
1

Boysô Brigade, 1st Johor Bahru Company - Pesta 2016

By Jason Chong Weng Sing

The National Pesta and Convention (also

commonly known as 'Pesta') began as the

National Review and Display in 1966 and

is said to be one of the biggest events

which is unique to the Boys' Brigade in

Malaysia. Held bi-annually, this major

event is traditionally hosted by States in

Malaysia. Today, participation is open to

all current members of the Boys' Brigade

in Malaysia, as well as members of

overseas Boys' Brigade companies.

Whilst games and other activities vary

across each Pesta, it has been customary

since 1966 for a national band competition

to be held at every Pesta except during

1988, 1992 and 2001. A foot drill

competition, group singing competition

and modern hip-hop dance competition

was added to the tradition in later years.

Beside competitions, the spiritual aspect is

taken care of by introducing at least a

Youth Gospel Rally during the camp. As

the number of Pesta organized over the

years, more youth like activities were

introduced to interest more participants to

join. With this, each BB Pesta the number

Newsletter of Holy Light Church (English), Johor Bahru

 March 2017 Issue

C O N T E N T S

 BB, 1ST JOHOR BAHRU COMPANY
 t9{¢! нлмс ΧΧΧΧΧΧΧΧΧΧΧΧΧΧ.Χ м
 CǊƻƳ ! tŀǎǘƻǊΩǎ 5Ŝǎƪ ΧΧΧΧΧΧΧΧΧ о
 ²ƘŜǊŜ !ǊŜ ¸ƻǳΚ ΧΧΧΧΧΧΧΧΧΧΧΧΦΦ п
 wŜŀŎƘƛƴƎ hǳǘ ¢ƻ ¢ƘŜ hǊŀƴƎ !ǎƭƛ ΧΧΧΧ с
 CǊƻƳ ! ²ŀƴŘŜǊŜǊΩǎ IŜŀǊǘΥ !ǘ ¢ƘŜ 9ƴŘ
 hŦ aȅǎŜƭŦ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΦΦΧΦΦΦ у
 .Ŝ {ǘƛƭƭΣ !ƴŘ Yƴƻǿ ¢Ƙŀǘ L !Ƴ DƻŘ ΧΧΧ 9
tǊŀȅŜǊǎ ΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧΧ мл
9ŘƛǘƻǊƛŀƭκ²ŜŘŘƛƴƎ tƘƻǘƻǎ ΧΧΧΧΧΧΧ мн

https://en.wikipedia.org/wiki/Marching_band

2

of participants always increases with the

anticipation of interesting programs

planned by the Organizing Committee.

1
ST

 Johor Bahru Company has faithfully

participated in almost all the National

Pesta and has always been a strong

contender for the National Marching Band

Competition. Holding the record for the

most wins as the National Band Champion,

we did have some taste of defeats and the

last one being 2014 in Kampar.

1
st
 JBôs Drill Squad started winning in the

year 1992 with the help of the Johor

Military Force personnel training our

Boys to army like standards. We won a

few Drill Competitions until our last one

which was in the year 2000. The following

years we came close to winning but always

had to settle for 2
nd

 or 3
rd
 Best. As for the

dancing competition, since its introduction

to the BB Pesta we only managed to win

once in year 2012 and singing yet to.

Last year, we sent a contingent of 75

members including officers to the BB

Pesta organized in Help International

Subang from 17
th
 ï 21

st
 Dec 2016. We

spent the whole of last year preparing 4

departments to participate in the

competitions organized. Mainly the

Concert Band, Marching Drill, Group

Singing and Dancing Team.

Training courses were organized

throughout the year with the members

staying in Faith Hall and my officers

conducting the trainings. Our members

having to sacrifice all their school holidays

staying in to practice and train as a team.

We were very determined to reign as

Champions again in the coming Pesta. The

hard work and effort of the members and

officers were paid off as we emerged

Champions for the following competitions,

the concert band, marching drill and

dancing team.

By winning 3 out of 4 competitions, 1
st
 JB

was awarded the Overall Champion in

3

Pesta 2016. 1
st
 JB also created history in

the Pesta by winning the ñBest Drill

Commanderò which is the first time ever to

be won by a female member.

