

A Quarterly Publication of ABWE

IN THIS ISSUE: | The-Guy-Next-to-the-Guy Principle | Is It Me You’re Looking For?

 Volume 61 | Issue 3

{MEET ABWE’S NEWEST MISSIONARIES}

WALKING BY FAITH

2 MESSAGE | Inspire. Inform. Instruct.

Fall is a time of transition. The weather is getting cooler. The leaves are beginning
to change colors. Kids are going back to school. And for 82 of our missionaries, it
means entering a new chapter of their lives.

At this year’s Missionary Enrichment Conference, we introduced 60 new missionaries
— our largest class in six years. I was amazed to hear the powerful stories of those who
are willing to leave their friends, family, and, sometimes, modern creature comforts
to serve people they’ve never met. Many are trading successful careers as doctors,
nurses, pastors, teachers and contractors to live in unfamiliar countries with unfamiliar
languages. Each one has a thousand reasons why it would be easier to stay, but instead,
they are bravely answering their higher calling to go. 	

Along with celebrating the new appointees who are looking forward to getting
started, we also presented 22 missionaries with our Bomm Award, which honors
those who have served with ABWE for at least 35 years. These longtime missionaries
shared lessons that could only come from years of trials, and fruit that could only
come from a lifetime of faithful service. They carry that wisdom with them as they
move into new seasons of service.

The Missionary Enrichment Conference brought ABWE missionaries from all
over the world together to honor these people and encourage each other in their
ministries. It was amazing to see their camaraderie and hear about the life-changing
work they do every day. As a new face at ABWE, I felt blessed to meet the people
who are the heart of this organization, and I’m excited to share their stories in this
issue. They are truly people who are walking by faith and not by sight.

Ingela Hartman | Message Editor

 EDITORIAL

MESSAGE | 2013 Issue 3 3

RIGHTS AND PERMISSIONS
We encourage churches or others supporting ABWE or its missionaries to use material from the Message to mobilize church members for missions. Permission is granted
to copy material as published or excerpt material without photos for these non-commercial purposes as long as this publication is credited as the source. Suggested credit:
“ABWE Message. Used with permission.” We request copies of material republished pursuant to this permitted use. All other rights are reserved by ABWE and permission for
other commercial or non-commercial use requires written permission from the editor (communications@abwe.org).

TO CHANGE YOUR SUBSCRIPTION, visit www.abwe.org/message-magazine/subscribe.

 President: D r. J i m O’ N ei l l

 	 Director of Communications: Leah Pickard

Editor: Ingela Hartman

 Art Director: Lauren Miller

Staff Writer: Paul Luce

ABWE PO Box 8585

Harrisburg, PA 17105-8585

Phone: 717.774.7000 | Fax: 717.774.1919

Email: abwe@abwe.org

www.abwe.org

volume 61 | issue 3

02 Editorial
Transitioning into new
seasons and new chapters

04 Connections
Sharing ministry snapshots
from around the world

30 Visuals
Looking at ABWE’s 2013
missionary class

32 Fieldnotes
Learning about the Guy-
Next-to-the-Guy Principle

34 Focal Point
Exploring what it means
to hear God’s call

35 Spotlight
Encountering the
unexpected land of
Papua New Guinea

 facebook.com/abweministries

 twitter.com/ABWE_Intl

www.abwe.org/messageonline

8 Legacies of

Faithfulness
Honoring the wisdom
and stories of lifelong
missionaries

12 Walking by
Faith
Celebrating ABWE’s
newest missionaries and
their journey

CONTENTS

FEATURES IN EVERY ISSUE

ON THE WEB

WHO IS THE ASSOCIATION OF BAPTISTS FOR WORLD EVANGELISM (ABWE)?
ABWE was founded in 1927 as an independent Baptist mission. The objectives of ABWE are to establish indigenous Baptist churches and to train national pastors and leaders.
About 1,000 missionaries serve with ABWE to advance God’s work in 60 countries around the world by sharing the story of hope, building communities of faith and serving
the world with love. CPC Agreement #1469436.

32
	 12

4 MESSAGE | Inspire. Inform. Instruct.

CONNECTIONSCONNECTIONS

T OG O
Love Thy Neighbor

Several months ago, a Fulani tribesman’s cattle grazed
through a neighboring Ngangam tribesman’s f ield,
destroying his crop. This is an incredible offense in this
farming society, and the Ngangam people retaliated by
attacking the Fulani village and burning their homes to
the ground.

With just the clothes on their backs, the Fulani fled
15 miles to the city of Mango, where they set up make-
shift camps. For weeks, more than 400 refugees lived in
a camp behind the construction site of ABWE’s newest
medical and ministry center, the Hospital of Hope. ABWE
missionaries quickly mobilized to help the Fulani people,
bringing care packages, medicine, food, and fabric for
new clothes.

“It was heartbreaking to see these people in tents,
knowing that many of them have lost everything,” said
a local missionary. “But what an opportunity we had to
show them the love of Christ.”

Once the violence subsided, several missionaries,
along with a short-term American work team, went to

Ministry Snapshots from Around the World

the Fulani village to repair several homes
that had been damaged in the attack. The
missionaries’ outreach to the Fulani helped
make inroads and build relationships with
people who are normally very shy and
distrusting of strangers.

“The beauty of this whole refugee
camp experience is that we can see how
it opened the doors for us to befriend the
Fulani people,” said missionaries Nate and
Erin Weston. “Already when we see them
in the market or around town, they wave
and smile at us.”

To learn more about the Hospital
of Hope project in Mango, go to
www.hospitalofhopemango.org.

 ©
 P

H
O

TO
S

BY
 E

R
IN

 W
ES

TO
N

MESSAGE | 2013 Issue 3 5

CONNECTIONS

 © PHOTO BY JAY YORK

P AP U A NE W GU I NE A

Planting Seeds in Good Soil
Charlie Tumbiago is living proof that the right

tools go a long way. He studied at the Goroka
Baptist Bible College in Papua New Guinea, where a
missionary taught him how to use ABWE’s Good Soil
Evangelism and Discipleship materials to share the
gospel. Good Soil provides training and visual tools
to help people connect with, and clearly understand,
the Bible.

With his Good Soil materials in hand, Charlie
went to a local market and started talking with
people. Many said they had never heard the Bible
presented so clearly, and a local pastor invited Charlie
to speak at his church. That Sunday, members of the
church sat for almost two hours as Charlie shared
the story of hope. When Charlie finished, 13 people
came to know Jesus Christ as their Savior, including
the pastor.

To learn more about Good Soil Evangelism
and Discipleship training and resources,
go to www.goodsoil.com.

So then faith comes by hearing, and hearing by the word of God.
Romans 10:17

CONNECTIONS

Upcoming Course Dates

Course Dates Location

Moving Beyond Lecture October 21-22, 2013 ABWE Training Center

Good Soil Evangelism & Discipleship Basic October 23-24, 2013 ABWE Training Center

Trainer Certification October 25, 2013 ABWE Training Center

Good Soil Evangelism & Discipleship Basic November 1-2, 2013 Grace Baptist Church, Bowie, MD

The Roots of Faith - Old Testament June 16-20, 2014 ABWE Training Center

The Roots of Faith - New Testament June 23-27, 2014 ABWE Training Center

 Register at www.goodsoil.com

6 MESSAGE | Inspire. Inform. Instruct.

S OUT H ASI A

A Fall To Grace

At 12 years old, Nand had few joys in his life other
than climbing trees and playing his tiny wooden flute. But
everything changed the day the young orphan’s foot slipped
from the tree branch he was climbing. Nand’s small body
slammed into the hard ground, fracturing his spine and
leaving him unable to walk. Nand cried and writhed on the
ground until a compassionate passerby picked him up and
carried him to ABWE’s hospital several miles away.

The diagnosis was grim, but the hospital’s skilled
surgeons and doctors never gave up hope. They performed
surgery on Nand’s spine and initiated a rigorous physical
therapy regimen.

While his body was slowly responding to the therapy,
Nand’s heart was responding to something else: love.
Throughout his recovery, doctors and nurses shared the
love and story of Jesus Christ with Nand. Suddenly, a boy
who had no home and no family realized he had a Father and
more brothers and sisters than he could have ever imagined.

“With all of the discouraging news, it would be easy to
quit,” said an ABWE missionary nurse. “It would be easy to
say, ‘the work is too great and the laborers are too few.’ But
I stay because there are other young men and women who
will have tragic accidents that could become the biggest
blessings they have ever known.”

Recently, Nand was baptized, and he now lives at the
ABWE hospital. Though he still walks with a walker and
has yet to regain full control of his body, his hands have
recovered quickly. You can often hear the music coming
from his f lute, long before you see Nand’s smiling face.

