

SINGAPORE CENTRE FOR GLOBAL MISSIONS

ANNUAL REPORT 2019

Bangkok polluted cityscape at sunset
photo credit: Lawrence Ko

Our Mission:
*Catalysing the National
Missions Movement in
Singapore*

Our Vision:
*Serving the Local Church
in Missions Mobilisation
in the 21st Century*

CONTENTS

SCGM Strategic Thrust	2
National Director's Report 2019	3
SCGM 2019 Programme Highlights	6
China Mission Seminar	8
SCGM Partnership Dinner 2019	9
CMP Practicum/ National Missions Survey	10
2019 SCGM Missional Business Forum 2019	11
Ministry Snapshots	13
SCGM Calendar 2020	14
SCGM Budget 2020	15
SCGM Partners 2019	16
SCGM Council, Staff and Advisors 2019-2020	17
SCGM Key Events Posters	19
SCGM Partnership Dinner Snapshots	20

SCGM Strategic Thrust 2012-2019

Singapore Centre for Global Missions (SCGM) is a centre for world missions established in 1980 by a team of local pastors and missions leaders in Singapore. Previously known as SCEM, we have been serving to coordinate the efforts of local churches in missions and promoting partnership in our missionary endeavours from Singapore.

Strategic Thought Leadership in Missions

SCGM serves to bring the best of missiological strategic thinking and best practices to Singapore from all around the world as we keep abreast with what God is doing in the 21st Century. We research, network and participate in missiological conferences and missions networks regionally and globally. We encourage the development of more Asian missionaries and missiologists who will advance the missionary enterprise from Asia, and Singapore.

Contextual Missiologies and Innovations

SCGM helps grow contextual missions strategies from Singapore as we reflect on our missions practice contextually and work with other Asian missions innovators in providing relevant solutions to strategic and sustainable missions initiatives.

Glocal Projects Consultation

SCGM works alongside local churches and missions partners in developing strategic missions projects. We provide training resources and capacity building for local churches involved in missions. We consult with and coach missional business project teams and help develop missiological frameworks for their projects. We encourage holistic and transformational projects which uplift the poor both spiritually and socially.

Missional Mobilisation

SCGM partners with local churches and missions agencies to encourage missions mobilisation and facilitate strategic missions partnerships. We have been serving the local churches through organising national missions conferences and consultations over the past decades. Since 2002, we have played a key part in the triennial GoForth National Missions Conferences.

Strategise. Contextualise. Glocalise. Mobilise.

NATIONAL DIRECTOR'S REPORT 2019

by Lawrence Ko

SCGM is a vital missions structure for the Church in Singapore,

serving as the handmaid to catalyse our national missions movement. What our spiritual forebears initiated nearly a generation ago is even more important today, as we see the closing days of the Great Commission. I strongly commend the work of SCGM to the Church in Singapore.

Bishop Rennis Ponniah
Diocese of Singapore

The year 2019 has been a year of historical commemoration in many ways. It marked 10 years of my personal journey in an environmental project working with the local government of an Inner Mongolian county in an afforestation project called the Green Desert Project. It became a project serving as a practicum for the course participants in the Certificate in Mission Practice offered by Trinity Theological College. The team helped plant 1000 trees including the 30,000th tree in the desertified grassland and joined in the 10th anniversary forum hosted by the local government. I was also glad to have been invited by Ethos Institute to write a book on Creation Care (to be published in January 2020) and deliver an Ethos Lecture on Environmental Stewardship. I was glad to be invited to be a plenary speaker as a Justice Voice on Creation Care at the Justice Conference Asia. It is encouraging to see the churches increasingly responding to the God-given mandate to care for God's creation, especially as we face an urgent ecological crisis today. SCGM has been spotlighting this area of global missions concern along with Urban Missions and Missional Business over the past 8 years. Indeed desert can bloom and tree-planting can help to redeem the grassland from desertification and is a constant reminder that the dryness in our souls can be watered by the streams from God. We pray that we will learn to be truly Priests of God's Creation.

