

FRIENDS FOCUS

Volume 11

Issue 11

November 2021

Whatever you do, do your work heartily, as for the Lord and not for people.

(Col. 3:23)

Blessed 'Givers'!

FRONTLINE...

A Biblical Commentator says, "The whole basis of Christianity rests upon this one word, "Give." God, the Father gave His only begotten Son to the World and God, the Son gave Himself to redeem the people from sin. Giving pleases God because it is the very nature of God.

During the period of the Patriarchs, tithing was voluntary.

Before the Law of Tithing was given by Moses, Abraham,

Isaac and Jacob gave voluntarily 1/10th as tithe to God

[Gen.14:20; 28:22]. After the formation of the Israel community during the Old Testament period, Moses made the Law of Tithing as a compulsory one. But in the New Testament period, tithing is not a compulsory one, but God expects us to practice it wholeheartedly. "Each one must give as he has decided in his heart, not reluctantly or under compulsion, for God loves a cheerful giver." [2Cor.9:7].

A man of God says, if we have not yet given 1/10th to God as tithe, our basic Christian faith itself is questionable; and if we give still just 1/10th to God, we have not yet moved from Old Testament's Period of Law to the New Testament Period of Grace and become 'New Israelites.' God never looks at what we give, but He looks at our hearts while giving; God does not see how much we give but sees how much we keep for ourselves without giving. It will certainly reflect in our giving when we realize as to whom we are giving.

Giving is a practical expression of our worship. Extravagant giving is another side of worship which ascends before God as a sweet smelling aroma. Worship that costs us nothing is worth nothing. King David says, "I will not offer burnt offerings to the Lord my God that cost me nothing." [2Sam.24:24] Generous and cheerful giving is a proof of our love, faith and Christian maturity. Going from tithe to the total is the mark of Christian growth. [2Cor.8:7]

Giving is imperative when it comes to serving the Lord. Giving is a privilege and even Angels do not get this privilege. Giving is a gift and grace which many people do not have. Giving to God is just like sowing seeds which will in turn yield fruits to many.

India has more 'unreached individuals' than any other nations, whereas, in the present day Christian scenario, more than 80% of ministries are focussed only among the Christians and more than 90% of the offering are being spent for the Christians alone. At this juncture, our priority of giving our time, treasures and talents should go to missionary work. Let us pledge as Dr. Emil Jebasingh, one of the pioneers of Indian Missions, who says, 'let each one give a hand to send missionaries from each street across the nation for the cause of Christ.' Indeed the blessed are the givers!

- JJ. Harris (Communication Dept.)

"To participate in mission is to participate in the movement of God's love toward people, since God is a fountain of sending love." - David Bosch

But if anyone does not provide for his own, and especially for those of his household, he has denied the faith and is worse than an unbeliever. (1Tim. 5:8)

"Social responsibility becomes an aspect not of Christian mission only, but also of Christian conversion. It is impossible to be truly converted to God without being thereby converted to our neighbour." - John Stott

As each one has received a special gift, employ it in serving one another as good stewards of the multifaceted grace of God.

(1 Pet. 4:10)

FRIENDS FOCUS

Our Vision:

Reach the unreached Indians with the Gospel of Jesus Christ!

Our Mission:

Evangelize the nation with the Gospel of Jesus Christ, serve to transform communities and share the Vision with the Indian Churches for their larger participation.

FMPB serves as an arm of the Church to plant Churches across the country.

FMPB does saturation evangelism among various people groups.

FMPB invites Churches, institutions, families and individuals to pray and support its work.

For remarks, recommendations and requests
feedbackfmpb@fmpb.org

Publisher & Editor

S. Sutharsan Thomas Jeyaraj

FRIENDS FOCUS

A monthly blossom of FMPB

SUBSCRIPTION	INDIA	FOREIGN
Annual	Rs.100	Rs.600
Life	Rs.1500	Rs.5,000

H.Q: 29, High School Road, Ambattur,
Chennai - 600 053

Tel: +91-44-2657 0404 Fax: 2657 3353

Cell: 9444394342

E-mail: info@fmpb.org

Web site: www.fmpb.co.in

Layout and Preparation:
Communication Dept., fmpb

FROM THE GENERAL SECRETARY...

Dear Partners in the fulfilment of the Great Commission,

Greetings to you all in the mighty and matchless Name of our Lord and Saviour Jesus Christ.

The Book of Lamentation, as the name describes is a book expresses the suffering and grief of God's people. God punished them because of their disobedience and continuing in sin despite repeated warning from God. But when we see the whole picture of Lamentation and seeing through the initial view of suffering and punishment, we can see the relationship of God, the Father with His children and the only hope and trust the children of God have on the unchanging God. Lamentations 3:32,33 says, "though He brings grief, He will show compassion, so great is His unfailing love. For He does not willingly bring affliction or grief to anyone." Our hearts fill with hope as we meditate the compassion and the unfailing love of the Lord.

Selection of the President, Vice-President, and Treasurer of FMPB:

God in His eternal wisdom and mercy helped the General Body of FMPB held in Chennai on 26th September 2021 to select unanimously the President, Vice-President and Treasurer. Mr. Reginald and Mr. James Dharmabalan

were re-selected as President and Vice-President respectively for a second term of 3 years. Both of their wisdom and experience will help the Organization to reach newer heights in fulfilling the God given vision.

On completion of Mr. Mani Samuel's two terms as Treasurer, Mr. L. Nelson was selected as the new Treasurer of FMPB. Mr. Nelson comes with lots of experience and competency in the field of managing finance. He is holding CA and ICWA degrees and got retired as the Chief General Manager of Finance and Accounts of Oil and Natural Gas Corporation (ONGC). I am sure the new Treasurer's experience and knowledge will be used by the Lord for strengthening the financial system of FMPB.

A special service was conducted in Headquarters, Chennai to introduce the three newly selected Office Bearers in the presence of Missionaries and Prayer Group Leaders. Your regular prayers for all the Office Bearers namely the President, Vice-President, Treasurer,

and the General Secretary is very much needed and appreciated.

The General Body also selected a new Executive Committee for the next three years. Please remember all the new Executive Committee members consisting of three Office Bearers, One Ex-Officio Secretary and 20 members, in your prayers that the Lord may grant them His wisdom and guidance to guide the Organization in policy matters.

God helped us to conduct the Executive Committee on 25th of September and the Management Committee on 8th and 9th of October 2021.

Important Meetings Conducted:

Two virtual conferences were conducted for the second year on 10th September 2021 for our Indian sponsors living and working in USA. The program was prepared and presented jointly by FMPB and FMPB - US members. FMPB - US has entered into 25 years of service in the ministry of FMPB.

On 2nd October 2021, a youth meeting was conducted in Thoothukudi town. Around 250 young people attended the meeting. God blessed the meeting and His work in the hearts of these young people could be seen.

I attended the prayer meeting conducted on 15th October 2021 in memory of our strong supporter and prayer warrior Rosamma Sanniyasini in Bethel Prayer House, Ambilikonam

in Kerala. From the young age of 14, she committed her life to God and lived a life of Sanniyasini and brought a large number of people to the saving grace of the Lord Jesus Christ. Her life and ministry challenged all of us gathered in the prayer meeting and I am sure it will continuously inspire people to join in God's service.

On 16th October 2021, I visited our prayer group leaders' and sponsors' houses in Kanniyakumari District who have faced the brunt of Covid'19 and a leader and a missionary who are admitted in two different hospitals. I request you to pray for all the families who lost some of their dear ones in the Corona pandemic.

A virtual meeting is being arranged to be conducted on 4th and 6th November 2021 for our sponsors and prayer warriors in Qatar. Please pray that the Lord may use this meeting to spread the vision of FMPB.

Please pray for the release of Mr. Shyam Sundar who was arrested under anti-conversion law on 25th September 2021 and still languishing in jail without bail. May all our believers and servants of God who are facing opposition and resistance be firm in their faith, call and commitment.

Our prayers remain for all of you.

Your fellow sojourner in God's Mission

Rev. John Berlin S.

In this message, I would like to explain two major points related to the title “Christian mission involvement is an obligation”. The first major point is the Biblical teaching regarding the comprehensive understanding of Christian mission. The second major point is every Christian’s involvement in Mission is an obligation - not optional.

Christian Mission Means:

We need to understand the mission of God before we explore Christian mission. Our mission is to participate with God in HIS mission. We should understand the overarching plan and purpose of God for the whole of mankind and creation. The great plan and purpose of God is expressed in Ephesians 1: 3-10 and Matthew 28: 18-20. God is the initiator of His mission. David Bosch emphasizes that, “God is a missionary God” and “The Church is participating in the mission of God.”

In Ephesians 1: 3-10 the Apostle Paul states that God’s purpose is to redeem the whole of creation, marred by sin and evil and transform it into a new creation through the sacrifice of Jesus Christ on the cross from every tribe and nation of the world. God made known to us the mystery of His will which He purposed in Christ, to bring all things in heaven and on

earth together under the headship of Jesus Christ. In Matthew 28: 18-20, we have the most comprehensive statement of God’s mission which is considered as the Lord’s Great Commission to the whole Church in every generation. The fulfilment of this Great Commission depends on the Lordship of Jesus Christ over all creation and the empowerment of the Holy Spirit.

Dr. Christopher Wright explains the three focal points in the Great Commission of Jesus Christ.

I. (1) Building of the Church:

a) Evangelism: Sharing the Good News of what God has accomplished through Jesus Christ (salvation through Jesus Christ). As we examine the Great Commission passages in the New Testament (Matthew 28:18-20; Mark 16: 15-18; Luke 24: 46-49; John 20: 21-23; Acts 1:8) we can understand the importance of evangelism.

As Oswald J. Smith stated, *“Any Church not involved in the Great Commission has forfeited its Biblical right to exist. If God wills the evangelization of the world and you refuse to support missions, then you are opposing to the Will of God.”*

David Livingstone stated, *“If a commission by an earthly king is considered an honour, how can a Commission by a Heavenly King be considered a sacrifice.”*

Robby Gallaty said, *“Mission is not for the hyperactive Christians in the Church, Missions is the purpose of the Church.”*

When I attended the Mission conference of FMPB in 1984 God convicted me to rise up and go in obedience to His Great Commission. Today my wife and I have experienced the joy of sharing the Gospel message to the Malto people when we were ministering among them.

As the Apostle Paul says let us ‘shine as stars in the universe’ as we hold out the Word of life (Phil. 2:15, 16).

b) Teaching and Discipling: (“teaching them to obey everything I have commanded you” Mat. 28: 20).

Teaching is an integral part of mission work and we are to lead the new believers into the fullness of maturity in Christ. We need to follow Jesus’ example as He spent most of His time in teaching His disciples during His three years of ministry. Later we find the apostles of Jesus engaging in teaching the new believers of the early Church (“They devoted themselves to the apostles’ teaching...” Acts 2: 42).

Apostle Paul expresses in Colossians 1: 28, “We proclaim him, admonishing and teaching everyone with all wisdom, so that we may present everyone perfect in Christ.” Paul emphasizes the importance of the whole Church exercising their spiritual gifts towards the building up of the body of Christ (Eph. 4: 11-16). If we fail in this area the consequences are infancy and immaturity of the Church (Acts 20:29-31). As a Church we need to give great importance to the systematic teaching of the Bible to all age groups of God’s people.

2) Serving Society: (through works of compassion and justice in all our activities and living. Mat. 5: 13-16).

Jesus expresses in His Great Commission that we have to teach everything He has commanded. Jesus taught about compassion and justice as we see in the Gospels. In Matthew 5:6, Jesus says that “Blessed are those who hunger and thirst for righteousness..” Later Jesus is seen rebuking the Pharisees that they have

neglected the more important matters of the law that is, justice, mercy and faithfulness. In Matthew 25: 31-46, Jesus emphasized the importance of showing compassionate service. We have to reflect God’s character (Deut. 10: 12-19; Eph. 5:1).

As Dr. Chris Wright clearly states based on the Biblical mandate that the Gospel centred Christian social engagement in the world under the Lordship of Christ is an indispensable dimension of Christian mission.

As the Lausanne Covenant (1974) states, “We affirm that God is both the Creator and the Judge of all (Acts 17:26, 31). We therefore should share His concern for justice (Gen. 18:25) and reconciliation throughout human society and for the liberation of men and women from every kind of oppression (Psalm 45:7).”

3) Caring for Creation:

(Godly stewardship of God’s resources in creation)

In Genesis 1: 28, 29 God commanded Adam and Eve to be good stewards and manage the earth with its vast resources. As God’s co-workers we are called to care for the earth as Jesus affirms in the Great Commission that all authority in heaven and earth (all creation) belongs to Him. As Jesus Christ is Lord of the earth so as God’s people we are responsible for the earth. We cannot separate our personal submission to Christ as Lord from how we live and care for the earth.

So we have seen above the comprehensive dimension of God’s mission as expressed in the Great Commission and we are to be God’s co-workers in fulfilling it.

Home Call

II. Every Christian's involvement in Mission is an Obligation - not Optional.

The International Congress on World Evangelization which met in Lausanne, Switzerland in 1974 brought together participants from 150 countries made a covenant which is stated below:

"We, members of the Church of Jesus Christ, ...we believe the Gospel is God's Good News for the whole world, and we are determined by His grace to obey Christ's commission to proclaim it to every person and to make disciples of every nation."