U K R A I NE

Life-Changing Work
In August, Romania team missionaries Chris and Mihaela Guess traveled

to Ukraine to help run two week-long camps and saw 36 people give their
lives to Christ. The first week was for local kids in junior high, and on the
last day of chapel, 14 came forward with decisions for Jesus. The second
week was for local high schoolers, and 22 came forward.

To learn more about the Guess family’s amazing work
in Eastern Europe, go to www.teamguess.com.

MESSAGE | 2013 Issue 3 7

T OG O

Fishing for Men
The Kpalimé aquaponics training center at ABWE’s

Village of Light is now open. Beyond training, the center
will provide a sustainable food source for the Village of Light
— a ministry and school for blind children.

An aquaponics system is like a greenhouse that recycles
water. The system uses aquaculture (the growing and
harvesting of fish) and hydroponics (plants grown on top
of the water) in a closed system to grow food. The idea is
that fish waste supplies nutrients to plants growing above
the tank. The plants use the waste as food and filter the
water so it can be recirculated back to the fish. The Kpalimé
center is the first of several planned aquaponics projects in
Togo, each serving as a tool to help support the local church
ministries and reach people with the gospel. The second
system is slated to be built later this year.

CONNECTIONS

T HE BAL K A N S

Begging for the Truth
The Roma people are one of the largest

and most destitute minority groups in
Central Europe. Many of them resort to
begging as a means of survival, and Edona
was no different. One day, she approached
missionary Thomas* and his friend Gjon,
while they were sitting at an outdoor café.
Though they had no money to give her, they
felt for Edona and her struggle.

Over the next few months, the pair visited
with Edona and her family several times.
During one visit, Thomas and Gjon felt God
telling them it was time to share the gospel.

“We asked, ‘Has anyone ever told you
about God? They said, ‘No.’ So we sat there
and talked with them for a little while,”
Thomas said.

When the family fully understood what
Thomas was saying, they told him that they
wanted God’s salvation.

“We knelt down and prayed right there. It was amazing.
You can’t even imagine,” he said.

Since then, Thomas and Gjon have returned several times
and delivered children’s Bibles and a New Testament to Edona
and her family.

To learn more about Mark and Renee Gage’s
work with establishing the aquaponics
ministry in Togo, go to www.gage.abwe.org.

*Name has been changed for security reasons.

8 MESSAGE | Inspire. Inform. Instruct.

Each year, ABWE honors missionaries who have served for 35 years or more with the
Edward and Marian Bomm Award. This year 22 missionaries received a Bomm Award for

their lifetime of service. Throughout their years on the field, these missionaries have
made countless memories and gained priceless wisdom. This new section of Message

is dedicated to highlighting their achievements and sharing their remarkable stories.

As the son of missionaries
in Zambia, Paul grew
up seeing the need on

the mission field first-hand. He
met Marla at Tennessee Temple
University where they graduated
with bachelor’s degrees, and Paul
went on to seminary for a master’s
in religious education. Paul and
Marla were married in 1972 and
began their ministry at Grace
Baptist Church in Chattanooga,
Tenn. until they felt the Lord
directing them to the mission field.

In 1977, Paul and Marla were
appointed as ABWE missionaries
to the newly opened f ield of

Paraguay. For the past 33 years,
Paul and Marla have worked
in a variety of regions planting
churches and training pastors.
They developed the Baptist Pastors’
Training Center to help teach
pastors who didn’t have easy access
to the capital city for training.
Paul and Marla continue to work
in Paraguay today, conducting
church-planting ministries and
leadership development.

Favorite Memory from the Field:
“My most beautiful memory

as a missionary is the privilege
that God has given me to live and
work alongside my soulmate of
41 years. The greatest joy we have
experienced as missionaries was
seeing God’s hand on our three
children. Each one trusted Christ

as their personal Savior, and I
had the joy of baptizing them.
I also officiated their marriage
ceremonies, as we welcomed their
spouses into our family.

While our biological family
has moved on, God has graciously
provided many spiritual children,
brothers and sisters, and now
grandch i ld ren among the
Paraguayan people.”

Advice to Anyone Considering
Missions:

“Language acquisition will
largely determine your ability to
minister effectively in a foreign
culture. Be sure to go to a
reputable language school. Above
all, learn the ‘heart language’
of your people group and keep
learning as long as you live.”

Paul & Marla Fields

Candidate Class: 1977
Field of Service: Paraguay

Legacies of Faithfulness

MESSAGE | 2013 Issue 3 9

Allan & Robin Cuthbert

Candidate Class: 1978
Field of Service: Brazil

Allan and Robin came
from missionary families;
Robin was ra ised in

Pakistan, and Al was raised in
Brazil. They met while attending
Grand Rapids Baptist College and
were married in 1976. After Al
completed seminary training, they
felt called to join their family’s
legacy on the mission field.

In 1980, they left for São Paulo,
Brazil where they served for 16
years in church planting and
theological education. Al pastored
two Brazilian churches and
planted the Horto do Ypê Baptist
Church, which started as a Bible
study. The couple transitioned
that church to a national pastor
and created a pastoral internship
program that produced all of the
current pastors at its six daughter
churches. The church has grown
into a congregation of more than
500 people.

For the past 15 years, Al has
been teaching and working in
theological education with ABWE.
He helped found the Horizon
International Schools in Michigan,

which partners with national
theological schools throughout the
world to provide online ministry
training. The Cuthberts continue
to serve at Horizon today and
lead a weekly Bible study for the
Portuguese-speaking community
in Grand Rapids.

Most Impactful Moment in your
Ministry:

“Just before Christmas, a
Brazilian pastor and I were
preparing for a dinner at the
church. We were up on the roof of
the church gathering large sheets of
plywood to use as tables. The wood
had been placed there to protect
the roof from falling debris from a
nearby construction site. Suddenly,
the asbestos roof tiles shattered
and we crashed 20 feet to the
concrete floor of the auditorium
below. I landed on my back and my
Brazilian colleague fell face first. He
lost his front teeth and broke both
elbows and knees. I shattered my

left elbow, received a compression
fracture to my lower spine, and tore
all the cartilage from my left foot.
We were hospitalized for a week
with multiple surgeries, but we
were both grateful to be alive. 	

During that t ime, Go d
challenged our church leaders
to step up to the plate. We had
already been training them for
many ministry tasks, but this was
the moment that released them
to serve in a significant way. Both
the growth of the church, as well
as its vision for starting six other
churches, were rocketed forward
from this event.”

Advice to Anyone Considering
Missions:
 “We would encourage new
missionaries to enter the long-
term joy of this ministry. Investing
into the future of the church
through the training of national
leaders is the best way to expand
a ministry to the next generation.”

Legacies of Faithfulness

10 MESSAGE | Inspire. Inform. Instruct.

CONNECTIONSCONNECTIONS

 Annette Williams

Candidate Class: 1976
Field of Service: Togo

Annette arrived in Togo in
1978 to serve as a nurse.
While she already knew

French, she struggled to learn
the local language, Ewe. Annette
believed there was a better way and
began developing an innovative
language program that is still used
by missionaries today.

Annet te a l so a ssi s ted in
developing plans for opening
the Karolyn Kempton Memorial
Hospital in Togo. When the hospital
opened, she helped train the staff,
integrating biblical principles into
their daily routines. She currently
serves as the hospital’s director.

In her “spare” time, Annette
taught at the Kpalimé Bible
Institute and worked in women’s
and children’s ministries. She was
also instrumental in launching
ABWE’s International Healthcare
Ministries (IHM), the division of the
organization that oversees ABWE’s
medical ministries around the world.

Ministry Shaping Story:
“In 1997, we started a program

to train Togolese nursing students.
We needed qualif ied Togolese
nurses at our hospital ministry, but
had been unable to find many who
met our standards. A lot was riding
on this new training program, and
it was exciting to see two years of
preparation come to fruition. By
the time I returned to the Togo
hospital in 2000, I was working
alongside the nurses I helped train.
It was incredible to see Togolese
Christian nurses caring for patients
physically and spiritually. Since
then, three classes of students
have graduated and 20 more are in
training. Many of these nurses will
serve as staff at our newest hospital,
set to open in late 2014 in the city
of Mango.”

Advice to Anyone Considering
Missions:

 “Stay flexible and follow the
direction that God shows you. If we
just have an idea of what we want
to do, we can miss what God has
planned, which is always better.”

Favorite Memory from the Field:
“There was an eight-year-old girl

with burns all over her body. As I
cared for her, I had the opportunity
to tell her about Jesus. It was one of
those times when I sensed the Holy
Spirit helping cross the language
and cultural barriers so that this
little girl could come to faith in
Christ. She passed into eternity just
two days later, but I look forward
to seeing her in heaven.”