For those praying for missions in East Asia, this year also marked China's 70th national day as well as the centenary of the May 4th Movement, a milestone in China's modern history. To reflect on this momentous event with implications on China's mission history, we invited Professor Choong Chee Pang to help us reflect on the impact of this event especially for missions in Asia. The link between China and Singapore since May 4th a hundred years ago is discernible, as is the link with Singapore over 200 hundred years through the China trade. This is significant as Singapore commemorated her bicentennial year in 2019.

*“In a short span of time, the Singapore Centre for Global Missions has been able to accomplish a lot in **building bridges for partnership in global mission, promoting innovations and learning for greater effectiveness in missions, igniting passion for holistic mission** among the younger generation, children and youth. I see an increasing contribution of SCGM to missions and mission movements in Asia and Globally.”*

Bambang Budijanto, Ph.D.

General-Secretary,
Asia Evangelical Alliance

NATIONAL DIRECTOR'S REPORT 2019 (CON'TD)

As Prof Choong reminded us, some 15 universities in China were established by Christian missions a hundred years ago and helped develop the early leaders not only of the Chinese church but also the cultural and political leaders. We pray that the missionary movement today would also invest not only lives but also finances and expertise to establish Christian colleges especially in Asia to shape the next generation. He also challenged the university students of today to take a leaf from the Beida students a hundred years ago, along with the intellectuals in history, to be concerned for social and political developments as these impact the peace and well-being of nations.

Prof Choong also delivered SCGM Annual Lecture 2019 emphasising the importance of ecological, socio-political and personal engagement. He exemplifies the incarnation model of mission, being engaged in the community not only as an academic theologian but also as an artist, a social commentator and a public intellectual who writes a weekly column in the Chinese evening newspaper Wanbao. His plea to the church is that we must engage in the local community where the gospel of Christ can be made flesh through our transformed lives and therefore be embraced. This resonates with the SCGM's emphasis on holistic missions where the gospel needs to be revealed at the street level, in a personal, relational and communal expression beyond merely programmatic instrumental ways.

The contextualisation of the gospel in Asia and indeed the Majority World is a great need and a huge challenge in our 21st century world. The increase of restrictions on Christian missions in many countries in Asia ranging from China to India and Nepal was evident in 2019. In an interview with a local Christian online media, I highlighted the feature article from *The Guardian* which mentioned that leaders Asia felt that Christianity was still perceived as a western religion and thus a potential social and political threat to nationalism in their countries. Will Christianity ever become de-westernised and given indigenous expressions in order for the gospel to be embraced by the heartlanders in Asia?

NATIONAL DIRECTOR'S REPORT 2019 (CON'TD)

Over the past years, I have been privileged to serve with a group of missions leaders from the Majority World churches to discuss the urgency of developing greater sense of surfacing agenda from non-Western perspectives. The result is a series of regional mission conferences scheduled for 2020, beginning with Asia 2020 Conference co-chaired by Bishop Emeritus Hwa Yung and David Ro. I have journeyed and served with Dr Hwa Yung over 20 years now and pray that his vision for the Asian church will be shared by more church leaders and younger leaders too. We pray that the church in Singapore will be willing to listen and learn from believers in Asia so that we can plant and grow the gospel seeds in Asian soil more effectively.

The year 2019 marked a year of blessing for me and SCGM. Two volunteers Ng Zhiwen and Claire Chong were supported by their local churches to join SCGM on staff. They bring great experience and expertise and will strengthen the work of SCGM as we serve the church's global missions agenda in the 21st century. On a personal note, I was also blessed to be granted a 6-month sabbatical journey from October 2019 to rest, to pray and to be refreshed after 8 years of service.

Pray with us for the year 2020 as we celebrate 40 years of God's faithfulness... and for faith, hope and love as we serve God's New Creation beyond 2020.

The earth is the Lord's, and all its fullness,
The world and those who dwell therein.

3 Who may ascend into the hill of the Lord?
Or who may stand in His holy place?
4 He who has clean hands and a pure heart,
Who has not lifted up his soul to an idol,
Nor sworn deceitfully.
5 He shall receive blessing from the Lord,
And righteousness from the God of his salvation.

