
1
9

5
7

 - 2
0

1
7

To

 th
e lea

st rea
ch

ed
O

P
E

R
A

T
IO

N
 M

O
B

IL
IS

A
T

IO
N

To the least
reached

1957 - 2017

1
9

5
7

 - 2
0

1
7

O

P
E

R
A

T
IO

N
 M

O
B

IL
IS

A
T

IO
N

 OPERATIONMOBILISATION OMINTERNATIONAL OMINTERNATIONAL

om.org

news.om.org

1957 2017

PHOTO BY BRAD LIVENGOOD

Credits

From the editor

Timeline of OM Milestones

About OM

Ministries founded
by OM workers

Meet the authors

Celebrating 60 years
Knowing Him and making Him known

George Verwer and the birth of OM
OM is a clear reflection of the founder

God calls ordinary Christians
to short-term outreaches
OM becomes a gateway into missions

OM’s radical lifestyle
Radical discipleship is demonstrated
in lifestyle and philosophy

Pioneers and icebreakers
OM begins work in the Middle East
and North Africa

OM’s early days in India
Initiating a movement that would
reach millions with the gospel

No risk too great, no idea too crazy
OM workers ‘sold out for the gospel’

God’s loophole in the Iron Curtain
Risk and reward in smuggling Bibles
into Eastern Europe

Turks turn to Christ
The story of the Bible Correspondence Course

Beginning of long-term ministry
OM outreach participants catch the
vision for more

8

9

142

144

146

148

10

12

14

16

18

22

24

26

28

30

12 34

4

From vision to reality
The beginning of OM’s Ship Ministry

Reviving Korean passion for
missions
OM ships act as a catalyst to awakening
Korean believers

The catalyst of two new believers
Hundreds of workers trained in Bangladesh

Pray, then act
The value of prayer in OM

Awakening Latin America
Doulos is remembered as the initiator of the
mission movement in Latin America

Finding God’s purpose in Pakistan
The story of OM’s work among the unreached
people in Sindh province

Close your eyes and listen
God opens doors in Iran

Justice for refugees
Workers show Jesus’ love to refugees
in both word and deed

One generation plants the trees,
another gets the shade
A ship visit paves the way for mobilising
Chinese churches across East Asia Pacific

32

34

36

40

42

44

46

48

52

God loves Albania
An OM team starts one of the first fellowships
after Communism falls

Something for everyone
OM covers every village in France with
Christian literature

On this rock (or from this dock)
churches founded
New churches are planted in the wake
of a ship visit

‘God is enlarging our dream’
The growth of the Algerian church

Missions Discipleship Training
in OM
Discipling thousands of young people
in faith

Shipwrecked—yet full steam ahead
Logos is shipwrecked and partners around
the world respond

Blessing borne out of persecution
God’s greater purpose in Eastern Europe
and the Middle East prevails

By bus, bicycle or boat
OMers make Bengali New Testament
#1 bestseller

54

56

58

60

62

64

66

68

48 72

5

A platform for peace in Papua
New Guinea
Doulos facilitates historic reconciliation
after conflict in the Pacific islands

Freeing the Dalits
OM responds to the needs of the
‘untouchables’ in India

Bringing Christ to the youth
of Hungary
OM impacts young lives through baseball

Being a go-fer for George Verwer
George Verwer’s go-fers are impacted by his
life and witness

Bringing structure to a pioneering
movement
Peter Maiden’s impact as OM’s second
International Director

The next ship project
Logos Hope, OM’s fourth ship, is launched

Jesus’ hands and feet
Restoring hope and dignity to those suffer-
ing from the effects of HIV and AIDS

A people rising to reach their
nation and beyond
Moldovan believers transform their
communities, their country and the world

Revamping summer outreaches
The Love Europe conference inspires thousands

Modelling how Jesus lived
From five to one million believers in Nepal

Reflecting diversity in leadership
Recognising and supporting national leadership

‘Train our young people!’
OM trains Russians to share the gospel and
plant churches

Broadcasting the gospel to Afghans
Pamir Productions passionately spreads the
gospel to Afghans worldwide

Loving in word and deed
A look at the beginning of OM’s relief and
development work

Counting the cost
OM honours martyrs

A family to children at risk
Caring for and empowering underprivileged
children

Reflecting Him in their world
TeenStreet inspires the next generation

Using your professional skills in missions
Professionals use God-given gifts and skills
to further His kingdom

88 104

70

72

76

78

80

82

84

86

88

90

92

94

96

100

102

104

106

108

6

The transformational power
of the arts
Artists present the gospel to the nations

A new wave of missionaries
Believers in the Global South take up the com-
mand to go and make disciples of all nations

You can’t shoot a cannon from
a canoe
OM and Pro Christo merge to expand vision
to send out Africans

Sustainable solutions for missions
Finding new ways to support workers
to go to the least reached

Microbusiness is ministry
Esteeming people through investment
in business enterprise

Embracing kingdom impact
Ministries founded by OM workers

Planting churches through sports
God uses sports to break down barriers

An amazing God-given tool
Global Village inspires people to make
a difference

Freedom for captives
At the heart of missions lies a passion
for justice

Hope amidst desperation
How the Syrian War changed OM’s
ministry in the Near East

A Bible on the shelf
The 1881 Project engages all of Turkey
with the gospel

Local volunteers on board Logos
Hope make a difference
A look at how Logos Hope’s Visitor Experience
engages people with the gospel

Welcoming strangers
Teams reach out to refugees settling
in Europe

Using new technology to share
the gospel
Technology makes ministry more effective

Letting God lead us forward
OM International Director Lawrence
Tong looks toward the future

116 138

110

114

116

118

120

122

124

126

128

130

132

134

136

138

140

7

OM International Services (Carlisle) Ltd.
PO Box 27, Carlisle
CA3 0JG, United Kingdom
T (+44) 1228 615100

International Director’s Office
38 Orchard Road #03-00
238838, Singapore
T (+65) 6337 6387
www.om.org

Charity reg no: 1112655 • Company reg no:
5649412 (England and Wales)

Editors: Janet Weber, Greg Kernaghan

Art Director: Julie Coleman

Designer: Meindert Kramer

Contributing writers:
Adnan, Rebecca Barnhart, Anneke Bolt, Andrew
Fendrich, Anneretha Grobler, Peter Hawkins, Esther
Hippel, Jill Hitchcock, Nicole James, Kris Johnstone,
Tatu Kekkonen, Greg Kernaghan, Julie Knox,
Dr. Benjamin Yongkyu Lee, Marcell, Aylin Mardin,
Simon Marijani, Deborah Ngobeni, J. Paul, Katherine
Porter, Inger R., Megan R., Rebecca Rempel, Elaine
Rhoton, Ellyn S., Corinna Scharrenberg, Nathan
Schmutz, Katie M. Stout, Lawrence Tong, Anne
Marit Viljoen, Janet Weber, Patrick Wood
• For contributing writers’ bios, please see page 148.

Contributing photographers:
Jordan Armstrong, Lincoln Bacchus, Kathryn Berry,
Bart Broek, Joshua Buhrmann, Kelsey Church, Peter
Conlan, Julie Coleman, Frannie Fabian, Koeun Jung,
Meindert Kramer, Brad Livengood, Justin Lovett,
Katie Morford, Garrett Nasrallah, Doseong Park,
Dileep R., Megan R., Alison Ralph, Rebecca Rempel,
Nathan Schmutz, Kiet Van, Rolf Velema, Andrew W.,
Dustin Waters

* Name changed

Unless otherwise stated, all Scripture quotations
in this publication are from the HOLY BIBLE, NEW
INTERNATIONAL VERSION® NIV® Copyright ©
1973, 1978, 1984, 2011 by Biblica, Inc.®. Used
by permission. All rights reserved worldwide.

8

Ordinary people,
extraordinary God

They say that hindsight is 20/20: What we
should have or could have done at almost any
given time in our past becomes as clear as day.
That clarity not only magnifies the circum-
stances of the moment, but also our inadequa-
cies—our humanness—as we are privy to the
consequences of our actions.

Looking back over OM’s history is no ex-
ception; we can always find what might have
gone differently if only this or that had hap-
pened. However, the exception to the 20/20
rule you’ll find in the 60 articles that follow is
that the men and women of OM’s history were
keenly aware of their inadequacies—and their
total dependence on God—even in the midst of
the story unfolding.

Highlighting 60 transforming movements of
God over the last 60 years, these stories tell of
dreamers and visionaries and pioneers, most of
whom were very ordinary men and women who
had no business smuggling Bibles into Eastern
Europe (p. 26), buying a ship—and then three
more (p. 32)—circling the Mediterranean in an
old truck (p. 18) or passing out Christian litera-
ture to every household in France (p. 56).

Yet they did, because they were in the em-
ploy of God, whose business it is to search out
men and women willing to answer His call
to find people who have never heard of Him
and tell them of His goodness and salvation.
And so they went—to Mexico, then to Spain,
India, Turkey, Bangladesh and Pakistan—and
never stopped. This earnest desire to see lives
changed by the gospel of Jesus Christ has led

to OM’s work in over 110 countries.
These 60 stories are by far the largest con-

tent-compiling effort toward a single end OM
communications has ever made. Over 30 writ-
ers contributed, covering people and events on
six continents and four ships. To compile the
list of topics, we took feedback from around
the OM world; then, 15 of us spent time in
South Africa hashing through that and piecing
together these events in OM’s history.

The moments highlighted were chosen with
two criteria in mind: First, did the event have
a lasting impact on the organisation? Second,
did the event support OM’s mission to see vi-
brant communities of Jesus followers among
the least reached? What you’ll read in the
following pages are the shared values, risks,
triumphs, disappointments, heartbreaks and
celebrations of the thousands who have served
with OM over six decades. There is absolutely
nothing that brings us together to share this
common history other than the finished work
of Jesus’ death and resurrection, and the con-
tinuous work He does in our lives.

Thousands have heard the call to go, and
millions have heard the good news of Christ
as a result. Hopefully, what you’ll find in these
stories is that, time and time again, God chose
to use the foolish things of this world to further
His purposes. He continues in that way today,
using the most inadequate and ordinary of us
so that, in reflecting on how far we’ve come
in another 60 years’ time, the only thing we
remember is Him.

Janet Weber
International Communications Director

FROM THE EDITOR

9

Celebrating
60 years:
Knowing Him
and making
Him known
AUTHOR: GREG KERNAGHAN • PHOTOGRAPHY: REBECCA REMPEL

Operation Mobili-
sation’s six decades
of mission reveals
a story with a high
improbability of
ever being told at
all, considering
the characters and
events involved.

From its beginnings, with a handful of
college students to today’s fellowship of
3,400 workers from over 115 nations in

over 110 countries and a ship,
OM remains a movement at
heart, an ideal, a challenge,
an invitation, a celebration, a
family more impressed with
the greatness of God than the
size of the task.

Over 60 years, large num-
bers are involved: hundreds
of thousands of workers, hun-
dreds of millions of people
personally presented with the
gospel, hundreds of other mis-
sions birthed as a result, and
vast sums released to trans-
form lives and communities.

But the real story is not
about numbers; it’s about very ordinary
people with a small faith in a big God.
A core OM message is that God will use
anybody seeking to put Him first, and
we are living proof.

In this publication, we will present
60 such defining moments that have
shaped OM into what we are today.

Most were not planned mission strate-
gy; rather, God allowed circumstances
to refine us and prepare us for things
impossible to imagine. Still, being hu-
man, mistakes have been made, oppor-
tunities lost, relationships strained. And
yet, overwhelmingly, the grace of God
has been experienced and become cen-
tral to our testimony.

OMers, particularly in the early dec-
ades, were often pioneers. Consider the
breadth of initiatives launched:
• �Calling thousands of young people

not to merely see the world abroad
but to change it for Christ

• �Actual nights spent in intercession
for the world, particularly lands un-
touched by the gospel. After praying
over a world map, then launching a
ship (eventually four) to reach the
nations

• �Boundless zeal in general, but particu-
larly in adopting a simple, radical life-
style that freed money for evangelism
and helped build shared team life

• �Smuggling Bibles and Christian liter-
ature in local languages (and even-
tually the means of production) into

10

Celebrating
60 years:
Knowing Him
and making
Him known
AUTHOR: GREG KERNAGHAN • PHOTOGRAPHY: REBECCA REMPEL

Eastern Europe and the Muslim world
• �‘Blitzing’ entire countries with short-term teams to

put gospels into every mailbox, creating follow-up
opportunities for resident missionaries

• �Embracing emerging technologies to further spread
the gospel in closed lands

Underpinning explosive growth and increasingly in-
digenous leadership worldwide lay a number of princi-
ples (our ethos) that still direct our discipleship and tie us
together globally:
• �A sense of urgency in furthering God’s kingdom

on Earth by any means, and a willingness to serve
where and as needed

• �A willingness to act in faith and risk failure
• �A commitment to work with local churches both in

resourcing and mission fields
• �A commitment to networking with other organ-

isations to advance the gospel by all means. For
example, others may produce media that OM more
effectively distributes

• �A ‘flat’ organisation with approachable, accountable
and transparent leadership

• �A culture of esteeming one another and striving for
balance in life

• �A healthy sense of humour to restore us in the
midst of our serious task. At one international
leaders meeting, where worship included sing-

ing Indian praise choruses, our Indian brothers
led the assembly every day, teaching a new song
in Hindi, which Westerners learnt to sing hearti-
ly. On the final day, they revealed that the lyrics
read, “We love OM India! We promise to give them
half our income!”

• �At a similar event, an agenda item was introduced
from the front regarding the need for an earring poli-
cy for men. Heated discussion ensued for several min-
utes, until it was revealed that it was a hoax! Such
humour is encouraged.

The re-telling of moments that will follow varies
widely because OM has had a complicated history. You
might say that, were OM a vehicle—and we have had
thousands—it would have a very large accelerator ped-
al and very tiny rearview mirrors. We are forward-look-
ing people keenly aware of the promises of God.

Part of our story reads, “Since our beginnings, we
have been driven by a deep conviction that everyone
should have the opportunity to hear the gospel at least
once. So we went. No place was too hard, no people
too far, no idea too crazy, no dream too big and our
failures did not hold us back. Tens of thousands have
joined us and hundreds of millions have heard the gos-
pel. But we are not done yet.”

Where will this ‘yet’ lead us? Journey with us and
find out. •

The real story is not
about numbers; it’s
about very ordinary
people with a small
faith in a big God.

11

George Verwer
and the birth of OM

Who would imagine that a popular, foul-mouthed
teen—preoccupied mostly with chasing girls—would
in a few short years lay the groundwork for an inter-
national ministry? George Verwer’s story began when
a New Jersey (USA) woman, Dorothea Clapp, placed

him in the crosshairs of her ‘Holy Ghost Hit List.’