Legacies of Faithfulness

MESSAGE | 2013 Issue 1 11

CONNECTIONS

ABTS historical photo

ANSWERING YOUR CALL
Is as Simple as a Few Words.
A bequest to ABWE in your will is a simple and easy way to
answer your calling — and it won’t affect your current income.
All it takes is a few words in your will.

TAKE THE FIRST STEP
Contact Kevin Kurtz, Director of Planned Giving, for your

FREE Will Planning Guide to learn how to help ABWE

touch more lives with the gospel while ensuring your family’s

future will be protected.

800.921.2293 | Kevin.Kurtz@abwe.org

In Canada, contact:

David Green, Planned Giving Representative

877.690.1009 | plannedgiving@abwecanada.org

12 MESSAGE | Inspire. Inform. Instruct.

WALKING BY FAITH

 2013 Missionary Class

MESSAGE | 2013 Issue 3 13

With 60 new missionaries, this year’s class is our largest in recent years.
Through many trials and obstacles, each has learned to walk by faith and is now

taking the next step on their journey by answering God’s call to the mission field.

TOGO: Honore and Kim Afolabi
Calvary Baptist Church in Landsdale, PA

Honoré was born in Togo, West Africa and raised
in a Muslim home in a tight-knit Muslim community.
Honoré would have continued in this tradition,
but his father’s decision to leave Islam completely
changed the direction of Honoré’s life.

Breaking from his customs, friends and family,
Honoré’s father left in search of answers about the
afterlife that his religion couldn’t provide. He took
his family to church, and after visiting one that only
taught the Old Testament, Honoré’s family eventually
connected with a church where they heard the full
transforming message of the gospel. His family got
involved in the church, and Honoré started helping
with youth ministry and other ministries.

One Saturday night, Honoré was preparing a
sermon about having a personal relationship with
Christ for the next day’s children’s service, and he
started thinking about what that meant in his own
life. He questioned how he was living, and as he
tossed and turned that night, he remembered a
friend telling him about what he needed to do to
be truly saved.

“That morning I got on my knees, and I asked
Jesus Christ to be my Lord and Savior,” said Honoré.
“And from that day, I knew I was saved and that I
would go to heaven.”

After he prayed, Honoré went back to church.
He preached that same message to the children and
35 kids responded. “From that moment, I knew
there was something unique about Christianity that
I didn’t have in the Islam religion, and I wanted to
share it with people.” Since then, Honoré has led
many people to Christ including his family, siblings,
and mother.

In 1996, Honoré continued his faith journey by
coming to the United States to do ministry and
attend Pillsbury Bible Baptist College in Minnesota.
After graduating, he went on to attend seminary in
Landsdale, Pa. where he met his wife, Kim. Honoré
and Kim, along with their three children, are eager
to serve the Lord and spread the teachings of the
gospel in Honoré’s home country of Togo.

AFRICA

{MEET THIS YEAR’S NEWEST MISSIONARIES}

14 MESSAGE | Inspire. Inform. Instruct.

Tanzania: Anthony and Amanda Bowman
Grace Baptist Church in Mason, OH

Anthony and Amanda were blessed to grow up
in Christian homes and made professions of faith at
a young age. However, as they got older, they both
became uncertain about their salvation. Anthony
realized he had been putting his trust in the sinner’s
prayer and not in Jesus Christ. Similarly, Amanda
lay awake one night and felt God say, “In the end,
it’s just going to be me and you.” Amanda and
Anthony began developing a personal relationship
with Christ and their faith blossomed.

After they were married, the couple attended
a missions conference at their church. They heard
about two teams who had already left for the field,
and then the pastor challenged the congregation,
“What if there was another family to join this team?”
Anthony heard the message loud and clear, and after
that, “God just started moving. Everything, from
newspaper articles to what we saw on our computers
and television, had something to do with Africa.”
Through much prayer, God has made the Bowman’s
path clear to serve Him in Africa.

TOGO: Susanna Clutts
Murdale Baptist Church in Carbondale, IL | www.facebook.com/Susanna4Togo

The daughter of missionary parents, Susanna
decided at a young age that she did not want to
follow her parents’ career path. Despite her resolve,
God began working in her heart, and everything
changed when she learned about martyred
missionary Jim Elliot’s life and ministry. She was
challenged by his famous quote, “He is no fool who
gives what he cannot keep to gain that which he
cannot lose.” Susanna realized she needed to be
open to missions.

 After much prayer and Bible study, Susanna gave
her life and her plans over to the Lord. She then
met an ABWE representative who persuaded her to

take a short-term mission trip to Togo. It was there
that God began to direct her steps towards full-
time missions. Several trips later, the girl who was
convinced she would never become a missionary
is now being led to serve as a medical missionary
in Togo.

“I love the people. I love the country. I love using
medicine to minister to people physically, as well
as spiritually,” Susanna says. “God obviously has a
sense of humor.”

The American career missionary
workforce is shrinking. In 1986, there
were 69,000 American career missionaries.
In 2010 that was down to 45,000,
almost a 30% reduction in 20 years.

Source: Joshuaproject.net

M
ISSIO

N
S FACTS

MESSAGE | 2013 Issue 3 15

Kelly always had a deep appreciation for Christ’s
sacrifice for her sins. As she got older and continued
to hear missionaries give their testimonies, a strong
desire started to grow within her to become one, too.

“I wanted to have a story like that,” Kelly said.
“It meant God did something through me.”

Sadly, Kelly’s blossoming relationship with Jesus
became empty and legalistic during her high school
years. She struggled when many of her Christian
friends moved away, but her love for God was
rekindled during a missions trip in college.

“I decided, ‘I want to be in a relationship with
You. This isn’t about rules to follow,’” Kelly said.

Already on the path to becoming a physician,
Kelly decided to follow the Lord’s call on her
life to Togo. She spent the past year serving in
the country with Samaritan’s Purse. Now, Kelly
is looking forward to serving at ABWE’s newest
medical ministry, the Hospital of Hope in the city
of Mango, Togo.

Tanzania: Joseph and Brittany James
Grace Baptist Church in Mason, OH

The son of missionaries, Joseph is continuing his
family’s legacy. As a child, he was deeply impacted
by seeing the hand of God keep his family safe
during their time in the turbulent country of Cuba.
However, when his family was forced to move back
to the States after being discovered as missionaries,
Joseph’s faith stalled. He became comfortable in
“just being a good kid” until he prayed, “God, I
don’t know what You want to do with me, but You
have all of me.” After that, missions became a strong
call in his life.

Brittany grew up in a pastor’s home and saw the
authenticity of her parents’ faith. She got her first
taste of missions when she was a teenager and her
family went on a trip to East Asia and the Philippines.
While there, she met several missionaries and saw
the movement of the underground church.

“I left thinking, ‘I’ll give missionaries my money
and my sympathy, but I never want to become one,’”
said Brittany.

However, God started working in Brittany’s
heart after that trip. The next year at a youth camp
she was f looded with an overwhelming desire to
do missions. Immediately, she knew she was being
called to Africa.

Joseph and Brittany are excited to start sharing
the gospel and using Brittany’s nursing degree to
reach Tanzanians.

“Christ takes the messiest of lives and makes them
whole again. He takes away our shame,” Brittany
said. “That’s the gospel that I’ve experienced, and
that’s what I want to share with others.”

TOGO: Kelly Faber
Sojourn Church in Louisville, KY | www.kfabertogo.blogspot.com

“Christ takes the messiest of lives and makes them whole again.
He takes away our shame. That’s the gospel that I’ve

experienced, and that’s what I want to share with others.”

 2013 Missionary Class

16 MESSAGE | Inspire. Inform. Instruct.

Natasha realized what it truly means to follow
Jesus during her high school and college years.
Through a lot of time in prayer and studying the
Bible, she saw how radical Christ’s life was. That’s
when she finally understood that is the same kind
of life God is calling us to live.

“He also impressed upon my heart that accepting
Him as my Savior didn’t mean I was going to be
able to live a life that was free of struggle and trial,
but that He would guide my steps and be with me
wherever He directed me,” Natasha said.

While Natasha knew God would lead her, she
struggled to f ind her ministry niche. Only in
looking back can she now see God’s guiding hand.
She became a nurse practitioner and married Bryce,
an Air Force general surgeon with a call to missions.
As the couple pursued their call to the field, they
were drawn to minister to Muslims through ABWE’s
Hospital of Hope in Togo.

“While He still continues to show us the bigger
picture, this journey we are on has already been
really amazing,” said Natasha.

