
Diocesan
DIGESTDiocese of Singapore • www.anglican.org.sg

MCI (P) 060/03/2020 Issue 274 | November 2020

The consecration and enthronement of
The Rt Revd Dr Titus Chung

as the 10th Bishop of Singapore on Sunday, 18 October 2020

Contents
EDITORIAL TEAM

ADVISOR
The Rt Revd Dr Titus Chung

EDITORS
Revd Canon Terry Wong

Mrs Karen Wong
Ms Sasha Michael

DESIGNERS
Ms Joyce Ho

Mr Daniel Ng

email:
digest@anglican.org.sg

website:
www.anglican.org.sg

Diocesan Digest
© The Diocese of Singapore

All rights reserved. No part of this
publication may be reproduced,

stored in a retrieval system, or
transmitted, in any form or by an

means, electronic, mechanical,
photocopying, and recording,
or otherwise, without the prior

permission of the copyright owner.

01 Editorial

02 Bishop's Synod Address

05 Church in Singapore: Consecration and Enthronement

 Service

09 Church in Singapore: Thanksgiving Service

12 Teaching Article: Spiritual Formation in a Leader’s Life

FROM OUR MINISTRY FRONTS

16 Deaneries and Global Missions

26 Youth and Young Adults

29 Anglican Schools

36 Community Services

45 Chinese-Speaking Work

46 Singapore Anglican Indian Board

48 Parish Spotlight: Chapel of the Holy Spirit

51 Singapore Highlights

54 Diocesan News

59 Diocesan Listings

1

EDITORIAL

https://www.anglican.org.sg/diocesan-digest

In my editorial piece for the December 2012
issue of the Diocesan Digest, I had reflected
on the passing of the baton from Bishop John
Chew to Bishop Rennis Ponniah:

Reflecting on the years under the ministry of
Bishop John Chew, I can vividly recall how I visited
some friends with him in Edinburgh. One of them
was Revd Canon Titus Chung, who was finishing his
doctorate in the cold of Edinburgh. He was terribly
homesick. We actually arrived on his birthday. The
company, dinner and pieces of bak kwa brought
some comfort and ‘home’ to him. I could see then
the importance of this bishop’s visit. While there
was neither ceremony, staff nor crook, this visit was
at the heart of a bishop’s work. He was our “father-
in-God”. This phrase sounds divine, familial, earthly
and homey all at once.

I recall with fondness how I felt about the
changing of guards eight years ago. Little could I
guess that this homesick doctoral student who was
paying a heavy price in the cold of Edinburgh will
one day also assume the responsibility of being
our next father-in-God.

I had gone on to say:

Undoubtedly, Jesus Christ is the Shepherd of the
Church. And this is precisely the reason why all who
follow Him will invariably be most Christ-like when
they live out this fatherly role. It transcends one’s
personality and human traits. When we minister
as a spiritual father, it brings encouragement and
strength at some of the deepest levels of our being.
Sometimes, this fatherly role is discharged in the
form of discipline. Executed rightly or wrongly,
“children” (and we always are) will be helped in the
midst of it to understand that fathering and family
brings along with in the usual share of pain as well,
justified or otherwise. When we understand this, it
helps us to forgive more readily. Or even better, we
benefit and grow from it.

So we bid farewell to Bishop Rennis Ponniah
even as we welcome Bishop Titus Chung. He and I
have spent years serving as colleagues, including
a five-year stint together at the Cathedral. Now
that he has stepped into office, this “father-in-God”
role will be accentuated for me, as it will be for all
of us.

“Keep him in our prayers” is our usual refrain.
And indeed, we must. We too need to pray for
ourselves. We do well to seek to understand the
nature of the church, her offices and ministry
orders. In embracing his role, we also embrace
ours, whether lay or clergy.

And in recognising his fatherly role, I also come
to grasp my own as I step into another parish, for
we are fathers and sons too at the same time.

May the Father heart of God be reflected in
every corner of our diocese and deaneries.

“For though you have countless guides in Christ,
you do not have many fathers.

For I became your father in Christ Jesus
through the gospel.”

1 Corinthians 4:15

By Revd Canon Terry Wong

https://www.anglican.org.sg/diocesan-digest

2

BISHOP’S SYNOD ADDRESS

Greetings
Good morning brothers and sisters in Christ, a very
warm welcome to you and thank you for attending
our synod meeting this morning.

We wish to acknowledge the presence of our
brothers and sisters from the six deanery countries.
Although we cannot be physically together, your
online participation is significant to us because
we are one big family under God. The diocese
belongs to all of us and we pray that in Christ
we will continue to grow in unity regardless of
nationality, culture and race.

We also wish to congratulate our clergymen
Moses, Ezra, Glenn, Ian, Kiat Lern and Thomas
on your ordination to the Order of Priesthood in
August. We will keep you in prayer and may our
good Lord shower you with grace and mercy, and
anoint you with the gifts of the Holy Spirit so that
you can be effective and faithful in serving the
people God has entrusted to you.

Current Challenges
The fact that we have to gather for Synod in this
manner a second time is telling of the situation
we are in. It is not an overstatement to say that the
impact of the COVID-19 pandemic on humanity is
historically unprecedented. The scale of its impact is
direct, widespread and extensive, from economics
and geopolitics, to medical infrastructure, social
security and religious activity. The reality is that
nobody is spared, albeit in different degrees,
as the virus recognizes no boundaries. The
challenges facing each of the seven countries in
our diocese are unique, due to differing national
contexts. Amid great difficulty and profound
complexity, our primary task is to take good care
of the elderly and children among us, and ensure
that our people comply with safe management
measures. As leaders, whether clergy or laity, it is
our duty to keep our worship environments safe
and protected, and pray that with God’s help we
are void of cluster transmissions.

Our pastoral duties ought to continue in the
face of daunting obstacles. We praise God that
with swift adaptation and use of online-technology,
church activities in our diocese are able to continue.
Not only have we found this a good platform
for Sunday services, Christian education classes
and fellowship gatherings, some of us have put
our God-given creativity to good use by making
it a friendly and effective place for evangelism.
Efforts to continue ministries and ensure spiritual
provisions have not been hampered by the
crisis. This deserves acknowledgement and
encouragement. We thank all of you who have
worked so tirelessly and conscientiously behind

By The Rt Rev Dr Titus Chung

the scene, and we pray that our good Lord will
bless you and your families.

Although some among us are less ready than
others to adapt to change, we can no longer
ignore the fact that the use of the virtual platform
is here to stay. We need not go into detail at this
point about its pros and cons, or the positive
and negative impact it has on our church life.
Discussions, however, should be encouraged
in our parishes. Our aim is to take advantage of
technology without falling prey to it.

Related to the use of online-platforms to meet
pastoral needs is the subject of Online Communion.
Bishop Rennis had permitted it mainly for the
Archdeaconry of Singapore for a period of three
months. This dispensation expired on 31 October
2020. After receiving feedback from clergy
colleagues here and with a clearer understanding
of the needs and challenges of some churches
in administering the Holy Communion, we have
decided to extend the dispensation for the
Archdeaconry of Singapore to 31 January 2021.
We wish to underscore that Online Communion is
an unusual practice permissible only for a period
of time in extraordinary circumstance.

Besides Online Communion, the dispensation
encompasses Reserved Communion and Onsite
Communion. The intention behind providing
options here is to enable us to better serve
the people God. The vicar or priest-in-charge
therefore has the liberty to decide which option
to appropriate, including a combination of two, or
even all three. The point is we have to be sensitive
to our different church contexts and reasonable in
our administrations.

Although online worship is now the new norm,
we ought not to forget it can never replace onsite
or physical worship in the church. As leaders we
need to consistently educate and remind our
church members the importance of returning
to church as a form of spiritual discipline, with
safe management measures in place. However
convenient it is to just turn on the television or
computer, our people should be mindful that this
is only a stopgap measure. The danger of sliding
into spiritual sluggishness is very real if we are
not careful. Returning to church for service is a

BISHOP’S SYNOD ADDRESS

3

BISHOP’S SYNOD ADDRESS BISHOP’S SYNOD ADDRESS

lot more meaningful and significant especially
as the Christmas season draws near. As God’s
chosen leaders, we have to step up in guiding and
encouraging our church members. We ourselves
ought to set an example, more so in the midst of
stormy weather.

Back to the essential
What lessons can we learn from the COVID-19
pandemic? Why has God allowed it to happen?
What is God telling us through this crisis? In
the many conversations and discussions about
the pandemic, “re-set” is a key word that keeps
surfacing. Like it or not, the world and the church
are being forced to pause. We have come to a
standstill. It is as if a divine finger has pressed the
re-set button, giving humanity a second chance
to ask ourselves if we have derailed from God’s
purpose in managing the world. And, Christians
are not being spared from it. Our Christian duty is
both to the church and to the world, for we owe it
to God who has created the world and entrusted
it to us (Gen 1:28-30). We are responsible for
managing God’s creation, but have fallen short
because of our insatiable human desires. It is
rather ironic that during the lockdown, according
to newspaper reports, the air pollution level of
some major cities dropped drastically within just
a few days.

God has a plan for the world: He wishes the
world to be saved by His Son Jesus Christ. The
salvation of God in Christ Jesus is as much about a
blessed life here and now as it is about the future
glory in eternity. We can grow and be transformed
on this side of paradise if we allow ourselves to be
nourished by the source of life (John 15:1-8).

In Paul’s language, it is a process of weaning
off milk so that we can take solid food (1 Cor 3:2).
To Matthew, it cannot be anything other than
becoming the light and salt of the world (Matt 5:13-
16). In other words, we have a task and we need to
ask how well we have fared in our growth in Christ
and in managing the world (or marketplace) for
God. What grade would we get if there is a test
for us to take? Could COVID-19 be the test God
has put on us so that we can have a realistic check
of where we are spiritually? Can our ministries
over the years withstand the test of fire, as Paul
says in 1 Corinthians 3:13, that “each one’s work
will become manifest, for the Day will disclose it,
because it will be revealed by fire, and the fire will
test what sort of work each one has done”?

We need to take stock and, if necessary, prune
away things peripheral, however good and pretty
they may seem. We need to go back to the core of
the Gospel, or the bread-and-butter of the church,
before getting distracted again. One may ask what
is the core and what is the bread-and-butter of
the church? Among the answers, we believe it all
comes down to the Great Commission (Matthew
28:16-20) and the New Commandment (Matthew
22:36-40).

Do note that it is neither the former or the latter,
but both together. If we focus on one more than the
other, we are twisting the most important teachings
of Jesus. To put it succinctly, being a disciple of
Jesus and making disciples of all nations cannot
be separate from God’s unconditional love nor
our love for God. The danger, if we decouple the
two, is a discipleship that is devoid of the sacrificial
love of God. In its extreme form, it can turn into
religious fanaticism. The Crusades is a good case
in point, only if we look back at church history.

1 John 4:7-8 says, “Beloved, let us love one
another, for love is from God, and whoever loves
has been born of God and knows God. Anyone
who does not love does not know God, because
God is love.”

We can be the disciples of Jesus and change
the world by making disciples of all nations only
when we know God and love one another with
the unconditional love of God. Anything that falls
short of this can dilute or compromise the standard
God has originally intended. To reemphasize the
Great Commission and the New Commandment is
to go back to the core of the Gospel or the bread-
and-butter of the church. We need to take stock to
know where we are, before coming up with a plan
for the future.

Looking ahead
What would the diocese look like in the next
three, five or ten years? This is a question about
the vision and mission of our church. To spare us
from a lengthy discussion, we can simply say that
vision is about the unchanging goal that will last
for generations, and mission is the task of the
current generation to achieve the goal articulated
in the vision.

If we can accept these definitions, and keep
in mind what has just been said, our diocesan
vision must therefore have a lot to do with being
disciples of Jesus and making disciples of all
nations with the love of God. Certainly, it is not just

LIKE IT OR NOT, THE WORLD AND
THE CHURCH ARE BEING FORCED
TO PAUSE. WE HAVE COME TO A
STANDSTILL.

4

for one generation. The key point is: what can we
do in our generation to make our diocese and our
parishes a better place for the next generation to
continue achieving the vision? This is our mission.

To put it slightly differently, it is about creating
a culture of discipleship and growing our parishes
into disciple-making churches. To some of us this
may be a paradigm shift. It is certainly not easy. As
leaders called by God, we need to ask if we are
ready and willing to apply ourselves to it.

If our mission is to hand down a disciple-making
church to the next generation so that they can take
the ball and run with it, the answer seems obvious.
Thus, we need to start talking about discipleship in
our parishes and use it as a reference point for all
of our ministries. For example, learning to look at
our church through the lens of discipleship, asking
how ministries can be related to or add strength
to our growth in being Jesus’ disciples. Or, what
plan do we have to motivate one another to go out
into the marketplace and make disciples with the
love of God.

In some ways what I have just said should
not be new to us. We thank God for what He
has been given to us as a diocese. The synod
report in your hands clearly testifies to a rich and
diverse ministry a small diocese like ours could
hardly ask for. We have mission works in the six
deanery countries of Cambodia, Laos, Indonesia,
Nepal, Thailand and Vietnam. Within Singapore,
our diocese has ministries in nine schools,
eight kindergartens, eight childcare centers, 27
community service centers and 27 parishes with
multiple congregations.

Indeed, we have been faithful in building the
body of Christ and sowing seeds of the Gospel in
the lives of many through our wide and diverse
ministries. As we receive the synod report today,
we wish to thank you all for your hard work over
the years and your steadfastness in running a
good race without giving up, especially as we
confront this pandemic that is unprecedented in
human history and is pushing all of us to our very
limit. We continue to keep you in prayer, and ask
that through the amazing works of the Holy Spirit
you are able to find deeper meaning in the twin-
teachings of Jesus (the Great Commission and the
New Commandment) in your lives and ministries,
and grow stronger each day.

As we take stock and focus on the essential,
certain areas deserve our attention and require
some strengthening. A case in point is our
diocesan training for both laity and clergy. We
have some good training programs and we
thank God for our brothers and sisters who have
contributed so much to make that possible. As
we move forward and focus on the essential as
mentioned, extra hard work is needed to step up
the training resources for both clergy and laity.
Someone among us has to help look into it and

prayerfully get it started sooner rather than later.
Besides training, key areas such as chaplaincy
work in our schools, our community services (SACS
and SAMH), and also mission work in our deanery
countries warrant our attention. As we carry out
stocktaking in mission deaneries, schools, social
services and parish ministries, it eventually entails
postings because matching the right person to the
right job becomes one main consideration among
others.

Regarding recent postings, someone told me
that the scale is unprecedented. He may be right,
but I recall when Bishop John Chew was newly
enthroned as the diocesan bishop in 2000, he
soon initiated a posting that involved at least 15
clergymen. Referring to the big move, Bishop
Chew had said, “we completed what could be the
most extensive clergy movement at any one time
in our history”. The difference between then and
now, however, is our current pandemic, which has
added an extra level of complexity and challenge
to the exercise. Clergy postings are never easy
decisions to make and therefore early preparation
and planning are much needed.

After much thought, consideration and
committing it in prayer since February, the
decision was made and soon announced in order
to give sufficient time for the transition. Without
question, it is not easy for the concerned pastors
and the churches to make the adjustment. But by
God’s grace, all have embraced it well. Thus, we
wish to thank you for your understanding, and
your effort in helping us to strengthen one another
as we move forward as one diocesan body to
achieve the Great Commission and fulfil the New
Commandment.

As we close, let us be reminded again of the
calling we have received and our first love for our
Lord Jesus Christ. We can take courage and stay
focussed in the middle of a huge storm and not
lose heart, and continue to steer the ship to the
end that God has destined, because the God who
calls us to follow Him is the faithful God.

And God, in Isaiah 41:10, says, “fear not, for I
am with you; be not dismayed, for I am your God;
I will strengthen you, I will help you, I will uphold
you with my righteous right hand.” Amen.

5

On 18 October 2020, the peal of church bells
beckoned and welcomed honoured guests to
St Andrew’s Cathedral for the consecration

and enthronement service of the Revd Canon
Dr Titus Chung Khiam Boon as the 10th Bishop of
Singapore. Distinguished guests present at the
ceremony included President Halimah Yacob and
her husband Mohamed Abdullah Alhabshee. Former
Head-of-State Dr Tony Tan and his wife Mary, both
Anglicans, also attended. Others politicians and
Christian leaders in attendance included Minister
of Home Affairs and Law K. Shanmugam, Foreign
Ministry Vivian Balakrishnan, Culture, community
and Youth Minister Edwin Tong and Catholic
Archbishop William Goh.

Although the momentous occasion within the
cathedral was muted in attendance because of the
COVID-19 restriction limit of 100, live streaming the
service on YouTube meant that it was witnessed by
a much wider audience than previously possible.

Among the viewers were Anglican members and
clergy from Singapore and the six deanery countries
of Cambodia, Indonesia, Laos, Nepal, Thailand
and Vietnam; friends from the wider Church of
the Province of South East Asia and the Anglican
Communion around the globe.

The service itself was no less stately in sacred
ceremony and Anglican tradition.

The Rt Revd Dr John Chew, who was the 8th
Bishop of Singapore, presided over the service on

THE CONSECRATION AND ENTHRONEMENT OF

THE RT REVD DR TITUS CHUNG
as the 10th Bishop of Singapore

C H U R C H I N S I N G A P O R E

6

Bishop Titus Chung (55) takes over from
Bishop Rennis Ponniah, who retired
in September after eight years at the
helm. Bishop Chung was ordained
in 1997 after graduating from Trinity
Theological College. He was a priest and
then vicar of Chapel of the Holy Spirit
from 1997 to 2005 before being Priest-
in-charge of St Andrew’s Cathedral’s
Mandarin congregation. He is also a
systematic theologian with a doctorate
in philosophy from the University of
Edinburgh, UK. His dissertation was on
the Scottish theologian T F Torrance’s
theory of divine revelation.

Before becoming bishop, Bishop
Chung taught part-time at Trinity
Theological College, was the Convenor
of Continuing Ministerial Education for
Clergy and Deaconesses for our diocese,
and a member of the Senior Clergy
Planning Team.

Bishop Chung is married to Connie
and they have two sons in their twenties,
Theodore and Thaddeus.

behalf of the Most Revd Datuk Melter Jiki Tais, the
Archbishop of the Church of the Province of South
East Asia, who was unable to come due to the
global pandemic-related border restrictions that
were in place.

In accordance with the historical customs of
the Anglican Church and how it is ordered by the
threefold ministry of bishop, priest (presbyter)
and deacon, the programme began with the
Consecration Service in which the Revd Canon Dr
Titus Chung was presented and ordained to the
holy order of bishop.

Bishop John Chew, Assistant Bishop Low Jee
King and retired Assistant Bishop Kuan Kim Seng
prayed over Bishop Titus Chung before passing to
him the symbols of his office: the Bible, ring, mitre
(the bishop’s headdress) and pastoral staff.

The Consecration Service was followed
immediately with the Enthronement Service
where the newly ordained Bishop Titus Chung was
installed to the seat as the Bishop of the Diocese of
Singapore.

As the hymn Great is Thy Faithfulness resounded
through the cathedral, Bishop Chung exited the
nave, and church leaders closed the doors of the
cathedral. With his pastoral staff, he knocked
three times on the closed doors and waited for
permission to enter. Signalling acceptance from
the clergy and people of this diocese, the doors
opened, and Bishop Titus was led to the cathedra,
the bishop’s seat.

Overhead, the cathedral bells rang 39 times to
symbolise the 39 Articles of Religion [find the link at
end of article] of the Anglican Church – the historic
formulary of the Anglican Church.

As stated in our provincial constitution:
The doctrine of the church in the

province is grounded in the Holy
Scriptures and in such teachings of
the ancient fathers and councils of the
church as are agreeable to the said
Scriptures; in particular such doctrines
as to be found in the 39 Articles of
Religion, the Book of Common Prayer
and the ordinal. These are what help
guide our church in what it believes,
what it teaches and confesses, how
we carry out the liturgy for worship
and also the way in which we order its
ministry.

As Bishop Chung received the Staff of Pastoral
Office, Bishop Chew exhorted him to “bring in the
wandering, sustain the weak, rouse the careless
and shepherd the flock entrusted to you by His aid
and grace, who is indeed the Good Shepherd, Jesus
Christ our Lord.”

http://anglicansonline.org/
basics/thirty-nine_articles.html
http://anglicansonline.org/
basics/thirty-nine_articles.html

7

In pre-recorded video greetings that were
screened during the service, Bishop Chung received
congratulatory messages and blessings from
Archbishop Melter Tais (Diocese of Sabah and the
Province of the Anglican Church of South East Asia);
Bishop Ng Moon Hing (Diocese of West Malaysia)
and Bishop Donald Jute (Diocese of Kuching).

Bishop Donald Jute said, “I know your shoe size.
It is not as small as you and others might like to
think. Your shoe size is as big as the heavy task and
responsibilities that God is placing upon you.”

In his maiden address as Bishop of Singapore,
Bishop Titus Chung said:

Madam President Halimah Yacob, cabinet
ministers, government officials, Christian leaders,
distinguished quests, honourable friends, brothers
and sisters in Christ here in the sanctuary and many
more who are participating from Singapore and
from many other countries via livestream. Thank
you very much for spending time with us. Your
participation makes this event extra meaningful.

I wish to offer my heartfelt gratitude to
Archbishop Melter, Bishop Moon Hing and
Bishop Donald. Thank you for your kind words of
encouragements and I look forward to working
closely with you, especially in the areas of mission
and ecclesia ministries, as God leads our province
to fulfil the Great Commission.

The calling of the Bishop of Singapore is to
be the Cure of Souls. With it comes the twofold
responsibility to serve the church and serve the

nation we belong to under the divine purpose of
God. This responsibility that God has entrusted to
us is all the more clear as we weather the storm of
a pandemic that is unprecedented in human history
and is pushing us almost to our very limit.

