

# THE PROPHEPIC voice

JULY  
EDITION


ISSUE 46

## CAN YOU RECOGNISE GOD'S GRACE?

Real People, Real Testimonies -  
The storm before the calm (page 10)

Richard Amoaye  
**Ministries**

Inspiring Greatness

# CONTENTS

# 4

## Recognising the Grace of God

How do we position ourselves to recognise grace

# 6

## Before Grace Show Up

What to expect when grace is about to be experienced

# 9

## Prophetic Decrees and Declarations

The Battle Cry! The enemy is in trouble

# 14

## Inspiring Greatness Business Professional Business Symposium

Speakers and attendees share experiences


# 10

Testimony of the month— Tawonga Manzini

## The Prophetic Voice

Is the official mouthpiece of The Richard Amoaye Ministries.

# Editor's Note

## A farewell to our outgoing Editor, Gichia Mungai

I would like to take this opportunity to thank our outgoing and beloved Editor, Mr Gichia Mungai. He has been instrumental to the birth, establishment and growth of the Prophetic Voice Magazine which kicked off in 2017.

Since then, the team that works behind the scenes has grown under his leadership and guidance. There have been 45 Prophetic Voice Magazine editions and some commemorative issues. In each publication there have been a diverse range of inspiring pieces and the faith growing testimonies shared have continued to uplift the spirits of many.

It has been an honour having Gichia as the Editor-in-Chief for the last 4 years. He has embodied the vision of Inspiring Greatness and he has graciously and generously given to many along the way.

Gichia's contributions have propelled us forward and as a team we have a strong foundation to continue with the excellent work of sharing the word of God and winning souls for the Kingdom!

The Inspiring Greatness team and I are grateful, thank you! Calvary blessings.

Prophet Richard Owusu Amoaye


## Richard Amoaye Ministries (RAM) aims at:

Enlightening people at all levels of society using the prophetic gift. In RAM, we believe trapped within every person is the seed of greatness. Our passion is to help people discover and nurture that seed, which in turn will cause them to live a meaningful and impactful life.

We always love to hear from you.

To partner feel free to contact us at

1 Toohey Road,  
Wetherill Park, NSW  
Phone: +61 415300482

e-mail: [info@richardamoayeministries.com](mailto:info@richardamoayeministries.com)


# RECOGNISING THE GRACE OF GOD

**T**h world in which we have been raised has taught us to see life in black and white. When certain events occur, they must automatically fall into these two categories, and as the saying goes, we fail to see the silver lining the clouds.

Recently, Sydney had to go into lockdown along with parts of Australia. This has also been the experience in other parts of the world as the COVID-19 virus has evolved. Life in lockdown and a pandemic environment has been a bitter pill to swallow. Many have been struggling to cope. The struggle has not just been with the restrictions but also the financial and economic blow this has dealt. However, I believe there is still a silver lining in the cloud.

In all of this, I have realised that in families where sitting down to have dinner together had become taboo because they didn't have time, this has changed. Previously, everyone would be running around, going from meeting to meeting and place to place, but they have now been slowed and forced

to sit down together once more.

Parents are getting time to spend with their children and we are getting time to do the things that we loved doing but didn't have time for. Isn't it amazing that when freedom becomes free we take it for granted? I daresay, there is a greater understanding of the cost of freedom. When such understanding dawns we are able to pursue purpose and destiny.

During this season there would be many people that have also been wondering where God is. Not only that but they would be wondering whether His grace is still available. For the born again believer, this is a question that should not be troubling! Through the inspiration of the Holy Spirit the great Apostle Paul wrote,

*"By whom also we have access by faith into this grace wherein we stand, and rejoice in hope of the glory of God."*

**Romans 5: 2 KJV**

This means no matter where we go or find ourselves, the grace remains available. So the more pertinent question I would like to ask you is this,

If the grace of God were to manifest before you, would you be able to recognise it?

I have come to realise through experience that many are not able to recognise the grace of God, neither are they available for this grace. When it manifests, we often fail to recognise it because our vision is distorted. One of the strategies the enemy (Satan) uses if he can't stop what God is doing in our lives is to distort the way we see. The enemy hijacks our thought process, language and understanding. If we do not take care, we can become our own enemy and derail ourselves from our assignment. The moment the enemy takes you hostage to his definitions he has managed to sow a seed of depression into your life. And once depression takes a hold of you, you are already set for failure. But I echo the words of the Apostle Paul in Romans 8:28 where he writes that, "And we know that all things work together for good to them that love God, to them who are the called according to his purpose."

