

 worldoutreach

NATIONS

Heritage edition 2

THREE LESSONS FROM OUR HERITAGE

World Outreach turned 90 this year! Our founder, Dr Len Jones, had just returned to his wife's birth country of New Zealand, where he registered the 'Slavic and Oriental Mission' (now World Outreach) on 31st March, 1932. An article written at the time of Len's death in 1974 stated that World Outreach started with 'nobody but God and nothing but the guidance of God'.

'Heritage' will be the theme of all three editions of the Nations magazines this year. **In this particular publication, we'll be continuing our journey through the decades by focussing on the development of World Outreach during the 60s, 70s and 80s.** This was a significant time of expansion.

We'll be looking back at the establishment of some of World Outreach's key fields, namely: Egypt, India, Indonesia, South Africa and Thailand. The histories have been written by the people who were there. From very humble beginnings, each field has developed in astonishing ways.

I believe you'll be inspired as you read the stories of pioneer missionaries blazing a trail to new countries and people groups, sharing the gospel and serving wholeheartedly. Even though some never saw (in their lifetime) the full fruits of their labour, they nonetheless sowed and served because that was what the Lord had called them to do.

There are three applications I draw from their example.

1. Do what you can, where you can, while you can, with what you can!

Could our founder and the pioneer missionaries ever truly comprehend the global shape, scale and scope of WO today? Naturally, they could not. They simply ran their leg of the race with faithfulness, prayerfulness and dependence upon the Lord. Today, we're building on their foundations, standing on their shoulders and reaping what they have sown.

One of the biggest lessons we learn from the pioneers who've gone before us is to faithfully do what we can with the grace and gifts the Lord gives us wherever he sends us while we have the opportunity.

2. Others may reap what we have sown (but a harvest will come)

Like farmers, many of the pioneer missionaries had a long view and recognised there are seasons, such as seasons of testing (Autumn), seasons of blessing (Summer), seasons of fruitfulness (Spring) and seasons of drought (Winter). Even though farmers (and missionaries) are patient with the seasons, the rhythms of life, and the unexpected, they never fail to keep focussed on the harvest. A key principle we learn from them is that we don't sow without there being a harvest at some point, even if it's not in our lifetime (Gen. 8:22; cf. James 5:7). At the right time (in due season), the harvest will come.

Therefore, may we ceaselessly and persistently keep sowing seeds of prayer, seeds of finances, seeds of encouragement and seeds of gospel ministry. Paul's words about sowing to please the Spirit describe the principle that: '...at the proper time we will reap a harvest if we do not give up' (Gal. 6:9).

3. Ultimately, it is God who makes all things grow

Writing about his own missionary work, the Apostle Paul encapsulates this thought in 1 Corinthians 3:6 where he wrote: 'I planted the seed, Apollos watered it, but God made it grow.'

Jesus told his disciples that it is his harvest, not ours (Matt. 9:38). He calls, equips and sends the labourers into his harvest field. Ultimately, it is his work, through his labourers, who, by his grace, labour in his field. He is the One who makes them fruitful and causes his work to grow. The lesson is for each of us to faithfully do our part in the harvest, but depend upon the Lord to cause the growth.

Later in this magazine, we'll also share recent news to bring you up-to-date with what is happening now across the world.

Thank you for partnering with us in evangelising and discipling unreached people groups.

God bless,

Bruce Hills

International Director

The birth of World Outreach **AFRICA**

Joseph H. Berry met Dr Len Jones for the first time in 1968 and joined World Outreach as its first South African representative. Formerly known as the Slavic and Oriental Mission, the name was changed to World Outreach when several countries were added such as Zambia, Zimbabwe, Malawi, and Kenya.

A house was bought in Alberton which was used as a dwelling place and an office was attached to it. It became the home and field office for World Outreach South Africa (SA). As the work grew, the office of World Outreach SA had to move to Halfway House where a bigger place was bought.