Psalms 24: 1,3-5

SCGM 2019 Programme Highlights

"A Vision of an Antioch Church" by
Ng Zhiwen

"The Word Became Ink" by
Lai Wan Chung

"The Church and Social Justice" by
Ronald Wong

"New Wineskins in Asian Mission" by
Dr Goh Wei Leong

- Jan SCGM Breakfast on "A Vision of an Antioch Church" by Ng Zhiwen
SEANET Conference 2019
Global South Leaders Mission Conversation
- Feb SCGM Breakfast on "The Word Became Ink: Reflections on Chinese Calligraphy" by Lai Wan Chung
Launch of National Missions Survey 2019
- Mar SCGM Breakfast on "The Church and Social Justice" by Ronald Wong
- Apr SCGM Breakfast on "New Wineskins in Asian Missions" by Dr Goh Wei Leong
SCGM AGM / Annual Lecture 2019: The Trinity of Christian Missions: Ecological, Sociopolitical and Personal Perspectives by Prof Choong Chee Pang
- May SCGM Breakfast on "Timothy Richard and His Strategic Missions in China" by Lawrence Ko
China Seminar: May 4th Movement Centennial: Retrospection and Assessment by Prof Chee Pang
- Jun Certificate in Mission Practice Practicum: Green Desert Project
- Jul SCGM Breakfast on "The Dao of Healing: Integrating Faith and Culture" by Dr Lai Pak Wah
Micah Singapore Conversations 2019
- Aug SCGM Breakfast on "Salvation and Healing: A Christian Perspective" by Daniel Jesudason
- Sep SCGM Breakfast on "Dukkha (Suffering) and Spirituality: A Christian Reflection" by Claire Chong
- Oct SCGM Breakfast on "Lessons from the Global Workplace Forum" by Timothy Liu
Completion of National Missions Survey 2019
SCGM Partnership Dinner at Orchard Rendezvous Hotel
- Nov SCGM Breakfast on "Spirituality and Asian Worship: Stories from India" by David Lawrence
SCGM Missional Business Forum: "Don't Say It's Not My Job!" featuring Dr Jeremy Gwee, Dr Adrian Chan
Mission Spiritual Retreat in Siem Reap: Cultivating A Missionary Heart

National Director presenting a gift of appreciation to Breakfast speaker Timothy Liu after he shared on Lessons from Global Workplace Forum

ANNUAL LECTURE 2019

by Prof Choong Chee Pang

SCGM's Annual Lecturer 2019 was delivered by Prof Choong Chee Pang, former principal of Trinity Theological College and visiting professor at China's top universities. His lecture was entitled, **"The 'Trinity' of Christian Missions: Ecological, Sociopolitical and Personal Perspectives."** Over a hundred participants attended the lecture on 23 April 2019 held at YWCA Fort Canning. Prof Choong began with the introduction of the changed theological landscape in Singapore over the past 50 years from a liberal to an evangelical one, especially after the 1974 Lausanne Conference. This has led the church to be more open to understanding the gospel of Christ in a more holistic way, beyond concerns for a purely personal salvation gospel.

He highlighted that the Bible began with the Creation and the Fall which led to the decline of stewardship of God's creation. The misuse and abuse of earth's resources especially in the rise of capitalism, resulted in the current ecological crisis. He urged Christians saved by God's grace, to seek the hope of the future of the earth and to recover the mission of the creation mandate.

Secondly, he challenged the church to engage and participate in the social and political contexts we are in, yet recognising the constraints. It is however important for the church to recover the prophetic tradition of Old Testament, exemplified by great sense of burden and concern for their country and humanity. It is the spirit of religion and especially Christian faith that there should be concern for the plight of the oppressed and those suffering injustice. Through the prophets, God has demanded justice and righteousness rather than mere sacrifice and religious piety. The prophetic spirit calls us not give in to privatised faith and complacency but to dare to speak up and bear witness to the truth in God, as Christ himself did when confronted by Pontius Pilate.

Finally Prof Choong raised the question of ultimate concern which the gospel of Christ has come to answer. As Christ has come promising us life and indeed abundant life, he asked if Christians themselves have truly been affected by and transformed by the gospel. Only then our mission of the gospel disturb people and then transform the world.