So every Christian is obligated to be involved in Christian mission and it is not optional. God has provided immeasurable power through His Holy Spirit (Acts 1:8) and His ever abiding presence till the end of the age for those who engage in God's mission (Mat. 28:20).

As Ron Boehme rightly expresses that *"the fourth wave of modern missions will involve people of all ages and nationalities, reaching everyone in the world, using innovative technologies and relational approaches, in all spheres of life, with every believer being missional."*

There are encouraging signs of a spiritual awakening as we could see God raising up throughout the nation Christians praying for revival. As J. Edwin Orr stated, *"Whenever God is ready to do something new with His people, He always sets them to praying."*

In conclusion, let us join together to actively engage in God's mission and prayer for spiritual revival in our nation.

- Rev. Charles Chella Kumar
Secretary, FMPB - Pastoral Care Ministry

Ms. Rosamma from Ambilikonam, Kerala finished her earthly race and entered into God's glory on 1st Oct 2021. She remained single and spent her life for the extension of God's Kingdom and salvation of the lost. In 1981 she bought a piece of land at Ambilikonam and built a beautiful House of prayer where believers gather to pray and worship our Lord Jesus Christ. She had a burden for the perishing souls and always prayed for India.

Amma loved missionaries and especially our FMPB ministry. She attended our FMPB Tamil Nadu state conference a few times and visited a few of our mission fields in Gujarat, Jharkhand and Maharashtra. Mission field visit encouraged her to involve in FMPB ministry work by sponsoring missionaries, Children and Church buildings in north India through FMPB. She decided to support our ministry financially and sponsored seventeen missionaries from Ambilikonam prayer Hall. She took effort to build a few Churches in our mission fields.

She decided to handover the House of Prayer to FMPB as she advanced in age. In January 2019 she transferred the Church and property to the FMPB ministry. We praise God for the beautiful life of our beloved amma and she left an incredible legacy to emulate for the glory of God.

- Rev. Syrus Samuel
FMPB Mobilization Ministry, Parassala

Bro. T. Duraisingh, the 'Leader of Action' in Mission Involvement!

attracted many to get involved in the ministry of FMPB. Among whom, Mr. T. Duraisingh is a legend who played a vital role to draw thousands of people to get involved in FMPB and he has left a legacy which is worthy to be emulated.

Bro. T. Duraisingh was basically a school teacher who resigned his job in the year 1975 and joined FMPB as a mission mobilizer. His unquenched thirst and vision for the mission lifted him up to the position of the National Director for the Mobilization and Administrator for this Department. In fact, he was a pioneer who broke a historical record in the mobilization ministry of FMPB. He was a good communicator of the message on mission. When many of the Indian Churches were more confined with their own affairs, he struck the chord of vision for mission and induced the Christian believers to think and turn their eyes of the ministry outside the Church where crores of Indians live without knowing the very name of Jesus. He motivated hundreds of Christians to pray and give to the mission.

Bro. Duraisingh never winded up his meetings without giving altar calls. His alter calls comprises of two important aspects i.e, calling the people to repent for their sins and calling the people to get involved in His mission. With a sense of responsibility in meeting the needs of Mission and missionaries, he always led the believers to get involved in the mission, no matter whatever be the circumstances. To meet the huge need of the field ministry, he and his team were put up in a position to raise support for the mission. Even though the task was huge and laborious, as a team they took it as an obligation to meet the needs. He never hesitated to plead for the concerns of God. All the FMPB Gideonites' Meets, Araikooval Meetings and Annual Camp saw the Hour of Action conducted by Bro. Duraisingh who always invited the Christian public to pray and support the missions. Due to his great influence, many voluntarily gave even their jewels and properties for the cause of Christ. Leading the Christian believers to get involved in mission was there even in all his spheres of breath, speech and action. He was able to introduce the Field Projects and paved the Christians to get involved meaningfully and systematically in it.

Bro. Duraisingh trained many young people to be his successors in the mobilization ministry. He set the target for raising prayer warriors and resources for mission and encouraged the young mobilizers to achieve the organizational targets. He was always a goal oriented person in his ministry. Whenever he got opportunities, irrespective of family functions like wedding, house-warming etc., he made use of that platform to promote the cause of the mission and its goals. He had an unquenching passion for mission and its needs.

FMPB today has hundreds of mission mobilizers both full time and honourary across the nation, all born out of the motivation of Bro. Duraisingh who could motivate the Christian-public means, great leaders like Bro. Duraisingh paved the way for that. We, FMPB, acknowledge his higher vision of spreading the vision of mission across the nation on which the foundation of our ministry has grown in every nook and corner of our nation. We praise God for his paramount contributions for the mission concerns and when we think of him, we still hear his singing of the song - "Sattham Kettu Sittam Seiya Azhaikirareh" which means God looks forward to hear His voice in order to fulfil His will.

- Rev. Dr. E. Rajan, FMPB

God Invites Us to Become Involved!

Involvement in ministry is a life of service for Jesus, like Jesus, and with Jesus. In fact, it is all about Jesus. God is already at work. God invites us to join Him. He could have carried out this mission of declaring and demonstrating the Good News on His own, but He chooses not to. God chooses to accomplish His purposes in the world, in and through us, the human beings. The ministry that God would like to give us with much expectation is something even the heavenly angels did not get. They do not have the privilege of involving in this precious ministry which the saints like Paul had done. The list of human beings through whom God carries out and accomplishes His kingdom purposes in the world is long. And now He would like to add our name to that list.

Missionary work is not for a selected few. If every non-Christian must be evangelized, every Christian must evangelize! The whole Church must take the whole Gospel to the whole world. Unfortunately, the vast majority of Christians are still not involved in the mission. Even after 2000 years, more than 50% of Indians are not evangelized. Today in India many are involved in evangelising the evangelized, converting the converted, baptising the baptized, comforting the comforted, but, neglecting the neglected! David Barrett, Missions Researcher says, we spend 94% of our contributions on the Christian world and 5.5% of our contributions on evangelized non-Christian world. Only 0.5% of our contributions is spent for the unevangelised world. Of the 219 languages in India with atleast 10000 speakers each,

the complete Bible is available only in 74 languages and the NT in 75 only.

God invites us to participate with Him as He seeks out those who do not yet know Him as Saviour and Lord. He invites us to participate with Him as He reaches out to help Forgetters become Rememberers. In his book on evangelism, theologian Walter Brueggemann, points out that Israel was consistently called by God from forgetfulness to remembrance of His call and purpose for their life as a nation. In the same way, followers of Jesus can be forgetful of God's activity and presence in our lives, and like Israel, need to be called to remembrance. In these ways and more Jesus calls us to come follow Him and be with Him and to participate in His kingdom purposes in the world; and as we say yes, His joy is made full in us.

If God has saved us, He wants us to be involved in ministry in some capacity. As Jesus said, "For even the Son of Man did not come to be served, but to serve, and to give His life a ransom for many" (Mark 10:45). If we are growing to be like Jesus, our focus in life should be to serve Him. One reason for so many people have not heard the Gospel is that God's people refuse to take the Gospel to them. Let us not become so accustomed to the Gospel that we fail to desire to see it spread and do whatever we can towards that end.

Questions to Ponder:

- Am I sidetracking from my primary calling? (Acts 6:1-4)
- Am I hesitant to venture in faith? (Heb. 11:8)
- Am I seeking His kingdom first and participating in the spread of the Gospel in the way He has called me to in our life situation?
- Do I raise excuses for my disobedience to God? (Jon. 1:1-3; 4:2)
- Do self-interests prevent my involvement in serving the nation? (Est. 4:13-16)
- Do I worship my work or business? (Hab. 1:15,16)
- Do I desire to involve in ministry?
- Do I procrastinate God's work? (Hag. 1:2-5)
- Am I slack in soul winning and evangelism? (Nah.1:15a)
- Am I passionate about the Gospel and the Great Commission?
- Do I consider my time, talent and treasures to do as I please? Or as a gift from God to spend in pursuit of His will? (Rev. 22:10,20)
- Do I give God only the leftovers? (Mal. 1:7,8,12-14)
- Do I consider the poor and needy when deciding how to spend my resources?
- Do I hesitate to involve in rehabilitating someone? (Phil. 15-18)
- Am I a good steward of the provisions God has given me, and am I careful to use them as He intends?

BARCODE facilities to send offering

Kindly avail the BARCODE facility also to send your offeratory to the ministries of FMPB.

BAWAN CHURCH HISTORY

GHATAMPUR FIELD, KANPUR REGION,

WRITTEN BY
MRS. AGNES EDWARD

Bawan is a small village located in Ghatampur Tehsil of Kanpur Nagar district, Uttar Pradesh with total 258 families residing. Bawan village has higher literacy rate compared to Uttar Pradesh. As per the Constitution of India and Panchayati Raj Act, Bawan village is administrated by Sarpanch (village head) who is the elected representative of the village. Most of the villagers are from Schedule Caste (SC 37.66%) and at present it does not have any Schedule Tribe (ST) population. In Bawan village out of total population, 513 were engaged in general work activities. Of 513 workers, 166 were cultivators (owner or co-owner) while 73 are Agricultural labourers.

BEGINNING:

The Ghatampur mission field was opened in March 1991 by the pioneer missionaries of Ghatampur mission field, Mr. Azariah Raj Kumar and Mr. Raja Edwin Moses. The Bawan village was reached with the gospel during the period of Mr. Paul Daya Singh.

Mrs. Geetha from Thaga village heard the Gospel and accepted Christ through the people of another organization. Through the ministry of Mr. C R George, her husband Shiv Kumar on 11.6.2005 at Ghatampur accepted Jesus Christ. Through her prayers her nephew and niece who were suffering from some kind of sickness were healed.

Inspired by this, she started conducting worship in the school (Koriyamode, near Bawan village) where she was residing. 40 to 50 people gathered for worship there. People who came to the satsung were not believers, they came for healing and for their problems to be solved. God worked wonders through Mrs. Geetha. Soon she joined FMPB as casual volunteer (became a local evangelist later) and was taking care of Koriya sub-center along with another woman, Mrs. Shakuntala. One attendee of the worship was Mrs. Gudia's sister-in-law. Through her Mrs. Gudia from Bawan village heard of the satsung and experienced a miracle in her son's life. Here she narrates her testimony.

**First believer -
Mrs. Gudia and son Kamal:**

“Our son, Kamal was suffering from Kanthmala (Scrofula - swollen lymph nodes at the neck due to tuberculosis). He suffered a lot because of this sickness. Medical treatments did not cure him. We took him to magicians too. We spent lots of money but he did not recover. Our villagers told that he would die. My sister-in-law told me about Geethadidi who conducts satsung at the school. I told her that I will accept Christ if our son gets healed. I met Geethadidi and asked her to pray for Kamal. She gave us some prayer oil and we applied it on Kamal’s neck. Through prayers our son got healed and we decided to accept Christ. My husband and I joined the Church on 29.4.2007 at Ghatampur”

In another incident, Mr. Pratap from Bawan village had a wound in his feet. Because of it, his feet got swollen and he had pain and itching sensation. Day by day the pain increased and he went to the hospital. Doctors told that the wound was incurable and that his feet had to be severed from the leg. He met the local evangelist, Mrs. Geetha and she prayed for his problem. The Lord Almighty heard the prayer and healed Mr. Pratap. Because of this miraculous healing, Pratap accepted Christ.

The local evangelist, Mrs. Geetha went village by village riding her bicycle reaching people. Also the missionaries’ wives accompanied her for ministry. Mrs. Geetha was a tailor before. One of her tailoring partners, Geetha narrates her testimony.

Believer, Geetha and her daughter:

“I am Geetha from Koriya village. Local evangelist, Geethadidi is my friend. I was learning tailoring from her. At first, I did not know that she conducts satsung in our village. One day I happened to go to the satsung in a fellow villager’s house. I felt good at heart. Geethadidi told us that she would pray for our prayer concerns. My husband was not earning. He used to play cards and was wasting money. Whenever I told him not to play cards, he scolded me and sometimes beat me. So I badly wanted my husband to repent. I asked Geethadidi to pray for my husband and she taught me to pray also. Slowly I started growing in the Lord and I accepted Christ. Through my brother-in-law my husband got a job and he started earning money. He stopped scolding and beating me and started treating me with love. My husband, myself and our children accepted Christ and we joined the Church in 2010.”

CHURCH GROWTH:

As the people from Bawan village started accepting Christ, they invited Mrs. Geetha to conduct the worship at their village. So the worship was shifted to Ajith’s house at Bawan village. The worship continued there for 2 years.

Given below is a miracle narrated in the Ghatampur field history

“A 15 year old girl, Ms. Priyanka from Koriya village put her faith in the Lord and started attending the worship regularly. She made a vow that if she would get more than 70% in her 10th standard board exams then she would break the barriers and accept Christ. She made this vow and she prayed to God. God helped her to secure more than 70% in the 10th standard Board Exams. So she joined the Church on 21.6.2011 and was growing in the Lord. She started reading

the Bible every morning and evening and whenever she got time. One evening, her father saw her reading the Bible and he scolded her. He threatened to tear the Bible if she do the same. That same night when her father went out of the house, he saw a bright light above a neem tree. In the middle of the bright light he saw Jesus Christ. He fainted and fell down immediately. When he came to his senses, he asked pardon and promised not to oppose Priyanka anymore.” From Ghatampur Prayer report dated Dec 2012, “At Bawan, Narendra Kumar’s mother was a strong believer but Narendra Kumar went to the Sakar viswa Hari satsung. He kept some photos of that satsung and was doing puja every day. One day he got frustrated with his belief as he did not have any blessings or peace. He broke all the photos of Sakar viswa Hari satsung and he came to the Christmas service at Bawan. He confessed his faith in the Lord and he joined the Church on 25.12.2012. His mother’s dream was fulfilled that day. Praise God.”