EAST AFRICA: Giles and Jennifer Sigler
Calvary Baptist Church in Beaumont, TX

TOGO: Bryce and Natasha Nattier
University Baptist Church in Beavercreek, OH

 “He also impressed upon my heart that accepting Him as
my Savior didn’t mean I was going to be able to live a life
that was free of struggle and trial, but that He would guide
my steps and be with me wherever He directed me.”

During a Sunday night service, Jennifer felt the
Holy Spirit tell her, “You need to go to East Africa.”
Jennifer slipped her husband a note that said, “We
need to go to East Africa.” Giles snickered and stuck
it in his pocket.

The seed of East Africa had been planted a few
days earlier when four couples from their church
invited Giles and her to join them on a trip to the
region. Jennifer vehemently declined, giving them
a list of reasons, “I don’t have a passport. I’ve never
been out of the country. I’m not leaving my children.’”

After the service, Jennifer and Giles discussed her
note. Although Giles wasn’t excited about going, he
wanted to say that he’d been on a mission trip and
thought this trip might be a way to check it off his
bucket list. They went, and Giles and Jennifer led a

leadership training. And something else happened
that they weren’t expecting. They fell in love with
the local people.

“We came home changed,” said Giles.
Over time, they felt more and more strongly that

they were supposed to minister to the Toposa people
in East Africa. They went on several more short-term
mission trips, including medical missions where
Jennifer used her skills as a nurse practitioner.
Finally, they felt sure of their calling and began
working towards becoming full-time missionaries.
Despite many obstacles, God led them to ABWE.

“God didn’t open a small door for us. He opened
a garage door,” said Giles. “We are looking forward
to getting out on the mission field and showing
Christ’s love to the Toposa people.”

MESSAGE | 2013 Issue 3 17

TOGO: Tom and Melissa Kendall

Canyon Springs Baptist Church in Las Vegas, NV |
www.kendallsintogo.blogspot.com

Tom was 16 years old when his parents decided
to move their family of nine to Togo and serve
in medical missions for two months at an ABWE
hospital. Tom got the rare opportunity to witness
the real work of medical missions, and it inspired
him to become a doctor so he could also serve.

“For the first time, I got to see missionaries in
action. I saw them loving people, showing Christ’s
love, and preaching the gospel,” Tom said. “It
showed me when people are face-to-face with their
own mortality, how to not only take care of them
physically, but also minister to them spiritually.”

Melissa was also exposed to the mission field
at a young age as the daughter of missionaries in
Togo. She was always open to the call of missions,
but when she married Tom, she knew that she was
committing to a life of service.

After Tom graduated from medical school and
entered the U.S. Air Force to become a general
surgeon, Tom and Melissa were stationed in Las
Vegas. While there, God used the couple to help
establish Canyon Springs Baptist Church, where
they have ministered for the past four years.

“It’s so comforting to look back at our past and
see how God has directed each step,” Melissa said.
“He’s used all of these events to place us on this
path to medical missions with ABWE.”

SOUTH AFRICA: Wade and Tara McComas

Grace Baptist Church in Cedarville, OH |
www.teammccomas.com

When Tara was 14, her parents picked up their
lives to become ABWE church planters in Cape
Town, South Africa. Tara loved living in South
Africa and enjoyed her parents’ ministry, but she
was unsure if she was cut out for missions.

Upon her return to the United States to study
at Cedarville University, Tara struggled with
readjusting to American life. She strayed from her
relationship with God and found herself making
life choices that deeply hurt her and her family.
Tara felt she had to get away from her temptations,
so she left college and returned to South Africa. It
was here that God brought amazing healing to Tara
and her family. After some time, she returned to
school filled with a passionate desire to serve God.

Tara met Wade at her church and was drawn to
his heart for missions — which stemmed from an
encounter with an ABWE missionary.

“I remember thinking, ‘That is a real man. I
want to do that,’” Wade said.

Shortly after they were married, Wade and Tara
moved to Cape Town and worked with a non-profit
organization doing orphan care. They fell in love
with the people of South Africa.

“It’s not just that I want to do this. It’s that I
can’t imagine doing anything but this,” Tara said.

Total People Groups in the World:

16,782
Unreached People Groups:

7,266 47%

M
ISSIO

N
S FACTS

AFRICA

Source: Joshuaproject.net

 2013 Missionary Class

18 MESSAGE | Inspire. Inform. Instruct.

TOGO: Stephen and Lisa Wreesman
Hope Bible Church in Columbia, MD

Stephen and Lisa’s relationship started with
missions, and it continues to be about missions.
They met while attending The Master’s College
and had their first date after a meeting for pre-med
majors who were interested in missionary service.
Not only did that meeting lead to a marriage, it also
led to a calling. It was the first time the couple heard
about ABWE’s hospital in Mango, Togo.

Although they went on other missions trips, they
kept feeling pulled back to Togo. When they finally

made it to the city of Mango, they felt God affirm
their path.

“God kept putting the Fulani people on our
hearts,” said Stephen.

As a family doctor and a pediatric nurse, Stephen
and Lisa are excited to help the local people both
physically and spiritually.

“In medical missions, there can be a lot of
incomplete and inadequate motives. Compassion
is good one, but it’s inadequate,” said Lisa. “God’s
glory is really what makes us do what we do.”

ADVICE FROM FIELD VETERANS

“Be yourself. Know your gifts and talents. God

made you uniquely fit for the job He has given you;

don’t pattern your ministry after someone else.

There is no lack of meaningful ministries in which

to be involved. Prayerfully determine where you

can best invest your time.”

- Renny and Kenneth Snare, Candidate Class 1978

“Be enthusiastic with the direction the Lord

is leading! Learn everything about your future

country. Your enthusiasm will be contagious. We

raised our support in nine months, partly due to

our enthusiasm for Paraguay.”

- Paul and Patty Collier, Candidate Class 1976

TOGO: Ken and Selena Thomson
West Highland Baptist Church in Hamilton, ON

Ken grew up in a secular family. He was skeptical
and resistant to religion, but during his college years,
God started working on his heart. Slowly, his walls
started weakening, and then one day, Ken received a
phone call that rocked him. His grandmother, who
had been like a second mother to him, had suddenly
passed away.

“I did not see it coming. News like that makes
you reevaluate your stance on life and your morality,”
said Ken. “Three months later, I was married, and six
months later, I became a disciple of Christ.”

Together, Ken and Selena grew their faith, and
after a few years, Ken heard his call to missions
during a sermon.

“I heard the word ‘Go,’” said Ken.
Despite several obstacles and dead-ends that

strengthened their faith, Ken and Selena are staying
faithful to God’s call.

MESSAGE | 2013 Issue 3 19

CONNECTIONS

ASIA

Thailand: Daniel and Katie Lamb
Whittier Hills Baptist Church in Whittier, CA | www.lambsinthailand.com

Daniel grew up in a Christian home, but became
cynical of the church after he saw members of his
congregation fail to live the gospel. Fortunately, he
made a strong connection with his youth pastor,
who also became an ABWE missionary. That
relationship had a tremendous impact on Daniel’s
life for Christ.	

While Katie grew up with an intense desire to
go to church, it was not until the seventh grade that
she got the opportunity. When she finally heard
the full gospel, Katie desperately wanted more. She
soaked up all she could through studying the Bible
and learning from her youth pastors.

During her senior year of high school, Katie
attended a Christian camp where she learned of
the awful fate of those who never hear the gospel.

“I thought, ‘How do I not go and tell them? How
is that not my responsibility?’” said Katie. “It was
obvious that I needed to do something.”

Soon after, Katie enrolled at Biola University in
California as an intercultural studies major. During

that time, she met Daniel and also went on a two-
month trip to Thailand as part of her degree. That
trip helped her develop a heart for the Thai people
and confirmed her call to missions.

After they graduated, Daniel and Katie were
married and pursued missions through several
short-term trips. However, they kept feeling called
to Thailand, and they moved to Bangkok where
Daniel began teaching at an international Christian
school. While there, they were introduced to two
Thai church planters with ABWE. The Thai couple
was alone and having trouble spreading the gospel
in their region because of the powerful influence
of a local witch doctor. God began tugging at their
hearts to help this couple, and Daniel and Katie are
eager to get started.

“We keep feeling this is where we are supposed to
be,” said Daniel. “We want to be with these people
who need encouragement so badly.”

