10th Anniversary Mission Night

Thanksgiving Service

And

Mission Seminar

Venue: Sungei Nibong Gospel Hall, Penang.

Date: 27th, 28th October, 2007.

History of Mission Night

and The ECHOS

October, 1997 - October 2007

By KC Ung

[image: image1.jpg]

History of Mission Night and The ECHOS

October, 1997 - October 2007

By KC Ung

The first issue of the Mission Prayer Letter was known as BRGH Mission Committee Prayer and Newsletter. It was issued on the first Mission Night on Oct. 15, 1997 and
part of it looked like this:

BRGH Mission Committee Prayer and Newsletter

I thank my God upon every remembrance of you, always in every prayer of mine making request with joy, for your fellowship in the Gospel from the first day until now.
Phil i.3-5

	Oct. 16
	BRGH Mission Committee

Pray for this newly-formed committee that it be committed in creating mission interest and awareness in BRGH.

	Oct. 17
	BRGH
Pray that the assembly members may take a deeper interest in missions and be involved directly or indirectly.

	Oct. 18
	BRGH Gospel Meeting
Pray that more believers will not only support this meeting but that they will bring their friends to listen to the preaching of the Gospel too.

	Oct. 19
	BRGH Prayer Meeting
Pray that believers will not only come to pray for their own needs but also for the needs of missions. Pray for the success of Mission Night - every 3rd Wed. of even months.

	Oct. 20
	KC Ung

On this day last year KC Ung was commended for full-time ministry by the assembly. Praise the Lord for blessing his ministry to the assemblies in Malaysia and elsewhere, and for taking care of him during his travels.

How did this come about?

I was in the BRGH Oversight and I was concerned with the attendance, and quality of the prayers that were offered every Wednesday at the assembly prayer meeting. The attendance averaged 20-25 from a potential membership of 100 to 120 at the Lord’s Supper and the prayers were more to fill the time than uplifting. After about three prayers almost automatically someone would make some discrete noise like the crackling of papers or a clearing of the throat or a shuffling of shoes to signal to all that it was time the prayer meeting was over!
I had wanted the prayer meeting to be more meaningful than just that. I asked the Oversight for permission to convert the third Wednesday of every even month into a Prayer Meeting for assembly missions. At that time, few knew about assembly missionaries or assembly missions nor was there much interest in missions generally. The year before (20 October 1996) I was the first to be commended to mission work in the almost 140 years of assembly history in Penang. As an assembly missionary I was very concerned with assembly missions. Hence, my request. This approval was granted and I got a small committee to work with me.

We came out with our first Mission Prayer and Newsletter as seen above. This first “Mission Night” was only for the assembly at Burmah Road Gospel Hall then.

What happened after this first historic meeting? The second issue of the Prayer Letter would give us a good picture of it. Here is an extract.
THE

- ECHOS

The BRGH Mission Prayer Bulletin

From you Sounded out the word of the Lord …

in every place your faith toward God is Spread abroad …1 Thes. i: 8

((((((((((For Private Circulation Only (Vol. 1 - No. 2 (Dec. 1997 - Feb. 1998 (((

A Blessed Christmas And A Blessed New Year To All

Soon after the first issue of The ECHOS we have come to the end of the year and about to start a New Year. We held our First Mission Night on Oct. 14th. The Committee Members worked hard, and we were pleased to see the response of those who were present – over thirty members, more than the normal crowd attending a Wednesday Night Meeting. Of course, this fell short of our expectation of 50 despite the publicity effort put into the launch of this first meeting. We hope that word would spread around to interest more members for future meetings. We would endeavour to maintain a high standard in all our meetings – giving you the latest news on Mission work, updated information of missionaries and quality presentation for your prayer partnership and practical fellowship.

Soon after our launching, we had a “bonus” Mission Night on 19th Nov. when we had Mr. & Mrs. Loh Ah Asiau, pioneers of the work in Cambodia in our midst. Mr. Loh reported on the challenge of mission work in Cambodia and Laos with OHP transparencies to present the relevant statistics and slides for us to visualise the challenge in these two countries. …

At that Mission Night, we were glad to have the fellowship of Island Glades Gospel Centre, Sungei Nibong Gospel Hall, Butterworth Gospel Hall and Bukit Mertajam Gospel Centre. A collection was taken up and we were glad to hand over to Mr. Loh the amount of over RM1700.00 in practical fellowship with the work in Cambodia. Mr. Loh also presented photographs of gifts that were bought from the giving of these assemblies which sent a computer, a printer, a bookrack and a Ping-Pong table.

