

NOVEMBER/
DECEMBER

09

**LIVING AS
A DISCIPLE** P06

PP5911/12/2009(023184) . ISSUE 120

calvaryNEWS
a bi-monthly publication of calvary church

new 6
Associate Pastor
Richard Yun
welcoming the
congregation

Associate Pastor
Peter Ong sharing
the message

A School of Christian
Growth class in session

Getting to know first-time
visitors at the Visitors' Lounge

Toddlers at Calvary
Nursery Care

Carpenter's Workshop

The congregation seeking
the Lord after partaking
Holy Communion

Associate Pastor Christopher
Lee and the Youth Ensemble 1
leading in worship

AMPANG SATELLITE SUNDAY WORSHIP SERVICES NOW HELD IN CORUS HOTEL!

By Audrey Kum

We thank God for blessing our Ampang Satellite Church. They were outgrowing the facilities at Wisma Central and on Sunday, 6 September 2009, the congregation met across the road at Corus Hotel to provide for further growth and ministry expansion. There was an obvious

buzz of excitement and many smiling faces greeting one another as they entered the Seminar Halls designated as the School of Christian Growth, Carpenter's Workshop, Calvary Nursery Care 'classrooms'. The congregation met at the Crystal Ballroom and praise God, it was already almost full that first morning!

Associate Pastor Peter Ong's sermon was very appropriate as he spoke on being grateful to God for what He does for us. Our faith will grow and we will continue to trust in Him. The congregation

was definitely very grateful to God for the new facilities at Corus Hotel. Associate Pastor Richard Yun encouraged the congregation to take the opportunity to invite their friends living in the city centre and the Ampang area to join them in worship each Sunday.

The Lunch-Hour Evangelistic Fellowship on Wednesday and Friday, and Prayer Fellowship on Thursday (1pm to 2pm) will still be held at Lot 7.28 A, Wisma Central. For further information, please call the Ampang Office at 03-2166 1007. +

Associate Pastor Christopher Lee praying for the kids

DAMANSARA HEIGHTS

A creative way of telling the story of Zacchaeus

Winners of the "Most Creative Blue Costume" with their teacher

Even the toddlers were dressed in blue!

AMPANG

Associate Pastor Timothy Ong greeting the kids

JESUS MY FOREVER FRIEND!

By Jeannie Low

On 27 September 2009, the Children's Ministry celebrated Children's Day. Blue was the colour of the day—cool-blue coloured decorations of balloons and streamers were used at all the four Church locations and the teachers and children all dressed in various shades of blue! The theme was "Jesus, My Forever Friend".

Our main emphasis was for the children to know that Jesus is their Forever Friend and He also wants to help them improve their behaviour and help them to reach out and share God's love with their unsaved friends.

Among the programme highlights was the creative storytelling (by invited guests and teachers) of the Bible story of Zacchaeus and Jesus. The clever use of PowerPoint slides of some Calvarites dressed as the biblical characters, acting out the story, helped the storytellers to engage the attention and interest of the children.

Two weeks before Children's Day, our Carpenter's Workshop (CW) children were encouraged to invite their unsaved friends to join us for Children's Day. Praise God, 561 children were blessed by this event and 52 new children heard that Jesus wants to be their Forever Friend! We rejoice with the 17 who made a decision to make Jesus their Forever Friend. In addition to this, we also want to thank God for the many of our CW children who raised their hands to be prayed for to be better behaved and to receive God's courage to help them reach their friends for Jesus too!

Every age group enjoyed their own fun-filled party. Thank you parents for contributing the food and joining us in appreciating the children! It was a meaningful celebration as they felt God's love in their hearts and had the assurance that they are special to their parents and teachers. Best of all, they made Jesus their Forever Friend! +

DAMANSARA PERDANA

CHERAS

Associate Pastor Richard Yun praying for the kids

Blue hair!

LIVING AS A DISCIPLE OF JESUS CHRIST

By Senior Pastor Prince Guneratnam

“Now great multitudes went with Him. And He turned and said to them, ‘If anyone comes to Me and does not hate his father and mother, wife and children, brothers and sisters, yes, and his own life also, he cannot be My disciple. And whoever does not bear his cross and come after Me cannot be My disciple.’” (Luke 14: 25-27)

Multitudes came to follow Jesus because of His miracles and blessings. He was a great teacher and spoke with authority and Mark’s gospel says, **“And they feared exceedingly, and said to one another, ‘Who can this be, that even the wind and the sea obey Him!’”** (Mark 4:41).

Many of us are willing to follow Jesus if there is something to gain without cost. We want forgiveness but do not seek repentance. We want to be healed but will not stop doing or eating that which causes sickness. We want peace but we will not stop fighting. We want to receive but we will not give. We want to live but live in a way that destroys life. We want to be loved but we allow hate in our hearts.

We want heaven but walk the way that leads to hell.

What Jesus had to say about being a disciple seems harsh or rebellious and has a price. He said to “hate” our father and mother, wife and children, brothers and sisters and even our own lives. The common understanding of the word “hate” means to have a malicious and unjustifiable feeling towards another. Such hate leads to wrongdoing and sinning. This was not what He meant. Jesus was making a reference to priority. Who is first in our lives? God must be first in our lives because Jesus says, **“No one can serve two masters; for either he will hate the one and love the other, or else he will be loyal to the one and despise the other. You cannot serve God and mammon”** (Matthew 6:24).

Jesus is not asking us to hate our parents, spouses or siblings because elsewhere, the Bible teaches, **“Children, obey your parents in the Lord, for this is right. ‘Honor your father and mother,’ which is the first commandment with promise”** (Ephesians 6:1-2). The Bible also says,

“Husbands, love your wives, just as Christ also loved the church and gave Himself for her” (Ephesians 5:25) and **“So husbands ought to love their own wives as their own bodies; he who loves his wife loves himself”** (Ephesians 5:28). God will not contradict Himself. If we want to be successful in life, God and His Kingdom should be our priority.

Jesus continues with another strong statement: **“And whoever does not bear his cross and come after Me cannot be My disciple”** (Luke 14:27). He says, **“If anyone desires to come after Me, let him deny himself, and take up his cross daily, and follow Me”** (Luke 9:23). There is a cost to discipleship. As disciples of Jesus, we are to take up or bear our cross. This simply means we have to make a choice between God and His Kingdom or self and worldliness. Which is first? A choice we must make daily. The cross symbolises death to self and worldliness. We may be born again but we are still in the flesh and therefore have appetites of the flesh. We must not let self (carnal natures) rule our lives. Paul says, **“I have been crucified with**

senior pastor's message

else we will never be a matured disciple of Christ.

