

NATIONS

THERE IS
STRENGTH
IN DIVERSITY

UNITED IN OUR SHARED
VALUES AND DISTINCTIVES

ISSUE 1 2024

THERE IS STRENGTH IN DIVERSITY

UNITED IN OUR SHARED VALUES AND DISTINCTIVES

Issue 1
2024

- 3 From the International Director
- 4 How to pray in times of War and Persecution
- 8 Vision Trips: You can't be what you can't see
- 10 Our Distinctives
- 12 My Call into Mission
- 14 Donor Story: Aaron and Sarah Rudd
- 16 Mount Hope Foundation, Indonesia
- 18 World Outreach School of Leadership
- 19 World Outreach Resources

People
Prayer
Provision

World Outreach is an organisation made up of more than 300+ Field Workers from over 30 countries, partnering with more than 1,000 local national workers. To date, we are engaged with 190+ Unreached People Groups throughout the world. We have more than 40 ministries with expressions ranging from traditional church planting movements to reaching the younger generation through social media ministry; boarding homes, after-school centres, and school/university outreach programmes; healthcare, farming and community development among migrants and refugees; leadership training and mobilisation of the body of Christ for missions.

There is strength in our diversity, and World Outreach Mission Workers are united in our shared values and distinctives.

Reaching Unreached People Groups remain our core priority and focus. In this issue of Nations, you will read about PK's journey of giving up his paid job to answer God's call to missions in a state which still has about 25 unengaged, unreached people groups (pp.13-14).

We celebrate Field Driven Initiatives. Sam and Carol Soukotta are wonderful examples of visionaries who have alleviated a whole generation of children and young people out of poverty through education, introducing them to Christ in the process (pp.17-18).

We value Teamwork and Relationships. We recognise that we can only do what we do because others in the body are contributing with their gifts and expertise. World Outreach is blessed to partner with supporters like Aaron and Sarah Rudd and their church in the USA (pp.15-16).

Through it all, we are reliant on the Holy Spirit's work to touch the hearts and lives of those we are reaching. Every testimony shared in this magazine testify to the Holy Spirit's wondrous work in leading people to receiving Christ's salvation and redemption.

"For just as the body is one and has many members, and all the members of the body, though many, are one body, so it is with Christ... Now you are the body of Christ and individually members of it." (1 Corinthians 12: 12-27)

May you be blessed as you read the articles in this issue of Nations Magazine. Won't you consider seeking the Lord about what your role is as a member of the body of Christ, and how you can partner with us to see the Gospel go out to more Unreached People Groups?

Ben

Ben B.
International Director

A person with long hair, wearing a yellow robe, is seen from behind, sitting on a pile of rubble. They are looking out over a city that has been completely destroyed, with only the skeletal remains of buildings visible against a hazy, sunset-colored sky. The scene is somber and evocative of war and persecution.

HOW TO PRAY IN TIMES OF WAR AND PERSECUTION

Prayer Focus from World Outreach Prayer Coordinator, Jen G

JESUS SAYS WARS & PERSECUTION ARE TO BE EXPECTED

In Matthew 24:6-9, Jesus forewarns his disciples about the inevitable occurrence of wars and persecutions, emphasising that these tumultuous times will come before his return. As believers, we find solace in Christ's honesty and foresight, understanding that such challenges are not outside God's sovereign control. The reality that suffering will come to those who believe, confronts our hearts and our minds, stirring deeper humility and dependence, as we acknowledge that God is God, and our trust must be in him alone no matter what comes. So, how should we pray when we know that these difficult trials are predestined to happen?

WE CAN PRAY ACCORDING TO THE WORD OF GOD

Scripture serves as our guide in prayer. Aligning our prayers with the Word of God, we can declare his steady truth over the chaos of war and persecution, believing that God holds the final say, and his purposes will prevail. As we intercede, we uphold the passages that declare God's unchanging character and declare them over the situation: his mercy, justice, compassion, faithfulness, and sovereignty.