CHINA MISSION SEMINAR

by Prof Choong Chee Pang

In commemorating the **centennial of the May 4th Movement** which happened in May 4, 1919, SCGM organised a China Mission Seminar, jointly supported by Fellowship of Evangelical Students (FES) and Graduates' Christian Fellowship (GCF). It was held at Grace Singapore Chinese Christian Church at Queen's Street. Our invited speaker was Prof Choong Chee Pang, a biblical theologian and former principal of Trinity Theological College as well as visiting professor at Beida (Peking University) and several top Chinese university. Being fluently bilingual Prof Choong spoke in Mandarin.

Daniel Tan Tee Hean was the Emcee of the China Seminar

Prof Choong pointed out the significance of the May 4th Movement for Beida as a university as well as for China, inspired by the intellectuals of the day, who were burdened for the course of the country's development. The impact of the movement was also felt through the events of the 20th century in the rise of cultural and political leaders in China. Its influence also reached as far as SE Asia, especially in the depth of Chinese language education culminating in Singapore's Nanyang University. Prof Choong challenged Christian intellectuals to engage with the local community, especially the cultural community, with a mastery of the language and cultural history if they want to be effective, as they need to be truly incarnational.

ND gave an introduction on the significance of May 4th movement on China missions, as it was a historical milestone in the birth of China's nationalism and anti-imperialist sentiment.

Partners in the China Seminar representing venue sponsor Grace Singapore Chinese Christian Church Ps Suhandy and SP Chua Yeow Sun along with Lisman Komaladi of Fellowship of Evangelical Students (FES) and Graduates' Christian Fellowship (GCF)

catalysing missions in Singapore

SCGM PARTNERSHIP DINNER 2019

CONNECT FOR MISSIONS

SCGM Dinner 2019, held at Orchard Rendezvous Hotel on 24 Oct 2019, was the occasion for casting the vision for SCGM for the next 3 – 5 years. This was timely as SCGM orients itself to pay attention to its strategy – a key plank of which is the providing of platforms for missions thinking and collaboration. It is also an opportunity to introduce our partners experientially to the nature of SCGM events of the future, which set the tone for the look and feel of missions-gatherings in Singapore.

The dinner was thus called **Connect for Missions**. Unlike previous fundraiser dinners, the SCGM 2019 Dinner did away with the multi-course meal and with having a string of speakers on stage. Instead, a buffet dinner was catered. We assigned guests to tables based on their topic of missions interest, and ran conversations through concurrent issues-based discussions, world-café style. The focus was on generating fruitful conversations around the table and facilitating new connections – and thus allowing dinner guests to get a flavour of the SCGM vision.

Our advisors and VIPs, Bishop Terry Kee and Bishop Kuan Kim Seng also participated in the conversations. The missions interest topics covered were:

- Asian Missiology / Missions Trends [4 tables]
- Missional Business [5 tables]
- Urban Missions [6 tables]
- Creation Care [3 tables]

Guests at the two VIP tables mingled with the other tables. Every table had a facilitator and a scribe. All table notes were consolidated and a report was shared to all the guests. SCGM council member Saw Seang Pin facilitated the whole conversation.

We thank God that we had a total of 206 guests, and raised an amount of \$140,000.

Bishop Terry Kee praying for SCGM

Bishop Kuan Kim Seng issuing a mission challenge to support SCGM

Chairman Daniel Jesudason praying; Council member Saw Seang Pin facilitating the conversations, ND sharing SCGM vision

CERTIFICATE IN MISSION PRACTICUM

Raymond Yue and Dave Ang were two of the Certificate in Mission Practice course participants who joined the 2-week long Green Desert Project in Inner Mongolia as their practicum for their course in July 2019. The team comprising of Asian Journeys & Touch International volunteers, met for 8 sessions of training and team building from March 2019 and completed 2 local community service projects viz., the Earth Day forum in April and the Youth Environmental Stewardship forum in July as advocates of environmental stewardship. Congratulations to Ray and Dave!