Much has been discussed about the COVID-19
pandemic, and how we can rise to the occasion.
Amidst our endeavour to take the best measures
and find the best solutions, we need to ask some
basic but important questions such as what it is to
be human and what real human needs are. If we
accept that human beings holistically comprise the
body, mind and spirt (or in more modern terms the
physical, mental and psychological), then tending to

“Your shoe size is as big as the heavy task and responsibilities
that God is placing upon you.”

The doors of the cathedral were opened to receive her new bishop

Bishop Titus Chung with Mdm President Halimah
Yacob

8

the bodily needs alone, no matter how important
and crucial, is not enough to restore a person to his
or her complete wellness.

It is therefore not surprising that in the last few
months, we have seen a continuing rise in mental and
psychological health needs among Singaporeans
due to the impact and stress of the COVID-19
pandemic. And the weight of responsibility as the
Cure of Souls keeps increasing, to tend to the needs
of the body, mind and the spirit, especially of those
who are greatly distressed.

What we need is not something just for the here
and now, notwithstanding the great pressure to
get ourselves out of the woods as soon as possible,
but a long-term plan for all of us to grow healthily,
holistically and robustly in the long run, beginning
with our youths.

One may ask, how can we do this? Certainly,
there is more than one answer to the question.
Some look to music and art, or counselling. The
importance of faith, however, cannot be overlooked.
Faith is needful and crucial because it nurtures the
human mind and spirit. It gives strength and builds
resilience. Faith enables a person to grow and relate
to another with love and hope, especially in times
of great challenge and difficulty. Faith is where love
and hope are found, and in love and hope, faith.

The responsibility of the Bishop of Singapore
also involves the calling to build lives and enable
communities to grow robustly in faith, love and
hope, and individuals to live up to his or her potential
in peace and harmony, as God wills it. And because
every life matters to God, we are to provide care
and support to everyone, more so to those who are
in need of help (be it body, mind or spirit) in such a
way that they are able to overcome the vicissitudes
of life courageously and resiliently, and continue to
grow healthily, holistically and robustly.

This is a solemn and sacred task, and we need all
the help we can get from God.

I conclude by referring to Mark 10:44-45. It says,
“and whoever would be first among you must be

slave of all. For even the Son of Man came not to be
served but to serve, and to give his life as a ransom
for many”.

If you ask why we Christians do what we are
doing, here is the answer: Faith, love and hope are
best expressed in our service to one another. For
our Lord Jesus Christ came to serve and not to be
served, and to give new life that is otherwise not
possible.

The recording of this service can be found at:
 https://www.youtube.com/watch?v=3qVle1035AY

Bishop Titus Chung and his wife Mrs Connie Chung

https://www.youtube.com/watch?v=3qVle1035AY

9

A special Thanksgiving Service held at
St Andrew’s Cathedral on 30 August
2020 marked Bishop Rennis Ponniah’s

completion of term as the 9th Bishop of Singapore.
Among the pandemic-restricted limit of 100

guests present at the service were former Head-of-
State Dr Tony Tan and his wife, some government
ministers, key representatives of the judiciary,
key national church leaders and inter-religious
leaders.

In a heart-felt address, Bishop Rennis reflected
on his eight years serving as bishop. He said, “To
be a diocesan bishop is a high calling. It is more
than a public office; it is a divine office.

“A priest is someone for whom God is the
central reality. A priest’s task is to help people

BISHOP RENNIS PONNIAH’S
COMPLETION OF TERM
THANKSGIVING SERVICE

by Karen Wong

connect with the living God in a living relationship.
A priest cares for the people of God, forms them
spiritually to live for God and serve the society,
and he leads them out to share the good news of
God’s saving love in Christ Jesus with the world.
The bishop is the chief pastor or under-shepherd
of Christ for the diocese.”

“Being a bishop is a humanly impossible task.
As I reach the finishing line, I want my dear friends
to know that it is a God-enabled task. It is a task
completed by God’s grace and for God’s glory.”

Bishop Rennis thanked God for supplying
him divine strength and protection to lead God’s
people into spiritual victories (like growth of our
deaneries and parishes, leadership renewal and
the Celebration of Hope national evangelistic

Rt Rev Rennis Ponniah (right) hands over the Diocesan Pastoral Staff to the Vicar-General.

C H U R C H I N S I N G A P O R E

10

rallies). He recalled experiencing the surge of the
Holy Spirit when he faced exhaustion, weathered
criticisms, overcame discouragements and faced
the pastoral challenges of COVID-19.

He thanked God for family, spiritual allies and
diligent co-workers who helped and supported
him to fulfil his vocation. Foremost among them
was his dear wife Amir, whom he said “prayed him
through” the demands of the office and joyfully
came alongside his ministry through her gifts of
hospitality, intercession and personal pastoral
care of clergy wives and deaconesses.

He also thanked God for the “hidden joys”
that were in the cup of costly sacrifice of being
a bishop, such as the joy of being affectionately
loved as a father-in-Christ not only in Singapore,
but in the six deanery countries; of touching lives
and watching people grow; and of knowing God’s
awesome presence not just in majestic cathedrals
but also where His people worship in the remotest
mountain village or busy backstreet shophouse.

Bishop Rennis was grateful to God for the grace
and privilege of having prepared a band of senior
clergy and ministry leaders over the last few years
to share the immense and diverse responsibilities
of leading the diocese..

He said of the bishop-designate, “Titus has a
warm pastoral heart, a well-formed theological
mind, a steady pair of hands, and a desire for the
truth of the Gospel to be practised and made
known. I therefore commend him and his wife
Connie to you, for your full support and fervent
prayers.”

Referring to the subdued mood and uncertainty
caused by the pandemic, Bishop Rennis said, “The
Church, like our Lord, must show solidarity in pain.
Much of the world is suffering, anxious and in
disarray because of the COVID-19 pandemic. The
Church must enter the pain, find strength not to
just survive but to serve the needs of others and
bring hope in the midst of the bleakness.

“God is resetting the world to be in line with
his good and divine intentions. The Word of God
says that His people, in all circumstances, are more
than conquerors through Christ who loved them.

“Jesus is girding his Church in a new way for a
new day.”

In his own brief address, Bishop-Designate
Dr Titus Chung expressed gratitude on behalf of
the diocese for Bishop Rennis’ dedication and
contributions, and hailed him as “the man with
a mission” to carry out the Great Commission of
Jesus Christ.

Besides Revd Canon Terry Wong who officiated
the two-hour service and Revd Canon Rinji Kwashi
who led the confession, the Most Revd Benjamin
Kwashi, the Archbishop-Emeritus of Jos, Nigeria
delivered a sermon on “Global Antioch” and called
on the Diocese of Singapore to keep proclaiming
the life-giving Gospel of Jesus Christ to the
countries under her care and to all the world..

“BEING A BISHOP IS A HUMANLY
IMPOSSIBLE TASK.

AS I REACH THE FINISHING LINE,
I WANT MY DEAR FRIENDS

TO KNOW THAT IT IS A GOD-
ENABLED TASK.

IT IS A TASK COMPLETED BY
GOD’S GRACE

AND FOR GOD’S GLORY.”

Through pre-recorded videos greetings, the
Archbishop of the Province of the Anglican Church
of South East Asia and Bishop of Sabah, the Most
Revd Datuk Melter Jiki Tais, thanked Bishop Rennis
for his friendship, fellowship and partnership in the
gospel, sang a beautiful song of being a servant of
the Lord and wished him the priestly blessing from
Numbers 6:24-26.

The Archbishop of the Episcopal Anglican
Province of Alexandria and Bishop of the Diocese
of Egypt, North Africa and Gambela, the Most Revd
Mouneer Anis, brought greetings and described
the relationship between the two dioceses as “the
most fruitful companionship in the whole Anglican
Communion.” He expressed gratitude for the
relationship, the support and encouragement his
diocese received, and the fruits produced from
working together with our diocese. He thanked

C H U R C H I N S I N G A P O R E

11

Bishop Rennis for the role he now plays as the
Honorary Director of the Secretariat of the Global
South Fellowship of Anglican Churches, and his
“efforts and hard work in formulating a structure
for the Global South that will be fruitful for
generations and decades to come.”

There was also a very moving collation of
greetings in a pre-recorded video from the
deanery churches for the retiring diocesan bishop,

 A climactic moment towards the end of the

service was the handing over of the Diocesan
Pastoral Staff to the Vicar-General, Assistant Bishop
Low Jee King.

Bishop Rennis said to the Vicar-General, “The
Staff of the Pastoral Office is a symbol of the call of
Christ Jesus to bring in the wandering, sustain the
weak, rouse the careless, and shepherd the flock
entrusted to the Diocesan Bishop.

“As you receive this staff in trust for the next
Bishop of Singapore, may the diocese in every
generation discharge Christ’s calling by the power
of the Holy Spirit, to the praise and glory of God
Almighty.”

The service concluded with the presentation of
gifts to Bishop Rennis and Mrs Amir, and a video
presentation of the Aaronic Blessing sung by more
than 200 members of the diocese.

Prior to giving the benediction, Bishop
Rennis exhorted the congregation to have holy
confidence in God while riding the different
seasons of our diocesan journey. He then blessed
the people and the new Diocesan leadership with
the presence and power of the God of all ages!

INSTALLATION OF
THE 6TH ARCHBISHOP
OF THE PROVINCE OF

SOUTHEAST ASIA

On 2 February 2020, the Most Revd Datuk Melter
Jiki Tais, Bishop of Sabah, was installed as the

sixth Archbishop and Primate of the Province of
the Anglican Church in Southeast Asia, at a special
service that took place in All Saints’ Cathedral in
Kota Kinabalu, East Malaysia. The event was extra
significant as it was held on the 24th anniversary of
the province’s inauguration.

Archbishop Melter takes over from Archbishop
Datuk Ng Moon Hing, Bishop of West Malaysia, for
a term of office that will run from February 2020 to
February 2024.

Ordained into the priesthood in 1993,
Archbishop Melter has over 20 years of parish
ministry experience, and was the Archdeacon of
the Central Archdeaconry (2007-2009), Assistant
Bishop (2009-2015), Vicar General (2014-2015)
and the 6th Bishop of Sabah since 2015. He is also
notedly the Diocese of Sabah’s first indigenous
bishop, and is our province’s first Bumiputera
archbishop.

From L to R: The Rt Revd Danald Jute, Bishop of
Kuching; the Rt Revd Datuk Ng Moon Hing, Bishop of
West Malaysia; the Most Revd Datuk Melter Jiki Tais,
Archbishop of the Province of Southeast Asia and Bishop
of Sabah; and the Rt Revd Rennis Ponniah, Bishop of
Singapore at Installation Service at All Saints’ Cathedral,
Kota Kinabalu.

P R O V I N C I A L N E W S

12

SPIRITUAL
FORMATION

by Revd Dr Joshua Sudharman

Vicar, St John’s – St Margaret’s Church

I N A L E A D E R ’ S L I F E

T E A C H I N G A R T I C L E

13

As Christian leaders, we have two journeys
to consider: our ‘natural’ journey from
the time of our biological birth, and our
‘spiritual’ journey from the time of our

spiritual birth. The formation that we received in
both these journeys overlap in our present lives.
No two leaders are exactly alike, because leaders
are people, and no two people are exactly alike.
Each leader has a unique journey that shapes
them into who they are. That journey incorporates
both nature and nurture, and actually begins
in their mother’s womb where they were “knit
together” (in the picturesque language of Psalm
139:13) because at conception, the DNA of the
leader, which defines the physical attributes, traits
and qualities they inherit from their parents, is
determined. After gestation comes birth, and the
way the child is cared for and taught through the
early years of life, by parents, siblings, extended
family, school, community etc., has a profound
shaping effect on them, which tapers off as they
become adults. Major life events and experiences
also play their part in making the leader.

Peter Scazzero in his book The Emotionally
Healthy Leader argues: “We lead more out of
who we are than out of what we do, strategic or
otherwise. If we fail to recognize that who we are on
the inside informs every aspect of our leadership,
we will do damage to ourselves and to those
we lead.” Scazzero urges leaders to “face your
shadow” which refers to gaining self-awareness
about the aspects of our character and personality
that we prefer to neglect, forget or deny, and the
forces that made us who we are. He makes the
incisive observation that “it is easier to spend your
life manipulating an institution than dealing with
your own soul”. He also humorously quipped:
“Jesus may be in your heart, but Grandpa is still in
your bones!”

As for our spiritual formation, we need to reflect
on how well we have understood what being
“saved by grace through faith” (Ephesians 2:8-9)
means, because a clear grasp of the Gospel (by
which we become Christians and are born again)
is absolutely fundamental to healthy spiritual
formation. Distortion in our understanding of God
as Trinity (Father, Son and Holy Spirit – One God
In Three Persons) is disastrous, as is distortion in
our understanding of what the Cross of Christ
accomplished. It would be a travesty if those who
do not even know what it means to be properly
Christian assume leadership in the church.

Spiritual formation goes beyond ensuring our
theology is orthodox. It also involves the molding
of our value system and convictions such that
there is growing alignment with God’s values and
convictions. A proper humble attitude towards the
Bible is indispensable in this regard. Do we sit in
judgment of the Scriptures, or do we allow the
Scriptures to judge us? Paul exhorted the Christians

in Rome: “Do not be conformed to this world,
but be transformed by the renewal of your mind,
that by testing you may discern what is the will of
God, what is good and acceptable and perfect”
(Romans 12:2). Are our minds being transformed
as we believe the “indicatives” of Scripture (i.e. the
statements of truth), and obey the “imperatives” of
Scripture (i.e. the commands)?

Dr Jeffrey Greenman from Regent
College, Vancouver has helpfully proposed a
comprehensively Trinitarian definition of spiritual
formation which is worth unpacking. He defines
spiritual formation as “our continuing response
to the reality of God’s grace shaping us into the
likeness of Jesus Christ through the work of the
Holy Spirit in the community of faith for the sake of
the world” . The six components of this definition
will be expanded upon below.

Our continuing response…
Spiritual formation is first and foremost a response
in that it is not humanly initiated or generated.
Just as a vocation is the response to a prior call, so
spiritual formation is the response of faith, trust and
obedience to the prior work of God as proclaimed
in the Gospel. Using the analogy of the back-and-
forth dynamic of a tennis rally, spiritual formation
involves a back-and-forth dynamic between the
believer and God, but the one who “serves” to
begin the rally is always God. Spiritual formation
must therefore avoid lapsing into a kind of
Pelagian self-driven proactivity, but rather should
derive its impetus from God’s prior work of grace
in one’s life. This response is not a one-time event
but a continuous, ongoing, lifelong process. While
there may be brief periods of heightened intensity
and forward momentum in spiritual formation, the
key focus in spiritual formation is about cultivating
intimacy with the Lord over the long haul. It is
therefore more akin to a life-long marathon than
a short sprint.

14

… to the reality of God’s grace…
God’s grace is understood to be the unmerited
gift of God’s love and mercy to sinners, shown
supremely in Christ’s life, death and resurrection,
as well as the power to carry out his will. The biblical
logic of divine grace is exemplified in the truth
that “we love because he first loved us” (1 John
4:19), hence spiritual formation is our continuing
response to the reality of God’s grace. Because
God’s grace deals decisively with human sin
through the cross, spiritual formation requires that
we reckon seriously with issues of sin, temptation,
fallenness and brokenness. “Rooted in a robust
sense of sin and joyful confidence in the efficacy
of the gospel, spiritual formation involves grace-
based disciplines of confession, forgiveness and
reconciliation.” Divine grace is not opposed to the
human response entailing some measure of effort
and commitment, but divine grace is opposed to
the notion of earning divine favor through effort
and commitment.

…shaping us into the likeness of Jesus Christ…
Greenman cites three key Scriptures in support
of this assertion that spiritual formation is about
transformation into the image and likeness of
Christ – two by Paul and the third by John:

For those whom he foreknew he also
predestined to be conformed to the image
of his Son, in order that he might be the
firstborn among many brothers. (Rom 8:29)

And we all, with unveiled face, beholding
the glory of the Lord, are being transformed
into the same image from one degree of
glory to another. For this comes from the
Lord who is the Spirit. (2 Cor 3:18)

Beloved, we are God’s children now, and
what we will be has not yet appeared; but
we know that when he appears we shall be
like him, because we shall see him as he is.”
(1 John 3:2)

Indeed, becoming like Jesus is the “goal
of spiritual formation” and the “eschatological
destiny” of every true disciple. And because being
“conformed to the image of his Son” is the ultimate
purpose of God’s saving work through the cross and
resurrection, spiritual formation “is an extension of
the logic of the cross and is impossible apart from
the reality of Christ’s atoning work” . This requires
that disciples take on Jesus’ “cruciform” way of life,
marked by obedience to God’s will, self-sacrifice,
and humble service for the sake of others.

…through the work of the Holy Spirit…
It is the Holy Spirit’s work to bring about
Christlikeness in us, and it is our responsibility to
cooperate with the Spirit in this process. J.I. Packer
helpfully described this idea of cooperation with
the Spirit in the context of differentiating between
regeneration and sanctification:

Regeneration was a momentary monergistic
act of quickening the spiritually dead. As
such, it was God’s work alone. Sanctification,
however, is in one sense synergistic – it is
an ongoing cooperative process in which
regenerate persons, alive to God and freed
from sin’s dominion (Rom 6:11, 14-18), are
required to exert themselves in sustained
obedience. God’s method of sanctification
is neither activism (self-reliant activity) nor
apathy (God-reliant passivity), but God-
dependent effort (2 Cor 7:1; Phil 3:10-14;
Heb 12:14).

Regeneration is monergistic in that it requires
the agency of God alone. Sanctification, which is an
alternative way of describing spiritual formation,
is synergistic in the sense that it involves the
agency of both the Holy Spirit and the believer.
The distinctive virtues of the Christian faith are the
fruit (product) of the Spirit working in us, namely,
“love, joy, peace, patience, kindness, goodness,
faithfulness, gentleness, self-control” (Gal 5:22-
23).

… in the community of faith…
While spiritual formation does require the
acquisition of some personal disciplines (like
prayer, confession, fasting, biblical meditation
etc.), it cannot ultimately be a solo enterprise.
Spiritual formation has to happen in the context
of relationships with other believers. These
relationships, which are often messy and
imperfect, are the crucible of transformation in
which we learn forgiveness, humility and love for

15

our neighbour as ourselves. Engagement in the
corporate life of the church, through worship,
fellowship and service, also ensures that spiritual
formation does not remain a cerebral exercise
alone, but that the rubber actually meets the road
in real-life application.

… for the sake of the world.
The mark of genuine spiritual formation is the
capacity to reflect Christ as the “salt of the earth”
and the “light of the world” (Matt 5:13-14). Growth
in Christlikeness is of one piece with participation
in Christ’s mission to the world. “Spiritual formation
at its best involves a reciprocal dynamic between
gathering and scattering, contemplation and
action, silence and speech, being and doing,
receiving and giving.” In the words of Elizabeth
O’Connor, “Just as we are committed to being
on an inward journey for all of time, so we are
committed to being on an outward journey, so

that the inner and the outer become related to
one another and one has meaning for the other
and helps to make the other possible.”

So, to sum up, spiritual formation is “our
continuing response to the reality of God’s grace
shaping us into the likeness of Jesus Christ through
the work of the Holy Spirit in the community
of faith for the sake of the world”. It is upon the
primary foundation of orthodox theology and
Christ-like character that we build the secondary
or tertiary traits and qualities that make for good
leadership. These qualities may in some cases be
inborn and unchangeable, but by and large, they
can be learnt and acquired through observation,
imitation and intentional application. Pastors and
all Christian leaders need to be formed, not just
as sterling disciples of Christ, but also in effective
leadership principles and practices because their
roles demand it.

16

Many of my important belongings were recently
stolen during my tuk-tuk ride to the airport.

In my wallet was an old but pristine copy of the
prayer of Jabez that I’ve been carrying around for
years. The prayer goes like this:

"And Jabez called on the God of Israel saying,
'Oh, that You would bless me indeed,
and enlarge my territory,
that Your hand would be with me,
and that You would keep me from evil,
that I may not cause pain. '
So God granted him what he requested."
(1Chronicles 4:9-10)

I never prayed this prayer. The blessing and
protection parts of the prayer were all well and
good, but I was terrified of what enlarging my
territory might mean. I lived in a comfortable home
in a lovely town; I was near family and friends,
and I was devoted to my church. My territory was
already good; very, very good. So I just tucked the
prayer away in my wallet.

But following a series of pretty dramatic life
events, I came to experience the love of God
in ways I had never known. And I surrendered
whatever years I have left to live to His service.
And like He did for Jabez, God granted me what
I requested. Because today I’m a cross-cultural
worker teaching English at Church of Christ Our
Peace (CCOP)in Phnom Penh, Cambodia.

My main teaching objective when I arrived was
to teach English at CCOP with a conversational
program called Spotlight. Spotlight is a Christian
organization that creates listening programmes
and guided questions that give emerging English
language speakers opportunities to improve their
conversational language skills in a friendly, low
stress, Christian environment.

DEANERY AND GLOBAL MISSIONS

There are hundreds of topics to choose from,
and we select them based on their high interest
and suitability. Topics have ranged from learning
about the handshake, or the word okay; to cave
exploration, the Wonders of the Ancient World,
and the history of tea; to Ravi Shankar and sitar
music, to name a handful.

Many of our students are Khmer, of course, but
we have also had students representing Taiwan,
Japan, China, Korea, and Pakistan – Christian
and non-Christian alike. We also now have two
additional teacher-facilitators both from New
Zealand, so we are indeed a multinational ministry!

Spotlight classes, which are held here on
Wednesday evenings and Saturday mornings,
have provided and continue to provide wonderful
opportunities for relational evangelism. We pray
for more growth and more opportunities to share
the gospel of Christ Jesus.

