

2012
may issue

PP5911/11/2012(031323) . ISSUE 136

THE GODLY FAMILY

// PAGE 06

calvaryNEWS
a monthly publication of calvary church

INTRODUCING THE NOMINEES FOR CHURCH DEACONS

PUAN CHEN KECK

Age 54

Occupation Senior General Manager,
Hap Seng Credit Sdn Bhd

Wife Lucy Tan

Children Rachel, Adrian and Ashley
Member since 2004

Worships at Damansara Perdana
Serving as Sectional Life Group Leader;
Member of Missions Committee.

MARCUS SOLOMON JEYAKUMAR

Age 56

Occupation Director,
Speedwagon Enterprise

Wife Lizy Jane

Children Eric and Erin
Member since 1988

Worships at Damansara Heights
Serving as Life Group Leader;
Altar Workers Co-ordinator.

[OUR ANNUAL CHURCH STEWARDSHIP DAY TO BE HELD ON 25 MAY 2011, WILL BE A TIME FOR MEMBERS OF THE CHURCH TO TAKE STOCK OF THE SPIRITUAL, PHYSICAL AND FINANCIAL GROWTH OF OUR CHURCH.](#)

It will also be the time to choose three Deacons to serve a two-year term. ✚

PETER LIM WEE HALL

Age 40

Occupation Head- Group Information
Technology at ICB Banking Group

Wife Elaine Chen

Children William and Clarisse
Member since 1990

Worships at Damansara Heights
Serving as School of Christian
Growth teacher; Calvary Refreshment
Centre Committee and Membership
Committee Member.

CONS

STEPHEN LIU SOW YIN

Age 51
Occupation Chief Executive Officer, Ridpest Sdn Bhd

Wife Angeline Hee
Children Victor and Betty
Member since 1982
Worships at Cheras
Serving as Church Deacon; Deputy Chairman of the Tax Contribution to the Calvary Convention Centre (CCC) Building Fund Committee.

CHOW SANG HOE

Age 47
Occupation Managing Partner, Ernst & Young Advisory Services Malaysia

Wife Jessyca Chin
Children Eliza and Faythe
Member since 2000
Worships at Damansara Heights
Serving as Church Deacon; Life Group Leader.

ONG KENG HOCK

Age 61
Occupation Retired as a General Manager (Risk Management & Internal Audit) for a Malaysian Multinational Public Listed Company

Wife Agnes Chew
Children Benjamin and Celina
Member since 1994
Worships at Cheras
Serving as Life Group Leader and Constitution Review Committee Member & Altar Worker Head for Cheras.

Left to right Smiles of accomplishment of the adventurous sixteen; Dense foliage covering the Titiwangsa mountain range; Cooking instant noodles after a long day; The joy of the Lord is my strength.

MISSION ACCOMPLISHED: THE TRANS-TITIWANGSA EXPEDITION

BY SAMUEL NGEOW

[ON 10 MARCH 2012, A WARM SATURDAY MORNING, 16 ROYAL RANGERS, INCLUDING OUR OUTPOST CHAIRMAN, JIM GUNERATNAM AND TWO WOMEN, EXCITEDLY EMBARKED ON A MOUNTAIN EXPEDITION.](#) The two objectives of our trip were: fundraising for the Calvary Convention Centre (CCC) by enlisting sponsors for every kilometre we hiked, and to hike one of the toughest trails in Malaysia, known as the trans-Titiwangsa, which is an estimated 67-kilometre trail along the Titiwangsa mountain range.

The team went fully armed with the prayers of the church. Besides the backpacks on our backs and faith in our hearts, we had guides and porters to help us. We began our trek from Ulu Kinta dam, nearby Ipoh town to Camp Kijang. We all made it safely to the campsite the first night and had a good night's rest. This gave us a good start for our attempt to reach Gunung Korbu (2,183m), the first and highest summit in our trail.

We started trekking early in the morning and around lunchtime, arrived at our last water source for the next 24 hours or so. The increased weight of the water we had to carry up the summit, and the rough terrain we had to go through, marked this as a rather challenging trek. But praise God, we all made it to the Gunung Korbu summit before sunset!

The next day, we took a detour to ascend the second peak on our itinerary, Gunung Gayung (2,173m) as it is slightly off the main track. After passing Gunung Gayung, we made another detour to refill our water supply before heading to the next campsite. The combination of rainy weather and rough terrain left us knee deep in mud that day. Our progress was hampered and

we had to stop at the Camp Junction, instead of our original destination, Camp H20, a couple of hours away. We rested well that night. When we awoke, we knew that we had a long day ahead of us. But, never would we have guessed what was in store for us that day!

Rushing to make up for lost time, we pushed to Camp H20 for lunch. Camp H20 lies in a valley between Gunung Gayung and Gunung Yong Belar (2,181m), our next destination. After lunch, we decided to push all the way up to the latter summit. Our determination was met with ferocious resistance by the weather and the jungle itself. It rained unceasingly and the wind howled like it would never stop! There was literally no ground for any sort of proper walking. Everyone was on all fours. Cold, wet and dirty, we crawled our way to the next campsite. We had lagged far behind the time to ascend the summit. We had no choice but to camp that night at the treacherous Camp Kuali where the crosswinds meet. It offered little space for camping, but there we remained for the long night ahead, still cold, wet and dirty. Thank God that all our survival instincts, leadership traits and good teamwork kicked in, and we got through it.

Finally, dawn broke! We couldn't wait to get out of that campsite. Within an hour, we reached the summit of Gunung Yong Belar, and celebrated our accomplishment--our objective of climbing the three mountains on the trail! After that, we moved on to Camp Tudung Periuk and made up for lost sleep. On the last day we left the Blue Valley Dam at Cameron Highlands with our spirits high, and looked forward to home, a soft warm bed and a nice hot bath.

It was a wonderful trip, albeit harrowing at times. We each have memories that will be worthwhile sharing; for instance, the breathtaking views and the gruelling night at Camp Kuali. But most precious are the invaluable lessons learnt through the trip. Surviving a trip through the most inhospitable Malaysian terrain and climate had drawn each of us nearer to God; and as individuals we have grown through the experiences, the upsides and the downsides. We thank God for helping us to raise RM11, 000 through sponsorship of the trip by the participants and for bringing each of us back, safe and sound. +

Above Roughing it out in the jungle. Below Two brave RR Women Commanders after a good night's rest.