NATIONAL MISSIONS SURVEY 2019

SCGM launched a National Missions Survey 2019 in April spearheaded by Ng Zhiwen and a team of volunteer research assistants. First conducted in 1988, then in 1990, 1992, 2000, 2009 and 2014, this 7th national missions survey reached out to 500 churches and garnered 158 responses. Zhiwen and his team presented the findings of NMS 2019, also called National Missions Study 2019 on Nov 15, 2019 attended by pastors, missions leaders and also at several clergy fellowships. The Study highlighted the increase in direct sending as the Singapore churches are globally connected with local host communities especially in SE Asia and East Asia. Although there is widening of missions engagement and a more diverse mission force with increase in the sending of more short term teams, there was generally also a lack of engagement with Unreached people Groups (UPGs). It was noted that the career mission force sent from Singapore is an ageing one. The younger generation of missions participants are seeking “fresh expressions of global missions” as they engage in a variety of missions engagements beyond evangelism and church-planting, including social enterprise and missional business. More study will be needed to understand the motivations and mindsets of the younger generation who go in “other ways”. For a copy of the NMS2019 report, please email admin@scgm.org.sg

Keynote Speaker: Dr Jeremy Gwee

Keynote Speaker: Adrian Chan

TBN Asia booth with Melvyn Mak

SCGM planning team with forum speakers Tard Lim and John Lin

SCGM MISSIONAL BUSINESS FORUM

“Don't Say It's Not My Job!” was the theme of the SCGM Missional Business (MBiz) Forum 2019 held on Nov 2, 2019 at Zion Bishan BP Church. Over 80 participants gathered to hear keynote speakers address the need for rethinking new vocation and recreating jobs for Kingdom business as many PMETs experience disruption. As the economy restructures, and many professionals and business leaders face career transitions, perhaps they can begin to hear God's calling to use their experience and expertise for His Kingdom advance through missional business.

ND Lawrence Ko challenged the audience to go on the road from Jerusalem to Jericho and become Good Samaritans through missional business where they can turn supply chains into value chains. **Dr Jeremy Gwee** proposed that this could be a good time for God's business leaders to build resilience and convert erstwhile job knowledge into competency for the needed marketplace beyond our shores through missional business.

Adrian Chan, who served for years as advisor to the King of Bhutan at the Royal Institute of Governance, challenged Christians to appreciate what it means when one hears the call of a king and never to turn away from the Call of the King of kings. The response is always to answer the call and to prepare oneself well for the demands of the calling.

This forum included a panel discussion comprising the keynote speakers as well as workshop speakers namely, **John Lin, Tard Lim and Dr Kevin Lowe**. This Forum was supported by **Bartley Christian Church, Barker Road Methodist Church and Zion Bishan BP Church**. Booths offering business partnership and training opportunities were set up by Training Vision Institute, Transformational Business Network (TBN) Asia, Mastercoach App, WateRoam and Actsmarket. We are thankful for most of whom were past speakers and participants in our previous MBiz Forum.

Missional Business Workshops

Four workshops at the Missional Business Forum were offered by Dr Jeremy Gwee, Tard Lim, John Lin and Kevin Lowe which helped participants in transition to network and explore partnerships in missional business. The workshop topics range from toolkits to build resilience and competence; mindset change to reimagine careers into Kingdom Vocation; marketing skills for new entrepreneurs to create buy-ins; and business development networks to explore affordable missional business opportunities overseas.

Ministry Snapshots

Staff and Council annual Chinese New Year Lunch Celebration

Staff at Lego Facilitation Training sponsored by Dr Jeremy Gwee ND hosting Dr Bruce Nicholls and leaders from South Asia

ND's Pulpit ministry at Bedok Lutheran Church and Aldersgate Methodist Church's Mission Month. SCGM supported churches in China through chinese calligraphy scrolls

Celebrating with Dujiangyan Church leaders at Bedok Lutheran Church's 40th anniversary.