When we understand God's view on persecution, we can come into alignment with him, and agree, saying yes and amen, and release God's will on earth. God shows us that he has planned valuable things to come out of trials, specifically, "the proven genuineness of your faith, which is of greater worth than gold" (1 Peter 1:7). Our prayers shift beyond a plea to prevent these events, to a petition for God to strengthen his people as he fulfils his purposes, calling on his guidance, comfort, and protection amid the turmoil.

WE CAN PRAY IN TONGUES AND DISCERN BY THE SPIRIT HOW GOD WANTS US TO PRAY SPECIFICALLY

When we aren't sure how to pray, praying in the language of the Holy Spirit gives us confidence that we are praying according to God's will. The Spirit intercedes on our behalf, articulating our deepest groanings (Romans 8:26-27), giving us expression and connection with the Father. In this communion, our hearts often feel lighter, and our minds can discern God's specific guidance on what he is doing and how to pray for individuals and situations.

WE CAN PRAY WITH CONFIDENCE BECAUSE WE KNOW WHO WE ARE IN CHRIST, AND THAT OUR GOD IS A GOD OF HOPE

Grounded in the assurance of our identity in Christ, we can pray with unwavering confidence that God hears our prayers and will act as they align with his will (1 John 5:14-16). Even in the darkest times, God's redemptive power is at work and his light shines in the darkness. Many testimonies of miracles and salvation have come from those who cling tightly to God in prayer in hard times. Our prayers filled with faith have power, they take on a heavenly perspective, exalting the promise of salvation, and establishing hope and faith as we look to the horizon of his return. Jesus assures us, "... the one who stands firm to the end will be saved. And this gospel of the kingdom will be preached in the whole world as a testimony to all nations, and then the end will come" (Matthew 24:13-14). Come, Lord Jesus, come.

Here are some scriptures we can base our prayers on for the people and the situation of war.

FOR THE SITUATION OF WAR:

- Ask for wisdom and discernment to be given to world leaders involved in conflicts so that order may be established (1 Timothy 2:1-2).
- Pray for repentant hearts who seek the face of God, so that the land may be healed and restored (2 Chronicles 7:14).
- Pray for God's will to be done on earth as it is in heaven (Matthew 6:9-10).

FOR THE PEOPLE:

- Pray for the persecuted believers to stand firm in their faith, finding strength in Christ (1 Corinthians 16:13).
- Ask for God's protection over those in danger, especially vulnerable children, widows, and refugees (Psalm 82:3-4).
- Pray for believers to forgive the persecutors and pray for them, that they may encounter the transformative love of Christ (Matthew 5:44).
- Pray for Jesus' peace to prevail in hearts and minds, triumphing over the spirit of fear (John 14:27)

PRAY WITH US

Sign up now to receive a MONTHLY email from World Outreach, focusing on an Unreached People Group to pray for each month.

VISION TRIPS

YOU CAN'T BE WHAT YOU CAN'T SEE

BY PAMELA LEDLEY
WORLD OUTREACH DEVELOPMENT &
MOBILISATION (AUSTRALIA)

My passion for missions grew within the walls of my local church. My passion for mission grew through my local church. After many years of supporting missions, I led my first team in 2008. Now, I regularly take teams to Thailand and am looking further afield in 2024.

In the realm of career development, a pivotal phrase is used – "you can't be what you can't see." This straightforward statement is about giving individuals the opportunity to see for themselves work that aligns with their calling, and this principle is equally applicable to missions.

Moving beyond the excitement of planning and anticipation, the essence lies in advancing the Kingdom. Every believer is called to contribute through giving, going, praying, sending, or utilising their unique gifts. Here are practical ways to engage in missions and witness the impactful work of God's people.

1. GIVE

YOUR TIME, ENCOURAGEMENT AND FINANCIAL SUPPORT

Your encouragement serves as an uplifting force for our field workers. When you visit the field, you can observe their endeavours, connect with their community, offer prayers, and contribute.

"This trip has given me a burning desire to move with God in helping financially, prayerfully, and physically," shares Alan*, reflecting on his Thailand trip in 2023.