In 1969 David and Doreen Khoza joined World Outreach. In 1971, a big tent and truck were purchased to be used for evangelism. Twenty-one churches were planted in Swaziland, as well as twelve churches in South Africa. We also went to evangelise in other neighbouring countries, such as Botswana and Zimbabwe.

In 1981, the World Outreach Bible School (WOBS) was started. Over four thousand Pastors have been trained in the college to date and many of them are actively pastoring large congregations all around South Africa. Jeremiah Malaka later joined us in Evangelism. On 20th November, 2021, the WOBS celebrated 40 years of ministry and training.

We are forever grateful to God for what he has done and continues to do. At present, we have ten lecturers teaching at the Bible School. These lecturers are unpaid volunteers who have returned to help with gratitude for what the Lord has done for them. We give all glory to God for what has been accomplished through World Outreach in Africa.

Today, WO's presence on the African continent includes the countries of South Africa (SA), Zambia, Malawi, Mozambique, Kenya, Ethiopia, Ivory Coast, Burkina Faso and Egypt. South African missionaries now serve in Southeast Asia, Mozambique, Botswana, and Macedonia, as well as in migrant outreach programmes within SA.

- Dr David Khoza
Principal, World Outreach Bible College
Soweto, South Africa

The Birth of World Outreach

Indonesia

1960s

Sam & Carol Soukotta are some of World Outreach's (WO) most respected and experienced missionaries. Indonesia is one of WO's largest and most fruitful fields. Carol, once a missionary kid herself, wrote the following history of how WO began in Indonesia and how it has developed over the decades.

My parents, Dal & Dorothy Walker, were New Zealand (NZ) missionaries to Indonesia from 1949. My father, Dal, was a close friend of Len Jones (the founder of WO). I'm not exactly sure when, but my parents joined World Outreach sometime in the early/mid-1960's and became its first missionaries to Indonesia.

Due to a communist uprising in 1964, my parents, younger brothers, sister and I were evacuated to NZ for two years. When my parents returned to Indonesia, I went to Manila to set up the World Outreach Literature Centre.

They began the Tawangmangu Bible School in 1968. Tawangmangu is on the slopes of Mt Lawu in Central Java. I joined my parents again in 1969 and helped rearrange the office staff in administration, plus head up an evangelistic team. In 1971, Sam, who was a graduate of another Bible school on the island of Ambon, joined our evangelistic team. We fell in love and married in 1972. Sam was asked to teach in the Bible School also.

In 1974 my father was killed in a car accident. But my mother continued to lead the school for the next 9 years. She then decided to return to NZ and asked if we would take over. We did after seeking the Lord for direction.

From 1984, we led the 2-year Diploma

Course until 1998 when it was decided to upgrade to a 4-year Degree in Theology. Over the previous 10-12 years we had sent out many students to plant churches, especially in the villages throughout the country. Today, there are hundreds of pastors and church planters across the Indonesian archipelago who were trained at the Tawangmangu Bible School.

Around this same time (1998), while Sam was visiting our church planters in West Kalimantan, he had a vision. In his vision, Sam saw many buildings, cultivated grounds and a fishpond with plants on the water! This puzzled him. When he returned to Tawangmangu, he enquired of the Lord about the vision. God answered with one word – "BUILD". We both didn't know what to build, except for adding more buildings for the Bible college! When Sam told me that God wanted us to build, I immediately thought of Noah. He was told to build, and he obeyed.

As he got the vision in West Kalimantan, he asked a church planter there to look for land that was for sale. Once he had identified a possible plot of land, Sam returned to West Kalimantan to look it over and enquire about the cost. He felt peace in his heart, especially after seeing a spring on the land. Sam still did not know what he was to build. Sam enquired about the price and also asked the owner how many children he had! The owner answered

Mt Hope 1st Class

Mt Hope Secondary School 2021

that he had 8 kids. Sam then asked if they were all Christians (as many of the Dayaks of Kalimantan had a Catholic background but mixed it with their ancestral worship). He answered, "No. Four were Christians/Catholics and four were Muslim." The owner then said, "I am a poor man, so whoever could pay for my children's education, it was up to them to follow the religion!" A light came on! Immediately, Sam knew we were to build a Christian boarding school. That's how the Mt Hope Christian Training Centre started. To date, the average number of children boarding is 150 with an additional 300 or so attending daily classes from kindergarten to Year 9. It's our plan to build the High School (Years 10-12) but, as of yet, we don't have sufficient funds.