GREAT IS THY FAITHFULNESS: ROYAL RANGERS CELEBRATE 30 YEARS

BY LISA TOH

Clockwise from top left Senior Commanders Wong Horr Wai and Eddy Law presenting “mock cheque” for the CCC Building Fund to Senior Pastor; Special guests and families enjoying the RR presentations; The joyful cake-cutting ceremony by Senior Pastor, Sister Petrina, Jim Guneratnam and all Royal Ranger commanders; All Ranger boys’ presentation; Dinner is served western buffet style; Lively duo led in worship.

THE ROYAL RANGERS OF CALVARY CHURCH TURNS 30 THIS YEAR!

To commemorate this milestone, we celebrated with a dinner on 8 April 2012 at the Rahman Putra Golf Club, Sungai Buloh. There was a wonderful sense of a homely family gathering as all the Rangers, our families and friends came together to celebrate God’s faithfulness over three decades!

After a time of worship led by a lively duo in their inimitable style, our chaplain, Associate Pastor Steven Kum shared about some of the experiences he has had with the Royal Rangers, among them climbing Mt Kinabalu. It was something he hadn’t thought he would ever have attempted! He also encouraged all present at the dinner to “Go do something different!”

We had a video presentation of all the exciting activities which included several Mount Kinabalu climbs, a 6-day Gunung

Tahan expedition climb, missions trip to Indonesia, Sri Lanka and the Philippines, as well as many various activities such as camps, day trips and other adventures. The Rangers then presented “Thanking God thru 30 Years”, which described 30 things we truly thank God for, among them the significance of the Royal Rangers, our Pastors and Calvary Church, the commanders and all the outpost.

We had a special testimony by one of our councilmen, Jason Tan. His father, Tan Swee Hock, was a commander and councilman for many years; Jason himself is serving in the Rangers; and Jason noted that his own son is about to start attending Royal Rangers. He shared with us some of the many experiences and lessons in life he learned while attending Rangers as a boy, and now while serving as a leader. It was encouraging because even after twenty-odd years as a Ranger, his passion hasn’t dimmed.

Senior Pastor Prince Guneratnam then presented Special Service awards to four of our leaders who have been serving faithfully for many years. They were Senior Commander Eddy Law, Councilmen Jason Tan, Wong Horr Wai and Councilwoman Cheah Siew Ying.

A cheque of RM30,000 was then presented to Senior Pastor for the CCC Building Fund by Senior Commander Eddy Law and chairperson of our 30th anniversary celebration committee, Wong Horr Wai. This is an initial sum as the Royal Rangers are targeting to contribute more through the other planned activities for the year, like the ongoing aluminum can recycling campaign, and our upcoming Job Day.

Truly we see God’s hand at work, both in the ministry and in the lives of all who have been, and continue to be, involved in the Royal Rangers ministry. Here’s looking forward to the next 30 years! ✚

THE GODLY FAMILY

BY SENIOR ASSOCIATE PASTOR PETRINA GUNERATNAM

“Praise the Lord. Blessed is the man who fears and obeys God with delight. His children will be mighty (full of joy and strength) and blessed (surrounded by God’s supernatural favour). Wealth and riches are in the house and even in darkness (trials) there is light. Good will come and even in time of fear and calamity the heart is secure” (Psalm 112: 1-8).

[IT IS GOD WHO INSTITUTED THE FAMILY AND THE MOST IMPORTANT FOUNDATION FOR A CHRISTIAN FAMILY IS TO HAVE CHRIST AS THE HEAD OF THE HOME.](#) It is not just a recognition, but involves a daily active sense of His direction, allowing Him to function as an ever-present Head of the home. Thus every decision has His favour. The born-again believer is to trust in the will of God for his life and lives in obedience to His purpose in every aspect of his life. When you walk in obedience, you are positioned to receive God’s blessings.

Like the Psalmist, I praise the Lord. Psalm 112 is one I have embraced for my family. From the onset of my marriage, I resolved to do my best as wife, mother and Pastor’s wife, recognising that these are God-given roles. I may not have succeeded perfectly, but I can confidently say I have given my all. As God continues to help me, I continue to achieve in this journey with Him. I am blessed to have a godly faithful husband for 46 years, a mother for over 40 years to two responsible grown children who love and serve God. Both are married to godly spouses of like faith and commitment. They too are raising their families with God-given principles. I am truly blessed to be a grandmother to five very precious grandchildren for 20-plus years. All of them love God and are serving Jesus in their areas of giftings.

Basically, I live by **five Absolutes** in building a Godly family:

1 PROMISES

The Word of God is the rule of our lives. The Word is life-giving and so nothing can destroy the family relationships when we live by His Word. His Word is a light daily. **“Your Word is a lamp to my feet and a light to my path”** (Psalm 119:105). Parents must study the Word to enrich themselves and seriously impart them to their children. The church comes alongside to support the parents in training their children in their spiritual life. We need to note what the Scripture teaches, **“All your children shall be taught by the LORD, And great shall be the peace of your children”** (Isaiah 54:13). God is the one who is actually teaching them, through the parents and the church and the promises will be fulfilled. God promised that your children will be mighty and blessed. Wealth and riches will be in your home because you honour God and walk in His ways. Trust in God’s promises, walk by faith and see them come to pass in your life.

“The most powerful messages are the living example of the Christian parents”

2 PRIORITISE

“But seek first the kingdom of God and His righteousness, and all these things shall be added to you” (Matthew 6:33). Children need clear family values and right priorities. They learn best from parents who exemplify these Biblical principles. For instance, the godly choices parents make are good examples for the children.

We all struggle with time. There is always much to do and many voices calling for our attention. But the one needful call for our daily living is first to make time for prayer, Bible reading and living right before God. Only then will we have the wisdom to communicate effectively to our children according to the tenets of the Christian faith. Sunday is the most important day in the life of a Christian and the Christian family. It’s a day of Worship. This is not optional but absolute, just as the rest of

the week is work for parents and school for children. Children also need to know they are your priority. This is demonstrated by the manner you devote your time for them and spend time with them.

Jesus Christ must be honoured at all times as the functional Head of the family through our recognition of His Presence. The Bible teaches, **“Unless the Lord builds the house, they labour in vain who build it; Unless the Lord guards the city, The watchman stays awake in vain. ... Behold, children are a heritage from the Lord, The fruit of the womb is a reward”** (Psalm 127: 1-3).

3 PROACTIVE

Consider these questions: Do you know each of your children individually? Do you know who they hang out with? Do they talk to you? Do you know what their interests are and what is in their computers?

