
For Private Circulation Only
Vol. 16 No. 2 (Dec 2013 from June 2013)
Website: www.berita-bethel-ung.com
Email address: beritabethelung@gmail.com
((
My Faithful prayer partner/s in the Faith and in the defence of the Gospel (Phil. 1:5, 7)

I was rather shocked as I noticed the date of the last issue of my Berita. It has been almost six months since I last wrote; and this, only the second edition for the year. How time flies and how swift its waters have flowed under the bridge of life. Within the lapse of these six months so much happened that I just do not know where to commence. Therefore I have decided to begin by working backwards until space forbids me to backtrack any further.

DECEMBER

So let me begin with the two weeks before Christmas when Telekoms Malaysia put me in incommunicado – first no internet access and later no telephone buzzing. Six calls to TM100 received promises to send a technician to check on the problem within 24 hours. Not even one was kept. This forced me to make three personal visits to the TM kiosk and only the last bore some fruit. Finally the line was restored and a pile of accumulated email came in. TM Streamyx also stopped its services without pre-notice and I had to ask for assistance to restore prayer-partners to my subscription list, be it for Berita Bethel as this, or my weekly Ruminations. If you have not been receiving any, including updates lately, please write in to the above email address. [Note: My Streamyx address is now obsolete.]
The bright sunshine that beamed through the gloomy sky this Christmas was the Christmas Service held for the first time in the Burmah Road Gospel Hall new RM5-million building. The attendance was overflowing with about 350 people filling the space inside. The message by elder, Lee Kim Seong was on The Child of Bethlehem – Eternal and Ancient of Days, well-supported by a song item from the Sunday School children and strongly backed up later by the BRGH Choir. The free lunch that followed more than filled the two-hour hungry stomachs with the proverbial twelve baskets (size is purposely left unspecified) of fragments left over to demonstrate the generosity of the hosts to feed those present, among whom surprisingly were a number of former members too, and visitors local and out of state/country.
On Christmas Eve (Tuesday), my wife and I were invited to the Home Thanksgiving of the Yong Family in their new house. I spoke on the H-O-M-E graphically and acrostically to challenge all present to make sure their House is a Home and not a Hotel.
For the whole of the previous week we were away from home. Having arrived in KL on Saturday night we put up at Alvin’s apartment. On the Lord’s Day morning we were at the Bandar Puchong Gospel Centre for the Lord’s Supper. We had a meaningful time remembering the Lord, a profitable time listening to the message by bro. Chin Ean Teik and warm fellowship with the saints there as we met with a few friends we had not seen for a long time.

That Sunday, under the pretext of taking us for lunch and a drive down to the heritage Majestic Hotel (opposite the old KL Railway station) that had been renovated and refurbished, Alvin, Fern and Andrew took us inside to view a so-called “showroom” No. 1316 in the hotel, supposedly to let us have an idea what a typical room in this majestic hotel looks like.
One side of this spacious room had its curtains drawn across the bathroom. From our past experience in posh hotels they would be hiding a transparent glass-wall of the bathroom on the other side. Dad went to draw the curtains apart to demonstrate this modern embarrassing phenomenon to Alvin’s family as if they did not know better. And lo and behold, he and his wife saw Chris, his sister (Dorothy), her husband (Robert) and their daughter (Hannah) behind this glass wall and laughing out loud Happy Golden Anniversary to our shock and amazement.