In addition to Spotlight, we offer English classes
to our church staff, and English support classes for
Khmer teachers who teach English at a primary
school in Takh Mao, a small community on the
outskirts of Phnom Penh. We are also in the early
stages of planning a beginning English class that
we will offer to the community, starting in June or
July.

It is overwhelming how God has seen fit to
answer my prayers in the way He has. Still, I do not
think this is an easy place to live – not compared to
where I’m from, but God has surrounded me with
support on both sides of the world and has given
me a love for the Khmer and a love for this place
that is hard to explain. God shows me every day
that He blesses whatever He anoints and ordains,
so there is no need to tuck prayers away and leave
them unprayed.

ENLARGE MY TERRITORY
by Becky Locuson, Missionary in Cambodia

C A M B O D I A

D E A N E R I E S A N D G L O B A L M I S S I O N S

17

In 2012, Jesse Blaine came to Cambodia to serve
with Children in Families, an NGO that helps to

place vulnerable children with foster families. Sarah
and Clara, his wife and daughter, came with him.
They started worshipping in the Church of Christ
Our Peace (CCOP) when its building was still a pre-
war villa.

Jesse then sensed a call to the ordained ministry.
Under Revd Gregory Whitaker’s supervision in
Cambodia, he was ordained to the diaconate in
2015, then to the priesthood in 2016 with the
Diocese of the Mid-Atlantic (Anglican Church in
North America). Because of his fluency in Khmer, he
was seconded to the Deanery of Cambodia to serve
as priest of the Khmer congregation.

After eight years in Cambodia, four years of
which were spent serving in CCOP, Revd Jesse has
returned to the United States for family reasons. He
leaves behind a much stronger Khmer congregation,
for which we thank God and him. We bid Revd Jesse
and his family farewell on April 6, 2020. We will miss
our jovial and charming brother!

Here is a translated and summarized extract of
Revd Jesse Blaine’s interview in Khmer with Pov
Morn (CCOP) on April 4, 2020 (posted on CCOP
Khmer’s Facebook page).

What were one or two significant things you saw
the Lord doing in your time here at CCOP?

I saw God gradually empowering the people to
share their faith and bring others to CCOP. I also saw
God strengthen their identity as a family of God.

How has the Lord grown your faith during this time?
My faith grew through seeing God work in and

among us - how God has provided and grown
the Khmer congregation. God has been bringing
the people in and granting them the desire and
confidence to serve as Scripture Readers, and in
the worship team, the sound team and in Sunday
School.

What are some of the strengths of CCOP Khmer?
I would say that one of its strength is the people’s

desire to draw closer to God. This was evident in the
church retreat. Though new to silence, the people
experienced God in the silence and now they desire
for more of God. During the exchange of peace
every Sunday, people move around freely to greet
and pray for one another. I hope this desire for
intimacy with God and with each other will continue
to grow.

What are one or two things that you hope CCOP
Khmer keeps doing? Or what hopes do you have
for CCOP Khmer’s future?

I hope that everyone in CCOP Khmer will
continue to encourage and pray for one another,
and to work together, to mourn together when we
fail and to rejoice together when we succeed.

What will you miss the most?
I will miss everything about CCOP but most

of all I will miss the people. I have spent time and
had fun together with so many. I feel sad to leave
them but I trust God to keep everyone together in
Christ.

What bible verses would you like to share with
CCOP Khmer?

The first verse is from John 10:10. “I have come
that they may have life, and have it to the full.” I
would like us to know that God wants to give us an
abundant life, and to try our best to receive from
God the things that come from an abundant life in
Christ.

The second verse is from Ephesians 3:10.
“His intent was that now, through the church, the
manifold wisdom of God should be made known
to the rulers and authorities in the heavenly
realms.” The Church is not just a building. Church
is the fellowship of believers where they share
and grow together into the deeper things of God.
More than that, the Church is where God displays
his glory through his people. I hope that members
of CCOP Khmer will, together, show the world
God’s glory.

FAREWELL INTERVIEW
WITH REVD JESSE BLAINE
By Pov Morn (Church of Christ Our Peace)
Introduction by Revd Steven Seah, Dean of Cambodia

D E A N E R I E S A N D G L O B A L M I S S I O N SD E A N E R I E S A N D G L O B A L M I S S I O N S

18

I N D O N E S I A

32ND CHURCH
PLANT: PALU,
CENTRAL SULAWESI
An earthquake of magnitude 7.5 struck Central
Sulawesi on 28 September 2018, which triggered
near-field tsunamis, major soil liquefactions, and
landslides in the regencies of Palu, Sigi, Dongga
and Parigi Moutong.

In the provincial capital of Palu, major soil
liquefaction in two locations submerged homes
and buildings in mudflow that caused thousands
of deaths. More than 2,000 people perished in
the disaster, exceeding the 600 people killed by
the Lombok earthquake a few months earlier,
making this latest earthquake the deadliest to strike
Indonesia since the 2006 earthquake in Yogyakarta.

Gereja Anglikan Indonesia (GAI) is participating
in the rehabilitation of Palu by providing a source
of education, with the co-objective to also plant
a congregation there. A piece of property was
purchased to establish a kindergarten and
congregation. The Dean of Indonesia, Revd Dr
Timothy Chong, conducted a Dedication Service of
the property on 15 February 2020. Mr Iddo Wekku
was appointed as Project Manager to build up both
the kindergarten and the congregation there.

33RD AND 34TH
CHURCH PLANTS:
DENPASAR AND
CANGGU, BALI
GAI has targeted the island of Bali for a major

church planting and leadership
building initiative. It has plans to
plant several churches around the
island and is surveying a piece of
property to establish an Anglican
Training Centre. The reason behind
this initiative is that Bali is a more
peaceful area in Indonesia, is central
in location, and therefore more
accessible to an overseas faculty.

GAI has identified several
geographical areas to establish
church plants. The Dean of
Indonesia inaugurated two such
church plants on 15 March 2020.

GAI Denpasar, like many new

church plants, is currently meeting in a home.
Pastor Arie Pakasy was commissioned as pastor-
in-charge and will, together with his church
committee, provide leadership.

 Another congregation was planted in
Canggu by Revd James Long from Providence
Anglican Church in Jakarta. Appropriately named
Providence Anglican Church, Canggu, this church
plants meets in a hall of a holiday resort, and its
services are primarily in English, with translation
into Bahasa Indonesia.

Both congregations are seeing conversions,
growth and excitement for the kingdom of God at
work in their lives.

D E A N E R I E S A N D G L O B A L M I S S I O N S

19

INTRODUCING
THE NEW DEAN
OF LAOS
“God saved you for a reason, Ian. What are you
doing about it?” These are famous words for Revd
Ian Hadfield. A friend from high school spoke
these words to Ian after the car accident that
killed his mother. He had miraculously escaped
that car wreck to climb a 40-meter cliff to call for
help for his two younger sisters. They were then
just fourteen, twelve and nine years of age. A year
later, Billy Graham came to Sydney to speak about
Jesus, and Ian decided to do something about the
second chance God had given to him.

“I now know ‘what I am doing about it’,” said
Revd Ian. “In God’s strength, I try to encourage
as many as possible to start or continue to follow
Christ. I am grateful to be a pastor supporting
people in their Christian spiritual journey.”

Along with his wife, Narelle, Revd Ian came to
Singapore through Church Missionary Society
Australia (CMSA) and is the new Vicar of St
George’s Church and Dean of Laos. Narelle grew
up in Australia’s Northern Territory working with
Aboriginals, and has been connected to CMSA
all her life. Together, they once served on Norfolk
Island (a little Island in the Pacific Ocean with a
population of 2,000 people and 5x7 km in size),
and in Sydney working with university students
(many from overseas). They have also served in
Indonesia for nine years at All Saints Jakarta and
more recently in Hong Kong for three years.

After working for twelve years in Asia, including
serving in the Deanery of Indonesia, Revd Ian feels
he has a good understanding of how international
churches function. But “what does it mean to be
the Dean of Laos?” wondered Revd Ian about this
most unusual part of his current job description.

“In November 2019, I visited the work in Laos. I

L A O S

saw the excellent work of the four English language
teaching centres; how they professionally teach
English and share Jesus. I observed the great work
that Hope Centre does for those who are street
children and those children who are struggling
with the effects of abuse or in danger of trafficking.
I witnessed the Skills Centre teach young people
work skills that will help them out of the poverty
cycle and saw the leaders’ Christian witness. I saw
the potential of the work at Hands of Hope Deaf
School and I was encouraged by the faithful and
ongoing witness of the International Church of the
Holy Spirit who look up to Christ and out to the lost
and needy of Laos,” said Revd Ian.

“After this trip I knew that my role as Dean is
to raise up more finances for the work in Laos –
please help me with this. I knew that I need to raise
up more prayer for Laos – please help me with this.
I know that I need to raise up more people to serve
in Laos – please help me with this too. Thank you
and thank the Lord for his gospel and his generous
people.”

If you would like to help with finances, prayer
or going to Laos, please contact the Revd Ian
Hadfield at ian@stgeorges.org.sg

 Please pray, care, give and go to Laos

D E A N E R I E S A N D G L O B A L M I S S I O N SD E A N E R I E S A N D G L O B A L M I S S I O N S

20

7 December 2019 was a joyous occasion for
Revd Jacob Vu Hong Thai and the leaders and

members of Church of the True Light (CTTL) Hanoi
as they gathered to witness and celebrate the
consecration of their new church sanctuary by the
Bishop of Singapore, the Rt Revd Rennis Ponniah.

In July 2018, the Deanery of Vietnam had
purchased its first property – a commercial space
in the city centre - using funds that were raised
during the “Give Him a Hundred” initiative in 2017.

Sharing this space with CTTL Hanoi are ABBA
International Academy and ABBA English Centre,
both part of the education mission of the Deanery
of Vietnam. Hopefully, this property will continue
to grow as a good base to launch more church

CONSECRATION OF NEW PROPERTY
IN HANOI

planting works in the city of Hanoi and beyond in
the years to come.

Present at this special event were Revd Nguyen
Hong Chi and leaders from Church of Christ Our
Hope, Ho Chi Minh City, as well as the Dean of
Vietnam, Revd John Lin and Deanery Council
members, Revd Jonathan Wong and Mr Tan Kah
Ho.

Revd Vu said, “This is a remarkable day for all
of us, Vietnamese Anglicans, as we witness this
significant milestone of the emerging Anglican
community in Vietnam. The first stone is laid down,
and we will look forward to the next new things the
Lord will do in this nation!”

V I E T N A M

D E A N E R I E S A N D G L O B A L M I S S I O N S

21

A NEW WORK IN
HALONG BAY
Revd Lin and Revd Wong, together with Revd Vu,

also had the opportunity during this trip to visit
the nearby coastal city of Halong. Famous for its
picturesque limestone formations in the bay, it is
a thriving, fast-growing city. They visited a small
group of believers, who were all young adults and
their children. They will form the nucleus of a new
church plant in that city, which will be known as
Church of the True Light (CTTL), Halong.

“The way this church emerged in Halong is so
amazing because we did not plan for it,” says Revd
Vu. “We had set up The Lighthouse orphanage
in Halong 20 years ago, which took care of 42
children. We had to close The Lighthouse in 2011
because of difficulties with the local government.
About ten of these youths were discipled in CTTL
Hanoi for the past seven to ten years, and now
they have returned to start Church of the True
Light, Halong.”

The provision of new facilities, along with the
birth of a new work in Halong, both point to how
God is indeed at work in the Deanery of Vietnam.
We hope that the parishes in Singapore continue
to faithfully give, pray and support the work in
Vietnam so that our brothers and sisters in Vietnam
may persevere to bring the Good News of Jesus
Christ throughout their land, and fulfil the Great
Commission in their nation!

D E A N E R I E S A N D G L O B A L M I S S I O N SD E A N E R I E S A N D G L O B A L M I S S I O N S

22

The Anglican Church in Thailand (ACT) recorded
a yearly average of 65 confirmations over the

last five years (the highest was 87 in 2019). The
electoral roll has grown from 549 to 776 in the
same time frame. The increase in attendance
comes mainly from the new church plants in Lat
Krabang and Chiangmai.

Growing in tandem was the number of brothers
and sisters responding to the calling to full-time
ministry. Here is a list of ACT leaders and their
development in 2019:

Rev Noppadon Hattayanont
Ordained Priest; serving in Christ Church Bangkok
Rev Phuwasak Kabinsak
Ordained Priest; serving in Omkoi
Rev Samrerng Thakerngsuk
Ordained Deacon; serving in Lat Krabang Anglican
Church
Mr Dhanadhis Jirathammakul
Graduated with MDiv from Trinity Theological
College, serving in Christ Church Bangkok
Mr Sakdha Kittiwathanachote
Graduated with MDiv from Bangkok Institute of
Theology, serving in Lat Krabang Anglican Church
Miss Naphamas Chiangthong
Began Masters in Biblical Studies at Singapore
Bible College; was serving in Lat Krabang Anglican
Church

A GROWING LEADERSHIP
FOR A GROWING CHURCH

By Revd Canon Yee Ching Wah, Dean of Thailand and Director of Missions

Mr Kanakhun Dennada Began
MDiv program at McGilvary College of Divinity,
Chiangmai; serving as Intern in Chiangmai.

In 2020, two new students will enroll for their
seminary studies:
Mr Jorhae Darakamon, Richard
Awaiting confirmation of MDiv program at Trinity
Theological College, currently serving as lay pastor
at Maesot Anglican Church
Ms Chintana Tonngulueem
Will begin MDiv at McGilvary College of Divinity,
Chiangmai, currently serving at Korat Anglican
Church

T H A I L A N D

Ordination of Rev Noppadon Hattayanont
and Rev Puwasak Kabinsak

D E A N E R I E S A N D G L O B A L M I S S I O N S

23

Every one of these leaders has a testimony to
tell of how God has led and called them. Here is
the remarkable story of the Chiangthong family:

Ms Naphamas Chiangthong (Fon) was a
Graphic Design student at King Mongkut Institute
of Technology at Lat Krabang. Her family, including
her grandfather who is a Buddhist monk, has never
heard the gospel.

In 2014, Fon came to Cornerstone Student
Centre (CSC) to attend our English Conversation
Classes. There, she met Samatha Ooi, a Tributer
from St Andrew’s Cathedral. A friendship
developed, which led to many good conversations.
Fon wondered why CSC offered English classes
for free. What motivated Samantha to give up her
job to serve in CSC? Samantha had answered that
it was because God told her to. At that moment,
Fon had many questions: Who is this God? Why do
people make personal sacrifices to obey this God?

One day, she saw a comic version of the Bible at
CSC. She opened it and found the story of Moses,
from her favourite cartoon, The Prince of Egypt.
She had thought that Moses was just a cartoon
hero without realizing that he was a real person
mentioned in the Bible. This started her quest to
know more. Samantha gave her a Bible and met up
with her every Monday to discuss the Bible together.
Fon found the Bible fascinating and loved reading
it. Still, she only wanted to satisfy her curiosity and
argue the contrast between science and God. She
never thought that God would become real to her.

When Samantha invited Fon to church five
months later for Good Friday service, she went
out of curiosity. At the service, she was fascinated
by the songs, the worship and the atmosphere. At
some point, she started crying and could not stop.
She was hit by a deep awareness of her badness
and wrongdoings, even though she had always
considered herself a good girl who never caused
trouble to anyone. She could feel God’s presence
all around her, to the point that she begged God
to leave her alone because she did not deserve to
receive anything from Him. But she could feel God
staying with her and hugging her tightly.

She went home still confused about what had
just happened. That night, she had a dream. She
saw a woman dressed in red and an evil red crown,
with a black and terrifying face. She held a big
red book with many people’s names in it. The evil
woman wrote her parents’ names and her brother’s
name down and they died. But when she tried to
write Fon’s name down, she could not. She tried
really hard but just could not. Then Fon cried out
in her dream, “I believe in Jesus!” The woman
screamed very loudly and disappeared.

Then Fon saw a white light come down from
above. She instantly knew that he was Jesus.
She asked Jesus, “Can you bring my family back,
please?” Jesus said, “Yes because you believe in
me”. After telling the whole story to Samantha, and
when Samantha asked if she would like to receive

Christ, she knew in her heart that the answer was
“Yes! Definitely yes!”

After receiving Christ, Fon attended Lat Krabang
Anglican Church and continued bible study with
Samantha. Her parents soon noticed a change
in their daughter.. She no longer focused just on
herself and was more caring for others. When
she explained that this was because she is now
Christian, they were quite shocked but eventually
accepted her decision. Even her grandfather took
the news well.

Eventually, Fon’s brother, Suphakit (Benz), who
was studying in the same university, became a
Christian too. So did Fon’s mother. She turned
out to be a faith-filled prayerful Christian, often
travelling the five hours from Kanchanaburi to
visit and bless the people at Lat Krabang Anglican
Church. Fon’s father says he is a Christian but has
not been baptized yet.

Fon responded to God’s call to full-time ministry
after she graduated from university in 2017. In July
2019, Fon’s family came to Singapore with her to
send her to study at Singapore Bible College. Benz
is currently a Youth Worker at LKAC and hopes to
enrol in a Singapore seminary within the next two
years.

It is incredible what the Lord has done for Fon
and her family in five short years. They have come
out of darkness into His marvellous light!

Naphamas Chiangthong (Fon) with her parents
and brother (Benz)

D E A N E R I E S A N D G L O B A L M I S S I O N SD E A N E R I E S A N D G L O B A L M I S S I O N S

24

The Diocese of Singapore has the privilege and
joy to be a steward of the gospel, particularly

in Cambodia, Indonesia, Laos, Nepal, Thailand and
Vietnam. The opportunities are tremendous for
advancing God’s Kingdom across these six deanery
countries, which have a combined mission field of
nearly 500 million people of diverse cultures and
languages. Correspondingly, the need for willing
and able labourers is also high.

Our long-term goal is to help the Anglican
communities of these six nations mature into
dioceses. One strategy is to invest in long-term
missionaries who will live, serve and labour
alongside our indigenous brothers and sisters.

Since January this year, a work group has begun
meeting regularly at the Diocese’s Missions Hub in
St Andrew’s Village, to conceptualise a Diocesan
Missionary Development Programme (MDP). The
work group has two primary goals.

The first is to empower our parishes to raise,
train and send faithful and godly missionaries to
the deaneries, as part of catalysing the indigenous
growth and maturity in these countries.

The second is to establish a diocesan missionary
training, deployment and care system that is robust
and sustainable, so that our missionaries can pursue
their God-given call and serve Him more effectively.

Prior to the work group’s formation, the Missions
Department spent some six months conducting
“demand and supply” research. We interviewed the

THE DIOCESAN MISSIONARY
DEVELOPMENT PROGRAM (MDP)

An Introduction
by Mr James Tan, Head of Missions Department

leadership of each deanery country to understand
the system gaps and long-term missionary needs.
We had in-depth conversations with a cross-
section of our local churches to better appreciate
their various aspirations and challenges of
raising, training and sustaining missionaries. We
also spent time consulting several established
missions agencies such as Campus Crusade (Cru),
Interserve, Overseas Missionary Fellowship (OMF),
and Operation Mobilisation (OM), to learn about
their operating models and explore prospects for
collaboration.

Much exciting work remains to be done in the
weeks and months ahead, and the work group
intends to continue consulting and engaging with
our parishes in the design process.

“Developing a shared purpose in the family
is crucial, so we would like to involve more
stakeholders. If every Anglican parish and
congregation in Singapore can be challenged to
raise and send one or more missionaries from
within its community, then we can have a strong
missionary cadre to serve our deanery nations
and accelerate the process of evangelism and
discipleship”, said Revd Canon Yee Ching Wah,
the Director of Missions and leader of the
work group.

If you desire to participate actively in shaping
the Anglican MDP’s design process, please email
missions@anglican.org.sg about your interest.

D E A N E R I E S A N D G L O B A L M I S S I O N S

25

ACROSS exists to provide crucial support in times
of crises to countries affected by natural or man-
made disasters. We have witnessed over the last
18 years how relief efforts provided by ACROSS
have seen thousands giving their lives to Jesus
Christ.

Relief to countries affected by Covid-19

The pandemic has caused great distress to so
many countries across the globe. ACROSS helped
in the following ways:

1. Supported our deanery countries of Cambodia,
Indonesia, Laos, Nepal and Thailand (The
Deanery of Vietnam had graciously offered to
give their share to the Deanery of Indonesia).
[The Missions Board (MB) approved a total of
S$60K]

2. Supported the appeal for funds by the National
Council of Churches of Singapore to help
the churches in Hubei, China. [MB approved
S$20K]

3. Supported Singapore in the “Our Dorm, My
Home” project and St Andrew’s Cathedral’s
supply of vitamins to selected dormitories. [MB
approved a total of about S$56K. Project is still
on-going.]

4. Supported the appeal from Bishop Raphael
Samuel for Bolivia. [MB approved USD15K.
This amount is inclusive of S$5K contribution
from St James’ Church]

ACROSS
UPDATE 2020
by Revd Michael Teh, Chairman of ACROSS

Relief to countries affected by other disasters

ACROSS provided other relief support to the
following countries:

1. Supported another urgent appeal for help
for ACROSS’ work at Sanamsay, Laos. [MB
approved S$10K]

2. Supported the appeal from the Diocese of
Jerusalem for their work in Beirut after the
terrible blast at the Beirut port centre in August
2020. [MB approved USD20K, inclusive of S$5K
contribution from St James’ Church]

It is with a deep sense of gratitude to our Almighty
God that ACROSS is able to provide support to
those in distress.

w w w . a c r o s s . o r g . s g

Jesus said,

 “In the same way, let your

light shine before others,

that they may see your

good deeds and glorify

your Father in heaven.”