Moulding and training children takes time. Parents must be present to walk with

them as you bring them up. Today, the television, computer, iPod, iPad, and friends influence and teach your children. This is wrong. Parents do have authority and control, and must be the greatest influence. Relationship precedes rules. Parents must take the initiative to build their relationship with their children. Parents must show interest in their children’s welfare. Parents must give room for spiritual activities for their children. The time spent together is enjoyable - yes, fun and holidays are included. They learn better about God through such happy times. The Bible teaches, **“Train up a child in the way he should go. And when he is old he will not depart from it”** (Proverbs 22:6).

4 PATTERNS

The Bible teaches, **“And these words which I command you today shall be**

TIPS FOR LADIES

A woman was asked what she used to make her complexion so beautiful and her whole being so bright and attractive. She answered:

“I use for my lips, ... TRUTH

I use for my voice, ... KINDNESS

I use for my hands, ... CHARITY

I use for my figure, UPRIGHTNESS

I use for my heart, ... LOVE

I use for any who do not like me, ... PRAYER .”

in your heart. You shall teach them diligently to your children, and shall talk of them when you sit in your house, when you walk by the way, when you lie down, and when you rise up. You shall bind them as a sign on your hand, and they shall be as frontlets between your eyes. You shall write them on the doorposts of your house and on your gates” (Deuteronomy 6:6-9). The most powerful messages are the living example of the Christian parents. Set godly patterns by your example. For instance, love and devotion to God, love between the spouses, and love between parents and children will reinforce the message that they are being loved. Building a godly family involves the partnership of both the father and mother. Actions speak louder than words. The lifestyle you portray to your children is very important. Your children sometimes don't understand words! Teens

sometimes defy you. But children cannot miss the message of the parents' behaviour, especially consistent behavior. Respect your children by listening to them, hear them. When there is mutual respect and love, boundaries and absolutes are well accepted.

5 PRAY

Children will know you love them when they sense and hear you praying for them. Fathers, you are the priests of your home. You are the protector of your children and provider of your home. Mothers are the nurturers and mood-setters of the home. The peaceful, joyful spirit of the home is dependent largely on Mothers. In other words, Mothers determine the atmosphere of the home. God is the One who keeps evil forces out of your home. Therefore:

Pray, Pray, Pray

Praise, Praise, Praise

And all will be well.

TIPS FOR PARENTS

As parents desire your children to produce 'A's in their studies, you need to give them your 7 'A's!

Affection

Adoration

Attention

Adventure

Admiriation

Appreciation

Affirmation

I would conclude this brief testimony by saying that I may have failed at times as a wife, mother and minister, but the failures are part and parcel of the imperfections of being human. I am thankful that we serve a God of grace and love who forgives and guides, so that in the process we grow from strength to strength. But no one should be ignorant of His ways and live in the flesh. God is the head of your family and when you choose to please Him in all your ways, He will enable and empower you to be godly parents. I am forever grateful to God to have a God- fearing family. +

THE THREE CROSSES

BY JOHN LIM

[ON GOOD FRIDAY, 6 APRIL 2012,](#)
[CALVARITES, FRIENDS AND VISITORS](#)
[PACKED THE DAMANSARA HEIGHTS](#)
[SANCTUARY.](#) Many had to find seating in the overflow facilities at the Worship Nursery and the Church foyer areas. Associate Pastors Steven Kum and Christopher Lee led in worship together with the sleek black-clad Easter worship team and choir. A strong sense of God's presence filled the sanctuary as the congregation worshipped and praise the Lord through songs, remembering and thanking God for the finished work at Calvary. We were also treated to wonderful solo numbers by Lawrence Mak, Serene Yeoh and teenager, Kimberly Woo.

Top left to right Pastor Richard preaches an illustrated sermon, "The Three Crosses"; Senior Pastor concludes the service with an exhortation and prayer. Above Many at the altar seeking God's touch. Below Sleek and anointed Easter choir.

The pulpit was transformed to depict the scene on Golgotha, Calvary hill.

ES

Associate Pastor Richard Yun's message came across with clarity. He used the three crosses on the stage to illustrate the redemption work of Christ and the eternal consequences between choosing and rejecting the cross of redemption. He contrasted the responses of the two thieves who faced crucifixion alongside Jesus, two thousand years ago. The thief who chose to accept Christ was rewarded by Christ's promise that he would be with Christ in paradise. We were also blessed by the video salvation testimonies of two Calvarites, Selin and Andrew, how they respectively searched for truth and their joy and fulfillment in finding salvation grace.

Pastor Richard's challenge to the congregation was to choose the cross of redemption. 150 responded to the altar call for various needs and nine accepted Christ for salvation. Senior Pastor Prince Guneratnam also ministered to those who responded to the altar call before concluding the service with a word of exhortation and prayer.

All glory to God for a powerful Good Friday service where we experienced God's love again and were reminded of Jesus' sacrifice, who died on the cross in order that we live for His glory! ✚

Clockwise from top Pastor Susan praying for the children; Learning about the cross and the empty tomb; Puppet show put up by CNC teachers.

THE CROSS AND THE EMPTY TOMB

BY JAMIE GUNERATNAM

[ON 6 APRIL 2012, 71 KIDS AGED 5-11 ATTENDED SPECIAL GOOD FRIDAY PROGRAMMES IN CARPENTER'S WORKSHOP.](#) We began the Service with a ball game called "Colours of Hope" where we learned a rhyme (composed by Teacher Adrian Ng): "**Yellow!** Heaven is great! No sin anywhere. **Black!** But we all have sin, so we can't go there **Red!** Jesus died on a cross, our punishment to bear. **White!** So we can be clean, and His glory to share and finally, **Green!** Now we must grow, and spread His love everywhere."

This was followed by a time of worship led by Brenda Chin. The 7-11 year-olds then watched a 'movie' (a combination of two DVDs) about the Lord's Supper followed by Jesus being crucified and rising again after three days. The movie really touched our hearts. After the movie, Pastor Susan prayed for us and about 46 of us rededicated our lives to Jesus.

We then had an interactive and group 'pop' quiz about the movie. At the end of the service, we were each given a paper cross to write the names of our friends, who are potential believers so that we can pray for their salvation. We were also given "Gulf" tracts so that we can witness to our friends.

The 5-6 year-olds watched a video entitled 'The Story of Easter' and learned the lesson about God's love through an interactive group discussion. They were also given a cross to write the names of their friends so that they can pray for them to accept Christ. The Calvary Nursery Care toddlers (22 of them) enjoyed a puppet show put up by their teachers, about the story of Easter.