AUTHOR: PATRICK WOOD • PHOTOGRAPHY: OM INTERNATIONAL

12

In Wyckoff, New Jersey, in 1953 George was 14 years old,
high-spirited, and showing promise as a natural-born lead-
er at Ramsey High School when Mrs. Clapp’s son first gave
him a copy of John’s Gospel. Two years later, her prayer
for his salvation was answered at a Billy Graham crusade
in Madison Square Garden where George received Jesus.
The persistent Mrs. Clapp then began praying that George
would become a missionary. Little did she realise how soon
this seed of faith would take root.

George used his position as Student Council president
to share his testimony in an assembly and had copies of
John’s Gospel distributed in the hallways. About 200 stu-
dents came to faith that year as a result, and a passion and
gift for winning souls had emerged.

In college, he learnt that over 70 per cent of Mexico’s
people owned not a single portion of Scripture. Appalled
by this—considering Mexico’s proximity to the chief
missionary-sending nation—and
burning with the conviction that
“everyone must hear the gospel at
least once,” he hatched a plan for
his summer holiday.

In June 1957, he and classmates
Dale Rhoton and Walter Borchard
drove from Chicago to Mexico City
in a beat-up 1949 Dodge truck
filled with Spanish gospels and
tracts. Committing to repeat the
trip for the next three summers
launched Send the Light (STL), a
full-fledged literature distribution
ministry that included a board of
trustees and the establishment of
La Vida Abundante (The Abundant
Life), the first evangelical Christian
bookstore in Mexico City.

While in college, George met Drena Knecht, a film de-
partment secretary from Moody Radio who shared his
heart for missions—so much so that after their simple wed-
ding in January 1960, they skipped their honeymoon and
moved straight to Mexico to operate the bookstore togeth-
er. Any doubt in Drena’s mind that life with George would
be an adventure probably vanished on the trip south, when
he bartered their wedding cake in exchange for fuel!

Learning by doing
Eight months later, the work in Mexico was well estab-
lished, prompting the Verwers to plant STL’s ministry in
Spain. Under fascist dictator Franco, religious freedom in
Spain was restricted; only the Catholic Church could pro-
mote religious literature, closing doors to evangelical mis-

sionaries. However, when the Catholic Church published
its own edition of a Spanish New Testament, George and
his team used the Mexican experience to successfully open
a bookstore in Madrid.

Although not overtly a Christian store, Victoria, as it
was called, happened to sell mass copies of the Catholic
Church’s New Testament—as well as ‘supplemental’ mate-
rials that placed emphasis on a personal relationship with
Jesus Christ. Blending products this way minimised atten-
tion from the authorities and shaped a key part of George’s
missional DNA: finding creative paths for the gospel in un-
sympathetic nations.

Later that year, George and team pursued this challenge
in another form: The smuggling of gospel tracts into Russia,
which at first didn’t go well. After George carelessly tossed
a misprinted tract out of a hotel window in Moscow, a pe-
destrian recognised the literature as forbidden and filed a

report, resulting in the team’s KGB
interrogation and swift deportation.

The effort, however, was not in
vain: For George, visiting Russia
strengthened his resolve that, in a
day of explosive media, technology
and travel, everyone in the world
could and should hear the gospel
at least once! Upon his return from
Russia, while in prayer, a vision for
how this could be done emerged.

At a rest stop in Europe, George
was overlooking the landscape
when, in the distance, he saw a
group of young people entering a
school bus, bringing to mind the
words ‘Operation Mobilisation’ and,
with it, a novel idea: to acquire a

fleet of buses and load them with teams of youth passion-
ate about sharing their faith.

Like his first trip to Mexico in 1957, this was meant to
be a one-time project. But as George met with European
church leaders, organising conference after conference to
share the vision, the project evolved into a movement. OM
has since earned its description as a collective of 3,400
people “who can’t sit still and who love the adventure of
serving Jesus.”

And to think it all began with that obscure New Jersey
woman, Dorothea Clapp. Through her prayer, the small
seed of faith planted in George 60 years ago has flourished
into a tree much like the one Jesus described to illustrate
God’s kingdom—large and growing, with fruit-bearing
branches that make their way throughout the Earth …
despite a small beginning. •

For George, visiting
Russia strengthened

his resolve that, in
a day of explosive
media, technology

and travel, everyone
in the world could

and should hear the
gospel at least once!

13

In 1960, OM founder George Verwer and his wife, Drena,
moved to Madrid, Spain, soon joined by Betty Holt and
Jean Davey. A year later, they were joined by 25 Americans,
that together formed three teams working in Spain, France,
Netherlands, Germany and Austria with the purpose of
recruiting workers for the first-ever summer campaign,
organised by Jonathan McRostie, who later became the
leader for OM in Europe.

They took meetings in local churches on evenings and
Sundays, and used the daytime Monday to Friday for door-
to-door evangelism with tracts and books. Some young
people from local churches joined them on Saturdays for
tracting ‘blitzes’.

The teams prayed for 200 young people to help reach
Europe’s cities during the summer of 1962; God exceeded
their expectations by bringing 400 people. Ordinary Chris-
tians were invited to take part without any prior training …
and the numbers continued to grow.

Forsaking comfort and time
‘Revolution of Love’ and ‘Forsaking all for Christ’ became
watchwords: The message of the gospel had to be pro-
claimed as widely as possible, even if it meant forsaking
comfort, time, money and luxuries. It could mean sleep-
ing on a church floor (or even in a van), working long
hours, often with very little money and sometimes scarce
food; sharing the gospel was more important than per-
sonal needs.

Tracts with a gospel message offering a Bible corre-
spondence course were mass distributed. Christian litera-

God calls ordinary
Christians to short-

term outreaches

Sixty years ago, the world looked
different. Presidents and priests had
more authority and influence over the
general public. Flying was a luxury
few could afford. Mission societies
were looking for people with a solid
education and willingness to spend
the rest of their lives on the field.
Short-term missionary campaigns
were unheard of.

AUTHOR: ANNE MARIT VILJOEN • PHOTOGRAPHY: PETER CONLAN

The book van was a creative way of distributing
Christian literature in Spain in the early ’60s.

14

ture and Bibles were sold or given away, the money pro-
viding fuel for the van and food for the team. The message
was proclaimed through open-air meetings, film evenings,
door-to-door visitations and sharing of testimonies one to
one. Prayer was of utmost importance; each morning, the
team gathered for devotions and Bible study. A set of phras-
es in the local language was provided, helping foreign team
members hold simple conversations.

In the following year (1963), summer teams majored on
reaching villages throughout Southern Europe, instead of
cities as the year before. Almost 2,000 people came from
30 countries (700 from the UK alone!) and, over a three-
month period, teams worked with 400 local churches and
25 mission organisations. In addition to recruiting partic-
ipants and the logistics of training conferences and trans-
port, they also faced opposition; in some countries, they
frequently experienced arrests or questioning by the police.

Priests tearing up leaflets
Betty Holt was the women’s leader in a team that travelled
throughout five of the six provinces of Andalucia in south-
ern Spain, which was still very much under the power of
the Roman Catholic Church and General Franco. Every-
body in Spain was afraid of Protestants yet hungry for the
Word of God. “In most villages, we freely distributed gospel
leaflets to everybody we met, only to see the priest tear
them up later,” remembers Betty.

In one village, while the Spanish girls on the team were
speaking animatedly with the policeman, Betty held a qui-
et conversation with the priest. “He asked who we were,

what we believed, and why we were doing [this],” shared
Betty. “Finally, he acknowledged that he grasped what I
said about being saved by believing in the finished work of
Christ on the cross, and that our good works could never
get us to heaven,” she continued. “He told the police to re-
lease us, and took us (six young ladies) to his house where
he showed us a publication he had written and was giving
to people, based on the Bible. We had an encouraging time
of sharing the things of Christ with him.”

Fear of being arrested gradually disappeared as they dis-
covered that those arrests led to the best opportunities for
sharing the gospel—with the police! “This summer in Spain
prepared me for work in the Communist World by teaching
me to deal with police authorities, and by testing my will-
ingness to go to jail or to suffer for the sake of Jesus Christ,”
wrote Betty years later in her book From Chicago to the Ends
of the Earth.

Summer campaigns continued and teams were sent to
an increasing number of countries, including behind the so-
called Iron Curtain, smuggling Bibles to secret believers in
the Communist Soviet Union. Later, short-term campaigns
were also held over Easter and Christmas and today hap-
pen all through the year and on all continents. Methods
and locations may have changed from the pioneering era,
but short-term campaigns are now a major gateway into
missions for OM and numerous other organisations.

God is still calling ordinary Christians to share the good
news and work towards seeing vibrant communities of
Jesus followers in all parts of the world. •

Prayer was a vital part of preparing for the summer campaigns.
Conference at Lamorlaye, France, early ’60s.

15

doubt, result in worldwide revolution. ... It is true
that we are only a small group of Christian young
people, yet we have determined, by God’s grace,
to live our daily lives according to the revolution-
ary teachings of our Master. [Herein] lies the pow-
er that will evangelize the world. ... We will press
forward until every creature has heard the gospel.”

OMers became known for their enthusiasm to live
radically, both in lifestyle and worldview. George,
of course, led by example; every non-essential was
challenged since, after all, that second pair of shoes
could pay for a thousand tracts or fuel for reaching
another village. After receiving a sacrificial donation
from a small Mexican church, George asked the pas-
tor if he had a suit (he did not). Sitting in a darkened

van, George said, “I have plenty of clothes” and took off his
own suit, passed it to the pastor and drove off. He arrived
at the team house around midnight, wearing only his un-
derwear. This was typical.

The OM culture was radical in fostering multiracial,
multiethnic teams that strove to esteem each other and
thus prove the power of the gospel. This transparent,
simple lifestyle spoke highly to national believers accus-
tomed to seeing Western missionaries living at a high-
er level. Teams shared accommodation (even if only the
back of a truck) and life in general. An “OM Happening”
in 1969 in India was advertised as “living, eating, sleep-
ing, praying, preaching, studying with young people from
across India, England, America, Africa and Europe.” At-
tractions were listed as “sleeping on the floor and eating
off banana leaves.” This was pure OM vocabulary.

Convinced that every person should hear the gospel at
least once, OM teams became “as shrewd as serpents and
harmless as doves” in distributing literature or otherwise
engaging people. Teams would work throughout the night,
putting Scripture into every mailbox, staying one town

OM’s radical
lifestyle
OM began on the cusp of the ’60s,
when young people worldwide were
challenging the status quo. This was
the perfect environment for an icono-
clast like George Verwer and his non-
conformist followers to bring a clear
call to radical discipleship demon-
strated in lifestyle and philosophy, not
for a summer but for a lifetime.

AUTHOR: GREG KERNAGHAN • PHOTOGRAPHY: PETER CONLAN

Its purpose was to put God and His
kingdom above all else, particularly per-
sonal comforts. “The Spanish Manifes-
to”, written in 1961 by a group of early
OMers—“25 students in love with Jesus
Christ”—captured this spirit: “The Lord
Jesus Christ was a Revolutionist! Con-
sider ... His most basic teachings: ‘Love
your enemies. Whosoever will be chief
among you, let him be your servant. Lay
not up for yourselves treasures in Earth.
Except a man forsake all that he hath, he
cannot be my disciple’. ... The Lord Jesus
broke with any cultural pattern which
interfered with the life of sacrificial love
which He came to give! The individu-
al who would live this life is of necessi-
ty a revolutionary individual, a cultural
non-conformist, a ‘fanatic’, if you please!
Literal adherence to the principles laid
down by Jesus Christ would, without a

16

when we are at our weakest.
Looking back, George Verwer wrote, “When I was a

young Christian, I had a tendency towards extremism and
super-spirituality. If I had not learned to accept the human
factor in myself and others, I would have been knocked out
of the race very early on.”

Yet OM is what it is today because of thousands of
radical supporters: those who have faithfully prayed for
decades, those who sacrificially help to finance teams and
projects, and those who enthusiastically challenge others
to join the movement.

Current International Director Lawrence Tong says there
is still place for fanatics, for living radically for a cause:
“God uses fanatics—intensely focused individuals—in our
midst to challenge our presumptions and cause the kinds
of changes we need to grow and develop. We need to cre-
ate space for those who are different from us and who will
push us toward excellence and new thinking. ‘Love the Lord
your God with all your heart and with all your soul and with
all your mind’ (Matt. 22:37). That is the best kind of fanat-
icism I know of!” •

ahead of police.
Specialised vans were built with secret compartments

for smuggling Bibles to grateful churches behind the Iron
Curtain. Even in ‘free’ countries, teams were motivated to
sell vast quantities of literature not only to spread the gos-
pel but to buy food and fuel their vans.

OM was passionate about breaking down barriers be-
tween church and parachurch organisations. In the early
decades, few if any other organisations would entrust lead-
ership to young people, or submit to national leadership as
Westerners. George’s own example of ‘walking in the light,’
admitting weaknesses and seeking forgiveness—a practice
he continues to this day—helped to keep the movement on
track and has motivated countless others to do likewise.

The vision for a ship in the early ’60s was definitely
radical but, after little more than a decade of experience
that proved not all was ‘sorted’, it was equally radical to
commit to a second, larger vessel. When final negotiations
began with the Costa family that owned the Franca C (later
to become Doulos), it was unclear whether OM had the
finance in hand. Yet a Costa representative remarked about
OM, “When they pray, they pay!” This proved the principle
seen throughout the movement: God is at His strongest

Gerry Davey and others at one of the summer conferences at Lamorlaye, France, in the ’60s.

17

OM’s work in the Middle East and North
Africa (MENA), a 21-country area, began
in 1962 when a handful of workers circled

the Mediterranean Sea in an old truck.

Pioneers and
icebreakers

in the Middle East and North Africa

AUTHOR: NICOLE JAMES • PHOTOGRAPHY: GARRETT NASRALLAH

18

“From Madrid they drove to Gibraltar, took a ferry to Tan-
giers and then slowly drove through Morocco, Algeria, Tu-
nisia, Libya, Egypt, Jordan, Lebanon and Syria. They then
went straight back to France for the first major OM summer
campaign,” recalled Nancy*, a long-term OM worker. Dur-
ing their trip, the team distributed flyers for the then North
Africa Mission (NAM), advertising its Tunis-based Bible
Correspondence Course. The subsequent response—hun-
dreds of letters poured into NAM—contributed to the NAM
workers’ expulsion from Tunisia and relocation to southern
Europe, where they continued their ministry.