Room 1316 turned out to be the children’s anniversary wedding gift for us to stay the night there! [13 is an unlucky floor but “lucky” for us.]
The children then dispersed for the afternoon to rest leaving us to enjoy the room. However, all returned for the Golden Wedding Anniversary Family Dinner in the evening after which we all adjourned to Room 1316 again.
As we re-entered our room we were pleasantly surprised by the scene that greeted us. While we were away having dinner, the hotel staff decorated the room and we were welcomed by helium coloured balloons (with our wedding photos hanging from the strings) floating above the king-sized bed which was beautifully decorated by twisted towels that spelled the word LOVE on it. And there were fresh rose petals strewn on the floor. This was prearranged with the Hotel management with their compliments.
From this point onwards the wedding ceremony began. We were ushered back to the room entrance and ordered to march across to where the bed was, hand in hand, as the children and grandchildren chanted the Wedding March and making the bride and groom walk down slowly the rose-petals-strewn “aisle”.
On reaching the end of the giant-size bed, Pastor Robert stepped forward to reenact his bizarre version of our wedding ceremony. Having gone through the preliminaries, the bride and groom were asked to repeat some “unholy” vows invented by the pastor. The victims were then blindfolded by their children and asked to seal their marriage with a kiss to be pronounced man and wife.
Then it was the turn of the children to be surprised as their father took out a white gold wedding ring and put it on their mother’s finger and a wedding jade necklace around her neck to seal their marriage of 50 years and to thank God for blessing them with three loving children and their spouses and the five grandchildren.
However, the ceremony did not end there. Then came the congratulations from our children and grandchildren who could not be back for the occasion. Deborah, Tara and Isabel in Naperville (Illinois) and Daniel in his Penn Uni. room skyped us to pass on their congratulations. Chris showed us on the big hotel TV screen a pre-taped video of what his family had prepared for us for the occasion – a yummy roasted honey chicken and specially prepared salad (promised to be given to us when we should visit them) and Daniel (through his parents) presented to us a 2014 calendar of our family photos creatively printed for each month. We even shook hands as we touched the TV screen to say goodbye later. The night’s ceremony ended with four-year-old Andrew giving his Kong-kong and Ah Mah a masterpiece of his handiwork art that he (with the guidance of his mum) took over a month to prepare for us.
This first part of the children’s Golden Anniversary gift ended with their going home and leaving us to enjoy the Wedding Suite (upgraded from a room free by the hotel management) for the night. It included the complimentary Wedding Dinner for both of us at the Hotel that evening.
On Monday we stayed at Dot’s home. On Tuesday morning, we bade farewell by phone to Chris as he left us for Belgium on his way home to Naperville. At the same time, Robert, Dorothy and Hannah took us to LCCT for a 5D4N trip to Lake Toba – the second part of the children’s Golden Wedding Anniversary Gift to us.

The Lake Toba trip was chosen because this was a nostalgic tour bringing back to mind when we took our three children on the same trip out of Penang for the first time nearly 35 years ago. While the places remained scenic, the roads leading there were strewn with potholes and travelling by car was no different as travelling on a bullock cart if not for the driving skill of our tour guide. That sort of concluded our Golden Wedding Celebration with a promised third part to come next year (DV). [Note for those interested in the over 100 photos for the two occasions you may write in for the URL].
Early December, saw me attending two important functions. I was at Genting View Resort for the Malaysian Assembly Leaders’ Conference from 1-3, and then returned home to attend the Biblical Eldership Training Seminar at Burmah Road Gospel Hall on 5 and 6. These two events sapped a lot of energy from my physical body sitting from 8.00a.m. to 10p.m. in Genting and from 9.00a.m. to 6.00p.m. at BRGH generally, though I gained much spiritually from the ministry of the Jungle Preacher!
NOVEMBER

September 27 was notable in the history of Burmah Road Gospel Hall as it obtained its Certificate of Fitness for Occupation of its new building. After that, followed frantic preparations for its official opening on 23rd November. I was humbly honoured to be invited to give its history and challenge on Building A New Hope to the assembly [the Powerpoint presentation is available at my website], while the elder, Mr. Ong Eng Guan recounted the history of Building the New Hall and how it came about. Mr. Peter Ferry from Phuket gave the challenge for the future as he touched on Bestowing A New Heart from Eze. 36:25-27. The hall packed to full capacity with over four hundred present. The service was followed by a lunch for all the 370 invitees and the cutting of the huge cake (shaped like the new building) by seniors over 70 years of age at the CRC Restaurant. This was indeed a milestone in the illustrious history of Burmah Road Gospel Hall as the oldest “brethren” assembly in Penang and Malaysia.
OCTOBER
Following the obtaining of the OC on September 27, BRGH had a soft opening of their new hall on 13 October as they returned to home ground from their temporary rented premises at Green Lane for the last four years or so. On 27 October (the second Sunday in the new hall), I was down to speak on The Cleansing, Consecration and Clothing of the High Priest and I took the occasion to challenge the congregation to consecrate themselves to their priestly ministry in the new building that the Lord had so graciously and miraculously provided for them.
JULY to SEPTEMBER