Unfortunately for our singing team which

we got 6
th
 placing, much work has to be

put in to win the title in the future.

Overall the members enjoyed the event

where new friends were made and the

spirit of Malaysia Boysô Brigade

maintained despite the competitive

atmosphere. Till the next Pesta in Kuala

Lumpur 2018, may the best team win.

RRReeeaaaccchhh OOOuuuttt wwwiii ttt hhh HHHiiisss OOOvvveeerrrfff lll ooowwwiiinnnggg LLLooovvveee
By Rev (Dr) Chuah Seong Peng

His love is so big,

it overflowsé

Some of you may

be familiar with

the story of a

little girl who

came home one

day from a bible

school with a

puzzled look on

her face. The mother asked her what was

troubling her. She told the mother that the

teacher said that God is love and he is so

big and he lives in us. She then asked the

mother if that were true. The mother

replied with an affirmative yes. She then

responded to the mother,

ñIf God is love and he is so big; and he

lives in us, surely this love will overflow

out from us.ò

How true! We are children who belong to

God whom He loves and His Spirit resides

in us. His love for us is so vast that it

should overflow out of our lives to others.

His greatest commandment to us is to love

Him and others even as we love ourselves.

But often, even as we want to obey this

command, we find it difficult to do so.

Why is that so?

The answer may lie in the fact that genuine

love is difficult because love is not natural

to us. It is not in our nature to love. Only

God is love. We cannot love apart from

God. We love only because He first loved

us. Genuine love comes from God and

flows through us. We are not able to love

others till His love filled us to the extent of

overflowing out from us. So this year, even

as we desire to reach out to those around us

with His love, let us come first to receive

His love for us and grow deeper in love

with Him.

Live the Trinitarian Life

I suggest we start with living a Trinitarian

life of a love relationship with God through

His Son, empowered by the Spirit in our

daily life. We are unable to love God or

others genuinely on our own. It is the Holy

Spirit who helps us to know God as our

Father and be born again with a new nature

of God to love Him and others. Romans

5:5 tells us that Godôs love has been

poured into our hearts through the Holy

Spirit. The Holy Spirit is the One who

helps us to experience Godôs love and

grow to bear fruit of love, joy, peace,

patience, kindness, goodness, faithfulness,

humility, and self-control. The Holy Spirit

and Christ dwelling in us strengthen us to

experience and know the love of God. We

are to abide in Christ and live in this

fellowship of the Spirit to grow in this love.

To abide in Christ, we abide in His Word

and live a life of obedience to Him.

As Jesus said in John 15:9-10, ñAs the

Father has loved me, so have I loved you.

4

Now remain in my love.

If you keep my

commands, you will remain in my love, just

as I have kept my Fatherôs commands and

remain in his love.ò

This life of love is a life of holiness and

power of the Spirit in obedience to Him.

Therefore, whatever we say or do, in

whatever situations we face, pray and seek

His Word; surrender ourselves and our will

to Him and obey Him. As we do so, we

will come to experience Godôs love in all

that we go through in life and grow deeper

in love with Him and extend this love to

those around us. It is good to remember we

do so by His grace not relying on our own

effort. In all these things, it is God who

works in us to will and act in us according

to His good purpose that we grow to

become His shining star. Let us live the

Trinitarian life with His love overflowing

from us to those around us, that all may

praise and give glory to Him.

2 Corinthians 13:14

May the grace of the Lord Jesus Christ,

and the love of God, and the fellowship of

the Holy Spirit be with you all.

To God be the glory!

'''WWWhhheeerrreee aaarrreee YYYooouuu???'''
By Dr Ngeow Took Fah

This is the English

version of my

article 'Ni Zai Na

Li' published in

the September

2016 issue of

'Zhong Xin' [Ҭ

Ḥ], the monthly

periodical of

Chinese Christian

Mission, which

has a worldwide circulation.

Some time ago, at a shopping centre, I saw

a little girl crying and screaming: 'Mummy,

where are you? I could empathize with her

and share her anguish of being separated

from her loved one.

On another occasion, at a bus stop, I

overheard a young lady with heavy

makeup, fuming over her mobile phone:

'Honey, where are you? What is holding

you up?' Obviously, she was getting

impatient and feeling incensed by her date

for being late.