In this submission I would like us to look at the story of Moses. In Exodus Chapter 3 Moses was now 80 years old. He was staying with his father-in-law and looking after his sheep! We normally say life begins at 40 so you can imagine the thoughts and feelings that would have been going through Moses' mind. By now he thought he would have a life of his own, family, in the palace but all those dreams had turned upside down. However, there is a purposeful ending and his story is truly one of grace.

Remember he had been discovered by Pharaohs' daughter in the river Nile. In an attempt to save him from genocide at birth his parents built an ark and by faith placed him in the river Nile that was infested with crocodiles. When he was put in the river, it was about the same time Pharaohs' daughter was coming to have a bath there. Remember with God there are no coincidences. She took him to the palace where he would spend majority of his adulthood and childhood.

However, growing up he knew there was something different about him and that there was a greater purpose to his life. On one occasion, Moses saw an Egyptian beating an Israelite, and acting in his own strength, Moses killed the Egyptian. The murder he committed led to him fleeing Egypt and spending the next 40 years of his life in the wilderness. The same grace that had caused him to escape the clutches of death as a baby, that had protected him from the crocodiles in the Nile, shielded him in Pharaoh's' palace, was now with him in the wilderness to bring him to an encounter with God. It's very interesting that many at times God will set us up for a journey we have never envisaged.

From a prince of one the most powerful nations to a fugitive and a shepherd at the backside of the desert. When conditions were most unfavourable that was the time God decided to visit him.

For many, the current lockdown may feel like a


wilderness experience. It has put us in circumstances that we never thought we would be in financially, emotionally, physically and mentally. Like Moses, we have found ourselves at the backside of the desert. But in the midst of this we must train ourselves to recognise the Bush burning in the wilderness. We must not get buried in our failures that we miss recognising the grace of God when it appears.

Do note, grace appears to all of us differently. For Moses it may have been a burning bush but that may not be your experience because you are you and Moses is Moses. For Shadrack, Mishael and Abednigo, their grace encounter required the three of them that had to go through the fire so they could encounter one like unto the son of man. Beloved, God will always manifest Himself in ways and times we do not expect. So, we must train ourselves to discern when His grace manifests.

The popular assumption we carry is that God will only favour us when conditions are favourable or when we are surrounded by friends. However, many at times He sets a table for us in the presence of our enemies (Psalms 23). How will others know that we have God in us if we have not been through difficult situations? So, God permits trials because He wants to show himself mighty in our lives.


# BEFORE GRACE SHOWS UP

**A**t the appearance of grace in Moses' life 3 things were happening

1. Moses was broken
2. Moses was rejected
3. Moses was dejected

And that is not a fun place to be for the uninitiated mind.

## BROKEN

When you are heartbroken it means a lot of things. To the world it may mean you are weak and it's something we don't take pride in. This is because the world's philosophy is survival of the fittest and the world's understanding of strength is not God's. Throughout the history of the church God has used mighty people and they have all had one thing in common. They were all broken. Like olives that must be crushed for oil to flow, so too must we go through brokenness for reservoirs of oil to start flowing from us.

Even Jesus before he ascended His body had to be broken (Isaiah 53:5) he even broke bread with disciples because God himself cannot not share you with until you are broken. Beloved, spiritual things cannot be understood within the confines of human limitations because the ways of God are different to the ways of men. In the human sense, Moses was a failure because he had moved from the palace to a keeper of sheep, yet God was getting ready to empower him for the task of shepherding a nation.

## REJECTED

Second Moses had been rejected. We see rejection as a curse but that is not always the case. Always look at who

*Pray for the Grace...*

For a lengthy season, Moses, an educated prince from Egypt and candidate to be the next Pharaoh had been tending to the sheep of his father-in-law! Life had not gone as expected and he was living through the reality of being displaced from the very people he had sought to assist. However, Moses remained observant and sensitive to both his surroundings and the needs of others, especially the unjustly treated (Exodus 2:16-17).

I'd like to encourage you to practice being present and training yourself to take time to watch and observe your surroundings. Moses encountered God while he was going about his daily business. Not only did he notice the bush burning, but he turned aside to see why it burned but did not get consumed.