Pulpit ministry at Katong Presbyterian Church on Business and Marketplace

SCGM CALENDAR 2020

- Jan SCGM Breakfast on “**Parable of the Talents: A Lesson in Personal Stewardship**” by Dr Jeremy Gwee
SEANET CONFERENCE in Thailand
Love Singapore Pastors’ Prayer Summit
- Feb SCGM Breakfast on “**A Glimpse into the Worldview of Folk Buddhism in SE Asia**” by Samuel Lim
Contextualisation Forum on Missions in Asia hosted by Claire Chong 3 Feb. 2pm
Presentation on **National Missions Studies 2019** by Ng Zhiwen
- Mar SCGM Breakfast on “**The Climate Crisis: Watching, Responding and Leading**” by David Court
- Apr SCGM Breakfast on “**Spirituality in Asian Christian Perspectives**” by Rev Dr Symond Kock (postponed due to Covid-19 pandemic)
SCGM Annual General Meeting 23 Apr (postponed)
SCGM Annual Lecture 2020: Disruption, Christian Spirituality and the Missional Christian by Dr Lai Pak Wah (postponed)
Missional Business Conference 23-24 Apr (postponed)
- May SCGM Breakfast on “**A Spirituality of Gentleness: Jesuit Missions in 17th C China**” by Claire Chong
- Jun Ethos Webinar on “**From the Desert to the City: Environmental Stewards & Priests of Creation**” by Lawrence Ko 23 Jun. 7.30pm
- Jul SCGM Webinar on **Mission Trends: Stories from the Fields** featuring missionaries from different agencies 3 Jul 9am. 16 Jul 8pm
SCGM Annual General Meeting AGM 16 Jul. 6pm-7pm
SCGM Annual Lecture 2020 on Disruption and Missional Christians by Dr Lai Pak Wah 31 Jul 9am-11am
- Aug SCGM Breakfast Webinar on “**Urban Missions**” 7 Aug. 9am
Contextualisation Forum on Rethinking Missions: Capacity Building for Indigenous Churches hosted by Claire Chong 22 Aug. 9am
- Sep SCGM Breakfast Webinar on “**Urban Missions**” 4 Sep. 9am
SCGM 40th Anniversary Dinner 24 Sep (Postponed)
- Oct SCGM Breakfast Webinar on “**Creation Care**” 2 Oct. 9am
Missional Business Conference (to be confirmed)
- Nov SCGM Breakfast Webinar on “**Creation Care**” 6 Nov. 9am

SCGM BUDGET 2020

SINGAPORE CENTRE FOR GLOBAL MISSIONS					
BUDGET 2020					
	Budget 2018	Actual 2018	Budget 2019	Actual 2019	Budget 2020
Description					
RECEIPTS					
Donations	100,000.00	107,090.00	120,000.00	58,491.00	60,000.00
Staff Support	20,000.00	18,160.00	40,000.00	69,985.00	102,000.00
Project Income/Grants	35,000.00	1,710.00	49,000.00	16,384.00	13,000.00
Fundraising	200,000.00	169,440.00	120,000.00	140,173.00	220,000.00
Event Management	20,000.00	30,000.00	2,000.00	1,000.00	1,000.00
Books sale	5,000.00	18,454.00	20,000.00	9,600.00	10,000.00
Other Income	7,150.00	9,226.00	12,180.00	5,234.00	41,300.00
Total Receipts	387,150.00	354,080.00	363,180.00	300,867.00	447,300.00
EXPENSES					
Staff Cost	210,990.00	188,557.00	272,550.00	258,528.00	330,260.00
Operating Cost	46,600.00	42,459.00	37,600.00	25,732.00	33,000.00
Project Cost	46,500.00	17,583.00	21,500.00	29,058.00	16,700.00
Fundraising	3,900.00	9,778.00	10,000.00	8,443.00	5,000.00
Other Expenses	5,100.00	3,919.00	9,000.00	9,387.00	7,600.00
Total Expenses	313,090.00	262,296.00	350,650.00	331,148.00	392,560.00
Surplus/Deficit	74,060.00	91,784.00	12,530.00	- 30,281.00	54,740.00

I wholeheartedly support the purpose and ministry of SCGM as we, the Church in Singapore, work towards the Commission so that 'this Gospel of the Kingdom shall be proclaimed throughout the whole world' (Matt 24:14). Surely God has willed Singapore into our current geopolitical existence for such a purpose.

Bishop Kuan Kim Seng
SCGM Advisor

YOU CAN SUPPORT & PARTNER SCGM

To find out how you and your church or organisation can support and partner us in our missions mobilisation in Singapore, please feel free to contact us at 6339 8950 or email us at admin@scgm.org.sg

SCGM PARTNERS IN 2019

It's heartening to see SCGM continuing to be a driving force for Singapore churches to keep on the cutting edge of what God is doing in the 21st Century.