2. GO

EMBARK ON YOUR MISSION JOURNEY

A short-term team or exposure trip often marks the initial step for many in their mission journey. The call to serve is cultivated in the field, and first-hand experiences fuel the urge to go.

On a recent visit to the field, I had the joy of spending time with a young woman, *Lana, who came with me on her first missions' trip when she was 18. We laughed about the culture shock she experienced and what a challenge it was to her. Fast forward twelve years and Lana* was leading me. Her competence in language, comfort in the culture and driving skills were extraordinary. With her team, Lana is reaching unreached people and answering the call of God on her life to go.

3. SEND

EQUIP YOURSELF TO SEND OTHERS

Develop a missional church by learning and preparing to send. Explore courses (featured on world-outreach.com) like Didasko and Kairos. I urge church leaders to witness first-hand what God is doing and intentionally cultivate the call to serve within your congregation.

4. USE YOUR GIFTS

EVERY TALENT MATTERS

Your skills are needed. Reflecting on a recent team to Bangkok, members brought a diverse set of skills – from IT specialists contemplating app development for ministry to children's ministers infusing enthusiasm with the young ones. Linguistic experts, administrators, counsellors, and even a skilled videographer all played vital roles.

Planning for our short-term teams and exposure trips in 2024 is in full swing. For more information, simply scan this QR code:

DISTINCTIVES OF WORLD OUTREACH

OUR UNIQUE IDENTITY, MISSION, AND VALUES

In the vast tapestry of global missions, World Outreach stands out with distinctives that define our heartbeat and shape our endeavours.

At the core of WO's mission is an unwavering commitment to reaching unreached people groups (UPGs), a focus that permeates every facet of our activities, initiatives, and ministries.

UNREACHED PEOPLE GROUP (UPG) FOCUS

DEDICATED PURSUIT OF THE UNREACHED:

For WO, the central distinctive is crystal clear – an unyielding focus on unreached people groups. This distinctive is not just a checkbox on a list of mission priorities; it is the heartbeat that governs every decision, initiative, and structure within the organisation. Whether nestled within cultural and religious blocs of the majority world or scattered in urban and migrant communities globally, UPGs are at the forefront of WO's mission field.

FROM LOCAL TO GLOBAL:

WO's commitment to UPGs transcends geographical boundaries. Missionaries are accepted not only for UPGs nestled in foreign lands but also for those present in their very own home countries. This holistic approach recognises that the unreached are not confined to a specific corner of the world but are part of the fabric of societies everywhere.

FIELD-DRIVEN INITIATIVES

VISIONARIES IN THE FIELD:

At the heart of WO's strategy is a profound respect for the knowledge and insight of field workers. Those on the ground, immersed in the culture, language, and context of UPGs, become the architects of vision, strategies, and ministry initiatives. This field-driven approach ensures that the mission is not a one-size-fits-all endeavour but a tailored, culturally sensitive response to the unique needs of each UPG.

INTERCULTURAL & INTERGENERATIONAL

STRENGTH IN DIVERSITY:

WO recognises the strength that lies in embracing cultural and generational diversity. This distinctive is not confined to the mission field alone but extends to leadership and ministry at every level. Intentional leadership appointments mirror the rich tapestry of cultures and generations, fostering an environment where a variety of perspectives enrich the mission's effectiveness.

THE HOLY SPIRIT IN GOSPEL MINISTRY

EMPOWERED BY THE SPIRIT:

For WO, the journey toward UPGs is not a solitary endeavour but a reliance on the Holy Spirit. A complete dependence on the enabling, power, and gifts of the Spirit underscores every aspect of the mission. From the initial steps of planning to the execution of ministry initiatives, WO acknowledges the necessity of the Holy Spirit to bring about transformation in the lives of UPGs.

AFFIRM WOMEN IN MINISTRY & LEADERSHIP

EQUALITY IN KINGDOM SERVICE:

Embracing the biblical truth that men and women are equal in value, WO affirms the vital role of women in ministry and leadership. This distinctive is not merely a nod to modern sensibilities but a reflection of scriptural principles. The Day of Pentecost serves as a beacon, illuminating the fulfilment of Joel's prophecy that both men and women would be empowered by the Holy Spirit for ministry (Acts 2:17-18).