In September, my wife and I took advantage of a RM90 5D4N guided tour offer by Groupon to tour Shanghai with full board and lodging, and airport transfer inclusive of a local guided tour. Together with another couple from KL, we flew there and back at our expense. While generally the offer was good there were some itinerary promises that we were disappointed with. It was our second trip to Shanghai and we were thankful to the Lord for the respite.
My wife and I went because we needed a rest having been stressed out the last three months. The building next door was pulled down to build one higher and bigger than our house. In the process we had to endure the dust and the noise pollution and we had to work with closed doors and windows most of the days. To make matters worse, their workers damaged our kitchen roof for which we had to change the whole roof. They also damaged our adjoining roof causing it to leak resulting in water stains on our plaster ceiling. The part of the floor next to the dividing wall of our porch sank partially and we had to retile the whole floor. For all the damages, the contractor only compensated us for the parts which were damaged. But how can we sew new cloth onto old wine bottles? These 3 months had been very disruptive and very costly to us, especially in my preparations for ministry as I had to spend much time supervising the repairing and renovation works.
This year, except for an invitation from Taiping Gospel Hall, I received no other from out of state. The Lord seemed to know what I would go through and spared me the preparation and the “burden” of a series ministry outside Penang. Except for Burmah Road Gospel Hall where I studied with them on The Garments of the High Priest, I started with studies on the Universal and Local Church in the other five assemblies in Penang. Then I zoomed in on the Problems of the Local Church in Corinth generally. However, finding that the Corinthian problems are so relevant to today’s local church problems, I began to develop this series in greater detail to apply them to each local church context. Though the theme of Problems in the Local Church in Corinth remains the same throughout all my visits to the various assemblies, the depth of the contents, the range of the coverage and the pace varied from assembly to assembly. I hope to continue this series with the same assemblies next year. These studies are all found in my website but as I pointed out though the theme is the same all are uniquely different.
Now, what are my personal feelings for the passing year?
Well, generally as I celebrated my Golden Wedding Anniversary I feel that I have left my family and assembly relationships far behind. It is true that the Lord said, And a man's foes shall be they of his own household. He that loveth father or mother more than Me is not worthy of Me: and he that loveth son or daughter more than Me is not worthy of Me. And he that taketh not his cross, and followeth after Me, is not worthy of Me. He that findeth his life shall lose it: and he that loseth his life for My sake shall find it (Mt. 10:36-39). And this is a great challenge to me in obedience.
My wife too has sacrificed much because precious time that we can spend together is redirected for my preparation of ministerial duties and pastoral responsibilities. She is my very loving and understanding companion of 50 years and we are now very dependent on each other as we live on our own with increasing ageing and ailing infirmities. We miss our children and feel the time constraint of visiting them regularly. We miss the growing years of our grandchildren with the eldest already graduating from his university and two other granddaughters entering their respective universities next year. And we were never with them when they were growing up into their teens!
Also I need to do more housekeeping of my ministry materials which have been left unorganized. I want to do more writing at home without the stress of deadlines and before my vision impairs me. Thus, next year I need to look into these challenges and yet strike a balance with my ministry to the Lord’s people. Certainly I will appreciate the prayers of my faithful prayer-partners who have encouraged me from time to time and also hope for their understanding in times when I have to say No to them.

I ask for your forgiveness if I have bored you with my personal ramblings earlier in the Berita. After all, I can only do this once in 50 years! The next golden anniversary will be celebrated up there with the ever-Living Lamb as the Lord promised: (Rev. 19:7-9)
Let us be glad and rejoice, and give honour to Him: for the marriage of the Lamb is come, and His wife hath made herself ready. And to her was granted that she should be arrayed in fine linen, clean and white: for the fine linen is the righteousness of saints. And He saith unto me, Write, Blessed are they which are called unto the marriage supper of the Lamb. And He saith unto me, These are the true sayings of God.
My wife and I wish you all:

A Blessed and Bountiful New Year

And our Chinese prayer-partners:

A Prosperous (Josh. 1:8) Chinese New Year.

===

Page of Praise and Prayer Points
	When, Where and What I would be Speaking on

	WHEN
	WHERE
	WHAT

	January 2014

	5
	
	

	12
	BWGH
	Year of the Horse

	19
	SAGH
	Year of the Horse

	26
	SAGH
	Year of the Horse

	31
	xxx
	Chinese New Year

	February 2014

	2
	BRGH
	Year of the Horse

	9
	BMGC
	Year of the Horse

	16
	BRGH (Ch)
	"To live Godly life and rejoice in God through our Lord Jesus Christ", Tit. 2:11-13

	23
	xxx
	Rest Week

	March 2014

	2
	
	

	9
	
	

	16
	IGGC
	The Local Church in Corinth – its Problems, Part 5a – Chapter 11: Text.

	23
	IGGC
	The Local Church in Corinth – its Problems, Part 5b – Chapter 11: Issues.

	30
	xxx
	Rest Week

	

	April 2014

	6
	BWGH
	The Local Church in Corinth – its Problems, Part 5a - Chapter 11 : Text

	13
	BWGH
	The Local Church in Corinth – its Problems, Part 5b – Chapter 11: Issues.

	20
	SAGH
	Easter Sunday

	27
	SNGH
	The Local Church in Corinth – its Problems, Part 5 - Chapters 9, 10

	May 2014

	4
	SNGH
	The Local Church in Corinth – its Problems, Part 6a – Chapter 11: Text

	11
	SNGH
	The Local Church in Corinth – its Problems, Part 6b – Chapter 11: Issues.

	18
	xxx
	Rest week

	25
	xxx
	Rest Week