In 2015 we knew something had to happen with the Tawangmangu campus, as registrations had decreased, with so many Christian organisations starting up their own Bible Colleges. We prayed for God's leading. One day we had a visit from a previous principal of the Tawangmangu Bible College who said the College was ready to become a university. Without thinking, we both answered together, "That's it". We just knew that's what had to happen. It must have been the direction of the Holy Spirit, as we had no idea how to build a university! Neither Sam nor I have university degrees!

There had been prophecies that we would expand, and property would be added. Sam brought this idea before the staff and asked if they were in agreement. They were 100% with us. A few days later, Sam called a friend, who was a university lecturer and had years of experience, and mentioned our plan. Amazingly, at the exact time, the university lecturer was in a meeting with members of the Education Department discussing the start-up of new universities in Indonesia! The government had closed a number of universities that did not meet their requirements. We got the go-ahead, and our lecturer friend arranged the permit.

The first foundation stone was laid at the 50th anniversary reunion of the Bible School in 2018. We

had very little funds to begin, but begin we did. An architect from Kuching, Malaysia, and his friends, who had helped at Mt Hope, drew up the diagram for a 3-storey building for classrooms, teacher's rooms, library, etc. We had enough rooms for boarding on our grounds as the Bible School numbers had declined. After a few months, a couple from Solo, our nearest city, whom we did not know visited us. They asked about the Bible College and after a while we explained that we would be expanding to become a university. We told them that our faith was being stretched but knew God would supply.

A few months later, the couple called and said they would like to transfer funds for the university. It was a huge amount and enabled us to get the 3-storey frame, roof and the ground floor completed. With the 1st floor completed, we could now begin the first intake of students. So, in 2020, the start was made on the Mt Hope Christian Boarding University. There was another miracle when the Education Department agreed to pay for the tuition and board of all the new intake - some 50+ students. And they would not only cover the costs for the first year, but until they completed their whole 4-year degree! In October 2021, we began the second year, and have had to use a large Dutch style home from the 30-40's as a dorm to house 24 girls, as we had run out of dorm space.

By October (2022) we are hoping and praying for more land to build more dormitories, kitchen, dining room, etc. So, we continue to grow and will keep on trusting God. At present, we have around 200 students. Those who register know it is a Christian university and so the biblical way of life is taught. Each morning the students attend the prayer meeting and on Sunday they join in with the bible students and College staff to worship God and hear the preaching of God's Word.

Aside from Sam and Carol's ministry, WO has many other works in Indonesia such as the Alpha Team working among the 'Sukura', the New Hope Children's Home in Sanggau, church planting teams in Lombok and a new training hub to be established in Bali.

THE BIRTH OF WORLD OUTREACH

THAILAND 1970S

LORRAINE DIERCK

became part of the World Outreach family and arrived in Thailand as a Mission Partner in 1978. Below is her reflection of the beginning of World Outreach in Thailand. Though now retired from active field service in Thailand, Lorraine mentors, coaches and encourages her teams back in Thailand via the internet. The teams in Thailand continue to bear much fruit and frequently share very exciting stories about what the Lord is doing through them.

Paul and Bunty Collins from New Zealand were the first missionaries whose ministry became associated with World Outreach in Thailand. In 1962 Paul and Bunty proclaimed that their vision was to “go where no-one else had gone”. I remember listening to Paul as he preached and shared the spiritual need of 30-million Thai Buddhists. Paul laid down the challenge: “Come and join us in Thailand. I asked God to send me to the most difficult country to reach with the gospel! We need your help!” Stirring words, and I couldn’t forget Paul’s stories of Buddhist people coming to Christ in tent crusades and the literature ministry.