Wherever you find yourself in this season, do not settle or give up. Yes, you may be faced with some harsh realities, but always remember that everything God permits is for your equipping for the divine assignment He has called you to.

Hold onto your godly convictions and remember to pray always! On that note, below is a prayer to help guide you:

Dear Father,

I thank you for this day and I am grateful that through your word my spirit and dreams are revived. Today, I let go of all my personal ambitions and I take on your vision. I refuse to settle for anything less and I pray that I begin to see the value of my past and present circumstances. Like Moses, may I be sensitive and observant as I go about my days. Help me to recognise your grace and may I see the extraordinary in the ordinary.

Amen

it is that has rejected you. When you reject your purpose, your being, your calling and your conscience in order to be accepted by others then you have rejected yourself. It is ok for others to reject you but never reject you.

When dealing with rejection the question we must answer is who is rejecting you? Is it God or is it man? Remember Jesus is called the chief corner stone rejected by man, yet He was accepted by God (Eph 2:20). Those who rejected him were the moguls of society, the very people who others were looking up to and aspiring to be. These were

the Pharisees and Sadducees.

Even David said, "When my father and my mother forsake me, then the LORD will take me up" (Psalms 27:10 KJV). So rejection is only rejection when you reject you. Others have even said rejection is redirection. When the palace rejected Moses, the desert embraced him. You must never reject you because people have rejected you.

In life, even good man will reject you but that doesn't make the people bad. Any time people take an audit of their life and decide that you are not part


rect you and do great and mighty things. Would you be able to recognise grace when it appears?

Many consider Joseph to be blessed but let's look at some of his blessings. If the blessings are counted by figures, then Potiphar was more blessed than Joseph. Many at times we consider blessings in material things such as money, cars, houses but these are things that even unbelievers have so they cannot be a true measure of blessings.

We must not compare ourselves with one another otherwise we miss the bigger picture. Even when we look at biblical characters such as Joseph when he was in prison, the bible calls him blessed. It is clear from this that blessing has nothing to do with his clothes, position and status because Pharaoh had it better.

Instead, we see that it had everything to do with the state of his heart and the pursuit of his purpose. What made Joseph blessed was his ability to discern the will of God above the will of Satan. When you don't understand this, you will become a rod of wickedness because the end justifies the means. You will do whatever it takes to get ahead in life.

When dealing with blessing it's important we understand purpose. For example, the beauty of a bird is different from that of a fish. In the presence of God there is a group of angels with four faces called cherubim (Ezekiel 10 :14). They have the face of a man, the face of an eagle, the face of an ox and the face of a lion . One creature four different faces. Could it be that your blessing is intertwined with the you emerging in your purpose and so even in your blessed state your face will not be like others. In comparing themselves one with another they became unwise ( 2 Corinthians 10:12). So I ask the question again, can you recognise the grace?

of where they are going that is ok. You have probably had to do the same. The key to staying happy is to not give attention to that which rejects you but to embrace that which receives you. We must be like Paul who said I know how to abase and abound (Phillipians 4:12). Rejection from men is not rejection from God.

## DEJECTED

Third, Moses was feeling dejected. When God appeared to him he said, "... Who am I to appear before Pharaoh? Who am I to lead the people of Israel out of Egypt?" (Exodus 3:11). Here, Moses was comparing himself to Pharaoh. When Moses said who am I before Pharaoh, his statement betrayed the fact that he thought Pharaoh was better than him. Why? Because of the throne Pharaoh sat on, the army he commanded, the cities he built and because of the way he looked. In that moment, the King of glory who was standing before Moses said, "I have made you a god before the Pharaoh you are standing in front of" (Exodus 7:1)

Society has fed us with the lie that you are who you are based on what you do! The saying goes, 'Riches are determined by figures', but it is the wrong mindset to operate with. Riches are

based on assignment. Know your identity in Him, who you are, what He us called you to do and what His grace has accomplished.

When Moses was a Prince of Egypt he had an army that surrounded him, yet he was unable to act and deliver the Israelites. He had observed what was going on and he felt that Israel had to be delivered. As a Prince of Egypt he could not fulfil his assignment because he didn't have the God-factor. However, Moses was so enraged by what was going on in society that he killed an Egyptian to free the Israelites. He saw an injustice and in attempting to solve the injustice he became a murderer. He tried to fulfil his assignment through the arm of flesh, and this led to him going into the wilderness.

