

For Private Circulation Only

Vol. 9 No. 3 (October 2005)
Web page address: http://www.berita-bethel-ung.com

Email: kcung@berita-bethel-ung.com
My Faithful prayer partner/s in the Faith and in the defense of the Gospel (Phil. 1:5, 7)

Out of the Mouth of the Lion

I was delivered out of the mouth of the lion.

II Tim. 4:17

By that Paul meant he escaped the hands of Nero. The Roman Emperor was cruel in heart and tyrannical in deed. The Lord delivered Paul at least for this time.
When I was a kid I was familiar with a saying,

Having the mouth of a tiger, but the tail of a mouse, referring to a person quick in temper, but in fact, timid.

My grandmother was known to have a tiger’s mouth, being quick on the draw with her words.

Mr. Tan Wah Kim, pioneer of Burmah Road Gospel Hall building projects, was unkindly dubbed an elder with a tiger’s face (lau-hor-bin in Hokkien) because of his serious appearance. Yet, if you put a child near him, his heart would grow soft and tender as he stooped down to the level of the child to play with it.

Last month, after completing my lectures on A Stroll through Picturesque Leviticus at GLO Bible School in Taiping, a senior sister in my class approached me as I was packing to go home. She said that she had been avoiding me whenever I visited her assembly. She was even encouraged to attend my GLO lectures for many years by others, but she had refrained because she found me solemn and serious sending a message of unfriendliness and unapproachableness. But having been with me for five full days for the lectures, she concluded how wrong she was in her perception. To her then, I had the face of a lion/tiger ready to swallow a person up, but having known me better, she discovered how wrong she was. This tiger after all has a human heart warm, caring and loving.

Sadly, this is the general perception of my appearance, moulded and shaped perhaps by the 38 years as a teacher who kept strict classroom discipline. Many who know me testify to this. But having had the chance to know me (after overcoming their initial fear), their perception often changed. I may not be Gregarious but I can be Generous.

The parting words of the Secretary of the Christian Fellowship which I formed at the Specialist

Teachers’ Training College in 1968 still haunt me. She said, “Mr. Ung, why does it take so long to know you. When I really know you, and the kind of person you actually are, we are ready to part.”

When the Webmaster of my homepage posted my personal photo there, a Singapore sister saw it. Immediately she sent me a photo she took of me with her cute pet dog in my arms requesting me to replace it. It would make me look friendlier. My webmaster used it all right, but without the adorable dog. Perhaps he thought that the cuteness of the dog would show up my serious face the more, defeating the purpose for the change. You can visit the site and judge for yourself whether he is right.

The above anecdotes were probably the experience of my close friends today from what they had shared with me regarding the time they first met me. One word described me – fearsome! When we tend to judge a person on the outside as adults with our background experience, personal rationalisation, and our prejudiced perception, this is often the result.

This also applies when we approach a person initially to acquaint him/her with the Gospel or with the word to exhort, encourage or edify. We form our own opinion of the person and decide he/she is unfriendly or otherwise based on what we perceive and not on what we know of the person. How true it is too of many unbelievers’ perception of our Lord.

Nathanael was prejudiced when he asked: Can there any good thing come out of Nazareth?
Philip saith unto him, Come and see. Jn. 1:46

We need to go back to the basics.

Approach a person as a child.

Verily I say unto you, Whosoever shall not receive the kingdom of God as a little child, he shall not enter therein.

Mk. 10:15

Out of the Mouth of Babes and Sucklings

"Do you hear what these children are saying?" they asked Him. "Yes," replied Jesus, "have you never read, "'From the lips of children and infants you have ordained praise'?"
Mt. 21:16, NIV cf. KJV

The following article is published in Kuntum (a STAR publication for children) on the “Tell us a Story” page (October 2005, page 25). It was written by my granddaughter and reproduced here without comments.

My Grandfather

by Hannah Khaw, aged 11

My grandfather is a lot of things but I label him as an exotic food lover, a technology-loving guy and an exercise freak. My grandfather is an intelligent man. He used to work as a Maths teacher and then became a school principal. My grandfather’s name is Ung Kim Cheng.