**AS I BEGAN TO PRAY FOR PAUL AND BUNTY,
GOD SPOKE TO ME ABOUT ONE DAY GOING
TO THAILAND MYSELF.**

Meanwhile, I went on several YWAM teams including a two-year stint in Bangkok together with Valerie Bateup. We continued to work together as children’s ministers at the AOG church in Wellington (now called Lifepoint) which was pastored by Don Crosbie.

In 1978 while at a children’s training event run by Scripture Union, I heard the sad news that there had been a horrific accident in Thailand resulting in the death of several missionaries. After hearing that news, God spoke to me through my daily Bible reading in John 12:24 where Jesus was speaking about the grain of wheat that falls into the earth and dies, “*but if it dies, it produces many others and yields a rich harvest*”. I felt that the work of the ones who had died in the car accident was finished, but that God was calling me, together with many others, to replace them.

I was very happy to be chosen, but just one problem – obtaining a missionary visa was seemingly impossible. Then one day Pastor Don brought two visitors to observe a children’s programme that Valerie Bateup and I were running. Verner and Ulla Raassina were well-known Finnish missionaries to Thailand. Verner was in fact the first Pentecostal missionary to Thailand in 1947 and founded the Thai work of the Finnish Foreign Mission, now known as FIDA. Their complimentary observations that: “This programme is wonderful! We need this in Thailand!” emboldened me to ask cheekily “Well, if I went to

Thailand, would you give me a missionary visa?” “Yes, we certainly would!” And so began a partnership with FIDA who have blessed many World Outreach missionaries with not only visas but also with rich fellowship and relationship.

When Don Crosbie, who was then the International Director of World Outreach, heard that I was off to Thailand, he invited me to join World Outreach. It felt like a good fit, and I have been immensely blessed to be part of the World Outreach family.

I arrived in Thailand as a WO mission partner in 1978 and continued studying Thai while also teaching about children’s ministry at the Finnish Bible College. I was preparing to visit Thai schools with a one-hour programme introducing the students to the good news of salvation through Jesus Christ. One of my Bible School students, Srilum Nilsiri heard God calling her to join the children’s ministry. Srilum became the first member of the Good News team from 1979 until her tragic death from cancer in 1988.

Valerie Bateup was keen to return to Thailand, and in 1979 she brought a team from Lifepoint (our home church in NZ). Srilum and I visited schools along Klong Rangsit in Thanyaburi to ask if we could bring some overseas visitors to tell the story of the “true meaning of Christmas”. Every school welcomed us enthusiastically. Valerie’s team was a great hit, and God called her to return to Thailand with World

Outreach in 1980. Valerie brought excellent creative writing gifts and together we established the ministry of the Good News Team in Bangkok. Now led by two of our World Outreach Mission Partners, Win and Kanchana, the Team continues to reach Thai children through school outreaches and follow up literature.

Several World Outreach Thai Mission Partners began their ministries working with the Good News Team. John P. with his musical and technical prowess was an early team member. A young lady called Nok became a Christian after attending my English class at Pathumthani Church. After John and Nok were married they served with the Good News Team for many years before leaving to pastor Pathumthani church. John and Nok are currently spear-heading a DMM (Disciple-making Movement) and are also reaching thousands of Thais through their media ministry.

Prasert, who is the WO Thai Field Leader, joined the Good News Team after graduating from the Pentecostal Bible College. She worked with the Team for over 10 years before leaving to start the House of Hope ministry in a slum resettlement community of north Bangkok.

The World Outreach work in Thailand was strengthened as new missionaries began to arrive, starting with John and Marie Anton from Australia who went to South Thailand with AOG World Missions in 1988. The Anton family joined World Outreach in 1996 and shortly afterwards began reaching out to unreached people groups of another major religion in South Thailand where they lived and worked for over 30 years before returning to Australia in 2020.