In 2016, Mrs. Geetha’s husband, Mr. Shiv Kumar joined as local evangelist in her place. This couple vibrantly lead the Bawan Church still.

THE CHURCH LAND

Since they did not have a common place of worship, they had to shift the worship from one house to the other because of some issues. So the Bawan congregation believers prayed for a suitable Church land at their village and the Lord heard them. A 4 biswa (4500 sqft) land was purchased from Mr. Ram Lakan for Rs. 2,50,000. The Bawan Church land was registered in Jan 2013.

THE CONGREGATION AND THE COMMUNITY

The Bawan congregation members are

from the following villages: Koriya, Anupur, Ajori, Savaipur, Baripal, Keontra, Jamalpur, Chapreta, Thaga, Anviya, Asgaha, Cittauli and Bawan. And they belong to Sachan, Sankwar, Kori, Paswan, Kumar, Dhobi and Sahu communities.

CHURCH CONSTRUCTION:

The Church foundation was laid in Aug 2013 and the roof was made up of RCC. It is a pacca Church and the sponsor is Mr. Selvarji from Tirunelveli. The Bawan Church believers helped in the Church construction by involving as labours free of cost. The Bawan Church was dedicated on 22.10.2013. Mr. Suresh Malto & family was the field missionary during the time of Church construction and dedication. Local evangelist, Mrs. Geeta and Ms. Sudha were serving the Lord at Bawan. After the dedication of Bawan Church, the neighbouring landlord, Mr. Lakhan Singh Thakur opposed the compound wall construction. He claimed that the Church was constructed in his land. Missionary, Mr. Suresh Malto brought the lekhpal (a clerk who maintains the village records) twice to solve the problem. But Mr. Lakhan Singh Thakur refused to accept any solution. After 3 years of Church construction, the dispute of came to an end and the compound wall was built in 2018.

MIRACLES AND IMPORTANT EVENTS FROM BAWAN CONGREGATION:

1. Believer, Daya Shankar is from Asgaha village. He was on his way to Kanpur. The train that he had to board started moving from the station. He ran and caught hold of one of the bars of the train and he lost his balance. He fell on the tracks. But immediately he felt like someone lifting him from the tracks and made him sit aside safely. He presumed that his legs were cut by the train. But he was completely safe without any harm. Daya Shankar got escaped by a hair's breadth.

In another incident in July 2011, Believer, Daya Shankar along with a team went to attend a marriage function in a jeep. But the jeep they were travelling collided with a truck. The Jeep driver jumped out and escaped. The jeep moved forward without the driver and stopped. By God's grace, no mishap had happened. Among the 16 people who travelled, Daya Shankar was the only Christian. Through him, God protected everybody. Praise God.

2. Mrs. Anisha narrates her testimony -

"I am Anisha from Sajeti village. In 2001, my father was working in Gujarat. He was a drunkard. Because of his drinking habit, he became mad. As days went by, his kidney and liver failed. His whole body was swollen. He was taken to many places for treatment

but he was not healed. One day he went to a river for taking bath. There was a Church nearby (Peint area) and he went there. He got a Bible and started reading it. God started speaking to him through the Bible verses. He accepted Christ and he joined the Church. God healed him from all his ailments soon. My mother also accepted Christ and she too joined the Church. Then, I also accepted Christ. Earlier we were very poor. We did not have a house. But God has blessed us with 5 shops at Gujarat and a big house at our village, Sajeti (UP). Six months before my mother was suffering from stomach tumour but God healed her graciously. Few days before my son's finger got detached from his hand because of a heavy weight fell on his finger. Through prayers, God healed him also. In this way God has been leading us wonderfully every day."

CHURCH ACTIVITIES AND INFORMATION:

The missionaries who served in Bawan congregation are Paul Daya Singh family, Benjamin, Ramasamy Jerome, Suresh Malto family, Ebenezer G. Sam family, Nisha, Bharathi, Manpreet Kaur, Paul J. Srinivasan family, Madhy Sumita, Emimal and Jankholun Thouthang family.

50 to 60 people attend the Sunday service every week. The local evangelist, Mrs. Geetha leads the Sunday service. The number of the women folk outnumber the number of men at Bawan Church.

Kindly pray for the spiritual growth of the congregation and the believers themselves should reach their own people with the Gospel of Jesus Christ.

FRIENDS MISSIONARY PRAYER BAND

29 High School Road, Ambattur, Chennai - 600053

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31 MARCH 2021

RECEIPTS	2019 - 2020		2020 - 2021		PAYMENTS		2019 - 2020		2020 - 2021	
	Amount in Rs.	Amount in Rs.	Amount in Rs.	Amount in Rs.	Amount in Rs.	Amount in Rs.				
Foreign Contribution Account:										
To Bank Interest	16,85,406		12,46,023		Foreign Contribution Account:					
To Donation Calamity Relief	-		32,88,211		Programme Expenses:					
To Donation children home maintenance	70,99,007		74,89,768		By Calamity Relief Expenses					
To Donation Christmas Gift	2,52,450		9,14,915		By Children Education Expenses					
To Donation - Church Expenses	12,94,964		36,93,060		By Children HR Study Scholarship Exp					
To Donation - Community Dev Camps	26,72,187		1,40,14,890		By Community Dev Child Care Expenses					
To Donation Community Dev - Child Care	10,43,226		27,60,138		By Community Dev Educational Expenses					
To Donation Community Dev - Education	31,463		-		By Community Dev Project Medical Care					
To Donation General	6,03,994		5,81,897		By Church Expenses Support					
To Donation HR Study Scholarship	1,81,705		3,81,024		Administration Expenses:					
To Donation Medical	24,46,656		85,86,728		By Bank Charges					
To Donation - Monthly Pledge	62,76,634		90,94,677		By Christmas Gift					
To Donation - Vocational Training	18,736		18,389		By General, Hospitality & Maintenance					
Local Contribution Account:										
To Bank Interest	1,40,30,815		2,50,78,304		Local Contribution Account:					
To Interest on Income - Tax Refund	-		52,818		Programme Expenses:					
To Donation - Annual Meet	52,35,059		2,08,390		By Calamity Relief Expenses					
To Donation - Calamity Relief	6,000		20,62,226		By Children Education Expenses					
To Donation - Children Home Maintenance	1,58,30,720		54,81,919		By Children HR Study Scholarship Exp					
To Donation - Christmas Gift	3,45,58,277		3,34,39,703		By Church Expenses Support					
To Donation - Church Expenses	4,14,89,772		4,90,37,913		By Community Dev Camp Expenses					
To Donation Community Dev - Camp	1,50,10,724		83,90,846		Training & Development					
To Donation Community Dev - Child Care	14,39,73,880		14,84,06,048		Community Dev. Camp Expenses					
To Donation - Community Dev - Education	30,26,556		44,70,091		Linguistic Work					
To Donation - Community Dev - Health Care	42,200		24,810		By Community Development Expenses					
To Donation Field Equipment	12,39,025		10,26,341		Community Dev. Project Medical Care					
										22,53,299
										8 JUL 19,85,163

FRIENDS MISSIONARY PRAYER BAND

29 High School Road, Ambattur, Chennai - 600053

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31 MARCH 2021

RECEIPTS	2019 - 2020		2020 - 2021		PAYMENTS		2019 - 2020		2020 - 2021	
	Amount in Rs.	Amount in Rs.	Amount in Rs.	Amount in Rs.	Amount in Rs.	Amount in Rs.				
To Donation - Adult Literacy	4,800	9,300	9,04,975	9,496	Community Dev. Child Care Expenses	13,63,26,905	5,24,89,942	5,78,983	6,30,914	6,30,914
To Donation - Linguistic Work	15,12,410	6,500	3,60,06,734	3,100	Community Dev. Educational Exp.	5,78,983	2,39,088	2,39,075	6,51,113	2,39,075
To Donation for Travel	4,556,26,701	-	3,60,06,734	78,62,014	Vocational Training Expenses	24,82,088	By General, Hospitality & Maintenance	5,29,580	By General, Hospitality & Maintenance	5,29,580
To Donation General	4,556,26,701	-	3,60,06,734	32,92,34,281	Community dev. Adult Literacy	6,51,113	Mission Field	50,45,447	28,30,782	50,45,447
To Donation H.Q. Building	1,20,12,072	31,41,58,307	6,43,945	6,43,945	Unforeseen Expenses	1,95,033	By Medical Expenses	1,95,033	62,028	1,95,033
To Donation Medical	31,41,58,307	-	-	-	By Mission Field	50,74,839	By Mission Field	50,74,839	-	50,74,839
To Donation - Monthly Pledge	9,44,538	-	-	-	By Meeting Expenses	32,610	By Mission Field	32,610	-	32,610
To Donation - Music & Media	9,44,538	-	-	-	Annual Meet Expenses	76,84,451	Annual Meet Expenses	76,84,451	-	76,84,451
To Donation Navodaya Meetings	-	35,389	4,08,672	4,08,672	By Postage & Courier	8,17,101	By Postage & Courier	8,17,101	-	8,17,101
To Donation through Field congregation	-	89,59,678	36,77,250	36,77,250	Mission Field	51,37,254	Mission Field	51,37,254	-	51,37,254
To Donation - Training & Development	-	4,31,579	3,05,799	3,05,799	Mission Field	19,650	Mission Field	19,650	-	19,650
To Donation - Vehicles	-	7,400	6,600	6,600	Magazine Postage	3,48,458	Magazine Postage	3,48,458	-	3,48,458
To Donation - Vocational Training	-	5,15,445	6,07,950	6,07,950	By Printing & Stationary	22,27,991	By Printing & Stationary	22,27,991	-	22,27,991
To Miscellaneous Income	-	20,04,665	20,04,665	20,04,665	Mission Field	6,02,403	Mission Field	6,02,403	-	6,02,403
To Apollo Education Project Fund	-	55,01,894	-	-	Magazine Printing	7,52,088	Magazine Printing	7,52,088	-	7,52,088
To Benevolent Fund	-	-	20,17,008	20,17,008	By Promotional Material Expenses	94,93,708	By Promotional Material Expenses	94,93,708	-	94,93,708
To Building Fund	-	-	15,57,162	15,57,162	By Rent & Rates	51,21,303	By Rent & Rates	51,21,303	-	51,21,303
To Capital Fund	-	-	40,54,096	40,54,096	Mission Field	1,11,78,697	Mission Field	1,11,78,697	-	1,11,78,697
To Children Hr Studies Scholarship Fund	-	1,32,950	2,78,500	2,78,500	By Repairs & Renewals	67,14,335	By Repairs & Renewals	67,14,335	-	67,14,335
To Contingency & Emergency Relief Fund	-	1,75,000	89,887	89,887	Mission Field	23,44,395	Mission Field	23,44,395	-	23,44,395
To Employees Provident Fund	-	20,81,718	10,45,600	10,45,600	By Salary & Allowances	39,62,760	By Salary & Allowances	39,62,760	-	39,62,760
To Endowment Fund Children Home	-	5,38,385	38,400	38,400	Mission Field	10,34,55,066	Mission Field	10,34,55,066	-	10,34,55,066
To Endowment Fund Deposit - Life Member Publicity	-	-	9,250	9,250	Evangelists & Volunteers	5,62,3,073	Evangelists & Volunteers	5,62,3,073	-	5,62,3,073
To Endowment Fund - Missionary Support	-	-	-	-	By Publicity	1,45,50	By Publicity	1,45,50	-	1,45,50
To Endowment Fund People Group	-	-	-	-	By Endowment Fund Deposit Misy Children	2,24,81,152	By Endowment Fund Deposit Misy Children	2,24,81,152	-	2,24,81,152
HR Study	-	-	-	-	By Endowment Fund Deposit Misy Children	1,45,50	By Endowment Fund Deposit Misy Children	1,45,50	-	1,45,50

FRIENDS MISSIONARY PRAYER BAND

29 High School Road, Ambattur, Chennai - 600053

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31 MARCH 2021

RECEIPTS	2019 - 2020 Amount in Rs.	2020 - 2021 Amount in Rs.	PAYMENTS	2019 - 2020 Amount in Rs.	2020 - 2021 Amount in Rs.
To Endowment Fund - Magazine Life Subscription	4,025	26,951	By Staff Higher Study Expenses	57,501	1,39,255
To FPF Loan Recovery	1,59,050	1,26,460	By Telephone & Trunk Calls	31,86,404	29,36,296
To Magazine Life Subscription	-	3,58,003	Mission Field		
To Medical Reserve fund	-	9,700	By Travelling Expenses	1,75,06,263	95,94,330
To Pension Fund	-	14,50,599	Mission Field		
To Staff Benefit Fund	-	1,21,590	By Vehicle Maintenance	1,39,11,353	1,06,66,308
To TDS Refund	-	4,28,433	Mission Field		
To Project Advance Payable	-	56,89,323	Administration Expenses:		
To Fixed Deposit Encashed	5,55,44,123	-	By Audit Fees & Other Expenses	91,600	39,140
To Contribution for Impact	6,000	-	By Bank Charges	2,46,918	2,08,315
To Endowment Fund Deposit Child Sponsorship	2,58,336	-	By Christmas Gift	3,38,74,316	2,73,01,404
To FPF	6,81,253	-	By Contribution To EPF	91,90,837	2,75,00,398
To Jeevandhara Fund	1,442	-	By Contribution To Pension Fund	69,55,866	-
To Contribution for Staff for Marriage	1,50,000	-	- By FBF Gift		1,13,235
To Security & Caution Deposit	1,218	-	- By Contribution To SBF		-
To TDS Payable	6,278	-	- By General, Hospitality & Maintenance	1,24,850	-
To Staff Benefit Fund Loan	15,130	-	- By Gratuity Gift	47,60,319	30,55,807
To Gratuity Fund	12,89,516	-	- By Interest Payable to EPF	46,28,183	34,89,027
To Interest Payable to Staff	10043941	-	- By Legal Fees	1,00,43,941	-
To Staff Benefit Fund	1,62,900	-	- By Medical Expenses	2,07,820	1,26,700
To TDS Receivable	10,87,736	-	- By Meeting Expenses	32,35,857	66,25,410
			- By Office Maintenance	27,01,752	15,92,335
			- By Pension Expenses	30,54,025	33,94,540
			- By Postage & Courier	23,58,743	74,45,105
			- By Printing & Stationary	67,81,178	16,34,038
			- By Rent & Rates	286,80,253	26,90,722
					2,38,62,291