Secondly, a king at war must know his strength and the consequences of the war he intends to fight. Jesus said, **“What king, going to make war against another king, does not sit down first and consider whether he is able with ten thousand to meet him who comes against him with twenty thousand? Or**

Therefore, to be disciples of Jesus, we are required to put God and His Kingdom first, by denying ourselves and carrying our cross. As a disciple of Christ, God will give us the Holy Spirit so we can live a successful life. Let us put God and His Kingdom first, die to self and live in the power of the Holy Spirit and we will be His disciples to the glory of God. ✚

“Salt is good; but if the salt has lost its flavor, how shall it be seasoned? It is neither fit for the land nor for the dunghill, but men throw it out.”

Luke 14:34-35

Christ; it is no longer I who live, but Christ lives in me; and the *life* which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself for me” (Galatians 2:20). Jesus came to make disciples who will then be His Church. The Apostle Paul says, “It is no longer I who live but Christ lives in me!” The Holy Spirit will empower and enable us if we choose God and His Kingdom to be our priority.

To be a disciple of Christ, we must count the cost and be willing to follow Him. Jesus gives us three practical illustrations:

Firstly, a builder must know his resources. Jesus said, **“For which of you, intending to build a tower, does not sit down first and count the cost, whether he has *enough* to finish it—lest, after he has laid the foundation, and is not able to finish, all who see *it* begin to mock him, saying, ‘This man began to build and was not able to finish?’”** (Luke 14:28-30). We as disciples are builders. As builders of the Kingdom of God, we need to know what it takes to follow Jesus and what our calling is or

else, while the other is still a great way off, he sends a delegation and asks conditions of peace” (Luke 14:31-32). We as disciples are kings (Revelation 1:6). We need to recognise our limitations and need to depend on God who offers us His unlimited resources. Therefore, we can say like Paul, **“If God is for us, who can be against us?”** (Romans 8:31).

Finally, salt must have its worth (flavour) otherwise it is worthless and discarded. Jesus said, **“Salt is good; but if the salt has lost its flavor, how shall it be seasoned? It is neither fit for the land nor for the dunghill, but men throw it out”** (Luke 14:34-35). We as disciples are the salt of the earth. If we lose our flavour, we become worthless to the Kingdom of God.

All Bible quotations are from the New King James Version.

bowling tournament

Calvary Carnival '09
Chairperson, Peggy Low
giving the opening speech

A staff team
raring to go!

The participants
and organisers

Senior Pastor Prince Guneratnam
and Senior Associate Pastor Petrina
Guneratnam with the top three winners

BOWLING FOR A GOOD CAUSE!

By
Jason
Sia

Calvary Carnival '09 kicked-off with its first pre-carnival event, the Bowling Tournament, on 26 September 2009 (Saturday) at Pyramid Mega Lane, Sunway Pyramid Shopping Mall.

The tournament began with a roll-off by the exhibition team including national bowlers, Choy Poh Lai, Sharon Koh and Hee Kar Yen. After that, all 32 teams consisting of 128 participants competed for trophies using their best skills.

After a long four games per individual for almost four hours, Team "Go Back Early", consisting of Alex Koo, Alvin Koo, Collin Lai and Teong Sze Howe, emerged as the champion team with a winning score of 2,946 pinfalls. The 1st runner-up was "K3Plus" consisting of Kester Low, Yap Pui Yee, Karen Low and

Kenson Low. The team totalled 2,548 pinfalls. Nurul Sareeza, Nurul Hakim Najmuddin, Mohd Ansharullah and Raya Zaharul Ashriq who made up Team "UKM", with one pin short, took the 2nd runner-up honour at 2,547 pinfalls.

Alex Koo also won the best individual male bowler with a total of 892 pinfalls. The best individual female bowler was Wong Mei Yuan with a total of 738 pinfalls.

Senior Pastor Prince Guneratnam and Senior Associate Pastor Petrina Guneratnam presented the trophies and prizes to all the winning teams.

The event that was open to the public, ended with joy, excitement and fellowship. Praise God that the funds raised for the Calvary Convention Centre Building Fund exceeded the target! ✚

calvary convention centre (ccc)

CCC WORK BEING DONE OFF-SITE

By Audrey Kum

Many of us do not realise that while the Calvary Convention Centre (CCC) is being constructed on-site in Bukit Jalil, off-site fabrication of materials is being done concurrently.

The CCC building incorporates a unique and elaborate roofing system. Due to the requirement of column

free areas in the Main Auditorium, the entire roof is held up by essentially four main columns and two pairs of mega trusses. These are manufactured and pre-fabricated at the off-site facility belonging to the specialist steel contractor.

And for those of us who may not know, a truss is a long horizontal

structure made up of one or more triangular members formed to carry heavier loads over longer spans. Two of these main trusses, also known as the mega-trusses, span approximately 200 feet!

Let us remember to pray not only for the work on-site but also off-site! +

CCC SECRETARIAT

Tel 03-2095 9659 Fax 03-2095 8752 E-Mail calcc@calvary.org.my

Senior Pastor Prince Guneratnam and Senior Associate Pastor Petrina Guneratnam greeting the national bowlers

Emcee for the event, Aric Low

Lawrence Mak introducing the CCC to visitors

All ready to do their best and have some fun!

Responding to the teaching

KINGDOM ETHICS

By Wong Ming Yook

On 21 and 28 August 2009, the School of Christian Growth conducted two open sessions on Kingdom Ethics. Associate Pastor Steven Kum began the first session by introducing the relationship between morals and ethics. Morals are the value systems that are foundational principles which guide our thoughts and actions. Ethics refers to our actions, attitudes and behaviour as we live out our morals or value systems in practical day-to-day situations.

We can identify several common bases in deciding how to act and react: an action that preserves the basic rights of all, brings most good to the majority, upholds justice and that encourages self-improvement, self-preservation and self-satisfaction, is considered good ethics.

Christian ethics has points of agreement with these common bases of ethical behaviour. But Christian or Kingdom ethics takes things one step further: the basis of our ethics is founded on the very character and unchanging nature of God. As persons made in His image, our ethics should reflect the goodness and compassion of His perfect nature and character. This is impossible to sinful and fallen humanity. However, as persons redeemed and transformed

because of Christ's atonement, Christians are enabled to practise the ethics of God's kingdom spelt out in Scripture.