The children left the church that night with a feeling of gratitude to God for sending His Son Jesus Christ to die on the Cross for their sins and with rejoicing that Jesus is alive! ✚

Above Overflow at Church foyer.
Below Overflow at Worship Nursery.

Above Senior Pastor preaches an inspiring and moving message. Right Calvarites, friends and visitors turn out to celebrate the risen Christ.

EVENTFUL EASTER SUNRISE SERVICE CELEBRATION

BY JOHN LIM

Clockwise from left Kids dance their hearts out; Use of colourful delicate ribbons enhance graceful dance moves; Happy dancers; Easter choir in action; Musicians provide live music.

WELL BEFORE DAWN, THE BUKIT JALIL NATIONAL HOCKEY STADIUM WAS ALREADY BUSTLING WITH ACTIVITY

ON 8 APRIL 2012. The production team, choir, dancers and those serving in various ministries were all making final preparations for the Easter Sunrise service. As the sky grew brighter, the tiered stadium seats as well as additional seats placed at the edge of the field and the concrete pavements were well filled with Calvarites, friends and visitors!

There was a wonderful sense of joy and expectancy as Associate Pastors Steven Kum and Chris Lee led the congregation in exuberant worship. Dressed in immaculate white, the 150-strong energetic choir and dancers cut a striking contrast against the green of the stadium field. We sang in unity proclaiming that "My Redeemer Lives!" The congregation was wowed and blessed by all the special numbers sung and danced respectively by the Easter choir and acrobatic, skilful and enthusiastic dancers.

Senior Pastor Prince Guneratnam preached from the text in Mark 16:1-7. This Scripture talks about the three women who had gone to Jesus' tomb early on Sunday morning with spices for embalming the Lord's body. Aware that the tomb was sealed with a large stone, they were anxious as to "Who will roll away the stone for them?" Like these women, we also face many "large stones" or obstacles in life that may be beyond our ability and strength. The wonderful news is, just like the women in the text discovered, when we do what we can, God will do what we cannot. We were reminded that the battle belongs to

Above Warm fellowshiping after the Sunrise service. Left and below Enjoying breakfast.

the Lord! We are called to do what we are responsible for and walk in obedience to God. Senior Pastor exhorted us to trust and believe God to remove whatever obstacles we face and receive the miracles we need.

Senior Pastor also took a special offering or pledge for the completion of the Calvary Convention Center (CCC). We were encouraged to rely fully on God's provision, so when we stand in the completed CCC, we will know that it is God who had helped us accomplish

it. Our Honorary Pastor, Dr. Delmar Guynes prayed and dedicated the offerings. Dr. Guynes exhorted all Calvarites to "catch our second wind" in these last few metres before we reach the finish line.

The service concluded with a time of light refreshments and warm fellowship. Calvarites, friends and families lingered on, talking and laughing over 'pau' and 'nasi lemak'. Praise and thank God for a truly wonderful Easter morning well spent! ✚

PRAYER EMPHASIS WEEK HIGHLIGHT: "HOLY CONVOCATION OF FAMILIES"

BY LAWRENCE DRAGON

[CALVARITES WERE ONCE AGAIN ENCOURAGED TO PRAY AND SEEK GOD DURING THE PRAYER EMPHASIS WEEK \(PEW\) ON 18 - 24 MARCH 2012.](#)

The prayer pamphlet provided helpful prayer points and Scriptures to meditate on daily. We were also encouraged to fast and to pray individually and with our families. The Church family came out for the Wednesday morning watch and the Friday Prayer meeting.

At the Friday Prayer meeting on 23 March, it was heartwarming to see the sanctuary quickly filled up with families seated together with their children, especially many younger ones. There was a wonderful sense of togetherness amongst the spiritual family at Calvary Church that evening. We also saw many families serving our Lord together at this aptly billed, "Holy Convocation of Families".

During worship time, three families took the mike and led the congregation in heartfelt worship under worship leader, Ngeow Zoo Gin and his family, with the

Above Gathering at the altar for the closing prayer by Senior Pastor. Below Ngeow Zoo Gin leading the congregation in worship with his family, the D' Oliverios and Christopher Raj and family.

assistance of the D' Oliverio family and Christopher Raj family.

The emphasis on families was well reinforced with four couples leading in corporate prayer for different needs. Chow Sang Hoe and Jessica, prayed for a greater love for God and for His Word in our church. Marcus Solomon and Jane, prayed for Calvarites to walk in obedience so that His blessings will be upon us. Edward Rajasingam and Wee Fang brought before

God all the Christian homes in our nation, while Puan Chen Keck and Lucy prayed passionately for the sanctity of marriage and the home.

It was also great to have our children lead the congregation in prayer. Lisha Gan (aged 11) prayed for the power of the Holy Spirit to make the church a powerful witness. Ian Lee (13) led us in a fervent prayer for God's provision to complete the Calvary Convention Center (CCC). And Eliza

Above Families praying together at the sanctuary.

Clockwise from right Eliza, Ian and Lisha leading congregation in prayer.

Chow (15), asked God for the Holy Spirit's empowerment and anointing to be upon the children's ministry.

All too soon, the wonderful time of prayer had to end. Senior Pastor Prince Guneratnam concluded the prayer meet with a prayer of blessing and we were encouraged to thank and worship God for His blessings on us and all our families. We know that the family of Calvary Church had been impacted by all the prayers we prayed. +

3 BABIES DEDICATED TO THE LORD!

[SENIOR PASTOR PRINCE GUNERATNAM DEDICATED THREE BABIES TO THE LORD ON 18 MARCH 2012 AT THE 10.30AM WORSHIP SERVICE AT DAMANSARA PERDANA.](#) He prayed for the parents that they will bring up their children in the ways of the Lord Jesus Christ. +

Top Wong Horr Wai, Goh Huay Yee and baby Wong Wen Li. Right Alan Chin Chee Kwong, Shieh Yee Sin and baby Aiden Chin Xin Kai. Below (first and second left) Heng Jun Kit, Soo Jen Li and baby Esther Heng Yen Yen.

KELUARGA YANG SALEH

OLEH SENIOR ASSOCIATE PASTOR PETRINA GUNERATNAM

“Haleluya! Berbahagialah orang yang takut akan TUHAN, yang sangat suka kepada segala perintah-Nya. Anak cucunya akan perkasa di bumi; angkatan orang benar akan diberkati. Harta dan kekayaan ada dalam rumahnya, kebajikannya tetap untuk selamanya. Di dalam gelap terbit terang bagi orang benar; pengasih dan penyayang orang yang adil. Ia tidak takut kepada kabar celaka, hatinya tetap, penuh kepercayaan kepada TUHAN” (Mazmur 112:1-8).