FRIENDS MISSIONARY PRAYER BAND

29 High School Road, Ambattur, Chennai - 600053

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31 MARCH 2021

RECEIPTS	2019 - 2020 Amount in Rs.	2020 - 2021 Amount in Rs.	PAYMENTS	2019 - 2020 Amount in Rs.	2020 - 2021 Amount in Rs.
By Repairs & Renewals	12,82,934	2,91,54,050		20,63,508	2,86,74,962
By Salary & Allowances				1,25,040	15,000
By SBF Gifts				-	-
By Subscription To Other Missions				-	-
By Taxes & Insurance	10,84,551			12,33,207	
By Telephone & Trunk Calls	14,98,785			13,17,661	
By Travelling Expenses	54,73,594			17,85,048	
By Vehicle Maintenance	23,41,158			16,77,295	
By Staff Welfare					
Holiday Allowance	17,73,718			11,15,833	
Warm Cloth Allowance	24,66,850			28,14,600	
Staff Welfare - General	22,64,869			25,73,376	
By Building Fund Deposit	18,69,432			3,00,603	
By Building Fund Deposit	7,00,000			-	
By Children Hr. Studies Scholarship Fund Deposit	17,90,924			-	
By Project Advance Recoverable	56,82,962			-	
By Advance for EFP	2,51,36,879			89,59,991	
By Contribution To Impact				4,400	
By Childcare Fund	70,88,669			-	
By Endowment Fund Deposit - Child Sponsorship	93,336			2,67,846	
By Endowment Fund Deposit - Missionary Support	5,97,295			12,97,709	
By Endowment Missionary Children Hr Study				-	
By Fixed Deposit Earmarked				5,50,091	
By Fixed Deposit General				8,78,77,355	
By Pension Fund				10,01,39,125	

FRIENDS MISSIONARY PRAYER BAND

29 High School Road, Ambattur, Chennai - 600053

RECEIPTS AND PAYMENTS ACCOUNT FOR THE YEAR ENDED 31 MARCH 2021

RECEIPTS	2019 - 2020 Amount in Rs.	2020 - 2021 Amount in Rs.	PAYMENTS	2019 - 2020 Amount in Rs.	2020 - 2021 Amount in Rs.
			By Payable To Staff for Marriage	-	1,05,994
			By Staff Benefit Fund Loan	-	83,300
			By TDS Payable	-	6,997
			By Assets Purchased	4,46,79,300	3,43,94,846
Sub Total	76,39,66,669	72,97,38,112	Sub Total	74,45,22,121	72,16,22,593
To Opening Balance			By Closing Balance		
To Cash at Bank a/c	74,44,894	88,11,382	By Cash At Bank A/c	88,11,392	1,98,04,064
To Cash at Bank church a/c	21,59,339	53,04,508	By Cash At Bank Church A/c	53,04,508	45,49,726
To Cash at Bank tcr a/c	1,69,67,702	1,07,79,645	By Cash At Bank FCR A/c	1,07,79,645	1,58,45,955
To Cash at Bank fund a/c	39,79,318	2,56,34,768	By Cash At Bank Field A/c	-	50,85,080
To Cash in Hand a/c	6,63,987	1,29,476	By Cash At Bank Fund A/c	2,56,34,768	1,30,52,443
			By Cash in Hand A/c	1,29,476	4,38,040
TOTAL	79,51,81,910	78,03,97,902	TOTAL	79,51,81,910	78,03,97,902

REFERRED TO IN OUR REPORT OF EVEN DATE

For JOHN & JULIAN

CHARTERED ACCOUNTANTS

FIRM REGN NO : 0148595

M.JOHN RAVINDRAN

PARTNER

MEMBERSHIP NO.028566

UDIN: 21028566AAAAIA6739

MANI SAMUEL J N S

TREASURER

JOHN BERLIN

GENERAL SECRETARY

Place : Chennai

Date : 24.09.2021

Happy Birthday

MR. KAITHIENGIN VAIPEI

MR. THANGLAL ZOU

MRS. MARY MURMU DINESH

Jammu

Jammu Region: Elesh Prabhu Vasave & Sunita

Praise: Twenty-one persons came to the faith in Jesus Christ. Three families from Kotey village are receptive to the Gospel. Believers actively participate in the outreach ministries and bring many to the fold of Christ. God healed Janvi of Kadarpur from paralysis and Khushbu Devi of Mananu village from kidney problems. Anuradha of Chinore village and Ashvini Kumar of Rediya village got deliverance from the possession of evil spirits through prayer.

Pray: For God to bless the plan of extending our ministries in 7 new areas namely Batod, Ramban, Doda, Kishtwar, Bhadarwah, Kishtwar and Padar which are hilly areas where the climate is also very cold. For the deliverance of Rajan and Jagadish of Badyal village from alcohol addiction. For our believer Rakesh from Kotey to get suitable

job. For the deliverance of Suman of Chak Talab from the possession of evil spirit. For the healing of Sunitha of Chakroi from mental illness and Raj Pancham of Chaktalab from thyroid problem. For getting proper place for worship in R.S Pura area. For the repentance and salvation of the people who live in the border areas of R.S Pura, Bishnah, Samba and Kathua who are known for drug addiction, theft and quarrels. For the safe confinement of Arti Devi of Bishnah village. For the salvation of the people groups such as Mahasa, Bhagat, Batwal, Ramdashi and Rajput who are responding to the Gospel.

Himachal Pradesh

Karsog: Sumit Kr. Tariyani & Thungchibeni

Praise: Five villages were newly reached with the Gospel. God blessed the outreach programs and follow up meetings. Many people are responding to the Gospel. God healed Deepa from chronic back pain.

Pray: For the salvation of Deepa, Jeet Ram, Baldev Chand, Sunil, Raman and Reeta. For the healing of Rita from typhoid. For the backslidden families of Hitenderbhai and Jairam to be restored back to faith. For the new co-worker Samuel to be bestowed with the Power of God in order to do the ministry effectively.

Rampur: Doujapao Guite & Florence Lamvung

Praise: Six persons came to the faith in Jesus Christ and one village was newly reached with the Gospel. God protected Sukri Devi of Batheda from falling on the sickle. God blessed the family of Radheshyam and Sapna with a baby. Our believers took a decision in a believers' meeting to share the Gospel to their friends and relatives. God delivered Sunny Devi from the possession of evil spirits. God enabled our missionaries to make a lease agreement with the owner of the land to build a Church in the Kasapat area.

Pray: For the Church construction at Kasapat and Sari villages to complete without any hindrance. For the spiritual growth of our new believers Sunu Devi and Sadhram. For the misunderstanding with the independent evangelists of Lalsa-Dhansa village to be amicably settled in proclaiming the Gospel in new areas.

Rohru: Johnson Sankar & Jebarani

Praise: Eight persons came to the faith in Jesus Christ and 3 villages were newly reached with the Gospel. God protected us at night on our way through a jungle where wild animals are living. Our believer Prem got a job. God healed Kanta's husband from kidney stones. Sharmila miraculously escaped from the electric shock through prayer.

Pray: For the repentance of Shivram and Uttam families who are not attending the Church service. For the salvation of Archana. For the permanent worship place in Tiuni and Ranol areas. For the backslidden believers Karishma, Kamala and Sarada to be restored back to faith. For the healing of Darshini Devi from Covid'19.

Anni: Ginsawm & Chong Hoi Kim

Praise: Two villages were newly reached with the Gospel. We got a new contact Bhaghat Ram in our ministry. Peace prevails in Ram Krishna family.

Pray: For the spiritual growth of Bandhal and Neethat congregation. For the healing of Bhaghat Ram from hip cancer. For our believers Chandra and Deena to pass the competitive exams and to get the suitable jobs.

Punjab

Jaito: Chittaranjan Tandy & Tejaswita

Praise: God delivered Reetu Kaur, Jyoti Kaur and Pinky Kaur from the possession of evil spirits. God enabled us to start worship services in Matta, Dabdikhanna, Jeetgel and Shravan villages. God healed Rajveer Singh of Kotakapura from brain fever. Ten persons are getting ready to confess their faith in the Lord.

Pray: For the blessings of the new worship centres in Matta, Dabdikhanna, Jeetgel and Shravan villages. For the repentance of Kashmir Singh and Kala Singh of Matta and Jeetgel villages who mislead our believers. For our new contact Sonu Kumar to get back his job at Bargadi police station. For the spiritual growth of the 10 seekers who are getting ready to confess their faith in the Lord. For the healing of Paramjeet Kaur from tumour in the uterus. For the deliverance of

Paramjeet Singh, Bittu Singh and Mukesh Kumar from the addiction to alcohol.

An Illiterate Lady Made a Breakthrough Through the Gospel!

In Jharkhand at Bhagaiah mission field, Rekha Rickyason from Pipri village accepted Christ in the meeting held in Chowri village. She is the first fruit among Mahadalit people. She was very happy and led a peaceful life. She was asked to pay Rs.300/ towards the celebration of other festivals. She literally refused to pay as she had given up her old practices. So the villagers sidelined her and declared that anyone talking to her had to pay Rs.550/- as a punishment fee. She was prohibited from drawing water from the village water pump too. So Rekha used to walk up to the next village Navadi to fetch water and she proclaimed the Gospel to that villagers. The villagers were astonished about the way she presented the Gospel, being an illiterate. Through her testimony, 3 families from Navadi, and one family from Pipra village have become the followers of Christ Jesus. There are some more people showing interest in the Gospel. So the very water pump in Pipra village which the villagers prohibited to Rekha is now under repair and completely out of order. Pray that all the villages to know Jesus Christ, the Living Water.

Happy Birthday

MRS. MUTHA RATNA KUMARI SATEESH

Moga: Justin & Saral Jansi Rani

Praise: Four persons came to the faith in Jesus Christ and 2 villages were newly reached with the Gospel. Peace prevails in the families of Khatoo Kaur and Rachna Kaur through prayers. God healed Faraz Singh from eye problem, Pooja from typhoid, Pathai Singh from Asthma and Dejender from paralysis. God protected Jaggi Singh from a major accident. God delivered Bora Singh and Aman Deep from the possession of evil spirits.

Pray: For the repentance of the believers families namely Pram, Mannu, Laddy, Rahul, Kesha, Vikky, Shammy, Mitta, Sunneth, Gurthej and Lucky who are not regularly attending the worship service. For the open door for the Gospel in Ajitwal, Chudchak, Raikot, Kotly, Dharamkot, Bopara, Bhinder Kalan, Chiddek and Dudike villages. For the deliverance of the families which are under the bondage of alcohol and

tobacco. For the healing of Surjith Kaur from problem in the brain, Baraj from eye disease, Manjeet Kaur from gallbladder stone and Mandeep Singh from kidney problem. For the deliverance of Manpreet Singh, Latti Singh, Haran, Kala, Chinto and Mintu from alcohol addiction. For our believers Rajni Kaur, Jothi, Kanjal and Aman to get suitable life partners. For Sukki Kaur & Mandeep to be blessed with a baby. For the salvation of Bapli Kaur, Binder Kaur, Gaggu Kaur, Reka Kaur, Arthi, Mathu, Sunny, Jasveer Singh and Jaspreet Kaur who are open to the Gospel.

Batala: Valvi Netaji Dadu & Kalpana

Praise: Five villages namely Dane, Duniapur, Taphai, Nilkala and Nathamulkh were reached with the Gospel of Jesus Christ. God enabled us to open a sub-centre in Kalwa. God healed Ashwina and Rundu from typhoid and Mani from kidney stones.

Pray: For the safe confinement of Rajani Charring. For the healing of Nathaniel from mental problems, Parry from leg swelling, Asharani from ulcer, Blessy and Gracy from chronic fever.

Faridkot: Stephen R & Sivagami

Praise: Five persons came to the faith in Jesus Christ. God enabled us to start worship service in the Sadiq area. Our believer Kala's daughter from Sappanwali village and Jasvinder's son Simar got jobs. God saved the life of Major's wife from a major accident.

Pray: For our believers children Ram from Maniwala and Manveer from Faridkot to be selected in the coming military recruitment. For the spiritual growth of 4 persons who are ready to confess their faith in the Lord. For peace to prevail in the family life of Sunny. For the salvation of the people of Danurmana, Kaimoana, Ratirori, Kamiana Basti and Maigodri villages. For the healing of Pumy's father from blood cancer.