The moral base and framework for ethical behaviour in Scripture is found in the Ten Commandments (Exodus 20). These abiding and eternal moral commands and principles of God are reaffirmed, explained and deepened by Jesus in His Sermon on the Mount (Matthew 22: 37-40; Mark 12: 30-31; Luke 10: 27).

In the second session, Pastor Steven discussed the Ten Commandments which defined Israel's relationship with God, one another and even those outside the covenant community. The first four commandments describe how God is to be honoured by His people. The next six cover interpersonal relationships which reflect God's holy, just and loving character. These laws were not meant to be a list of do's and don'ts. Rather, they were daily expressions of loving devotion to God.

While Christians do not obey the specifics of the Ten Commandments in the same way that ancient Israel did, we are to obey the eternal and foundational principles that stand behind these specifics. Jesus confirmed this in the

Sermon on the Mount. In fact, He said that mere outward obedience to the law was insufficient. Instead, He drew the people's attention to inner motivation as the key interpreter of behaviour. Jesus reminded His followers that action and behaviour which produce lasting spiritual fruit depends on the heart (Matthew 7: 13-29): do we do something "good" just to impress people and project an image, or is out of love for God?

The session concluded with a shortlist of questions to ask ourselves when we have to make ethical decisions, such as "Will this compromise my faith and commitment to God?" and "What effect will my decision have on others?" These useful questions encourage us to consider how our ethical decisions affect, positively or negatively, our relationship with God, with one another, and also with ourselves.

Underlying these two timely sessions on Kingdom Ethics is the constant reminder that our ethics grows out of gratitude for the forgiveness and new life we have received because Christ died on the cross. Let us live in a manner consistent with this thought, and be living sacrifices, giving ourselves to God as our spiritual act of worship (Romans 12: 1). +

MISSIONETTES

ENJOY SLUMBER FELLOWSHIP

By Alexandra Alphonsus

Work-in-progress:
one of the walls of
the bedroom!

Like our
painting?

Learning to
bake muffins

The recent Missionettes Slumber Fellowship at Calvaryland from 24 to 25 August 2009 was one of the best I had ever attended. Thirty girls from the Prims, Stars and Girls Only Clubs, together with eight sponsors participated in the sleepover.

The journey to Calvaryland gave us the experience of seeing many types of plantations and we had a great time of fellowship in our respective vans and cars. The environment in Calvaryland was just beautiful. This was a first-time visit for most of us. We were so excited to see all the animals and to listen to Assistant Pastor Shereen Wong sharing with us about the purpose of Calvaryland in helping the elderly people, women in

distress and orphans. After the tour, we started our work at the Children's Block. The younger ones made a scrapbook of farm animals that will be used as teaching aids. The older girls were involved in creative mural painting in one of the bedrooms with the assistance of a resident of the Home for Senior Citizens, who is an artist.

For both days, as part of our teamwork activities, we took turns to help with making breakfast and serving meals. We learnt how to bake yummy chocolate chip muffins for all the residents and got to take home two muffins each! We had a wonderful time celebrating the birthdays of two of the girls on the first night. The following morning, we conducted the Chapel Service to bless the older residents. The older girls led in lively worship and Sponsor Maryann Lee Matthew shared about how God gives everybody a second chance.

After finishing our tasks, we had a Treasure Hunt and took off to the Sepang Gold Coast beach for more games such as "Water Balloon"! We were all wet and covered with sand—it was fun! We headed home with smiles on our faces and we cannot wait to go back again! +

At the Chapel
Service

Celebrating the
birthday of two
of the girls

At Sepang Gold
Coast beach

calvary youth

SOLDIERS FOR CHRIST: CALVARY YOUTH'S "CALL OF DUTY" CAMPFIRE

By Hum Wei-Lin

Councilman
David Peter
sharing the Word

On 15 September 2009 from 1.30pm to 9pm, 151 young people from Calvary and their friends, infiltrated the lush green forest of FRIM (Forest Research Institute Malaysia) in Kepong. It was the day of the Calvary Youth's "Call of Duty" Campfire, an exciting day indeed for nature lovers seeking for the thrill of adventure. The Campfire was organised by Calvary Youth together with the Missionettes and Royal Rangers, each handling different parts of the day's activities. Even some of the Young Professionals Life Group members came to lend their support.

The rustic landscape provided the perfect backdrop for the many station games prepared for the participants. Before the participants could rush off to start the games, they had to first be divided into groups creatively named "Nuclear Misai", "Hair Force One", "Counting Terrorist" and so on. Laughing loudly and screeching at some points under the glaring sun, the participants could be seen passing a basketball around in a synchronised manner, while their other team members cheered them on from the sidelines.

This was just one of the many fun and sometimes absurd games that forced the team members to "think outside the box" to win. These games included the "Shoe Mess", "Jump!", "Cloth Flip" and so on. After an exhilarating time of laughter and sweating profusely, the teams were ushered into an open area in the forest for a good time of worship. The strumming of the guitar was drowned out as songs of praise and the voices of the youths rose up to the heavens. Under the darkening sky and with quietened hearts, the youths walked along the trail lit with candles, their

Scrumptious
food!

"I can do all things
through Christ..."

Creative
cheers

Dramatic lighting
of the campfire!

soft light sparking comments of beauty among the youths.

"Guards" with painted faces donning war helmets, army clothes and authentic looking plastic guns stood "on duty" at the beginning of the trail and around the campfire. Before the youths were allowed to "dig into" the scrumptious food cooked on the barbeque grill, they were forced to perform the cheers and skits they were asked to prepare beforehand. A hearty time of laughter ensued, as images of figures jumping up in the air pretending to be "rockets" appeared in the dark of the night. Some groups even began to "rap" their cheers, creatively innovating and composing their own lyrics to match popular tunes.

As the day drew to a close, the youths gathered around the campfire and sat down to listen to the message prepared by Royal Rangers Councilman David Peter who is also one of our

Church Deacons. He urged the youths to "endure hardship like a good soldier of Christ Jesus. No one serving as a soldier gets involved in civilian affairs—he wants to please his commanding officer" (2 Timothy 2:3-4). And indeed we are all soldiers of Christ, fighting on for Him in this battle called life. The going may get tough, as it sometimes did in some of the games played earlier, but we can always draw strength from our Lord Jesus Christ who is our Rock of Ages. With this inspiring message entrenched in their hearts and memories to cherish for a lifetime, the participants went home filled with renewed vigour for life and a fresh new walk with God.