In this issue of The ECHOS we will focus on the pioneers of the work at Phnom Penh, viz. the two sisters from Kajang Life Chapel (Chinese-speaking). Read about them in the PROFILE section and pray for them. Early this year, Jey Lingam was commended by Bangsar Gospel Centre for the work. [Highlights, mine]

It is interesting to note that the Lord was already blessing us abundantly so early in our history. The seeds were already sown by the time we had our second meeting. By then, it was already known as Mission Night, the Prayer Bulletin as The ECHOS, the theme text of I Thes. 1:8 was already chosen, a collection was taken up for mission work, guest missionaries were invited to report on their work and the assemblies in Penang were already joining us. This format and these features would continue to this very day.

From these early days, the following missionaries and groups were already being prayed for. Please note also the geographical coverage of the Lord’s work even in the first issue of our Prayer letter. Here are some extracts:

	Oct. 22
	Visit to Lahore, Pakistan
MMS is organising a fact-finding trip to Lahore by Christian businessmen to assess how to help local Christians to elevate their living standards. Pray for wisdom to be given to this team.

	Oct. 24
	Seminar on “The Last Days”
Prof. Yap from Singapore is holding a Seminar on “The Last Days” in relation to current developments, esp. with respect to charismatic issues at Sungei Nibong Gospel Hall from 24 to 26. Pray for this Seminar that it may achieve its objectives.

	Oct. 27
	MMS Administrative Co-ordinator
As the ministry of MMS widens, it needs a full-time administrator. Pray for Ernest Poon as he serves in this area at the moment.

	Oct. 28
	Francis and Joy Chan
Both are missionaries serving in Batu Gajah Gospel Hall. They serve in the Chinese-speaking assembly mainly but help out in the English-speaking group when their assistance is needed

	Oct. 31
	Central and South Region Fellowship Camp

This 3rd Camp is held at Lumut during the Deepavali holidays. Pray that those who go there may find much common bond and fellowship to encourage one another to lead fulfilled lives.

	NOV.1
	Ministry Meetings.
KC Ung will be conducting a series of 3 studies on The Last Days at Cheras Gospel Hall today and tomorrow. Pray for travel mercies to and from Cheras and divine empowerment in his ministry.

	Nov. 3
	O.A. Ministry
Praise the Lord for those committed to the OA Ministry. Pray for PJ Gasing Group of assemblies as they spearhead the work in this area. Many have been saved and helped in their education.

	Nov. 6
	Shalom Careserve Centre, Phnom Penh
Thank God for the war experience in Cambodia and that the war only lasted two days and it stopped short of our Centre.

	Nov. 7
	 SLCC
Praise the Lord for enabling Jey Lingam, Sok Lan and Yoon Ching to go back to the Centre on 8 August and for protecting the Centre from being looted when they were back in Malaysia,

	Nov. 13
	G.L.O. Malaysia

Thank the Lord for the 40-odd part-time students at GLO (M) last year. Pray that their interest in God’s Word and Work may be further deepened.

	Nov. 14
	Leong Lai Yan

Thank the Lord for her readiness and commitment to help out as Secretary to G.L.O. (M) last year and her willingness to serve out another year in 1998. This is a PR ministry and she needs all the tact and diplomacy in dealing with the differing individuals who come to attend the courses.

	Nov. 15
	Penang Inter-Sunday School Quiz

As the four Sunday Schools gather together for this Quiz at BRGH, pray that the preparation for the quiz may implant God’s Word in the minds of these young children.

	Nov. 17
	Mr. & Mrs. Andrew Cowell

Both of them have decided to resign from their jobs in Australia in order to take up the posts of Administrator and House Parent at GLO (M). Thank the Lord for their sacrifice and pray for grace for them to be able to settle down to a Malaysian life-style.

	Nov. 19
	W.G. Stott

Thank the Lord for healing him of prostate cancer. Pray for him as he continues to undergo treatment for his Giant Cell Arteritis.

	Nov. 20
	N. Sinnappan

Thank the Lord for helping the Sinnappans to settle down well in Butterworth Gospel Hall. Our brother now is in charge of the Youth Bible Class and the Adults’ Bible Class there.

	Nov. 22
	Tamil Youth Meeting at Kulim.

A Tamil Youth meeting has also started in a home in Kulim. They meet every Saturday.

	Nov. 23
	F.E.B.C.

Our assembly has been giving to this ministry every month. It is involved in a ministry in places where no human missionary can reach. Pray for the power of the air waves to bring the Gospel to these unreached people.

	Nov. 24.
	The 10/40 Window

Asia is part of this Window between Latitude 10 and 40 where most non-Christian religions maintain world headquarters. Pray that the shortwave radio will reach the people in these areas where the door to missionaries has long been tightly shut.

	Nov. 25
	The SAVE Project

FEBC is involved in this Southeast Asia Voice of Evangelism Project to reach the peoples of SE Asia, China and India. Pray for the upgrading to more powerful antennas and transmitters.