EAST ASIA: Ryan and Kristen*
Kossuth Street Baptist Church in Lafayette, IN

As a teenager, Ryan had a conversation with a
young boy that shaped the direction of his life. While
on a missions trip to Philadelphia, Ryan pulled a
10-year-old boy aside with the goal of teaching him
the gospel. Ryan made a long presentation, and when
he was done, the boy rejected it. Ryan was taken
aback, so he tried again. Again, the boy rejected
it, saying, “I’ve heard this before and I don’t want
that.” The experience stuck with Ryan and bothered
him for years, but rather than being discouraged,
he kept reading and exploring his faith. Slowly, he
understood that God is the one who saves people,
and it was his job to be obedient.

Ryan and Kristen met at church in middle
school and have matured their faith and their
relationship over the years. They both studied at
Purdue University where they encountered different
cultures and developed a love for missions and
ministry. One day, Ryan came across the verse that
compelled them to explore overseas ministry to
unreached populations: “For what had not been
told them they shall see, And what they had not
heard they shall consider” (Isaiah 52:15). Ryan and
Kristen are committed to serving where the Lord
calls them.

*Information withheld for security reasons.

 2013 Missionary Class

20 MESSAGE | Inspire. Inform. Instruct.

As a young boy, Timothy developed an interest
in business and dreamed of financially supporting
missionaries throughout the world. But God had
different plans.

During high school, Timothy began to sense the
Lord calling him to Bible college. He obeyed, and
after graduating, Timothy found himself pursuing
a seminary degree in missionary linguistics that he
believed he would use as a pastor in the United States.

However, upon graduation, he still needed to
complete his linguistics internship. Every door kept
closing for Timothy until a short-term missions trip
to Papua New Guinea surfaced. Timothy took it, and
when he returned to the States, his heart was fully set
on missions. Shortly after his first trip, he went back
to Papua New Guinea where he discovered his calling.
Timothy will be involved in church planting, Bible
translation, and agricultural development through
ABWE’s Goroka Baptist Bible College.

Papua New Guinea: Timothy Hawes
Temple Bible Church in Elizabethtown, PA | www.disciplingpng.com

Papua New Guinea: Phil and Jan Smith

Bethesda Baptist Church in Brownsburg, IN | www.philandjansmithpng.com

High school sweethearts Phil and Jan both grew
up in Christian homes, and Phil’s earliest childhood
memories are of being in the church.

“If the doors were open, we were there,” Phil said.
As a couple, they put their faith at the center of

their lives and got more involved in their church.
One day, they joined a discipleship group that lit a
fire in them.

“As our knowledge of the Lord grew, our love for
Him grew more and more,” said Jan.

Jan became burdened with a heart for missions,
and she tested the waters on short-term missions trips
to Northern Ireland and Brazil. Slowly, Phil and Jan’s
path to full-time missions became clear.

“When I put God’s will ahead my own, that’s when
He gave me the desires of my heart,” said Jan.

Mark and Christina’s journey to the mission
field taught them the virtue of patience and waiting
for God’s timing. In high school, a youth pastor
challenged Christina with the idea of being a pastor’s
wife in full-time ministry. She clearly remembered
the Lord tugging at her heart, saying, “That is you,
Chrissy.” But Christina had other plans.

“I said, ‘Oh no. That is not me,’” she said. “Later,
when I met and married Mark, he had not yet
surrendered to ministry, and I said, ‘Haha, God! I
told you I was not going into ministry.’”

	

But within two years, Mark felt the call to
ministry, and soon he began to feel led into missions.
Despite her reluctance, Christina agreed to pray and
be open to where God led them.

They pursued the mission field, but one week
from the couple’s departure date, the door abruptly
shut. They took a step back and felt God was telling
them to wait. They faithfully served in local ministry
until all signs seemed to be pointing them back to
the field. The couple approached ABWE and soon
found door after door opening to them.

“I feel really, really good about it,” Christina
said. “I feel like it is finally our time.”

EAST ASIA: Mark and Christina*
CrossRoads Baptist Church in North Richland Hills, TX

*Information withheld for security reasons.

MESSAGE | 2013 Issue 3 21

THAILAND: Tim and Laura Compton
Alpine Baptist Church in Comstock Park, MI

When Laura gave her life to Christ after several
years of self-centered living, she made a promise
to never say “no” to Jesus again. That promise was
severely tested after a short-term mission trip to
Thailand when Laura found herself unwilling to
make the emotional sacrifices missionaries must
sometimes make. Through the book Radical: Taking
Back Your Faith from the American Dream, God
began to reveal to Laura that she was caught up in
obtaining social status for her children. Laura found
herself surrendering once more, and soon a passion
for missions began burning in her heart.

However, she knew her husband Tim wasn’t on
board with her vision. A banker by profession, Tim
was convinced he lacked the skills to be a missionary.
But after several conversations with missionaries
and short-term mission trips to Thailand, Tim felt
God telling him, “Just say yes, and I will use you.”
Laura was overjoyed by his change of heart, and
after a month of prayer, the couple committed to
taking the next step on their journey to serve in
Thailand.

 “Just say yes, and I will use you.”

COUNTRIES WITH THE MOST
UNREACHED PEOPLE GROUPS*

1. India				 2,222

2. Pakistan			 448

3. China				 427

4. Bangladesh			 372

5. Nepal				 355

6. Indonesia			 200

7. Sudan			 138

8. Laos				 134

9. Iran				 93

10. Russia/Thailand		 76/each

MISSIONS FACTS

According to missionfrontiers.org, a people group
is a significantly large sociological, ethno-linguistic
grouping of individuals who perceive themselves to
have a common affinity with one another.

*

Source: Center for the Study of Global Christianity at Gordon-Conwell Theological Seminary

SOUTH ASIA: Ragan Story
Cedar Grove Baptist Church in Waverly, TN

Shortly after starting at Liberty University, God
moved in Ragan’s life. She was sitting in church
listening to the announcements when she felt God
telling her to go on the short-term missions trip
she had been putting off and change her major to
missions. Amazed and a little confused, she obeyed.

A few months later, she went on the trip, and
God gave her a heart for the world. Last summer,
she went on a six-week missions trip to South Asia,
and she knew that’s where she was meant to be and
what she wanted to do with her life.

“I’m so excited about what God has in store,”
Ragan said.

 2013 Missionary Class

22 MESSAGE | Inspire. Inform. Instruct.

North America: Joy Nichols
Summit Baptist Bible Church in South Abington
Township, PA | www.credoindeum.com

Joy trusted the Lord at an early age, but she
struggled with growing up in a dysfunctional
Christian family. She began to question God. She
wondered why He gave her the family He did, but
she clung to the hope that someday He would
use her experiences and challenges. And He did.

Impassioned by the support she received from
her youth group leader growing up, Joy began
working with the youth in her church.

“I loved working with the teenagers and
investing in them,” Joy said.

Slowly, Joy felt God calling her to full-time
ministry, and then she met her husband Dan, an
ABWE missionary to North America. Together,
Joy and Dan are planting a church in Wilkes-
Barre, Pa.

“I felt God really wanted us to serve in ministry
together,” she said.

North America: Steven and Kimberly Pelton
First Baptist Church Whitney Point
in Whitney Point, NY

Throughout his life, Steven has struggled
again and again with surrendering. He put God in
the passenger seat as he worked tirelessly to build
a name for himself as a successful contractor.

“I wanted to be somebody,” said Steven.
But God had other plans. A few bad clients

put Steven deep in the red, and he knew that
he was being asked to put God in the driver’s
seat of his life. He finally did and went back
to school full time, relying on God to provide
for his family. Despite many obstacles, Steven
and Kim have remained faithful and are now

following their call to
the mission field.

North America: Brennan and Kathleen Coughlin
Fellowship Community Church in Mt. Laurel, NJ

As a young girl, Kathleen decided she either
wanted to be a missionary or a teacher. While
attending Clemson University, her faith grew
tremendously through her involvement with
Campus Crusade for Christ. But after graduation,
opportunities for full-time ministry overseas didn’t
pan out, so Kathleen went to her back-up plan and
took a job as a teacher. She also enrolled in seminary,
where she met her husband Brennan.

Brennan felt a strong desire to preach the gospel
to unbelievers and was astonished to learn that

nearly 4,000 churches close each year in the United
States, while only 1,500 new churches are started.
Challenged by the testimonies of great missionaries
from the past, Brennan felt God calling him and
Kathleen to the North American mission field.

“The missionaries’ testimonies made me think of
how valuable the gospel is,” Brennan said. “It made
me think of the beauty of laying your life down for
the glory of God.”

NORTH
AMERICA

MESSAGE | 2013 Issue 3 23

CONNECTIONS

North America: Joy Nichols
Summit Baptist Bible Church in South Abington
Township, PA | www.credoindeum.com

Trinidad and Tobago: Scott and Lauralie Brock
Bible Baptist Church in Shiremanstown, PA

Lauralie was raised in a pastor’s home where
the Christian life was modeled on a daily basis.
When her father passed away just before candidate
class, her family was f looded with cards. Each card
reiterated the amazing impact her father had and
reminded Lauralie and Scott how God uses people
to change lives.