In a world that often seems vast and disconnected, WO's distinctives serve as a compass, guiding the organisation toward the heart of global missions.

With an unwavering commitment to the unreached, a field-driven mindset, a celebration of diversity, a reliance on the Holy Spirit, and a resounding affirmation of women in ministry, WO stands as a beacon of hope, embodying the transformative power of the Gospel for the unreached people groups around the world.

MY CALL INTO MISSION

BY WORLD OUTREACH FIELD WORKER PK

My name is PK and I live with my family in a considerably large town in the beautiful, culturally rich and diverse land of India. This coming February 2024 will mark the 20th year of my new life in Christ, and it has been such a joyful ride. I mention this because it wasn't long after my spiritual rebirth that I felt God pull at my heartstrings regarding something I hadn't thought of before. To impart in me a deep passion for his mission and to guide me at every step along the way to where I am now. I am married, and we have a daughter and a much-loved granddaughter. I currently oversee missional activity which includes church-planting, national lay-leadership development and multiplication among the Patti Rabha people group in the state of Assam, which still has about 25 unengaged, unreached people groups (UUPGs). I also have been actively doing mission mobilisation with Simply Mobilizing in the region and the country of India with a desire to see the growth of missional churches that are actively involved in mission.

After my spiritual rebirth, as with most of us, I was hungry for God's Word and to hear from him, so I spent a lot of time reading the Bible. It fed me, and I was learning and growing, but somehow, deep inside I knew that there was 'something more' that God wanted from me that I was not able to single out from what I was hearing from God's Word. I was at this point doing some ministry among people with alcohol and related problems, from my own culture and a few from other cultures. I was teaching at Sunday School, but I knew that this was not it for me. Then, our church hosted the Kairos course in September 2007 and that was when God opened my eyes and ears to what he was saying in his Word. All the bits and pieces that had spoken to me all came together and were now so clear. I knew then, as we finished, that this was it. I knew mission was it! I felt then like a hungry man who was searching for food and found it.

After the Kairos experience, I went to every training or seminar that I heard of that was related to mission that I could attend. My wife attended a few of them with me. Even though I was already involved in mission mobilisation and was intentionally engaged with people from other cultures, and I sensed a compelling desire to go deeper into mission, I felt like I was being pulled in many directions. So, my involvement kept increasing until it was getting difficult for me to do it and remain sincere to my school teaching job. The fire in my heart was so strong. I just had to do all that I thought God wanted me to do at that point. So, early in 2010, another verse, a tough one, just wouldn't let me go. Luke 9.62, "No one who put his hand to the plow and looks back is fit for service in the kingdom of God." This verse just convicted me. It gripped my heart in a firm but subtle and joyful kind of way that I just had to do something to obey it. So, this verse, along with the other verses from scripture that had had a similar grip on me, the sequence of events, followed by a distinct dream that I had, all pointed to one particular direction. I knew then, I was to serve God in mission, and full-time.

I felt tears swell up in my eyes. What? Did God actually answer the little prayer I prayed a couple of months ago? I needed convincing because this was huge for us. I said, "what if he wants me to do something difficult?" "Well, you have to do it." Controlling my excitement, I asked further, "what if it means that I have to leave my job?" Her answer was a repetition and with the same conviction, "Well, you have to do it." I then asked the most relevant question for the time, with apprehensive excitement, "What about the house? What if we don't finish it?" She said, "It doesn't matter, whether we finish it or not. God knows what is best". Needless to say, I was in tears, joyful ones. We both wanted to finish our house, but this was bigger, more urgent and more significant than that. I smiled and thought, the Lord really answered that little prayer.