	Nov. 26, Nov. 27
	Ron and Sharon

They are serving God in Samar, Philippines among the Waray people. There are about 3.6 million of them with 1.2 million below 15 years old. They are considered as the most spiritually unreached and economically depressed area in the entire Philippines. Less than 1 % are evangelicals. It is difficult work. Pray for Ron and Sharon and their three children, one just born this year.

	DEC. 1
	BRGH Mission Night

Pray for the Mission Committee who will meet some time this week to plan for the Mission Night on the 17th. Pray for wisdom in planning the programme to interest the members of the assembly in Mission work.

	Dec. 3
	Loh Ah Asiau

Our brother is heading the outreach work to Cambodia and China. Pray for God’s protection to be with him as he travels to and from these countries. Pray for his wife too who is maintaining the ministry in the home front in Kajang.

	Dec. 4
	Sungei Ara Outreach work

Island Glades Gospel Centre together with Sungei Nibong Gospel Hall have recently bought a shop lot for the outreach work in Sungei Ara. Pray that they may raise enough funds for this project.

	Dec. 5
	Jimmy & Josephine Ho

They are serving in Elim Gospel Hall, Ipoh. Pray for them as Jimmy helps the Elim Oversight in planning for the coming Malaysian Assembly Leaders’ Conference in 1998.

	Dec. 6
	Grace Fellowship of Indonesia

They are interested in our work in Penang and are praying for us. Let us thank the Lord for their remembrance of us and pray for them too. Pray for their School of Ministry used for the preparation of new elders in Central and East Java.

	Dec. 7
	Kepong Gospel Chapel Family Camp

The Kepong Assembly (Eng. & Chin.) are having their camp at Cameron Highlands from today until the 10th. Pray for KC Ung who is the Camp Teacher for the Camp.

	Dec. 9, Dec. 10
	Assembly Work in Japan

Assembly work here is vibrant as can be evidenced in their big representation at the recently held Christian Conference in Singapore with over 100 delegates. Recently 9 assemblies in the East and 7 assemblies in the West of Japan have been started. Also 10 existing meeting halls throughout Japan have been constructed. Sister Ritsuko Hotaka has been a medical missionary in Pakistan since Nov. 94

	Dec. 11, Dec. 12
	Assembly Work in India

Today there are over 700 full time missionaries active in India - however, this is only one missionary for every 1,2000,000 people. The Assemblies have mission hospitals, schools, children’s homes and homes for the elderly and poor. Over eight different missionary welfare funds are operational supporting the mission activities in India. There are also several assembly Bible and colleges training believers for the ministry. They are also actively involved in the translation of Scriptures into several tribal dialects. Pray for those involved in these activities.

	Dec. 13
	Assembly Work in Hong Kong

Since reversion to China, many Christians have been affected by materialism, insecurity, lack of confidence and rising costs of living. The assemblies are small ranging from 10 to 60 in number in fellowship. At present there are only five assemblies there.

	Dec. 14, Dec. 15
	Assembly work in Indonesia

Unfortunately, the assemblies have by and large viewed Indonesia as a closed door. Up to now there are virtually no autonomous assemblies in Indonesia. Several are now being planted, but the assemblies are only just beginning to make headway while other denominations are experiencing rapid church growth. As we remember this work, let us remember too our own members there, viz. Mr. & Mrs. Chan Huang Hin, Mr. David Chin, Mr. Colin Tan.

	Dec. 16
	Ramalingam

Our brother from Bethesda Hall (Ang Mo Kio), Singapore has been working in N. Sumatra and on the islands of Nias, W. Sumatra. Pray for the development of training centres that can also become assemblies.

	Dec. 17
	BRGH MISSION Night

Do not forget to pray for the meeting tonight and come to join the believers in praying the Lord of the Harvest to send more workers into the field for it is already white to harvest.

SEE YOU AT THE MISSION NIGHT TONIGHT.
By the time, we came out with our 4th issue, we began to face problems. The Devil could not lie still as his realm was being attacked by the prayers of saints from all over the world. Here are some extracts from the fourth edition of The ECHOS.

((((((((((((For Private Circulation Only (Vol. 1 - No. 4 (May - June 1998 (((
This is the fourth issue of The ECHOS. Since the Mission Committee was formed and first met on 13th September, 1997, we have organised two Special Mission Nights. The first on 19th November, 1997 when Mr. Loh Ah Asiau was invited to speak on the Lord’s work in Cambodia. …

The second Mission Night was held on 18th March, 1998. Island Glades Gospel Centre, Sungei Nibong Gospel Hall, Butterworth Gospel Hall and Bukit Mertajam Gospel Centre came together with Burmah Road Gospel Hall to listen to Mr. Chuck Harrison from Indonesia report on assembly work over there. …

Mr. Harrison wrote later regarding his visit to Penang.