This was one of first joint events with the other Youth Ministries of the Church. We had about 31 new comers who joined us and we are sure that this has been the starting of greater things to come. ✚

Fun
games

Learning from the Bible

Singing to the Lord

Trying to walk on coconut shells

Diligently making their kites

COMBINED RANGER KIDS NITE OUT By Lam Kah Meng

On the 21 and 22 of August, the Ranger Kids of Calvary Church and Grace Assembly, Petaling Jaya, had a combined Ranger Kids Nite Out. Held at Grace Community Centre, a total of 27 kids participated in this event themed *Kampung Night*. The event kicked off with the kids enjoying a scrumptious BBQ dinner prepared by the Commanders. This was then followed by a Christian cartoon movie. As the night drew to a close, the kids excitedly pulled out their sleeping bags as they prepared to sleep at the hall of the church.

The kids greeted the morning with a time of devotion and worship to God. They worshipped enthusiastically with some action-songs and dance unto the Lord. Breakfast was then served. The food was all home-made and we have the parents of the kids to thank for that. The kids enjoyed the sausage buns and the soya bean drink so much that some even came back for second helpings.

Strengthened by the food they ate, the kids went on to make their own kites with the assistance of the Commanders. This is one of the activities to help the kids recognise the roots of the Malaysian culture. Making the kite was not easy for some kids, but flying it was satisfying. The joy on the kids' faces as they saw their kites flying was priceless.

Before lunch time came, the kids manage to play some telematches. Games such as "Gunny Sack", walking on coconut shells, etc. brought back some sweet old memories to some of the Commanders! It was hilarious to watch the kids trying to master the traditional games. Lunch was then served.

After replenishing their 'tanks', the kids proceeded to play a game of treasure hunt. They were required to hunt for the stations and perform the task at the station. Next was the prize-giving ceremony. Prizes were given to the telematch as well as the treasure hunt winners. The event ended with a time of prayer.

All in all, this was a successful combined event which the kids enjoyed a lot. The kids from the two Outposts interacted well with one another. A note of appreciation must be given to the parents and the commanders of both Calvary Church and Grace Assembly for making this event a success. +

All tucked up in their sleeping bags!

Ranger Lisa Toh
receiving her
SMA from Outpost
Council Chairman,
Jim Guneratnam

27TH COUNCIL OF ACHIEVEMENT

By Kester Low

STEPHANIE YAP
- Adventure Ranger

LEE KET IAN
- Discovery Ranger

RAEHAN MIRANDA
- Ranger Kid

The Royal Rangers celebrated our 27th Council of Achievement on 13 September 2009 at the Calvary Refreshment Centre. At every Council of Achievement, the Royal Rangers recognise the efforts and hard work of the boys and girls in completing their advancements throughout the year. A total of 158 attended the award ceremony, including 44 parents and 16 Rangers from Calvary Bandar Baru Selayang. This is a first-time experience for the Selayang Rangers—a growing and vibrant Ranger group started by leaders from our Outpost one year ago.

ELSA OOI
- Discovery Ranger
Ethan and Ranger
Kid Dylan's mum

The Commanders
doing their cheer

JOSHUA MOHAN
- Expedition Ranger

A skit by the
Selayang Rangers

Many Rangers were present with fresh memories and excitement spilled over from the recent string of activities including the Ranger Kids' Nite Out, the Discovery/Adventure Rangers Camp and the joint Youth Campfire. Representatives from each age group shared testimonies. In addition, Discovery Ranger, Ethan and Ranger Kid, Dylan's mum, Elsa Ooi, also shared her testimony. She thanked the Church for its commitment to run "a programme like Royal Rangers where the boys learn biblical lessons, engage in wholesome activities, mentored by good Commanders, learn leadership skills and form meaningful friendships."

The highlight of the evening was the awarding of the Silver Medal of Achievement (SMA) to Expedition Ranger Lisa Toh. Earning the SMA requires the recipient to complete 17 merits, serve in leadership and be involved in Christian Service among other requirements, on top of having previously earned the Bronze Medal of Achievement. She is now one step away from the Gold Medal of Achievement, the highest award a Ranger can earn. "I truly thank God I was able to achieve this even though it is so near my SPM examinations", Lisa said.

Our Chaplain, Associate Pastor Steven Kum shared the evening's devotion and soon afterwards, refreshments were served. Everyone went home with smiles and a happy tummy. +

Royal Rangers from our
Selayang Outreach with
Outreach Worker Samuel Yap

HIDUP SEBAGAI PENGIKUT YESUS KRISTUS

Oleh Pendita Senior Prince Guneratnam

“Pada suatu kali banyak orang berduyun-duyun mengikuti Yesus dalam perjalanan-Nya. Sambil berpaling Ia berkata kepada mereka, ‘Jikalau seorang datang kepada-Ku dan ia tidak membenci bapanya, ibunya, isterinya, anak-anaknya, saudara-saudaranya laki-laki atau perempuan, bahkan nyawanya sendiri, ia tidak dapat menjadi murid-Ku.’” (Lukas 14: 25-27)

Orang ramai datang berkumpul dan mengikuti Yesus kerana kerja mukjizat dan berkatNya. Ia adalah seorang guru yang agung dan mengajar dengan penuh kuasa dan Injil Markus mengatakan, **“Mereka menjadi sangat takut dan berkata seorang kepada yang lain, ‘Siapa gerangan orang ini, sehingga angin dan danaupun taat kepada-Nya?’”** (Markus 4:41).

Ramai di antara kita rela mengikuti

Yesus sekiranya ada ganjaran. Kita mahukan pengampunan tetapi tidak mencari pertaubatan. Kita mahukan penyembuhan tetapi enggan berhenti melakukan atau memakan apa yang menyebabkan penyakit. Kita mahukan kedamaian tetapi enggan berhenti bergaduh. Kita mahu menerima tetapi kita enggan memberi. Kita mahu hidup tetapi cara hidup kita membinasakan kehidupan. Kita mahu dikasihi tetapi kita membenarkan kebencian dalam hati kita. Kita mahukan syurga tetapi mengambil jalan yang menuju neraka.