TUHANLAH YANG MENDIRIKAN KELUARGA DAN DASAR YANG PALING PENTING BAGI SEBUAH KELUARGA KRISTIAN ADALAH UNTUK MEMPUNYAI KRISTUS SEBAGAI KETUA RUMAH. Ia bukan hanya satu

pengiktirafan, tetapi melibatkan kesedaran aktif arahanNya setiap hari, membenarkan Dia berfungsi sebagai Ketua yang sentiasa hadir di rumah. Oleh itu, setiap keputusan ada berkatNya. Umat Kristian harus percaya dalam kehendak Tuhan untuk hidup dan hidup dalam ketaatan kepada tujuanNya dalam setiap aspek hidupnya. Apabila kamu berjalan dalam ketaatan, kamu bersedia untuk mendapat keberkatan Tuhan.

Seperti ahli Mazmur, saya memuji Tuhan. Saya berpegang pada Mazmur 112 bagi keluarga saya. Sejak awal rumahtangga saya, saya bertekad untuk melakukan yang terbaik bagi diri saya sebagai isteri, ibu dan isteri pastor, menyedari bahawa ini adalah peranan-peranan yang diberikan oleh Tuhan. Saya tidak mungkin berjaya dengan sempurna, tetapi saya yakin berkata bahawa saya telah memberikan segalanya. Selagi Tuhan terus membantu saya, saya akan terus mendapat pencapaian dalam perjalanan ini denganNya. Saya diberkati kerana mempunyai seorang suami yang setia dan beriman untuk 46 tahun, sebagai ibu lebih daripada 40 tahun kepada dua orang anak dewasa yang bertanggungjawab menyayangi dan melayani Tuhan. Kedua-duanya telah berkahwin dengan pasangan yang beriman dan berkomitmen. Mereka juga membina keluarga mereka atas prinsip-prinsip saleh. Saya amat

bersyukur menjadi nenek kepada lima orang cucu yang bernilai dalam lebih daripada 20 tahun. Kesemua mereka mengasihi Tuhan dan melayani Yesus mengikut anugerah mereka masing-masing.

Secara asasnya, saya hidup dengan **lima ketetapan Mutlak** dalam pembinaan sebuah keluarga yang saleh:

1 JANJI-JANJI

Firman Tuhan adalah peraturan hidup kita. Firman Tuhan memberikan kehidupan dan maka tiada yang boleh memusnahkan hubungan kekeluargaan apabila kita hidup dengan FirmanNya. FirmanNya itu adalah terang setiap hari. **“Firman-Mu itu pelita bagi kakiku dan terang bagi jalanku”** (Mazmur 119:105). Ibu bapa mesti mengkaji Firman Tuhan untuk memperkayakan diri mereka dan menyampaikannya dengan serius kepada anak-anak mereka. Gereja datang bersama-sama untuk menyokong ibu bapa dalam melatih anak-anak mereka dalam kehidupan rohani mereka. Kita perlu memerhatikan apa yang diajar oleh Alkitab, **“Semua anakmu akan menjadi murid TUHAN, dan besarlah kesejahteraan mereka”** (Yesaya 54:13).

Tuhanlah yang sebenarnya mengajar mereka, melalui ibu bapa dan gereja maka janji-janji akan dipenuhi. Tuhan berjanji bahawa anak-anak kamu akan menjadi kuat dan diberkati. Harta dan kekayaan akan berada di rumah kamu kerana kamu menghormati Tuhan dan berjalan dalam perintahNya. Percaya dalam janji-janji Tuhan, berjalan dengan iman dan lihat janji-janji itu digenapi dalam kehidupan kamu.

2 KEUTAMAAN

“Tetapi carilah dahulu Kerajaan Tuhan dan kebenarannya, maka semuanya itu akan ditambahkan kepadamu” (Matius 6:33). Kanak-kanak memerlukan nilai-nilai kekeluargaan yang jelas dan keutamaan yang betul. Mereka belajar dengan terbaik daripada ibu bapa yang mencontohi prinsip-prinsip Alkitab ini. Misalannya, ibu bapa yang membuat pilihan yang berasaskan prinsip Tuhan adalah contoh-contoh yang baik bagi anak-anak. Kita semua bergelut dengan masa. Sentiasa terdapat banyak yang perlu dibuat dan suara-suara yang memerlukan perhatian kita. Tetapi satu panggilan yang diperlukan bagi kehidupan harian kita ialah meluangkan masa untuk berdoa, membaca Alkitab dan hidup dengan betul di hadapan Tuhan. Barulah kita mempunyai hikmat untuk berkomunikasi dengan berkesan dengan anak-anak kita mengikut rukun iman Kristian. Ahad adalah hari yang terpenting dalam kehidupan seorang Kristian dan keluarga Kristian. Ia adalah hari untuk menyembah. Ini bukan pilihan tetapi ketetapan mutlak, sama seperti dalam minggu bagaikan pekerjaan untuk ibu bapa dan persekolahan untuk kanak-kanak. Kanak-kanak juga perlu tahu bahawa mereka adalah keutamaan kamu. Ini ditunjukkan dengan cara kamu melapangkan masa kamu untuk mereka dan menghabiskan masa bersama mereka.

Yesus Kristus mesti dihormati pada setiap masa sebagai Ketua keluarga yang berfungsi melalui pengiktirafan kita akan kehadiran

Tuhan. Alkitab mengajar, “**Jikalau bukan TUHAN yang membangun rumah, sia-sialah usaha orang yang membangunnya; jikalau bukan TUHAN yang mengawal kota, sia-sialah pengawal berjaga-jaga. Sia-sialah kamu bangun pagi-pagi dan duduk-duduk sampai jauh malam, ... Sesungguhnya, anak-anak lelaki adalah milik pusaka daripada TUHAN, dan buah kandungan adalah suatu upah**” (Mazmur 127:1-3).

3 PROAKTIF

Pertimbangkan soalan-soalan ini: Adakah kamu mengenali setiap anak-anak kamu secara individu? Tahukah kamu dengan siapa mereka suka bergaul? Adakah mereka berbual dengan kamu? Tahukah kamu apa kegemaran mereka dan apa yang ada dalam komputer mereka?