Greetings in our Lord. Once again my wife and I would like to give a hearty thank you for the generosity and sincere interest that was shown to us during the missions night at BRGH. We were truly touched by that meeting. I have never seen such enthusiasm and it was very encouraging to us. We are very grateful too for the gifts that were given and the money will be dispersed as designated….Thanks again for all your concern. Blessings, Chuck Harrison….
Pray too for the Mission Committee Members. Yeong Chee Fun and Ong Peng Woon have stepped down. Chee Fun because of a persistent back pain that has troubled her for years and which does not allow her to sit down for too long. She has consulted a number of specialists on this to no much avail. (Please pray for Cindy Harrison who also has back pain and cannot sit for long. Kenneth Oh has a similar problem too.) Peng Woon is burdened with a lot of work pressure, and because he stays in BM, finds it difficult to attend our Committee Meetings. Chia Ying has also asked to be relieved temporarily to allow her to spend more time in her professional studies. We are happy to welcome Oon Hooi to take her place commencing from 3rd April. EK Cheah is not as young as he was and the infirmities of age are also catching up on him. Please remember David Lim as he is on his own – working independently so that he can have the flexi time to be involved in the Lord’s work. KC Ung is busy ministering the Word in various assemblies in Malaysia. Pray for spiritual insight and wisdom, as well as physical and mental strength to cope with the strains of preparation and presentation.

Some people in our home assembly may be wondering why there is so little coverage of BRGH news in The ECHOS. Primarily The ECHOS (pronounced ee-kos) is a Missionary Prayer Bulletin and seeks to interest members of BRGH in the Lord’s work and His workers in the mission field. Local news can be gleaned from the BRGH Newsletter, What’s New?

We thank you for your continued support of our ministry. Above all, continue to pray for the Lord’s work daily. Use The ECHOS meaningfully and pray daily. The Lord’s workers are waging warfare with the spiritual forces, and they need all our support - Prayer, Practical fellowship and Personal interest and encouragement. Write to them if you can. You can obtain their addresses from us.

Yours in His Service in God’s Vineyard,

The Mission Committee

(((((((((((((

The above will give you an idea who the Mission Committee Members were when we first started. Even at that early stage we already found ourselves “besieged”. We thank the Lord that He has helped some of us to survive the devil’s onslaughts all these ten years, and we are still here. Please pray for us because we wrestle not against flesh and blood, but against principalities, against powers, against the rulers of the darkness of this world, against spiritual wickedness in high places. Eph. 6:12

As we progressed, and as we were blessed, we began to make some changes to make The ECHOS more meaningful to our prayer-partners. Here are some extracts announcing the changes from The ECHOS of Vol. 2 No. 4:-

((((
 The ECHOS

The BRGH Mission Prayer Bulletin

From you Sounded out the word of the Lord …

in every place your faith toward God is Spread abroad …
1 Thes. i : 8

((((((((((((For Private Circulation Only (Vol. 2 - No. 4 (Jun. 1999—Aug. 1999 (((
Commencing from this issue we are making some changes in the format of The ECHOS. We hope that the changes made will make The ECHOS more meaningful to you all, our prayer- partners in the mission field.

The most obvious change is seen in our masthead. Before, we had to use the “cut and paste” method to write the Greek word. For this issue, we are happy to have discovered a font which we can use to write it. This makes our work much easier and more consistent.

We also hope to give you more Pictures in our Profile next time. However, we need a scanner for this. Perhaps there may be a generous contributor out there!

The other changes are in the display of the prayer items. From this issue onwards, we shall divide the day-by-day prayer items into five categories, leaving two slots for other miscellaneous items. We hope that with this change, you will be able to pray more systematically for a certain item each day of the week….

To summarise what we have written above, here are the categories and their abbreviations again for your easy reference: -

Monday

GG

Grow with GLO

Tuesday

WW

Work Worldwide

Wednesday

MM

Missions in Malaysia

Thursday

EE

Events Elsewhere

Friday

P&P

Prayer and Praise

Saturday & Sunday

Undesignated days.

We thank you for your interest in Missions, in the Mission Night and in using The ECHOS to pray for the Lord’s Work and His Workers in Malaysia and the world over. By all means, when you receive The ECHOS read through the whole of this Prayer Bulletin at a glance, if you must, but please do not forget to still use it for your daily intercession for the Lord’s Missions and His Missionaries.

The Mission Committee

Space does not allow me to quote more extracts. Let me give you the Title to the Foreword of each edition and you will have an idea of the range of topics we covered these ten years. If you are interested to read any or all of them, please feel free to visit my website at www.beritabethel.ung . Click on the Break Thou The Bread of Life section and go to Filled Full. When there, click on The ECHOS.