There are a lot of people who try to solve a wrong by themselves and in so doing end up committing sin. As a result, they find themselves facing a wilderness. In this season of life, many people have mistaken grace for the curse. However, not every wilderness experience is bad. It is within the context of the wilderness that we learn the value of things and that we confront the purity of our ministry. It is in that season, when you may feel like you are not part of statistics and criteria of God that is He will redi-

If you are in a place of dejection know that there is still purpose to your life. For the book of Daniel to be written, there had to be an opportunity that led to the displacement of Daniel so he could be in Babylon to write. His writings now stand as part of our holy scriptures. Like Joseph, Daniel is considered blessed yet he was a servant to Nebuchadnezzar. Finally, for Israel to escape the famine, Joseph had to be sold into slavery and put in prison. For Israel to be delivered from Egypt, Moses had to be displaced so he could be equipped.

Always remember that even what the enemy meant for evil God turns it around for your good. No matter how hard people may try, they may succeed at influencing others against you, but they can never influence God against you. So, whatever season of crushing and breaking you have gone through, know that with God it is not to destroy you. He breaks you to make you. Like the clay in the hands of a potter you will emerge in your true beauty and glory.


# Prophetic Decrees & Declarations

I declare that in this season my spiritual faculties are trained to recognise the voice of God. When He appears, I will recognise Him.

In this season I master the art of muting all negative voices around me. Let the voice of man be muted so the voice of God will be revealed.

I declare that when grace appears I will embrace it and emerge a new person.

Amen!


# Real People

## Real Testimonies

### The storm before the calm

Tears ran down my cheeks as the thoughts of recent events raced through my mind. People walked by, jogged by, ran with their dog's past where me and a friend were sitting. Sometimes in that state of sadness or sorrow, you close out and forget the world that continues to spin around while you feel yours has come to a complete stop. The looks on the passersby faces were of sympathy and confusion as they wondered why there was a male weeping profusely in a park and another trying to comfort him and tell him everything will be alright. At that point I just let it all out as it had been a dark cloud above my head for the past couple of months. I was torn on the inside and didn't know where else to go and what else to do. I felt out of options and that the whole world was against me. Anything I touched fell apart. I was supposed to be a man, but I felt as a passenger in my own life. Like I stood and watched as all bad things happened to me. I had no control of my life and my future. I felt I was destined to fail. I had tried everything, or so I thought...

This is an account (testimony) from end of 2018 till this day. An account of the untold things which happened and led us to be closer to God than we would have ever believed. Though there is much to say, I will focus on the main things which will bring you, the reader, to the understanding of Ephesians 3:20 "Now to him who can do immeasurably more than all we ask or imagine, according to his power that is at work within us..."

I began working for McDonalds in 2007, as my first job upon arriving in Australia. It was an easy job to attain and as a Uni student, it was most convenient. I mostly worked overnight shifts until 3am and would go home to sleep for an 8am start at uni. In 2010 I moved to a different McDonalds which was closer to home and worked there for a couple of years before being promoted to management for my hard work. I became a manager on the same year of my graduation at University. I tried to find work which was in line with my degree but without any luck. McDonalds then became my permanent employment. During this time, I met Helen and we dated long distance for a few years. After that we decided a long-distance relationship proved costly. The debate arose where either she moved to Gold Coast or I moved to Sydney. In her defense, she said she was a very important figure in her church and hence she couldn't just leave. Well, well, well, what a shocker!!! She also had Uni to finish. I wasn't quite convinced by this until a time came and it was Power Conference at GPM where I flew in to see what the fuss was about with this church. I was attending Christ Embassy in Gold Coast at the time. At this Conference, what I had seen on TV and on YouTube was happening before my eyes. Though I didn't believe it at that time, at least I was being a witness to it. Prophet Victor Kusi Boateng's messages were on fire. Something in me just shifted and before I knew it, I moved to Sydney.


**Tawonga Manzini, Sydney Australia**

Initially, when I left that McDonalds, I promised myself I wouldn't work at another again. My first work in Sydney was at Guzman And Gomez as a supervisor. After a few months, I wasn't getting much hours and so was prompted to look for more work. Sydney was proving quite expensive to live in. I got work at Sydney Airport working for Jetstar. Even then the hours were not enough. My last option was then to return to a McDonalds where I was offered 40hrs a week in management. Perfect!!! Initially when I began at this McDonalds, I told them I would not work Sundays and that I would not work overnight either. They agreed on all terms and so that journey began. Many months went by until I got rostered on a Sunday. I approached my supervisor about it, and she said it was a one off. I left it as is until it happened again. When I asked, she said she had no option and that I had to work whatever she gave me. That no one was beyond it. I didn't argue further as I am not that type of person. Soon I got rostered a week on overnights. I contested it and she came back and said she can't give someone exemption to have a whole day off and not work overnights. I told her that was what she agreed to when she signed me up, but she said she won't do that.