Have you ever heard of “sea cockroach” or “fried tarantula”? Well, these are just some of the exotic things that my grandfather enjoys eating. On his list of other favourites are intestines, fried crickets, fish eyes and deep-fried maggots which he sampled in Cambodia.

Unlike most grandfathers, my grandfather is into high-tech products and is computer-savvy. He has a laptop, a desktop and loads of computer accessories. He has even set up a homepage that family members and friends can visit.

My grandfather is an exercise freak. He gets up early every morning and goes for a brisk walk at Gurney Drive with my grandmother. Although some grandparents may complain of aching joints of body pain after the walk, I have yet to hear my grandfather moan or groan.

My grandfather loves to give us gifts. Which grandfather wouldn’t give presents to his grandchildren, after all? My grandfather never forgets our birthdays and achievements. He would normally send us a card and cash gift on our birthdays or when we do well in our exams. On Chinese New Year day, he and my grandmother will usually give us ang pow packets.

“Hairy” is another word to describe my grandfather. He has a couple of hairs on his arm that are about five centimeters long! Unfortunately for him, his hair grows all over his body, but not on his balding head!

My grandfather is kind-hearted, funny and shows concern towards the family. Also, he is one of a kind which makes him the best grandfather ever! (Hannah lives with her parents in Kuala Lumpur while her grandpa resides in Penang)
Out of the Mouth of the Lord

Man shall not live by bread alone, but by every word

that proceedeth out of the mouth of God. Matt. 4:4
I apologise for the very, very late issue of this Berita. I have been very busy with many speaking engagements. But why this heading?

Normally it is my prayer before I speak for the Lord that His people will hear the Word as from His mouth and not from mine.

Now to catch up from where I stopped in my last Berita. The details are listed in the Praise and Prayer Points section. Here are some highlights to praise the Lord for His enablement and to thank you all for your prayer and practical support.

June 9 –12 – Special Ministry on Assembly Distinctives at Kledang Community Chapel.

This is the third requested study this year in this area, commencing with Elim Gospel Hall and Kota Bahru Gospel Chapel. Another aspect of it was studied at Bidor Gospel Centre in July (see below). Is there an awakening need to return to the Basics of our Beliefs and Practices these days?

 July 14-17 – The Lily and the Apple Tree in the Garden at the Assembly Fellowship Camp in Phuket. The married and unmarried singles (with a sprinkling of the married to take up vacant flight seats) gathered for this eye-opening and frank study on human love relationships between the Lover and his Beloved enshrined in the Canticles. Many were motivated to return home to read this long-forgotten book afresh.

July 5-7 – Church Government at Bidor Gospel Centre. I was greatly encouraged to discover my former teacher-trainee, Valli, having come to know the Lord with her husband and will be baptized on Oct. 15 with nine others. I have to turn down an invitation to be present because of my tight schedule.

Aug. 22-28 – A Stroll through Picturesque Leviticus at GLO Taiping. A real eye-opener to the 7 participants of the many pictorial gems found in this picturesque book. The experience of one was related earlier.

Sept. 9-11 – The Wherein’s in Malachi at Temerloh Gospel Chapel. “I have loved you,” saith the Lord. Yet ye say, “Wherein hast thou loved us?” A timely study to meet the unasked questions perhaps of a senior believer who lost his brother in the recent Medan air crash, close kin who recently received the news that their beloved were stricken with cancer and other ailments, and an elder who has been caring for his beloved wife so faithfully and yet still remains faithful in the service the Lord.