Whether young or old, human beings are

gregarious generally and desire to

communicate and associate with one

another. The key to a close relationship is

to be concerned with and caring for others

consistently. So when one party is not

around, it is natural for the other party to

ask 'where are you?'.

Interpersonal relationship goes beyond its

horizontal dimension in scope. The earliest

evidence of its vertical dimension is seen

in man's relationship with God in Genesis

3:3. 'Then the man and his wife heard the

sound of the Lord God as He was walking

in the garden in the cool of the day, and

they hid from the Lord among the trees of

the garden. But the Lord called to the man,

"Where are you?"

{ }

}

5

That was really a rhetorical question for no

one can escape from His watchful eye.

However, it does reflect His love and

concern for the man He created. When

God was upset by the rebellious Israelites,

He questioned them: 'Am I only a God

nearby, and not a God far away? Can

anyone hide in secret places so that I

cannot see him? Do not I fill heaven and

earth?' [Jeremiah 23:23-24]

In fact, God's desire for a deeper

relationship with each of us is more than

our desire for Him. Francis Thompson, a

nineteenth century English poet, wrote a

182 line poem, 'The Hound of Heaven', an

allegory for Jesus Christ who relentlessly

follows the fleeing soul [the hare] by His

divine grace. John Stott quoted this poem

in the first chapter of his book, 'Why I am

a Christian'.

God is infinite. According to A.W.Tozer,

this means that His being knows no limit.

Therefore there can be no limit to His

presence. King David was aware that God

the Almighty was omnipotent, omniscience

and omnipresent. He prayed: 'O Lord, you

have searched me and you know me. You

know when I sit and when I rise; you

perceive my thoughts from afar. Where can

I go from your Spirit? Where can I flee

from your presence?' [Psalm 139: 1,2,7]

God is love. His love is unconditional and

embraces all that He has created 'This is

how God showed His love among us: He

sent His only begotten Son into the world

that we might live through Him' [1 John

4:9]. Jesus confirmed with Zacchaeus His

purpose of coming to this world: 'For the

Son of Man came to seek and to save what

was lost' [Luke 19:10]. John Newton

testified beautifully: 'I once was lost but

now I'm found; was blind but now I see.'

And I share his insight.

Indeed, 'we all like sheep have gone astray,

each of us has turned to his own way, and

the Lord laid on Him the iniquity of us all.'

[Isaiah 53:6]. Before a large crowd that

included tax collectors, Pharisees and

teachers of the law, Jesus told them the

parable of the lost sheep, comparing the

joy of saving a sinner to that of finding a

lost sheep. 'There will be more rejoicing in

heaven over one sinner who repents than

over ninety nine righteous persons who do

not need to repent' [Luke 15:7].

Jesus reminded His disciples: 'You did not

choose me, but I chose you and appointed

you to go and bear fruit.' [John 15:16]. For

those He has chosen, He waits at the door.

'Here I am! If anyone hears my voice and

opens the door, I will come in and eat with

him, and he with me' [Rev 3:20].

To the idolaters in Athens, Paul spoke of

God's desire for 'men who would seek Him

and perhaps reach out for Him and find

Him, though He is not far from each one of

us. For in Him we live and move and have

our being' [Acts 17:27-28]. Yet there are

times when we find ourselves in a helpless

situation, when our prayer seems to have

fallen on deaf ears, when God seems to be

far away, cold and silent. So we ask God:

where are you?

King David experienced humiliation and

condemnation after committing adultery

with Bathsheba and causing her husband's

death. He was scorned by men and

despised by the people. In his despicable

state he prayed: 'My God, my God, why

have you forsaken me?' [Psalm 22:1] The

same words were uttered by Jesus dying on

the cross, because 'God made Him who

6

had no sin to be sin for us, so that in Him

we might become the righteousness of

God' [2 Corinthians 5:21]. As a full man,

he experienced the separation of God just

as David did.

But how could God abandon His people?

He had assured the Israelites by comparing

Himself to a mother nursing her baby. 'Can

a mother forget the baby at her breast and

have no compassion on the child she has

borne? Though she may forget, I will not

forget you' [Isaiah 49:15].