Pengacuan dan latihan anak mengambil masa. Ibu bapa mestilah hadir untuk berjalan dengan mereka semasa kamu membesarkan mereka. Hari ini, televisyen, komputer, iPod, iPad, dan rakan-rakan mempengaruhi dan mengajar anak-anak kamu. Ini adalah salah. Ibu bapa mempunyai kuasa dan kawalan, dan mesti menjadi pengaruh yang paling besar.

Perhubungan mendahului peraturan. Ibu bapa mesti mengambil inisiatif untuk membina perhubungan mereka dengan anak-anak mereka. Ibu bapa mesti menunjukkan minat dalam kebajikan anak-anak mereka. Ibu bapa perlu memberi ruang untuk aktiviti kerohanian untuk anak-anak mereka. Menghabiskan masa bersama-sama adalah menyeronokkan - ya, termasuk keseronokan dan cuti. Mereka akan belajar dengan lebih baik mengenai Tuhan melalui masa yang menggembirakan. Alkitab mengajar, “**Didiklah orang muda menurut jalan yang patut baginya, maka pada masa tuanyapun ia tidak akan menyimpang dari pada jalan itu**” (Amsal 22:6).

4 CORAK

Alkitab mengajar, “**Apa yang kuperintahkan kepadamu pada hari ini haruslah engkau perhatikan, haruslah engkau mengajarkannya berulang-ulang kepada anak-anakmu dan membicarakannya apabila engkau duduk di rumahmu, apabila engkau sedang dalam perjalanan, apabila engkau berbaring dan apabila engkau bangun. Haruslah juga engkau mengikatkannya sebagai tanda pada tanganmu dan haruslah itu menjadi lambang di dahimu, dan haruslah engkau**

PETUA UNTUK WANITA

Seorang wanita disoal apakah yang dia gunakan untuk membuat kulit beliau begitu cantik dan keseluruhannya menjadi begitu cerah dan menarik. Maka beliau menjawab:

“**Saya gunakan untuk bibir saya, ... KEBENARAN**

Saya gunakan untuk suara saya, ... KEBAIKAN

Saya gunakan untuk tangan saya, ... KEBAJIKAN

Saya gunakan untuk bentuk badan saya, KEJUJURAN

Saya gunakan untuk hati saya ... KASIH SAYANG

Saya gunakan untuk sesiapa yang tidak menyukai saya, ... DOA. “

menuliskannya pada tiang pintu rumahmu dan pada pintu gerbangmu” (Ulangan 6:6-9).

Mesej-mesej yang paling kuat adalah contoh kehidupan ibu bapa Kristian. Tetapkan corak ketuhanan melalui teladan kamu. Sebagai contoh, kasih sayang dan kepatuhan kepada Tuhan, kasih sayang antara pasangan suami isteri, dan kasih sayang antara ibu bapa dan anak-anak akan mengukuhkan lagi mesej bahawa mereka disayangi. Membina sebuah keluarga yang saleh melibatkan perkongsian kedua-dua bapa dan ibu. Tindakan perbuatan lebih kuat daripada perkataan. Gaya hidup yang kamu tunjukkan kepada anak-anak kamu adalah sangat penting. Anak-anak kamu kadang-kadang tidak memahami perkataan! Anak-anak remaja kadang-kadang menentang kamu. Tetapi anak-anak tidak akan terlepas mesej tingkah laku ibu bapa, terutamanya tingkah laku yang konsisten. Hormatilah anak-anak kamu dengan mendengar kepada mereka. Apabila terdapat saling hormat menghormati dan kasih sayang, batasan-batasan dan mutlak-mutlak akan diterima dengan baik.

5 BERDOA

Anak-anak akan tahu kamu menyayangi mereka apabila mereka merasai dan mendengar kamu berdoa untuk mereka. Para bapa, kamu adalah imam dalam rumah kamu. Kamu adalah pelindung anak-anak kamu dan pembekal rumah kamu. Para ibu adalah yang pembimbing dan penetap suasana rumah tersebut. Semangat yang aman dan gembira bergantung dengan besarnya pada para ibu. Dalam erti kata lain, para ibu menentukan suasana di rumah. Tuhanlah yang menjauhkan kuasa-kuasa jahat daripada rumah anda. Oleh itu:

Berdoa, Berdoa, Berdoa

Memuji, Memuji, Memuji

Dan semua akan menjadi baik.

PETUA UNTUK IBU BAPA

Sebagai ibu bapa yang menginginkan anak-anak kamu untuk berjaya dalam pelajaran mereka, kamu perlu memberi mereka:

Kasih sayang

Pujian

Perhatian

Kelasakan

Kekaguman

Penghargaan

Peneguhan

Saya akan menyimpulkan kesaksian ringkas ini dengan mengatakan bahawa saya mungkin gagal sewaktu sebagai isteri, ibu dan pelayan, tetapi kegagalan adalah sebahagian daripada ketidaksempurnaan manusia. Saya bersyukur kerana kita melayani Tuhan penuh rahmat dan kasih sayang yang mengampuni dan memimpin, agar kita senantiasa dalam proses kita bertumbuh menjadi kuat secara rohani. Tetapi tiada seorang pun harus tidak peduli akan caranya dan hidup dalam keduniaan. Tuhan adalah ketua keluarga kamu dan apabila kamu memilih untuk mendapat keredhaanNya dalam semua cara kamu, Dia akan membolehkan dan memberi kuasa kepada kamu untuk menjadi ibu bapa yang saleh. Saya bersyukur kepada Tuhan kerana mempunyai sebuah keluarga yang takut akan Tuhan. +

敬虔的家庭

文 古纳南主任牧师师母

“你们要赞美耶和华！敬畏耶和华，甚喜爱他命令的，这人便为有福！他的后裔在世必强盛，正直人的后代必要蒙福。他家中
有货物，有钱财；他的公义存到永远！正直人在黑暗中，有光向他发现。他有恩惠，有怜悯，有公义。施恩与人、借贷与人的，这人事情顺利；他被审判的时候，要诉明自己的冤。他永不动摇。义人被纪念，直到永远。他必不怕凶恶的信息；他心坚定，倚靠耶和华。他心确定，总不惧怕，直到他看见敌人遭报。”（诗112:1-8）

家庭是神所设立的，一个基督化家庭最重要的根基是以基督为一家之主。这不仅是承认，并涉及每天体验祂的引导，让祂作随时同在的一家之主。因此，每一个决定都有祂的恩宠。重生的信徒相信神在他生命中的旨意，并在他生命的各个方面以顺服祂的目的生活。当你顺服的生活，你就能够领受神的祝福。