Haryana

Barwala:

Babubhai & Saraswati

Praise: Two persons came to the faith in Jesus Christ and 5 villages namely Sakarpura, Gajuwala, Lalodha, Surewala and Bhatu were newly reached with the Gospel. Our believer Ajaykumar of Barwala

village got a job at Sikandrabad. God healed Laxkumar of Bahbalpur from paralysis. Surender family from Garandhani village is responding to the Gospel.

Pray: For a suitable land to build a Church at Saniyana village. For Mass Movement to take place among the people groups namely Chamar, Balmiki, Arora, Nayak, Kumar and Sorgar. For the safety and security of the migrant believers of Gaibipur village. For the open door for the Gospel in Saniyana, Bobuwa, Garandhai, Hasangah and Somen villages.

Haryana Region: Bibhaba Pani & Bithika

Praise: Church construction at Asir village is going on well without any hindrance. Bhatt people groups from Oddhan are open newly to the Gospel. Church elders from Patli Dawar, MP Sutar, Jamalpur and Mirana areas are involving in the ministry well.

Pray: For the believers to stand firm in the faith of the Lord amidst oppositions. For Churches to be built in Sahu Saniana, Dultu, Abub Sahar and Gadarpur villages. For the healing of our evangelist Sam Sunder of Dabawali centre from brain problem and our Church elder Omi of Ratia congregation from kidney problem. For the repentance of Madhu who disturb our ministry in many ways. For worship groups to be established in Islampur and Nanakmatta areas where people are open to the Gospel.

Happy Birthday

MRS. CHRISTY RAJAN
MISS. MAINA MILI

Uttarakhand Maldhan Chaur: Shishupal & Anitha

Praise: Two persons came to the faith in Jesus Christ and 2 villages were newly reached with the Gospel. Church elders conduct worship services regularly at Junglepar and Mohan Nagar congregations. God helped us to resume the worship service at Jhari congregation. Our believer Radhika is blessed with a child after 4 years of married life through prayers.

Pray: For the safety and security of the migrant believers. For the worship services to be resumed in Bhalpatti and Balrampur areas. For the open door among Saini and Prajapati people groups.

Delhi

Patparganj:

P.G. Christopher & Mabel

Praise: God enabled all our believers to attend online worships and Wednesday prayers regularly so far. God healed Vicky from

liver infection. Our believers Ravi, Elizabeth and Aman got suitable life partners through prayers. God spared the life of Sudha and her son from a major accident. Our believer Gangaram got a job abroad through prayer.

Pray: For the salvation of the husband of Poonam who persecutes her for her faith in the Lord. For peace to prevail in the family of Suresh and Sonu. For Pappathi, Dinesh, Bharat, Sivakumar, Vicky, Alice, Vimla Ramkishor to get rid of their debts. For Ravi to come forward to help our ministry voluntarily. For Gulson, Sanjay, Veni and Arjun to get suitable jobs. For the repentance of Krishnan, our former volunteer who created problems for our ministry in many ways.

Memorizing the Bible Verse Patches the Heart!

In Chhattisgarh, at Lakhapur mission field, the daughter of our Church elder at Bharatpur village had a hole in her heart and moreover, was affected by TB. She was on her deathbed. The parents gave up the hope of saving her life. With prayer, they asked her to just memorize the Bible verses. After she started memorizing the Word of God, her health also started improving and she has become active more than ever before. Now along with her parents, the congregation also pray for the complete recovery of her health with much faith. Let us remember her in our prayers.

Happy Birthday

MR. BALASUBRAMANIAN P@SIMON PETER

Rajasthan

Kherwada: Devubhai Patel & Jamuben

Praise: God blessed the Church elders' meeting at Odabada village and 35 elders were blessed. God blessed Jeetu family of Mada village with a baby. God healed Nanu Laxman of Dabaicha village from chronic stomach problem, Indra, Karuna, Rekha and Anita from typhoid, Sandeep from urinary infection and Kanti Baranda from paralytic in her left hand.

Pray: For the deliverance of Hitesh Faleja of Khajuri village from a court case due to false allegation. For worship groups to be started newly in Gamadi, Galandar, Balicha and Navaghara areas. For the healing of our evangelist Ashokbhai from tumour in the chest, Dilipbhai of Bohari village from Kidney stone problem, Ashish from Balicha village who is dumbness and lameness, and Savita of Lehana village from uterus problem.

Anupgarh: Bodar Amrutbhai & Suvera Martha

Praise: Four persons came to the faith in Jesus Christ and 10 villages were newly reached with the Gospel. Our believer Tarasem got a house of his own. Amit and Manavi voluntarily participate in conducting worship in 2PGM congregation.

Pray: For the salvation of the families of Prince, Vikram and Balajinder. For prayer cells and Bible study groups to be formed in each village. For peace to prevail in the families of Champa and Mahendra Singh.

Udaipur: Sunil Kumar Vasava & Beenakshi

Praise: Eighteen persons from Makadadev village came to the faith in Jesus Christ and 4 villages namely Madadi, Selena, Akodada and Gugder were newly reached with the Gospel. God blessed the training program of local evangelists and Church elders and all the participants renewed their commitment in personal spiritual life and ministry.

Pray: For the open door for the Gospel in Vaghadi Bhil tribe. For the wisdom and power from above to proclaim the Gospel effectively with new methodology and approach. For our believer Jamananlal family to be blessed with a child.

Khairthal: Selvaraj & Selvammal

Praise: God helped us to conduct evening meetings in 6 villages without any hindrance. Many children from unbelievers' families regularly attend the Sunday school and worship services. God healed Sunny from kidney problem. God enabled us to reach Chawandi village where Raisikh community people are living.

Pray: For the spiritual growth of NUT believers who are sometimes giving room for social evil practices. For our new seeker Ravinder family from Begaroge village to confess their faith in the Lord. For the healing of Gurujeet Singh of Chawandi village from cancer.

Uttar Pradesh

Ghatampur: Jangkhoulun Touhang & Ngai Thianching Hauzel

Praise: Nine persons came to the faith in Jesus Christ and 7 villages were newly reached with the Gospel. Our believer Mariam's wedding was conducted in Christian way. The Church leaders of the Chilly area

stood with us in handling a crisis in ministry. Many new seekers attend the worship service from Johanabad and Ghatampur areas.

Pray: For the new seekers to confess their faith in the Lord boldly. For the blessing of the forthcoming field level youth training and young elders' training programs. For the salvation of the spouses of Shilfy, Meera, Mahima & Jyoti. For the deliverance of Sumita, Gomti, Swati Devi, Radhe and Ramu from the possession of evil spirits.

Gonda Hostel: Om Prakash Gupta & Tumba Chowdhury

Praise: God blessed the VBS program in Balua village and more than 50 children attended. Our hostel children who study 10th & 12th Stds returned to the hostel as their classes commenced and they got admission in good schools also. The wife of our believer Ravi had a safe confinement.

Pray: The court case against the Gonda land to be settled amicably. For the safety of all our hostel children who study in 8th, 9th and 11th Stds. For the extension of our ministry from Gonda to Nut and Morya people groups. For the salvation of the children of our hostels.

Happy Birthday

MR. CHELLADURAI J.
MR. JERALD XAVIER

Bundelkhand Region: N. Rajadurai & Prema

Praise: Twelve persons came to the faith in Jesus Christ. God enabled us to teach Hindi to the new 13 missionary trainees at NIM, Jhansi. After the second phase of lockdown we could open both Bhind and Jhansi children homes and children above 6th standard have come back to hostel and they are studying well. Our believers Suresh and a believer from Budharamkapura area involve in outreach ministry enthusiastically. Our believer Trivendra from Gohad area invited us to nurture the three families who have been led by him to Christ. Atar Singh joined with us to work as a Volunteer from Sultanpur village, Dabra. Backslidden believers from Nishad people group of Talapar village were restored back to faith.

Pray: For the approval of Jhansi hostel and Premnagar Church by the Govt. Evangelists to be placed newly in Nyamatpur and Gohad Centres. For the healing of our evangelist Baladin of Moth field who

got injured in his left hand due to an accident. For the safety of our Jeep ministry at Dabra mission field. For mass-movements to take place among Chamar, Barela, Bhil, Kori, Sehrish, Kateria and Nishad people who are responding to the Gospel.

Kaimganj: Ebenezer G. Sam & Jebarani

Praise: Two persons came to the faith in Jesus Christ and 3 villages were newly reached with the Gospel. God delivered the relative of our believer Sasi of Aliganj village from the possession of evil spirit. Our believers Rinkey of Prithvi Darvaja, Pooja family of Kampil, Sani family of Neebulpur got Govt-aid to build houses of their own. Four women attending the cluster level women training program at Haseran field got motivation to serve the Lord.

Pray: For our believers' children Priyanka of Hatseni, Rinkey of Prithvi Darvaja, Sukdevi of Ijour and Babuli of Chilaka to get suitable life partners. For Paras of Achirya Bakarpur village who had met with an accident and also lost his job to be healed from fractures and get a good job. Our new believer Bisamber of Aliganj, Aklesh of Rani Gauripur village and Sobith of Aliganj to get jobs soon. For the growth of our small groups ministry in Ijour and Aliganj areas as many people are responding to the Gospel.

Kanpur Region: Srinivasan & Sheeba G. Chandra

Praise: God helped us to start Rudhauli Sub-Centre in Basti field. VBS which was conducted in 28 villages made a breakthrough among the children. God healed Anshu of Bhotol of Jhinhak field from fits. Our missionary Sathish family recently joined our team in this field. God delivered Rajesh family from the possession of evil spirits through the prayer of a young believer from Kampil congregation.

Pray: For our evangelist Shyam Sunder to get bail from the court of Etawah as he was arrested for the cause of Christ. For the repentance of Amin and Gorilal of Vinobanagar who disturb our ministry. For the backslidden believers of Ima congregation of Bilhour field to be restored back to faith.

Madhya Pradesh

Dabra: Satikant Parichha & Sagarika

Praise: Four persons came to the faith in Jesus Christ and 9 villages were newly reached with the Gospel. Our believer Atar Singh Sagar from

Sultanpur congregation committed himself for the full time ministry. God uses the Jeep Team to take the Gospel to many villages. Our Church elders make use of the Bible study tools effectively in their Bible study groups.

Pray: For the Church elders to come forward to take care of the Church activities systematically. For the successful implementation process of indigenization in all the congregations. For the basement work of the Church to be done at Prem Nagar. For the local evangelists not to give room for discouragement due to the opposition. For a congregation to be formed in Mehgao village. For the new contacts who join the worship to understand the love of God.

Opponent of the Gospel Became an Ardent Believer!

In West Bengal, at Malda mission field, Ganesh Murmu from Kutku village was against our ministry in many ways. His family members were very sick and all the treatment they had taken became vain. He noticed two of his neighbouring families regularly gathering for prayer and leading a peaceful life. During that time, our small group leader Suruj Hembrom approached his family and prayed for his daughter who was mentally disturbed. God touched her and healed her. As a result the whole family became ardent believers of Jesus Christ. Glory to God!

Happy Birthday

MR. KANDIKUPPA ISRAEL
MRS. PREMLATA SURESH MALTO
MRS. JOY BELLA EVANGELINE SUNIL
MISS. ANGEL RAJ R.V.

Khandwa Region: Issac R & Seetha

Praise: God enabled us to conduct national fasting prayer in all the fields without any opposition. Our backslidden believer Aakatiya was restored back to faith. God protected our missionary family of Napanagar from snake bite which was found in their house itself. God healed Mangalya of Metharani village from paralysis. God delivered Aarthi of Nimbrani village and Sukma of Bhanjari village from the possession of evil spirits.

Pray: For our new believer Chowlah family from Piparkund village to stand firm in the Lord amidst opposition from their villagers. For the family Jamal & Lokadi and Hathri of Janunala village to be blessed with a child. For the repentance of Pattuwari of Mendakheda village who is hindering our believers to conduct the worship. For the opponents of the Gospel from Udaynagar field namely Jhadhaibal, Moan and Nanuram. For the deliverance of Sangeetha of Devagiri village, Krishna of Nimraniya village, Sukdev Chamela of Kakarda

village and Kanchan of Bandao village from the possession of evil spirits. For the deliverance of Suresh of Jamdhad village from alcohol addiction.

Khargone: Habel Hembrom

Praise: Eighteen persons came to the faith in Jesus Christ and 12 villages were newly reached with the Gospel. God brought back the son, aged 6 of our Church elder Panava who was missing. God healed Arjun of Bhosda from various illnesses.

Pray: For the opposition to our ministry which is on the raise to subside and many people who work against us to repent. For the healing of Baba of Otta village from the swollen leg and Suresh of Umariya from mental disorder. For our believer Jiten to be blessed with a child.

Pal: Mahendran & Pushpam

Praise: Three persons came to the faith in Jesus Christ and 12 villages were newly reached with the Gospel. Almost 25 families in this field who are affected by viral fever were healed after attending the fasting prayer. Thasribhai got deliverance from the possession of evil spirits.

Pray: For the repentance of the opponents of the Gospel in Kaladek village. For the backslidden believer Santhosh to be restored back to faith. For the healing of Lakkal from leg pain and Jangalya from paralysis.

Happy Birthday

MR. SANKAR P.

Dhukot: Issac & Seetha

Praise: One village was newly reached with the Gospel. Many were delivered both physically and spiritually through the fasting prayer. God blessed the outreach ministry at Morkeda village.