My treatment from her changed soon enough. Before I knew it, I wasn't good enough a manager. She was never happy with my results and anything I did wrong was the worst thing anyone could do. She always told me how I wasn't good enough and how I needed to do better all the time. As someone who had worked at McDonalds all those years, I knew that I was quite good at what I did. Before I knew it, I started feeling like a

failure myself. I started hating my job. I started getting depressed and stressed out. I hated having to wake up for work at any point. I tried being positive, but the place would just drain the life out of me. Everyone there loved me and loved working with me, but her... The moment she showed up, everything changed. And she was a supervisor who would strike terror in her employees. I soon then realized that she had target people she treated unfairly. That there were people she would never treat the way she treated me. These people would do far worse than I did but easily get away with it. I then began to monitor this and soon I realized it was so obvious that even the other employees could see it. She would shout at me in front of employees, talk me down in front of customers, disgrace me. I then messaged her asking what she had against me and if she would make time to resolve this difference. She responded that she had nothing against me and that she treated everyone the same. I pointed out where that wasn't true, and she was adamant I was being false. She wouldn't make time to sit down and discuss it either. Soon I had enough and drafted a resignation later. I handed it to the Restaurant Manager, and he was quite upset that he would lose me. As such, he messaged her and the Store owner who then agreed to have a meeting with me. At this meeting, the store owner addressed all my concerns and mentioned his plans to make me restaurant manager in his new store that was being built. He apologized on behalf of my supervisor and asked her to apologize for her actions as well. He stated that he wasn't aware of all this and wished I had come to him first before I resigned. Matters were resolved at that point and I went back to work.


It was only a few months before she began mistreating me again. I guess the biggest issue was where I would go if I quit, which is why I held on for so long. I was stuck at that job because I needed the money. The stress grew more and more. The depression came and built up. I went and saw Papa about it, and he prayed for me. He gave me one of his books to read which taught me to deal with what was happening inside of me. A few months passed and I couldn't handle it anymore. The torment and the stress had taken their toll on me. I was changing as a person; it was affecting me; it was affecting my relationship with Helen. Towards the end of 2018 as we were planning our trip to Zimbabwe, I decided that I cannot come back to this job after that. I approached Helen and told her I was resigning. She tried to discourage me as I wouldn't be able to afford my bills. I tried sticking with it until one day I just told her I am doing it. I went and submitted my resignation without any remorse. My restaurant manager tried to make me stay but I told him this was the last straw.

In January, upon returning from Zimbabwe, the job hunt began. I got part time work where Helen was employed but I only got 2 shifts a fortnight. Bills began piling up, Helen had to step in to help where she could. Soon it became a heavy burden to her as well. We were a few months away from our wedding and as time went by, we realized there wasn't going to be money to pay for it. We struggled to get any other work for me. We looked for anything, absolutely anything we could get. Ortha stepped in and started looking for work for me as well. Every time he found

something, he would call me and try get me the job there. All jobs came back unsuccessful and my inbox was filled with emails of these rejections. I had no money and I always had to ask Helen for money for food. Days came when I had only one meal a day. Sometimes I would sleep on only a can of baked beans. One night I even had a full bottle of peanut butter. I was constantly stressed and lost some weight. I couldn't pay my phone bill until they blocked outgoing calls. That also meant I could not ring out for jobs. I had to rely on Wi-Fi. My phone would ring sometimes, and I wouldn't answer for fear of debt collectors. This season was rough, and it led to a lot of disagreements with Helen. Had it not been for Papa, things would have gone a lot worse and I wouldn't have married my destiny helper.

I developed a tooth problem during this time, and I couldn't afford to get that tooth removed. After a lot of sleepless nights, my sister rang me, and I told her what I was going through. She sent me \$1000 to deal with my tooth and live off it for a while. She suggested we call the wedding off as we couldn't afford it, but I assured her things will work out. Papa hadn't seemed worried about what we were going through. Though to us it was like we had lost everything, every time we went to cry to him, he would just smile and say, "all is well". What we needed was, do this and this and this and you will solve your problems. All we got was, "all is well!!". We didn't understand it at that time, but Papa knew what was to come.