Matthews 5:16

D E A N E R I E S A N D G L O B A L M I S S I O N SD E A N E R I E S A N D G L O B A L M I S S I O N S

26

The SERVE Programme 2020 had a rhythm
that was vastly different from previous years.
In January, the staff team ran at full pace to

implement, concurrently and for the first time, a
separate (Core) Programme and an (Extended)
Programme.

Our inaugural three-week Core Programme
targeted youths who had completed their GCE
O-Levels and were waiting to enrol in a junior
college, as well as youths who had to enlist for
National Service in the earlier part of the year.

Chia Zhi Qin (St John’s – St Margaret’s Church)
who was awaiting enlistment, joined the Core
Programme to learn more about God and what
it means to be an Anglican, to make new friends
within the Anglican community and learn new
skills to be a better steward in church. At the end
of the programme, he shared that the experiences

by Cherlie Cheong, Youth Coordinator

he went through surpassed his expectations.
The session on Anglicanism taught by Revd Ian

Chew deeply impacted him. He learnt that ‘a Parish
takes care of its community, not just its members’.
He began to realise the significance of the work
that parishes do to reach out to the community. This
challenged him to be more involved in his parish.

Daniel Wong (Church of the Good Shepherd)
from the Extended Programme, was grateful to
engage in topics such as Law & Grace, Identity in
Christ and A Biblical Perspective on Homosexuality.
These were concepts that he felt he was able to
grasp and appreciate at a deeper level in this
SERVE setting. During the SERVE retreat, Daniel
felt challenged to pursue God actively. He felt
God saying to him regarding his level of faith and
perseverance, ‘Even if it hurts, will you still praise
me?’

SERVE 2 0 2 0

SERVE 2020 CORE

Y O U T H & Y O U N G A D U L T S

27

The Extended Programme comprised our
regular full-day sessions of teachings, group
discussions, mission trip preparation, and two
weeks of community attachment at various
Anglican community services.

Unfortunately, the COVID-19 situation affected
part of the Extended Programme. Instead of going
on their overseas mission trip, the SERVErs helped
out at the St Andrew’s Boarding House.

Harold Tan (All Saints’ Church) shared that his
interactions with the students at the Boarding
House made him reflect on the child-like faith he
used to have. ‘The boys rarely had any
doubts or questions on how they were
going to do the things they wanted to
accomplish. It made me remember the
times where God did make things work
out, and how He was there since the start,
and how He has been faithful all these
years.’

It was quite the roller coaster ride this
year for the staff team and the SERVErs
due to the uncertainties and changes
that cropped up. But Harold spoke for all
of us when he said, ‘My experiences in
SERVE reminded me that God is an active
God. And He is working in me and my
circumstances even when I cannot see it
or feel it. I left this programme knowing
that I have a perfect identity and a perfect
God’.

We thank God for being faithful and we
trust that everything worked out for His glory and
purpose. The staff team appreciates the session
speakers and Emmanuel Phuntsog (MPCC), who
helped as a mentor, and contributed so positively
to both programmes.

A teaching session for the SERVE Core

The Extended Programme
SERVErs at their retreatThe SERVE 2020 Extended Programme Graduation

Session notes by
Eleanor Teo (CHS)

SERVE

28

OTHER DYB EVENTS IN 2020
in the midst of the Covid-19

restrictions
While the COVID-19 pandemic threw most of us
a curveball, we managed to convert some of our
planned events to virtual meetings. We brought
online our planned youth pastors and leaders’
training for both topics ‘Thinking Strategically in
Ministry Leadership’ and ‘Mentoring’. We were
glad to have a higher-than-usual attendance for
these sessions.

The COVID-19 restrictions also limited the

youth pastors’ annual August gathering to a
meetup via Zoom. Nevertheless, we had a great
time of comradery and fellowship, with time spent
in small groups to pray for one another.

While our young adult event originally planned
for September had to be cancelled, some of the
pastoral staff and leaders who oversee young adult
ministries came together and planned for a series
of talks for young adult to be held in November
2020. (insert publicity for Heart to Heart).

Despites this year’s difficult circumstances,
we thank God for technology that enable us to
continue meeting for fellowship and training.

TOPIC SPEAKER AFFILIATION
The Lordship of Christ Rev Jonathan Wong Priest, Church of the Good Shepherd
Prayer Rev James Singh Lecturer, Tung Ling Bible School - School of Ministry
Disciple making - Core Programme Mr Aaron Cheng Youth Pastor, Church of the True Light
Disciple making - Extended Programme Rev Bertram Cheong Priest, Westside Anglican Church
Character Formation Mrs Cherlie Cheong Coordinator, Diocesan Youth Board
Personal Bible Study - Core Programme Mr Lim Weiyi Youth Pastor, Yishun Christian Church (Anglican)
Personal Bible Study - Extended Programme Rev Glenn Chan Deacon, St James' Church
Old Testament Book Study - Micah Rev Charles Tewer Vicar, My Saviours' Church
Evangelism Mr Liong Kwok Wai Lecturer, East Asia School of Theology
Christian Community - Core Programme Rev Joseph You Priest, Church of Our Saviour
Christian Community - Extended Programme Rev Hambali Leonardi Priest, St Andrew's Cathedral
"The Fear of the Lord
Servant Leadership Rev Christopher Chan Chairman, Diocesan Youth Board
God and Money - Extended Programme"
Anglicanism Rev Ian Chew Deacon, Chapel of the Resurrection
Apologetics Mr Max Jeganathan Director, Ravi-Zacharias International
 Ministries Asia Pacific
Love Buzz - Core Programme Mr Leon Stewart Youth Pastor, St Paul's Church
Boy meets Girl - Extended Programme Mr Amos Tan Youth Pastor, Chapel of Christ the Redeemer
The Personhood and Work of the Holy Spirit Rev David Lee Vicar, Chapel of the Resurrection
 - Extended Programme
Leadership Principles from the Mr Loke Chi Shyan Pastoral Staff, Chapel of the Resurrection
Book of Nehemiah - Extended Programme
Worldviews - Extended Programme Ms Jillian Lee Principal, Sterling Campus
Law and Grace - Extended Programme Rev Daniel Tong Vicar, St Andrew's Community Chapel
The Father Heart of God - Extended Programme Rev Daniel Lim Priest, Church of the Ascension
SERVE Retreat: Identity & Destiny Mr Christopher Ho Pastoral Staff, Church of Our Saviour
 Mr Amos Tan Youth Pastor, Chapel of Christ the Redeemer"
A Biblical Perspective on Homosexuality Mr Raphael Zhang Focus on the Family
 - Extended Programme
New Testament Book Study - James Ms Cynthia Tan Staff, East Asia School of Theology
 - Extended Programme

Registrations for SERVE 2021 is ongoing and will
close in mid-December. If you need more information,

please email the DYB staff at dyb@anglican.org.sg.

29

The Diocese wishes to express our heartfelt appreciation
and thanks to Mdm Lee Lin Yee, who was the Principal
of St Margaret’s Secondary School from 2015 to
2019, for her dedication, sterling work, outstanding
leadership and invaluable contributions. During her
tenure, Mdm Lee also very ably coordinated ACTS
(Anglican Character Thinking and Service) Leadership
efforts among the Anglican school principals. We wish
her and her family God’s blessings as she embarks on
an exciting new chapter in her work.

The Diocese also warmly welcomes Ms Linda Lim, who took over from Mdm Lee
from 15 December 2019 as the new Principal of St Margaret’s Secondary School. Ms
Lim was the Vice-Principal of the school since 2017. Ms Linda Lim, current Principal

of St Margaret’s Secondary School

Mdm Lee Lin Yee (centre, in grey top),
former Principal of St Margaret’s Secondary
School

A N G L I C A N S C H O O L S

30

HUMBLE BEGINNINGS
Founded in 1934 by Archdeacon Graham White,
St Hilda’s School and St Hilda’s Church had their
humble beginnings at Ceylon Road. The two-storey
bungalow was occupied by Bethel English School,
a private school for boys which Archdeacon White
took over. In May 1935, he rented the house next
door to open a school for girls. Miss Chia Ah Moy
became the first headmistress and church worker.

In 1936, the far-sighted Archdeacon White
felt that renting these properties would not
provide certainty for the future of the school and
church. He dug into his savings to make the down
payment and took a loan to meet the bulk of the
costs of purchasing the properties. He called it
“the planting of a grain of mustard seed”.

It was only in 1938 that Bethel English School
became St Hilda’s School, named after St Hilda,
the founding abbess of a monastery at Whitby,
England. St Hilda’s values of devotion to God and
faithful stewardship of lives continue to inspire
Hildans today.

Fearing that he would not survive the Japanese
Occupation, Archdeacon White crafted a trust
deed to transfer his ownership of the properties
and the school to the Anglican Diocese. The deed

also detailed his vision for the school to provide
“the education of children of all races and creeds”.

During the Second World War, the school came
under the jurisdiction of the Japanese military
authorities and functioned as a Japanese school.
After the War, the school became one of the first
private schools to re-open. It had a staff of 20
teachers for an enrolment of 615 mostly overaged
girls and boys.

1950 marked a significant milestone for St
Hilda’s School when the government accorded
it Grant-in-Aid status. The boys were asked to
transfer to neighbouring schools, and St Hilda’s
School became an all-girls’ institution.

The school grew over the years. By the
mid-1980s, despite numerous extensions and
additions to the facilities, it became evident that
it had outgrown its premises at Ceylon Road. The
Diocesan Education Board, in consultation with
the Ministry of Education, reached a decision
to relocate the school to a site offered by the
government in Tampines New Town.

With the completion of the new school
buildings, St Hilda’s School began a new chapter
in 1989. It began operating as St Hilda’s Primary
School (SHPS) and St Hilda’s Secondary School

RUN WITH ENDURANCE,
RACE WITH JOY

The 85th Anniversary Celebrations of St Hilda’s Schools

Archival photo of
St Hilda’s School circa 1940

A N G L I C A N S C H O O L S

31

(SHSS). Both were co-educational and had
their respective principals: Ms Foo Pee Pee,
the principal of SHPS, and Mrs A Abraham, the
principal of SHSS and who oversaw the move to
the new campus.

Funds raised by the Diocese of Singapore went
towards the construction of Chapel of Christ the
Redeemer (CCR) church building on the school
campus. Today, CCR oversees the chaplaincy
work of both schools.

GOD’S FAITHFULNESS THROUGH THE
GENERATIONS
In 2019, the same year that Singapore
commemorated its Bicentennial, St Hilda’s Schools
celebrated their 85th Anniversary with the theme
Run with Endurance, Race with Joy. The occasion
brought together various stakeholders from the
school’s past and present to helm four key events:
a Carnival, Founder’s Day, Hildan Vision Night and
Gala Dinner.

SCHOOL CARNIVAL
The St Hilda’s Schools Carnival on 9 March 2019
kicked off their 85th Anniversary celebrations.
The theme for this event was a line taken from
the school song of both schools. In Service and
Brotherhood and Love speaks very much about
the schools’ values.

To live out these longstanding values and
continue the schools’ heritage of connecting
and contributing to the community, the carnival
aimed to raise funds for the Singapore Anglican
Community Services, St Andrew’s Community
Hospital, and St Andrew’s Mission Hospital.

The carnival was a wonderful opportunity for
the Hildan family to celebrate and work together.
Together with staff of both schools, Chapel of
Christ the Redeemer, St Hilda’s Alumni and the
Parent Support Group (PSG) members of both
schools contributed generously and actively to
provide food, games and carnival rides. Everyone
worked hard in the sale of carnival coupons.
Members of the School Management Committee
and Alumni, and church members from Anglican
churches donated coupons

Beyond sponsoring financially-needy students
from both schools, there were enough donated
coupons to bless children and beneficiaries from
charitable organisations who joined us for a day of
enjoyment. Collectively, the Hildan family raised a
total of $100, 000.

Besides the opportunity to fund-raise, the
carnival gave various student groups learning
opportunities to apply what they have learnt in
their curriculum and co-curriculum to design
carnival workshops and other aspects of the
event. Carnival-goers, including Guest-of-Honour
Minister Heng Swee Keat, got to enjoy a wide
variety of student performances. These included

Reader’s Theatre, a K-Pop dance, a handbells
performance and a joint production by Choir,
Drama and Band.

FOUNDER’S DAY
On 12 April 2019, St Hilda’s schools celebrated
Founder’s Day as a family with three key highlights.

In line with its theme Together, One and All,
the school appreciated its past and heritage
through reflections on Archdeacon Graham
White’s contributions and curated Hildan stories.
It celebrated the present with Hildan talents and
performances put together by various aesthetics
Co-Curricular Activities (CCA) groups. It also
anticipated the future through our Guest-of-
Honour Venerable Wong Tak Meng, Archdeacon of
Community Services of the Diocese of Singapore,
who inspired everyone to lead the school into the
future as a Hildan community.

 It was a meaningful and memorable experience
for all who were involved. “I got to learn more about
our school’s rich history and culture, making the
overall experience both enriching and fun. I also
have a new-found pride of being a Hildan,” said

Guest-of-Honour Minister Heng Swee Keat
participating at the Art Experience Station and
Games Station

32

Adelle Neo, a primary five SHPS student councillor
who volunteered as an usher.

Gloria Vadukkoot Chacko, a secondary two
Hildan Chorale member, shared that she was
delighted to perform for the guests. “It was a very
special experience and the happy expressions
on the audience’s faces warmed my heart. This
memorable event made me proud to be a Hildan.”

Previous years’ head prefects and student
council presidents of both schools joined in the
celebrations and re-connected with the school.
Sophie Ann Hoo, President of the SHSS Student
Council in 2011, reflected, “It was a time of nostalgia
for me. I was so happy to catch up with my fellow
friends and teachers through this reunion!”

 Mrs Helen Tan, School Management
Committee Vice-Chairman, who graduated from
the Ceylon Road campus, expressed her gratitude
to the team for their hard work to put together
a very memorable event. She reflected, “It was a
wonderful opportunity to give thanks to God for
His enduring love over St Hilda’s Schools since its
founding.”

The event ended with the official opening of
Our Hildan Garden by Ven Wong, who unveiled
a plaque inscribed with the bible verse from
Isaiah 40:8. Various stakeholders watered the
plants in the garden to symbolise how different
stakeholders have, together, nurtured Hildans with
the necessary love and care to Go Forward.

HILDAN VISION NIGHT
Hildan Vision Night (HVN) was started in 2016 by
Venerable Wong Tak Meng, the Acting Vicar of
CCR at that time.

He had envisioned it as an opportunity to
bring together current and former students, the
teachers and parents, and members of St Hilda’s
Church and Chapel of Christ the Redeemer, to
highlight the schools’ heritage and celebrate
God’s goodness.

Since then, HVN has become an annual affair
on the school calendar, and a homecoming for

Top: Guest-of-Honour Ven Wong Tak Meng

Middle: Head Prefects and Student Council
Presidents

Above: SHPS and SHSS Choir

Official opening of Our Hildan Garden by Ven Wong Tak Meng

33

graduates and former staff. They are occasions for
Hildans to gather as a family to share each other’s
testimonies, prayers and journeys, and recognize
the roles that each stakeholder plays to fulfill God’s
calling for St Hilda’s Schools.

HVN 2019 focused on moving Forward and
Upward. It included a time of praise and worship
and a short exhortation by school chaplain,
Revd Victor Teo. It also featured videos and
testimonies by alumni, current students, parents
and school leaders. The Guest-of-Honour, Revd
Joshua Sudharman, Education Board Chairman,
encouraged both the schools and the church to
continue in their shared rich heritage.

The memorable evening ended meaningfully
with singing of the school song led by Ms Gladys
Chia, an alumnus in her seventies from St Hilda’s
Girl’s School in Ceylon Road. She was accompanied
on the piano by Mrs Lily Tow, another alumus from
Ceylon Road.

A parent commented, “It was very heartening to
see so many different parents, teachers, students
and volunteers who came forward to share their
journey, testimonies and joys.”

THANKSGIVING GALA DINNER
The Thanksgiving Gala Dinner marked the
celebratory finale. Hosted by the St Hilda’s School
Alumni, it saw more than five hundred guests turn
up in resplendent “black and gold” at the Marina
Mandarin Hotel Ballroom on 15 November 2019
for a great time of reconnecting and reminiscing.

Sharing the occasion were Guest-of-Honour,
Bishop Rennis Ponniah, and special guests, Sister
Anita and Sister Dorothy, nuns of the Order of the
Holy Paraclete from St Hilda’s Priory in Whitby,
UK. Guests were treated to an evening of music
by the SHPS Strings Ensemble, the SHSS Handbell
Ensemble, the CCR Praise and Worship Team,
and alumnus Isaac Ong. Exclusively designed
commemorative tote bags and collar pins were on
sale at the event.

St Hilda’s School Principals Mrs Daphne Yeoh
and Mrs Janice Lim said in agreement, “As we
celebrate 85 years of God’s faithfulness and honour
Graham White’s legacy as one Hildan family, we
look forward to continue to build together so that
our Hildan legacy can live on.”

Regardless of what the future may hold, St
Hilda’s schools will Go Forward together in service
and brotherhood and love, to serve our Lord and
to serve others because is the Christian’s choice!

Worshipping and praying as one family

Gala Dinner guests

SHSS Handbell Ensemble

34

I firmly believe that God had a plan for me, even
before I started my education and career in St
Andrew’s School.

My younger brother and I grew up in a traditional
Chinese family. My Chinese-speaking parents
had little formal education, and they were Taoists
who continued the practice of ancestral worship
passed down to them from earlier generations.
They did not know anyone who studied in St
Andrew’s. Nonetheless, they believed that a
Christian education at St Andrew’s would benefit
their sons, and went to great lengths to enrol me
in St Andrew’s Junior School (SAJS). Three years
later, my brother joined me.

God Prepared The Way
Although I didn’t get the chance to attend church
or Sunday school as a child, God provided me with
a nurturing spiritual environment. I was reciting
the Lord’s Prayer and singing hymns during
morning assemblies and chapel periods before I
could understand their significance. Participating
in Religious Emphasis Week programmes were
merely fun activities that meant we didn’t have to
attend lessons.

These ‘rituals’ eventually made sense to me
when Mrs Maggie Vong, my P4 form teacher,
invited students to her Saturday Bible Story Class.
I didn’t face any difficulty getting permission from
my parents to attend this “Story Telling Class”.
These weekly classes helped me grow in my faith
and understanding. At Primary 4, I said the prayer

of repentance and accepted Jesus into my life and
started my personal walk with the Lord.

I continued to have teachers who provided me
with spiritual guidance throughout my formative
years. In St Andrew’s Secondary School (SASS),
I was blessed to have Mr Phua Kia Wang and
the teachers who led Christian Fellowship. In St
Andrew’s Junior College (SAJC), Mrs Caroline Tan,
the teacher-in-charge of Saints for Christ, was one
of the significant people who inspired me to be
an educator. She was also the one who impressed
upon me to return and serve in St Andrew’s. Ms
Jacqueline Oehlers, who was the Principal of
SAJS when I was completing my final year at the
National Institute of Education (NIE), was keen to
have me as a staff, but there was no vacancy for
me. Providentially, I was offered a place in the NIE
Honours programme. Ms Oehlers managed to
secure a teaching post for me in 1997, right after I
completed my Honours programme. I believe this
was His divine timing.

Since then, God continues to watch over me
and has allowed me to serve in St Andrew’s Junior
School for 22 very fulfilling years. I have had the
privilege to serve under five principals, first as
a teacher, then as a head of department, and
currently as a vice principal.

God’s Blessings
My parents were baptised a few years ago and
are growing and actively serving in their church.
Although my father attributes his salvation to a

ONE FAMILY UNBROKEN
TO GLORIFY THY NAME

By Mr Thomas Tham, Vice Principal of St Andrew’s Junior School

35

sister-nurse who ministered to him during his stay
in Mt Alvernia Hospital, I believe that seeds of faith
were sown as he witnessed God’s redemptive
work in the lives of two Saints in the family.

Besides being thankful for the salvation of my
household, I give thanks for the great privilege to
be a Saint. Spending twelve of my formative years
in St Andrew’s has helped me acquire biblical and
moral values that have guided me in life.

Returning to serve in St Andrew’s has also
yielded precious blessings of serving alongside
some of my teachers, witnessing the completion
of St Andrew’s Village and celebrating the 150th
anniversary of the school. I also got to witness first-
hand the growth of my son in SAJS.

With my daughter currently enrolled in SAJC,
and my wife an alumnus of SAJC, my family portrait
of Saints is now complete.

What I Have Learnt As A Saint
(based on the School Hymn)

One family unbroken,
We join in one acclaim;

One heart, one voice uplifting
To glorify Thy name.

My cohort (Class of 87) had organised a
gathering in 2017 to celebrate the 30th anniversary
of our graduation from SASS. As we reconnected
with friends, some of whom we had not met
in decades, it was evident that we continue to
embrace the differences amongst us, just like
we did in the good old days when we gathered
in the field to play football or hum-tum bola and
differences in family backgrounds did not matter.
We have remained One Family Unbroken even
after 30 years.

The opportunity to work in St Andrew’s has
been wonderful. I have enjoyed working in an

environment where colleagues, parents, students
and other stakeholders get to develop and exhibit
a strong sense of belonging and loyalty.

I get to work alongside and be supported
by Saints from different generations. There are
Saints amongst parents and stakeholders, all with
similar DNA and ethos. A distinctive St Andrew’s
trait is “inclusivity”. Just like Christ who came for
the poor and the sick, St Andrew’s does not turn
any student away. As an educator, I am glad and
thankful that St Andrew’s continues to go the extra
mile for the underdogs. Regardless of race, ability,
potential or family background, we remain One
Family Unbroken.

They reaped not where they laboured,
We reap what they have sown;
Our harvest may be garnered,

By ages yet unknown.