	Vol.
	Year & Month
	Title of Foreword
	Remarks

	1-1
	1997 Oct.
	BRGH Mission Committee Prayer and Newsletter
	

	1-2
	1997 Dec.
	Blessed Christmas and a Blessed New Year to All.
	

	1-3
	1998 Feb
	Christmas, The New Year and The Chinese New Year have come and gone
	

	1-4
	1998 Apr.
	This is the fourth issue of The ECHOS
	

	1-5
	1998 June
	Pray for the Smaller Assemblies in our Country – Pt. 1
	

	1-6
	1998 Aug.
	Pray for the Smaller Assemblies in our Country – Pt. 2
	

	1-7
	1998 Oct
	All Things Continue As They Were…
	

	2-1
	1998 Dec
	Faithful “Foreign” Missionaries in Malaysia who have gone Home
	

	2-2
	1999 Feb
	Faithful Heroes of the Faith
	

	2-3
	1999 Apr.
	Culled or Killed
	

	2-4
	1999 June
	Making some changes in the format of The ECHOS
	

	2-5
	1999 Aug.
	Mission to Madras-Myanmar Mission Night, August, 1999
	

	3.1
	1999 Oct.
	(We Thank God and We Thank All of You (
BLESSED 3rd ANNIVERSARY, MISSION NIGHT.
	This should be our 2nd Ann. A miscalculation.

	3.2
	1999 Dec.
	Welcoming the New Millennium
	

	3.3
	2000 Feb.
	A BLESSED CHINESE NEW YEAR to all our Chinese Prayer Partners and A FRUITFUL NEW YEAR to all of you.
	

	3.4
	2000 Apr.
	Malaysian Missions on the March
	List of Malaysian Assembly Missionaries.

	3.5
	2000 June
	The ECHOS wings its Way into Homes.
	

	3.6
	2000 Aug.
	The Responsibility of Receiving The ECHOS.
	

	4.1
	2000 Oct.
	3rd Anniversary of Mission Night
	

	4.2
	2000 Dec.
	BLESSED NEW YEAR
	

	4.3
	2001 Feb.
	The ECHOS is cutting its wings.
	Cutting down the circulation. Why?

	4.4
	2001 April
	Because You Pray
	

	4.5
	2001 June
	The ECHOS soars in spirit
	Mission trip to Indonesia by KC Ung

	4.6
	2001 Aug.
	Missions in Malaysia

Spread its Wings to the Regions Beyond
	Missionaries making Malaya their base.

	5.1
	2001 Oct.
	The ECHOS War Alert
	Spiritual Warfare

	5.2
	2001 Dec.
	The ECHOS on a Venture of Faith
	Trusting the Lord to provide for its needs.

	5.3
	2002 Feb.
	The ECHOS rides on Horses and Chariots of Fire
	

	5.4
	2002 Apr.
	Because You Pray
	

	5.5
	2002 June
	FIFA World Cup – Korea, Japan
	Make this your GOAL!

	5.6
	2002 Aug.
	Vision, Missions and the Church
	

	6.1
	2002 Oct.
	Fruits of Faith
	

	6.2
	2002 Dec.
	Gifts Galore – that’s what the World thinks of Christmas!

One and Only Gift – that’s what God thinks of the World
	

	6.3
	2003 Feb.
	Angels in the Rafters.
	Do Angels exist?

	6.4
	2003 Apr.
	Angels at War, Saints at War, Nations at War
	

	6.5
	2003 June
	Far and Near
	

	6.6
	2003 Aug.
	He Giveth and He Taketh Away.
	

	7.1
	2003 Oct.
	Be Still and Know….. ; Be Still and Consider…
	

	7.2
	2003 Dec.
	2003 and 2004
	

	7.3
	2004 Feb.
	Introducing the Mission Committee...
	The Mission Committee

	7.4
	2004 Apr.
	Introducing the Mission Night
	History of Mission Night

	7.5
	2004 June
	Introducing The ECHOS
	History of The ECHOS

	7.6
	2004 Aug.
	Pray, Provide and Partner
	

	8.1
	2004 Oct.
	We are Seven Years Old Today!
	

	8.2
	2004 Dec.
	The Old Marches Out and the New Marches in!
	

	8.3
	2005 Feb.
	Tsunami and How it affects me!
	

	8.4
	2005 April
	Celebrating Generations of God’s Faithfulness

	150 Ann of Assembly Testimony in Penang.

	8.5
	2005 June
	A Thousand Thanksgivings
	150 Ann of Assembly Testimony in Penang.