# Inspiring Greatness

## Professional Business Symposium

**O**n the 12th of June, 2021, Inspiring Greatness hosted its first ever Professional Business Symposium. The theme of the event was Living the Australian Dream, and the aim of the symposium was to facilitate growth and excellence among business people and professionals.

The symposium was designed to inspire early career and seasoned Christian professionals from culturally and linguistically diverse (CALD) backgrounds to learn about opportunities in various fields. The symposium was also designed to facilitate networking and create opportunities for mentorship and collaboration.


### KEYNOTE SPEAKERS

There were 8 keynote speakers from 4 different states in Australia. Each speaker is an expert in their field and a seasoned professional of Christian background. The keynote speakers focused on diverse but interconnecting topics. They gave comprehensive presentations that focused on a range of important and trending issues, such as likely challenges to be experienced by people who want to pursue a career in that field or start their own businesses, and how to navigate complex systems within the different domains.

For those whose passion is in investment, they were able to have 1:1 conversation with the broker, who helped them get a better understanding on how to navigate their way in building house portfolios, even during the pandemic season.

The speakers also shared about up and coming opportunities, industry trends and strategies to overcome those challenges with many also sharing key tips and tricks that have been handy in their own personal journeys. At the end of each segment there were opportunities for attendees to ask questions and to wrap up the day there was a panel session to address lingering questions.

Each speaker also shared about aspects of their faith journey and they elaborated on the importance of involving God in the marketplace. The common theme and emphasis in presentations and responses to questions was that it is important to walk with God and invest in growing spiritually as this affects every other domain of life.

Other themes arising from the sessions include:

- Prioritising God and prayer in all we do.
- Not limiting yourself to a box and the need to be willing to explore opportunities as they come
- The need to use any experience gained in a voluntary capacity or paid role to build yourself and your business.
- The importance of getting acquainted with people that are in the same business field as yourself and making sure you avail yourself to learn from them.
- Not being afraid to ask questions.
- Working on having good time management and making sure you abide by the rules
- Communicating your availability clearly to your family so that they can understand when you are unable to attend to them.
- Doing your research, particularly when starting a business so you understand your niche and make sure you educate yourself about that market.
- Focusing on serving the community to meet a need instead of focusing on money when inspired to start a business.


## Symposium attendees


The Symposium was hosted in Sydney and the team was fortunate enough to be able to have the event in person! There was also an option for online attendance and people joined the event from Perth, Queensland, Melbourne and Adelaide.

Event attendees were a mix of professionals from various occupational fields and people with business interests at different stages e.g. early business starters, experts, early career, and upcoming professionals. Some of the individuals who attended had backgrounds in :

- clinical health (e.g., doctors, nurses, pharmacists, lab technicians, other clinicians, etc)
- care sector (e.g. NDIS service providers, disability workers, aged and community workers)
- education/training sector (e.g., teachers, tutors, lecturers, researchers, students, etc)
- agriculture (e.g., livestock farmers, plant-based farmers, etc),
- hospitality (e.g. food service, caterers, transport, hotel/motel managers),
- digital sector (e.g. digital communications and marketing manager, tech analyst, etc) and,
- other businesses (e.g., crafters, traders, hairdressers, designers, construction workers, etc).

The Symposium was a successful event. Most of the attendees were able to share how they had gained new knowledge and got some key tips on what to implement both in their personal lives and their businesses. Some attendees indicated that they had a newfound excitement about their businesses and felt that they were equipped with knowledge on how to be excellent and balance their roles as family and ministry people.


The Inspiring Greatness team is grateful to God's Power Ministries, which is located at 1 Toohey Road, Wetherill Park. In the season we are in, the church also made it possible to host the symposium in a Covid safe manner. We would also like to extend our gratitude to our keynote speakers:

- A/Prof. John Keogh
- Dr Sumbo Ndi
- Dr Annette Osei-Kumah
- Dr Olayide Ogunsiji
- Dr Vizia Daniel
- Tatenda Nyamhamba
- Tanya Nyamhamba
- David Muchacha

Many thanks also go to

- Pastor Ophias Matsenhura
- All our sponsors and partnerships
- The Symposium planning team
- Inspiring Greatness team
- The Hospitality and Catering team led by Franklyn Macbruce.
- The GPM Heckenburg dance group led by Pastor Michael Sua Nanai.
- The GPM Sydney media team and protocol team.
- The members of GPM Sydney and Perth and all the attendees.