At our gathering, the Class of ‘87 was inspired
to bless new generations of Saints, and managed
to raise the humble sum of $30,000 to spruce
up the new SAJS library. We hope to inspire our
sons, as well as future generations of Saints to
pay it forward too. We have been blessed by the
missionaries who founded St Andrew’s School,
as well as the many generations of alumni before
us. Lest we forget, we need to sow for the next
generations to reap. As I serve God as an educator,
I am aware that I may not get to celebrate the
fruit of my labour. Yet, I know that what I do is
worthwhile, meaningful and a privilege.

The days of old have dowered us
With gifts beyond all praise,
Our Father make us faithful
To serve the coming days.

I have faced many challenges and obstacles as
an individual and as a member of Team SAJS. But
God is good and gives me wisdom, strength and
joy to serve Him faithfully. Past victories assure me,
and Team SAJS encourages me that He will see us
through every situation. I pray that I will be faithful
and have the pleasure to serve Him in SAJS for
many more years.

Passing It On
As a Saint, I believe in the St Andrew’s motto
that “No one is here by chance”. I give thanks
that I am part of the Saints Family. Many other St
Andrew’s alumni have been blessed growing up
in St Andrew’s. With this mutual sense of deep
belonging and gratitude, many have come back
to serve and contribute, like I have. My prayer
remains for future generations of Saints to walk
through the gates with gratitude and pride, and
pass on the Saints’ ethos to future community
builders who bring blessings to others.

36

St Andrew’s Nursing Home (Aljunied)
St Andrew’s Mission Hospital (SAMH) has been
appointed by the Ministry of Health to manage a
Build-Own-Lease nursing home in Aljunied.

Slated to begin operations in 2023*, the nine-
storey nursing home will provide long-term
nursing and rehabilitation care to 342 residents,
including persons with dementia.

Providing Holistic Care to Seniors in the East
MOH has also appointed SAMH to be the
integrated operator (IOP) of a nursing home and
senior care centre in Tampines North, as well as a
pair of active ageing hubs (AAHs) in Bedok (under
the IOP scheme). The two AAHs at Bedok South
and Bedok North aim to open their doors between
2021 to 2022*. Providing general and dementia
day care, community rehabilitation, home care,
as well as active ageing services, the AAHs will be
able to serve up to 100 and 60 day care clients
respectively.

Meanwhile, the nursing home and its co-located
senior care centre (SCC) at Tampines North are
scheduled to open in 2023*.

By 2023, SAMH and SACS will be able to serve a
total of more than 2,000 nursing home residents
and 600 day care clients island-wide.

With God’s leading and guidance, SAMH and
SACS will continue to carry out our vision of being
a light in society, relieving suffering and enriching
lives with His love.

*Timelines are subjected to further review due to
the impact of Covid-19

SAMH looks forward to serving more seniors in the
community, with the nursing home at Aljunied being
the sixth nursing home SAMH is operating in the Central
region.

Ar
tis

t’s
 im

pr
es

sio
n

by
 M

KP
L

Ar
ch

ite
ct

s P
te

 L
td

EXPANDING OUR
REACH OF CARE
By the SAMH-SACS Corporate Communications
Team

Ph
ot

o
cr

ed
it:

 J
G

P
Ar

ch
ite

ct
ur

e
(S

) P
te

 L
td

The nursing home at Tampines North will provide long-term
residential, nursing and rehabilitation care for 277 residents
whilst its co-located SCC will serve up to 60 day care clients.

JOURNEYING WITH GOD
by St Andrew’s Nursing Home (Buangkok)

Mr W W, who has suffered from a mental health condition since 1978, was
admitted to St Andrew’s Nursing Home (Buangkok) in 2014.

A turning point in his recovery took place after counselling sessions
with the nursing home chaplain, and he started praying and reading the
bible again. This renewed faith in God, combined with his wife’s weekly
visits and lunch outings, as well as visits from his son and brother, helped
motivate Mr W W to live life to the fullest.

He wrote his first book, entitled My Journey about his life experiences,
which was printed in March 2019.

His second book, My Recovery was released in December 2019. In
it, he shared about coming to terms with life and realizing that God’s
purpose for him is to live a more meaningful life. His two books have been
distributed to many beneficiaries.

C O M M U N I T Y S E R V I C E S

37

Aligned to help meet the growing needs of
our ageing population, Singapore Anglican

Community Services started operating its fifth
senior activity centre, Anglican Senior Centre (ASC)
(Havelock), in June 2020, amidst challenging times
brought about by the COVID-19 Pandemic.

Together with our volunteers and community
partners such as St Matthew’s Church, ASC
(Havelock) sets forth to serve the Havelock View
community with love.

Another regular client, Mdm Lee, is glad to
have this centre in her neighbourhood. “I was

BUILDING A COMMUNITY
FOR HAVELOCK VIEW SENIORS

by the Anglican Senior Centre (Havelock) Team

ASC (Havelock) serves as a communal space where seniors can keep physically and mentally active through
an array of active ageing programmes, such as morning exercises, art activities, and cognitive stimulation
games.

Regular client Mdm Han said, "I enjoy coming here to learn new things, exercise, and play games with
other seniors!”

In compliance with the Ministry of Health’s COVID-19 advisory, the centre has been running its programmes
in small groups over shorter time durations to ensure client safety while keeping them engaged. Safe
distancing guidelines are also adhered during group activities such as screening of drama series.

very bored living alone at home. Now, I can come
here to watch dramas and play bingo with my new
friends!”

ASC (Havelock) also connects seniors to relevant
care resources, and monitors the Alert and Alarm
System (AAS) that assists elderly residents in the
vicinity in the event of a fall or other emergencies
at home.

For more information about ASC (Havelock),
please call 6694 0967 or email asc_havelock@
sacs.org.sg.

38

In the making for seven years, St John’s - St
Margaret’s (SJSM) Nursing Home looks forward

to opening its doors to welcome its first resident.
Situated together with a childcare centre within
SJSM Village, this fulfils the church’s vision for
Project Spring-Winter (PSW) to bring the young
and old together in a multi-generational setting
where they can interact, build relationships and
learn from one another. So named to reflect the
seasons of life, PSW is a community service initiative
of SJSM Church that will transform the ministry and
mission of the parish.

Located within the Dover community, the
new SJSM Village will cater to 273 nursing home
residents, over 80 seniors at the Senior Day Care,
and up to 200 pre-schoolers at its childcare centre.

The eldercare services will come under the
umbrella of St Andrew’s Mission Hospital (SAMH)
as the appointed Nursing Home Operator, while
the childcare services will be managed as a Little
Seeds Preschool by St James' Preschool Services
(pro-tem Anglican Preschool Services), which
currently operates 17 pre-school centres, including
three St James’ Church Kindergarten campuses.

Supported by many church members who
want to serve the young and old in this village, the
PSW Volunteer Committee and the SJSM Church
Chinese congregation organized Befriender
Training and visits to SAMH nursing homes for their
volunteers to get exposure in befriending seniors.
These trainees get the opportunity to share their

Aerial view of SJSM
Village, with the nursing

home building in the
foreground (under

construction).

Preparing Hearts for the Opening of
SJSM VILLAGE

by Christina Leong, member of St John’s – St Margaret’s Church

experiences at a regular forum called Kampung
Gathering. They also get to listen to talks by experts
to learn about dementia care. In preparation for the
opening of SJSM Nursing Home, many volunteers
have formed various interest groups to plan future
ward activities and prepare welcome kits to bless
every nursing home resident.

When construction of the SJSM Village is
completed, it will be filled with a buzz of activities
to welcome the seniors, children, staff and
Dover community to experience God’s love and
blessing.

Participants at a Kampung Gathering

C O M M U N I T Y S E R V I C E S

39

On 24 July 2020, staff and management of SAMH-SACS
commemorated Nurses’ Day together for the

first time through de-centralised celebrations.
In his opening message, Bishop Rennis Ponniah

thanked our nurses for their hard work and
perseverance in caring for those we serve during the
COVID-19 pandemic.

He said, “You have made us proud by the way
you have lovingly, competently and compassionately
served all under our care. You have treated them
as persons who need love, care and hope with the
sympathetic trademark touch of SAMH and SACS.
We thank God for your dedication.”

Sharing from Jeremiah 29:11, Bishop Rennis
encouraged SAMH-SACS to be assured in God’s
goodness, not to lose heart, and to continue seeking
the welfare of our nation through these challenging
times.

We give thanks to God for the opportunity to
celebrate our nursing staff together as one SAMH-
SACS family, despite the challenges of COVID-19.
May we all continue living out our calling with
compassion and good cheer, to bring hope to every
patient and make a difference in their lives!

The nursing care staff of SAMH-SACS were also blessed with
gifts of Gerbera daisies from the Rotary International District 3310.

Thank you, Rotary
International District 3310
for your lovely gesture of
appreciation, as well as
Rotary Club of Queenstown
Singapore for making this
happen.

SAMH-SACS NURSES’ DAY CELEBRATION
by the SAMH-SACS Corporate Communications Team

In view of the COVID-19 situation, the programme was livestreamed via Google
Meet and staff joined in remotely for the online celebration from different
locations.

The Rt Revd Rennis Ponniah, then
Bishop of Singapore and President
of SAMH-SACS, was the guest-of-
honour. He was accompanied by
Bishop-Designate Revd Canon Dr
Titus Chung.

St Andrew’s Adult Home (Sengkang)

St Andrew’s Nursing Home (Queenstown)

Anglican Senior Centre (Hillview)

St Andrew’s Community Hospital

St Andrew’s Nursing Home (Henderson)

St Andrew’s Nursing Home(Taman Jurong)St Andrew’s Senior Care (Henderson)

St Andrew’s Senior Care (Queenstown)

C O M M U N I T Y S E R V I C E S

40

We are overjoyed that Ms Suzanna Ho, Nurse Manager, St Andrew’s Nursing Home (SANH) (Buangkok),
as well as Ms Arlene Dergam Aleta, Nurse Manager, St Andrew’s Community Hospital (SACH), were

awarded the Nurses’ Merit Award 2020.
Since 1976, the Nurses’ Merit Award is presented by the Ministry of Health (MOH) to nurses who have

displayed noteworthy and exceptional performance, participated in professional development, and
contributed to raising the standard of the nursing profession. The Bishop-Designate Revd Canon Dr Titus
Chung presented the award recipients with a certificate and MOH badge pin during the SAMH-SACS
Nurses’ Day Virtual Celebration on 24 July 2020.

NURSES’ MERIT AWARD 2020:

Living Out God’s Love
by St Andrew’s Nursing Home (Buangkok) and the SAMH-SACS Corporate Communications Teams

1. What inspired you to become a nurse?
I made the decision to sign up for the Nanyang
Polytechnic Nursing course on the last day of
registration. That was also the day I made the
decision to become a Christian. I believe that being
a nurse is my calling. I want to give all glory and
praise to God because apart from Him, I am nothing.

Even though I struggled academically and failed
my Primary School Leaving Examination, repeated a
year of school and fared badly for my GCE O-levels,
with God’s grace and strength, I completed my
Diploma, and later, my Degree in Nursing. I thank
God that I have this chance to shine for Him later
in my life.

2. What are some lessons you have learned as a
nurse?
As nurses, we meet people from all walks of life. It is
important to stay professional, show empathy and
remain composed in challenging situations.

Patients and residents have taught me many
valuable lessons. I recall caring for a young cancer
patient whose wife and young child stayed by his
side till his last moment. From this, I have learnt
to treasure my loved ones, to appreciate and live
life to the fullest, and be resilient to persevere on
through challenging times.

1. What inspired you to become a nurse?
My mother encouraged me to pursue nursing
because she felt that nursing better suited my
caring and patient personality compared to my
initial interest in computer science.

2. What challenges have you encountered as a
nurse and how did you overcome it?
When I first started serving at SACH, I had
struggled to understand my patients’ needs
due to language differences. Through classes
conducted by SACH, I learnt new languages such
as Mandarin, Malay and Hokkien, which enabled
me to communicate better with patients and build
stronger rapport with them.

3. What has been your most fulfilling experience
as a nurse?
Being at the frontline in a COVID-19 ward was
most fulfilling for me in my 15-year nursing career.
This experience moulded me to be more decisive,
led me to value teamwork even more, and to trust
God for strength and wisdom.

Ms Suzanna Ho,
Nurse Manager,
SANH (Buangkok)

Ms Arlene Dergam
Aleta, Nurse Manager,
SACH

C O M M U N I T Y S E R V I C E S

41

To most people, senior care centres are places
where the elderly receive care because they

are frail and vulnerable. But there are some in
their midst who give, not just receive. They pay it
forward with acts of kindness that have not gone
unnoticed.

Mdm Kong is a regular at Anglican Senior
Centre (Hillview) - a feisty elderly lady who greets
staff with a chirpy “Good morning!” whenever
she is wheeled in. One morning, when she learnt
that Mdm Ang, another senior at the centre, was
limping because of a fall, Mdm Kong tenderly held
her hands and prayed with her.

 It was a heart-warming scene that reflected
the Apostle Paul’s teaching in his first epistle to
the Corinthians that we make up the whole body
of Christ. When one member suffers, all suffer
together; and if one member is honoured, all
rejoice together (1 Corinthians 12:26).

Mdm Helen is another regular at the centre,
who travels there with other seniors by chartered
transport. Strolling in one day with her hands full
with multiple bags and more slung across her
body, she had explained that she was carrying
them for the others whom she observed had
difficulties walking with their loads.

Despite some weakness in her own legs, Mdm
Helen had also stopped to assist another senior
who was wheelchair-bound before walking back
to her own activity area. Such is the altruistic and
unassuming character of Mdm Helen, a quiet
encourager who goes out of her way to show her
love and compassion to others.

From the day he was admitted to St Andrew’s
Senior Care (Henderson) in 2018, the late Mr Patrick
Khoo took it upon himself to cheer up those who
were sad. Although he was wheelchair-bound and
diagnosed with dementia, these challenges did
not dampen Mr Patrick’s desire to offer a listening
ear and counsel the downcast and depressed.
He prayed for them and encouraged them to
commit their cares to God. His affable nature and
grandfatherly ways helped him connect easily with
fellow seniors and staff. Those he counselled were
always full of praise and gratitude towards this
92-year old nonagenarian for his gentleness and
kindness.

When we spend enough time in senior care
centres, we get the chance to see those whom
society deems weak and needy bless each other.
Each client is, in their special way, truly a blessing.

MAKE ME A BLESSING
TO SOMEONE TODAY

by St Andrew’s Senior Care (Henderson) and Anglican Senior Centre (Hillview) Teams

‘In the same way, let your light shine before others, so that they may see your good works
and give glory to your Father who is in heaven.’ – Matthew 5:16

Mdm Kong Mdm Helen Mr Patrick Khoo

C O M M U N I T Y S E R V I C E S

42

In a bid to protect the safety of residents, visitors, volunteers and staff of St Andrew’s Nursing Home (SANH)
(Queenstown), visitations and physical volunteer activities came to a temporary halt in compliance with the

Ministry of Health (MOH)’s advisory amidst the COVID-19 pandemic.
During this challenging period, SANH (Queenstown) and St Andrew’s Senior Care (SASC) (Queenstown)

were blessed with gifts of appreciation and encouragement from our anchor parish, Church of Our Savior
(COOS).

SANH (Queenstown) is grateful for the love and support we have received from our anchor parish in the
midst of the COVID-19 pandemic. With God’s guidance and grace as well as close collaboration with our
partners, we will continue to journey faithfully through challenges that lie ahead to serve the community.

BLESSINGS
AMIDST THE COVID-19 PANDEMIC
by the St Andrew’s Nursing Home (Queenstown) Team

Led by Mr Johnny Wee and his wife, Dorothy,
Bukit Batok (BB122) Cell Group from COOS
crafted colourful mementos to appreciate
the staff of SANH (Queenstown) and SASC
(Queenstown) for their hard work.

Revd Daniel Wee, Vicar of Church of Our Savior,
presented a memento to Mr Chan Wah Tiong,
Executive Director of SANH (Queenstown), as
a gesture of the anchor parish’s unwavering
support for the nursing home.

The mementos were personalized with names
of our staff, as well as an encouraging message
to spur them on.

C O M M U N I T Y S E R V I C E S

43

Thanks to a partnership with the
Diocese Youth Board and their annual

SERVE Programme, groups of youths
have had the opportunity to volunteer at
St Andrew’s Autism Centre (SAAC) in the
past nine years.

On 10 February this year, six SERVErs
from various Anglican churches aged
between 16 and 20 showed up eagerly
for a two-week volunteering stint. During
this time, they got to experience being
extra pairs of eyes and hands for the
teachers at St Andrew’s Autism School,
and for the coaches at the Day Activity
Centre (Siglap).

The youths were forthright with their
reflections about their experience and
personal growth, which we would like
to share here. We hope their sincere
sharing can contribute to how our
Anglican community understands and
views autism.

It was a pleasure for us at SAAC to have
this year’s SERVErs join us in our work for
their community service attachment. The
growth in their understanding of autism,
and their appreciation and support for
people on the autism spectrum are
what we hope everyone in society can
experience. Let us continue to step
forward and embrace and serve our
autism community.

How has your understanding of autism changed since
you started volunteering? What has shaped these
changes?
“At first, I had the impression that all people with autism are
always in their own world, and behave in socially inappropriate
ways. I thought they are incapable of working and taking care
of themselves. However, my experiences at the SAAC totally
changed my views. There were so many instances where the
students and clients functioned and achieved beyond my
expectations.”
~ Harold Tan, 16 years old ~

“I realised that it was important to respect the freedom of
people with autism, and help them to grow in independence.
I learnt this by watching how the teachers and coaches treat
the students and clients with love and respect but without
pampering them, which led to their growth and maturity over
time.”
~ Joash Lee, 18 years old ~

“When I observe the teachers and coaches showing love and
patience to the students and clients, I see God’s love displayed
through them. No matter how the world views autism, at SAAC
we see them as people who have value and are able to live
with dignity.”
~Keven Chua, 20 years old ~

Were there endearing or touching moments?
“There was this time when one of the children came up to
me and gave me a quick hug around my legs. Though I was
momentarily startled, I felt this warm feeling that helped me
realise that these children are so friendly and loving, and so
special in God’s eyes. They cherish everything around them,
including what others may deem as insignificant.”
~ Eleanor Teo, 16 years old ~

Do you have any words of encouragement for the staff
at SAAC and the friends with autism whom you have
gotten to know?
“I want to encourage the teachers and coaches not to worry
about tomorrow and to lift their troubles to the Lord (Matthew
6:34). And to those with autism: You don't need the whole
world to love you. You only need to know how much God loves
you. He loves you more than you can ever imagine.”
~ Eleanor Teo, 16 years old ~

“I want to say to the staff that I am very thankful for what they
do every day. Do not give up and press on! Your work in this
field will definitely bear fruit in the lives of those you serve.”
~ Harold Tan, 16 years old

SERVING THOSE WITH
AUTISM

by the St Andrew’s Autism Centre Corporate Communications Team

C O M M U N I T Y S E R V I C E S

Daniel guiding a student in letter
tracing, marveling at how well she
wrote with just some help.

44

St Andrew’s Autism Centre (SAAC) welcomed
new leadership at the helm in May this year with

the appointment of Mr Bernard Chew as its Chief
Executive Officer. He succeeds Mr Dennis Ang
who has served as CEO since 2011 and retired
after more than eight years in the service.

The transitional months were challenging
times that coincided with the first impacts of the
COVID-19 pandemic. The usual operations were
thrown into disarray, with multiple changes to
rules and guidelines as the nation moved through
the various phases of managing the pandemic.
Although newly appointed, Bernard led the
organisation through those very challenging times
with Dennis’ support, and with courage, conviction
and clarity.

Courage, conviction and clarity are values
that Bernard firmly believes a strategic leader
should lead with and exemplify. He developed
this belief through his various leadership roles in
the education sector as a school principal and as
Director of Special Education Branch (SEB) at the
Ministry of Education.

His interest in the disability sector started with
the birth of his two children, both with special
needs. That passion grew over the years as he
worked among persons with disabilities, especially
in his most recent role as the Director of SEB over
the last three years. In the years ahead, he hopes
to devote the rest of his career working in the
disability space, and impacting the quality of life
of individuals with special needs throughout their
lifespan.

Psalms 139:14 is a verse Bernard holds dear to
his heart. To him, individuals with autism we work
with are all individuals fearfully and wonderfully
made by God, imbued with dignity, and equally

HEARTS OF SERVICE
SERVING THE LORD IN THE FIELD OF AUTISM

by the St Andrew’s Autism Centre Corporate Communications Team

deserving of opportunities for a good quality of
life as the rest of us without autism.

To Bernard, God’s love was evident in the care
shown by SAAC staff to our beneficiaries. This key
factor drew him to join SAAC and the broader St
Andrew’s Mission Hospital family.

Bernard has a deep conviction that SAAC’s
mission is to love individuals with autism and
their families. He hopes to impart this conviction
to SAAC staff and steer the organisation towards
putting love into action and transforming the lives
of individuals and their families in their care. He
hopes to help SAAC fulfil its mission and vision
with clarity in his leadership. He also hopes that
the staff can be united in purpose and have the
courage to continue the good that we are doing,
and change what is not working.

Gratitude resounds among all at SAAC. We
are thankful for Dennis’ past leadership that was
undergirded by compassion and generosity. His
parting sentiment was to shift the focus from his
achievements to what has given him the greatest
satisfaction: observing how the organisation has
transformed and the results it has delivered. We
also look forward with great expectation to a new
chapter in our journey of hope under Bernard’s
new leadership.

“I would like to see everyone
in SAAC believe that, together,
we can make a transformational
difference in the lives of every
resident, client, student, and their
families; and then, work hard to
make that transformation in each
life happen.”
- Mr Bernard Chew, Chief Executive Officer,
St. Andrew’s Autism Centre

Mr Bernard Chew (right) took over from
Mr Dennis Ang (left) in April this year as
SAAC’s new CEO. Mr Ang retired after eight
years of taking the helm at SAAC.