	8.6
	2005 Aug.
	8th Anniversary
	History of The Mission Night and The ECHOS

	9.1
	2005 Oct.
	A Peep into Christian work in “China”
	Mission Trip to China

	9.2
	2005 Dec.
	Mission Night, Christmas Day and the Lord’s Day
	

	9.3
	2006 Feb.
	An Awakening among Assemblies in Penang
	

	9.4
	2006 Apr.
	Was it 1819? 1846? 1855? 1859?
	When did assembly work in Penang commence?

	9.5
	2006 June
	Mission House and Chapel
	

	9.6
	2006 Aug.
	WHAT? ...WHEREIN? ...WHERE? ... WHY? ...
	

	10.1
	2006 Oct.
	Looking Beyond – what about Looking Around?
	

	10.2
	2006 Dec.
	Borderless, But why Bother?
	

	10.3
	2007 Feb.
	Silver or Golden Age Mission
	

	10.4
	2007 April
	The Lord’s Commission
	

	10.5
	2007 June
	Missiology
	

	10.6
	2007 Aug.
	BLESSED ANNIVERSARY
	

	11.1
	2007 Oct.
	This is the Day!
	10th Anniversary

Finally in tracing the History of early Mission Night and The ECHOS, I would like to extract from one issue (5.2 - 2001 Dec) describing our Venture of Faith to set an example that those of us in Missions should trust the Lord to provide in all things. Of course this does not free us from our responsibility to be used of the Lord as channels of blessings in this way. We hope that you will be our prayer-partners in this area.

The ECHOS on a

Venture of Faith

((((((((((((((((
We walk by faith, not by sight.
2 Cor 5:7

Now faith is the substance of things hoped for, the evidence of things not seen. Heb. 11:1

It is with the above Precepts and Promises in mind, that commencing from
1 Jan, 2002, The ECHOS will venture out on the road of faith.

The first issue of The ECHOS was out on Mission Night on October 15, 1997. It was just a one-page prayer letter. As time passed, the publication grew in size (15-17 pages now) and spread to prayer partners outside Penang to those in Malaysia. Still later it flew overseas. In June 1999, Burmah Road Gospel Hall subsidised the publication of The ECHOS, though the Mission Committee still trusted the Lord for all its entire needs.

Faith is not believing that God can, but that God will! - Abraham Lincoln, Christian Reader- Vol. 33, No. 2.
Faith is something that has to be applied. - Corrieten Boom, Christian Reader- Vol. 31.
A person who has faith is prepared for life and to do something with It. - Sadie and Bessie Delany,
Christian Reader- Vol. 33, no. 2.

((((((((((
For the last six months or so, the thought of totally relying on the Lord resurfaced. The Mission Committee members prayed about it and the confirmation came when we received two unsolicited gifts within this period in fellowship with the publication of The ECHOS. With that, and taking opportunity of the BRGH 5th Workers Conference on November 11, the Committee unanimously decided to seek the blessings of the Oversight and the Conference to let us take this step of faith to which they agreed. They would however continue to put aside the third Wednesday of every even month for Mission Night. We praise the Lord for an understanding and encouraging Oversight in this venture of faith and for their positive support all this time. We look forward to their encouragement in the days ahead. This now makes The ECHOS your very own to support with prayer items, to keep you informed of the Lord’s Missions and His Messengers, and to commit yourself to pray for them regularly.

But why this venture of Faith now?

(((((((((((
The ECHOS is a Mission-oriented Prayer Bulletin. Our assembly Mission Magazines, like The Echoes of Service, Christian Missions in Many Lands, The Challenger, etc. all operate on the Faith principle. The Missionary Organisations (Gospel Outreach Worldwide, Go-Ye, FEBC, CMCT, etc) that The ECHOS regularly reports on for prayer also function in this way.

Incidentally, we were given to understand that at the recently completed Youth Missions Consultation in KL, Dr. Colleen Redit, the Director of CMCT, was asked whether CMCT had committed support from any source/s to run the many ministries of CMCT. She replied, “By Faith” to the surprise of not a few delegates there. George Muller operated his many orphanages also by Faith – trusting only the Lord, without ever soliciting for funds.

Many of the Lord’s servants that The ECHOS mentions for prayer serve the Lord in faith, trusting Him for their supplies and looking to Him for their direction. It is only right therefore that The ECHOS should set the example of a Mission-oriented Prayer Bulletin venturing out in faith in the Lord. Come join us in this venture of Faith and prove that our God is Real and that he is a Rewarder of them that diligently seek him even in today’s materialistic world.

But without faith it is impossible to please Him: for he that cometh to God must believe that He is, and that He is a Rewarder of them that diligently seek Him.
 Heb. 11:6

Faith is to believe what we do not see, and the reward of this faith is to see what we believe.