**"I knew mission was it!
I felt then like a hungry
man who was searching
for food and found it."**

I knew I would have to leave my job. But how would that happen? You see, we had just started to build our house, for which we prayed and saw God open doors for it to happen. Everything went so smoothly. It was our dream, and we knew God wanted us to build it. We procured a loan from the bank, so we needed my income to trickle in. Now I am to leave my job? Now? How would we repay the loan we had taken from the bank? My wife was working, but we needed my income to pay the loan regularly, sustain the family and keep our daughter in college. How was this going to happen? I had no clue, but the conviction was strong, and the passion was deep, and that was probably what prompted me to say a prayer. I thought and still think it was kind of a silly prayer, but I prayed it anyway. "Lord, if what I feel strongly in my heart is from you, then please speak to my wife about it. I can't do it." It was bad timing, really, to leave my job when we had just started to build our house. We were later to find out that it wasn't bad timing. Just more lessons to be learnt.

One night, a couple of months after the little prayer, both my wife and I were unable to sleep. There was something she had to say to me. She said, "I know God has put something in your heart that you need to be obedient to. I don't know what it is, but you must obey."

Moving ahead a couple of years, not only was the house completed in the expected time, and within budget, but we also received a number of miracles of provision that we still talk about them, even just among ourselves. For example, we were buying a simple gas stove, and we got a kitchen chimney of a reputed brand for free, the price of which was almost twice that of the item we were buying. I mention this knowing that it may not mean much to others, but for us, at that time and until today, was and is confirmation to what God had put in our hearts. Until today, whenever I/we feel tired or worn or stressed, we don't question the choice we made because it was clear. He spoke to me. He made a strong impression in my heart. He did that to my wife to confirm and to get her on board. He also did the little things to confirm that the path we were taking has his approval and to show us that he will provide for all our needs, and it has been that way. Thanks, and praise be to God, we don't have excess, but we also have not seen any lack since (Matthew 6.25-34).

Life on mission can be hard sometimes. This is expected, and the challenges and difficulties may be there, but we are not likely to turn from this direction that God has placed us on, not until he speaks and leads us into something else in the future. Because he has spoken to our hearts. Because he confirmed it. Because we have experienced his hand lead, guide and provide. Above all, because of the truth that God is faithful and if he said he will be with us unto the end of the age (Matthew 28.20b), that is what it will be.

DONOR STORY

HEARTS FOR THE VISION

AARON & SARAH RUDD

In a world that often races towards progress and prosperity, there are those whose hearts resonate with a different rhythm, one that beats for compassion, service, and the eternal. Meet Aaron and Sarah Rudd, senior leaders of a church in the USA, whose heart for UPCs is reflected in their partnership with World Outreach.

Tell us a bit about yourselves and your family and where you live. Can you also tell us about your church?

Sarah and I have been married for twenty-eight years and have three children, ages 22, 19 and 13. Both of us were raised in homes with deep faith. Whilst growing up in the Seattle area, Sarah had a passion for the mission field at a young age. Her family moved to Mexico when Sarah was 13. She was there for six years before moving to Utah to attend university. This is where we met. I had arrived in Utah a few years earlier due to a move from California that my family had made for my dad's job. We met in our local church. We were married and have served in our church community together for nearly 30 years. About five years ago, the senior leaders of our church retired after 26 years of leadership and Sarah and I took on the responsibility of serving our church as the senior leaders.

We live in Utah, in the western region of the US, right next to a rugged mountain range. Whilst we live in a reached country, we live in a region of the US that is less than 2% reached. Our church has a passion for discipleship, a calling to serve, a deep value for the presence of God and a heart for the unreached - the unreached both in our city and throughout the world.

What led you to become involved with World Outreach, and what sparked your passion for missions and reaching the unreached?

In the mid-1990s, my parents, Jack and Kay Rudd moved to the South Pacific to work amongst the people of Vanuatu. Through that process, they connected with different mission partners from World Outreach, especially those from New Zealand. They became exposed to the heart of WO, and both received and passed along the teachings from the Condensed World Missions Course (now Kairos) to our local church. Our local church was deeply impacted by people from the World Outreach family who would come and tell their stories. The people of WO and the heart of the Kairos course materials sparked a passion for the nations in our local church.

What aspects of the mission of World Outreach most resonated with you?