God is faithful. He has said: 'Never will I

leave you, never will I forsake you'

[Hebrews 13:5]. Even before Jesus was

born, God had named Him Immanuel

which means God with us [Matthew 1:23].

The last words Jesus said to His disciples

before His ascent were: 'And surely I am

with you always, to the very end of the age'

[Matthew 28:20].

So, a distant God is a misguided perception.

The truth is not that He has deserted us, but

we have distanced ourselves from Him.

'Come near to God and He will come near

to you' [James 4:8]. But how can we come

near to Him?

First and foremost, we must be humble

because God opposes the proud but gives

grace to the humble [James 4:6, 1 Peter

5:5]. James also suggests that we humble

ourselves before the Lord and He will lift

you up [James 4:10].

Be joyful in hope, patient in affliction and

faithful in prayer [Romans 12:12]. David

affirms that ' the Lord is near to all who

call on Him, to all who call on Him in

truth' [Psalm 145:18].

Listen to His Word. Its value in guiding

and leading us all along our pilgrim

Reaching out to the Orang Asli
By Elder Lee Kim Chai

HLCE started the OA ministry about

two years ago, at the end of 2014. It is by

Godôs timing that this ministry began. The

soup kitchen ministry spearheaded by

Elder (Dr) Koh Seong Kooi and Sundaraju

Raj earlier didnôt work out as expected.

They then thought to channel the blessings

to the OA in the Rompin area instead, as

Bro Raj had contacts with them during his

missionary activities some 15 years ago.

journey is acclaimed by the psalmist: 'Your

Word is a lamp to my feet, and a light for

my path' [Psalm 119:105].

Meditate and reflect on God's majestic

deeds and miracles such as suggested in

Psalm 77:11-12. Charles Spurgeon

commented:ô thankful memory is a fit

handmaid for faith, while holy meditation

has a consoling power'.

Submit to His will and obey His command.

Jesus says: 'Whoever has my commands

and obeys them, he is the one who loves

me. He who loves me will be loved by my

Father, and I too will love him and show

myself to him' [John 14:21].

Last but not least, wait on Him, trusting

that He is in control and working out His

plan in His time and His way.'For the

revelation awaits an appointed time, it

speaks of the end and will not prove false.

Though it linger, wait for it, it will

certainly come and will not delay'

[Habakkuk 2:3].

Therefore,' seek the Lord while He may be

found, call on Him while He is near'

[Isaiah 55:6] so that when driven to

desperation, we do not have to exclaim:

'My God! My God! Where are you?'

7

 The ministry started with the

distribution of basic food supplies, i.e. rice,

cooking oil, sugar, to the OA families in

Kampung Jemerry. Then, it progressed to

providing medical services and other

services which met the needs of the

community.

 The OA are the original inhabitants

of the land, yet they are the most

marginalized community. Many of them

live in extreme poverty, without access to

modern facilities such as pipe water,

electricity and healthcare services. The

Jabatan Hal Ehwal Orang Asli was

established to look after their welfare but

there is much more to be done to improve

their living conditions. There is a need to

be aware of what is happening around us

and see the urgency of time to reach out to

this group of people.

 In mid-2016, Raj managed to

arrange with one of the OA by the name of

Johnas to provide medical help at two

other OA villages in the same area,

Kampung Kedaik Asal and Kampung

Rantau Panjang. The folks in Kedaik Asal

do not have access to pipe water and

electricity, relying on a dug well for water.

The water collected from the well looked

muddy, hence we sought to provide them

with a proper well with a pipe culvert

which would reduce the contamination of

the water supply.

 Johnas also started a weekly service

with some of the believers in Kedaik Asal,

using the premises (a simple shed)

belonging to Latif, who was a believer. It

was a good start with slightly over 10

attendees, where Johnas taught. He also

conducted baptism classes with materials

provided by us. On the 26
th
 of December

2016, 11 of them were baptized. For the

first time in the history of the village, there

was a Christmas celebration which was

attended by 50 people.

 We are now in the process of

constructing a church building for the

community of believers there. The

proposed building which will measure

25x40 ft can also be used as a premise for

future medical and education services, of

which we are exploring the possibilities.

HLCE has also decided to engage Johnas

on a permanent basis from January 2017.

His main task is to evangelize to his own

people in the surrounding villages and to

provide nurturing and pastoral support to

them.