Thank you for partnering with us on this mission of helping people realise the seed of God given greatness trapped in them and helping us facilitate a session that also helps them nurture this seed!

We look forward to the next business symposium, which will be back again next year sometime in June. For more details, keep an eye out on our socials.

To connect with Inspiring Greatness, you can reach us on [info@richardamoayeministries.com](mailto:info@richardamoayeministries.com) or contact us on +61 415 300 482. You can also follow us on Facebook @Richard Amoaye Ministries - <https://www.facebook.com/RichardAmoayeMinistries> Or Inspiring Greatness - <https://www.facebook.com/profile.php?id=100022086858582>

# July Prayer

Dear God, please keep my family and loved ones safe in this new month. Please watch over them and let good health, happiness and blessings shower upon them. If someone is hurting today, kindly comfort them and make them well again. In Jesus' Name, Amen.


## RAM Programmes

We live in a time where we are most enlightened, educated and have the resources to live satisfied life's yet a lot of us live without hope. Our enlightenment fails in offering real solutions for many of the hopelessness we see in our world. This is because most of the issues that confront us have their source in the spiritual realm. As such, we need to be equipped to deal with the root causes instead of the symptoms. **PROPHETIC ATMOSPHERE** is designed not only to create an atmosphere conducive for possibilities but also empowers us to identify, disrupt and diffuse the enemy's agendas; and enforce God's will in our lives, families and world. Remember there is nothing like impossibility in the Realm of the Prophetic. That is why RAM's Prophetic Atmosphere Conferences (including our facebook livestream sessions held on most week days and the 'RAM feed the homeless project' held periodically are important

### If you want Jesus Christ to be your Lord and Personal Saviour...

*You May Say This Prayer With faith;*

*Heavenly Father,*

*I come to you in prayer asking for the forgiveness of my sins. I confess with my mouth and believe with my heart that Jesus Christ is your son, And that He died on the Cross at Calvary that I might be forgiven and have eternal Life in the Kingdom of Heaven.*

*Father, I believe that Jesus rose from death and I ask you right now to come in to my life and be my personal Lord and Saviour. I repent of my sins and will worship you all the days of my Life.*

*Because your word is truth, I confess with my mouth that I am born again and cleansed by the Blood of Jesus!*

*In Jesus name I pray with thanksgiving.*

AMEN

## Prophetic & Leadership Conferences

The Richard Amoaye Ministries (RAM) in partnership with people, churches, and organisations across the globe organizes prophetic conferences in Australia and overseas, inspiring the seed of greatness in people. For partnering with RAM for a prophetic conference in your city or town, please contact us at:

E-mail: [info@richardamoayeministries.com](mailto:info@richardamoayeministries.com)  
Tel: +61 415300482  
Address: 1 Toohey Road, Wetherill Park,  
NSW 2164, AUSTRALIA

POWER CONFERENCE 2021

there:  
**GREATER  
MANIFESTATION**


GUEST  
SPEAKER  
PROPHET  
KENNETH  
OKOJE-DIXON

HOST/SPEAKER  
PROPHET  
RICHARD  
AMOAYE

GUEST  
SPEAKER  
PROPHET  
VICTOR  
KUSI-BOATENG

GUEST  
SPEAKER  
BISHOP  
FRANK  
OFOSU-APPIAH

GUEST  
SPEAKER  
APOSTLE  
PETER  
EMADI

SESSION TIMES

MORNING SESSIONS  
THURS-SAT  
10AM

EVENING SESSIONS  
WED-FRI  
7PM

SUNDAY SESSION  
9AM &  
2PM


**7-11**  
JULY


1 TOOHEY ROAD  
WETHERILL PARK  
NSW 2614

FOR MORE INFO CONTACT:  
PH//+61 2 9721 1007 E// OFFICE@GPM.ORG.AU

go to [AMOAYE.ORG](http://AMOAYE.ORG) to learn more


Designed & Published By


Dominion  
Publishers

1 Toohey Road,  
Wetherill Park, NSW 2164  
Phone: +61 (0)29756 1849