1. Kingdom worldview – within a local church, our culture and worldview can become very ethnocentric. Through our relationship with World Outreach, our worldview expanded and changed. We were equipped with resources to see our role in reaching the unreached.
2. Field-driven—we were also struck by the unique approach that WO had to ministry. There was freedom for the MPs to engage creatively in their field. WO has a strong culture of being field-led and coming alongside the MPs for support. This freedom and support model was really unique.
3. Wholistic – WO approaches ministry with a wholistic approach. The R.E.A.C.H. strategy encompasses a whole gospel view that doesn't just focus on individual evangelism.

Could you share a bit about your life, church and its values regarding missions? How do these align with the goals of World Outreach?

Today, our local church supports three WO mission partners. We also provide an office and resources to the World Outreach USA office that is housed within our facility.

I serve as both a pastor in our church as well as the US Director for WOUSA. I work bi-vocationally with a job in Product Management for a technology company. Sarah is a full-time staff member at our church and functions as the lead minister.

Our hearts are for the vision seen in Revelation to be realised, with worshipers from every tribe, nation and tongue in worship. This drives us as a local church and is why we invest in World Outreach. Our relationship with World Outreach has given us more than we have ever given to it. We believe that being connected to the people and mission of WO contributes to the calling and life of our local church. We serve one another and are blessed by one another.

We also greatly value several of World Outreach's identifiers – diversity of leadership, men and women leading together, Holy Spirit filled, and focus on the unreached. These identifiers are also valued within our local church community.

"Our hearts are for the vision seen in Revelation to be realised, with worshipers from every tribe, nation and tongue in worship. This drives us as a local church and is why we invest in World Outreach."

Can you recall a specific moment or experience that solidified your decision to partner with World Outreach financially? How did that impact you personally and in ministry?

As a local church, we view our calling to support our missionaries as essential. We have committed to helping our missionaries come home every two years and contribute a portion of our budget to support them financially. Many places that World Outreach mission workers minister are closed or very hard to enter. We view our financial support as a way of sowing the gospel in those places. It takes the whole body to reach the unreached, and

our financial involvement enables others in their ministry.

In what ways have you seen your support making a difference in the lives of those reached by World Outreach's efforts?

We have no way of knowing the countless lives that are touched every day by the WO community. We know that our funds support people to live and work amongst the unreached. The gospel is always incarnate, and without financial support, it's not possible for MPs to be incarnate in their fields. For an MP to be successful, they need a large number of consistent partners who will support them for the long run. Enabling MPs to survive and thrive on the field by providing for them financially is critical for long-term impact.

What would you say to other people or churches who are considering partnering with World Outreach but may be unsure of how they can contribute?

Partnering with World Outreach is a great decision. It will expand your heart for ministry, it will equip you in new ways, it will open up new opportunities for your people to serve the Lord, and it will give you tangible ways to participate in reaching the unreached. Give financially. Invite MPs to share their stories with your church. Equip your community with a Kingdom and missional worldview. Pray!

INDONESIA

MOUNT HOPE FOUNDATION

NURTURING HOPE, TRANSFORMING LIVES

In the heart of Indonesia, amidst the lush landscapes of Kalimantan, a beacon of hope called Mount Hope Foundation, created by Sam and Carol Soukotta, stands tall. Their unwavering commitment to joyfully serving the Lord has birthed transformative initiatives that ripple through the lives of tribal children, reaching far beyond the borders of Indonesia.

MOUNT HOPE EDUCATION CENTRE: PLANTING SEEDS OF KNOWLEDGE AND FAITH

At the core of Mount Hope Foundation's impact lies the Mount Hope Education Centre—a Christian school with boarding facilities. This institution doesn't just impart education; it cultivates an atmosphere of faith and knowledge, providing a haven for tribal children from kindergarten to high school. The Soukotta's have sown the seeds of faith in the fertile soil of young hearts, fostering a generation that carries the torch of Christ's love.