When another couple in Jordan heard of the effects of
the OM team’s distribution, they didn’t want the OM truck
to come but, when it arrived, the couple invited the team
to stay in their house. “A matter of damage limitation,”
Nancy explained. The OMers welcomed the hospitality but
spent all night praying on the roof. Shocked by the team’s
dedication, the host couple subsequently joined OM. Three
years later, the husband became the field leader of OM’s
work in the Arab world.

Pioneers and icebreakers
“A very important aspect of OM’s
work in Arab countries is that we
were pioneers and icebreakers in
many countries,” stated long-term
worker Clara*, who has lived in the
Arab world for 45 years. “We also
had mixed teams of Arab believers
and all kinds of nationalities!”

From 1963–1970, small teams
served in Lebanon and Jordan; work
in Israel began in 1964. In 1966, a men’s team based in
Jordan distributed literature into Syria, Iraq and Kuwait.

On one Kuwait trip, they had to empty their vehicles
because officials suspected drugs. When all the books were
confiscated, the team drove to Kuwait City with their in-
tended source of income for the month gone. That night,
the men prayed for four specific things: a place to stay,
that the books would be released, permission from the lo-
cal church to do outreach and for the political situation in
Kuwait to calm down. The next day nearly all their books
were returned, and the church allowed them to stay and
do ministry. “Because they didn’t have any money, some
of them sold their blood and then went selling books,”
recounted Clara, whose husband was on the team. Those
books sold well and the men stayed for a month.

By 1975, most OMers had left Lebanon because of its
civil war, while new teams sprouted in North Africa. In
1989, long-term worker Craig* pioneered OM’s work in
Syria. Two years later, OM split the Arab World Team into

six fields, “but it was all really small,” Craig remembered.
At that time, workers from the entire Near East Field could
fit into one van.

During the ’90s, OM’s presence in the Arab world grew
drastically. “One of the most exciting things we did … were
the Love Lebanon conferences and outreaches, which be-
came Love Middle East. Conferences were held in Leba-
non, and mixed different Arabic-speaking nationalities on
teams—Lebanese, Egyptians, Sudanese, Syrians—were
sent all over. Some later conferences were in Egypt, and
Algerians joined in,” Clara said.

Sudan, Yemen and Syria all faced crippling challenges;
teams started and stopped. OMers were kidnapped, im-
prisoned and killed. Through it all, “God is still working
with His people,” Craig said. “We may not be seeing all the
fruit we want, but we are seeing lives transformed. Then,
just handfuls here and there. Now, it’s in the thousands.”
Revival is sweeping Algeria’s Kabyle region. Thousands of
Syrians have found Jesus. “What we see among the Soma-
lis we couldn’t even dream of a few years ago. Among all

these groups, the Lord is raising na-
tional leadership,” another long-term
worker noted.

Continuing the call
Today, OM is one of the largest mis-
sion agencies working amongst Mus-
lims. “We’re very diverse as a region
in terms of nationalities. In some of
our fields we have significant nation-
al leadership. We collaborate with
local and international organisations

and churches,” described the OM MENA Area Leader.
Still, many Muslims do not know Christ and have no op-

portunity to hear the gospel. “We need to keep pushing on,
keep pioneering, keep going to those places where others
are not going,” he challenged.

Political and technological changes have impacted OM’s
work in MENA. Some ministries still value printed books;
others prefer multimedia. Teams send Scripture via SMS
to local contacts and pass out phone chips instead of paper
tracts. “At one time, you just hitch-hiked across North Afri-
ca,” the OM MENA Area Leader noted. However, “our con-
text has changed; the world has changed and, therefore, we
have to continue to be innovative … but with those same
underlying core values.”

“We still have the same passion: to reach the unreached
[with the gospel],” Clara affirmed. “The pioneering charac-
ter with which we started has continued,” the Area Leader
agreed. “It’s challenging but very exciting times. I’m full of
hope for the gospel.” •

“We still have the
same passion: to

reach the unreached
[with the gospel].”

19

Local woman shares a meal with
visitors in the Middle East.
PHOTO BY GARRETT NASRALLAH

20

Bedouin man extends
hospitality in the desert.
PHOTO BY KATHRYN BERRY

21

As a result, a small team was formed in late ’63
to travel overland to the sub-continent. When
Greg Livingstone said that he didn’t know where
India was, George retorted, “Go east—you can’t
miss it!” And go they did, a literal ‘40 days and 40
nights’ experience that built their faith to match
their vision.

The overland trip
OM pioneer Frank Dietz recalls his first trip:
“Gordon Magney and I were in Spain when Dale
Rhoton made a survey trip to India to prepare for
a team to reach its 50 million Muslims (at that
time). Gordon and I wanted to be on that team.
Others left first for India, while Gordon and I left
in November, stopping along the way to share the
gospel in Yugoslavia, Bulgaria, Turkey, Afghani-
stan and Pakistan.”

In Bulgaria, believers not only gave the men
money but also welcomed them into their homes
and provided them with food and rest. In Turkey,
they were stopped many times by the authorities
for distributing literature.

Every day, millions of people meet
strangers and discover common bonds,
but few have had such an impact as
when Thomas Samuel of India met
George Verwer in Europe and prayed
that God would put India on his heart.

OM’s early days
in India
AUTHOR: GREG KERNAGHAN • PHOTOGRAPHY: OM INTERNATIONAL

“Upon leaving a small village, we
were stuck in a snowdrift. Five men
came to help, after which they want-
ed $5 each, but we had started out
with only $35 to begin with from
selling books in Switzerland,” Frank
remembers. “When they looked
in the back of our truck, they saw
1930-style women’s fur coats that
we used for rugs.”

Selling the rugs to them, the men
travelled to Iran, where a business-
man introduced them to two English
brothers on their way to work in a
Hindu ashram. “We were reluctant
to take them, but told them that
they would have to sit in on our
morning devotions as a team,” said
Frank. “Eventually, these two broth-
ers made a decision for the Lord and
joined our teams in India. One even-
tually became a missionary and the
other a pastor.”

The group arrived in India on 1
January 1964, after driving in freez-
ing weather with no heaters. “It was
a wonder that we made it,” said
Frank.

“What did I learn from all of this?
First, that God wants His children to
take more risks and, secondly, that
God is faithful. What started out
with about a half-dozen Westerners
and two broken-down trucks turned

22

OM’s early days
in India

into a movement that has reached millions with the gos-
pel and brought into existence the ship movement. Prob-
lems that arise are often opportunities in disguise.”

Overland trips across Europe and Asia in outfitted vans
continued for the next 15 years.

Team life in India
From the beginning, OM’s every effort was directed to
working alongside Indian churches—a radical depar-
ture from the normal practice of Western missionaries.
All foreigners were equal team members with Indian
brothers and sisters, whose leadership development was
paramount. For Commonwealth citizens, there was an
expectation that many would choose to serve in India,
since they could obtain visas easily and import and then
drive foreign vehicles, usually large lorries crammed with
supplies and literature. But ‘foreign worker’ could have
as easily been applied to Indian team members from the
South who were sent to the North: It was an entirely
cross-cultural experience requiring as much humility and
sacrifice as for any Westerner.

There were trying times, as teams sharing the gospel
in Muslim areas were often chased out of town. Yet one
Muslim shopkeeper bought and read a gospel, began to

attend church and transformed
his shop into an outlet for Bi-
bles and literature that touched
thousands of lives.

Another Muslim, Ghulam
Rasool Bhatt, wrote, “They
came as a whirlwind, held
open-air preaching … sold
gospel literature while doing
shop-to-shop visitation. One of
my servants bought a packet of
books. Out of curiosity I began
reading. … I was also in con-
tact with a Western missionary;
after several conversations
I received Jesus Christ.”

Within three years, 30 mil-
lion pieces of literature, much
produced in India, had been
distributed hand to hand.
Teams had visited most states
and Indians were leading the
movement. By 1967, there
were 50 OMers committed for
the long term. Teams concen-
trated on personal witness, lit-

erature distribution and correspondence courses.
Teams with Westerners were often stopped by police in

sensitive areas and were taught to be respectful yet confi-
dent, quoting Gandhi, who said, “I shall say to the Hindus,
you are not complete until you have reverently studied the
teachings of Jesus.” This, they would claim in all sincerity,
was the driving force of their work.

In ensuing decades, the work of OM in India expanded
steadily. In 1988, it became evident to Indian leadership
that a response must be made to the teeming hundreds of
millions of desperately poor and marginalised.

The Good Shepherd ministry, which sought to alleviate
poverty through education and skills training among the
lowest in society (the Dalits) spread quickly, In partnership
with others, OMers set up medical clinics, primary schools
in English, adult literacy classes, vocational and business
training and more. All this was done in the name of Christ,
and new Christian communities among the poorest of the
poor flourished.

In time, it became apparent that decades of prayer for
a nation-wide indigenous church was being answered,
and the ministry restructured its activities and mandate
accordingly, eventually becoming an independent, indige-
nous mission force for the coming century. •

In 1963, the first OM team travelled overland from Europe to India,
sharing the gospel along the way and initiating a movement that
would reach millions with the gospel.

23

ted to support the oppressed and perse-
cuted Underground Church in Eastern
Europe, they were willing to pay the price.

Radical approaches
While some initiatives—such as throwing
bags in rivers or distributing literature via
weather balloons—didn’t quite take off,
the use of specially configured transit vans
became the most common approach.

In his book, Stones of Remembrance,
David Babcock, a former OM leader, re-
counts what crossing guards would reg-
ularly ask travellers to declare: “‘Guns,
drugs or Bibles?’—an amazing grouping
of ‘dangerous’ things to smuggle that re-

Few relics of OM’s history are found in museums, so visi-
tors to the Museum of Atheism and Religion in Albania were
unlikely to fully appreciate the significance of a plastic bag
stuffed with literature. However, for stalwart OMers serving
during the Communist Era, it represents their crazy deter-

mination to take the gospel behind the Iron Curtain.

No risk
too great,
no idea
too crazy

AUTHOR: KRIS JOHNSTONE • PHOTOGRAPHY: OM INTERNATIONAL

Caught in a wire mesh, this watertight
bag included a gospel and Christian lit-
erature designed to be fished out down-
stream by the right person—perhaps not
the most effective method, but it under-
lines the willingness of OM teams to go
anywhere and do anything for the gospel.

No risk too great, no idea too crazy:
Over 60 years, OM has witnessed how
‘sold out for the gospel’ OMers have
been. During the Communist Era, OM
conducted one of the largest smuggling
operations of Bibles and Christian litera-
ture behind the Iron Curtain.

This was a task for believers completely
and utterly dependent on God. Commit-

24

vealed how much the Communists realised the potential
‘danger’ of this book for their ideology. The Communists
saw the Bible as a true threat to the control of their peo-
ple, and systematically sought to collect and destroy them
throughout the Soviet bloc.”

Using transit vans still presented immense risks and
danger to those involved. Thorough border inspections
and checkpoints posed the threat of capture, interroga-
tion and even temporary im-
prisonment.

“I was trembling,” recounts
Robert*, an OM worker tell-
ing his account of leaving
Hungary after his first transit
of literature. Even an empty
van with hiding places posed
a risk if discovered. “Arriving
at the border, I was shaking
and praying. I was close to
breaking but, as I struggled
to hand over my passport, an
alarm went off! The passport
was thrown back at me just as
I was about to give it away.”

In another account in his
book, David remembers a bold
young man who took 15 suit-
cases of Bibles from Germany
to Bulgaria, on the train, by
himself. From dragging them
on the platform to filling an entire carriage, he finally deliv-
ered them to a family in Sofia without being caught.

There are numerous testimonies like this. God per-
formed miracles, from blinding border guards during in-
spections to breaking drill bits to avoid reaching hidden
compartments full of literature.

Whilst the majority of OM workers survived border in-
spections unscathed, it was not in God’s plan for everyone
to smuggle with success. Deportation and blacklisting from
the country was the penalty for most who were caught;
some were subjected to harsher treatment including sever-
al months’ imprisonment.

True teamwork
The mutual respect for OM’s smugglers and the Under-

ground Church continues today. “The amazing thing was
that the Eastern European contacts put us on a pedestal,
but the biggest lesson was knowing what it meant for
them—what difficulties lay in store for them,” recognis-
es Robert. “I remember how a pastor’s wife continually
risked her personal freedom. Her husband had already
been imprisoned for being an Underground Church con-
tact. She knew her apartment was bugged, yet she was

willing to go on!”
“We never lied,” insists

Robert, demonstrating how
OM teams conducted them-
selves with strict biblical
integrity. “Actually, it was
exciting to know that what
we were doing was moral-
ly right. Of course, we an-
swered questions with great
care, but we never lied. We
were well trained in what we
could expect and what to do
[if caught].”

“We were doing Bible stud-
ies and having great prayer
meetings,” shares Robert. “We
regularly prayed until mid-
night for a crossing and seeing
God answer—real answers to
prayer on a weekly basis.”

“We didn’t know what im-
pact this ministry would have, but we knew we had to
do it until God closed the door,” shares Sharon, another
team member still with OM.

“There was risk, but there was even greater risk for the
believers leading the Underground Church,” believes Gary
Sloan, who became the first country leader of OM in Rus-
sia in the 1990s. “As bad as the treatment would be for any
of us, far worse would be in store for local believers. The
Eastern European churches were the real heroes.”

Go anywhere and do anything so every person can
hear the gospel at least once. This value remains deeply
engrained in OM teams today. Whether it’s through pro-
viding relief in war zones or delivering Bibles to believers
in hard-to-reach places, if it brings the gospel, OM teams
are determined to do it. •

Historical shot of the OM base in Zaventem,
Belgium, with row of transit vans, when this was
OM’s main vehicle base in the ’70s and ’80s.

25

Numbed fingers
Excited and scared, Glenn* and a
friend followed God’s prompting to
take Christian literature into Soviet
Russia in 1982. With 52 books taped
to their bodies, they approached
Russia’s border.

“Five men pointed machine guns
at me,” Glenn said. “My heart was
pounding.” Beginning to sweat be-
neath bulky winter layers, Glenn felt
the tape loosen. “I thought some of
the Bibles would fall out of my trou-
sers,” Glenn explained. “But I kept
instructing my soul: ‘In Jesus’ name,
these Bibles cannot be found.’”

A guard searched the young Amer-
ican, squeezing every part of his body,
starting at his ankles. “I felt the Bi-
bles press into my skin,” Glenn said.
“Then the thought came to me: The
Word became flesh.” As the guard
checked around his stomach, Glenn
looked out the window, praying si-
lently, not knowing what would hap-

pen; possibilities of a Siberian gulag
entered his mind. Then, the guard
reached Glenn’s head and told him,
“You can go”. “It was the first miracle
I experienced,” Glenn emphasised.
“It changed the course of my life and
gave me a special love for people in
the former Soviet Union.”

