

The Gospel Faith Mission International
(GOFAMINT) North America
presents

Virtuous Ladies Virtual Conference 2021

THEME:

THE: *Deborah* Generation

Judges 4: 1-10, 5: 1, and 1 Peter 3: 7

FRIDAY
MAY 14
12 NOON TO
7:00 PM

EST

SATURDAY
MAY 15
2.00 PM TO
7:00 PM

EST

Pastor Sunday Adu

Assistant General Overseer
National Overseer,
GOFAMINT NA

Deaconess Roseline Adu

Chairperson, GOFAMINT Virtuous
Ladies Ministry North America,
and other anointed women of God.

Zoom ID: 92980121577 | PassCode: 111122

Or Dial the Conference Line: +1 (301) 715-8592 and enter the meeting ID: 92980121577# | Passcode: 111122

Please register at www.gfmi.org/virtuousladies or call Tel #: 301.277.8319

*Join us and get equipped. Let's make a difference together.
God bless you as you come.*

**The Gospel Faith Mission International
(GOFAMINT) North America**

GOFAMINT VIRTUOUS LADIES MINISTRY NORTH AMERICA EXECUTIVE COUNCIL

Deaconess Bunmi Ikenebomeh
National Secretary

Deaconess Kehinde Ojetayo
Assistant Chairperson

Deaconess Olufunmilayo Akinyode
National Treasurer

Deaconess Grace Adusi
Member

Deaconess Roseline Adu
Chairperson

Deaconess Yemi Oladapo
Member

Deaconess Abigail Daramola
Member

Deaconess Elizabeth Ajayi
Member

Deaconess Olufunmilayo Fagbuyi
Member

**THE WELCOME ADDRESS DELIVERED BY
DEACONESS ROSELINE ADU
AT THE GVLM 2021 VIRTUAL CONFERENCE HELD ON MAY 14-15, 2021.**

On behalf of the GVLM leaders, I welcome you to the GVLM 2021 NATIONAL VIRTUAL CONFERENCE. I give thanks to God for making it possible for us to gather together on this platform, for His blessings towards us and His faithfulness. Isaiah 11:36 says, "For from him and through him and for him are all things. To him be the glory forever! Amen."

My sincerest gratitude goes to all our leaders, The National Overseer, Pastor Sunday J. Adu, who is my faithful husband, and the National Executive Board, for their explementary leadership. I will also like to thank all our pastors, Elders, Deacon, and Deaconesses; I pray the Lord to continue to shower His grace and fresh anointing upon them all in Jesus mighty name. I give thanks to our planning committee under the leadership of Deaconess Funmi Olaosebikan for all their efforts to put this program together successfully.

People of God, I am confident to tell you that these two days together will be filled with life-giving insights from the Lord in Jesus name (amen). These insights may come from any part of the program. So, you must be willing to listen and respond when you have to. Please do not miss any moment; we often miss the moment of God's touch because we wander away in His presence. I encourage you to position yourself rightly in these two days to receive from God through the help of the Holy Spirit.

The theme of our time together as given to us by God is "THE DEBORAH GENERATION." After confirming this was the theme from God, a series of unexpected events happened to confirm this direction. I also begin to hear the Lord say that to be the Deborah Generation; we must first heal in our soul. So, through the wisdom of God, this conference is designed to heal and empower us. The healing of our soul will stand out and cause us to walk in power, promised us as Daughters of the Most High God. The Holy Spirit is empowering women to do great things and fulfill God's purposes on the earth, and each of us is uniquely made; but one thing remains the same, and that is, we must be willing to partner with God to destroy the work of Satan and set the captives free (Gen.3:15). Like Deborah, He will use you.