“I can’t wait to look back and say, ‘Look what God
did,’” Lauralie said.

Since committing to the field of Trinidad and
Tobago, Lauralie and Scott have been injected with
a passion and excitement for the work ahead of them.

“Coming to candidate class was like going to
Disney World for the first time,” said Scott.

Scott and Lauralie are eager to share that
excitement and passion as they minister and share
the gospel.

Colombia: Marissa Dickey
Montana Avenue Baptist Church in Caldwell, ID | www.marissadickey.com

Marissa grew up hearing missionaries’ stories
and wondering how God would use her life. But it
wasn’t until she experienced the pain of two siblings
rejecting God that she felt a heavy burden to serve
in missions. The question of where she should go
was quickly answered on a short-term mission trip

to Colombia where God captured Marissa’s heart for
the Colombian people.

“I had made a commitment that whatever God
called me to do, I was going to do it with my whole
life,” Marissa said. “God was calling out to me. He
was saying, ‘You can give your life to this, and I will
be with you.’”

CHILE: Angela Clouser
Milford Bible College in Milford, PA

Angela grew up knowing the ins-and-outs of
Christianity, but it wasn’t until she heard a speaker
talk about heaven and hell that she truly accepted
Christ’s salvation.

“I felt so free I thought I was going to float up to
the ceiling,” she said.

Soon after, Angela felt God placing a desire in
her heart to be a teacher. Although she worked as a
substitute teacher for six years in the public school
system, opportunities for full-time employment never

materialized. Confused and frustrated, Angela finally
hit rock bottom and realized she was working on her
plans and not God’s plans.

It was then that she learned about an opportunity,
through an ABWE missionary, to teach at a Christian
school in Chile.

“I went there, and I fell completely head-over-heels
in love with the country, the people, and the ministry,”
Angela said. “God is doing amazing things at that
school, and my heart is to get back there.”

SOUTH
AMERICA

“God is doing amazing things at that school,
and my heart is to get back there.”

 2013 Missionary Class

24 MESSAGE | Inspire. Inform. Instruct.

Growing up in a dysfunctional home with
two alcoholic parents, all Lacie knew of Jesus
was that He was God’s Son, His birthday was on
Christmas, and if she was a good person, she would
go to heaven. Thankfully, a Christian couple moved
next door when Lacie was a teenager and taught
her about having a personal relationship with God.
She accepted Jesus as her Savior but struggled with
her faith when her neighbors moved away.

God used the birth of her daughter as a wakeup
call. Lacie realized her need for God and found
herself running back to His open arms. Soon after,

Lacie met Shane, who had been recently baptized
and was on fire for the Lord.

As the couple began serving in their local
church, they found their desire for God growing
with every ministry they undertook. When a series
of missionaries spoke at their church one summer,
both Shane and Lacie felt the call to take their
dedication to the next level.

“It’s amazing how God works and brings people
together,” Shane said. “We’re two kids who grew
up in not the greatest places, but He uses different
people from different backgrounds to do great
things for Him.”

Ecuador: Shane and Lacie Campbell
Calvary Baptist Church in St. Charles, IA

Chile: Matthew and Jessica Wenger
Twin Valley Bible Chapel in Narvon, PA

Matt grew up in a pastor’s home learning about
morality and religion, but not really understanding
their true meaning.

“I came up with a list of do’s and don’ts,” Matt
said. “I thought as long as I did the do’s and didn’t
do any of the don’ts, then I was a good Christian.”

This legalistic mindset led him to rebel during
his sophomore year at Baptist Bible College, and he
began drifting further and further from the Lord.
Providentially, a friend intervened and helped him
realize that Christianity isn’t about a list of rules;
it’s about a relationship with God.

Shortly after Matt came back to God, he met
and married Jessica. Over the years, their faith
has deepened as they served side-by-side at several
churches, with Matt as the pastor and Jessica aiding
in women’s ministry. The couple felt content in their
ministry until a missions trip to Chile led them to
a new calling.

“We were singing hymns in Spanish, and
of course, we didn’t know the hymns, but we
recognized the melody,” said Jessica. “And it struck
me that these are God’s people. God’s love is for all
people, not just the people in my own home church,
or in my town, or my country.”

 “We were singing hymns in Spanish, and of course, we didn’t know
the hymns, but we recognized the melody. And it struck me that
these are God’s people. God’s love is for all people, not just the
people in my own home church, or in my town, or my country.”

MESSAGE | 2013 Issue 3 25

CONNECTIONS

Peru: Joy Earl
Calvary Baptist Church in Chattanooga, TN

Joy struggled with her faith growing up. She
often drifted from God, but as she got older, she
began to sense the Lord calling her to youth
ministry. She attempted to strengthen her faith
through a short-term mission trip to Peru.
Instead, the trip stirred up resentment towards the
materialism found in American culture.

Five years later, God finally got Joy’s attention
during a short-term mission trip to Hungary. God
started tapping into emotions that she had kept
hidden for years.

	

“At first, I didn’t know what He was doing,” Joy
remembers. “But He was turning this very unemotional
girl, into someone that was very, very emotional.”

As she continued to pray and seek guidance from
pastors and missionaries, Joy was stunned to feel the
Lord calling her back to Peru. After another survey
trip to the country, the Lord made it abundantly
clear that Peru was where He wanted her.

“I’m seeing how the Lord cared and how He
moved,” Joy said. “And now I need to be obedient
to that.”

EUROPE
Spain: Kenneth and Carolyn Muckle
Northgate Church in Pittsburgh, PA

Carolyn Muckle grew up afraid and insecure in a
home with an alcoholic mother. When a new girl in
her high school invited her to a weekend Young Life
retreat, Carolyn jumped at the chance to get away.
That weekend she discovered that Jesus offered the
security and relationship she so desperately longed
for. Carolyn accepted Christ the first night of the
retreat, and she remained very engaged with her faith
throughout high school.

While her walk slipped in college, she worked
hard to reconnect with the church after graduating.
Carolyn became involved with a young adult group
where Ken was the youth pastor.

Growing up, Ken’s religion was baseball. When
he realized he was not talented enough to make it to
the major leagues, he was brokenhearted and began
searching for new meaning in his life. He finally
found it one night during a campus ministry meeting
at his college, and he gave his life to Jesus. He got
involved with Campus Crusade for Christ, and he
realized he wanted to spend the rest of his life leading
people to the Lord.

Ken and Carolyn’s role in ministry brought them
into contact with many missionaries, and they began
to see the joy in serving on the field. The couple
prayed that the Lord would use them, and He has.
Ken and Carolyn have spent the past 16 years as
church planting missionaries to Spain. Now they
plan to continue that work with ABWE.

ADVICE FROM FIELD VETERANS

“Keep focused. So many people, circumstances,

culture, problems, and the devil seek to destroy

all that you do or want to do. When we first trust

Christ, we have a zeal and desire for God and His

word. Never lose that. Never get over what God

has done for you and that He has given you the

privilege of giving His gospel to another nation.”

- Jon and Kathy Griffin, Candidate Class 1978

 2013 Missionary Class

26 MESSAGE | Inspire. Inform. Instruct.

Germany: Doug and Kathy McClain
Harvest Baptist Church in Wapakoneta, OH | www.mcclain.abwe.org

Doug was just 19 years old when his father passed
away. After that, Doug’s life started on a downward
spiral that only stopped when a college friend shared
the gospel with him. He accepted Christ and found
an insatiable appetite for spiritual growth. He
started studying the word and attending Campus
Crusade for Christ, where he met Kathy.

Kathy came to know the Lord at a young age,
but struggled with her faith until she got involved
with Campus Crusade her freshman year of college.
After her sophomore year, she went to Germany to
study the language and saw the country’s need for
Christ firsthand.

“When I was there, I attended churches and I
noticed the same death I felt when I was struggling.
These people had the head knowledge, but they
did not have it in their hearts,” Kathy said. “This is
where God impressed upon me, for the first time,
that there was a need for the gospel in Germany.”

Kathy returned to the States, graduated college
and married Doug, but she never forgot her time in
Germany. After several years of raising a family, God
used the time Doug was unemployed to focus their
sights on missions. Then, a visit from two ABWE
German missionaries at their church solidified
Doug and Kathy’s call to serve in Germany.