- Augustine, Leadership- Vol. 12, no. 3.
((((((((((

If there are two words that should be said in the same breath and said regularly to ventilate our hope, that should be flamed together, branded as a signature of our faith, they are the words "faith" and "courage." It takes courage to believe, and in order to have that courage, we must believe.

 - Fay Angus in Running Around in Spiritual Circles. Christianity Today, Vol. 36, no. 5.

The Mission Committee would like to take this opportunity to wish all our Prayer-Partners

Faith, Courage and God’s Richest Blessings In their walk of faith

For the Coming Christmas, New Year and Chinese New Year

(((((((((((((((((((((
Thus, with effect from 1st January 2002, we only depended on the Lord and His people to provide for us as we increased the number of pages in each issue of The ECHOS and sent it to an increasing number of prayer-partners overseas despite the increased postage cost. So far the Lord has not failed us, and we thank our prayer-partners who have been used by the Lord in this way.

Now The ECHOS is distributed by hand to those who attend Mission Night, sent by email attachment (only those with broadband facility can receive this bulky file) or posted out to prayer-partners (who prefer to have a printed copy) according to their personal requests.

Before I conclude the History of the Mission Night and The ECHOS, I would like to thank the Lord for providing His people to work with me at various periods, and a couple (David Lim and Kenneth Oh) who have remained the whole period of the ten years to make this project of creating mission awareness among the assemblies in Penang a reality.
Let me again, give you extracts from a past issue introducing those who have served the Lord in the Mission Committee (Feb. 2004):

Introducing the Mission Committee...

The first meeting of the Mission Committee was held on 13th September 1997 at Bethel, 31 Medan Lim Cheng Teik, Penang and the first Mission Night was held at Burmah Road Gospel Hall mainly for its members on the third Wednesday, 15th October of that year.

The first two one-sentence prayer items on its one-page Prayer Bulletin read as follows:

	Oct. 16
	BRGH Mission Committee

Pray for this newly-formed committee that it be committed in creating mission interest and awareness in BRGH.

	Oct. 17
	BRGH
Pray that the assembly members may take a deeper interest in missions and be involved directly or indirectly.

The first Mission Committee comprised the following as its members:

· KC Ung (Chairman), Yuen Chia Ying (Secretary), Ong Peng Woon (Treasurer), Yeong Chee Fun and David Lim (Correspondence), Mr. & Mrs. Cheah Eng Khim (Distributors of The Prayer Bulletin), Kenneth Oh (Newsletter layout).

· Since then, Mr. Cheah Eng Khim has left for his heavenly home; Mrs. Cheah has retired; Chia Ying is studying in Singapore; Ong Peng Woon and Yeong Chee Fun have left our assembly.

· Since 1997 until now, we have not introduced the members of the Mission Committee to prayer-partners of The ECHOS. They have been working behind the scene all these years. As there have been a few changes this year, we take this opportunity to introduce the 2003 Committee and the new members for 2004 for your prayer. As you pray for others, do pray for us too.

The 2003 Committee was as follows (see photo):

Back row, from left:

Poh Choon Huan
She is a Bachelor of Social Science graduate working in MOLEX, an electronics factory in Prai, before she resigned after her marriage with Tan Hin Oon to be a fulltime homemaker now. She is the Treasurer for The ECHOS printing fund and is responsible for sending out The ECHOS to overseas prayer-partners regularly.

Doreen Ch’ng Lee Eng

Doreen is the Computer Coordinator in the Valuation Department, in the Butterworth Municipal Council. She is our Treasurer keeping track of the fellowship gifts we receive from Mission Night, and from assemblies and individual believers for channelling to their various destinations.

Chan Mei Lai is our Secretary. She notifies Committee members of any meeting and keeps the minutes. She also files important correspondence and keeps the Log of our activities. Professionally, she was an industrial engineer serving with Intel until she resigned in January to leave for GLO Smithton, Tasmania on February 4 to take up a nine-month Discipleship Course to prepare herself to serve God in the mission field later.
KC Ung, commended worker of Burmah Road Gospel Hall, serves as Chairman who is responsible for setting the direction for the Committee. He corresponds with all the missionaries and missionary organisations to collect news, praise and prayer items for The ECHOS as well channels gifts received to their respective destinations.

Front row, from left:

David Lim, professionally is an Events Manager of XZQ-TiV Events Management Sdn Bhd, managing services such as gala dinners, corporate launching, family days, etc. as well as Clown Alley Sdn Bhd offering services by way of clowns, magicians, ventriloquists, puppetry teams, balloonists, etc. He also organises workshops for people working with children and youths in churches and holds evangelistic shows for special events for churches. He is our logistics man in the committee.