Glenn’s trip was the catalyst to
join OM’s Bible-smuggling team,
Greater Europe, and later initiate
work in Russia. Transporting tens of
thousands of Christian publications,
he saw miracle after miracle.

“When you experience this, you’re
ruined for life in a special way,”
Glenn declared, still with OM today.
“Our God can do anything!”

Blinded eyes
The vision for smuggling Scriptures
sparked when OM’s co-founder,
Dale Rhoton, met Pastor Richard
Wurmbrand in Communist Roma-
nia, shortly after the pastor’s release

Compelled by the need, Glenn*, Dale Rhoton and Stuart McAllister
smuggled Bibles to persecuted believers and unreached people behind
the Iron Curtain. In awe at God’s intervention, they reflect on expe-
riences that increased their faith, shaped OM’s vision and impacted
lives in difficult places.

God’s loophole
in the Iron Curtain
AUTHOR: INGER R.

26

from prison in 1964. Dale scanned the
apartment, trying to identify the man
who endured 14 years’ imprisonment.
Unable to pick him out, he asked his
neighbour, who “pointed to a man whose
face was shining,” Dale said. “His excite-
ment, dedication and willingness to risk
his life again overwhelmed me.”

Subsequently, he learnt that the pastor
had suffered because of betrayal. Lat-
er that day, during another visit, a man
greeted Richard warmly. “They hugged

and kissed in Romani-
an style,” Dale recalled.
Walking on, Dale com-
mented, “That’s inter-
esting: He has the same
name as the man who
betrayed you.”

“Rhoton! We all make
mistakes!” Richard re-
plied emphatically.

“That’s how he dis-
missed the man who
betrayed him!” Dale
uttered, emotion well-
ing up. “It wasn’t a

nice warm cell, but a place of torture; he
showed us holes in his back, where they
had ripped out flesh.”

Spurred by Wurmbrand’s testimony
and believers’ desire to receive Scripture
even at great cost, Dale started Greater
Europe in 1968. They usually concealed
books in altered vans, but once Dale sim-
ply loaded four suitcases aboard a train
to Bucharest; while other passengers’
bags were checked, nobody paid atten-
tion to his luggage. “When I delivered the
Bibles, the local believer was amazed to
see how much was in there.” Dale said.

Changed heart
“Good literature is vital for a flourishing
life,” former OM leader Stuart McAllister
stated, his conviction resulting in numer-
ous imprisonments for distribution efforts
with Greater Europe from 1978 onwards.

Stuart and three OM workers spent

40 days in prison in Yugoslavia. “We
were amazed at how eager others were
to know us,” Stuart remembered. Friend-
ships developed and they shared their
faith. “We used symbols and stumbling
words to convey Christ,” Stuart said.
“One man in particular showed signs that
his heart was stirred.”

Stuart’s wife, Mary, joined one of OM’s
first outreaches in post-Communist Al-
bania. On a mountain trek, their local
guide, Burim*, translated as Mary spoke
of attempts to spread God’s truth in Com-
munist Albania. When she told how they
had sealed gospels in bags and floated
them into the country downriver from
Greece and Yugoslavia, Burim spoke up.
Previously a secret policeman, Burim had
collected and destroyed the gospels he
found. Curious, he read it for himself,
though not responding initially. Once Al-
bania opened up, and he heard individ-
uals preach, including OM workers, he
chose to follow Jesus.

“His testimony made
me praise the Lord!”
shared Stuart, who met
Burim later. “He was
delighted to know that,
even in that phase of
his life, God was reach-
ing out to him.”

Twenty-five years
after the fall of Com-
munism in Central
and Eastern Europe,
OM teams are based
in many of these coun-
tries, using the opportu-
nity of greater freedom.
An OM publishing min-
istry produces print and digital literature,
including Wurmbrand’s Tortured for Christ,
to bring hope.

“There are so many places where we
can help, give or work,” Stuart conclud-
ed. “The big question for all is: Who or
what has our heart?” •

“His excitement,
dedication and

willingness
to risk his life

again over-
whelmed me.”

“There are so
many places

where we can
help, give or

work. The big
question for all
is: Who or what
has our heart?”

27

There were no known believers from a Muslim background
when the first two OM workers arrived in Turkey in 1961.
Passionate to see Turks come to Christ, short-term teams
joined them to sell Christian books door to door by day, while
at night tracts were ‘lost’ on streets in hopes they would be
discovered in the morning. During the 1960s, nearly half a

million pieces of literature were distributed annually.

Turks turn to Christ:
THE STORY OF THE BIBLE

CORRESPONDENCE COURSE
AUTHOR: AYLIN MARDIN • PHOTOGRAPHY: DILEEP R. / JULIE COLEMAN

28

National newspapers took notice and the derogatory term
‘Hrıstiyan propagandası’ (Christian propaganda) was
coined. Beneath banner headlines in the more scurrilous
sections of the press, pictures of the offending printed
items would often appear, complete with readable text and
follow-up address. This unexpectedly expanded the out-
reach considerably.

To the surprise of the first OMers, Muslims didn’t initial-
ly respond but Christian-background young people, hun-
gry to know God, did. Within a few years, the OMers had a
growing group but no biblical ma-
terial to equip them or those who
responded to literature distribu-
tion. So they translated a simple
Bible correspondence course from
Emmaus Bible School in the US,
and the Bible Correspondence
Course (BCC) was born.

The OMers realised they could
use the course itself as a way
to reach out. Short-termers and
eager young Christians regular-
ly posted invitations to the free
course, often gleaning names from
telephone directories. One holiday,
some of the young people stuffed
thousands of course invitations
into envelopes and posted them as
part of the deluge of holiday greet-
ings. A few days later, the Turkish
paper Hürriyet’s headline read “Christian Propaganda Hits
City!” When the team leader went to his post office box to
collect the replies, he was arrested. Emotion was so high
that the public prosecutor at his trial asked the judge for
the death penalty.

Now nearly as old as OM, the Bible Correspondence
Course continues a ministry that has grown and expanded
over the decades. Dave W., director of the BCC for over two
decades, remembers the dramatic change that came in the
late 1980s:

“I’d been trying to get ads for the BCC into magazines and
newspapers but was always rejected. Finally, a leftist mag-
azine agreed to take the ad that still generates the most re-
sponse, asking, ‘Have you ever read the New Testament? If
you’d like to know more about Jesus Christ and His life and
teachings, write to us.’ They designed the ad themselves:
a large cross with a sun bursting out of the top of it.”

Positive responses came rolling in; after seeing the prec-
edent, a national newspaper agreed to publish the same

advertisement. Dave and his wife, who ran the BCC out
of their home at that time, were shocked when more than
200 responses began arriving weekly.

The huge response continued for years, necessitating a
change that has transformed the country. Dave could no
longer travel to every person in the country who wanted
a visit. So, he held meetings for church planters around
the country who were faithfully sharing with friends and
neighbours but seeing little fruit. He encouraged them to
take on the ministry of following up those who wrote in

from their cities.
The result has been dramatic:

Surveys have shown that near-
ly half of the 7,000 believers in
Turkey have traced their spiritual
pilgrimage through the Bible Cor-
respondence Course. This was the
result of the partnership between
the BCC’s bold evangelism and
the faithful follow-up of churches
and church planting teams.

The potential of
one person
Ahmet was a man in the south-
east who wrote to the BCC and
received a visit, but his motives
weren’t spiritual; he was look-
ing for a way out of the country
and thought that Christians could

help him. Feigning interest, he completed the first BCC and
asked for a visit. Ahmet laughs as he remembers: “I was
waiting for someone in a suit to step out of a Mercedes;
instead, here comes this foreigner, in torn jeans, off a bus!”

Ahmet was disappointed when there was no offer of
money or a ticket outside the country. So, he figured he
would need to keep completing courses. Soon the message
of the gospel pierced his heart, and he found himself eager-
ly waiting for new materials and the occasional visit from
Dave. Finally, Ahmet surrendered his life to Christ and, with
that, his plans to leave the country. Today, he is the pastor
of the largest church in the southeast and is responsible for
BCC follow-up in four neighbouring provinces.

Today, the BCC breaks new ground by using Internet
ads, Facebook, Twitter and street evangelism to share the
message of Christ, yet the vision remains unchanged: The
BCC strives to see vibrant communities of Jesus followers
established amongst the least reached in Turkey. •

29

Preparation for the first year teams was organised in
Atherton, England, and, after four weeks of intensive
training, about 200 OMers headed to Europe, Turkey,
Iran, Lebanon, Israel and India. OM’s focus began to shift
toward long-term ministry.

Since its beginning, OM has pro-
vided training based on need. For
young OMers, the road to long-
term commitment started with
reading books and listening to
hours of cassettes full of vibrant
teaching. Books like Calvary Road
by Roy Hession and True Disciple-
ship by William MacDonald quick-
ly became classics alongside early
books by George Verwer, such as
the Literature Evangelism Manual
published in 1963.

Studying these materials was
obligatory for everyone joining OM
summer campaigns that started with a one-week confer-
ence followed by three weeks of evangelism. Training and
preparation brought together spiritual and practical needs.
“Memorising Scripture was central, but we also memorised

After many successful summers, short-term evangelism campaigns
established their place as the core ministry of Operation Mobilisation.
Rather quickly, OM’s work in countries like Turkey and India grew to
continue year round. In the winter of 1963, when George Verwer asked
if there would be anyone willing to work with OM for at least a year,
a greater commitment to participate arose.

Beginning of
long-term ministry
AUTHOR: TATU KEKKONEN • PHOTOGRAPHY: OM INTERNATIONAL

“Some people
came for summer

campaigns and went
straight to a training

conference for
year teams.”

phrases in different languages,” long-term OMer Asko Ala-
joki, from Finland, remembers. “I still know some Italian
from those days.”

Asko joined OM for the summer campaign in 1968 and
kept coming back every summer
until 1972, when he decided to
join a year team. “Some people
came for summer campaigns and
went straight to a training confer-
ence for year teams,” he says.

Trained and equipped
Those wanting to join a year team
were expected to have taken part
in at least one summer campaign
before hitting the road towards the
unknown. Two to four weeks of
training were provided in various
locations in England and Belgium,
until an old paper factory was

transformed into OM’s European headquarters in Zaven-
tem, Belgium.

Days were full: There was teaching about discipleship,
leadership, teamwork, Bible study and prayer. “Teachers

30

were OMers and visiting pastors who were either specially
invited or just passing by,” Asko tells. “We worked as small
groups and gathered to discuss daily topics. Of course,
we also did dishes and cleaned together with our leaders,
who were responsible for our small teams. We took care of
everything. There were no staff members.”

Besides spiritual preparation, teaching and training
included skills for everyday life and hands-on work. “We
even had internal OM driver’s licences. We had to test
if people really could drive and take care of cars and
trucks,” Asko says.

Trust in the Almighty
One feature of the conference was an exhibition of all the
countries where people might go, coupled with personal
interviews. “When people came to the training confer-
ence, they did not know where they would be going next.
I was hoping to go to the Near East but, without proper
language skills, I was sent to England where our team
worked with immigrants,” Asko tells of his first year-
team experience. It was all about coming to serve with
a disciple’s attitude and trusting in God’s plan. After the
interviews, leaders sent people to different year teams
depending on their skill sets and needs.

Starting in1963, OM’s first year teams scattered around Europe and the Middle East.

Another trust test was finances. “After summer cam-
paigns and buying literature, everyone was basically broke.
We were asked to pray until we had the money to travel.
Teams could not leave before the money had come in,”
Asko explains. Because of this, the conference sometimes
lasted a bit longer, but it certainly got people praying and
relationships deepened.

The year teams became a pathway for those who stayed
longer in OM. After his first year in England, followed by
years in India, Asko has been part of OM for over 40 years.
“This has been a good place for me spiritually, and I’ve
always had good challenges,” Asko explains his long jour-
ney in ministry. “After finishing my studies in Finland, there
were no further ties attached and God had put this minis-
try on my heart.”

Still today, OM equips newcomers with the same atti-
tude. Most of the approximately 3,400 long-term OMers
have gone through the Global Orientation Conference to
ensure they are prepared spiritually and practically. Yet
only by actual experience can anyone know what it takes
to see vibrant communities of Jesus followers established
among the least reached. •

31

As he tried to redeem the time mentally, an idea began
to form. This two-month ordeal was a prodigious waste
of time. Air travel? Think of how many tracts could be
bought for the price of one airline ticket! There must be
another way.

A few months later, when George was back in Eng-
land, the idea of using a ship for evangelism came up.
He launched into a spirited presentation about the mon-
ey that could be saved in transporting people and goods
between Britain and mainland Europe, or all the way to
India. Other OM leaders in the room threw out all kinds of
ideas, from the witty or ridiculous to serious possibilities.
But the facts were that they were all in their 20s or 30s
and none of them knew anything about ships. Nor was
there any money for such a venture. Still, George could
not let go of the idea. He talked about the vision as he
preached in churches, constantly asking people to pray.

A year passed. Two years. Responses began to come in.
Some were strongly worded and largely negative. One,
however, came from a British captain, whose presence
added weight to George’s pleas as the two men presented
their vision in various Christian meetings.

The search for a suitable ship for OM’s unique minis-
try began. Steadily, professional crewmembers pledged to
serve without pay on a vessel that did not yet exist: from an
Australian chief engineer to a Norwegian first officer, who

George Verwer lay atop boxes of books and supplies in
the back of an old battered van, part of a convoy of OM
vehicles heading to India from Europe. For George—
brimming with energy and eager for ministry—the
arduous two-month trip, composed almost solely of

sitting or lying down, must have been pure agony.

AUTHOR: ELAINE RHOTON • PHOTOGRAPHY: OM INTERNATIONAL

From vision
to reality

had only been a believer for one year; and even a young
Arab deck officer who hadn’t been a Christian when prayer
for the project began. By 1970, 15 professional crew from
10 countries were on board—figuratively!

Then came a shock: After much prayer, the British cap-
tain felt he should set a deadline if he was to serve at
the helm. If God provided the ship by the end of August
1970, he would proceed; otherwise, he would withdraw.

In September 1970, the annual conference for all OM
workers was held in a cold, draughty, disused factory in
a London suburb. One morning, George came bound-
ing out of his makeshift office shouting, “It’s free! The
Umanak is free!”

The Umanak was a Danish vessel OM leaders had
settled on, but a Nigerian company had made a better
offer. That deal had just fallen through and the ship had
become available. God provided the money needed to
complete the purchase.