 We thank God for those who have

faithfully made regular trips over the past

couple of years in support of this ministry:

Bro Raj, Dr Ngeow, Sis Lily Lee, Bro

Michael Yeo, Bro Joseph Yeo, Bro Goh

8

Sin Chuan, Bro Sam Yang, Bro KT Lim,

Dcn Donald Teo and Sis Gern Sung. We

are grateful to Dr Michelle Teo and Sis

Rosalind Tan who have agreed to come on

board to continue the medical service visits

in 2017. We also wish to thank those who

have blessed us financially in support of

this ministry, enabling us to continue the

good work with the OA.

 Indeed the harvest in plentiful, and

there are many of those called to be Godôs

children among these people, yet the

workers are few. Let us seize the window

of opportunity God has provided while it

remains open to us. We welcome all Holy

Lighters to join us in this ministry by

availing yourselves, giving financially, or

to partner with us in prayer and petition.

From a Wandererõs Heart: At

the End

of Myself

By

Lydia Lee

Iôm a forgetful person by nature. I forget

important dates like assignment due dates,

application deadlines, appointments and

birthdays; I forget faces and I forget names

at a similar frequency, and (not so) proudly

tell people how Iôve left all sorts of

personal belongings in all manner of places.

As I grow up, and life gets more and more

independent, and thereôs no one to stand by

my ear and whisper reminders, I tend to

forget some of the most important things,

things that carry a consequence into

eternity. Touching down at the end of my

first semester in university, I am being

reminded, amidst the bustling schedule

packed with classes, assignments, CF

activities, of the reality of making God the

priority and centre of everything I do. It

truly amazes me that, despite of how often

I forget this fundamental truth, He never

fails to send reminders so timely, they

catch me unawares, and bowl me over

completely.

The most recent one came during a bible

study we had on stewardship during cell

group in CF, and the meaning of the word

óstewardô became an issue somehow. A

steward is defined as, ña person employed

to manage another's property, especially a

large house or estate,ò Google tells me. I

think my groupôs issue with the definition

was the keyword ñanotherôsò, where it is

implied that steward does not have

ownership rights, none whatsoever; nil,

nadda, zilch. The steward does not, and

cannot call any of the property in his care

his own, and in the context of the Christian

belief, when we as believers are called

stewards of the One True Master, it means

that nothing, nothing we have, or even all

that we are as persons, do not belong to

ourselves. Now, thatôs scary.

It wasnôt surprising then that the

implications were a little hard for a group

of university students to stomach. To look

at our lives, and see our small

achievements and talents, our physical

belongings, and even our physical bodies,

and grasp the full implications of the word

ñstewardò is scary, and somewhat

threatening, to human pride. I think we

generally find security in the belief that our

lives belong to ourselves and we have

rights to it, which is true to some extent.

No human should ever violate another,

9

whether physically or mentally. No one has

such a right over anotherôs lifeééright?

And yet, in that parable, yeah that one with

the Master who goes off to become king

and the servants who are given talents, we

see the Master punishing the servant who

doesnôt exercise good stewardship over the

money (to grow it), by giving his talent to

another who did better (Luke 19:12-28).

Then, later in the chapter, we have that

famous verse, ñEveryone to whom much

was given, of him much will be required,

and from him to whom they entrusted

much, they will demand the more.ò (v.48)

Every time I read or hear this parable in a

sermon, Iôm forced to examine my life

with a critical eye. I see so clearly the

many times when I claimed ownership and

decided to do things my way, even when I

thank God for the gifts, skills and talents

He has blessed me with. It begs the

question: can someone prioritise God and

His plan in their life without practicing

good stewardship?

Iôm learning that you canôt. I canôt say

ñGod is the centre of my lifeò and treat my

life as my own. Nor can I say ñGod is my

Masterò and then live a life without Him as

my central focus. The two are one and the

same. Out here on my own, where so many

different things are calling and beckoning

for my attention, I find that most of the

time, Iôm at the end of myself. There are so

many things that I could call ñMasterò, so

many voices fighting to make me listen,

sometimes itôs difficult to discern the only

Voice that knows the good, and leads me

towards it.