Deborah, the prophetess, and the judge is that example we are looking at. Deborah led God's people with a mother's heart, a soldier's strength, and an obedient heart. She received her orders (calling) from the king of glory to bring healing and deliverance to her generation. Deborah lived in a time when the people of Israel were suffering from the consequences of their disobedience to God. There was a great vacancy of the presence of God in the land of Israel. In the midst of these, God called Deborah to become His spokeswoman, a divine calling that led the nation to victory. Woman of God, the Lord is calling you and me to arise and become a modern-day Deborah. Accepting this glorious calling requires that you take time to discover "The Distinctives of Deborah," who was a woman of power, conviction, and influence. It also requires you to process how God desires to manifest in your life. But whether you are leading in business, church, family, community, government, education, or media, in any position, you can be a modern-day Deborah.

As a Deborah Generation, you are called to have the Character of God and be filled with the Holy Spirit. How is your love level to people around you? How divine are your thoughts and words? It would be best if you asked yourself these questions. I pray that after this conference, the healing of our soul will stand out and cause us to walk in the courage and power promised us as Daughters of the Most High God.

Onward & Upward!
Roseline Jaye Adu.
Chairperson, GVLM
North America

GOFAMINT North America Virtuous Ladies Conference

Date: Friday May 14th – Saturday May 15th, 2021

Theme: The Deborah Generation ---- Judge 4:1-10, 5:1, 1Peter 3:7,

Venue: ZOOM Meeting

Zoom Meeting Etiquette

- ❖ God demands obedience to His word, do not Multitask when the word is going on or spoken by His sent vessel.
- ❖ God demands love and respect for one another – Do Not Interrupt wait your turn to speak or ask questions.
- ❖ The authority of Christ must be respected in all our activities.
- ❖ The scriptures are God's complete and final revelation; therefore, pay most attention to His word.
- ❖ Biblical pattern are generational keys to successful living.
- ❖ All participants must be duly registered.
- ❖ All participants must be punctual to meetings.
- ❖ Turn on the Camera (If you can)
- ❖ Be still....
- ❖ Minimize Background Noise...
- ❖ No eating....

WHO WE ARE:

This ministry was formerly known as “Women Ministry” but by the inspiration of God, in line with Proverbs 31:10-31 & Romans 12:9-21, the name was changed to GVLM. The vision enables us to enjoy the fellowship of all ladies, which includes our young sisters.

GOFAMINT VIRTUOUS LADIES MINISTRY VISION STATEMENT

Our vision statement, inspired by Titus 2:1-5 is:

1. To build and unite sisters for God’s family
2. To equip sisters for excellence in life and godliness
3. To reach our community for God with the love of God, and
4. To live the kingdom life and attract others for Christ.

OUR CORE VALUES/MINISTRY GUIDELINES:

1. **Love:** By the grace of God sisters will maintain their integrity by keeping the first commandment of God to love which also is the greatest of all. Sisters will love one another and continue hospitality towards all.
2. **Knowing Christ:** By the grace of God sisters will maintain their integrity by keeping the word of God, resisting all forms of evil, and living a holy life.
3. **Impact:** By the grace of God sisters will always demonstrate excellence in all their ways to impact others in Godly manner.
4. **Mentorship:** By the grace of God sisters will exercise modesty in their approach and communication with one another, even to our young adults.
5. **Openness:** The ministry shall maintain the atmosphere of one language. Sisters shall be free to make suggestions to the leadership, but the final decision lies with the leadership as the Holy Spirit will lead them. Sisters whose suggestions are not taken should not be offended.