Pray: For the deliverance of Sunitha of Bori village from blindness due to the possession of evil spirit, Paila of Sakmaliya village from deathbed and Utham of Sivadekadi village from weakness in the leg.

Jharkhand

Amalagachi: Prabhakaran & Esther

Praise: Ten persons came to the faith in Jesus Christ. God enabled us to conduct fasting prayer in 7 districts for three days and all the local evangelists and elders were blessed. The compound wall work of the Church at Sanadanga village is going on well.

Pray: For the spiritual growth of the new seekers from Thalmi, Thillehpada, Chotta Palmo, Padutha, Sandhupahadi and Sanadanga villages. For the repentance of Dharma Pahadia from Pahari village and Jama Pahadia from Kuttypada village who discourage and disturb the persons who are responding to the Gospel. For the construction work of the hostel in Padutha to be completed well. For the repentance of the opponents of the Gospel in this field. For the Gospel materials and songs translation work to be done in Kumarbagh Pahari language. For the spiritual growth of the Church elders and their active involvement in the Church and ministerial activities. For the healing of the back-pain of the missionaries.

God Heals Through Youngsters!

In Uttar Pradesh at Kaimganj mission field our believer Seesram's daughter Vandana (Youth) from Kampil village always had concern to pray for others in her village and many got healed through her prayers. One night she heard a loud noise in her neighbour Rajesh's house. She went and saw that the whole family was disturbed by evil spirits and they were shouting. She prayed for the family and God healed them immediately and their daughter Gomti attended the Sunday service at her village and thanked the Lord. Halleluyah!

Baditola: Jeevan Ranjan & Snigdha

Praise: Fifty-five persons came to the faith in Jesus Christ. Church construction works in Bada Daldali, Lara Gut, Paharpur and Jhabri areas are going on well without any hindrance. Two more families accepted Jesus Christ at Jhabri village. After a long gap once again CDC was re-opened and children are regularly coming to the centre. God healed John Murmu from depression.

Pray: For the Church elders to take full responsibility to lead the Church and do the evangelism work among their own people. For a breakthrough in Uluwatu, Labri, Borband, Ilaki, Signaton, Kusum and Bhognadih villages through the outreach program. For the blessings of the upcoming elders' camp and youth camp and mass-outreach programs.

Barharwa: Krishan Kumar & Shanti Lal

Praise: The believers from Gumani area started attending the worship service regularly. God enabled us to conduct a youth program for the

first time for the youngsters of Jhukta area. Sunday school children are actively participating in the Bible quiz program. Our new contact Bablu Prasad Shaw from Patna Chouk is responding to the Gospel.

Pray: For the healing of Jyosna Devi of Adai Tukur from arthritis. For the safe confinement of Annu. For the safety and spiritual growth of the believers who have migrated to other states for jobs. For peace to prevail in the family of Jay Prakash Shah and Annu.

Misunderstanding about the Ministry to be Wiped Out:

In Madhya Pradesh, at Nepanagar mission field, There is a regular tussle between the forest officials and the tribal people who have cultivated the forest lands for years. Sometimes back, the forest officials had confiscated a tractor of a tribal man. On 24th September, around 150 tribal people went to the district forest office, Burhanpur, threatened the officials and brought the tractor back by force. In this incident, our church elder from Badnapur was also involved. He is playing a leading role in the tribal agitation and obtaining patta for the forest land. Now, the forest officials are angry with the tribal people and they also allege that the Christian workers are promoting Naxalite attitudes among the tribal people. Please pray that this problem should not spread into our ministerial area and create trouble for our ministry.

Happy Birthday

MR. RANJIT JAMES

MR. JOHN C.H.

MRS. JELIN SANKAR

MISS. MAHESWARI REBEKAH

MR. VALVI DINA DHANA

St. Thomas English School, Pandeni: Victor & Nahomi; Kipgen & Mawi; Chandini, Mercy, Angel.

Praise: School reopened for the Classes from VI to X after the lifting of the lockdown in Jharkhand. Our School teachers Silas Malto, Markus Malto and Sunil Malto joined in BA English, BA Hindi and B.Sc Chemistry courses respectively in the College at Barharwa. God blessed the seekers camp for new contacts of Theli area and 50 people attended. God enabled us to provide medicines to 20 patients who visited our Hostel from Pandeni and nearby villages and all of them were healed. 50 to 80 Day Care children regularly come from Pandeni and nearby villages to the centre in spite of ongoing rainy season.

Pray: For the needed teachers in Science and Mathematics in our School. For Sanjiv Masih and Manuel to get admission in UG

courses in Arts College as they have applied for the same. For the Library renovation work to be completed well. For School affiliation work to be started and we need Lord's guidance to get affiliation from CBSE.

Telo:

Paulraj & Jeba Jothi

Praise: Twenty-five persons have been added to the fold of Christ. God healed Dulad Hembrom of Baramasia and Anitha Tudu of Patharghata congregation from unconscious state. Susanna Marandi of Duriya village was delivered from the possession of evil spirits through prayer. God blessed the volunteer training program being conducted at Balidhi village and 39 volunteers were blessed.

Pray: For the spiritual growth of the believers who are getting ready to confess their faith in Baramasia and Sampur villages. For the blessings of the evening meetings in Kolkhi, Dhamgi and Jurul villages. For the divine healing of Charles Tudu of Kandor, Hopna Murmu of Powal who are suffering from fits, Manuel Marandi of Baramasia from mental disorder, and Kaleb Marandi of Trapur, Christina of Cihadi from T.B. For the new congregation to be started in Kinduwa and Dumria villages and suitable Church elders to be placed to lead the congregations. For the Church construction works to be started in Cagsawa and Ranga areas.

Happy Birthday

MRS. ALICE BISOYI

MRS. VASAVA SAVITABEN PACHIYABHAI

Vananchal Region: Baagi Sateesh & Ratna Kumari

Praise: Twenty four persons came to the faith in Jesus Christ. God blessed the follow-up ministry in 140 villages. New seekers namely Dharmentra Rai, Gunnu Rai, Dilip Rai, Gita Devi, Budhan Rai, Lalmuni, Vinda Devi, Gajender Rai, Sumanthi Devi and their families show interest in the Word of God. Three of our Home children got Intermediate admission in Maharaja College and for the students of 9th and 10th Stds, offline classes have started.

Pray: For the salvation of the people of Bhokta, Nagrapathor, Pipra, Bhatudi, Bhimpethi, Nirjhor and Narayanpur villages. For the spiritual growth of our congregations at Labeda, Pathradaha, Karodih, Belaigatti and Pakiripara areas. For a breakthrough among the Bhuiyan people group who are receptive to the Gospel. For the further studies of our hostel children Santosh Dehri and Roby Dehri.

Sunderpahari: Daniel Dhanasingh & Suvila Gnanappu

Praise: Seven persons came to the

faith in Jesus Christ and 4 villages were newly reached with the Gospel. God enabled us to conduct believers' meetings in 12 villages. Sikander Soren of Jeetpur village and Merlin Murmu of Damru area were healed from brain malaria through prayer.

Pray: For the Church construction works to be completed successfully in Kusumba, Sunderpahari and Bariyarpur areas. For a breakthrough with the Gospel in the unreached villages namely Maspada, Ambali, Asalipada, Sabaikudi, Dumarthari, Basjadi, Sagarpur, Lauthana, Rogda, Jamdiha, Kalma and Gaichal. For the Church elders to come forward to lead the congregations in Zarouni and Mohanpur.

West Bengal

Jiaganj:

M. John & Selina Joyce

Praise: God enabled us to conduct seekers' camps in four villages namely Kolobari, Naf Chandrapur, Harikrishnapur and Medu. God healed Munna Turi of Haldar Dighi village from various kinds of sicknesses.

Pray: For the salvation of the seekers who show interest in the Gospel. For the healing of our missionary Selina Joyce who suffers from pain in the left hand with fever quite often. For a breakthrough with the Gospel among the people of Murshidabad and Nadia Districts.

Happy Birthday

MR. ABRAHAM THOMAS

East Gangetic Region: Udipta Kumar Bag & Surjyakanti Senapati

Praise: Seventeen villages were newly reached with the Gospel. God blessed the seekers' meeting in six villages of Karimpur area, Chokbondi Malda and Panchpara Gazole villages. God healed Munna Turi of Haldar Dighi from severe sickness and Bhatacharjya from viral fever.

Pray: For the Church construction at Pichalapada and Hitakundi areas. For the deliverance of the believers of Muraliganj area who are going through court cases due to a false allegation.

Malda: Rama Krishna Aggibada & Anjali Devi

Praise: Fourteen persons came to the faith in Jesus Christ from Helendanga, Siltani, Kutku and Talibottu villages and 10 villages were newly reached with the

Gospel. God heard our prayer and Munsi Soren family accepted Jesus Christ. Two worship centres were newly formed in Manikpur and Kutku villages. God healed Ujender Hasdak, Mamuni Besra, Samuel Tudu, Surja Soren, Kandini Hasdak and Savitri Hasdak from various sicknesses.

Pray: For mass movement to take place in Pakuahat field. For the healing of Ludgi from eye problem, Minita Murmu from mental disorder, Chubilal Tudu and Marang Murmu from epilepsy. For the worship centres of Kutku and Ulatur areas to grow to become congregations soon. For the spiritual growth of the new believers Munsi Soren, Ganesh Murmu, Malin Tudu and Safol Hembrom. For the safe confinement of our believers Kalapana Murmu, Lalita Kisku and Sibani Basky. For the repentance of the believers Rabi Murmu, Cironjit Soren, Tarun Mardi, Hopna Soren, Robin Soren, Minut Soren and Amin Tudu who fail to attend the worship service regularly. For the salvation of Sarot Tudu of Manikpur, Marang Murmu, Nimai Hasda, Kandon Murmu, Stephen Murmu and Sanjili Soren of Kutku village as they oppose our ministries in many ways.

Happy Birthday

MRS. HEMALATHA ABRAHAM

Tapan: Kingsly Livingston & Delphin; Ranjan Khosla, Satish Kumar

Praise: God delivered Pansare Marandi of Kaditola village from the possession of evil spirit and immediate healing from chronic stomach pain. God protected Satish and Ranjan from a major bike accident. God enabled us to reach 7 villages, by way of visiting houses and film programs. God is opening the door for the Gospel in many places.

Pray: For many to attend the worship service being newly started at Taosi village. For the blessing of the outreach programs planned in the villages of Tapan and Gangarampur areas. For the believers to actively involve in the outreach ministry and to bring the friends and relatives to the fold of Christ. For the completion of the Church construction work at Nakadahar village.

Balurghat: Haramohan & Kumari Susama

Praise: Six villages were newly reached with the Gospel. Our Church

elder Susil Hasdah of Haripur donated a land to build a Church. God blessed the evening meetings and film show at Kodomkundi, Dedgetola, Mongalpur and Rajapur. God delivered Somali Tudu of Salgachi from the possession of evil spirits.

Pray: For the blessings of the outreach programs in Munsipur, Basnai, Atkhuri, Letodanga, Arakdarang, Belda, Dangi, Dedgetola, Cokram, Bilpada, Kashipur, Duraldabga, Dundahera, Macwa, Jharai and Maenagar areas. For the salvation of the village heads called Ram Kisku from Khota Khota, Rabin Marandi from Madhopur, Pintu Tudu from Khamarbodra, Lutia Tigga from Khatang village Biswanath Murmu, Sonaton Murmu, Amin Murmu, Som Besra and Rintu Besra from Kulbir village. For the land paperwork related to Church construction work at Haripur to be completed soon.

Tiger did not do any Harm!

In Maharashtra at Gadchandur mission field, our believer Ganesh Tekam took four labourers at night to collect sand from a river. Suddenly he saw a tiger nearby and all his four labourers ran away leaving him alone. He just closed his eyes and prayed to God and the tiger went away without doing any harm to him. Praise the Lord!

Happy Birthday

MRS. JACKULEEN BENJAMIN
MR. THSANGSE SANGTAM
MR. STANLEY P.

Asom

North East Region:

CH. John & Veni

Praise: Eleven persons came to the faith in Jesus Christ. God healed many of our believers from severe viral infections. God delivered Vuban Medok from the possession of evil spirits. Believers from Lokra are actively involving in ministry. Many people from Kongker and Ranganadi are responding to the Gospel.

Pray: For the spiritual growth of the believers from Mishing and Deori tribal backgrounds. For the open door for the Gospel in Aahuthi, Selk, Chariguria, Lilabari, Bekeli, Pumi and Agarpuri villages. For the local believers to actively participate in the outreach ministry. For the repentance and salvation of Rimjim Deouri, Dero Deouri and Jito Saro who become hindrance to our ministry in many ways.

Gokhpur: Densingh & Kavitha

Praise: Six persons came to the faith in Jesus Christ and two villages

namely Pisola and Dagchapori where worship groups were newly started. God helped our local evangelist Keshab of Pisola village to escape from the hands of anti-Christian forces while proclaiming the Gospel. Two evangelists namely Jothi and Arun Ram Prasad joined as volunteers in our ministry.

Pray: For the salvation of the people of Luhitmukh, Kutum Gawon and Bahumari villages. For the safety and security of our believers and evangelist who are challenged by the anti-Christian forces even in the political level. For our evangelist Mahesh who is misled by the false teachers. For a Church to be built in Gurbeti area. For the revival of 14 congregations in Gokhpur field especially Ahotguri, Dhondipother, Baligaon and Luhitmukh congregations.