Patricia Green from New Zealand was deeply concerned by the spiritual needs of Thai women who had been trafficked into the sex trade. In the early 1990's Patricia opened "Rahab", in the form of a hairdressing salon in the red-light district of Bangkok to reach out to these women, and to provide alternative employment to those who decided to leave the bars.

Elisa from Uruguay joined World Outreach in 1998 and worked with tribal children in North Thailand, and then moved to North East Thailand where she was involved in church-planting, discipleship and prison ministry. Elisa was a great blessing for more than 20 years before returning to Uruguay for family reasons.

Gayle and Chaiyot also joined World Outreach in 1998 while they were teaching in Prachuab Kiri Khan. In 1999 they relocated to Chaiyot's home town of Surathani with a vision for discipleship and church-planting. Chaiyot became the Thailand director of the Kairos course, and eventually relocated to Chiang Mai where they had more opportunity to mobilise the Thai church for cross-cultural mission.

In February 2001 the Potter family moved to Thailand to serve on the leadership

team at the Children's Tribal Hostel in Mae Chaem. Shortly after, the Lord put on Malcolm and Sandy's hearts to build Baan Faa Mai, a new hostel for tribal children who had no schools in their villages. It was a large step of faith as there were only funds for the foundations of the first building. After beginning construction, God supernaturally provided until completion, 3 years later. Apart from supervision of construction, Malcolm and Sandy took teams of students to visit their home villages to share the gospel and start new churches in unreached tribal villages. In 2012 they also began a hostel for tribal university girls in Chiang Mai. Malcolm and Sandy have served World Outreach for many years as Field Leaders for expatriate Mission Partners serving in Thailand.

Kevin and Jeh Sie Chan from Singapore were involved with ministering to the Karen refugees on the Thai-Myanmar border for many years, and eventually moved to Northeast Thailand in 2011 with a vision to launch small businesses as church planting opportunities (Business as Mission). They started a language school and ran a boardgames cafe to reach out to university students. Kevin and Jeh Sie surprised their team members as well as locals with their ability to speak and read Thai fluently after just a few months in Thailand! Although they left in 2016 to move into leadership roles within World Outreach International, they left a powerful legacy behind them.

These are only a few of the people who served with World Outreach in Thailand during those early days. I also remember Nancy from Uruguay; Irene Ng-Lodge from Malaysia; Eliza, Delora, Joey and Raya from the Philippines, and David and Ruth who are now serving in Laos.

**ALL OF THEM WORKED FAITHFULLY AND
CONTRIBUTED TO THE HARVEST.**

Since the day Paul Collins landed in Thailand, the number of Buddhists has doubled to 64 million, and many districts still have no church. More labourers are needed! But they will be building on a good foundation. World Outreach Mission Partners have told the story of Jesus with passion and power in the North, South, Northeast and Central Thailand for more than 40 years. Many Thai pastors and Christian leaders are in full time ministry because of their relationship with World Outreach.

**BEING PART OF WORLD OUTREACH HAS STRENGTHENED, EQUIPPED,
EMPOWERED AND ENCOURAGED US ALL AS WE HAVE SERVED TOGETHER.
MAY THE LORD OF THE HARVEST BE GLORIFIED IN THAILAND!**

THE BIRTH OF

EGYPT 1983

IT ALL BEGAN WHEN....

...in 1983, when Bill Molenkamp came to establish ministry in Egypt. He met with Pastor Menis Abdelnour, the pastor of the largest evangelical church in Egypt and teacher at the Evangelical College of Theology. Pastor Bill asked him to nominate someone to start this ministry in Egypt.

After prayers and thinking, Pastor Menis nominated a young man from the College of Theology graduates – Magdy Bassaly. Magdy met with Bill Molenkamp and agreed to begin the ministry.

In 1988, Dr. Nathan Latif Bassaly, the older brother of Magdy Bassaly, joined the ministry after spending one year in New Zealand studying and training for ministry. After that, he returned to Egypt and left his job as a veterinarian and became a full-time minister for World Outreach in Egypt.