Program Schedule
Friday May 14, 2021

Mid-Day Program	
	Welcome Service Moderator: Sister Ibronke Oluokun
12:00pm – 12:05pm	Opening Prayer: Sister Ibronke Oluokun House Keeping Rules: The Moderator
12:05pm – 12:35pm	Prayer of Thanksgiving: Deaconess Ronke Sanni
12:35pm – 12:40pm	Declaring Conference Open: Pastor Sunday Adu (National Overseer)
12:40pm – 1:10pm	Praise Worship: GOFAMINT Virtuous Ladies Choir
1:10pm – 1:15pm	Bible Reading: Deaconess Fatima Alfa Judges 4: 1-10, 5:1, 1 Peter 3:7
1:15pm – 1 :45pm	Testimonies: The moderator, sister Ibronke Oluokun
1:45pm – 2:00pm	Welcome Charge: Deaconess Roseline Adu, Chairperson GOFAMINT Virtuous Ladies Ministries
2:00pm – 2:45pm	Ministration /Prayers: <i>Discovering our calling in this Generation.</i> Speaker: Deaconess Kehinde Ojetayo
2:45pm – 2 :55pm	Offering--- Deaconess Funmi Akinyode Announcement ---- Deaconess Funmi Akinyode
2:55pm – 3:00pm	Closing Prayer and Benediction: Deaconess Grace Adusi
 4pm ---7pm Evening Session 	
	Moderator: Sister Bimbo Ojo (Repeat the House Keeping Rules)
4:00pm – 4:05pm	Opening Prayer: Sister Helen Ogbeo (Canada)
4:05pm – 4:20pm	Praise and Worship
4:20pm – 4:25pm	Congregational Hymn 1: O for a thousand tongues to sing
4:25pm – 4:40pm	Testimony: Deaconess Margaret Adeleye
4:40pm – 5:25pm	Lecture: A Call to Be Deborah of this Generation

	Deaconess Olamiju Aremo
5:25pm – 5:50pm	Question & Answer---The Moderator
5:50pm – 6:05pm	Prayer: Deaconess Kehinde Daramola
6:05pm – 6:35pm	Health Talk: Dr Funke Ojomo (Canada)
6:35pm – 6:50pm	Questions & Answer
6:50pm– 6:55pm	Offering & Announcement---- Deaconess Adebimpe Osuntan
6:55pm – 7:00pm	Benediction---Deaconess Rachel Adu

Saturday May 15, 2021 2pm – 7:05pm	
	Moderator: Sister Abimbola Adeyemo (House of Grace)
2:05pm – 2:15pm	Opening Prayers: Deaconess Dorcas Olatuja
2:15pm – 2:35pm	Praise Worship: GOFAMINT Virtuous Ladies Choir
2:35pm – 2:40pm	Congregational Hymn: 2 Master speak thy servant heareth
2:40pm – 2:45pm	Choir Ministration --- GVL
2:45pm --- 3:15pm	Wisdom- Pill Sister Ejura Audu (House of Hope) Brother Oluyomi Alabi (House of Hope)
3:15pm – 3:45pm	Questions and Answer by Moderator
3:45pm – 3:50pm	Offering: Deaconess Tolu Olugbemi (House of Change)
3:50pm – 4:20pm	Appreciation Ceremony Facilitator: Sister Adejoke Alabi & Team
4:20pm – 4:50pm	Ministration by: Deaconess Roseline Adu: The Deborah Generation
4:50pm – 5:20pm	Facilitator: Dr. Yetunde Akinola (House of Hope) Talk Show: Different Hats of Deborah --- 3 for 10 Wife --- Deaconess Tayo Abdul Mother---Deaconess Julianah Akinsanya Leader ----Deaconess Evelyn Okerulu
5:20pm – 5:50pm	Question and Answer

5:50pm – 6:00pm	Prayer: Deaconess Bunmi Ikenebomeh
6:00pm – 6:45pm	Ministration by Pastor Sunday Adu (N.O)
6:45pm – 6:55pm	Vote of Thanks. Deaconess Funmi Olaosebikan: Chairperson GVL Planning Committee
6:55pm – 7:00pm	Closing Congregational Hymn:3 Conquerors and overcomers now are we

VOTE OF THANKS

BY

Deaconess Funmi Olaosebikan

The theme of our conference this year is The Deborah Generation Judges 4:1-10, 5:1, 1Peter

An Exceptional Servant :

Courageous Deborah showcase great courage in time of fear, stood for godly wisdom in a time of human reasoning,” when every man did what was right in his own eyes “She stood for strength, integrity, faith in God, decency and order in a chaotic time of sexual perversity and idolatry.