C O M M U N I T Y S E R V I C E S

45

To celebrate the significant occasion of the
100th anniversary of the Chinese Union

Version (CUV) Bible, the Ancient Civilisation
and New Culture Seminar was held at Mandarin
Orchard Singapore from 6 to 7 September 2019.

This seminar was organized by the NCCS
Chinese Church Committee (comprising
Anglicans, Lutherans, Methodists and
Presbyterians), Gospel Hall Network of Churches,
Trinity Theological College, Fellowship of
Evangelical Students and Nanyang University
Graduates’ Christian Fellowship, and was
sponsored by OUE Limited.

Professionals and experts from mainland
China and Hong Kong, as well as from Indonesia,
Malaysia and Singapore gathered to discuss the
process of translating the CUV Bible and how the
CUV Bible has impacted China and the Nanyang
region for the past century. The speakers also
explored the relationship between the CUV Bible
and the “Sinai Civilisation”

The seminar attracted a total of 500 participants,
many of whom expressed great appreciation for
a very special and meaningful event.

SPEAKING SOFTLY
A Century of Quenching the Deep Thirst for God’s Word

The Centenary of the Chinese Union Version Bible (1919 – 2019) and
the Ancient Civilisation and New Culture Seminar

Professor Yan Kejia, Chairman of the Institute
of Religious Studies, Shanghai Academy of
Social Sciences, said that this seminar has given
him the opportunity to deepen his knowledge
of Christianity and the Bible and to change his
perception of how Christianity developed in
Chinese society.

Zhang Xinyu (a student from Trinity Theological
College) said, “For those of us who have benefited
greatly from the CUV Bible, this centenary event
provided a wonderful platform for us to understand
its rich history. The CUV Bible is not merely a
religious classic, it is also a treasure for humanity
that testifies to God’s communication with us and
humanity’s participation in God’s will throughout
history”.

May God continue to bless the mission and
ministry of the Chinese churches to the next
century!

Based on the translated excerpt by Lee Jialing
of the article 和合细语，百年润泽 in Anglican
News, Issue 444 (2019, 12)

C H I N E S E S P E A K I N G W O R K

46

The Singapore Anglican Indian Board’s (SAIB)
Family Camp was held from 10 to 13 June 2019

at the Sheraton Imperial Hotel, Kuala Lumpur. This
was the largest combined camp ever organised
– with 290 attendees from across all 10 SAIB
churches. Those of us in the Planning Committee
witnessed God’s immense grace enfold and flow
through every aspect of the camp – from the
planning, administration, budget, logistics and
transportation to every ministry and fellowship
session.

The theme Grow as a Family, Glow as a Church
was prayerfully chosen to reflect our desire to
renew hope, reaffirm His love, revive and restore
relationships, improve family bonds, promote
harmony and strengthen unity.

The worship and ministry sessions were
conducted by guest ministers Pastor Gabriel
Thomasraj and his brother, Pastor Joel Thomasraj
from Apostolic Christian Assembly, Avadi, India.
God’s word to His people was clear:

UNITY IN OUR RELATIONSHIPS
IS IMPORTANT TO GOD. HE
FORMED AND PLACED US WITHIN
RELATIONSHIPS - AND GAVE US
OUR SPOUSE, OUR CHILDREN,
OUR PARENTS, OUR SIBLINGS,
OUR CHURCH AND THE WIDER
BODY OF CHRIST – BECAUSE
HE WANTS US TO SUCCEED
TOGETHER IN UNITY.

For Isabella (My Saviour’s Church), the
messages gave her peace and relief. “Every session
helped me to understand why certain things were
happing at home, and taught me how to manage
the family.” She felt that she needed to be at this
camp for this reason, and she is very grateful that
God had provided the way for her to be there.

“The lessons opened my eyes to how my

GROW AS A FAMILY
GLOW AS A CHURCH
Singapore Anglican Indian Board Family Camp 2019

by Gideon Manaseh (member of Light of Christ Church Woodlands
and the Family Camp Planning Committee)

S I N G A P O R E A N G L I C A N I N D I A N B O A R D

47

behavior affects my relationship with my family
and friends. In fact, it also affects our church
community” said Ruth Joshi (Parish of Christ
Church).

Mary (Church of the Epiphany) was convicted
to discover similarities rather than focus on
differences to build unity. She said, “I needed to
learn how to let go of my feelings, and have faith
in God.”

Children who attended the camp had their
own programme run by Mr and Mrs Anthony
Fernandez from Calvary Convention Centre, Kuala
Lumpur, Malaysia. They had a blast playing games,
singing and dancing, and getting creative with
craft work.

Many of the campers were also thrilled with the
opportunity to relax and enjoy the wonderful city of
Kuala Lumpur and the delightful accommodation
and services of the hotel.

The Singapore Anglican Indian Board
commemorated the retirement of Bishop

Rennis Ponniah and Mrs Amir Ponniah by
organising a farewell dinner for them on 12
September 2020. All the Anglican Indian clergy
and pastors, together with their spouses and
the lay representatives from the various Indian-
speaking parishes and congregations attended
the special occasion.

The Parish of Christ Church choir and My
Saviour’s Church dance ministry presented special
video-recorded song and dance items. Another
video montage captured Bishop Rennis eight-year
tenure and involvement with the Indian churches,
which was a memorable and meaningful flashback
in time for everyone present.

Several clergy shared personal stories and
ministry experiences they had with Bishop Rennis
over the years. They mentioned being impacted
by Bishop Rennis’ emphasis on the importance of
family life, his delight in God’s Word, dependence
on the work of the Spirit and the important role
he played in the formation of the
Singapore Anglican Indian Board
(SAIB).

SAIB Chairman and Vicar of
the Parish of Christ Church, Revd
Canon Steven Asirvatham said, “The
formation and launch of SAIB in
2015 was a significant milestone for
the Indian churches in our diocese.
We are very grateful to Bishop
Rennis for the instrumental role he
played in sowing this seed of faith.
We hope to see this seed grow into

THE SINGAPORE ANGLICAN
INDIAN BOARD
BIDS FAREWELL TO BISHOP
RENNIS AND MRS AMIR
By Revd Israel Selvam and Revd Edison N Wilson

a fruitful tree with many branches for the glory of
God.”

Revd Ezra Sivakumar, Priest at St Paul’s Church,
thanked God for Mrs Amir and Bishop Rennis’
faithfulness, humble service and generous hospitality.
“My family and I sincerely appreciate the sacrifices of
all the members of your family.”

He added, “Your passion for the gospel and your
ability to communicate it clearly through words and
actions have blessed us and encouraged us.”

He also spoke the promise from Isaiah 46:4 over
Bishop Rennis: "Even to your old age I am he, and to
gray hairs I will carry you. I have made, and I will bear;
I will carry and will save."

As a mark of respect and recognition in line with
Indian customs, Revd Canon Steven Asirvatham and
his wife, Mrs Vimala, garlanded Bishop Rennis and
Mrs Amir, presented them with tokens of appreciation
and led in a prayer of blessing over them.

On behalf of the Singapore Anglican Indian
Board, we thank Bishop Rennis for his faithful service
unto our Lord and wish him and his wife and family

all the best in the next phase
of his life and ministry.

48

We, at Chapel of the Holy Spirit (CHS), are
so thankful to God for His faithfulness and

goodness to us since our inception in 1980.
This 40-year milestone has spiritual significance,

which has led us to choose for our theme Crossing
Jordan - a rallying call to all at CHS that there is a
mission ahead of us and a duty to God to obey.

We were intentional to keep our celebrations
simple for 2020, so the only thing that COVID-19
disrupted was our plan to visit Israel at the end of
the year. We believe that God has His reasons for
this change of plans.

In keeping with our theme of Crossing Jordan,
our focus is on God’s mission for us for the next
40 years or more. I share with you here some
highlights of the key outreach ministries that the
entire parish will continue to participate in:

1. Building up the community in CHS.
 We currently have three language services:

English, Mandarin and Tamil. The English
congregation has four core sub-groups for
children, youth, young adults and adults.

2. Outreach to the scholars in St Andrew’s Hall
 We currently have 15 families each hosting two

students. We hope to double this number of
host families.

3. Outreach to residents of a new nursing home
 This new nursing home is right next to St

Andrew’s Junior College, where CHS is. It
should be operational in 2021.

4. Outreach to the residents living in the eight
nearby HDB blocks

5. Outreach to St Andrew’s Secondary School

students and teachers
 CHS provides chaplaincy oversight to the

CHAPEL OF THE HOLY SPIRIT

CELEBRATES
40 YEARS!

By Revd Michael Teh, Vicar of Chapel of the Holy Spirit

From left to right : Bishop-
Designate Titus Chung,
Bishop Rennis Ponniah,
Bishop Low Jee King and
Revd Michael Teh at the
CHS 40th Anniversary
Service on Sunday, 30
August 2020

P A R I S H S P O T L I G H T

49

school’s 1,3000 students and teachers. The
Boys’ Brigade has been reaping fruits over the
years!

6. Outreach to the boys and staff in St Andrew’s
House

 This student care centre provides the
opportunity to minister not just to the 150-200
boys and staff but also to the 150-200 sets of
parents and 300-400 sets of grandparents. We
intend to build up many befriending families
within CHS to bless the boys and their families.

7. Community Outreach to Potong Pasir and
Bidadari housing estates
Besides the community in Potong Pasir, there
will be many new families moving into the
nearby Bidadari new town for CHS to reach out
to. Our Tamil congregation has already started
ministry to the Indian migrant workers staying
at a dormitory within Bidadari.

“And Jesus went throughout all the cities
and villages, teaching in their synagogues and
proclaiming the gospel of the kingdom and
healing every disease and every affliction. When
He saw the crowds, He had compassion for

Top: The CHS English congregation

Middle: The CHS Mandarin congregation

Above: The CHS Tamil congregation

50

them, because they were harassed and helpless,
like sheep without a shepherd. Then He said to
His disciples, “The harvest is plentiful, but the
labourers are few, therefore pray earnestly to the
Lord of the harvest to send out labourers into the
harvest.” (Matthew 9 L 35 – 38)

What can we learn from Jesus?
He went.
He proclaimed.
He connected.
He showed compassion.
He prayed.

I pray that CHS will enter the next season with
the same compassion for the “crowds” in our
neighbourhood who are “harassed and helpless,
like sheep without a shepherd”.

Prayerfully, CHS can have a heart of love that
propels us into our community with actions that
befit the vision and fulfil the mission that our Lord
Jesus Christ has given us.

Outreach to the
Potong Pasir
community with
line dancing
sessions

Providing chaplaincy to
St Andrew’s Secondary School

Artist’s impression of the new nursing home.
Photo from Wee Hur Holdings.

Our English Young Adults Ministry: The Fire Place

Outreach to the Indian children in Potong Pasir.

Outreach to the Potong Pasir community through
soccer

51

Jurong Anglican Church Mandarin (JACM) was
birthed from St Andrew’s Cathedral Chinese

Congregation’s vision to plant a church in Jurong
to meet the spiritual needs of its large portion of
Chinese-speaking residents with the gospel. It was
the result of a mission to re-establish an Anglican
presence in this western region after St John’s
Church, established in 1884, had to vacate its land
to the government in 1992.

At its inauguration in July 2006, JACM consisted
of 30 members who met at the German Centre
in Jurong East. Since then, this church plant has
conducted over 540 baptisms, mostly for new
immigrants and construction workers from China.
Many of these new believers have since returned
to China, but this demography still currently makes
up half of JACM’s weekly worship attendance of
about 120.

The Jurong Church Building Fundraising Project
is a diocesan project led by St Andrew’s Cathedral
Mandarin Congregation, with fundraising efforts
jointly carried out by St Andrew’s Cathedral,

Jurong Church Building Fundraising
Carnival and JuRun2019

by Revd Ang Soo Sung, Priest at Jurong Anglican Church Mandarin

its Mandarin Congregation, Westside Anglican
Church and JACM, as well as other parishes of the
diocese. What started as a $7 million fundraising
target in November 2013, the Fundraising Project
has, as of January 2020, received from generous
donors $10.6 million. If by God’s grace, we get to
acquire the plot of land in Jurong West St 41 that
we have our eyes on, we will need to raise a total of
$30 million to cover both land and building costs.

The latest Fundraising Carnival and JuRun 2019
event took place on 28 October 2019. Bishop
Rennis Ponniah graced the event as the Guest-of-
Honour. More than 450 people joined the 3km
JuRun, which passed through five historically
significant points. The last point of the trail was at
St Andrews Cathedral, where participants learned
more about the vision and progress of the Jurong
Church Building Project. The Fundraising Carnival
held right after JuRun had 32 stalls selling food,
drink and various other articles.

We thank God for His provision of good
weather and a day that went very smoothly, where
everyone could gathered for a common goal and
even celebrate Singapore’s Bicentennial. We are
grateful for the $115,000 raised, and the chance to
raise greater awareness of the vision and progress
of the Jurong Church Building Project. All glory be
to God!

S I N G A P O R E H I G H L I G H T S

52

With its roots originating in Scotland, the
1st Singapore Company was founded on

12 January 1930 at Prinsep Street Presbyterian
Church by Scotsman James Milner Fraser. Before
arriving in Singapore to work in 1927, Fraser had
promised his old Brigade Captain that he would
start a Boys’ Brigade (BB) Company in Singapore
as soon as he could. At the official enrolment of BB
Singapore by the Brigade Headquarters in London
in August 1930, the Company had a membership
of 40. By 1936, the Singapore Battalion was 200
strong. Since then, the Brigade has been constantly
contributing to the character development of Boys
throughout their BB journey.

Through the grace of God, the BB has now
grown to 113 Companies in kindergartens,
primary and secondary schools, post-secondary
institutions, a special education needs school and
an international school in Singapore.

In line with our 90th Anniversary theme, BB
through the generations, for all generations!, we
caught up with Mr Foo Jia Ming, rank-and-file
BB Officer who is currently Captain of the 11th
Singapore Company at his alma mater, Christ
Church Secondary School. Jia Ming has dedicated
the past 15 years to the Company, joining as a Boy
and rising up to the role as Captain.

The concept behind the 90th
Anniversary logo: The salute is the
expression of honour, respect and
commendation. The uniform, along
with the forward-looking nature of the
Boy’s posture, is a signifier that the BB
seeks to continue to develop leaders
in society for many more generations.
The textured lanyards mark the numeral
‘90’. The circle of stars represents the
NCO Star or Leadership badge for
holistic development in character and
leadership.

The Boys’ Brigade in Singapore celebrates
90 Years of Enriching Young Lives

7th Singapore Company, sponsored by Chapel of The Holy Spirit and St. Andrew’s Secondary School.

S I N G A P O R E H I G H L I G H T S

53

List of Anglican Churches supporting BB Companies in Singapore

Sponsoring Anglican Church BB Company Sponsoring School

Church of The Ascension 7J Singapore Company St Andrew's Junior School
 07E Singapore Company Ascension Kindergarten
 08E Singapore Company Ascension Kindercare
Chapel of The Holy Spirit 7th Singapore Company St Andrew's Secondary School
Church of the Good Shepherd 9th Singapore Company Westwood Secondary School
 67J Singapore Company Queenstown Primary School
Light of Christ Church Woodlands 11th Singapore Company Christ Church Secondary School
All Saints' Church 14th Singapore Company Anglican High School
(English Congregation) 06E Singapore Company Kiddy Ark Childcare &
 Development Centre
St John's – St Margaret's Church 24J Singapore Company Fuhua Primary School
Chapel of the Resurrection 26th Singapore Company Tanglin Secondary School
Chapel of Christ The Redeemer 49J Singapore Company St Hilda's Primary School
 49th Singapore Company St Hilda's Secondary School
St John's Chapel 52J Singapore Company Pei Tong Primary School
 59J Singapore Company Greenridge Primary School
 64th Singapore Company Ang Mo Kio Secondary School
Westside Anglican Church 95J Singapore Company West Grove Primary School
St Andrew's Cathedral 106J Singapore Company Gan Eng Seng Primary School
St Paul’s Church 01E Singapore Company St Paul’s Church Kindergarten

He shared, “Truly, the path that I have taken with
BB has been an enriching one. I had mentors who
were willing to invest their time and energy to mould
me towards Christian-manliness. The lessons they
taught were not just in the BB context. I remember
my BB teacher’s constant encouragement and his
insightful prayers. His compassion for us BB Boys
shone brightly through his words and actions. His
impact on me has lasted beyond my formative
years as a youth, and I am truly grateful to him.

“What was passed to me, I strive to pass on to
the Boys under my care by investing a part of my

life in theirs so that they may experience the same
impact, and do likewise to the next generation
and beyond. My hope, as we celebrate the 90th
Anniversary of The Boys’ Brigade in Singapore, is
that we will continue this generational mentorship,
this flow of God’s blessings towards the Boys, by
having hearts of compassion among the leaders.
It is my prayer that this hymn of mentorship will
continue singing and not stop till God’s work is
done in the future generations of Boys, Primers and
Officers.”

24J Singapore Company, sponsored
by St John’s – St.Margaret’s Church
and Fuhua Primary School.

54

REVD CANON EMERITUS
MERVYN MOORE first arrived in
Singapore from South Africa in
2001 to be the Port Chaplain at
the Mission to Seafarers, a role he
filled till November 2009. During
this time, he also served as Acting
Vicar of St George’s Church from
July 2005 to September 2006.
His ministry in Singapore also
extended to St Peter’s Hall, the
Anglican residential college within
Trinity Theological College, where
Canon Mervyn ministered to many seminarians as
the residential Warden Designate from January
to May 2011, and as Warden from June 2014 to
January 2016.

Mervyn Moore was collated Honorary Canon
of St Andrew’s Cathedral on 10 January 2016,
and was conferred the title of Canon Emeritus on
3 March 2016. Bishop Rennis Ponniah described
Canon Mervyn as outstanding in his devotion
to Christ, in his knowledge and commitment to
Anglican ethos, in his compassionate love for
people and in his capacity for personal friendship
with a whole host of people.

On 1 October 2018, he was appointed
Honorary Fellow of St Peter’s Hall – one of the first
to be appointed to this position, in recognition of
his past contributions and anticipation of future
contributions to teach, train clergy, bring guidance
to seminarians in St Peter’s Hall.

A memorial service was held at St Peter’s Hall
on 9 July 2020. Revd Martin Jungnickel, Associate
Vicar of St Hilda’s Church and a seminary student
at St Peter’s Hall under Canon Mervyn, was the
officiant of this service that was broadcast over
Zoom.

Captain Robert Walker, Group COO of ASP Ships
Group and current Chairman of the Management
Committee of the Mission to Seafarers Singapore
(MTSS), remembered how Mervyn brought a fresh
enthusiasm to their work with seafarers and led
from the front with gusto.

He said, “His energy and passion were inspiring
and contagious. His natural, warm approach to
people within the Singapore community laid a
strong foundation for increasing the reach to
supporters for our work and became a legacy for
us.”

“Mervyn also took it upon himself to collate

information and write a book
compiling the history of MTSS.
The book was released in 2005
to coincide with MTSS’ 80th
anniversary in Singapore. It remains
a wonderful document and record
that will remain forever as a
treasured memory of the order.”

Captain Walker added
that Canon Mervyn also spent
many hours rewriting the MTSS
constitution, and was instrumental
in reaching out to the maritime

community in Singapore. “His experience as
director of Chaplain Service to the South African
Navy certainly helped him,” said Captain Walker.

Mr Toh Soon Kok, the current Port Chaplain of
the MTSS, expressed gratefulness for the privilege
of working many years under Canon Mervyn
whom he referred to as “a people’s pastor”.

Mr Toh said, “Canon Mervyn and his wife,
Dawn, showed a deep love and fear of God. Their
wisdom in resolving conflicts and their respect
for all people left a deep impression on me, my
wife, and my colleagues. We are so grateful for the
opportunity to learn from him.”

Mr Toh added, “Mervyn is also well-loved for
his humility and sunny disposition. He encouraged
and gave us room to grow at our own pace. Even
after retiring from MTSS for over 12 years, he and
Dawn kept in touch with the staff and our families.
They respected and treasured our friendship. This
is his legacy.”

Revd Joseph Goh, the current Warden of St
Peter’s Hall, described Canon Mervyn as always
cheerful, witty and uplifting. Many from St Peter’s
Hall remember how he and Dawn embraced them
with love and friendship. He set a great example
of loving God not only in how and what he taught
about God, but also in loving people, even when
it was not easy to do so. He talked about difficult
episodes without vindictiveness, but took care to
always be gracious, fair-minded and humorous.

Venerable Wong Tak Meng held Canon Moore
up as “an exemplary servant of Christ, an inspiring
witness for the Gospel and a friend to all.” Clergy,
diocesan lay leaders, St Peter’s Hall students and
MTSS leaders all give thanks to the Lord for the
sacrificial love of the late Canon Mervyn Moore
and his wife Dawn, and the indelible mark of
Christ’s character that they have left on us.

IN MEMORIAM

A TRIBUTE TO
REVD CANON MERVYN MOORE

(RIP June 15 2020, Aged 77)
by Karen Wong

55

MAKING OF
DEACONESSES 2020
We warmly welcome and congratulate the
following who were made deaconesses on 26 July
2020 at St Andrew’s Cathedral:

Ms Chow Wai Keng
(Chapel of Christ the Redeemer)

Ms Tan Puay Lan Grace
(St Andrew’s Cathedral)

Ms Ti Lian Swan
(St Andrew’s Cathedral)

CORRECTION
We apologize that we left out introducing a newly ordained deacon/priest in our past issue:

INTRODUCING OUR NEWLY ORDAINED CLERGY REVD THOMAS ISAAC
DATE OF ORDINATION: 7 July 2019
THEOLOGICAL TRAINING: Bachelor of Divinity, 2015, Trinity Theological College .
PREVIOUS WORKING EXPERIENCE: Regional Facility Manager
CURRENT POSTING: My Saviour’s Church
MARRIED TO: Ruth Shamala
CHILDREN: Matthias (10), Marcus (10), Seraphina (5), Samuel (3)
FAVOURITE QUOTE: “When Christ calls a man, he bids him come and die.” Dietrich
Bonhoeffer, The Cost of Discipleship.