In 1992, Dr. Nathan became responsible for the World Outreach ministry in Egypt and the ministry extended to other fields.

Since 1983, World Outreach Egypt has accomplished much for the Lord through ministry.

LEADERSHIP TRAINING

Every year, two conferences are held. The number of attendees exceeds 200 pastors and church leaders in each conference. Foreign pastors were invited to teach in these seminars, which have been such a blessing and encouragement to the church leaders in Egypt.

The conferences extended to include inviting Jewish believers and Arabs from Israel. It was amazing that Arabs and Jews came together in worship, prayer and hearing the word of God in such unity and harmony. We also went to Israel, especially to Nazareth, where we held training seminars for pastors and church leaders.

God used many people to present teachings in those conferences, such as: Bill Molenkamp, John Elliott, John Pasterkamp, Peter Morrow, Ken Legg, Glenn Hatcher, Stephen Parker, Peter Van W, David Dishroon, Paul Newberry, Joel Holm, Tak Bhana and Bruce Hills.

Image 1: Bill Molenkamp and Magdy Bassly

Image 2: Nathan Bassaly being prayed over

Image 3: Nathan Bassaly translating for John Pasterkam

Image 4: Nathan Bassaly with John Elliott at a seminar.

EGYPT 1983 TO 2022

SOCIAL MINISTRY

The World Outreach ministry continues to offer spiritual services in many fields, but after the Egyptian Revolution of 2011, we found that we needed to do more to help the community we live in after the spread of poverty, financial needs and unemployment.

BIBLE LESSONS

The ministry of World Outreach in Egypt started with sending Bible lessons by mail to pastors and church leaders. Biblical topics were chosen, divided into lessons, and sent to pastors and church leaders for use in small groups, bible studies and churches.

This ministry has been very successful and we have sent these materials to more than 3,000 people. Since its inception it has spread into neighbouring Arab countries.

LIFE IN CHRIST MAGAZINE

This teaching magazine started in 1996 and continues today. It is considered one of the most powerful Arabic teaching magazines in Egypt and other Arabic speaking countries.

POOR FAMILIES

After the spread of the corona virus, many families lost their jobs. Poverty increased in our country. We support poor families with finances and materials like food, clothes and blankets.

SUNDAY SCHOOL CURRICULUM

Many church leaders from different denominations contacted us, asking about a curriculum for children's ministry that covers all the Bible. There was no such curriculum in Arabic at the time.

So, we issued a curriculum which covers ages from 4 - 14 years old. It includes 20 books with visual aids. This curriculum is considered one of the most effective Sunday School curriculums in the Arabic language. Many Evangelical, Coptic and Catholic churches use this curriculum and it is also used in many other Arabic speaking countries.

Now, many children have been taught the word of God through this curriculum. Also, we have trained hundreds of Sunday School teachers on how to use this curriculum.

TRAINING CENTRE

The training centre was founded in 2015. It aims to train people to gain skills which may help them in finding jobs or beginning their own businesses. We offer computer courses, English language courses, hairdressing courses, art courses and music courses (see pictures below).

The training centre works very efficiently. Many men, women and children, Muslim and Christian, have received training. These courses helped some of the trainees to find jobs. Others started their own projects. So, this helped many families to earn money, meet their essential needs and increase their income.

We also run a Bible school. Every year about 15 young men come to learn in the Bible school to become full-time pastors (pictured below). Many of them have graduated and became pastors in churches.

REFUGEE MINISTRY

After the Arab spring that took place in many Arabic countries, and the war in Syria, great numbers of refugees came to Egypt to escape. They live in a city near Cairo. They have great needs since they left everything behind in Syria and ran for their lives. Many of them are ill or have injuries that happened while escaping. So, it's hard for them to find a job. So, we support some families and follow up with them about their situation.

In 2017, Nathan's wife, Sawsan (pictured below), joined the ministry after leaving her job as a pharmacist. She serves with dedication in the different ministry fields.