Apa yang Yesus katakan tentang menjadi seorang pengikut kelihatan keras atau memberontak dan mempunyai pengorbanan. Dia berkata “bencilah” ibubapa kita, isteri dan anak-anak, adik-beradik dan juga kehidupan kita sendiri. Pemahaman umum tentang perkataan “benci” bermaksud adanya niat jahat dan perasaan tidak puas hati terhadap orang

lain. Kebencian sedemikian membawa kepada perbuatan salah dan berdosa. Ini bukanlah yang dimaksudkan oleh Yesus. Ia sebenarnya sedang menyentuh perihal prioritas. Siapakah yang paling penting di dalam hidup kita? Tuhan mesti menduduki tempat yang utama dalam hidup kita kerana Yesus berkata **“Tak seorangpun dapat mengabdikan kepada dua tuan. Karena jika demikian, ia akan membenci yang seorang dan mengasihi yang lain, atau ia akan setia kepada yang seorang dan tidak mengendahkan yang lain. Kamu tidak dapat mengabdikan kepada Tuhan dan kepada Mammon”** (Matius 6:24).

Yesus bukan mengajar kita untuk membenci ibubapa, suami/isteri atau adik beradik kita kerana di bahagian yang lain, Alkitab mengajar, **“Hai anak-anak, taatilah orang tuamu di dalam Tuhan, karena haruslah demikian. Hormatilah ayahmu dan ibumu—ini**

adalah suatu perintah yang penting, seperti yang nyata dari janji ini” (Efesus 6:1-2). Alkitab juga berkata, **“Hai suami, kasihilah isterimu sebagaimana Kristus telah mengasihi jemaat dan telah menyerahkan diri-Nya baginya”** (Efesus 5:25) dan **“Demikian juga suami harus mengasihi isterinya sama seperti tubuhnya sendiri: Siapa yang mengasihi isterinya mengasihi dirinya sendiri”** (Efesus 5:28). Tuhan tidak akan menyangkal Dirinya sendiri. Jika kita hendak berjaya dalam kehidupan, Tuhan dan KerajaanNya harus menjadi prioritas kita.

Yesus meneruskan lagi dengan pernyataan lain yang tegas: **“Barangsiapa tidak memikul salibnya dan mengikut Aku, ia tidak dapat menjadi murid-Ku”** (Lukas 14:27).

Dia berkata, **“Setiap orang yang mau mengikut Aku, ia harus menyangkal dirinya, memikul salibnya setiap hari dan mengikut Aku”** (Lukas 9:23). Ada kosnya untuk mengikut Yesus. Ini bermakna kita mesti membuat pilihan antara Tuhan dan KerajaanNya atau diri sendiri dan duniawi. Manakah yang utama? Pilihan ini kita harus buat setiap hari. Salib melambangkan kematian sifat duniawi manusia. Walaupun kita dilahirkan baru tetapi kita masih dalam jasmani dan maka itu mempunyai selera kedagingan. Kita tidak boleh membenarkan nafsu (sifat duniawi) memerintah hidup kita. Paulus berkata, **“namun aku hidup, tetapi bukan lagi aku sendiri yang hidup, melainkan Kristus yang hidup di dalam aku. Dan hidupku yang kuhidupi sekarang di dalam daging, adalah hidup oleh iman dalam Anak Tuhan yang telah mengasihi aku dan menyerahkan diri-Nya untuk aku”** (Galatia 2:20).

Yesus datang untuk mencari pengikut yang akan menjadi anggota gerejanya. Rasul Paulus berkata, **“Bukan lagi aku yang hidup tetapi Kristus hidup dalam aku!”** Roh Kudus akan menguasai dan menolong kita apabila kita mengutamakan Tuhan dan KerajaanNya.

Sebagai pengikut Kristus, kita mesti ambil kira kosnya dan rela mengikutNya. Yesus memberi tiga ilustrasi yang praktikal.

Pertamanya, seorang jurubina mesti mengambil kira sumbernya. Yesus berkata, **“Sebab siapakah di antara kamu yang kalau mau mendirikan sebuah menara tidak duduk dahulu membuat anggaran biayanya, kalau-kalau cukup uangnya untuk menyelesaikan pekerjaan itu? Supaya jikalau ia sudah meletakkan dasarnya dan tidak dapat menyelesaikannya, jangan-jangan semua orang**

“Garam memang baik, tetapi jika garam juga menjadi tawar, dengan apakah ia diasinkan? Tidak ada lagi gunanya baik untuk ladang maupun untuk pupuk, dan orang membuangnya saja.”

Lukas 14:34-35

yang melihatnya, mengejek dia, sambil berkata: Orang itu mulai mendirikan, tetapi ia tidak sanggup menyelesaikannya” (Lukas 14:28-30).

Kita pengikut Yesus adalah sebagai jurubina. Dan sebagai jurubina Kerajaan Tuhan, kita perlu tahu kosnya untuk mengikut Yesus dan apakah panggilan kita kerana kalau tidak kita tidak akan menjadi pengikut Kristus yang matang.

Keduanya, seorang raja yang berperang mesti mengambil kira kekuatannya dan akibat peperangan yang akan dilancarkan. Yesus berkata, **“Atau, raja manakah yang kalau mau pergi berperang melawan raja lain tidak duduk dahulu untuk mempertimbangkan, apakah dengan sepuluh ribu orang ia sanggup menghadapi lawan yang mendatangnya dengan dua puluh ribu orang? Jikalau tidak, ia akan mengirim utusan selama musuh itu masih jauh untuk menanyakan syarat-syarat perdamaian”** (Lukas 14:31-32).

Kita sebagai pengikut adalah raja. Kita perlu mengetahui kebatasan kita dan bergantung kepada Tuhan yang sedia memberi sumberNya yang tidak terhad. Maka itu, kita boleh berkata seperti Paulus, **“Sebab itu apakah yang akan kita katakan tentang semuanya itu? Jika Tuhan di pihak kita, siapakah yang akan melawan kita?”** (Roma 8:31).

Akhirnya, garam mesti mempunyai nilainya (perisa) kalau tidak ia tidak

berharga lagi dan akan dibuang. Yesus berkata, **“Garam memang baik, tetapi jika garam juga menjadi tawar, dengan apakah ia diasinkan? Tidak ada lagi gunanya baik untuk ladang maupun untuk pupuk, dan orang membuangnya saja. Siapa mempunyai telinga untuk mendengar, hendaklah ia mendengar!”** (Lukas 14:34-35). Kita pengikut Yesus adalah garam dunia ini. Jika kita hilang keperisaan, kita menjadi tidak berguna dalam Kerajaan Tuhan.