Sadly, such exceptional character today is rare just as it was in Deborah’s time.

Are you an exception?

Today people (and not just young folks) dress anyhow. They wear clothing showing their nakedness, young man with pants sagging and you wonder why they have trouble walking.

Are you an exception?

Today people say just about anything and everything without giving it a thought, foul and improper languages that used to be a taboo has become a norm.

Today, just as in Deborah’s time, people live according to what is right in their own eyes. Doing the right thing and treating others as you would have them treat you, have been replaced with “Every man for himself.” Most people live life

moment to moment, thinking of only the “here and now” seldom weighing the consequences before acting.

Will you be an exception to “a generation that curses their father, and does not bless their mother, “that are pure in their eyes, and yet is not washed from their filthiness...that have” lofty...eyes “and” whose teeth are as swords and their jaw teeth as knives, to devour the poor from off the earth, and the needy from among men” (Prov.30:11-14)

God makes exceptions. **Be that exception!**

On behalf of the GOFAMINT Virtuous Ladies Ministry and the planning committee we express our profound gratitude to our father in Lord, the General Overseer, Pastor (Dr.) Elijah Abina. We appreciate him for his prayers and the great opportunity given to the Virtuous Ladies Ministry (GVLM) to grow and fulfill her mandates. The ministry will continue to wax stronger under his leadership. Amen.

We appreciate the continual support of our able AGO/National Overseer, Pastor Sunday Adu for his guidance, excellent counsel and help for the successful planning and hosting of this conference as well as his prophetic impacts on our lives. I pray that the spirit of God will rest upon your ministry and cause GOFAMINT to continue to experience unprecedented growth and prosperity. We also recognize the sacrifices made by our Daddy Pastor Ebenezar Adu though retired but is not tired of supporting GVLM every year with his able presence.

We are full of thanks to the members of the National Executive Board of GOFAMINT North America for their prayers and support for the GVLM. Our appreciation and gratitude go to The GOFAMINT Virtuous Ladies Leadership, Deaconess Roseline Adu and her able team for their prayers, counsel, full support, and guidance in our meetings. We are thankful for giving the planning committee an opportunity to serve with the liberty to be creative and innovative in putting together a program that will serve the need of the Virtuous Ladies.

We express our profound gratitude to all pastors, their wives, and deaconesses in all our various assemblies for their prayers, supports and responses to our conference mobilization efforts. The Lord Almighty will bless you, your family and ministries. Amen.

To all the Virtuous Ladies, our participants, our guests, visitors, friends, and on-line viewers we bless God on your behalf for honoring God with your presence.

We ask God to grant you the enabling grace to accomplish your purpose both in life and ministry. Amen

Our special gratitude and heartfelt appreciation to all the amazing members of the conference planning committee, sub –teams, the prayer and counseling teams, registration, and conference venue sub-committee. We thank you for the great team effort that has contributed to the success of the conference. May the Lord bless your labor and reward you for the time, talents and treasure invested to plan and coordinate this conference. We appreciate your families who allowed you to give your time and devotion to the great tasks assigned by God.

It is highly impossible to forget the tireless efforts of our music ministers, the choir, moderators and the audio- visual/national media team.

Finally, the success of this conference would not have been possible without God and His continual presence, guidance, strength, favor and excellent spirit.

Therefore, let us all unmute our microphones and give God three thunderous hallelujah. Thank you all.

Hymn 1

1. Oh, for a thousand tongues to sing
My great Redeemer's praise,
The glories of my God and king,
The triumphs of His grace!
2. My gracious Master and my God,
Assist me to proclaim,
To spread through all the earth abroad,
The honors of Thy name.
3. Jesus! the name that charms our fears,
That bids our sorrows cease—
'Tis music in the sinner's ears,
'Tis life, and health, and peace.
4. He breaks the pow'r of canceled sin,
He sets the pris'ner free;
His blood can make the foulest clean,
His blood availed for me.