Majuli: Rabindra Murmu & Selina Marandi

Praise: Two persons came to the faith in Jesus Christ and 8 villages were newly reached with the Gospel. Surveys in 120 villages were done successfully. Church construction at Kailichapori village is in nearing completion.

Pray: For the protection of believers from the Subhan Sheri River which encroaches Molayachapori village. For two worship centres to be opened in Chariguria and Lilabari villages.

Happy Birthday

MRS. ELIZABETH SORNA DURAIRAJ
MRS. BASANTI BASUDEV MALTO

Lakhimpur: Aron & Rina Narzary

Praise: Three persons came to the faith in Jesus Christ. God helped us to conduct worship services in all the Churches and worship centres.

Pray: For the believers to actively participate in the outreach program. For the healing of Dobiram Panging from TB, Rupa Sonawal and Prunita Medok from epilepsy. For the Church construction work at Taku village to be completed soon.

Chhattisgarh Lakhanpur: Arun Kumar & Sarathy

Praise: Six villages were newly reached with the Gospel. God healed the son of our local evangelist Manoj from severe sickness. God blessed the Sunday school teachers' training program and 23 persons went through the training successfully.

Deepak voluntarily joined the worship and outreach program.

Pray: For the blessings of the upcoming youth program. For the Bible Study program being conducted in 30 places and many to grow in the Lord through this program. For the outreach program in new villages. For the needs to be met to build a Church at Baghjam village.

Pathalgao: Balamurugan & Anbumalar

Praise: God blessed the 3 days fasting prayer in Darrapara congregation. Through our outreach program at Gangimoda village one family accepted Jesus Christ. God enabled us to conduct an outreach program at Katkona village without any opposition. New families attend the worship service in the congregations at Ammanara, Balupakna, Ela and Sukrapara areas.

Pray: For the believers namely Anila Kawar, Pulobhai Ratiya, Raj Kumari Ratiya, Gayatri Ratiya, Robina, Jasintha and Masi prakash to be blessed with children. For the repentance of Admon Kuzur from Kaya village who is opposing our ministry at Kaya.

Pratapur:

Dinesh Kumar & Neetu

Praise: Six villages were newly reached with the Gospel. God has made a breakthrough in sub-clans with the Gospel, especially Paknee, Mahuwa and Para people of Gonds people group. God healed Shamkar Dayal family from chronic sickness and the newborn baby of our believer Marshall from breathing problems.

Pray: For the spiritual growth of our new contacts at Mahuapara and Rampur. For the salvation of the new family from Sagar who is receptive to the Gospel. For the believers to stand firm in their faith of the Lord amidst persecution in many places.

Wadraf Nagar:

Boopathi & Paulin Mary

Praise: Four villages were newly reached with the Gospel. Worship services were resumed in Ohari, Saladapur, Lamori and Pulipuduman areas. God blessed the outreach

programs in Premnagar, Rackheath, Dasarathpur and Santhipur areas. Our believer Marami of Lamori village has committed himself for the full time ministry.

Pray: For all the 120 villages of Wadraf Nagar to be reached with the Gospel. For the salvation of the people of 3 villages who heard the Gospel.

Gujarat

Bodeli:

Davidson Rajasingh & Kanmani Parimalam

Praise: Seven persons from Rjabodeli village came into the faith in Jesus Christ. Women believers from Kuntanpur decided to conduct prayer cells regularly. Simjibhai family from Karwa village regularly attends the worship service. God healed Saniben and Jothi of Sarchinda village from fits and Ruthikbhai of Pathreri village from piles.

Pray: For the salvation of Eswarbhai family. For the deliverance of Arvindbhai and Gurujibhai from Chichinda village and Sugibhai of Ferguva village from alcohol addiction. For the believers to get good harvest although the crops are affected by disease.

Happy Birthday

MRS. PARIMALAM ISAIAH
MRS. JEHALIN JEMI JEYASEKAR
MRS. MANPREET KOUR AYYANAR

Dharampur & Khergam: Vigneshwaran & Angelin

Praise: Four families from Sadadugo village and 5 villages were newly reached with the Gospel. Revival took place among the believers of these fields in many ways. God healed Reenaben of Sadadugo village of Dharampur field from a problem in the heart valves.

Pray: For a breakthrough among Thodia Patel and Vahia people groups. For the children of our hostels to become the pillars of our ministry and society. For the backslidden believers of Poolva congregations to be restored in faith. For the upcoming outreach programs in Sikli, Pipligate, Karancheri, Rankuva, Anaval and Valsal villages.

Netrang & Valia: Markus Malto & Sara

Praise: One village called Rosvad was newly reached with the Gospel. God blessed the children camp at Bandebeda village and 40 children were blessed. The hostel students

studying in 6th to 11th Stds arrived at the hostel as the schools have re-opened. Sunday School Children of Gadkach village brought their parents to our worship service.

Pray: For the salvation of the Dineshbhai family. For the open door to conduct Bhajans at Zinora village. Our believer Kamalesh to get a suitable life partner. For bhajans and Communion Service to be resumed in Gadulach village.

Blood-Thirsty Evil Spirit was Chased Away!

In Madhya Pradesh at Khalwa mission field, a young man named Jiten (22) used to vomit blood on every new moon and full moon. Neither Medical reports nor babas could specify the exact nature of the illness. While Jiten's family was busy caring for him, his sister Rongoli (16) went missing. Family members and villagers alike were anxious, and some started searching here and there for her. On the next day, they found her unconscious inside a neighbor's home, after carrying her out they realized she was possessed by a demon. There was tension between all of them until someone suggested that they call us. They then invited us to pray for them and cast out the demons. As the result of God's promise fulfilment on those sick siblings, they were released from the bondage. Their whole family decided to know more. It was their first ever experience to get to know Jesus and attend Church service. They are now growing spiritually and regularly attending the worship.

Ahwa and Dangs Outreach: Bidush & Pritibala

Praise: Twenty-three persons from Saaimal village and 21 persons from Pipalpada village confessed their faith in the Lord Jesus Christ. The believers of Bhovaria and Bamnamal villages decided to increase their offering for the Evangelist's and Catechist fund. The believers who are not attending the worship from Kulkas are now joining the worship. God enabled Ankitaben of Sule village to have normal delivery. God blessed Hansaben of Vasurna village with a child after 7 years of their married life. Women prayer cells at Bavaria and Bamnamal gather every Tuesday to pray for the nation.

Pray: For the repentance of Sureshbhai of Dungarda Church who is opposing his wife to attend the worship service. For the village leaders of Kalamba village opposing our believers from getting government housing assistance. For Ashman, Sivu Bhai and Vikashbhai of Sabridham village who oppose

our ministry in many ways. For the open door for the Gospel in Baripada, Bardipada and Gurdia villages.

Sahyatri Region: P. Vinu & Suhi Malar

Praise: Eighty-eight persons confessed their faith in the Lord from 3 places and 12 villages were newly reached with the Gospel. God blessed all the programs conducted throughout the last month. Nine families from the Sadharveda area came into the fold of Christ. God opened the door for the Gospel in many places. God enabled us to conduct local evangelists' training in the Mottabonda area.

Pray: For our believers who contest in the election not to bring politics into the Churches. For the Church construction works at Vagharda, Karparda, Thangdi, Varoli and Nanivaghai to be completed soon and the Church construction work at Fatehpur and Bobi to be resumed as it was stopped due to the heavy rains. For the documents related to Church construction to be completed in Thabilona, Valson, Kerdi, Koba and Sadharveda areas. For the open door for the Gospel among the Kodiapatel & Vagia people groups. For the effectiveness of the drama program to be conducted in 12 fields.

Happy Birthday

MR. JOSHUA K. S.
MR. JOHN PAUL HARRIS
MR. MONGOL KISKU

Selamba: Yesu Babu & Usha

Praise: One person came to the faith in Jesus Christ and one village was newly reached with the Gospel. God protected our believers Anitaben, Savitaben and Ambiben from snake bite while working in the fields. The children of our believers got the privilege of continuing their studies after a long period of lockdown. Our believer's daughter Rebecca of Ambegaon village got married in Kantepudi village where she invited our missionaries to proclaim the Gospel.

Pray: For the prayer meeting to be resumed at Ganpipiper village as it was stopped due to the demise of our believer Somabhai. For the salvation of families of Amersinghbhai of Topna Pipri village and Govind Bhai of Cheeskutta village who show interest to the Gospel.

Dadra & Nagar Haveli Khavel: Arul Asir & Suguna

Praise: Four families of Lathaben, Mayuriben, Rajeshbhai and Maheshbhai came to the faith in Jesus Christ. God helped Rameshbhai to go through cancer treatment free of cost. God enabled our believer Anitaben to open a medical shop through prayer. God protected Shaileshbhai from a major accident. Santosh Bhai attends the worship service regularly after a long gap.

Pray: For revival to take place among the youngsters of this field. For the believers to get good harvest amidst heavy rain. For our believer Lathaben to be blessed with a child. For the healing of Mayuri from backbone problem and the sons of Rajeshbhai from thyroid problem.

Silvassa: Akhilesh Kumar & Kiran Devi

Praise: Eighty-eight persons came to the faith in Jesus Christ and one village was newly reached with the Gospel. Govt permission was obtained to build 4 Churches in different places. God blessed the youth programs conducted in 4 areas.

Pray: For youngsters to come forward as evangelists through the youth program. For the Church dedication to be conducted soon for the Church built in Kokadi.

Happy Birthday

MRS. BEULAH SELVI HENRY
MRS. KIRAN BHENGRA LAULIN

Maharashtra Boradi: Omprakash & Sapna

Praise: Two villages namely Piparipada and Nagar Boyadi were newly reached with the Gospel. God blessed the bhajan meeting at New Boradi village and 30 persons were blessed. Bible study groups were formed in Nandeda, Vadi, Umrada and Nandeds villages and follow-up programs were conducted in Vahaniyapani, Kodida, Majani, Chakadu, Borpani villages and many of our believers grow in their spiritual life through these programs.

Pray: For our former evangelists who create problems in our congregations to be stopped. For Mangala Bai from Navagaon village to be blessed with a child as she has gone through miscarriages in the past.

Gadchandur: Arvind K. Vasave & Eju; Elisha Daime

Praise: Three persons came to the

faith in Jesus Christ and 7 villages were newly reached with the Gospel. God blessed the mass outreach program in Lingi area and many were responding to the Gospel. Believers' meetings conducted in Khadki and Punaguda were a great blessing to many.

Pray: For the salvation of the families of Ramesh Thakare, Venkatesh, Kudsonge, Roshan, Chandraman, Bablu, Sushila Khade, Subash, Meena, Biladra and Govinda. For the healing of Laita Jadhav from blood cancer, Vinod Khade from paralysis and Vidya from mental illness.

Jimmalagatta: Srinivas Lazarus & Sunita

Praise: Two persons came to the faith in Jesus Christ and one congregation was newly formed. Believers met the needs of the programs conducted at Nethuruvaagu and Marapally villages. Lakshman family from Nandigaon village is responding to the Gospel. Women gather for prayer regularly and conduct prayer cells in many places. Many Koya communities are receptive to the Gospel.

Pray: For the repentance of the opponents of the Gospel in our mission fields. Mass-movements to take place among the Koya Gonds, Madia Gonds, Manya Koya and Nethakani people groups.

Happy Birthday

MRS. MIRILA SOMPRAMARY

MRS. RUTH STANLEY

MR. DEBRATO BISWAS

MISS. VASAVA ARUNABEN DAMANIYABHAI

Khandeshi Bhili Translation & Ner Field: Ajay Kumar Lima & Pratyasini

Praise: Twenty-nine villages were newly reached with the Gospel. The Old Testament Translation in Khandeshi Bhili language is going on well. 8 families have accepted the Lord and they are getting ready to confess their faith in the Lord. Due to fervent prayer the Lord provided land for Church construction in Kalambir village and helped us to register the land in the name of FMPB. Two persons from Ner town came into the fold of Jesus Christ.

Pray: For the New Testament in Khandeshi Bhili language to reach all the believers of this language group. For the audio Bible work to be finished soon. For getting permission from the Panchayat to build a Church at Kalambir village. For a Church to be built in Malpur village as the number of believers are increasing day by day. For peace to prevail in the family of our believer Sunil Sawle.

Khandesh Region: M. Vinu & Subila

Praise: God blessed the seekers' camp and elders' meeting. God enabled us to conduct fasting prayer in 20 villages. Our hostel children, 19 girls and 10 boys got good marks in 10th Std. Our believer Surekha was blessed with a baby.

Pray: For the newly reached 61 villages where worship services are to be started. For Churches to be built in Hajat Khedi village of Dhadgaon field and Dhong village of Khandbara field without any obstacle. For the successful completion of the constructions of Nandurbar girls' hostel and Taloda boys' hostel staff and guest rooms.

Sitara: Sanjeeb & Swarnalatha

Praise: Thirty five persons confessed their faith in the Lord. God delivered Rinkubai and Kirmabai from the possession of evil spirits. God enabled us to start new congregations in Kunjri, Toheedi and Mandana areas. Elders' meeting in Kudith village was a great blessing to many.

Pray: For the repentance of the opponents of the Gospel. For the safety and spiritual growth of the migrant believers. For the repentance of the opponents who hinder our missionary to enter Enpur village for ministry. For the consolation of our Church elder Lalsingh who lost his wife due to dengue fever.