After setting the end of August as his deadline, the Brit-
ish captain would not reconsider, believing it was God’s
will for him to bow out. He had played a significant role
in the project, but he never sailed on the ship. The role of
captain was given to the first officer from Norway.

OM named the new vessel Logos, which means
‘written word’ in Greek. It is used in the Bible to refer to
Jesus Christ.

32

Since 1970,
OM’s Ship Ministry has:

• �operated four ships;
• �welcomed over 45 million people

on board;
• �distributed over 70 million

portions of Scripture;
• �visited over 150 countries and

1,470 ports;
• �trained more than 10,000 crew

and staff for future life and service;
• �partnered with over 60,000

churches;
• �hosted more than six million

people at onboard events;
• �greeted an average of 250,000

children visiting the ship each year;
• �distributed over 38.5 million books;
• �worked with more than 40,000

local port volunteers; and
• �seen countless numbers of people

come to faith in God.

Painting the name Logos on the first OM ship after her purchase

Discovery follows faith
On 26 February 1971, Logos left London on her maiden voyage to
India. Sailing down the west coast of Africa, she stopped in sev-
eral ports to take on fuel, water and food supplies. This provid-
ed an opportunity to spend a week or two in each port so that
OMers could go ashore to pass out tracts, go door to door, hold
open-air evangelistic meetings or visit churches, schools or wher-
ever appropriate for meetings. On board, there was a small book
exhibition and a room to host gatherings of Christian leaders.

In Cape Town, South Africa, one Sunday morning, an OM team
returning from a church meeting was surprised to see a long queue of
people in the port area, feeding onto Logos. What was that all about?
Local people had come to visit the ship after church. On that one day,
the book exhibition recorded sales of over 600 British pounds.

Later, for the first time when Logos left a port, all her bills incurred
there could be paid for by book sales.

A great realisation dawned: Ship people could go ashore for ministry,
but the ship itself could be an attraction—a platform for ministry—of-
fering books, tours, conferences and personal interaction with the crew.

And so it was. Long queues became a common sight in the months
and years ahead. The original vision to transport OM volunteers and
goods was swallowed up by a much greater vision: a ship sailing from
port to port throughout the world, carrying the message of hope in
Jesus Christ and copies of His Word to nations of every religious and
political background.

OM’s Ship Ministry had begun. •

33

Jesus once told the parable of the mustard seed:
Within the hearts of men, God sows a seed. With
God’s power and the guidance of the Holy Spirit,

the germinated seed grows and flourishes.

Reviving Korean
passion for missions

AUTHOR: DR. BENJAMIN YONGKYU LEE • PHOTOGRAPHY: OM INTERNATIONAL

34

South Korea in the early 1970s was a spiritual-
ly famished nation, hungry for the Word of God.
Korean Christians, much like the early Church,
were few in number and suffered both dire
poverty and persecution. However, God was
already preparing His Church and His servants.

Three Christian individuals would join OM,
which was no easy feat since Koreans needed
presidential permission to travel abroad. The
Logos visit in 1975 marked the humble beginning
of Koreans’ involvement with OM; the ship visit-
ed three more times over the following decade,
serving as a catalyst in
the spiritual awakening of
countless Koreans.

OM’s approach to world
missions—involving a lay
missionary movement,
teamwork, servant-focused
training and leadership,
and an inter-denomina-
tional and international
community of believers—
was very challenging to
Korean Christians.

As freedom of worship
increased and travel re-
strictions lifted, churches
responded to God’s call
by sending missionaries
to serve with OM to the
ends of the Earth. That
most Koreans did not speak English showed that
even language is not a barrier for God. Korean
missionaries fervently prayed and God heard.
These earliest Korean OMers shared what little
they had with those less fortunate, modelling
characteristics found in the first members of the
Christian Church.

Coinciding with early ship visits, Korea itself
began to emerge on the global scene. The Asian
Games and the Olympics brought the world to
Korea and allowed Koreans to see the world in
a new light. The Christian mission movement
saw many Korean Christians commit themselves
to world missions. Korean young people had a
strong desire to serve with OM, and the number

of Korean OMers increased rapidly. All this hap-
pened in conjunction with Doulos’ and George
Verwer’s visits to Korea, during which the Lord
challenged the Church to respond to His Great
Commission. Many new missionaries went to
serve the most unreached peoples of the world,
particularly among Muslims in the Middle East
and Central Asia.

By nature, Koreans are hardworking and car-
ry a great sense of responsibility for their min-
istry, leading them to work seemingly tirelessly.
Their desire to see vibrant communities of Jesus

followers among the least
reached motivates them
to serve in challenging
places, and they are com-
mitted to obeying God’s
call. Koreans are known
for passionately praying
for others, including their
leaders, the lost, and coun-
tries that are not open to
the gospel. As they surren-
dered themselves to God,
He used ordinary Korean
Christians to accomplish
extraordinary things.

Since 1990, when OM
Korea officially started
sending out missionaries,
more than 1,500 short-
and mid-term workers

have served with OM. Thousands more have
served with OM summer outreach campaigns like
Love Europe and Love Asia. As of 2016, there are
316 Koreans serving in OM ministries in 39 coun-
tries around the world. Throughout OM, Koreans
have set a good example as leaders and long-term
workers in various closed or difficult countries.

Though the latest visit of Logos Hope in 2014
saw a lessened response than in previous OM
ship visits, OM still retains its importance to the
Korean church. OM will continue to serve a
crucial role in bringing Korean people to God. Our
earnest prayer is that Koreans will obey His Great
Commission and reach out to the unreached
peoples for His kingdom and glory. •

That most
Koreans did not
speak English

showed that even
language is not a
barrier for God.

Korean missionaries
fervently prayed and

God heard.

35

only five years old. During the war in 1971, the
minority Hindu population suffered greatly. Many
mission experts suggested it was time to concen-
trate on this Hindu minority to give them oppor-
tunity to respond to the liberating good news of
Jesus. The international workers with CIF asked
OM to provide a national team of co-workers for
one year to reach the Hindu population; if there
were no response, they would move to a new part
of the country.

Four Bangladeshi OMers began work in Jew-
elpur District. As required, during the daytime they
reached out to Hindus. However, on the team was
a young man named Abel, a believer from a Mus-
lim background. In the evening, in the area where
the team was living, Abel began building relation-
ships with Muslims, not only young people but
older working men who had their own families.

Eventually two men, Tab, a farmer, and Yacob,
a milk seller, declared that they wanted to follow
Jesus. The OMers were, of course, thrilled, but
those from CIF were amazed. “We were told we
should be reaching Hindus,” they said, “but really
we came to Bangladesh to reach Muslims.”

Over the next five years, the whole of CIF tran-
sitioned to a total focus on Bangladesh’s 90 per
cent-Muslim majority. OM also began to refine

In 1971, during Bangladesh’s liberation
war, millions of Hindus, Christians
and Muslims took shelter in India. OM
teams began relief work among those
who fled. They also gathered Chris-
tians together to encourage, teach and
disciple them. Many people came to a
genuine personal faith in Jesus.

AUTHOR: OM BANGLADESH COMMUNICATIONS • PHOTOGRAPHY: JUSTIN LOVETT

After the war, when people returned home
to the newly birthed country of Bangladesh
(formerly East Pakistan), leaders of the refu-
gee work followed, bringing together young
people who had become Christians to start
the first OM teams. From the very begin-
ning, OM in Bangladesh was made up large-
ly of nationals.

Change in direction
In 1976, a well-known international mission,
CIF*, had been working in the Jewelpur area
for 17 years with very few results. At that
time, Bangladesh was still a new country,

The catalyst of
two new believers

36

The catalyst of
two new believers

all of its literature and its methods of outreach for effec-
tiveness amongst the majority population and, in 1981,
began its own local church planting teams.

A challenging beginning
When Yacob and Tab came to faith in Jesus, it was the
start of a difficult journey. They understood who Jesus
is, but the community around them was very unhappy.
Eventually, they and other believers
were brought together for a village
judgment. The local people wanted
to burn down their homes. At the
height of the tension-filled meeting,
a crazy man rushed into the mid-
dle and shouted, “Leave these men
alone—they are God-people.”

The local people feared whatev-
er spiritual power might be in this
crazy man and immediately their at-
titude changed; Yacob and Tab were
allowed to leave with only a fine.

Later on, Tab was elected as leader
of a local group that practised a form of mysticism. In
that position, he was able to share that Jesus filled all of
the hopes and desires of human beings, including those
who try to reach God through various mystical practices.
Over the years, hundreds were baptised.

Tools for change
Abel, who had led Yacob and Tab to faith, was the first per-
son to join the new OM team. A cutting-edge evangelist,
Abel also needed coaching and discipleship. Mike (UK)
spent hours with Abel, teaching him, challenging him, cor-
recting him, being patient with him and fathering him.

Without Mike, there would have been no Abel. It is the
same today: Young Bangladesh believers need those who

will love them, care for them and
teach them so that they can become
God’s agents in society.

Harvest of fruit
Yacob died several years ago. Tab
is now 85, a venerable old man in
his community who has led sever-
al hundred other people to faith in
Jesus. One of his sons is a Christian
outreach worker. That key moment
in 1976 in Jewelpur—when Tab and
Yacob decided to follow Jesus—has
cascaded in the training of dozens

of new outreach workers who have spread out to many
parts of the country.

Today many congregations of Muslim-background be-
lievers in Bangladesh owe their existence to that moment
in 1976, although few would know about it. •

When Yacob and
Tab came to faith

in Jesus, it was
the start of a

difficult journey.

37

People in Bangladesh face challenges of job scarcity
and poverty. Millions also face spiritual poverty, having
never heard once about Jesus. Since 1972, OM’s relational
ministry has empowered individuals through literacy and
skills training, as they seek to see vibrant communities
of Jesus followers among the least reached.
PHOTO BY JUSTIN LOVETT

38

39

Dale Rhoton says of the early days, “The best ide-
as always came out of the prayer meeting.” The
OM movement began in a prayer room in Chica-
go in the ’50s where OM Founder George Verwer,
Dale and a small group of Bible college students
met. George suddenly jolted during prayer, ex-
claiming that God was point-
ing them to Mexico. This was
how Operation Mobilisation
was formed in 1957.

After a tough leadership
meeting, looking at what OM
lacked in people and finances
for a major summer outreach,
George declared in a prayer
meeting, “God has told me to
go for a ship.” Six years later,
MV Logos launched into ser-
vice, forcing many of us into
desperate seasons of prayer
because of the seemingly impossible situations
we faced: finance, people, permissions to visit
countries and more. But it was in those seasons
of prayer that we discovered wisdom from above,
provision from His hand and doors swinging open
as we prayed into the night and early morning.

Many of us were shaped by half nights of prayer,

crying out for nations and people. A recent email
from leaders in a US church who were with us in
the ’80s testified, “Probably the biggest impact on
our lives was [that] we really learned how to pray
in OM, and that foundation has caused us to lead
tons of prayer meetings throughout the years.”

A long-term worker said,
“The school of prayer that
was India—monthly nights
of prayer, monthly days of
prayer, calling down heaven
to touch India’s millions—
this Englishman would not
trade for all the tea in In-
dia. Listening to [OM work-
ers] Alfy and Ray storming
heaven, you knew India
would not be the same the
next day.” We saw God do
extraordinary things as we

prayed. It was the adventure of a lifetime seeing
God answer specific prayers.

A long-term pioneer in parts of Africa and the
Middle East says, “I, for one, I’m exceedingly
glad that the Lord has granted to my wife and me
these 50 years working in a number of different
countries long enough to see many answers to

Discovering the depths of prayer has been central
to OM over these past 60 years. From the beginning
—when Dorothea Clapp prayed for the school opposite
her house, asking the Lord to save and scatter students
to the nations—prayer has been part of our DNA.

Pray,
then act
AUTHOR: PETER HAWKINS • PHOTOGRAPHY: KATHRYN BERRY / ALISON RALPH

40

Pray,
then act

prayers that we prayed 50 years earlier.”
God protected us through prayer. During the Cold War,

the Greater Europe team smuggled Bibles across the Iron
Curtain. Only years later did we learn that one contact
was an informer for the East German Secret Police who,
linked to the KGB, sought to stop the stream of Bibles and
literature heading to the Underground Church. We were
a handful of zealous youth against an oppressive state—
and yet through our weekly half night of prayer, specially
constructed vehicles and contacts in the East, God kept us
hidden and effective.

One shall tell another
Prayer in OM was caught, not taught. For the Vienna team
in the ’70s and ’80s, Thursday night was normally prayer
night; worship would lead us into two hours of prayer
for OM work around the world. After a short break, the
focus until midnight was on our teams on the road, the
church in the East, critical needs … and for walls to come
down, which they did in late 1989! No matter what time
the meeting finished, it was work as normal the next day!

Over the last years, a new dimension has introduced cre-
ativity into the prayer model, along with a greater desire
for intimacy through worship. Large prayer maps, Skype
calls from around the world, dance, art and prayer walking
all seek to encounter God through experiential and inter-
active prayer. It’s more than just lists of things to pray for!

However, as we grow in experience and gifting, do our
hearts burn still for His presence? Might the prayer meet-
ing be more of a duty than a passion and heartbeat? Do we
live on our reputation as radical followers, or do we again
need to hear the ‘call to prayer’ with the best ideas coming
from the prayer room, not the boardroom?

Dale Rhoton says, “I often think of weakness when I re-
flect on the beginning of OM. We had more questions than
answers. So the prayer meetings, days of prayer, nights of
prayer, were because of this great need, this desperation to
see God work. There was no plan B; either God worked or
there was no going forward, only failure.”

At the end of 2016 in Iraq, friends started 100 hours
of prayer and worship. There are other prayer initiatives
planned throughout 2017, gatherings of hundreds coming
together to cry out for nations. Corporate prayer continues
to increase! May we not get left behind with the new focus
and passion for prayer, but take our place with ordinary
and yet extravagant prayer.

It comes down to our personal lives and walk with the
Lord—our hearts set ablaze as we encounter His love and
heart for nations. From the very start of OM within the
prayer room, vibrant communities of Christ followers
await to be ignited through our prayer. •

41

Operation Mobilisation started with an
outreach of a few young students in Mex-
ico, but the focus soon shifted towards
Europe, the Muslim World and India. MV
Logos, OM’s first ship, was already in ser-

For the first half of the 20th century, Latin America was an
almost exclusively Catholic continent. Though the gospel
had been preached in Latin countries for decades, the local
evangelical church hadn’t grown significantly. In 1970, only
four per cent of the population identified as evangelical and
the continent was still considered a mission field. But this
was about to change.