Here, I am a wanderer seeking the rights,

and to see the wrongs as they are, unveiled

and unmasked. Here, Iôm learning that

when I gave my life to Christ and received

it back in grace, I already reached the end

of myself, and started at the beginning of

Christ. Here, the end of myself is a good

place to be, because the end of my own

resources and strength points me to the

One who gives and takes, with a love and

grace that I cannot come close to

comprehending. Here, Iôm discovering

what it really means to give my life, and

leave my own little dreams behind, for a

greater, bigger Plan.

ñAll Christians are but Godôs stewards.

Everything we have is on loan from the

Lord, entrusted to us for a while to use in

serving Him.ò ï John MacArthur

BBBeee SSStttiii lll lll ,,, AAAnnnddd KKKnnnooowww TTThhhaaattt III AAAmmm GGGoooddd
By Jenny Tiang

The very first time I knew about Jesus was

from my history book and to me Jesus was

just a Christian religion founder.

I have my exposure of Christian faith

during my university days but I was just

an òon and offò Christian. I became a

regular Sunday church goer after I got

married. My husband and I "faithfully"

worshipped and served Him as I was

taught that if I serve Him, I would grow.

However, there reached a point where I felt

emptiness deep right inside me. Life

seemed so meaningless. Without my

realization I went into a depression. The

condition was so bad that I found life was

not worth living. My physical health was

also failing. Two of my closest friends then

took me to a healing rally held by Church

of Good Shepherd (COGS). Though God

didn't heal me on that night but He has

opened a new chapter in my faith journey.

It was during this lowest point of my life

10

that I encountered God the way I never

experienced before. Job 42:5 says "my ears

had heard of you but now my eyes have

seen you." Jesus is no longer just a person

in history but a living person who lives so

close to me.

I was so thankful to God as he has

positioned a fatherly pastor who patiently

counselled me and also a bible class

teacher who took almost a year to help me

to understand Christian foundation.

Finally, came a day when a sermon struck

right in my heart and the speaker ended her

sermon by asking "what is God calling

you to do?" Deep in my heart I knew what

I needed to do, as I was running away from

the issue for over 15 years. I believed the

time has arrived. I had a serious talk with

my husband and he agreed that we would

have to worship God together as a family

unit.

That led me to search for a church. I

decided HLCE after careful thought. What

an irony! My husband and I were

"supposed" to begin our Christian journey

in HLCE . Unfortunately, then we were not

members of HLCE so Pastor Nicholas was

not able to solemnize our marriage. But

after sojourning in the "wilderness" for 25

years we are back to where we should have

begun.

In HLCE I am blessed with great teachings

of the words of God and I find my peace

and rest in Him alone though I am still

faced with problems. I realized at every

bend of my life journey God is there and

He is there for me.

I have to learn to be still, to sit, walk and

stand in His presence and ultimately I find

my peace and rest. Just like the lyrics

below:

When the ocean rise and thunder roar

I will soar with You above the storm

Father you are king over the flood

I will be still and know You are God

SINEWS March 2017 Prayer items

1. Thank God for the results our youths are receiving for their SPM, UEC. Pray that as they embark on

their next journey in life, they will continue to put God first. God who is mighty and great will direct their

paths and guard their ways. Pray that they will be led to pursue what God has intended for them!

2. Pray for our youths who are leaving home for the first time to study outstation or abroad. Pray for

adaptability in new environment, availability of good Christian fellowship and ability to perform well

wherever they are. Pray that they will resist peer pressure to follow the ways of the world, stand up for what

is right and make an impact to those around them.

3. Pray for The Marriage Course as they run it for the second time. Pray for enrichments of marriage for

those who are attending. Pray for strong families to be built with strong loving couples in church.

4. Mar 19
th

 ï Church AGM. Pray for Church unity; we shall love one another and our neighbours. Pray for

a godly leadership with servant hearts, spirit filled and sensitivity to Godôs leading. Pray for availability of

all local members to be present, be eager to know about the running of the Churchôs many ministries and be

ready to move forward to serve in these ministries.

5. Mar 27
th

ï 29

th
 ï Synod Annual General Meeting of Gereja Presbyterian Malaysia @Methodist Centre

at Port Dickson . Pray for unity, vision and corporation as leaders gather together. Pray for breakthrough in

new grounds such as church planting, evangelism, mission, community reaching, etc.