TRAINING SEMINARS

Since Pastor Bruce Hills became the International Director of World Outreach, he always encourages us. He came to visit us in Egypt many times. He preached in many conferences for pastors, church leaders and many training seminars in Egypt, Jordan and Lebanon. He gave us the opportunity to translate his books into the Arabic language. These books are so useful and helpful especially on leadership.

Looking back at our heritage shows us our navigation but our vision gives us our destination

Testimonies

Recent reports from the field

"Today we praise God that he hears our every prayer and can stop every disease - even in animals!"

A pastor who raises chickens had a contagious infection enter his coop, killing 50 chickens.

The team gathered and prayed boldly in the name of Jesus for the illness to stop spreading. And guess what? Not one more chicken died, and the rest of the animals were spared! Thank you, Jesus, for protecting our livelihoods from the thieving hands of the enemy."

South East Asia

We were able to run a programme with two local men and a young lady from the far west of the country. During this time our 2 foreign interns arrived who now have a routine of language study, team activity and ministry with others. There are many exciting things happening with our team and others whom we are working with. One family was baptised a few weeks ago. The man dreamt about a man in a black robe coming to him and offering him a book with some stories about Jesus in it. He didn't know what to do with this dream. Last week he had another dream. This time a man in a white robe and a man in a black robe came to him. He asked the man in white who he was. He told him he was Jesus. Then the two men were trying to pull the man to their side. In the end he told them he chose to study about and follow Jesus. **This man has prayed for a relative in Jesus' name and the relative was healed.** An older lady was able to baptise her older sister nearly a month ago in the ocean. The lady was so full of joy, she just wanted to stay in the water. After many years we were also able to baptise Mr A's wife. Our team leader and Mr A did it in our driveway with a blow-up pool. She too was so joy filled she just wanted to sit in the water!

South Asia

What a joy it is to celebrate that people are responding to the Good News and believing in Jesus. We have witnessed this in our mission field. We are doing ministry among unreached villages in N district. As a result, **9 people accepted Jesus** as their Lord and Saviour and were baptised. Praise the Lord!

Malawi

We are thankful to the Lord, despite the effects of Covid-19 the **Christian school is growing** and by the grace of God we were accredited and recognised by the Ministry of Education.

South Africa

A new class in one of the prisons began this year with 20 students, and **19 of them gave their lives to Jesus**. These are young men who are awaiting trial and we pray this will be a completely new start for them.

South East Asia

Amazing things are happening in the villages. Three weeks ago, the daughter of the leader of four villages was prayed for and was healed just after the team left. The next week, four ladies brought their children to the same house to be prayed for. This week the head of the villages himself was prayed for and was healed. He and his wife received the free gift of forgiveness and have become followers of Jesus.

worldoutreach

SCHOOL OF LEADERSHIP

Whether you're an aspiring, emerging or experienced leader, there'll be something in this resource library that'll inspire, sharpen and develop your life and leadership.

*These videos are ideal for self-directed learning, group discussion, staff training or for a more formal leadership course. **Now available at www.world-outreach.com/learn***

Building Teams

Leadership Skills

Ministry Skills

**Building Healthy
and Growing
Churches**

**Marriage and
Relationships**

JOIN OUR TEAM WE'RE HIRING!

PEOPLE & CULTURE DIRECTOR

Our People and Culture Director leads the People and Culture Division of World Outreach. Their primary purpose is to formulate, manage and execute human resources programmes and processes for World Outreach. They actively foster and reinforce our culture, values and behaviour through strategic planning, recruitment and coaching.