France: Joel and Jennifer Rinderknecht
Warsaw Bible Church in Warsaw, IN

Joel, a French native, was raised in a liberal
Protestant home. Growing up he never had any
interest in religious matters and believed that
religion was “just a boring approach to try to get
people to live more ethically.” That was until his
mom started attending a Bible study led by Jennifer’s
father, a local missionary. Through his mother’s
study, Joel began to see that the Bible was living
and active. He finally understood that Christ died
for him, and he put his faith in Him.

“I was saved through a missionary. I’m your
mission dollars at work,” he said.

Growing up as a missionary kid in France,
Jennifer had a very different childhood. The gospel

was a big part of her life, and when she was 16,
her parents sent her to an evangelism camp. She
was at a street meeting when she suddenly noticed
how many people were listening to their songs and
stories. In that moment, Jennifer knew that God
wanted her to do missions.

Joel and Jennifer already have 19 years of ministry
under their belt and are excited to see what God
has for them next.

“Our thrill is to see more lives come to know
Christ in France and see more lives transformed
in the likeness of Christ,” Joel said. “France is our
culture, the French people are in our hearts, and
Christ is our passion.”

 “When I was there, I attended churches and I noticed the same death I felt
when I was struggling. These people had the head knowledge, but they did
not have it in their hearts,” Kathy said. “This is where God impressed upon
me, for the first time, that there was a need for the gospel in Germany.”

MESSAGE | 2013 Issue 3 27

CONNECTIONS

Amanda was born deaf, but that didn’t stop her
from hearing the call.

Growing up, Amanda went to church and
learned all the Bible stories. She knew “how to
play Christian,” but when her mother passed away
when she was 13, Amanda began to question her
salvation and the sincerity of her faith. After a year
of struggling, she finally surrendered her life to

Christ. She committed to going wherever He would
lead her and started to feel pulled toward missions.

While Amanda was in college, God began to
make His plan known. Amanda attended a deaf
conference and learned about the immense need
for missionaries to reach the deaf around the
world. Uniquely equipped, she went on a short-term
mission trip to Colombia with ABWE and knew she
was being called into full-time ministry.

Portugal: Amanda Bloom
Calvary Baptist Church in Sun Prairie, WI | www.theyshallsee.abwe.org

From remote mountain villages to sprawling shoreline cities, ABWE’s
commitment to share the gospel takes our missionaries to the far reaches of
the earth. Whether they are growing food for the hungry using aquaponics,

caring for the sick at our Christ-centered hospitals or preparing new pastors at our
seminaries, ABWE is one mission with a thousand ministries. Wherever we go and
whatever we do, our focus is the same — to share the story of hope, build communities
of faith and serve the world with love

An average of 160,000 people a day hear the message of redemption in Christ
for the first time. Every hour, over 1,600 people decide to follow Jesus Christ.
In 1800, those who had never heard the gospel made up almost 75% of the
population. Today, the percentage of those who have not heard is about 28%
— a major move forward.

Source: Joshuaproject.net

M
ISSIO

N
S FACTS

Brian’s mother took him to church every Sunday
when he was growing up. He learned how to act
like a Christian, but it was only a mask he wore
on Sundays. His faith finally became sincere when
he decided to attend a church with his college
roommate. Brian’s faith blossomed at his new
church, and in 2001, he signed up for a short-term
mission trip to Northern Ireland. Unexpectedly, the
trip was redirected at the last minute, and Brian and
the team headed to Albania.

“As it turned out, I fell in love with the country
and the ministry,” Brian said. “That’s what got me
thinking of long-term missions.”

A yearlong internship in Johannesburg
confirmed his desire to be a missionary, and Brian
enrolled in seminary. After graduating this past
spring, Brian discovered ABWE and knew it was
the right fit for him.

“I just knew that missions is what God called me
to do,” Brian said.

ITALY: Brian Opre
Grace Baptist Church in Wilmington, CA

28%

 2013 Missionary Class

28 MESSAGE | Inspire. Inform. Instruct.

Arabic Ministries: Walid and Rima*
Arabic Baptist Church in Ottawa, Canada

Born in the Middle East, Rima grew up a
Maronite Catholic, worshiping saints and having
little relationship with God. Fortunately, her eyes
were opened to the true power of the gospel at her
cousin’s wedding when she was 14. While her father
refused to attend the wedding because it was at a
Baptist church and he viewed Baptists as a cult,
Rima’s uncle kindly invited to take any children who
wanted to go. To her father’s dismay, Rima came
forward and asked to join him. There was a sermon
at the wedding, and it was the first time Rima heard
the gospel clearly. She had always thought that God
was living somewhere she couldn’t reach, but the
sermon helped her understand that He was with
her and cared for her.

She continued attending her family’s church,
but she always left feeling empty. It never quite
quenched her thirst.

“I thought, ‘maybe it’s because I’m sitting in the
back row. Next time I will try sitting in the front
row and I will feel satisfied,’” said Rima. “I tried to
fill this thirst I had in my heart in many ways, but
nothing worked.”

When she went to college, Rima began attending
a Baptist church, but when her father found out, he
made her leave college. She obeyed out of respect
for her father, but Rima still wanted more of God.
One day, she received an invitation to the same
Baptist church where she had heard the gospel so

many years earlier. Rima desperately wanted to go,
but she was hesitant to disobey or offend her father.
She prayed and made a deal with God; she would go
to the church, but if something stopped her on the
way she would take it as a sign. Rima arrived safely
at the church and gave her life to God.

Like Rima, Walid was born in the Middle East,
and he was no stranger to tragedy. His family moved
to the capital city after their house was destroyed,
and then his brother was killed in the street. With
so much exposure to the uncertainty of life in a
war-torn country, Walid pondered life after death.
He got the answer when his cousin from Australia
risked her own life to come share the gospel with
Walid and his family because she feared they may
die never knowing Jesus. Soon after her visit, Walid
visited a local Baptist church during a community
outreach event, and he accepted Christ as his Savior.

Rima and Walid have dedicated their lives to
serving God and reaching Arabic communities
around the world.

ADVICE FROM FIELD VETERANS

“The keys to joy in following God’s will truly are prayer and the word of God.”

“Be sure of your calling. When the road gets tough, you need confidence you are exactly where God 	 	

 wants you.”

“Keep on keeping on. Your heavenly Father holds your hand each step of the way.”

- John and Yvonne Baab, Candidate Class 1977 and 1978

* Some names and photos have been removed for security reasons. In

addition to those featured in this issue, we also want to acknowledge

that God has called a couple to work with an unreached people group

in the Middle East, but they have not been listed to ensure their safety.

MESSAGE | 2013 Issue 3 29

CONNECTIONS

OPEN: Carla Blumetti
Jacksonville Chapel in Wayne, NJ

Living in Argentina, Carla and her family
subscribed to Catholicism, the traditional religion
of their culture. They had an empty faith until her
family moved to Arizona and were introduced to
a new kind of church. A friend from her brother’s
elementary school invited them to a Baptist church,
and Carla’s whole family began to understand that
faith was more than a tradition.

Through the years and a move to New Jersey,
Carla and her family remained heavily involved in

their church. Even so, Carla began to drift from
the Lord.

“I feared the Lord, but I didn’t live a Christian
life,” Carla said.

Then God intervened. Carla’s church asked her
to serve in the youth ministry, and God used that
experience to focus her heart back on Him and show
her the joy of serving. She went on various service
trips with the youth and fell in love with missions.
Nervous, but excited, she is following God’s call to
the field.

OPEN: Susan Noll
Clear Lake Baptist Church in Lakeport, CA

Many veteran missionaries will tell you that a life
of service is a marathon, not a sprint. Perseverance
is critical, and Susan knows that better than anyone.
She served as an ABWE missionary for 10 years, but
she was called back to the States to serve God as a
teacher in California.

After several new chapters and trials, Susan
rediscovered her calling to serve in full-time

missions abroad. She was blessed to find a church
that supported her, and she is excited to continue
her work as a missionary teacher.

“When God calls you to do it, He enables you
to do it,” Susan said. “He has proven Himself over
and over.”

OPEN

 “When God calls you to do it, He enables you to
do it. He has proven Himself over and over.”

MISSIONS FACTS
Fifteen years ago, there were about 100 prayer networks

around the world. Today, there are 4,000 networks involving

an estimated 25,000,000 intercessors.