5. He speaks, and, list'ning to His voice,
New life the dead receive,
The mournful, broken hearts rejoice,
The humble poor believe.
6. Glory to God, and praise and love
Be ever, ever giv'n
By saints below and saints above,
The church in earth and heav'n.

Hymn 2

- 1 Master, speak! Thy servant heareth,
Waiting for Thy gracious word,
Longing for Thy voice that cheereth
Master, let it now be heard.
I am list'ning, Lord, for Thee;
What hast Thou to say to me?
- 2 Often through my heart is pealing
Many another voice than Thine,
Many an unwilling echo stealing
From the walls of this Thy shrine.
Let Thy longed-for accents fall;
Master, speak! and silence all.
- 3 Master, speak! though least and lowest,
Let me not unheard depart;
Master, speak! for oh, Thou knowest
All the yearning of my heart.
Knowest all its truest need;
Speak! and make me blest indeed.
- 4 Master, speak! and make me ready,
When Thy voice is truly heard,
With obedience glad and steady,
Still to follow every word
I am listening, Lord, for Thee:
Master, speak, oh, speak to me!
- 5 Speak to me by name, O Master,

Let me know it is to me;
Speak, that I may follow faster,
With a step more firm and free,
Where the Shepherd leads the flock
In the shadow of the Rock!

Hymn 3

Conquerors and overcomers now are we,
Thro' the precious blood of Christ we've victory
If the Lord be for us we can never fail,
Nothing 'gainst His mighty power can e'er prevail.

Refrain:

Conquerors are we, thr'o the blood of Jesus
God will give us victory, thro' the blood of Jesus
Through the Lamb for sinners slain,
Yet who lives and reigns again,
More than conquerors are we,
More than conquerors are we.

In the name of Israel's God we'll onward press,
Overcoming sin and all unrighteousness;
Not to us but unto Him the praise shall be,
For salvation and for blood bought victory.

Conquerors are we, thr'o the blood of Jesus
God will give us victory, thro' the blood of Jesus
Through the Lamb for sinners slain,
Yet who lives and reigns again,
More than conquerors are we,
More than conquerors are we.

Unto Him that overcometh shall be given,
Here to eat of hidden manna sent from Heaven,
Over yonder He the victors palm shall bear,
And a robe of white, and golden crown shall wear.

Conquerors are we, thr'o the blood of Jesus
God will give us victory, thro' the blood of Jesus
Through the Lamb for sinners slain,
Yet who lives and reigns again,
More than conquerors are we,
More than conquerors are we.

**2021 GOFAMINT VIRTUOUS LADIES CONFERENCE
PLANNING COMMITTEE MEMBER**

Deaconess Funmi Olaosebikan (Chairperson)
Deaconess Ronke Sanni (Assistant Chairperson)
Deaconess Bunmi Ikenebomeh
Sister Temitope Olagbaiye (Secretary)
Sister Nike Omolola (Assistant Secretary)
Deaconess Mary Ajiboye
Deaconess Olamide Oladapo
Deaconess Florence Oyewole
Deaconess Timi Adu
Deaconess Adebimpe Oshuntan
Sister Olufunke Sotannde
Sister Adejoke Alabi
Sister Modupe Olugbemi
Sister Bisola Adenuga
Sister Margaret Alonge
Sister Ronke Oluokun
Sister Patience Idowu
Sister Funmilayo Ajagemo
Sister Bimbola Adeyemo
Dr. Yetunde Akinola
Sister Adediwura Jolaoso
Sister Shade Sanni
Sister Titilayo Obadaki
Sister Veronica Amodu
Sister Bimbo Ojo
Sister Busayo Adu-Bakare