MOUNT HOPE INSTITUTE TAWANGMANGU: HOLISTIC EDUCATION, GLOBAL IMPACT

The vision doesn't stop with basic education; it extends to the Mount Hope Institute Tawangmangu, offering holistic education through three programs. This boarding university doesn't just cater to the privileged; it opens its doors wide to many economically disadvantaged youths from the islands. The result? Graduates are spreading their wings across the globe, ministering in countries like Malaysia, Australia, the USA, Europe, and Kyrgyzstan. The impact is a testament to the ripple effect of investing in education grounded in faith.

CHILDREN'S TRAINING CENTRE - MT HOPE: A HIVE OF ACTIVITY, A SANCTUARY OF LEARNING

Returning from a recent visit to Mt Hope, West Borneo, Sam and Carol shared the joyous moments spent with staff, children, and village pastors. The Children's Training Centre at Mt Hope bustles with life and purpose, where Sam imparts the Word amidst the rustling leaves, and morning prayers at 5:30 am resonate through the air. The vibrancy of this place is a testament to the dedication of those involved.

However, challenges persist. The dream of a senior high school awaits fulfilment, standing at the intersection of vision and financial provision. As the Soukotta's navigate this juncture, they invite prayers for both the need and the staff, recognising that the journey of faith is not without its trials.

PRAYER POINTS

Carol Soukotta wrote in her recent newsletter, "You'll probably never know until you get to heaven, the impact your prayers and finance have in Indonesia and overseas."

Please pray for the continued success of Mount Hope Foundation, for the provision needed to build the senior high school, and for the dedicated staff walking alongside the tribal children in their educational and spiritual journey. In doing so, we contribute to a legacy of hope, echoing across continents and generations, reminding us that the impact of a single life can resonate for eternity.

"You'll probably never know until you get to heaven, the impact your prayers and finance have in Indonesia and overseas."

CONNECT WITH SAM & CAROL

Tawangmangu College:

www.instagram.com/stttawangmangu

Mt Hope Children:

www.instagram.com/skbpbalaikarangan

University:

www.instagram.com/ikbptawangmangu

Soukotta Story (Book):

www.soukotta.com

INSPIRE, SHARPEN & DEVELOP YOUR LIFE AND LEADERSHIP

This is a free resource library of videos for leaders of all ages and levels of experience. These videos are ideal for self-directed learning, group discussion, staff training or for a more formal leadership course. It's totally up to you.

**DISCOVER MORE
ABOUT OUR FREE SCHOOL OF LEADERSHIP**

WORLD OUTREACH APP
AVAILABLE TO DOWNLOAD ON
APPLE AND GOOGLE

**WORLD OUTREACH
PODCAST**
JOIN THE CONVERSATION

CHIEF EDITOR:

Andrew Mercer

EDITORIAL ASSISTANT:

Angeline Smith

DESIGN:

Ditta Prawiro

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

COUNTRY OFFICES

International Office:

PO Box 97230, Manukau 2241
New Zealand
T: (64 9) 263 5434
T: (64 9) 887 7150
E: woi@world-outreach.com

New Zealand:

Malcolm Bayliss (Board Chairman)
PO Box 97230, Manukau 2241
T: (64 9) 263 5434
T: (64 9) 887 7150
E: nz@world-outreach.com

Australia:

Val Ciacia (Country Director)
Brooke Lewis (Office)
PO Box 4247
Knox City Centre
Melbourne VIC 3152
T: (07) 5313 8591
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

Singapore:

Kevin Chan (Country Director)
2 Kallang Avenue
#04-09 CT Hub
Singapore 339407
T: (65) 6464 8698
E: singapore@world-outreach.com

Malaysia:

Tan Kang Hoe (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:

Jan-Peter Kelder (Board Chairman)
Dennenlaan 18
3843 BX Harderwijk
Netherlands
E: holland@world-outreach.com

International Director: Ben B **Field Ministries Director:** Ben B **Executive Manager:** Andrew Mercer

International Board: Laura Kuimba, Wayne Freeman, Phil Somh, Choon Ooi, Martin S, Patki K, Sue Fosse, Ben B

International Leadership Team: Kevin Chan, Ben B, Ivan Venter, Ruby Bayasen, Andrew Mercer, Myriam W, Natasja Kelder

ADVANCING THE CAUSE *since 1932*