Awakening
Latin America
AUTHOR: NATHAN SCHMUTZ • PHOTOGRAPHY: OM INTERNATIONAL

Doulos in Rosario, Argentina, on 26 May 1979

vice in those parts of the world when the
prospect of a second ship opened the pos-
sibility for OM to return to Latin America
in an impactful way.

In 1977, OM purchased the ship Doulos
(Greek for ‘servant’) in Genoa, Italy. Af-
ter a period of repairs and alterations
in Bremen, Germany, the ship began its
service in Europe, visiting nine ports be-
fore crossing the Atlantic and docking
in Portsmouth, USA, before arriving at
Tampico, Mexico, on 4 December 1978—
the first visit to Latin America for OM and
its ship.

The director of Doulos at that time was
Frank Dietz, an American who was part
of the ship ministry from its beginning.
“With the Doulos, we decided to make
one trip to South America. Our impres-
sion was that there was a young church,

42

vibrant and waiting for the challenge of
missions,” Frank shares.

Besides evangelism, the crew focused
on creating mission awareness when-
ever opportunity arose. “We talked and
preached missions in our conferences,
through teams that moved out, in church-
es that our teams spoke in. Missions was a
priority!” Frank explains.

One message for all
With the arrival of Doulos, many Chris-
tians were exposed for the first time to the
need for the gospel in Africa, the Middle
East and Asia … and they responded. “We
had many young people wanting to join
the ship,” Frank continues. “Others said,
‘Just tell us what to do; we’re ready to go.”
It was the beginning of a new era for the
Latin American church.

Federico Bertuzzi, an Argentine pastor,
spent over two months on board Doulos
in Latin America, together with his family,
pastoring the crew, preaching to visitors
and sharing about mission in churches.
He would later become the executive di-
rector of COMIBAM, the Ibero-American
Missions Cooperation, one of the most
important mission networks in Latin
America.

“The Doulos crew was the first to do
missions conferences in Latin America,”
Federico says. “They insisted on the needs
of the least-reached people groups. For
the vast majority of Latin evangelicals,
this was completely new and exotic.”

The visit of Doulos had an immediate
impact on the young and vibrant Latin
American church, leading it to engage
in missions locally and globally. But it is
the long-term effect of Doulos that gets
Federico’s attention. “A car engine needs
a smaller starter engine to get working.
The starter for the missions movement in
Latin America was the Doulos!” he shares.
“When the Doulos left Latin America [in
1983], it was COMIBAM that took leader-

Frank Dietz, pictured here with his family, served as the
director of Doulos during its first visit in Latin America.

ship of this missions movement that was
started through the impulse of the Doulos.”

In June 1983, after spending five years
in and out of the region, Doulos departed
from its final Latin American port in Vitoria,
Brazil, having welcomed over 4.1 million
visitors and distributing over 400,000 cop-
ies of Christian and educational literature.

In the following years, the mission
effort in Latin America constantly grew in
step with the local church. Today, 20 per
cent of the population identifies as evan-
gelical, and the continent is no longer
considered a mission field, but rather a
mission force. Due to the effort of other
mission organisations such as COMIBAM,
Latin America is sending out missionar-
ies to make disciples among the least-
reached people groups. And most of those
Latin missions agencies trace their roots
to Doulos and the OM teams that brought
a mission mindset to the local church.

OM has continued serving in Latin
America ever since, mobilising the local
church and sending missionaries to all
the nations. According to Frank Dietz,
Latin America, together with Africa and
Asia, will soon set the pace for world
mission. Doulos had truly a transforming
impact on Latin America and its church
and will be remembered as the initiator
of this movement. •

43

The road that moves the church where it’s never been
is usually not the easiest path. This is the story of OM’s

work among the unreached people in Sindh province.

Finding
God’s purpose

in Pakistan
AUTHORS: ADNAN & J. PAUL • PHOTOGRAPHY: ROLF VELEMA / OM INTERNATIONAL

44

In 2003, OM recruited an indigenous leader to work
among the unreached people groups in Sindh province.
With a new strategic plan and four team members stud-
ying language and culture, OM’s work in Sindh province
was ready to move forward.

This team decided to start a grocery store in a central
location that gave access to five other cities and villag-
es. Leaders from other missions had never found success
there. OMers heard that darkness prevailed due to the
large number of religious shrines and tombs of mystic Isla-
mists. They were told that this province was cursed.

Qasim, a Punjabi, recalls his
early days in team ministry:
“While learning the language and
culture, I found Sindhi are loving
and hospitable, but also fierce
avengers; tribal wars can last
many generations. But quickly I
found Sindhis also have a thirst
for the Word of God and are ea-
ger to learn about Christ. This
helped me to continue.”

The grocery store initially
gained a lot of local patronage
but soon fell under suspicion. Be-
tween the bookrack of contextu-
alised material for an adult litera-
cy course in the back of the store
and their evangelistic tendencies,
the OM team seemed atypical
businessmen. The team hired lo-
cal believers to work there, yet
profits failed to increase and the
store had to close. As a result, the team had more time to
meet with people.

Nadeem said, “It was embarrassing that we ran into
deficit but, as we had more time to reach the Sindhis, I
found God’s purpose. The closure helped us to focus on
the work He wanted us to do. We saw amazing response
from the people.”

Try something else
The team developed its own correspondence course
based on the Jesus film and advertised it in local news-
papers. An overwhelming response led to new relation-
ships with local seekers. The team also launched a health
and hygiene initiative in remote villages, installing hand
pumps to provide clean drinking water and toilets for less
fortunate communities.

In one village, Nadeem met Ahmad who, during Na-

deem’s next visit, indicated that he wanted to discuss a
private matter—he had secretly completed a Bible corre-
spondence course. This was a ‘wow’ moment for Nadeem.
Together they started a series of secret meetings and, by
2010, Ahmad asked Nadeem to baptise him. Ahmad then
volunteered in OM’s relief response to flood-damaged
villages. Serving with OMers deepened Ahmad’s faith.
One Sunday morning, Ahmad and another brother were
baptised in the Indus River. Ahmad’s face glowed. He
said, “I am feeling amazing peace in my mind. I have
rejected the curse of death from my life. I really want my

family and tribesmen to have a
similar experience.”

Later, Ahmad revealed to his
family that he followed Isa Masih
(Jesus the Anointed). This ignited
a firestorm. His father and broth-
ers opposed his faith. Nadeem
urged Ahmad not to leave his
house. So, Ahmad stayed, though
he was beaten many times.

Ahmad’s mother was his only
ally and protected him. On a win-
ter evening in 2010, his father
ordered him to leave; he could
no longer tolerate an infidel in
his home. Ahmad’s mother in-
tervened. After hours of arguing,
they resolved that Ahmad could
stay, but not inside the home. So,
Ahmad was forced to sleep on the
roof through all four seasons. Yet
he continued loving his family.

In April 2011, Ahmad’s father passed away and tensions
at home subsided. OM helped Ahmad renovate his home
later that year after more flooding. Through that, Ahmad
got his own room. He was excited, relieved and motivated,
starting a fellowship of his friends in this place.

In 2014, Ahmad went to the School of Mission, OM’s
initiative to develop a new generation of missionaries.
Upon completion he said, “There is a great harvest among
unreached people groups but many are fearful and less
equipped. I am hopeful that my ministry among my own
tribe will save many souls.”

Qasim became the team leader in 2011 with the rise
of the indigenous fellowships. Together Qasim and Ahmad
are part of a team that have nine fellowships running in
three cities. These fellowships have 100-plus believers and
seekers involved. •

Opening a grocery store provided access
to other cities and villages.

45

Close your eyes
and listen
AUTHOR: MARCELL • PHOTOGRAPHY: BART BROEK

46

OM families would evacuate to the west by plane,
while one couple and the singles (16 in total) pre-
pared to leave with three vans and head through Af-
ghanistan to Pakistan.

Leaving the country meant crossing the desert to
Afghanistan, as danger on the roads was too intense.
The mid-winter’s bitter cold added to the complica-
tions. Many businesses were closed; food and espe-
cially fuel was scarce. Days passed as cars waited
at fuel lines, including the OMers. One day, a tank-
er truck arrived. An OMer was second in line when
unexpected fighting broke out in front of them. In
a God-inspired moment, the OMer realised no one
had hold of the diesel nozzle so she filled the 50-litre
tank in the van and the 200-litre barrel in the back!
The team left in January 1979 on the same day the
Shah fled the oncoming destruction of the Kholmeni
regime. Clearly, God got the team out.

OM had spent 17 years in Iran with the goal of tak-
ing the Word of God to every city, town and village, and
had been largely successful. At times, our people were
arrested and deported, yet we were also embraced and
appreciated by churches and the missions community.
But the ground was hard and missionaries laboured
for decades without much fruit—few families from
a Muslim background came to faith in Christ. As the
missionary community left the country in 1979, and
Christian leaders were arrested and sometimes killed,
we wondered what God was doing. But He had a plan.

A door opens again
Twenty-four years later, on 26 December 2003, one
of the worst earthquakes in Iran’s history killed
30,000 people and injured 20,000 more in the city of
Bam. OM quickly pioneered a new team to re-enter
the country to begin ministry to earthquake victims.
This work expanded to help the disabled community
for several more years.

In late 1978, the OM team in Iran
was on high alert due to the political
tension and fighting happening
while the Shah’s military were
strategically located throughout
Teheran.

OM reconnected with churches and began to work
together. We found that the general population was
rejecting the extreme oppression of the Islamic gov-
ernment and were turning by the tens of thousands
to faith in Jesus Christ! A main church in downtown
Tehran was filled to standing room only with Mus-
lim-background believers. One pastor remarked, “If
you close your eyes and listen closely, you can hear
the footsteps of Jesus walking all over Iran.” Conserv-
ative estimates show there are now about 400,000
Muslims who have become disciples of the Lord Jesus
inside Iran.

Paying the price
With the open door, God created a tenderness and
receptivity to the gospel that earlier teams had not
seen. But there has been a price to pay; the Iranian
church lost many leaders who stood for their faith.
Many others were imprisoned for years, while others
were exiled. But the church has stood strong in the
face of persecution and set an example to “love not
their lives to the death” in following the Lord Jesus.

More recently, the former Ahmadinejad govern-
ment demanded the names and addresses of all
members of Tehran’s Philadelphia church; the pastors
declined to cooperate, but invited the congregation
to give their names and addresses. Thinking that 50-
100 would be willing, they were shocked when 670
members came forward to give their personal infor-
mation to the government, knowing that for some of
them it would mean imprisonment or worse.

The government placed the pastor in solitary con-
finement. Then they came to the church building
with six trucks and cleared the building of furniture,
Bibles and everything else that could be moved.

Six weeks later, the pastor was released on con-
dition that he either leave the country or face five
or more years in prison. He has since relocated to
continue ministry.

OM currently helps the people of Iran through
mercy ministries while coming alongside the growing
church to strengthen and develop a new generation
of young leaders who can take the church forward.
Habakkuk 1:5 says, “Look at the nations and watch—
and be utterly amazed. For I am going to do something
in your days that you would not believe, even if you
were told.” Join us in prayer and partnership to raise
up this new generation of Christian leaders and be a
part of God’s movement in Iran. •

47

Today, in some areas, workers offer practical aid—to all
people, regardless of religious background or affiliation—
while ensuring that those receiving help have both the
opportunity to hear about Jesus and a clear pathway to
becoming part of a vibrant community of Jesus followers.

Rescuing Vietnamese refugees at sea
In 1980, whilst on watch aboard Logos, Tom Dyer spotted
a boat carrying 52 Vietnamese refugees. When the ship’s
captain invited them on board, the Philippines-bound ref-
ugees had been at sea for 11 days, running out of supplies
and most of their water. The next day, he spotted another
boat with 41 Vietnamese refugees. Although Logos’ max-
imum occupancy was 144 people, the captain again wel-
comed the refugees.

“By the time we had loaded these 93 extra passengers,
we were over 200 people on board, including our crew
and staff. Many of the boat people were exhausted and
weak,” Dyer described.

Logos docked in Thailand, where OM approached the
British consul in Bangkok and the Foreign Office in Lon-
don. The refugees stayed on board for eight weeks, sleep-
ing in the dining room and spending days on deck. The
UN provided food and, finally, the British government
guaranteed their resettlement.

Justice for
refugees
AUTHOR: NICOLE JAMES • PHOTOGRAPHY: KATHRYN BERRY

Early OM outreaches focused on evan-
gelism but, as workers spread through-
out the world, they encountered situa-
tions requiring something more.

Responding to refugees in
Western and Central Asia
The same year, a long-term worker sought to start a re-
lief organisation within OM to help Afghan refugees in
Pakistan. As OM was focused on evangelism and litera-
ture distribution, its leadership was not prepared to in-
corporate relief and development work. However, OM
Founder George Verwer gave his blessing to start an
independent NGO, which grew to around 35 adults, in-
cluding several OMers, and up to 350 local staff, serving
five to eight million Afghans fleeing Soviet oppression; it
continues community development and disability work in
that region today.

In 1991, Julyan Lidstone, ambassador for OM Muslim
Ministries, visited a camp along Turkey’s southern border,
where Kurdish refugees had fled Saddam Hussein. Lid-
stone found desperate, unsanitary conditions and people
with little hope of survival. He had received international
aid offers and knew God wanted to help the Kurds by
sending believers to serve them.

By then, OM’s thinking had changed to allow relief and
development work within the organisation. “God’s response
to the suffering of the world was first to send His Son, and
now He wants to send us. When we allow His compassion
to move us into action, we will see His glory in a new way,”
Lidstone said.

48

Meeting Mozambican refugees
in South Africa
In the mid-’80s, tens of thousands of Mozambicans fled to
South Africa to escape civil war. After a four-day journey
crossing Kruger National Park, one of the largest game
reserves in the world, 80,000 refugees settled near an
OM team.

OM Associate International Director Peter Tarantal
said, “Driven by compassion for these helpless people,
and because we saw opportunity to get the wider church
in South Africa involved, we began outreach programmes
in a number of refugee camps. We soon realised that it
was impossible to share the gospel meaningfully with
someone who is hungry. Justice for refugees meant peo-
ple caring for them, providing refuge and speaking up on
their behalf. Through discipleship and training, we gave
them a sense of dignity.”

OM started a feeding programme that developed into
full-scale relief and development. The team also planted
10 churches; some are still thriving, Tarantal said. “The
justice experience with refugees had a major impact on
our ministry throughout Africa. [Today] it is one of the
key pillars of the ministry.”

Serving Syrian refugees in the
Near East and Europe
In context of the current Syrian refugee crisis resulting
from ongoing civil war, one long-term worker suggest-
ed, “We as workers can’t offer these precious people the
hope of justice, but rather the free gift of mercy. We offer
them what we received: the undeserved gift of God, the
forgiveness and then the ability to forgive and be free
forever from the need for getting a ‘fair shake.’”