Maka itu, untuk menjadi pengikut Yesus, kita perlu mengutamakan Tuhan dan KerajaanNya, dengan menyangkal diri dan memikul salib kita. Sebagai pengikut Kristus, Tuhan akan memberi kita Roh Kudus supaya kita boleh mengecapi kejayaan dalam hidup. Marilah kita mengutamakan Tuhan dan KerajaanNya, mati secara jasmaniah dan hidup dalam kuasa Roh Kudus dan menjadi pengikutNya untuk kemuliaan Tuhan. ✚

过一个耶稣基督门徒的生活

文:古納南主任牧師

有极多的人和耶稣同行。他转过来说对他们说：“人到我这里来，若不爱我胜过爱（注：“爱我胜过爱”原文作“恨”）自己的父母、妻子、儿女、弟兄、姐妹，和自己的性命，就不能作我的门徒。凡不背着自己十字架跟从我的，也不能作我的门徒。」（路14:25-27）

有许多人来跟从耶稣是因为他所行的许多神迹和祝福。他是一位伟大的夫子，并且他说话是充满权柄，马可福音说道：「他们就大大地惧怕，彼此说：“这到底是谁，连风和海也听从他了。”」（可4:41）

如果能够得到一些好处，我们许多人都愿意跟从耶稣。我们要赦罪但是却不求悔改。我们要得到痊愈但不会停止做或吃导致疾病的东西。我们要平安但是却不要停止争斗。我们希望收取但是却不会施予。我们希望生活但是生活方式却摧毁生命。我们希望得到爱，但我们让心中存着仇恨。我们希望得到天堂，但行事的方式却导向地狱。

耶稣发表对作为一个门徒的看法似乎是苛刻或叛逆，并且需要付代价。他说道要「恨」自己的父母、妻子、儿女、弟兄、姐妹，和自己的性命。一般人对「恨」这个词的解释是指对另一人有恶意和不合理的感觉。这种恨会导致不法行为和犯罪。这并不是他所指的。耶稣提及的是优先的事务。在我们生命中谁是居首位？神是应当居首位，因为耶稣说道：「一个人不能事奉两个主。不是恶这个爱那个，就是重这个轻那个。你们不能又事奉神，又事奉玛门」（太6:24）。

耶稣不是叫我们憎恨我们的父母，配偶或是弟兄姐妹因为在别处，圣经教导说：「你们作儿女的，要在主里听从父母，这是理所当然的。要孝敬父母，使你得福，在世长寿。这是第一条带应许的诫命」（弗6:1-3）。圣经上也说：「你们作丈夫的，要爱你们的妻子，正如基督爱教会，为教会舍己」（弗5:25）。「丈夫也当照样爱妻子，如同爱自己的身子，爱妻子便是爱自己了」（弗5:28）。神不会自相矛盾。如果我们要成功的人生，神和他的国必须是我们的优先事务。

耶稣继续作出另一强烈的声明：「凡不

背着自己十字架跟从我的，也不能作我的门徒」（路14:27）。他说道：「若有人要跟从我，就当舍己，天天背起他的十字架来跟从我。」（路9:23）。作门徒是需付代价。作耶稣的门徒，我们要背起自己的十字架。这是说我们要在神和他的国或自我和世俗之间作出选择。那一样为先？我们必须每天作出选择。十字架象征向自我和世俗死。我们也许重生但我们仍然在肉身，因此有肉体的欲望。我们不能让自我（肉体的本性）管理我们的生命。保罗说道：「我已经与基督同钉十字架，现在活着的不再是我，乃是基督在我里面活着；并且我如今在肉身活着，是因信神的儿子而活，他是爱我，为我舍己」（加2:20）。耶稣来是为要建造门徒作为他的教会。使徒保罗说道：「现在活着的不再是我，乃是基督在我里面活着！」如果我们选择神和他的国为我们的优先事务，圣灵必赐能力给我们。

作为基督的门徒，我们必须计算代价并愿意跟从他。耶稣给了我们三个实际的例证。

首先，一个建造者必须知道他的资源。耶稣说道：「你们哪一个要盖一座楼，不先坐下算计花费，能盖成不能呢？恐怕安了地基，不能成功，看见的人都笑话他，说：‘这个人开了工，却不能完工’」（路14:28）。我们作为门徒者是建造者。作为神国的建造者，我们需要知道跟从耶稣所需付的代价和我们的呼召是什么，否则我们将永远不能成为成熟的基督门徒。

其次，在处于战争的国王必须知道他的军力和他交战的后果。耶稣说道：「或是一个王出去和别的王打仗，岂不先坐下酌量，能用一万兵去敌那领二万兵来攻打他的吗？若是不能，就趁敌人还远的时候，派使者去求和息的条款」（路14:31-32）。我们作为门徒者是王（启1:6）。我们必需知道自己是有限的和需要依靠神，他为我们提供了他无限的资源。因此，我们能够像保罗说道：「神若帮助我们，谁能敌挡我们呢？」（罗8:31）

最后，盐必须有其价值（味道）要不然它是没有价值的和被丢弃。耶稣说道：「盐

本是好的，盐若失

了味，可用什么叫

它再咸呢？或用在田里，或堆在粪里，都不合式，只好丢在外面」（路14:34-35）。我们作为门徒者是世上的盐。如果我们失去了味道，我们对神的国就变得没有什么价值。

因此，成为耶稣的门徒，我们需要舍己和背起我们的十字架，把神和他的国放在首位。作为基督的门徒，神会给我们圣灵，使我们能够度过一个成功的人生。让我们把神和他的国放在首位，对自我死去和靠圣灵的能力生活，那么我们将是他的门徒归荣耀给神。+

以上經文是採用中文聖經和合本

十一月份

中文聚会

日期: 29-11-09

讲員: 林俊新

时间: 下午五点半

地点: 伯特利楼

十二月份

联合圣诞节崇拜聚会

日期: 24-12-09(星期四), 晚上八点半

25-12-09(星期五), 早上八点半和十点半

地点: 加略山教会(大堂)

除夕聚会

日期: 31-12-09(星期四)

时间: 晚上八点半

地点: 加略山教会(大堂)

申请浸礼及会籍

浸礼及会籍课程

日期: 12-12-09(星期六)

时间: 下午一点半

浸礼聚会

日期: 13-12-09(星期日)

时间: 下午五点半

地点: 大堂

报名截止日期: 1-11-09(星期日)

Ministry at the altar

JESUS, THE HOPE OF LIFE

By Assistant Pastor
Chua Ken Tee

More than 350 people attended the three nights of the Chinese Evangelistic Meetings, "Jesus, the Hope of Life" held at Pusat Aktiviti Calvary, Damansara Perdana, from 11 to 13 September 2009.