May God's hand continue to work powerfully as SCGM creates even greater opportunities for God's Kingdom and empowers His people to be God's light in our turbulent world.

Rev Dominic Yeo
General Superintendent,
Assemblies of God,
Singapore
Senior Pastor, Trinity

Corporate Donors

Asian Journeys Ltd
All Saints Church (Mandarin)
Barker Road Methodist Church
Bartley Christian Church
Bethesda Bedok-Tampines Church
Bethesda (Frankel Estate) Church
Bedok Lutheran Church
Bedok Methodist Church
Boscombe Life Church
Church of Singapore, Marine Parade
Community of Praise Baptist Church
Cornerstone Community Church
Covenant Evangelical-Free Church
Cru Asia Ltd
Faith Methodist Church
Get Consulting Pte Ltd
Glad Tidings Church
International Baptist Church
Kim Yan Methodist Church
OMF International
OMF (Singapore)
Mount Carmel Bible Presb Church
Paya Lebar Methodist Church
St Andrew's Cathedral
St George's Church
The Bible Church
The City
The Diocese of Singapore Anglican
Trinity Methodist Church
Wesley Methodist Church
Wycliffe BT (Singapore)
Zion Bishan Bible-Presb Church

Programme Partners

Aldersgate Methodist Church
Barker Road Methodist Church
Bartley Christian Church
Bedok Lutheran Church
Bethel Presbyterian Church
Bethesda (Frankel Estate) Church
Working Adult Group
Church of Singapore, Marine Parade
Covenant Community Methodist Church
Grace Singapore Chinese Church
Justice Conference Asia
Katong Presbyterian Church
Leng Kwang Baptist Church
Methodist Church of Incarnation
Micah Singapore
OMF International
Paya Lebar Methodist Church
Perspectives Singapore
Queenstown Baptist Church
Seng Kang Methodist Church
TBN Asia
Training Vision International
True Way Presbyterian Church

Individual Donors

Adrian Chan Yong Koh
Angel Lucy Tan
Benjamin & Ailene Grandey
Bernard Chan
Brian Chew You Hoong
Bishop Juan Kim Seng
Caleb Leong Jia Jin
Canon Dr Tay Seng Kong Louis
Cerintha Chia See Huang
Chase Teo
Chen Kexin
Chew Wee
Chim Foong Mun
Change Eu Lee
Chou Fang Soong
Cindy Soh Sok Sim
Daniel Jesudason
Daniel Tan Chi Min
Eugene Lim
Felicia Foong Bi Xia
Foo Fung Fong
Gilchrist Caleigh Mo
Jearn Ko
Jefferson
Joseph Sin Sam Choi
Julie Chee
Lau Wan Kenos
Lawrence & Regina Chan
Lee Meng Chiang
Lim Boy Hiang
Lydia Bowden
Magdalene Kooi Kee Gek
Matthew
Ng Su Ling
One Lay Nah
Ow Chee Kee
Paul Ananth Tambyah
Philip Satterthwaite
Quek Li Choo
Raymond Chow Chee Wai
Reuben And Jin Wei
Richard Ting
Ronald Wong
Sammi Si-Hoe
Saw Seang Pin
Sharon Quek Li Shan
Sharen Tee
Shirley Lee Hoon Chai
Si-Hoe She Ming
Stephen Yeo
Sng Zhong Hao
Tan Ban Leong
Tard Lim
Teh Chee Mun
Teh King Liang
Tham Was Lee
Timothy Wong Kok Che
Toh Wei Hong
Valerie Lim
Wah Sun
William Tok
Wong Kron Joo
Yap Sio Keok
Yeong Muei Cheong