During the past five years, OM has partnered with
more than 40 churches in the Near East with over 20 pro-
jects. “We were able to join what God was doing to re-
deem this awful situation in really significant ways,” the
OM Near East Field Leader said. Twenty-five to 30 OM
workers directly serve refugees through income-generat-
ing projects, children’s programmes, visits, Bible studies,
education initiatives and follow-up through local church-
es. OM continues to fund partner churches that distribute
food to those with the least access and greatest need.

Within OM Europe, more than 10 countries have ongo-
ing projects serving refugees alongside churches. For eight
years, OM has made bi-monthly visits to Bicske refugee
camp in Hungary. Since 2013, OM has served alongside two
churches in Athens, Greece, participating in feeding pro-
grammes for arriving refugees. Throughout summer 2015,
when refugees began to overwhelm the Greek islands, OM
stepped up its relief, recruiting a steady stream of short-
term volunteers and partnering with additional churches to
meet increasing needs. OM teams in Austria and Germany
have developed teams reaching out to refugees, while oth-
ers have visited them, taught language classes and assisted
with practical tasks, like filling out official forms.

“Justice in OM is a critical issue,” Tarantal stated. “With-
out standing for and living out justice in everything we do,
there is a massive hole in our gospel.” •

“What does the Lord require
of you? To act justly and

 to love mercy and to walk
humbly with your God.”

- Micah 6:8

49

Syrian families find refuge in neighbouring countries
during the crisis in their own land.
PHOTO BY KATHRYN BERRY

50

51

Thirty-five years ago OM’s ship,
MV Logos, sailed into the heart
of Shanghai, China. OM’s found-
er, George Verwer, described it as
“one of the most significant mo-
ments in OM’s history”. Veteran
China missionary, David Adeney,
on board for the entire visit, com-
mented that for the church in
China, this was probably their
first glimpse of the international
church for more than 30 years.

One generation
plants the trees,
another gets
the shade
AUTHORS: OM EAST ASIA PACIFIC AND OM SHIPS • PHOTOGRAPHY: OM INTERNATIONAL

A special book exhibit was allowed in Beijing,
where up to 1,000 visited every day.

When the idea of a ship visit to China was first suggest-
ed, ministry leaders on board and crewmembers began to
pray. Exploratory trips were taken to assess the possibilities
for the visit. In Beijing, two of the ship’s senior line-up men
met with a vice-minister of the Chinese government. After
pouring tea, the minister quietly asked about the purpose
of the proposed Logos visit. He was particularly interested
in the ‘simple lifestyle on board’ and the tons of books,
including the Bible. He commented that his government
was now developing a more encouraging policy towards
the Christian community who came under the category of
‘minority groups’.

Finally, in April 1981, almost 30 years after the last West-
ern missionaries had left China, Logos arrived in Shanghai
for two unforgettable weeks. The onboard book fair sur-
prisingly included such books as the Living Bible and the
new IVP Bible Dictionary. Although the Shanghai visitors
were mostly officially authorised personnel, all who came
on board received a leaflet in Chinese and English explain-
ing the purpose of Logos.

Many of these officials wandered the ship freely, listen-
ing in on ship morning devotions or prayer events, and
marvelling at the harmony with which the small interna-
tional community on board lived and worked together.

Permission had been granted to transfer the major part
of the Logos book fair to the prestigious National Art Gal-
lery in Beijing, where up to 1,000 people visited every
day. After necessary registration, many happily sat at ta-
bles scattered around the hall to browse the books and
chat with Logos personnel. Conversations quickly turned

52

A member of Logos interacts with people in Shanghai, China.

to earnest enquiries about faith in a
living God. The most popular books
were the Illustrated Bible Dictionary
and Walter Trosbisch’s I Married You.
People could be seen around the ex-
hibition studiously taking notes.

This ground-breaking Logos visit
laid a foundation for future OM’s ship
visits including Doulos to Shanghai
in 1996 and again to Shanghai and
Nanjing in 2000. During these visits
thousands of educational books were
donated to educational and medical
institutions in both cities. Visits were
arranged to a number of registered
churches, which gave exciting and
often moving opportunities for fel-
lowship with Chinese Christians and
for sharing what God is doing around
the world. For many the a cappella
“Amazing Grace” finale of the Doulos
International Concert in Nanjing was
a highlight. People were on their feet
singing, clapping and even weeping.

Since the first ship visit in 1981, China has changed be-
yond imagination. Bibles are now being printed in Nanjing
and sold around the world. The church in China has an es-
timated 103 million followers of Jesus1. Prof Yang, a lead-
ing expert on religion in China, believes that number will
swell to 160 million by 2025, making China the ‘world’s
most Christian nation’2. Yet this number represents only 12
per cent of China’s 1.4 billion people.

In 2008, the first officially commissioned mainland Chi-
nese person served on board Doulos and then Logos Hope.
Hersey* grew up with atheist parents who taught her that
truth and freedom were above all else. God used Hersey’s
questions about evolution, and two American missionar-
ies in her city, to bring her to Himself. For nine years after
graduating college, she worked as an English teacher and
enjoyed her comfortable life. Then God called her into full-
time missions; almost a year passed before she agreed.

“I totally surrendered and asked God where He wanted
me to go,” Hersey recalled. “Everything is part of His plan;
I am just a pencil in His hands.” Since her two years on
board the OM ships, Hersey has served with OM in Chi-
na to mobilise more Chinese believers for missions. She
desires to “see Chinese Christians building God’s kingdom
with our brothers and sisters around the world.”

OM has also expanded its work with the church in Chi-
na, Hong Kong and Taiwan. The leader of this ministry,

Ashley, from Singapore, reflecting on the earlier ministry
of the ship, quotes a Chinese proverb: “One generation
plants the trees, another gets the shade.”

OM’s vision is to see the Chinese-speaking churches
across the East Asia Pacific, where 35 million diaspora
Chinese live, mobilised for global mission. Ashley writes,
“China always wins when it comes to numbers. Today
God’s Spirit is fueling a mission movement from within the
fast-growing Chinese church, which will ultimately impact
the world for His glory.”

As the original Logos sailed from Shanghai, some asked
if the visit had really been worth all the time, energy and
money invested. It was David Adeney who replied, “Never
underestimate the importance of all the contacts with in-
dividual people which were made. Seed was sown; what
fruit it brings forth is in God’s hands.” •

1 �http://www.operationworld.org/country/chna/owtext.html

2 �http://www.telegraph.co.uk/news/worldnews/asia/china/
10776023/China-on-course-to-become-worlds-most-
Christian-nation-within-15-years.html

53

For more than 45 years, Albania had been one of
the most closed—and poorest—countries in Eu-
rope. Christians prayed for ways to share the gos-
pel, but doors remained obstinately shut. One of
OM’s creative projects involved floating parcels
of tracts into Albania as an OM ship sailed up the
coast. We later found some of these tracts in the
Museum of Atheism and Religion in Tirana, as an
example of the attempts by imperialist Western
governments to corrupt Albanians.

But on this day in June 1991, a small team of
us listened as, for the first time in generations,
Brother Andrew openly shared the gospel. The
response was incredible: All week, our team was
surrounded by Albanians full of questions: “Does
God love Albania? Does God remember Albania?

Does God really love us?” It was genuinely trans-
formational: At the end of the week, on 7 July,
43 Albanians were baptised in Lake Tirana. What
had been a lake at the heart of a country bathed
in Communism and atheism, became the birth-
place of the modern Albanian church. Men and
women rose from the baptismal waters with faith
in Christ—and little else. No church buildings
awaited their worship, no songs existed in mod-
ern Albanian, few Bibles were available. Yet a
new era dawned, full of promise and excitement.

First on the ground
Last year, OM celebrated 25 years of The Dis-
ciples Church in Durres, one of many churches
borne out of the early years of openness. A South

“God loves Albania.” The Dutch-tinged overtones of
Brother Andrew rang out across the stadium in Tirana,
most of us weeping as thousands of Albanians
responded to his words with a huge roar of emotion.

God loves
Albania

AUTHOR: KATHERINE PORTER • PHOTOGRAPHY: OM INTERNATIONAL / KATIE MORFORD

54

African OM worker, Pranesh Anandlal, was the team
leader and the first pastor of that church.

“Our team of five first went in-country in November
1991. Our excitement was rapidly followed by stunned si-
lence: The extreme poverty was unbelievable. Durres then
had a population of 60,000, and there were only eight cars
in the whole city. People had nothing. There was so little
food. We were the first group of foreigners to come and
live in Durres, and they didn’t know how to respond to us.”

The team started with three goals: to learn the language,
start Bible study groups and learn the culture. Within the
first four weeks, the team had led four to five people to the
Lord, says Pranesh, so on 25 December, they invited every-
one they knew to their first Christmas meeting in Durres.

“We spoke very little Albanian, so we used a translator,”
remembers Pranesh. “There were maybe 50 people there. I
opened in prayer. Halfway through, the translator nudged
me: ‘I think at first you should explain whom you are talk-
ing to. These people have no understanding of God.’ The
Albanians then had literally no idea about God.”

During that first meeting, a girl named Oneida heard
singing in English, walked in and sat at the back. At the
end, the team gave everyone a gift—the only portion of
the Bible in modern Albanian, the Gospel of John. Oneida
took it, went home and read it. Later, she met Anthea, a
team member; she had questions about what she had read.

“How can God be my father? My father is dead.” Anthea ex-
plained about her heavenly father and led her to the Lord.

From that time, the team and new believers met on Sun-
days, and the church grew from five believers to 150 with-
in three years. “It is still going strong to this day,” reports
Pranesh.

Sing praises of God to Albania
In spring 1992, Pranesh and the team were invited to an
Albanian wedding. “The bride wanted the foreigners to
join their celebration, so we carried our guitar in case they
asked us to sing.” And they did; afterwards the mother of
the bride began to cry, explaining, “When I was a young
girl, I had a vision or a dream that one day a group of
foreigners would come and sing the praises of God to Alba-
nia,” says Pranesh. “We led her to the Lord, along with her
husband. While she has now gone to be with the Lord, her
husband is still a deacon in the church in Albania.

“God gave us a unique window of opportunity in Alba-
nia. We had about five years until things changed,” contin-
ues Pranesh. “If we hadn’t taken it, we would have missed
it. But because OM was creative, flexible and available,
God used us. We were in the right place at the right time.
There was no set plan to reach Albania, yet the churches
we planted are still flourishing. Are we thus ready to be
used by God today?” •

55

Her mother gave them some money, took the book
called One Way, Jesus, and put it on the table. “My
mother never read the book, but I did,” related
Béatrice, “and the arguments for discovering who
Jesus Christ really is led me, at the age of 17, to
find Christians who helped me to confess Jesus as
my Lord and Saviour.”

The six-year ESPOIR pour les années 80 (Hope
for the ’80s) campaign (1981-86) was one of OM’s
largest distribution campaigns, covering the whole
of France—over 35,000 cities, towns and villag-
es—with Christian tracts and literature. All of
France needed the gospel, but local churches were
unable to reach every town and especially isolat-
ed villages. Mobilising OM teams was the way to
help do it. ‘At least something for everyone’ was
the watchword.

Tract in every letterbox
Through June, July and August up to 700 young
people on 79 teams were sent to a prescribed area
to put a tract in every letterbox. If possible, they
sold Bibles and Christian books and shared per-
sonal testimonies. Church teams of French speak-
ers were more involved in local churches; distri-
bution teams concentrated on tract distribution
in villages while pioneering teams worked where
there was no local church, trusting God day by day
for His provision.

From September until Christmas, campaign
leader Chris Short visited most evangelical
churches where they wanted to evangelise the

“It all began in the summer of 1981,” shared Béatrice from Brittany, an
area in France with very few Bible-believing Christians. “Two girls
with blond hair, possibly Swedish, knocked on our door. My mother
opened it, and these very young girls in broken French explained that
they were spending their holidays in France to distribute Christian
literature that explained the good news about Jesus Christ.”

Something for
everyone
AUTHOR: ANNE MARIT VILJOEN • PHOTOGRAPHY: OM INTERNATIONAL

The Hope for the ’80s campaign drew hundreds
of young Christians to distribute gospel literature
all over France.

56

Something for
everyone

next summer, presenting and explaining the
ethos of OM and the campaign. From February
through May, he visited churches every weekend
for motivation and training, giving him a good
understanding of the spiritual climate around
the country.

Many teams had no accommodation simply
because there was no evangelical church. One
team member told of his “Christianity … pushed
to its limits”. Where churches did exist, teams
received an overwhelming welcome; some had
even organised a series of prayer meetings before
the team arrived.

Team member Allister Fugill (UK) told of his
first Sunday morning at Riom. “An old lady thank-
ing God for our arrival broke down and wept …
because the Lord had at last sent people to her
town with the time to reach everybody.” He con-
tinues, “This undoubtedly had an effect on the
team. Before, many thought: ‘What can I get out
of this?’ Now it is, ‘How and when will the Lord
use me to bless the people in this place who have
been praying for so long?’”

Almost uncanny
In some hamlets, people manifested their oppo-
sition by tearing up the literature; in others, they
seemed extremely open. Despite difficulties, team
reports mention decisions to follow Christ. Jean-
Claude Tremblay from Québec, Canada, said that
his greatest blessing over the summer was to see
“God lead us to people that He had already pre-
pared. Sometimes it seemed uncanny.”

The Saint-Junien team told of one Friday night
when they had little money, food or petrol, and
an emergency prayer evening was called. With
great awe the next morning, they discovered a
bag of eggs and cakes, as well as a monetary gift,
on the stairs.

One lady from Lure was so impressed with the
literature received that she asked for 10 more
packets for her whole family. Another lady, liv-
ing in the same street as the evangelical church
at Lons-le-Saunier, received a tract from a July
team. By the time the August team arrived, she
had already trusted Jesus as her Saviour and was
attending the church.

Vehicles in distress
Prayer and several travelling mechanics kept the
teams and their vans on the road. Their visits
proved a great encouragement, as well provided
news from other teams. Mechanic Conrad Wiebe
travelled over 15,000 kilometres one summer,
seeking vehicles in distress. Fifty vehicles had
been on the move in July and again in August.

Summarising Hope for the ’80s, Chris Short
wrote in the autumn of 1986: “Six summers have
gone. Apart from some isolated areas, all 35,000
towns and villages in France have been visited.
85,000 books and Scripture portions have gone
out and can now be found in even the most iso-
lated hamlets. 15,000 people have written in ask-
ing for a Bible correspondence course or other
information; a number have accepted Jesus as
their Saviour and integrated into local church-
es. During the Hope for the ’80s campaign, we
have worked alongside about 450 evangelical
churches, and behind every summer campaign,
thousands have prayed and given so that all this
could take place.”