Rev. Lawrence Yap brought a team of twelve from his church to share a Gospel story by using Chinese opera songs each night. The story was about the Creator God who loves the world so much that

He gave His only begotten Son to die on the cross to redeem human beings. After the presentation each night, Rev. Lawrence concluded with messages in line with the story.

On the first night, he shared on "God the Creator" who gives hope to us. On the second night, he shared on the "Cross of Jesus" that gives hope to us and on the final night, he shared on "Knowing God's Love" which gives us

hope.

Special presentations **Rev. Lawrence Yap** and testimonies were shared each night. Praise the Lord that 14 visitors made decisions for Christ for the first time! Many received prayer for healing and various needs were met by the presence of God in our midst. +

Using Chinese opera songs to convey the Gospel story

The Chinese Choir singing "Jehovah is Forever Supreme"

The team from Charis Christian Centre

	DAMANSARA HEIGHTS (DH) 8am + 10.30am	AMPANG/ DH 10.30am/5pm	CHERAS 9am	DAMANSARA PERDANA 10.30am
november	*1 Senior Pastor Prince Guneratnam 	Senior Associate Pastor Petrina Guneratnam/ Senior Pastor Prince Guneratnam	Associate Pastor Timothy Ong	Associate Pastor Timothy Ong
	8 Associate Pastor Peter Ong	Associate Pastor Richard Yun	Associate Pastor David Seah	Associate Pastor David Seah
	15 Associate Pastor Richard Yun	Associate Pastor Timothy Ong	Associate Pastor Peter Ong	Associate Pastor Peter Ong
	22 Senior Associate Pastor Petrina Guneratnam	Associate Pastor Peter Ong / Senior Associate Pastor Petrina Guneratnam	Senior Pastor Prince Guneratnam	Senior Pastor Prince Guneratnam
	29 Dr Rajan Thiagarajah 	Senior Pastor Prince Guneratnam/ Associate Pastor Peter Ong	Associate Pastor Richard Yun	Associate Pastor Richard Yun
december	*6 Senior Pastor Prince Guneratnam	Associate Pastor Peter Ong / Senior Pastor Prince Guneratnam	Senior Associate Pastor Petrina Guneratnam	Senior Associate Pastor Petrina Guneratnam
	13 Associate Pastor Steven Kum	Associate Pastor David Seah water baptism	Senior Pastor Prince Guneratnam	Senior Pastor Prince Guneratnam
	20 Associate Pastor Timothy Ong	Senior Pastor Prince Guneratnam/ Associate Pastor Peter Ong	Associate Pastor Steven Kum	Associate Pastor Steven Kum
	27 Associate Pastor David Seah	Associate Pastor Steven Kum	Associate Pastor Richard Yun	Associate Pastor Richard Yun

* communion

CHINESE FELLOWSHIP

Sunday | 5pm

29 NOVEMBER 2009

speaker LIM CHUNE SIN

venue BETHEL HALL

* Bring your Chinese-speaking family and friends. Call Assistant Pastor Chua Ken Tee at 03-7728 6000 ext. 320 for more information.

Water Baptism & Membership

**WATER BAPTISM/
MEMBERSHIP CLASS**

date 12 DECEMBER 2009, SATURDAY
time 1.30PM

**WATER BAPTISM
SERVICE**

date 13 DECEMBER 2009, SUNDAY
time 5PM

Closing Date for submission of forms: **1 NOVEMBER 2009, SUNDAY**

A CHRISTMAS WORSHIP CONCERT

COMBINED CHRISTMAS WORSHIP SERVICES

24 DECEMBER 2009, THURSDAY, AT 8PM,
25 DECEMBER 2009, FRIDAY, AT 8AM & 10.30AM

venue CALVARY CHURCH DAMANSARA HEIGHTS

NURSERY CARE for children aged 4 years old and below & SPECIAL CHRISTMAS PARTY for those aged 5 to 13 years old will be held concurrently.

Interpretation into Cantonese & Bahasa Malaysia will be provided concurrently.

BAHASA MALAYSIA FELLOWSHIP

Sunday | 12.30pm

29 NOVEMBER 2009

speaker ASSOCIATE PASTOR DAVID SEAH

venue BETHEL HALL

BAHASA MALAYSIA THANKSGIVING FELLOWSHIP

date 13 DECEMBER 2009

time 12.30PM

speaker ASSOCIATE PASTOR PETER ONG

venue BETHEL HALL

Erupting with some of the coolest music ever in a kids' musical, Life School Musical will captivate you from the opening "drum-line" intro to the joyous curtain call.

DON'T MISS THIS EXCITING MUSICAL FOR KIDS AGES 4 AND ABOVE AND THE ENTIRE FAMILY TOO!

NEW YEAR'S EVE SERVICE

31 DECEMBER 2009, THURSDAY

time 8.30pm

venue CALVARY CHURCH DAMANSARA HEIGHTS

YOUTH: november

1 Corinthians 12:12 says, "The body is a unit, though it is made up of many parts; and though all its parts are many, they form one body." We, as the body of Christ are made up of so many different types of people with different mindsets. What does it take for us to reach Unity? How can we, though so vastly different, be ONE?

YOUTH: december

Thirty-one days to go before the New Year slides in. A time of the year to pause and reflect on what God has done for us, and look forward with anticipation to the incoming year. "See, I am doing a NEW THING... Do you not perceive it?" (Isaiah 43:19) Come join us as we prepare for what God is going to do! Are you ready?

COME AND JOIN CALVARY YOUTH EVERY SATURDAY AT 3PM AT DAMANSARA HEIGHTS TO FIND OUT MORE!

Rev. Andrew
Templeton

Ministry at
the altar

BE GOD'S CHAMPION!

By Aaron Kee

On 26 September 2009, 125 men attended the “Battle Plan for God’s Champion” Men’s Conference, organised by the Men’s Life Groups (LG) at Pusat Aktiviti Calvary, Damansara Perdana. The men were tremendously blessed by the messages given by Rev. Chuck Brewster and Rev. Andrew Templeton from Champions of Honor, Inc, USA.