就像诗人一样，我赞美耶和华。诗篇112是我为我的家人所引用的。从我结婚一开始，我就决定要做称职的妻子，母亲和师母，承认这些都是神赋予我的角色。也许我没有完全成功，但我可以有信心地说，我已经献上我的一切。在神继续帮助下，我能在这旅程上继续与祂一起来实现。我蒙神祝福，有一位与我结婚46年敬虔忠实的丈夫，作为两名爱神和事奉神，有责任感成年的孩子的母亲40多年。他们都已结婚，有相同信仰且委身的敬虔配偶。他们也以神赐予的原则来养育他们的家庭。我真的很蒙福，已成为五个宝贝孙儿女的祖母超过20年。他们全都热爱神，并在他们的恩赐领域服事主。

基本上，我以五项绝对原则来建立一个敬虔的家庭：

1 应许

神的话语是我们生活的规则。神的道是赐予生命的，所以当我们以祂的话语生活，没有事情可以破坏家庭中的关系。祂的话语是每天的亮光。“你的话是我脚前的灯，是我路上的光。”（诗119:105）。父母亲必须学习神的话语来充实自己，并认真地传授给他们的孩子。教会也与父母一起在教养孩子的属灵生活支持他们。我们需要注意圣经的教导，“你的儿女都要受耶和华的教训，你的儿女必大享平安”（赛

54:13）。神是那位真正的教导他们者，经由家长和教会，这应许将被实现。神应许你的孩子将是强大和蒙福。富裕和财富将在你的家，因为你尊崇神，并行在祂的道中。信靠神的应许，凭信心，就看到它们实现在你的生活里。

2 优先次序

“你们要先求祂的国和祂的义，这些东西都要加给你们了”（太6:33）。孩子们需要明确的家庭价值观和正确的优先事项。他们最好的学习方式是从体现这些圣经原则的父母。例如，父母作的虔诚选择是孩子们的好榜样。

我们都只有那么一点的时间。总是有很多事情要做，很多声音要求我们的关注。但我们日常生活一个不可少的呼召是先要分别时间祈祷，阅读圣经和在神面前有正直的生活。只有这样，我们才有智慧，根据基督教信仰的原则与我们的孩子进行有效的沟通。在基督徒的生活和基督化家庭，星期日是最重要的一天。这是敬拜的日子。这是不可任选的，而是绝对需要的，正如其余的工作日，是父母工作和孩子上学的日子。孩子们也需要知道它们是你的优先次序。这是向他们显明你如何为他们投入你的时间和花时间与他们一起。

在任何时候耶稣基督作为家庭的主必须被尊崇，这是藉著我们认定祂的同在。圣经教导，“若不是耶和华建造房屋，建造的人就枉然劳力；若不是耶和华看守城池，看守的人就枉然警醒。你们清晨早起，夜晚安歇，吃劳碌得来的饭，本是枉然；惟有耶和华所亲爱的，必叫祂安然睡觉。儿女是耶和华所赐的产业，所怀的胎是祂所给的赏赐”（诗127:1-3）。

3 积极地主动

考虑这些问题：你认识你的每个孩子吗？你知道他们与谁结伴？他们和你交谈吗？你知道他们的兴趣是什么，并在他们的电脑里面有什么东西？

塑造和教养孩子需要时间。在养育他们时，父母亲必须在场与他们同行。今天，电视，电脑，iPod，iPad，和朋友，正在影响并教育你的孩子。这是不对的。父母是有权力和控制，而且必须是发挥最大的影响力者。

关系是先于规则。父母必须主动与子女建立关系。父母必须对子女的福利表示兴趣。父母必须给他们的孩子提供属灵活动的空间。一起度过的时间是快乐的 - 是的，包括游玩和度假在内。藉着这样的快乐时光他们能更好地学习认识神。圣经教导我们，“教养孩童，使他走当行的道，就是到老他也不偏离”（箴22:6）。

4 模式

圣经教导，“我今日所吩咐你的话都要记在心上，也要殷勤教训你的儿女，无论你坐在家里，行在路上，躺下，起来，都要谈论；也要系在手上为记号，戴在额上为经文；又要写在你房屋的门框上，并你的城门上”（申6:6-9）。最有影响力的信息是基督徒父母的生活榜样。以你的榜样树立虔诚的模式。例如，对神的爱心和奉

献，夫妻之间的爱，父母与子女之间的爱将加强他们是被爱的信息。建立一个敬虔的家庭涉及父亲和母亲双方的伙伴关系。实际行动胜过动人的言辞。你的生活方式对你的孩子是非常重要的。你的孩子，有时不明白你的言辞！青少年有时会违抗你。但孩子们是不会错过父母的行为所带出的信息，尤其是他们一贯的行为。尊重你的孩子，聆听他们的细诉。当有互敬互爱时，界限和绝对原则将被接受。

“最有影响力的信息是基督徒父母的生活榜样。”

5 祈祷

当孩子们感觉到和听到你为他们祈祷时，他们会知道你爱他们。父亲，你是你家的祭司。你是你的孩子的保护者和你家的供应者。母亲是养育者和家庭的氛围的制定者。家庭的和平，喜乐的精神，在很大程度上是依赖母亲。换句话说，母亲决定家里的气氛。神是那阻止邪恶势力进入你家者。因此：

祈祷，祈祷，祈祷
赞美，赞美，赞美
一切都将会安好。

我要以这个简短的见证作为完结，作为一位妻子，母亲和牧师，有些时候我可能失败，但失败是做不完全的人的一部分。我很感谢，我们事奉的是一位有恩典和爱的神，祂宽恕和引导，因此，在这个过程中我们不断成长，力上加力。但是，没有人应该对神的道路无知，并靠肉体生活。神是你一家的主，当你选择在你一切的事上讨祂喜悦时，祂就会加能力和力量给你成为敬虔的父母。我永远感谢神有一个敬畏神的家庭。✦

五月份

中文聚会

主题：藉述说神的荣耀来荣耀祂

日期：27-5-12（日）

时间：下午五点

地点：伯特利楼

申请浸礼及会籍

浸礼及会籍课程

日期：9-6-12（六）

时间：下午一点半

浸礼聚会

日期：10-6-12（日）

时间：上午十点半

地点：加略山教会(大堂)

报名截止日期：15-4-12（日）

BE INSPIRED!