Happy Birthday

MR. MANASSEH DANIEL

Surgana: Mayilsamy & Yesumani

Praise: Two villages namely Kathgad and Tatepada were newly reached with the Gospel. Women's meeting conducted in Bardipada village was a great blessing to all the 35 participants. Backslidden believers from Umbachapada, Vangan and Kotula villages were restored back to faith. Our believers from Kottala village are asked to take up leadership in the village, due to their witnessing life. The families of Desruk Sonu Gavit, Uthmal Ravinthra and Kathgad Vijay are responding to the Gospel.

Pray: For the blessings of the Church dedication at Umbachapada area. For the spiritual growth of the youngsters of Vangan congregation. For a breakthrough in Rasiya village where the Gospel was proclaimed many times, but only one family has accepted Jesus Christ yet.

Pimpalner: Baburaj & Mabel

Praise: Nineteen persons came to the faith in Jesus Christ and 13 villages namely Malenjan, Kalamba, Sivarimal, Kavalipada, Pamun, Kaudy, Vetharwadi, Towerbar, Suppada, Anumathpada, Maleyamba, Yarcode and Nargu were newly reached with the Gospel. New families from Thanale and Maruti Pada join the worship. Backslidden believer Dilip was restored back to faith.

Pray: For the safety and spiritual growth of the migrant believers. Peace and cooperation to prevail among the believers. Our evangelist Mohan to be empowered by the Holy Spirit to do the ministry effectively.

Dharni: Daniel Marvelraj & Jebaseeli

Praise: Six persons from Kutunga village came to the faith in Jesus Christ. God honoured the faith of Ramkali of Kushumket village and she was healed without any medicines.

Pray: For the deliverance of Mangal from alcohol addiction. For the healing of Lakshmibai, Kantibhai and Sundar from dengue fever and Bablu of Berda village from head injury.

Happy Birthday

MRS. LHINGTINKIM HAOKIP LUNKIM

Karnataka

Mundargi: Thanglal Zou

Praise: Two villages were newly reached with the Gospel. Our believer Sweety from Mundargi got a job as a nurse in the Govt. Our believer Sruthi got a house of her own through the prayer of our congregation.

Pray: For the healing of our new believer Charnji from kidney problem, Pratiksha from anaemia. For the repentance of Prabhakar from alcohol addiction.

Mundagod & Shiggao:

Sunil Kumar & Sangeeta

Praise: Four persons came to the faith in Jesus Christ. God protected Viresh, an 8 year old boy from snake bite. God healed the son of Chikkappa, a 3 year old baby from serious ill-health. Our believer Yellappa got deliverance from the court case which was prolonging for the last 10 years. Our believer Sangitha had a safe confinement. Basamma got healed of her skin problems through prayer.

Pray: For the salvation of the family

members of Tarappa and Raju and Manjula. For the consolation of Shilpa, a 28 year old lady who lost her husband. For the healing of Basavanappa and Nagappa from kidney problems. For the deliverance of Pushpa and Mailrari from the court case. For our believer Pakkirappa and Shivaji to get suitable life partners.

Gajendragad: Manjya Naik & Ratna

Praise: One person came to the faith in Jesus Christ. God healed Basamma and Laxmi from mental disorder. Yellamma got deliverance from the possession of evil spirits while attending the worship service.

Pray: For the repentance of Vinod who opposes his mother for attending the worship service. For the healing of Chitra from boils in her whole body and Shamla from weakness in the right hand.

Nidagundi: Narendra Kumar

Praise: Many people newly join the worship service. Our believer Parvathi got the document for the land she had purchased through prayer. God blessed the Jeep ministry in five places where many are responding to the Gospel.

Pray: For the backslidden believers from B.B.Wadi and Nidagundi to be restored back to faith. Our believer Geeta to get a job in a Bank. For the healing of Prakash from nerve problems and blood vomiting.

Happy Birthday

MR. SUMIT KUMAR TARIYANI

Gauribidanur: Francis Duraisamy & Jayanthi

Praise: Three persons came to the faith in Jesus Christ and 2 villages were newly reached with the Gospel. Our believer Bhuvana Joy got a promotion in her job through prayer. God blessed the seekers' camp in Harapanahalli village. Our believers Shadhana and Chandrakala got deliverance from the possession of evil spirits through prayers.

Pray: For the backslidden believers to be restored back to faith in this field. Land dispute of Ramakka to be settled amicably soon. For the spiritual growth of our young believers namely Bhuvana, Parvathi, Clara, James, Ajay, Dhanraj, Nagesh, Venkatesh, Nagendra, Prabhu etc.

Andhra Pradesh

Palamaner: Sathyappa & Syamala; Anil Mahali, Daniel Senapati

Praise: Sixteen persons came to the faith in Jesus Christ and 2 worship groups were formed. God blessed the training program for the local evangelists and volunteers. Planning meeting for the implementation

of indigenization at the regional level became fruitful. Backslidden believers were restored back to faith in Musalimadugu area. God healed our believer Meena of GV Palli from Covid'19.

Pray: For the establishment of LTI for the evangelists, Church elders and volunteers. For the blessings of the upcoming programs. For the healing of Beulah, the daughter of our evangelist and her husband Praveen who serve as missionaries in Gujarat. Church service to be resumed in Sambalpur village.

Even the Evil Spirit Acknowledges the Holiness of God!

In Himachal Pradesh, at Rampur mission field, our missionaries conducted a night meeting at Vimala Quarter in Rakholi. Three new contacts have also attended the meeting. After the prayer meeting, one of our believers called Vimala shared her family and personal problems. When they started to pray for her, she fell down and became unconscious. Then the evil spirit started to groan within her, shouted and even threatened that it would never leave her until it kills her. When they put a cross mark with oil on her forehead, the evil spirit shouted and said, "why have you applied oil on my forehead? That is holy and I am not able to bear it, please don't ever put it again." When they rebuked the spirit in Jesus name, she fell unconscious and fell down and after a few minutes she regained her consciousness. And after that she was so fresh and active and became completely alright.

Kuppam:

Paul Kuppusamy & Shyla

Praise: Six persons came to the faith in Jesus Christ. God blessed the Jeep ministry through which the Gospel was proclaimed in 39 villages and night meetings were conducted in 2 villages. A congregation was newly formed in Singasamudram. Our believers Anand Syamala and Vijayalakshmi got jobs.

Pray: For a breakthrough in the 18 villages where the Gospel was proclaimed and follow-up ministry has to be done. For the seekers who are getting ready to confess their faith in the Lord. For worship to be started in D. Agra haram.

V.Kotta: Sanjay Kumar Beero & Sagarika

Praise: For the open door for the Gospel at Banaganapalli, Thathappilly, Krishnapuram and Sunderpalayam. Sunday services are regularly going on in V.Kota, Ramakuppam and Baireddipalle areas.

Pray: For the healing of Raneshwari of Ramakuppam from cancer and Manisha of Guntur from kidney problem. For the land dispute of our believer Kamala of Thatapali to be settled favourably.

Tamil Nadu

Denkanikottai: Jebaraj & Esther

Praise: Our believer Ratnamma of Marakatta was healed from various kinds of sicknesses. God protected Kasthuri from a fire accident. Our believer Vanmathi was blessed with a child through prayer.

Pray: For peace to prevail in the family of Prakash and Anita. For the healing of Ruth of Karandahalli from ulcer problem. Our seekers Rajendran and Aswini to confess their faith in the Lord soon. For the salvation of Marappa of Karandahalli. For the safe confinement of our believer Joy Jenifer.

Blood-Thirsty Man - Delivered!

In Chhattisgarh, at Gharghoda mission field, Sarvan Gupta of Sottiguda village was possessed by the evil spirit and was just lying down on the house without cultivating his land and supporting his family. Sometimes, he went to the extreme of biting the throat of a sheep to drink its blood. His family were left out even without food. Our missionaries visited his house and prayed for him. God delivered him completely. All the villagers who looked at him previously as a worm now are astonished about the Power of Prayer and the Gospel. Glory be to God!

Happy Birthday

MRS. SUGANTHI PUSHPAM JENNIS

Tamil Nadu Zone: Albin & Vijayarani

Praise: Forty four persons came to the faith in Jesus Christ. God enabled us to conduct the worship service in all the congregations without any hindrance. Suganya of Kalingavaram congregation regularly attends the Bible study program. Our believer Vidhya of Thabalmedu was protected from electric shock through prayer. House visits and Church elders' meetings are going on well in all the congregations.

Pray: For our believer Buvaneshwari to get a suitable life partner. For the prayer cells in the house of Muniyammal to be conducted regularly without any hindrance. For our Church at Madukkal to be reopened which has been closed for the last 4 years due to anti-Christian elements. For the two persons who newly attend the worship at Kooduduraipatti to confess their faith in the Lord. For all the seekers who attend the small Bible study groups to confess their faith in the Lord.

Anchetty:

David Nicholson & Ivy

Praise: Three persons came to the

faith in Jesus Christ and 3 villages were newly reached with the Gospel. God blessed the follow up ministry in 3 villages and many renewed their commitment.

Pray: For the spiritual growth of our new contact families namely Nanthakumar, Rathnam, Vimalan, Suresh, Venkatesh and Palani. For the salvation of the families of Parasuraman, Munusamy, Rathinam, Egambaram, Kannagi, Jothi, Selvaraj, Lalitha, Sundaramma, Sururappa, Kasthuri, Aruljothi and Anitha. For the backslidden believers from the Churches of Majukondahalli and Kottaiyur to be restored back to faith.

Miracle of God Paved the Way for Acceptance!

In Maharashtra, at Jimmalagatta mission field, one year ago our missionaries preached the Good News in "Shada" village among the people who belong to the Gond community. While distributing tracts house by house, the villagers openly rejected the Gospel. But our missionaries did not give up and they were continuously visiting them. One family took them to their home and told them to pray for their daughter who was suffering from boils throughout her body. They encouraged them to set their faith on Jesus and offered prayer and gave water to drink. On the very next day, the girl was completely healed and her parents were filled with joy. They testified about Jesus to their neighbourhood. As a result three families are receptive to the Gospel. Hallelujah!

MISSIONARY ALBUM

369

Bro. Gajen Champramary was born on 11th October 1978 as the eldest son among two younger brothers and three younger sisters to the Christian parents Late Mr. Bijoy Champramary & Mrs. Roity Champramary at Banduguri, Assam. They belong to the Northern Evangelical Lutheran Church, Badugury. His father had a paralytic attack, and in order to meet the needs of the

family he worked in a primary school as a teacher for four years. He was not happy about his teaching profession and wanted to do ministry. As soon as his father recovered from paralysis, he resigned his job and went to Kolkotta Bible Seminary to do B.Th without any sponsor or financial support. He completed his B.Th studies in 2003 and joined with Evangelical Church of India. They sent him as a pioneer missionary along with two other colleagues to Sunderban Island where there was not even a single Church. God enabled them to establish 13 worship centres. But he fell sick and as there was no medical facility available there, he returned home for treatment. As his family members hesitated to send him back to Sunderban Island, he joined with youth ministry of Presbyterian Church of Meghalaya and went to work in Jaintia hills.

In 2005, he came to know about FMPB and joined as a full time missionary. After one year of missionary training at NIM, UP, he was placed to work among the Santal people of Jharkhand. Then he worked in the Eastern Zone Office for a period of time.

Sis. Roshila Mochahary was born on 2nd February 1981 as the 5th child among one elder brother, four elder sisters and one younger sister to Christian parents Mr. Budbar Mochahary & late Mrs. Rakti Mochahary at Kungkrajora village, Assam. She too completed her B.Th at Calcutta Bible Seminary in 2006. Then she joined as a missionary with IMS and was placed in Dinajpur, West Bengal. Later she joined FMPB in July 2008.

On 20th April 2009, Bro. Gajen Champramary & Sis. Roshila Mochahary got married. Currently they involve in the holistic development ministry for the children of Malto believers.

God blessed them with two children and the elder son Giftson Champramary [DOB: 11.01.2010] is studying in 7th Std and the daughter Grace Champramary [DOB: 14.05.2013] is in 4th Std at Santhosha Vidyalaya, Dohnavur.

Let us uphold this missionary family in our prayers.

**Rev. Gajen
Champramary
& Mrs. Roshila
Mochahary**

Wanted

ARE YOU

HAVING THE BORN AGAIN EXPERIENCE?

CALLED FOR MISSIONARY WORK?

ENTHUSIASTIC TO ACHIEVE SOMETHING FOR GOD?

HAVING +2 AS BASIC EDUCATIONAL QUALIFICATION?

WITHIN 28 YEAR OF AGE, IF MAN, 24 YEARS, IF WOMAN?

We cordially invite you to work with us as Field Missionaries, Teachers, Doctors, Nurses, Para Medical Staff, Engineers, Computer Operators, Journalists & Mobilization Missionaries.

For further details:

The Secretary - HRD, FMPB 29, High School Road, Ambattur, Chennai 600 053.

Phone : 9498048667 | Email: abraham.d@fmpb.org | hrd@fmpb.org

Published by: S. Sutharsan Thomas Jeyaraj on behalf of Friends Missionary Prayer Band from 29, High School Road, Ambattur, Chennai 600 053. Tel. 044-2657 0404 E-mail: info@fmpb.org *Printed by:* Rasi Graphics (P) Ltd.

No. 40, Peters Road, Royapettah, Chennai - 600014. *Editor:* S. Sutharsan Thomas Jeyaraj