In the first session, Rev. Chuck Brewster passionately encouraged the men to have a “Battle Plan—A Plan to Win”. Quoting 1 Corinthians 9:24-27, Rev. Chuck highlighted that a battle plan must be Clear, Concise, Compelling, Consistent, Competitive and Challenging.

He then shared examples of biblical characters like Abraham, who was a “Champion of Faith”, Elijah, a “Champion of Prayer”, Moses a “Champion of Service”, David, a “Champion of Praise and Worship” and Joshua, who was a “Champion of Commitment”. These men

did not waver amidst difficulties but were fully persuaded that God had the power to do what He had promised.

Rev. Chuck wrapped up the entire message by proclaiming that Jesus Christ is the Champion of Champions. Jesus has conquered sin and death and has given us a plan to win and be successful.

In the second session, Rev. Andrew Templeton shared dynamically on how to “Seize the Day” (Carpe Diem!). He said there are two groups of people in the world today. The first group is like “splatterers”, when they hit rock bottom, fall apart and stick to the bottom like glue. The second group is like “bouncers”, who pull themselves together and bounce back stronger. Rev. Andrew further shared that when we encounter failures and unmet expectations, we must be willing to learn from that experience and continue to move forward. Champions in Hebrews 11 knew what it was to fail, but all of them chose to overcome

Senior Pastor Prince Guneratnam praying for God's anointing upon the men

Rev. Chuck Brewster

by their faith in God. He concluded by encouraging us to develop an intense desire to win.

After light refreshments which provided the opportunity for the men to fellowship, Rev. Chuck Brewster continued with the closing session on "Arise Mighty Warrior". A mighty warrior who has discovered his masculinity, walks in purity, lives with the promise, power and the purpose of God. Only then, can his life be productive, maximised and successful.

Many responded to the altar call to be renewed as champions. Senior Pastor Prince Guneratnam then concluded the Conference praying for God's anointing upon the men.

The Conference would not have been complete without the men making a commitment to apply what they had heard. Many responded to be a part of the Men's LGs and to use their time, talent and resources to serve the Lord. These champions are now ready to play to win for the Kingdom of God! +

Stella Lee, standing behind her mother-in-law, Foo Soo Noi

SALVATION BREAKTHROUGH

Have you been desiring for the salvation of your loved ones for years but have yet to see them come to the saving grace of our Lord Jesus Christ? Come and be a part of the Life Group (LG) and receive continual fervent prayer support. Through the LG's consistent prayer and persistent evangelistic efforts, many members have experienced breakthroughs in seeing their loved ones coming to the Lord. Here's a testimony by Stella Lee, a Taman Seputeh LG member:

"My mother-in-law, Foo Soo Noi (73) is a cancer survivor for the past 25 years. During her struggle with the illness, the Life Group (LG) prayed for her. As such, she is open to the Christian faith and she allows my husband and I to pray with her. Over the years, even though she attended many evangelistic events and LG functions, she remained a staunch follower of a Japanese cult whom she believed healed her of cancer.

Saturday, 12 September 2009 was a very eventful day. For the first time in twenty years, my mother-in-law accepted our invitation to the Chinese Evangelistic Meeting. It had to be God's timing as all these years, there were somehow always hindrances that deterred her from coming.

The speaker, Pastor Lawrence Yap preached a very powerful message. Towards the end, I was totally moved by the Holy Spirit and somehow knew that God would touch my mother-in-law too. My husband and I started praying for her during the altar call. After a little persuasion, she took the step of faith to accept Jesus as her Lord and Saviour. God finally answered our prayers after all these years—it was truly a miracle! She is now attending church. Praise the Lord!" +

BUSINESS PROFESSIONALS BREAKFAST FELLOWSHIP By David Lim

In recent times, we have been facing great unprecedented challenges. That is why the Young Professional Life Groups of Calvary Church hosted the Breakfast Fellowship, "Thriving in Challenging Times", on 29 August 2009.

It was apparent that the first challenge was to wake up early on a cool Saturday morning and get to Church by 8am! For the 55 participants who succeeded, they were pleasantly blessed by the breakfast (local style), fellowship, and powerful real-life testimonies from three professionals.

Karen Karn shared that her spirit was running dry due to a demanding job. As a professional after God's own heart, she knew that her dried-up spirit needed refreshing. So she decided to abandon her lucrative job to start a business where she will have more time to be with the Lord. It was a difficult but correct decision for her as it helped her rekindle her love for God and gave her the opportunity to be involved in Church ministries. The Lord who looks at the sincerity of our hearts also rewarded her financially.

Veronica See holds a demanding job and served as the Organising Chairperson of the Calvary Carnival '08 among other ministries in Church. She believes that God desires us to bloom where He plants us. Philippians 4:13 which says, "I can do all things through Christ who strengthens me" has been a constant source of encouragement to her. Despite shouldering two demanding responsibilities, she experienced God's power to do well in her responsibilities.

Senior Associate Pastor
Petrina Guneratnam
encouraging the attendees

James Lim

Veronica See

Karen Karn

In the final testimony, James Lim shared on how a "burnt" RM15 million investment was a real challenge for him in 2009. At these times of desperate need, one's strength could only come from God above. James held on to God's Word in Psalms 121:1-2 that says, "I look up to the mountains; does my strength come from mountains? No, my strength comes from God, who made heaven, and earth, and mountains". Therefore he surrendered control to the Lord as he recognised that he was a servant carrying out God's divine duties.

In conclusion, all who attended left empowered and motivated to be 'overcomers' of challenges. They were encouraged by the testimonies and the concluding prayer by our Senior Associate Pastor Petrina Guneratnam to put our trust in God and see His hand of guidance and blessing even in challenging times.

For more information on the next Business Professional event, please call the Pastoral Life Groups Ministry at 03-7728 6000 ext. 303/322. +

CALVARY CHURCH (Assemblies of God)

CHRIST-CENTRED | EVANGELICAL | MISSIONARY

2, Jalan Damansara Endah, Damansara Heights, 50490 Kuala Lumpur, Malaysia.

Tel: 03-7728 6000 email@calvary.org.my

www.calvary.org.my

Printed by Calvary Church Press

37, Jalan 8/152 Taman Perindustrian OUG, Batu 6, Off Jalan Puchong, 58200 Kuala Lumpur, Malaysia.