EXPERIENCE AND QUALITIES

- HR experience
- Cross-cultural or multinational experience
- Experience on a team, preferably working alongside an executive team
- Strategy development and implementation
- Strong interpersonal skills
- Excellent verbal and written communication skills
- Organised & structured
- Highly motivated
- High attention to detail

Want more information?
Email [id.office@world-outreach.com](mailto:office@world-outreach.com)

**FOR, “EVERYONE WHO CALLS
ON THE NAME OF THE LORD WILL
BE SAVED.”**

**HOW, THEN, CAN THEY CALL
ON THE ONE THEY HAVE NOT
BELIEVED IN?**

**AND HOW CAN THEY
BELIEVE IN THE ONE OF
WHOM THEY HAVE NOT
HEARD?**

**AND HOW CAN THEY
HEAR WITHOUT
SOMEONE PREACHING
TO THEM?**

**AND HOW CAN
ANYONE PREACH
UNLESS THEY ARE
SENT?**

ROMANS 10:13-15

AS IT IS WRITTEN:
**“HOW BEAUTIFUL ARE THE FEET OF
THOSE WHO BRING GOOD NEWS!”**

CHIEF EDITOR:

Bruce Hills

PUBLICATION MANAGER:

Andrew M

EDITORIAL ASSISTANT:

Angeline Smith

DESIGN:

Zoe Anderson

ISSN 2624-1536

PUBLISHERS:

PO Box 97230, Manukau 2241

New Zealand

T: (64 9) 263 5434

T: (64 9) 887 7150

M: (64 21) 330 874

E: id.office@world-outreach.com

PRINTERS:

Thumbprints Utd Sdn Bhd Lot

24, Jalan RP3, Rawang Perdana

Industrial Estate, 48000 Rawang,

Selangor Darul Ehsan, Malaysia

Singapore:

Kevin Chan (Country Director)

2 Kallang Avenue

#04-09 CT Hub

Singapore 339407

T: (65) 6464 8698

E: singapore@world-outreach.com

Malaysia:

Bernard Ong (Board Chairman)

PO Box 8541, Kelana Jaya

46792 Petaling Jaya

Selangor Darul Ehsan

T: (60 12) 2962082

E: malaysia@world-outreach.com

United Kingdom:

Jon Hitchen (Country Director)

BM Box 5265

London, WC1N 3XX

T: +44(0) 203 642 4873

E: uk@world-outreach.com

Netherlands:

Chris Runhaar (Board Chairman)

Oogstweg 12

8071 WS Nunspeet

Netherlands

T: (31 62) 467 1758

E: holland@world-outreach.com

Country Offices

International Office:

PO Box 97230, Manukau 2241

New Zealand

T: (64 9) 263 5434

T: (64 9) 887 7150

M: (64 21) 330 874

E: woi@world-outreach.com

New Zealand:

Malcolm Bayliss (Office)

PO Box 97230, Manukau 2241

T: (64 9) 263 5434 T: (64 9) 887 7150

M: (64 21) 330 874

E: nz@world-outreach.com

Australia:

Val Ciacia (Country Director)

Brooke Lewis (Office)

PO Box 136 Flinders Lane Post Office

Melbourne VIC 8009

T: (617) 5313 8591

T: (612) 8203 4530

M: +61 0456 772 107

F: (617) 3319 8928

E: admin.au@world-outreach.com

United States:

Aaron Rudd (Country Director)

615 East Sego Lily Drive

Sandy, UT 84070

T: (1 801) 572 0211 ext.11

M: (1 801) 599 3370

E: usa@world-outreach.com

501(c)3 Tax Exemption Available

Canada:

Ed Tetrault (Office)

PO Box 183 Stn St. Norbert

Winnipeg, Manitoba

R3V 1L6

T: 1-204-793-1500

E: canada@world-outreach.com

South Africa:

Ivan Venter (Country Director)

Postnet unit #459

Private Bag X1288

Potchefstroom 2520

T: (27 18) 290 5285

M: (27 79) 084 2141

E: southafrica@world-outreach.com

International Director: Bruce Hills **Field Ministries Director:** Ben B **Executive Manager:** Andrew M

International Board: Laura Kuimba, Wayne Freeman, Rachel B, Bruce Hills, Phil Somh, Choon Ooi, Martin S, Patki K

International Leadership Team: Bruce Hills, Ben B, Ivan Venter, Maria Ramos Sarah, Andrew M, Myriam W, Natasja Kelder

ADVANCING THE CAUSE *since 1932*