Sept. 19-Oct. 4 – Tour of Shanghai and neighbouring cities. The highlight of this tour with my wife (which was part of our Ruby Wedding Anniversary gift from our daughter’s family and other prayer-partners), and Christians from BM and Perak was the opportunity to see Christian work in China first hand. I was with the thousands who packed the Three-Self Community Church in Shanghai on Sunday morning (two other similar sessions would follow on that day), another one in Suchou on a Saturday night, and speaking at the Suchou International Fellowship on another Sunday morning (where our hosts, Mr. & Mrs. David Foo from Sungei Nibong Gospel Hall worship) and visiting the Nanjing Amity Printing Co., Ltd. (a joint venture between Amity Foundation and the United Bible Societies) which prints millions of Bibles for the Christians in China at the affordable price of 12RMP (about RM6.00) each and freely distributing them as well.

December is my rest month to catch up with the many domestic, ministerial and personal responsibilities postponed to prepare for the above.

My wife and I take this opportunity to thank you all (including the three anonymous prayer-partners in Burmah Road Gospel Hall) for your prayer support and practical fellowship and to wish all of you

A Meaningful Christmas and a Blessed Chinese New Year to All

Page of Praise and Prayer Points
The following table gives an idea to prayer-partners where I was and shall be each week (DV). I take this opportunity to thank all of you who have so consistently and faithfully upheld my wife and me before the Lord.

	When, Where and What I was Speaking on

	When
	Where
	What

	2005
	
	

	03 July

Replacing 18 Sept.
	Butterworth Gospel Hall
	Walking in the Way of Jeroboam

	10 July

Replacing 25 Sept.
	Butterworth Gospel Hall
	Walking in the Way of Jehoshaphat

	14-17 July
	Assembly Fellowship Camp, Phuket.
	The Lily and the Apple Tree in the Garden

	5-7 Aug.
	Bidor Gospel Centre
	Church Government.

	14 Aug.
	Sungei Nibong Gospel Hall
	The Sabbatical Year – Part 1

	21 Aug.
	Sungei Nibong Gospel Hall
	The Sabbatical – Part 2

	28 Aug.
	Burmah Road Gospel Hall
	Alpha and Omega – Rev. 1:8

	04 Sept.
	Sungei Ara Gospel Hall
	Alpha and Omega – Rev. 1:8

	9-11 Sept.
	Temerloh Gospel Chapel
	The “Wherein”s in Malachi.

	18 Sept – 4 Oct.

03 Oct.
	Shanghai and neighbouring cities

Suchou International Fellowship
	The Rooster

	09 Oct.
	Bukit Mertajam Gospel Centre
	The Sabbatical Year Part 1

	16 Oct
	Bukit Mertajam Gospel Centre
	The Sabbatical Year – Part 2

	When, Where and What I shall be Speaking on

	When
	Where
	What

	23 Oct
	Burmah Road Gospel Hall
	Christ’s Superior Priesthood – Heb. ch. 7

	24-28 Oct.
	Singapore Christian Fellowship Camp for Senior Citizens, Ipoh.
	The Shepherd of the Senior Saints – Psa. 23

	3-6 Nov.
	Petra Gospel Centre Annual Bible Camp, Cameron Highlands
	Living in the Last Days

	20 Nov.
	Burmah Road Gospel Hall
	A Better Sacrifice – Heb. 10:1-18

	25-27 Nov.
	Kepong Gospel Chapel
	The Song of Songs

	27 Nov.
	Sri Damansara Gospel Centre
	The Rooster.

	DECEMBER
	Rest Month

	2006
	
	

	8 Jan.
	Butterworth Gospel Hall
	New Year Message

	15 Jan.
	Sungei Ara Gospel Hall
	Chinese New Year

of the Dog

	22 Jan.
	Island Glades Gospel Centre
	

	29 Jan.
	Burmah Road Gospel Hall (English)

Burmah Road Gospel Hall (Chinese)
	

	05 Feb.
	Butterworth Gospel Hall
	

	12 Feb.
	Sungei Nibong Gospel Hall
	

	19 Feb.
	Bukit Mertajam Gospel Centre
	

The following are regular meetings where I am teaching or involved in as well:

Every 2nd and 4th Wednesday – Regional Bible Class at Burmah Road Gospel Hall

Every 4th Sunday of an even month – Mission Night at Burmah Road Gospel Hall

1