 We also apologise that in the article If My People, about Chapel of Christ Our Redeemer’s 30th anniversary
(Issue No 272, November 2019, page 41), Revd Daniel Tong’s name was omitted. The former vicars
present included Revd Gregory Chiang, Revd Then Chee Min, Revd Daniel Tong, Revd Andrew Raman and
Archdeacon Wong Tak Meng.

VICAR'S INDUCTION
ST GEORGE’S CHURCH
The Revd Ian Hadfield was inducted as Vicar

of St George’s Church on 16 February 2020.
He holds a Bachelor of Divinity from Moore
Theological College, Sydney (1994), was ordained
as a deacon in 1995 and priested that same year.
His past experience include being Assistant
Minister at St Stephen’s Normanhurst Sydney
(1995-1998), Rector in Norfolk Island (1998-2002),
Chaplain to Robert Menzies College and Pastor to
Trinity Chapel (2002-2007), Old Testament Lecturer
at the School of Christian Studies (2003-2006), the
Anglican Chaplain to Macquarie University (2006-
2007), Associate Minister at All Saints’ Jakarta
(2007-2009), Vicar of All Saints’ Jakarta (2009-
2016), and Senior Associate Minister of St Andrew
Kowloon, Hong Kong (2016-2019). Revd Hadfield
is also our diocese’s Dean of Laos.

ORDINATION 2020
Congratulations to the following who were
ordained to the priesthood on 23 August 2020, at
St Andrew’s Cathedral:

Revd Glen Chan Jian Wen
(St James’ Church)

Revd Ian Chew Houng Meing
(Chapel of the Resurrection)

Revd Ezra Sivakumar s/o Sathiasillan
(St Paul’s Church)

Revd Lew Kiat Lern
(St Andrew’s City Church)

Revd Thomas Jacob s/o Isaac
(My Saviour’s Church)

Joint Ordination with The Church of the Province
of Myanmar to the Priesthood:
Revd Moses Israeli

D I O C E S A N N E W S

56

1. Revd Ian Hadfield was appointed Vicar of
St George’s Church and Dean of Laos with
effect from 9 September 2019.

2. Revd Ezra Sivakumar (Deacon, Light of
Christ Church Woodlands) was posted as
Deacon to St Paul’s Church with effect from 1
October 2019.

3. Revd Zane Elliott was appointed Associate
Priest at All Saints’ Anglican Church, Jakarta
with effect from 1 December 2019.

4. Revd Samuel Kunjumone (Priest, Church of
the True Light) resigned with effect from 16
December 2019.

5. Revd Dr Soh Guan Chin (Honorary Priest,
St George’s Church) retired on 28 February
2020.

6. Revd Joseph You was appointed Acting
Vicar of Marine Parade Christian Centre from
1 March to 31 July 2020, in addition to his
existing appointment as Priest at Church of
Our Saviour.

7. Revd Dino Thangamany (Priest, St Andrew’s
Community Chapel) was posted as Priest to
St John’s–St Margaret’s Church from 1 April
2020.

8. Revd Bernard Yee (Priest, St John’s Chapel)
was posted as Priest to Chapel of Christ the
Redeemer with effect from 1 April 2020.

9. Revd King Chiew Kwang (Honorary Priest,
Yishun Christian Church) was posted as
Priest to St John’s Chapel with effect from
1 April 2020. His appointment as full-time
Chaplain at Anglican Care Centre (Hougang)
and Anglican Care Centre (Yishun) will cease.

10. Revd Andrew Yap (Priest, Christ Church
Bangkok) was appointed Acting Vicar of
Christ Church Bangkok with effect from 1
July 2020.

11. Revd Gilbert Wong (Honorary Priest, St
Andrew’s Community Chapel) was posted
as Honorary Priest to All Saints’ Church with
effect from 1 July 2020.

12. Revd Joseph You was reappointed Acting
Vicar of Marine Parade Christian Centre from
1 August to 31 December 2020.

13. Revd Michael Lim (Priest, St Andrew’s
Cathedral) was posted as Priest of the English
Congregation of My Saviour’s Church with
effect from 9 August 2020.

14. Bishop Low Jee King was appointed by
Archbishop Melter Tais as the Vicar General
of the Diocese of Singapore for the period
30 August to 17 October 2020.

15. Revd Alan Wood completed his term of
contract with All Saints’ Church, Jakarta on
31 August 2020.

16. Revd Barry Leong (Vicar, Marine Parade
Christian Centre) was appointed Acting Vicar
of Church of the True Light with effect from 1
September 2020.

17. Revd Andrew Smith was appointed Vicar of
Christ Church, Bangkok with effect from 7
September 2020.

18. Revd Joseph Goh (Honorary Priest, Church
of Our Saviour) was posted as Honorary
Priest to Chapel of the Resurrection with
effect from 1 October 2020.

19. Revd Winston Tan (Vicar, Church of the True
Light) retired on 1 October 2020.

20. Revd Canon Dr Titus Chung was consecrated
and enthroned as the 10th Bishop of
Singapore on 18 October 2020.

21. Rt Revd Dr Titus Chung was appointed Dean
of St Andrew’s Cathedral with effect from 18
October 2020.

22. Revd An Yue Jin was appointed Priest-
in-charge of Mandarin Congregation, St
Andrew’s Cathedral with effect from 1
November 2020.

23. Revd Lew Kiat Lern (Priest, St Andrew’s
City Church) was appointed Chaplain to St
Andrew’s Nursing Home (Taman Jurong)
and posted as Honorary Priest to St Andrew’s
Cathedral with effect from 1 November 2020.

24. Revd Canon Steven Asirvatham was
appointed Dean of Nepal with effect from 1
January 2021.

25. Revd Jonathan Wong was appointed Dean
of Vietnam with effect from 1 January 2021.

26. Revd Barry Leong (Acting Vicar, Church
of the True Light) was appointed Vicar of
Church of the True Light with effect from 1
January 2021.

27. Revd Canon Terry Wong (Vicar, St Andrew’s
Cathedral) was appointed Vicar of Marine
Parade Christian Centre with effect from 1
January 2021.

GAZETTE

57

28. Revd Lewis Lew (Honorary Priest, St John’s –
St Margaret’s Church) was appointed Vicar-
Designate of St Andrew’s Cathedral with
effect from 1 December 2020, and as Vicar
with effect from 1 January 2021.

29. Revd Daniel Lim (Priest, Church of the
Ascension) was posted as Priest to St Andrew’s
Cathedral with effect from 1 January 2021.

30. Revd Christopher Chan (Priest, Chapel of
the Resurrection) was posted as Priest to
St Andrew’s Cathedral with effect from 1
January 2021.

31. Revd Calvin Wee (Priest, St Andrew’s
Cathedral) was posted as Priest to St Hilda’s
Church with effect from 1 January 2021.

32. Revd Hambali Leonardi (Priest, St Andrew’s
Cathedral) was posted as Priest to Church
of the Ascension with effect from 1 January
2021.

33. Revd Peter Manimuthu (Honorary Priest,
Church of the True Light) was posted as
Honorary Priest to St Paul’s Church with effect
from 1 January 2021.

34. Ds Bessie Lee (Deaconess, St Andrew’s
Cathedral) was posted as Deaconess to
St John’s – St Margaret’s Church with effect
from 1 January 2021.

35. Revd Martin Jungnickel (Associate Vicar, St
Hilda’s Church) was appointed Vicar of St
Hilda’s Church with effect from 11 January
2021.

36. Ven Wong Tak Meng (Vicar of St Hilda’s
Church) was posted as Priest to St John’s –
St Margaret’s Church with effect from 11
January 2021.

The following clergy were appointed Honorary
Chaplains to our various SACS/SAMH ministry
points:
1. Revd William Tham – Honorary Chaplain of

Anglican Senior Centre (Woodlands) with
effect from 24 August 2018.

2. Revd Bertram Cheong – Honorary Chaplain
of St Andrew’s Nursing Home (Taman Jurong)
with effect from 22 November 2018.

3. Revd Michael Chang – Ag Honorary Chaplain
of PEACE-Connect Cluster Operator with
effect from 1 February 2019.

4. Revd Canon Terry Wong – Honorary Chaplain
of St Andrew’s Adult Home with effect from
11 February 2019.

PARISH WORKER/PARISH ASSISTANT LICENCES
Parish Worker / Parish Assistant licences were
issued on 23 September 2020 to:
1. Mr Fu Wei Kai, Parish Worker at All Saints’

Church (Chinese)
2. Ms Brenda Wong Eng Eng, Parish Worker at

All Saints’ Church (Chinese)
3. Mr Theodore Samraj, Parish Worker at Parish

of Christ Church
4. Mr Nelson Choo, Parish Assistant at Chapel

of Christ the Redeemer
5. Ms Evangelline Khoo Bee Hong, Parish

Worker at Church of the Good Shepherd
(English)

6. Ms Qiu A Xue, Parish Worker at Chapel of the
Resurrection (Chinese)

7. Mr Steven Thomas, Parish Assistant at Light
of Christ Church Woodlands

8. Mr Isaac Raju s/o Vedhamuthu Parish Worker
at Light of Christ Church Woodlands

9. Mr Paul Molina, Parish Assistant at Light of
Christ Church Woodlands

10. Ms Eliza Poh Yu Xin, Parish Assistant at
Marine Parade Christian Centre

11. Mr Sebastain Danny Choong, Parish Assistant
at Marine Parade Christian Centre

12. Ms Chan Yuet Chun Serene, Parish Assistant
at Marine Parade Christian Centre

13. Mr Rajaram Arulkumar, Parish Assistant at
My Saviour’s Church

14. Mr Kelvin Koo Chee Yong, Parish Worker at
St Andrew’s Cathedral (Westside Anglican
Church)

15. Mr Chia Kum Meng, Parish Worker at St
Andrew’s Cathedral

16. Ms Cai Xiaoqin, Parish Worker at St James’
Church (Chinese)

17. Mr Lim Teck Chye Allen, Parish Worder at St
John’s – St Margaret’s Church

18. Mr Mok Han Kwang Kelvin, Parish Assistant
at St John’s – St Margaret’s Church

19. Mr Simon Devaraj, Parish Assistant at St
John’s – St Margaret’s Church

20. Mr Leon Chester Stewart, Parish Assistant at
St Paul’s Church

58

THE PUBLIC ADMINISTRATION
MEDAL (BRONZE)
Ms Diana Chin Siong Yoon
Principal
St Andrew’s Autism School

THE COMMENDATION MEDAL
Mr Teo Qing Cong Eugene
Head of Department
Christ Church Secondary School

Mr Daryl Tan Yong Leng
Head of Department
Anglican High School

Mr Loh Yun Kong
Senior Teacher
St Hilda’s Primary School

Mr Lian Cheng Yong Richard
Head of Department
St Hilda’s Secondary School

Mr Lim Bing Hui
Year Head
St Margaret’s Secondary School

Ms Sunarfa Binte Supaah
Head of Department
St Andrew’s Junior College

Mr Norman s/o Selvaraju
Level Head
St Andrew’s Junior School

Ms Sujatha Paramathayalan
Head of Department
St Andrew’s Secondary School

Ms Khoo May Ying Elaine
Head of Department
St Margaret’s Primary School

NATIONAL DAY AWARDS 2020
The Diocese of Singapore congratulates the following individuals from our Anglican schools and agencies

who received the 2020 National Day Awards, and thanks them for their dedication and service:

Congratulations, also, to Anglican members from our parishes who received this year’s National Day Awards.

THE PUBLIC SERVICE MEDAL
The Rt Revd Rennis Solomon Mohanrajkumar
s/o Ponniah
President
St Andrew’s Mission Hospital Board

THE LONG SERVICE MEDAL
Mdm Lim Geok Lian
Teacher
Anglican High School

Mr Mohd Faizal B Osman
Teacher
St Hilda’s Primary School

Mdm Zabedah Bte Hamit
Teacher
St Hilda’s Primary School

Mr Toh Hong Seng
Head of Department
Christ Church Secondary School

Mr Lim Huey Min
Administration Manager
St Andrew’s Secondary School

Mdm Chong Kwee Chin
Teacher
St Andrew’s Junior School

Mr Tham Kine Chuen
Vice-Principal
St Andrew’s Junior School

59

ST ANDREW'S CATHEDRAL
11 St Andrew's Road
Singapore 178959
Web: cathedral.org.sg
Bishop: Rt Revd Dr Titus Chung
Dean: Rt Revd Dr Titus Chung
Vicar: Revd Canon Terry Wong
(till 31 Dec 2020), Revd Lewis
Lew (from 1 Jan 2021)
Vicar-Designate: Revd Lewis Lew
(from 1-31 Dec 2020)
Clergy: Revd Joshua Raj
Sundraraj, Revd Moses Israeli,
Revd Canon Rinji Kwashi, Revd
Hambali Leonardi (till 31 Dec
2020), Revd Calvin Wee (till
31 Dec 2020), Revd Bertram
Cheong
Clergy (from 1 Jan 2021):
Revd Christopher Chan, Revd
Daniel Lim, Revd Lew Kiat Lern
Deaconesses: Ds June Tan, Ds
Bessie Lee (till 31 Dec 2020), Ds
Grace Tan, Ds Ti Lian Swan

Mandarin Congregation
11 St Andrew's Road
Singapore 178959
Priest-in-Charge: Revd An Yue
Jin
Clergy: Revd Ang Soo Sung,
Revd David Wong, Revd Lui
Choo Huat

Extension Centres of St
Andrew’s Cathedral:
WESTSIDE ANGLICAN CHURCH
10 Science Centre Road #01-21
Singapore 609079
Clergy: Revd Bertram Cheong

JURONG ANGLICAN CHURCH
(MANDARIN)
10 Science Centre Road #01-21
Singapore 609079
Clergy: Revd Ang Soo Sung

ALL SAINTS' CHURCH
600 Upper Changi Road
Singapore 487012
Web: asc.org.sg
Vicar: Revd Dr Ivan Ee
Clergy: Revd Foo Chee Meng
(Hon), Revd Gilbert Wong (Hon)

English Congregation
Web: asc.org.sg
Priest-in-charge: Revd Darren
Choo

CHAPEL OF CHRIST THE KING
2 Mattar Road
Singapore 387724
Web: cck.org.sg
Acting Vicar: Revd Timothy
Ewing-Chow

CHAPEL OF CHRIST THE
REDEEMER
2 Tampines Ave 3
Singapore 529706
Web: ccr-redeemer.org
Vicar: Revd Victor Teo
Clergy: Revd Bernard Yee
Deaconess: Ds Chow Wai Keng

Mandarin Congregation
Priest-in-Charge: Revd Lim Kek
Wah

CHAPEL OF THE HOLY SPIRIT
3 Sorby Adams Drive
Singapore 357690
Web: chs.org.sg
Vicar: Revd Michael Teh
Clergy: Revd Gary Chng, Revd
Steven Chong

CHAPEL OF THE
RESURRECTION
1 Francis Thomas Drive #02-17
Singapore 359340
Web: cor.org.sg
Vicar: Revd David Lee
Clergy: Revd Christopher Chan
(till 31 Dec 2020), Revd Ian
Chew, Revd Dr Timothy Chong
(Hon), Revd Joseph Goh (Hon),
Revd Jeremy-Joe Tan (on study
leave)

Mandarin Congregation
Clergy: Revd Lee Kong Kheng

Extension Centre of COR:
CENTURY CHRISTIAN
FELLOWSHIP
Clergy: Revd Christopher Chan
(till 31 Dec 2020)

CHRIST CHURCH, PARISH OF
1 Dorset Road
Singapore 219486
Web: christchurch.org.sg
Vicar: Revd Canon Steven
Asirvatham
Clergy: Revd Edison Wilson

CHURCH OF OUR SAVIOUR
130 Margaret Drive
Singapore 149300
Web: coos.org.sg
Vicar: Revd Daniel Wee
Clergy: Revd Joseph You,
Missionary Clergy: Revd William
Mok

Mandarin Congregation
Clergy: Revd Eric Chiam

CHURCH OF THE ASCENSION
13 Francis Thomas Drive
Singapore 359339
Web: ascension.org.sg
Vicar: Revd Dr Joel Leow
Clergy: Revd Huang Hui Jen,
Revd Daniel Lim (till 31 Dec
2020), Revd Hambali Leonardi
(from 1 Jan 2021)

CHURCH OF THE EPIPHANY
Mailing Address: Northpoint
Bizhub
2 Yishun Industrial St 1 #06-01
Singapore 768159
Web: churchoftheepiphany.sg
Acting Vicar: Revd Canon
Steven Asirvatham
Clergy: Revd Paul Xavier

CHURCH OF THE GOOD
SHEPHERD
2 Dundee Road
Singapore 149454
Web: goodshepherdsingapore.
com
Vicar: Revd Huang Ao-you
Clergy: Revd Tay Hong Ern

English Congregation
Web: goodshepherdenglish.org
Clergy: Revd Jonathan Wong

CHURCH OF THE TRUE LIGHT
25G Perak Road
Singapore 208142
Web: truelight.org.sg
Acting Vicar: Revd Barry Leong
Vicar: Revd Barry Leong (from 1
Jan 2021)
Clergy: Revd Vincent Hoon,
Revd Peter Manimuthu (Hon) (till
31 Dec 2020)

DIOCESAN LISTINGS

60

HOLY TRINITY CHURCH
1 Hamilton Road
Singapore 209175
Web: holytrinitychurch.org.sg
Acting Vicar: Rt Revd Low Jee
King
Clergy: Revd Michael Chan,
Revd Adrian Chong

LIGHT OF CHRIST CHURCH
WOODLANDS
20 Woodlands Drive 17
Singapore 737924
Web: lightofchrist.sg
Vicar: Revd William Tham

MARINE PARADE CHRISTIAN
CENTRE
100 Tembeling Road
Singapore 423597
Web: mpccnet.com
Acting Vicar: Revd Joseph You
Vicar: Revd Canon Terry Wong
(from 1 Jan 2021)

Mandarin Congregation
Clergy: Revd Wong Kok Yean

Extension Centre of MPCC:
CHAPEL OF CHRIST OUR HOPE
Clergy: Revd David Teo (Hon)

MY SAVIOUR'S CHURCH
2 Prince Charles Crescent
Singapore 159011
Web: mysaviours.org
Vicar: Revd Charles Tewer
Clergy: Revd Thomas Isaac

English Congregation
Clergy: Revd Michael Lim

ST ANDREW'S CITY CHURCH
250 Tanjong Pagar Road, #01-01
St Andrew's Centre
Singapore 088541
Vicar: Revd Edwin Tan

ST ANDREW'S COMMUNITY
CHAPEL
8 Simei Street 3
Singapore 529895
Web: sacc.org.sg
Vicar: Revd Daniel Tong
Clergy: Revd Yap Chee Han,
Revd Eric Yong (Hon)

ST GEORGE'S CHURCH
44 Minden Road
Singapore 248816
Web: stgeorges.org.sg
Vicar: Revd Ian Hadfield

ST HILDA'S CHURCH
41 Ceylon Road
Singapore 429630
Web: sthildas.org.sg
Vicar: Ven Wong Tak Meng
(till 10 Jan 2021), Revd Martin
Jungnickel (from 11 Jan 2021)
Associate Vicar: Revd Martin
Jungnickel
Clergy: Revd Wong Ngiam Koy,
Revd Calvin Wee (from 1 Jan
2021)

ST JAMES' CHURCH
1 Leedon Road
Singapore 267828
Web: sjc.org.sg
Vicar: Revd Chua Siang Guan
Clergy: Revd Canon Yee Ching
Wah (Hon), Revd Tang Wai Lung,
Revd Glenn Chan

Mandarin Congregation
Clergy: Revd Luke Ting

ST JOHN'S CHAPEL
111 Farrer Road
Singapore 259240
Web: sjcp.org.sg
Vicar: Revd John Lin
Clergy: Revd King Chiew Kwang
Deaconess: Ds Lena Lim

ST JOHN'S – ST MARGARET'S
CHURCH
30 Dover Avenue
Singapore 139790
Web: sjsm.org.sg
Vicar: Revd Dr Joshua
Sudharman
Curate: Revd Alvin Toh-Cheuin,
Clergy: Revd Andrew Raman,
Revd Dino Thangamany, Revd
Daniel Teo, Ven Wong Tak
Meng (from 11 Jan 2021), Revd
Salmon Periyanayakam, Revd
Titus Soo (Hon)
Deaconess: Ds Laura Chan, Ds
Bessie Lee (from 1 Jan 2021)

Chinese Congregation
Clergy: Revd Thong Tang Hiong

ST MATTHEW'S CHURCH
1K Eng Hoon Street
Singapore 169796
Web: smc1902.org
Vicar: Revd Koh Hock Soon

English Congregation
Priest-in-Charge: Revd Chan
Chee Keng

ST PAUL'S CHURCH
843 Upper Serangoon Road
Singapore 534683
Web: stpaulschurch.org.sg
Vicar: Revd Jeremy Ponniah
Clergy: Revd Chang Lubin,
Revd Ezra Sivakumar, Revd Peter
Manimuthu (from 1 Jan 2021)

ST PETER'S CHURCH
1 Tavistock Avenue
Singapore 555104
Web: stpeters.org.sg
Vicar: Revd Ong Chooi Seng

YISHUN CHRISTIAN CHURCH
(ANGLICAN)
10 Yishun Avenue 5
Singapore 768991
Web: ycca.org.sg
Vicar: Revd William Chee
Clergy: Rev Israel Selvam