11

6. Our Nation ï Pray for strengthening and continuous rising of the moderates and maintenance of peace and

social harmony in the whole country. Pray for the spirit of Muhibbah be among all races, practice of mutual

respect and a willingness to work on differences for the unity of our nation. Pray that everyone will

continue to enjoy the freedom of worship and all forms of extremism, bigotry and corruption be eliminated..

SINEWS April 2017 Prayer items

1. Pray for our pre believing friends during this season of Easter. Thanks be to our Lord Jesus Christ that

because He lives, we can face tomorrow and all fear is gone! Pray for our loved ones and friends to have this

assurance as well.

2. Thank God for our missionaries ï Brother Daniel Ho and wife Poh Suan as they serve in a church in KL

and also in the ministry of Interserve. Remember Sis May Huay as she continues to reach out with passion

for the women in UK on street and friendship evangelism. Remember Bro Cheng Chye and Sis Joo Peng as

they serve in Kunming.

3. Apr 12
th

 ï Jul 18
th

, please remember bro Brian Teo as he serve as a volunteer on board of the ship

@Logos Hope with Operation Mobilization.

4. Apr 16
th

 , 6:30am - Easter Sunrise Service @Faith Hall ï A time of praise and worship to give glory to

God for the great work He has done. Come and be refreshed and renewed by the power of His resurrection.

Pray for the glorious return of our Lord Jesus Christ, and that we are ready when He comes.

5. Pray for our young adults and young families ï Praising God for bringing up the young adults in our

midst in ministry of service together. Pray against all forms of worldly ambitions, temptations and worries of

this life that hinder them from receiving greater blessing in the Lord

SINEWS May 2017 Prayer items

1. May 1
st
ï Church Day of Prayer @Faith Hall. Let us come together and pray as a Church to intercede

for our country, our families and ourselves as we see the day of His return is imminent. Praise God the

Almighty for He answers prayer beyond what we can imagine or ask for. Thank Him for there is nothing

too hard for Him and He is the LORD God of miracles!

2. May 4
th

, Thurs, 7pm ï ALPHA Introductory Night @Berea. Praise God for granting the committee the

strength and dedication to continue this program. Thank Him for the privilege to participate in His mighty

work of saving souls. Pray for good participation of congregation to actively invite their pre-believing

friends to join us. Pray for the work of the Holy Spirit in convicting those who will be coming.

3. May 14
th

 ï Motherôs Day. Thank God for all mothers of our Church! Praise God for making them so

special! Give thanks for their sacrificial love and service to us, their children. Pray that they will stay

healthy and pretty always!

4. Give thanks for our Ladiesô Fellowship! Pray for renewal, revival and regaining of strength, energy and

vision for this ministry. Pray for wisdom, guidance and direction as the committee organizes various

activities.

5. May 26
th

 ï 28
th

 , Church Camp 2017 @Avillion Admiral Cove Port Dickson. Pray for a fun time of

learning, fellowship and a time to come together to relax, reflect and re-charge. Pray for journey mercy,

good health for all especially for our speaker.

12

This being the first issue of Sinews for 2017, we wish to extend our good wishes to all our

brothers and sisters in HLCE. We also wish to take this opportunity to thank our retired

editor, Sister Kee Sze Ping for her dedicated service for the past year as editor of this

newsletter.

Our heartfelt thanks to all the contributors of articles, testimonies, photographs, etc. and we

hope that you will continue to support the Sinews publication so as to encourage, to edify

and to build each other up. We also want to congratulate our BB 1
st
 Johor Bahru Coy for

their awesome achievements at the BB Pesta 2016 and their recent 60
th
 Anniversary

Celebration. To God be the glory!

NB: Contributions to Sinews newsletter, via email to spcheong88@gmail.com (in Microsoft Word format), in the

form of articles, testimonies, and original photographs (with captions) are welcome, but we reserve the right to

edit them in the interest of HLCE. Views and opinions expressed herein do not necessarily represent that of

HLCE or the editor.

EDITORIAL

 Alan Lean & Sabrina Moses

Dr Adrian Lim & Dr Linda Tjoa

 Ian Lee & Valerie Oon

 Daniel Wong & Grace Tan