SCGM COUNCIL 2019-2020

Chairman: Daniel Jesudason

Vice-Chairman: Ps Neo Ban Hui

Secretary: Eugene Lim

Treasurer: Wong Kron Joo

Member: Bernard Chan

Member: Chou Fang Soong

Member: Saw Seang Pin

Member: Rev Benjamin Lee

Ex-officio: Lawrence Ko

SCGM STAFF TEAM

Research & Training Associate:
Claire Chong

Administrator/Special Projects:
Shanti Merry-Tan

Programme Coordinator:
Joan Alikazin

National Director: Lawrence Ko

Project Coordinator: Ng Zhiwen

catalysing missions in Singapore

SCGM ADVISORY TEAM

Advisors:

Bishop Terry Kee
President of National Council fo Churches of
Singapore (NCCS) and
Bishop of the Lutheran Church in Singapore

Bishop Kuan Kim Seng (retired)
former Asst Bishop, Diocese of Singapore and
honorary Bishop of the Horn of Africa

SCGM Advisors: Bishop Kuan Kim Seng and Bishop Terry Kee

SCGM Council with Advisor Bishop Terry Kee

THE 'TRINITY' OF CHRISTIAN MISSIONS: ECOLOGICAL, SOCIO-POLITICAL & PERSONAL PERSPECTIVES

Wed 24 April 2019
7.30pm-9.30pm
Wesley Methodist Church
Plaza Hall

Free Admission.
Register at
www.scmg.org.sg

Speaker: Professor Choong Chee Pang

Professor Choong Chee Pang was a former principal of Trinity Theological College and Protestant representative on the Presidential Council for Religious Harmony. Educated at Nanyang University and later at London, Aberdeen, Oxford and Harvard Universities, Professor Choong has been a visiting professor of Peking, Tsinghua, Fudan Universities of China and the Chinese University of Hong Kong. He writes in both Chinese and English, including a two-volume Chinese commentary on the Gospel of John and a three-volume memoirs entitled *From Nantah to Beida*. Painting has been his hobby and he has won several major art awards.

五四运动讲座
2019年5月25日·星期六
上午 9时至12时
新加坡华人基督教会怀恩堂
Grace (S.C.C.) Church
14 Queen Street Singapore 188536
入场免费，须先报名！
<https://m4mseminar.eventbrite.sg>
www.scmg.org.sg

赛先生

德先生

五四运动100周年：回顾与评审

讲员：钟志邦教授

主办单位:

SCGM MISSIONAL BUSINESS FORUM 2019
2 NOV 2019 | 9AM-12PM

PLENARY SPEAKERS 2019

THE GOOD SAMARITAN ON THE ROAD: TRANSFORMING SUPPLY CHAIN TO VALUE CHAIN
Lawrence Ko
National Director of SCGM

FROM KNOWLEDGE WORKER TO COMPETENT WORKER: BUILDING RESILIENCE BRICK BY BRICK
Dr Jeremy Gwee
Board of Regents, Bakke Graduate University

TAKING THE MOUNTAIN: DISCIPLINING A NATION
Adrian Chan
Elder Chair of International Baptist Church

WORKSHOP FACILITATORS

BUILDING COMPETENCE BUILDING RESILIENCE
Dr Jeremy Gwee
Bakke Graduate University

REIMAGING CAREER INTO KINGDOM VOCATION
Tard Lim
EmoCode Hacker, FUTURE-Yesterday

THE ART OF CREATING BUY-INS
John Lin
Director of GET Consulting

THE AFFORDABILITY OF OPPORTUNITIES
Dr Kevin Lowe
Tentmaker, Cambodia

[HTTPS://TINYURL.COM/SCGM-MISSIONALBUSINESS2019](https://tinyurl.com/scgm-missionalbuisness2019)

SCGM MISSIONAL BUSINESS FORUM 2019
SUPPORTED BY BARKER ROAD METHODIST CHURCH, BARTLEY CHRISTIAN CHURCH & ZION BISHAN BP CHURCH

DON'T SAY "IT'S NOT MY JOB!"

THE GOOD SAMARITAN REVISITED: HEART FOR A NEW JOURNEY

SAT 2 NOV 2019
9AM-12PM
ZION BISHAN BP CHURCH
\$20 PER PAX

[HTTPS://TINYURL.COM/SCGM-MISSIONALBUSINESS2019](https://tinyurl.com/scgm-missionalbuisness2019)

SCGM PARTNERSHIP DINNER 2019