Mandarin Congregation
Clergy: Revd Ng Hwee Leong

61

ANGLICAN HIGH SCHOOL
600 Upper Changi Road
Singapore 487012
www.anglicanhigh.moe.edu.sg

CHRIST CHURCH SECONDARY
SCHOOL
20 Woodlands Drive 17
Singapore 737924
www.christchurchsec.moe.edu.
sg

ST ANDREW’S JUNIOR
COLLEGE
5 Sorby Adams Drive
Singapore 357691
www.standrewsjc.moe.edu.sg

ST ANDREW’S JUNIOR
SCHOOL
2 Francis Thomas Drive
Singapore 359337
www.saintandrewsjunior.moe.
edu.sg

ST ANDREW’S SECONDARY
SCHOOL
15 Francis Thomas Drive
Singapore 359342
www.standrewssec.moe.edu.sg

ST HILDA’S PRIMARY SCHOOL
2 Tampines Avenue 3
Singapore 529706
www.shps.moe.edu.sg

ST HILDA’S SECONDARY
SCHOOL
2 Tampines Street 82
Singapore 528986
www.sthildassec.moe.edu.sg

ST MARGARET’S PRIMARY
SCHOOL
99 Wilkie Road
Singapore 228091
www.stmargaretspri.moe.edu.sg

2020-2021 Holding site:
2 Mattar Road,
Singapore 387724

ST MARGARET’S SECONDARY
SCHOOL
111 Farrer Road
Singapore 259240
www.stmargaretssec.moe.edu.
sg

KINDERGARTENS
ASCENSION KINDERGARTEN
11 Francis Thomas Drive
Singapore 359338

QUEENSTOWN GOOD
SHEPHERD KINDERGARTEN
2 Dundee Road
Singapore 149454

ST HILDA’S KINDERGARTEN
83 Ceylon Road
Singapore 429740

ST JAMES’ CHURCH
KINDERGARTEN
Harding Campus
29 Harding Road
Singapore 249537

Leedon Campus
1 Leedon Road
Singapore 267828

Gilstead Campus
25 Gilstead Road
Singapore 309070

ST PAUL’S CHURCH
KINDERGARTEN
839 Upper Serangoon Road
Singapore 534682

LITTLE SEEDS PRESCHOOL@
PASIR PANJANG HILL
BRETHREN CHURCH
3 Pasir Panjang Hill
Singapore 118827

CHILDCARE
CENTRES

ASCENSION KINDERCARE
Blk 105 Potong Pasir Avenue 1,
#01-436
Singapore 350105

KIDDY ARK KINDERCARE
Blk 727 Tampines St 71, #01-11
Singapore 520727

PRAISELAND KINDERCARE
Blk 662 Yishun Ave 4, #01-235
Singapore 760662

SONSHINE KINDERCARE
Blk 211 Bukit Batok St 21 #01-
252
Singapore 650211

ST ANDREW'S KINDERCARE
Blk 511 Jurong West St 52, #01-
80
Singapore 640511

CAPSTONE KINDERCARE
63 Wishart Road
Singapore 098717

CALVARY KINDERCARE
48 Wan Tho Avenue
Singapore 347592

STUDENT CARE CENTRE
HEARTFRIENDS BASC
Blk 3 Dover Rd, #01-354,
Singapore 130003

SCHOOLS

62

CAMBODIA
ANGLICAN CHURCH OF
CAMBODIA (ACC)
Mailing Address:
#57 Street 294, Sangkat Boeung
Keng Kang 1,
Khan Chamkarmon
Phnom Penh, Cambodia
or PO Box 1413
Phnom Penh, Cambodia
Tel: (855) 96-287 9454
Email: admin@anglican-kh.org
Bishop and President of the
ACC Provisional Council: Bishop
Titus Chung
Dean: Revd Steven Seah
Chairman of the ACC
Provisional Council: Revd Tit
Hieng
Home Base Coordinators: Revd
Martin Jungnickel, Revd Steven
Chong

THE CHURCH OF THE LORD
JESUS CHRIST OUR PEACE
#57 Street 294, Sangkat Boeung
Keng Kang 1
Khan Chamkarmon
Phnom Penh, Cambodia
Vicar: Revd Steven Seah
Email: stevenseah@anglican-kh.
org
Church Worker: Ps Yos Malina
Email: yosmalina@anglican-kh.
org
Church Worker (Khmer): Ps Pov
Morn
Email: povmorn@anglican-kh.
org

Church Worker (Chinese): Ps
Wu Wenbin
Email: wuwenbin@anglican-kh.
org

Priest (International): Revd
Gregory Whitaker
Email: gregorywhitaker@
anglican-kh.org

CHURCH OF THE GOOD
SHEPHERD
#6 Street 280, Sangkat Boeung
Keng Kang 2
Khan Chamkarmon
Phnom Penh, Cambodia
Tel: (855) 23-218 027
Priest: Revd Chan Peng Wah
Email: chanpengwah@anglican-
kh.org
Church Workers: Mr Chan Tep,
Ms Sao Noun

CHURCH OF CHRIST OUR HOPE
Prek Samraong Village, Ta Khmao
Commune
Ta Khmao District, Kandal
Province
Church Worker: Ps Nass
Sowannia

Church Extension in Rokakos
Group 15, Street 705
Rokakos Village, Prey Sour
Commune
Dong Kour District, Phnom Penh,
Cambodia
Church Worker: Ps Nass
Sowannia

RURAL MISSION DISTRICT
c/o The Anglican Church of
Cambodia
#57 Street 294, Sangkat Boeung
Keng Kang 1
Khan Chamkarmon
Phnom Penh, Cambodia
or PO Box 1413
Phnom Penh, Cambodia
Vicar: Revd Tit Hieng
Email: tithieng@anglican.kh.com
Church Worker: Ps Sok Sunly

CHURCH OF CHRIST OUR
SAVIOUR
Kampong Speu Mission District
Prey K'dei Village, Svay Kravanh
Commune
Chbarmon District, Kampong
Speu Province
Pastoral Staff: Mr Pech Net

CHURCH OF CHRIST OUR
REDEEMER
Svay Rieng Mission District
Svay Prahoot Village, Koek Pring
Commune
Svay Chrum District, Svay Rieng
Province
Clergy: Revd Chan Phy
Email: chanphy@anglican-kh.org
Church Workers: Mr Nhem
Samol, Ps Thom Vibol

HOPE ANGLICAN CENTRE
Svay Prahoot Village, Koek Pring
Commune
Svay Chrum District, Svay Rieng
Province
Superintendent: Ms Constance
Ng
Email: constance@sthildas.org.
sg

CHURCH OF THE TRUE LIGHT
Takeo Mission District
Preh Kraom Village, Kvav
Commune,
Trang District, Takeo Province
Church Worker: Ps Shib Shophat

CHURCH OF THE
RESURRECTION
Pursat Mission District
Ksaet Borei Village, Santreae
Commune,
Phnom Kravanh District, Pursat
Province
Church Workers: Ps Keo Hul, Mr
Sait Ton
Prey Smaich Village, Rokat
Commune,
Kravanh District, Pursat Province
Church Workers: Ms Sam Si-en

INDONESIA
THE DEANERY OFFICE
Diocese of Singapore
1 Francis Thomas Drive #01-01
Singapore 359340
Tel: (65) 6288 8944
Fax: (65) 6288 5538

Bishop & Chairman of GAI
Council: Bishop Titus Chung
Dean & Vice Chairman of GAI
Council: Revd Dr Timothy Chong

DEANERIES

63

GEREJA ANGLIKAN
INDONESIA
National Office:
Jalan Arief Rahman Hakim 5,
Menteng
Jakarta Pusat 10340, Indonesia
Tel: (62) 21-3190 8545
Fax: (62) 21-3190 9838

COO: Mr Stevanus Mudjianto

PROVINCE OF NORTH
SUMATRA
GAI Ichthus, Medan
Good News Church Sri Gunting,
Medan
Good News Church, Hamparan
Perak, Medan
New Life Anglican Church

PROVINCE OF RIAU ISLANDS
Church of the Good Shepherd,
Batam
Church of the True Light, Batam
St Matthew's Church, Batam
Revival Anglican Church,
Tanjung Pinang, Bintan
Grace Anglican Church, Karimun

PROVINCE OF BANTEN
St John's Church, Citra Raya

SPECIAL CAPITAL REGION OF
JAKARTA
All Saints' Church, Jakarta
Church of Christ the Redeemer,
Jakarta
Church of Christ the King,
Jakarta
Providence Anglican Church,
Jakarta

PROVINCE OF EAST JAVA
Christ Church, Surabaya

PROVINCE OF WEST JAVA
St Mark's Church, Bekasi
St Paul's Church, Bandung
St Peter's Church, Bandung
St John’s Church, Bandung

PROVINCE OF NORTH
KALIMANTAN
Church of Christ the
Cornerstone, Tarakan
Church of Christ the Rock,
Tarakan
Church of the King of Kings,
Nunukan
GAI Seimanggaris
GAI Sebakis
GAI Samarinda

PROVINCE OF WEST
KALIMANTAN
St James – St Margaret’s Church,
Pontianak

PROVINCE OF MALUKU
GAI Ambon

PROVINCE OF NORTH
SULAWESI
Providence Anglican Church,
Manado

PROVINCE OF CENTRAL
SULAWESI
GAI Palu

PROVINCE OF BALI
GAI Denpasar
PAC Cangu

PROVINCE OF WEST
NUSANTARA
GAI Niki-Niki
GAI Kupang

SCHOOLS
St Andrew’s School, Batam
St Mathew’s School, Batam
St Andrew’s School, Tanjung
Pinang, Bintan
St Margaret’s School, Pontianak
Grace Childcare, Nunukan

FOUNDATIONS
Micro-Enterprise (GERHATI)
Education (YPAI)
Social Services (YPSAI)
Publishing (APHI)

LAOS
THE DEANERY OFFICE
c/o Diocese of Singapore
1 Francis Thomas Drive #01-01
Singapore 359340
Tel: (65) 6288 8944 ext. 211
Fax: (65) 6288 5538
Dean: Revd Ian Hadfield
Email: ian@stgeorges.org.sg

NEPAL
THE DEANERY OFFICE
c/o Diocese of Singapore
1 Francis Thomas Drive #01-01
Singapore 359340

Tel: (65) 9229 4243
Fax: (65) 6288 5538
Dean: Revd Canon Steven
Asirvatham (from 1 January
2021)
Email: nepal@anglican.org.sg

THAILAND
THE ANGLICAN CHURCH IN

THAILAND (ACT)
11 Convent Rd, Silom, Bangrak

Bangkok 10500, Thailand
Tel: (66) 2-632-2500 ext. 18

Fax: (66) 2-632-0606
Email: dean_act@thaianglican.

org
Bishop: The Rt Revd Dr Titus

Chung
Dean: Revd Canon Yee Ching

Wah
Clergy: Revd Andrew Yap, Revd
Andy Smith, Revd Tan Chor Kee,

Revd Noppadol Hattayanot,
Revd Phuwasak Kabinsak, Revd

Samrerng Thakerngsuk
Deconess: Ds Anong Lekmuang

Chief Operations Officer: Ms
Wilai Jongbrachawattana

Home Base Co-ordinator: Revd
Tang Wai Lung

CHRIST CHURCH BANGKOK
(ENGLISH)
11 Convent Rd, Silom, Bangrak
Bangkok 10500, Thailand
Tel: (66) 2-234-3634, (66) 2-233-
8525
Fax: (66) 2-236-6994
Website: www.
christchurchbangkok.org
Vicar: Revd Andy Smith
Email: vicar@
christchurchbangkok.org

CHRIST CHURCH BANGKOK
(THAI)
11 Convent Rd, Silom, Bangrak
Bangkok 10500, Thailand
Tel: (66) 2-235-4000 ext. 18
Fax: (66) 2-235-4001
Priest-in-Charge: Revd Andrew
Yap
Clergy: Revd Noppadol
Hattayanot
Email: andrewyap@thaianglican.
org

64

CHRIST CHURCH, BANCHANG
83/61 Sukhumvit Rd, Banchang
Rayong 21130, Thailand
Tel/Fax: (66) 38-601 273
Priest-in-Charge: Revd Andrew
Yap
Deaconess: Ds Anong
Lekmuang
Email: christchurchbc@gmail.
com

CHRIST CHURCH SAWANG
DAEN DIN
522/2-3 Moo 20, Nittayo Rd
Sawang Daen Din
Sakol Nakorn 47110, Thailand
Tel: (66) 42-722 166
Priest-in-Charge: Revd Andrew
Yap
Pastor: Ps Kittikhun Rungrueng
Email: rungrueng15@hotmail.
com

KORAT PHISUT LOGOS
CENTRE
54/3 Samsip Kanya Road,
Ampher Mueng
Nakhorn Ratchasima 30000,
Thailand
Tel: (66) 44-956 297
Pastor: Ps Pranee Samklang
Email: pranee_samklang960@
yahoo.com

RANGSIT ANGLICAN CHURCH
67/285 Mueng-Ek Housing
Project 8,
Soi 4, Tambol Lakhok
Ampher Mueng, Pathum Thani
12000, Thailand
Priest-in-charge: Revd Tan Chor
Kee
Email: tchorkee@yahoo.com

LAT KRABANG ANGLICAN
CHURCH
1493/2, Lat Krabang Road
Bangkok 10520, Thailand.
Contact: 087-679-6006
Priest-in-charge: Revd Andrew
Yap
Clergy: Revd Samrerng
Thakerngsuk
Email: andrewyap@thaianglican.
org

PO KAREN CHURCHES IN
OMKOI DISTRICT
c/o 11 Convent Rd, Silom,
Bangrak,
Bangkok 10500, Thailand
Priest-in-charge: Revd Phuwasak
Kabinsak

LISU CHURCHES IN PAI
DISTRICT
c/o 11 Convent Rd, Silom,
Bangrak,
Bangkok 10500, Thailand
Pastor: Ps Somchai Yeeepa

THAI ANGLICAN CHURCH
FOUNDATION
11 Convent Road, Silom,
Bangrak
Bangkok 10500, Thailand
Tel: (66) 2-235-4000 ext. 63
Fax: (66) 2-235-4001 ext. 19
Chairman: Ms Nanthanat
Yongsinviriyakul

RAINBOWLAND COMMUNITY
SERVICES FOUNDATION
11 Convent Rd, Silom, Bangrak
Bangkok 10500, Thailand
Tel: (66) 2-235-4000 ext. 63
Fax: (66) 2-235-4001 ext.19
Chairman: Mrs Orawan
Rattanachirasuth

ST ANDREW’S CENTRE
CHIANGMAI
101 Moo 1, Tambon
Nongpakhrang, Ampher Muang,
Chiang Mai 50000, Thailand
Tel: +66 52 003 253
Fax: +66 52 003 254
Priest: Revd Canon Yee Ching
Wah
Assistant Centre leader: Ps
Somboon Tiasakul
Email: tiasakulsomhui@gmail.
com

VIETNAM
THE DEANERY OFFICE
c/o Diocese of Singapore
1 Francis Thomas Drive #01-01
Singapore 359340
Tel: (65) 6468 8425
Dean: Revd Jonathan Wong (as
of 1 January 2021)

CHURCH OF CHRIST OUR
HOPE
650/13 Dien Bien Phu Street
Ward 11, District 10
Ho Chi Minh City, Vietnam
Priest-in-Charge: Revd Nguyen
Hong Chi

CHURCH OF THE TRUE LIGHT
3rd floor, 19-storey building,
Viwaseen Tower
#48, To Huu Street
Trung Van Ward, Nam Tu Liem
District
Hanoi City, Vietnam
Priest-in-Charge: Revd Jacob Vu
Hong Thai

ABBA ENGLISH CENTRE
3rd floor, 19-storey building,
Viwaseen Tower
#48, To Huu Street
Trung Van Ward, Nam Tu Liem
District
Hanoi City, Vietnam
Principal: Mrs Rebecca Ngoc

65

COMMUNITY
SERVICES

ST. ANDREW’S MISSION
HOSPITAL (SAMH)
8 Simei Street 3
Singapore 529895
www.samh.org.sg

Services of SAMH:
ST. ANDREW’S AUTISM CENTRE
1 Elliot Road
Singapore 458686
www.saac.org.sg

ST. ANDREW’S ADULT HOME
(SENGKANG)
147 Compassvale Bow
Singapore 544691

ST. ANDREW’S COMMUNITY
HOSPITAL
8 Simei Street 3
Singapore 529895
www.sach.org.sg

ST. ANDREW’S MISSION
HOSPITAL CLINICS
Simei Clinic
8 Simei Street 3
St. Andrew’s Community
Hospital
Singapore 529895

Elliot Road Clinic
1 Elliot Road
St. Andrew’s Autism Centre
Singapore 458686

ST. ANDREW’S NURSING HOME
www.sanh.org.sg

St. Andrew’s Nursing Home
(Buangkok)
60 Buangkok View
Singapore 534012

St. Andrew’s Nursing Home
(Henderson)
303 Henderson Road
Singapore 108925

SAMH-SACS
(updated 18 May 2020)

St. Andrew’s Nursing Home
(Queenstown)
11 Jalan Penjara
Singapore 149380

St. John’s – St Margaret’s
Nursing Home (Upcoming 2021)
30 28 Dover Avenue
Singapore 139791
www.psw.sjsm.org.sg

ST. ANDREW’S SENIOR CARE
St. Andrews Senior Care (JOY
Connect)
Blk 5 Beach Road #01-4919
Singapore 190005

St. Andrew’s Senior Care
(Henderson)
303 Henderson Road
Singapore 108925

St. Andrew’s Senior Care
(Queenstown)
11 Jalan Penjara
Singapore 149380

St. Andrew’s Senior Care
(Tampines)
Our Tampines Hub
Block 5 Tampines Ave 4 #04-33
Singapore 528523

St. John’s – St Margaret’s Senior
Care (Upcoming 2021)
30 28 Dover Avenue
Singapore 139791
www.psw.sjsm.org.sg

SINGAPORE ANGLICAN
COMMUNITY SERVICES (SACS)
10 Simei Street 3
Singapore 529897
www.sacs.org.sg

Services of SACS:
PSYCHIATRIC SERVICES
Anglican Care Centre (Bukit
Batok)
Blk 267 Bukit Batok East Avenue
4 #01-206
Singapore 650267

Anglican Care Centre (Farrer
Park)
375 Race Course Road
Singapore 218644
(Centre's entrance on
Tessensohn Road, opposite Civil
Service Club)

Anglican Care Centre
(Hougang)
20 Buangkok View Block 4
Singapore 534194

Anglican Care Centre (Pasir Ris)
Blk 534 Pasir Ris Drive 1 #01-266
Singapore 510534

Anglican Care Centre (Simei)
10 Simei Street 3
Singapore 529897

Anglican Care Centre (Yishun)
Blk 707 Yishun Avenue 5 #01-36
Singapore 760707

Integrated Employment
Services
10 Simei Street 3
Singapore 529897

SENIOR SERVICES
Anglican Cluster Operator
(Jurong East)
Blk 374 Jurong East St 32 #01-
486
Singapore 600374

Anglican Senior Centre
(Havelock)
51 Havelock Road
#01-25
Singapore 161051

Anglican Senior Centre
(Hillview)
4 Hillview Rise #02-22, HillV2
Singapore 667979

Anglican Senior Centre (Jurong
West)
Blk 499 Jurong East St 41 #01-
812
Singapore 640499

66

Senior Executive Officer Sasha Michael

Anglican Senior Centre
(Tampines)
Blk 117 Tampines Street 11 #01-
516
Singapore 521117

Anglican Senior Centre
(Woodlands)
Blk 572A Woodlands Ave 1 #01-
800
Singapore 731572

Anglican Senior Centre (Yishun)
Blk 426A Yishun Ave 11 #01-74
Singapore 761426

Peace-Connect Cluster
Operator
Blk 5 Beach Road #02-4915
Singapore 190005

St. Andrew’s Nursing Home
(Taman Jurong)
2 Yung Ho Walk
Singapore 618274

FAMILY AND
CHILDREN
SERVICES

Anglican Family Centre
Hotline: 1800-346 4939

City Community Services
Social Service Hub @Tiong
Bahru
298 Tiong Bahru Road #10-03
Central Plaza
Singapore 168730
www.citycomm.org.sg

Affiliated Organization (TO
SACS)
The Mission To Seafarers
52 Telok Blangah Road #01-05
Telok Blangah House
Singapore 098829

BISHOP’S OFFICE
Bishop’s Executive Assistant Heng Fu Wen
Senior Administrator Stephanie Ng

ARCHIVES DEPARTMENT
Records Management Officer Kong Yuen Ling

COMMUNICATIONS DEPARTMENT
Administrative Officer Karen Wong

FINANCE DEPARTMENT
Accountant Novenjati Koh
Assistant Accountant Caroline
 Arulkumar
Administrative Officer Hannah Chin
Administrative Officer Ruth Athen-
 Christopher

HR DEPARTMENT
Senior HR Executive Karen Ow
Administrative Officer Divina Lee

PROPERTY/FACILITIES DEPARTMENT
Property Officer Kevin Sibug

Senior Executive Officer Sasha Michael

GENERAL OFFICE
Administrative Officer Hannah Ng
Clerical Officer Lai Kwok Wai

ANGLICAN SCHOOLS/ EDUCATION
Executive Administrator Yong Ping Ping

CHINESE-SPEAKING WORK
Executive Administrator Pamela Cheong
Administrative Officer Wu Yingxi

MISSIONS DEPARTMENT
Head James Tan
Diocesan Missions Coordinator Glenise Lim
Administrative Officer Josephine Tham
Administrative Officer Grace Tan

YOUTH WORK
DYB Staff Coordinator Cherlie Choong
DYB Staff Coordinator Ivan Ong

 DIOCESAN OFFICE STAFF LISTING