A PREVIEW OF THE CCC FACILITIES FUELS FAITH

[PRAISE GOD FOR THE 500 CALVARITES WHO HAVE REGISTERED FOR THE UPCOMING CALVARY CONVENTION CENTRE \(CCC\) OPEN DAY SCHEDULED TO BE HELD ON 1 MAY 2012.](#) They are

in for a good preview of all the facilities that are being put into place en route for completion. Much work has been carried out since the first Open Day last year.

Seeing the facilities at the CCC to date certainly fuels our faith. We see the importance of having spiritual vision and thank God for the visionary leadership of our Senior Pastors Prince and Petrina Guneratnam. Surely the imminent completion of the CCC augurs well for the

furtherance of God's Kingdom through all our Church ministries.

Besides the awesome 5,000-seat auditorium which is column free, do you know that the CCC is designed with the following facilities?

- A multi purpose hall that can seat 1,000 – banquet style or be used as overflow facilities for meetings.
- Three chapels for multi language ministries, seating 300 persons, and two-200 persons respectively.
- A four storey Educational block with good sized classrooms and meeting halls.
- Carpenters Workshop (CW) ministry facilities that can accommodate up to 1,000 kids.

- An operable platform that can function as an orchestral pit.
- A Prayer Tower with a prayer hall that can seat 100 intercessors.

We thank God that as the construction of the CCC is progressing very well, we look forward to hosting the World Pentecostal Conference in August 2013. Honorary Pastor Dr. Delmer Guynes remarked that with this, Calvary Church will be catapulted into the international arena and be a global influence!

Calvarites can relish this prospect and thank God for this honour and privilege. All the more, we need to trust God for His miraculous provisions for the completion of CCC. Let us continue to walk by faith as the Bible teaches. A completed CCC offers Calvary Church wonderful opportunities and open doors to preach the gospel. As the living waters flow far and wide, touching lives of all nations, tribes and tongues, Calvary Church is destined to be a more glorious fountainhead Church. ✚

Top to bottom Scaffolding being erected as preparatory works for ceiling installation in the Auditorium; Closing of the glass façade of the Link Bridge; Work-in-progress at the Multilanguage chapels; An upper level of Prayer Tower (prayer closets are to the left of the glass façade).

MAY 20
12

SUNDAY SERVICE SCHEDULE

06

Holy Communion

Senior Pastor Prince Guneratnam

Senior Associate Pastor Petrina Guneratnam

13

Pastor Billy Wilson

20

27

Deacons Installation

Senior Pastor Prince Guneratnam

Senior Pastor Prince Guneratnam

Senior Pastor Prince Guneratnam

Senior Pastor Prince Guneratnam

Damansara Heights
SUNDAY
8.00AM / 10.30AM

Damansara Heights
SUNDAY
5.00PM

Cheras
SUNDAY
9.00AM

Damansara Perdana
SUNDAY
10.30AM

Senior Pastor Prince Guneratnam

Associate Pastor Timothy Ong

Associate Pastor Timothy Ong

Senior Associate Pastor Petrina Guneratnam

Senior Associate Pastor Petrina Guneratnam

Senior Associate Pastor Petrina Guneratnam

Mother's Day Service

Bahasa Malaysia Fellowship

SUNDAY, 12.30PM
27 MAY 2012

Speaker: Associate Pastor David Seah

Message: "Lies We Believe About Our Emotions"

Venue: Bethel Bungalow

Chinese Fellowship

SUNDAY, 5PM
27 MAY 2012

Theme: Glorify God through Declaring His Glory

Venue: Bethel Bungalow

Water Baptism and Membership Class

9 JUNE 2012
SATURDAY, 1.30PM

Water Baptism Service

10 JUNE 2012
SUNDAY, 10.30AM

**BIGGER, BETTER
& MORE EXCITING
THAN EVER BEFORE!**

calvary
CARNIVAL
2012

30 JUNE 2012
SATURDAY, 9AM - 5PM

Venue: Taylor's University
Lakeside Campus,
Bandar Sunway Petaling Jaya

There are many areas in the carnival that
you can get involved in.

Manpower Helpers are needed to assist
in the general running of the event on the
day itself.

Sponsorship We need dedicated
individuals who are able to secure
sponsorships in cash or in kind for
the carnival.

Advertisement Resourceful persons
needed to secure advertisers or provide
potential advertisers for Carnival
Souvenir Programme.

For further information you may contact the
following at CCC Secretariat 03-20959659
or visit www.calvary.org.my/carnival

Manpower Jenny Lee
Sponsorship Amanda Lee
Advertisement Gan Chew

Calvary Carnival Golf Invitational

11 MAY 2012
FRIDAY, 7AM

Venue: Kota Permai Golf & Country Club,
Shah Alam

Participation:
RM550 per person
RM2,200 per flight

REGISTRATION
CLOSING DATE:

6 May 2012
(Sunday)

PLAN TO ATTEND THIS CAMP!

Calvary Family Camp 2012

4 - 7 JUNE 2012
MONDAY - THURSDAY

Venue: Copthorne Orchid Hotel,
Tanjung Bungah, Penang

Be nourished in spirit, soul and body!

Special programs for Kids Camp and Chinese-speaking campers!

Prince and Petrina Guneratnam

INTRODUCING THE 2012 MINISTRY TEAM

Peter Ong

Jim Guneratnam

Steven Kum

David Seah

Chris Lee

Susan Tan

Raymond Yong

Timothy Ong

Richard Yun

Karen Seah

Donna Yee

Tabitha Ong

Jason Sia

Carol Lim

Lee Foong Ling

Carol Weller

SENIOR PASTORS

Senior Pastor Prince Guneratnam and Senior Associate Pastor Petrina Guneratnam

EXECUTIVE PASTOR

Associate Pastor Peter Ong

EXECUTIVE ADMINISTRATOR

Jim Guneratnam

CHURCH MINISTRY PASTORS

MISSIONS

Associate Pastor Steven Kum

PASTORAL LIFE GROUPS

Associate Pastor David Seah

MUSIC & CREATIVE ARTS

Associate Pastor Chris Lee

CHILDREN MINISTRIES

Pastor Susan Tan

SOCIAL CONCERN & HOSPITALITY

Associate Pastor Raymond Yong

ASSOCIATE PASTORS AT LARGE

Associate Pastor Timothy Ong

Associate Pastor Richard Yun

Associate Pastor Karen Seah

MINISTRY COORDINATORS

CHINESE MINISTRY

Donna Yee

YOUTH & YOUNG ADULTS

Tabitha Ong and Jason Sia

MINISTERIAL STAFF AT LARGE

Pastor Carol Lim

Lee Foong Ling

Carol Weller

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