Kenneth Oh Weng Mun. Kenneth runs an architectural practice under ARKITEK WM. In the Mission Committee, he is the layout-editor of The ECHOS. He receives the draft copy from KC Ung and transforms it into the beautifully-displayed copy of The ECHOS that each of you is now holding in your hands. When there is need for an oral report of news items arrived too late for insertion in The ECHOS, he distributes the news to the other committee members for oral reporting on Mission Night.

Kenneth, David and KC Ung have been serving since the first committee until now.

As reported above, Chan Mei Lai left for Tasmania in February. In her place, we welcome Mrs. Grace Tsang (nee Khoo Phaik See). She is a lecturer in Institut Perkim-Goon and is the head of the Secretarial Department. In fact, Grace pioneered this department 22 years ago. We have every confidence that she will be a great asset to us with all her experience as she takes over Mei Lai’s responsibility as Secretary in our Committee.

Because David Lim is sometimes called away to Kuala Lumpur for work, we also have Mr. Tan Hin Oon to give us additional help in the Logistics Department. The ever-helpful “Hin” as he is affectionately known to most people will come in to assist in the Logistics side. Professionally he is the Plant Manager in Molex where he first met his wife, Choon Huan. (See above). We are confident that this husband and wife team will be a great asset in our objective to bring mission awareness to the assemblies in Penang and elsewhere.

As can be seen above, our Committee members are busy people professionally but they are very committed in the area of Missions as they feel that this is the area where the Lord has called them to serve. In many cases, when they first joined us they were just standing by at the fringe in the service of the Lord in the assembly. But today, practically every one of them is fully engaged in the Lord’s work. We thank the Lord for their renewed zeal and commitment. Do pray for them.

Commencing from tonight’s Mission Night, we are thankful to the Oversight who has agreed to provide light refreshments after each Mission Night so that those present have opportunities to fellowship with each other and with our invited guests.

We thank you for serving as prayer-partners and for your practical partnership with the work of Missions since 1997 – praying for and giving towards the mission work and missionaries. Now, we would like you also to pray for every one of us in the Committee. Only the Lord knows who you are and will reward you accordingly.
 Praise and Honour be to His Name.
Mission Committee
To bring you up to date, Chan Mei Lai left us to serve the Lord in Indonesia in May, 2005. Her post in the Committee, as Secretary was filled by Grace Tsang. Doreen Ch’ng left us for the States in 2006 to be married. Her Treasurer post is still vacant. Tan Hin Oon was promoted in his job and transferred to Singapore. His wife, Poh Choon Huan followed him. Poh’s post as Treasurer for The ECHOS has been filled by Mrs. Jesamine Lee who followed her husband’s transfer to Penang from Ipoh. Tan Hin Oon’s post as the person who assisted David Lim in logistics has been filled by Tan Aik Meng, who moved to Penang from Bukit Mertajam. I thank God for all these very faithful and committed Committee members without whose help Mission Night and The ECHOS would not be a possibility and a reality. Their love for the Lord has made them to sacrifice their time and energy to serve Him in the area of missions among His people and servants.

Where do we go from here?

As we go into our 11th year, I would like you to pray for us in the following areas:

1. For me, as I step down from the Chairman’s post to serve on the sideline, as Adviser.

I shall be concentrating more on a cyber ministry from now onwards.

2. For Kenneth Oh as he takes over as Chairman of the Mission Committee

and still functions as the Layout Manager for The ECHOS.

3. For the other present Committee Members – David Lim (Logistics), Tan Aik Meng (Logistics), Mrs. Grace Tsang (Secretary), Mrs. Jesamine Lee (Circulation Manager and Treasurer for the ECHOS).

4. For believers who are prepared to come and join the Committee and serve

as the Committee Treasurer, The ECHOS treasurer, Asst. Layout Artist, etc.
5. For the Committee - for the vision that was first planted in the hearts of the “founders” to widen and expand; for commitment to sacrifice for the work of missions, and a mission and direction to see that the work of missions in Penang among the assemblies will continue to grow.

6. For the leaders in the Penang assemblies to be personally involved in missions

so as to spur on this work in their own respective assemblies.

7. For the saints in the Penang assemblies to be prayer-partners with and for the Lord’s servants in the vineyard, to have practical fellowship with them and be used of the Lord to provide for them, and to encourage them in any way they can as is open to them.

8. For the Lord to call out more workers into His vineyard and for the assemblies to be sensitive to such calls.

9. For the saints in Penang and elsewhere to continue their support for Mission Night and The ECHOS.

10. For the commended servants of God from the Penang assemblies and elsewhere as they serve the Lord.

As we give God thanks for these 10 years of blessings,
we are confident that in the next 10 years He will continue to bless this work.
Are you with us?
�

((((

The ECHOS

The BRGH Mission Prayer Bulletin

From you Sounded out the word of the Lord …

in every place your faith toward God is Spread abroad …

1 Thes. i : 8