Source: Joshuaproject.net

 2013 Missionary Class

30 MESSAGE | Inspire. Inform. Instruct.

2013 New Missionaries
At a Glance

VISUALS

WHERE THEY ARE HEADED

Chile

Colombia

East Africa

East Asia

Ecuador

France

Germany

Italy

North America

Peru

Papua New Guinea

Portugal

South Africa

South Asia

Spain

Tanzania

Thailand

Togo

Trinidad and Tobago

25%

PERCENT OF TOTAL ABWE
MISSIONARIES BY FIELD

ASIA

AFRICA

NORTH
AMERICA

SOUTH
AMERICA

EUROPE &
MIDDLE EAST

26%

8%

21%

19%

ASSOCIATES

BACHELORS

MASTERS

DOCTORATES

EDUCATION

7

24

14

4

NORTH
AMERICA 8%

7% OPEN

ASIA

20%

AFRICA33%

17% EUROPE &
MIDDLE EAST

SOUTH
AMERICA 15%

2013 NEW MISSIONARY
DEPARTURES BY FIELD

OTHER 1%

COUNTRIES

PERCENT OF TOTAL ABWE
MISSIONARIES BY FIELD

2013 NEW MISSIONARY
DEPARTURES BY FIELD

5

ASIA

OPEN

AFRICA

NORTH
AMERICA

EUROPE &
MIDDLE EAST

SOUTH
AMERICA

2013 NEW MISSIONARIES

PREVIOUS VOCATIONS:

Administrative Assistant

Baker

Childcare Provider

Construction

Doctor

Marketing Manager

Missionary

Nanny

Nurse

Pastor

Social Worker

Surgeon

Systems Engineer

Teacher

9

20

10

12

4

20’s

NEW MISSIONARY AGES

30’s

40’s

50’sYoungest New Missionary: 21
Oldest New Missionary: 58
Average Age: 37

NEW MISSIONARIES’

TOTAL
NEW MISSIONARIES

60
Individuals: 12
Couples: 24

Increase from
2012 to 2013:

33%

MESSAGE | 2013 Issue 3 31

32 MESSAGE | Inspire. Inform. Instruct.32 MESSAGE | Inspire. Inform. Instruct.

 the
Guy-Next-to-the-Guy
 principle

 the
Guy-Next-to-the-Guy
 principle

MESSAGE | 2013 Issue 3 33

Written by an ABWE missionary working in a Muslim region

FIELDNOTES

Living in a Muslim community, we are
reminded daily it is the month of Ramadan by
a young boy who parades through the streets
while banging on a drum at 3:15 a.m. His job
is to wake everyone up so they can eat breakfast
before they have to begin fasting at sunrise. This
country is fairly technologically advanced —
which means there are alarm clocks — but old
traditions die hard.

It was during this time that a devout Muslim,
whom I call Tuesday, invited me to play basketball
with him and some of his friends. I call him
Tuesday because his name sounds like the word
for Tuesday. After the first game, we were sitting
around talking when Tuesday asked me a question
I’ve heard many times over the years.

“So, what do you think of our prophet?”
There are a variety of ways to answer this

question. You can say that Muhammad is not a
prophet and the Qur’an is bad. But obviously this
approach is offensive and door-closing. Or, you
could say that Muhammad is a prophet in the
sense that he warned people of God’s judgment.
While this is inoffensive, it is also misleading.

I went with option three. Without answering
the question directly, I explained to him that
at the center of our faith is an event in history.
This event was foretold and deemed necessary by
the prophets and then by Jesus Christ. Then this
event came to pass in the presence of hundreds
of witnesses. And then the message of the event,
that Jesus Christ died for our sins and rose from
the dead, was shared all over the world.

After I explained this, I asked, “According
to this, what should we think if someone (like
Muhammad) comes and says that this event did
not happen?”

Tuesday got the message, and we had a good
conversation. Being devout, he brought up the
typical Muslim arguments. But as we talked, his

two friends spoke up and said, “Tuesday, what
you’re saying doesn’t make sense. This guy is
making more sense!”

This is a good reminder of the Guy-Next-
to-the-Guy Principle. This is the idea that you
may be talking to someone who is outspoken
or someone who doesn’t seem to be listening or
want to understand, but that guy has guys next to
him. And those guys are listening to both sides.

You may never reach the ear of the guy you’re
talking to, but you may get the ear of the guy
next to that guy.

I talked to one of Tuesday’s friends for quite
a while longer, and he said he wanted to visit
church and get a copy of a New Testament.

This is the essence of the people we are
trying to reach. Some are devout, but many
are disenchanted with Islam, and most view
Christianity and Islam as two different ways to
the same God. To immediately say to someone,
“Muhammad is not a prophet,” communicates
that in the competition among various prophets
our prophet is so good that we don’t even count
the other ones. By making the cross of Christ the
issue, we try to cut through the “Whose prophet
is better?” debate. And for those who are truly
interested when we explain this, we open up
the Old Testament and trace the necessity of
Christ’s sacrifice starting with Adam, Cain and
Abel, Noah, David, Isaiah, and others.

The concept of someone else paying for their
sins is definitely a stumbling block for many
Muslims. But the Lord is certainly working here.

To learn more about how to minister to Muslims,
visit www.abwe.org/muslimministry.

34 MESSAGE | Inspire. Inform. Instruct.

FOCAL POINT

At ABWE, we talk a lot about hearing and heeding God’s
call. But what exactly does that mean?

In simple terms, a call is a unique series of events and
revelations that culminate in someone bowing to the Holy
Spirit and offering up their life to go where God sends them
and do what He commands.

This year 60 people shared how they received their call
to serve as missionaries with ABWE. For some, the call came
quietly. For others, it was like a deafening trumpet blast.
Sometimes the call was received with gladness, and other
times it sparked a spiritual wrestling match.

I found it striking that even though the circumstances to
each person’s call were unique, there was also a recurring theme:
hearing it always took a listening ear and an obedient heart.

As the candidates shared their stories of getting the call,
I was transported back to when my wife Sterling and I first
considered giving our lives to missions many years ago. God
was calling us to serve on a tiny island in the Philippines,
but I wanted to go to New York City.

I remember telling God to look at the numbers. Why
serve 1.5 million, when I could serve 15 million?

I tried for months to convince myself I was mishearing
God. But He kept pointing us toward those 1.5 million
people living in Bohol.

After nearly two years of struggling with the idea, I
finally admitted that deep down I wanted to go to New
York because I was afraid of all of the unknowns in Asia.
After coming to that realization, we released our lives to the
Lord and began preparing to minister in Bohol.

Today, I can see how it was God’s kindness that allowed
me to go through that struggle so many years ago. As the
new president of ABWE, I know that experience, along with

many others, will help me serve God and
our missionaries better.

That is the mystery of God — we get
to co-labor with Him as he places us in
situations that He continues to use into
the future.

Sterling and I served for 13 years in
the Philippines, but it was only after we
left that we really saw evidence that the
gospel had taken root. There were times
I was disappointed in the timing of it all
because deep down I wanted to get some of
the credit. But ultimately, I’ve learned it’s
never about us. It’s all about Jesus.

I also saw firsthand that the greatest
thing about answering our call is that it
gives us the opportunity to play a part in
the movements of God.

Beyond Bohol, or New York City, we are
told that there are about 1.5 billion people
who have no church in their culture. Our
vision is to share the gospel and develop
future generations of Christ followers with
a contagious passion to embrace God’s call
in their own lives.

That is the beautiful continuum of
missions.

Whether reaching 1.5 million, 15 million
or 1.5 billion, each of us play a role in God’s
mission. How is God calling you to be a part
of it?

Hello? Is it me
You’re looking for?

By Jim O’Neill

Dr. Jim O”Neill is ABWE’s new

president. He was formerly the

president and founder of the Center

for Global Mission in Chattanooga, TN.

MESSAGE | 2013 Issue 3 35

The Land of the Unexpected
Papua New Guinea is “the land of the unexpected.” It is a place where primitive brutality meets high-
tech mobile phones. Where rugged bushland meets tender hearts. Where ABWE missionaries meet local
pastors as equal partners in the work of multiplying churches and training leaders. By their courageous
witness and by God’s intervening grace, the next generation of warriors will wield the sword of the Spirit
instead of the arrows of “payback” revenge. 	

SPOTLIGHT

Steve and Sue Mayo serve ABWE teams in the Asia Pacific region, ranging from Japan

in the north to Papua New Guinea and Australia in the south and Southeast Asia in

the middle. They live in Sydney near their grown children and four grandchildren.

 © PHOTO BY BRAD WINKLER

Are you PURSUING MISSIONS
but don’t know what’s next?

Free: 2 nights lodging, meals and materials...you just need to get here!

Contact Whitney Atkinson, wdatkinson@abwe.org | 1.717.909.2389 | www.abwe.org/24hrDEMO

Discover who we are Engage with others on the journey
 Meet our global leadership team Open the possibilities

24
hour

 DEMO October 3- 4, 2013

PO Box 8585
Harrisburg, PA 17105-8585

Change Service Requested