Years later, in 2016, former OM France Field
Leader Chris Lorimer wrote, “We have met over
the years many evangelical church pastors/lead-
ers who were involved in OM campaigns and
trace their commitment to full-time ministry back
to such times as Hope for the ’80s.” •

57

Partnering with the Christian community ‘on the ground’ is key in
planning outreach and understanding an area. OM Ships has always
worked to encourage and equip local fellowships—which often receive
new believers to disciple, or see existing members’ faith strengthened
in the wake of a vessel’s visit. But there may not have been an estab-
lished local church to follow up the work. New Christians have started
their own in some places; in others, believers have felt called to plant

more—either in their own communities or further afield.

On this rock
(or from this dock)
churches founded

AUTHOR: JULIE KNOX • PHOTOGRAPHY: OM INTERNATIONAL

58

The Ship Ministry’s impact is hard to quantify from a
distance, over four decades. What is known is that the Holy
Spirit has continued the ripple effect around the world af-
ter the ships have sailed on, and there are many encourag-
ing stories of fellowships being founded as a result.

A Logos visit to India in 1979 led to a new church named
in its honour. The port of Visakhapatnam and surrounding
areas eventually saw more than 50 churches established
through the momentum generated by both Logos and Dou-
los in the 1980s.

Northeast of Visakhapatnam, the gospel touched the
slum village of Arilova when Doulos’ evangelism director,
Daniel Chae (South Korea), was involved in the birth of a
fellowship in a tent, named Emmanuel Church, in Janu-
ary 1988. He made a return trip 14 years later, reuniting
with the brother in Christ who had taken on the ministry.

“How I longed to see Pastor Vincent Edwin!” Daniel re-
called. “When we hugged each oth-
er at the airport, we had tears in our
eyes. Vincent gave up his well-paid
job with the harbour authorities to
carry on the evangelistic ministry
we had started. Under his excellent
leadership in Arilova, many more
churches had been planted. I heard
there were 3,000 believers and 65
churches in what was now a town
of 10,000 people—and all were in
good spirit and unity, despite their
extreme poverty.”

A pastor in South Korea was
moved to form a mission board to
support the work in Visakhapat-
nam province. Gloria Emmanuel
Ministry has prayerfully and practi-
cally enabled the planting of many
churches, and has helped pastors’
children with scholarships.

During his trip in 2002, Daniel Chae also revisited Galle,
Sri Lanka, where he had been with Logos. He was able to
reconnect with those he’d trained on a leadership course
and were now in full-time Christian ministries.

“We visited outpost churches in villages where I had
led outreach teams 20 years previously. What a joy it was
for me to preach in churches which had started soon after
the ship left!”

Daniel thanked God for more than 30 fellowships that
had sprung up in the city and hill country, under the Smyr-
na Church banner. “We did very small things, then the Lord
has done marvellous things through the faithful brothers
and sisters in these countries,” he reported.

In West Africa, Doulos crewmembers saw a small gather-
ing form within a month in an impoverished fishing village
in Togo in 1986. After pointing two fishermen to Christ, the
ship welcomed them to daily Bible studies. The fishermen
started a prayer group and held outreach services for their
neighbours. Before the ship visit ended, four new believers
were baptised. The men refused to be thwarted when they
tried to give their new friends on the ship a send-off. When
the port guards denied them entry, the fishermen paddled
alongside the departing Doulos in canoes to wave goodbye!

OM Ships has seen not just churches, but charities
and other Christian initiatives launched as people have
responded to God’s call. In 2004, a Doulos team helped
at a home for abandoned children in Tiranë, Albania,
whose founder had been challenged to do something for
the Lord at a meeting on board Doulos in Grangemouth,
Scotland, 20 years earlier.

The ships have also been a life-
line in bringing believers together.
During Logos II’s time in Montene-
gro in 2007, only two Christians
were known of in Kotor, a town of
25,000 people. Within two weeks,
the crew had encountered several
others living in spiritual isolation,
unaware of other local believers.
Logos II connected nine followers
of Christ and advised them how to
start a congregation.

Those who have been spurred
into action after exposure to the
Ship Ministry aren’t all external
groups and individuals. Hundreds
of OMers have discovered that their
gap year or initial period of mission
on board has served as foundation-
al preparation for the lifetime God
had planned for them in His service.

The full depths cannot be plumbed. Logos Hope’s crew-
members were reminded of that recently, by a Nigerian
Christian leader who had volunteered on board when
Logos called in his country in 1977. Pastor Ezekiel Odeyemi
made a special journey across Cameroon with a financial
gift for the Ship Ministry, which had inspired him to build
up his own library and deepen his knowledge of God. He
went on to start a church movement, which has spread
to seven countries. Pastor Ezekiel encouraged the current
Logos Hope crew that, while they may not be able to see
the immediate results of their work for the Lord, from his
own experience a long-term impact would be made for the
kingdom. Only heaven holds the inventory. •

“Jesus did many
other things as well.
If every one of them
were written down,
I suppose that even

the whole world
would not have room

for the books that
would be written.”

- John 21:25

59

‘�God is enlarging
our dream’
The growth of the Algerian church

AUTHOR: NICOLE JAMES • PHOTOGRAPHY: OM INTERNATIONAL

When OM Field Leader Youssef and his wife Hie-Tee moved to his
native Algeria in 1988 to establish OM ministry, a revival among the
Kabyle people was already sweeping the northern region. “Before
1981, there were very few believers,” Youssef said. Today, he knows of
believers in every one of the 2,400 Kabyle cities, villages and towns.

In July 1981, the early Kabyle church—40 to 50 believ-
ers—started a two-year process of praying and fasting,
memorising 365 verses about fear. A new Kabyle radio
ministry broadcast sermons and teaching across the re-
gion, and a church in Ouadiha, led by an Algerian-Swiss
couple, began a wide literature distribution campaign in
villages and showed the Jesus film in local cafés.

Simple faith spread among the Kabyle, sparked by
miraculous signs and wonders and developed through
prayer and fasting. Since Algeria was closed to most for-
eign missionaries, the Algerian church depended on God
alone during its formative years. The Kabyle people’s lack
of fear and their boldness contributed to the rapid reviv-
al. “They live their faith openly,” Youssef said. “The other
thing that has helped is prayer from all over the world.”

In 1962-63, a group of OMers drove across North Africa
and the Levant, distributing flyers for the then North Af-
rican Mission’s (NAM) Bible correspondence course. The
follow-up—hundreds of letters pouring into a Tunis-based
letterbox daily—led to the NAM workers’ expulsion from
North Africa and the organisation’s re-creation in southern
Europe, where it continues today as the Radio School of
the Bible. “Long-term workers realised that media had a

vital role to play and that there were thousands interest-
ed to know about the Christians’ book,” a long-term OMer
explained.

In the late ’70s, two truck teams drove from southern
Spain to Mali, via Morocco and Algeria. Later, two long-
term OMers also travelled across Algeria by bus, stopping
to visit OM’s first long-term worker in Algeria—a woman
volunteering at the Bible Society’s bookshop.

During their first years in-country, Youssef and Hie-Tee
concentrated on pioneering efforts and helping the church
in Oran. They often hosted believers from the Kabyle area,
thrilled to hear what God was doing and recognising many
needs. In 1996, they established the House of Hope as a
platform for future ministry. They recruited four and then
more Kabyle believers to join the team that facilitated on-
going summer camps and the Timothy School, a training
programme for Algerian believers.

Every year, 10 to 12 outside teachers travel to Alge-
ria to partner with the Timothy School. Many came from
within OM; others arrived from seminaries and churches
around the world. “The team of teachers … had a huge
impact on so many lives,” Youssef stated. “That was one of
the biggest blessings OM [gave to] the Algerian church.”

60

‘�God is enlarging
our dream’
The growth of the Algerian church

AUTHOR: NICOLE JAMES • PHOTOGRAPHY: OM INTERNATIONAL

At the Timothy School, students experience healing
and learn biblical doctrine to supplement their existing
faith and zeal, Youssef said. They also regularly receive
visions from God for future ministry.

Mustapha, a Timothy School graduate, told Youssef
about his dream to start a church in his village. Equipped
through the teaching and having received modest finan-
cial support, Mustapha returned home after training and
started a church. Today, a team of believers oversees
both the church and a school.

Believers Mouloud and Ali attended a summer camp in
the early 2000s, where they also received a vision to start
a church. With no physical gathering place, they began
meeting in the woods. Now their church owns land and a
building, where believers gather weekly. At least 25 peo-
ple have established ministries in the Kabyle area direct-
ly resulting from the Timothy School or camps, Youssef
said. “It’s amazing what God has done.”

The House of Refuge, opened in 2009, receives Algerian

believers suffering for their faith. Over 400 people have
passed through the house, with most staying for one to
two weeks. One woman has lived there for eight years and
currently works with a quail farming project.

Today the Algerian church is visible and viable, having
received official recognition from the Algerian government
on 17 July 2011. OM’s ministry, run by an 80-person team,
includes the Timothy Schools, follow-up and church plant-
ing, media ministry, the House of Refuge, and, most recent-
ly, A4M (Algerians 4 Missions). “Our vision now as OM is
to look beyond Algeria,” Youssef said. “This is why we have
started A4M. The vision is to be able to send out 1,000
workers by 2025 within Algeria and outside Algeria. ...
I believe there is a huge potential to bless other nations.”

When the A4M training centre, currently under con-
struction in the Kabyle area, is finished, OM plans to open
the Timothy Mission School. “Missions will be top priori-
ty,” Youssef explained. Already OM has sent out two cou-
ples and two singles into full-time ministry. Short term,
Youssef estimated that between 60 and 80 Algerian be-
lievers have participated in one- to two-week outreaches
in Algeria and abroad.

In July 2016, Youssef and Hie-Tee led a team of four
Algerians to Malaysia, where they distributed over 500
gospels, New Testaments and Jesus films, and saw many
people come to faith. “Among the refugees there and the
Arabs, there’s huge openness now, especially among the
Syrians, Iraqis and Omanis,” Youssef said. While there,
they set up a committee within a Malaysian church to re-
ceive Algerians as missionaries in the future. “We believe
that Malaysia is only the first step. We would like to go
further,” he continued. “God is enlarging our dream.” •

Today the Algerian church is
visible and viable, having received

official recognition from the
Algerian government.

61

Missions
Discipleship
Training
in OM
AUTHORS: DEBORAH NGOBENI, WITH BELINDA LAMPRECHT

& MEGAN R. • PHOTOGRAPHY: OM INTERNATIONAL

62

Missions
Discipleship
Training
in OM

Studying was obligatory for those joining OM summer
campaigns that started with a one-week conference fol-
lowed by three weeks of evangelism.

For those joining year teams, training from two to
four weeks was provided in various locations in Europe.
Days were full with teaching on discipleship, leadership,
teamwork, Bible study and prayer. Participants worked
in small groups and were expected to do daily household
chores together.

OM still equips newcomers with the same attitude, but
with a slightly updated model. And with the growth of OM
teams around the world, training has expanded to meet
needs in various locations.

In the late 1980s, OM in South Africa discovered that
a few candidates sent into service with OM needed to
return home shortly after, often simply because they were
ill-prepared for the challenges they faced. In an attempt
to rectify this, Francois Vosloo, former leader of OM
South Africa, proposed a six-month intensive orientation
as a means to prepare and equip local recruits before they
were sent to other OM fields.

Trainees would receive instruction in evangelism, min-
istry tools and leadership development, as well as learn
how to live in a multi-cultural community and work suc-
cessfully as a member of a team.

Initially, the idea of this training, called Missions Disci-
pleship Training (MDT), was met with reluctance by in-
ternational leadership; however, the positive results were
hard to ignore. South African OMers who joined interna-
tional ministry teams after participating in MDT gained
a reputation for being well-prepared for service and val-
uable team members. Over time, other OM fields, recog-
nising the tremendous impact, began to send their own
people to South Africa to benefit from the programme.

Something for the whole family
Colin Phelps, responsible for OM training in Africa, joined
MDT in 1988. Six months later, he found himself a changed
person: “I arrived as an undecided follower of Jesus. I knew
He loved me and I was open to the possibility of following
Him wherever He led. I just wasn’t certain I was up to it.”

Participating in practical outreaches with 26 other dis-
ciples was a catalyst for change in his life. He joined the

Since its beginning, OM has provided training based on need.
For young OMers, the road to longer-term commitment start-
ed with reading books and listening to teaching cassettes.

OM ship, Doulos, where he found himself a team leader
after being on board for only a month.

Colin, his wife, Grietjie, who also participated in MDT,
and his children later joined the MDT leadership team in
Pretoria for six years. Having seen the impact that MDT had
on their lives, they were thrilled when their daughter, Car-
oline, also chose to participate in the programme. “What I
appreciate about my time on MDT is the complete honesty
I found and the growth I experienced,” says Caroline.

Equipped to fulfil a God-given dream
Ever since becoming a follower of Jesus when she was
17, South African OMer Eden* felt called to take the good
news to difficult places. Trained as a nurse and midwife,
she wants to use those skills for the Lord in the Arabian
Peninsula—one of the least-reached areas with the gospel.

At university, she heard a speaker from OM and decid-
ed to enroll in the MDT programme. She prayed about
going to Jordan, but nothing came of it. Then she began
praying about the Arabian Peninsula, asking God for con-
firmation. Within a day, she got three emails about that
part of the world, and they talked about it in her MDT
class.

“When I started talking about it, so many people from
the [MDT] base knew connections or others who had
worked as nurses in the Arabian Peninsula,” she explained.

Eden hopes to make lasting connections with women
through her work. “If you touch the hearts of the woman,
and she invites you into her house, then you can start
to work with the family,” she explained. “I would like to
build relationships and change lives like that … in a long-
term kind of way.”

Expanding the training internationally
Thirty years after it was initiated, more than 3,000 people
have completed MDT in South Africa. Now, other OM fields
around the world are replicating the programme. With es-
tablished training schools in Zambia, Zimbabwe, Germany
and Ireland, and other fields actively exploring the idea for
their own region, the now-global initiative is collaborating
on guidelines and a shared ethos for the MDT programme
to maintain the life-changing impact that the experience
has had on many lives over the years. •

63

First floated as the stuff of dreams, by 1988, Logos had visited 408
ports in 108 countries. OM’s pioneering vessel had hosted six and
a half million people, and been joined by a sister ship—Doulos—
which extended the ministry’s reach. While Doulos visited Asia,
Logos was making her first tour of Latin America.

Shipwrecked—yet
full steam ahead
AUTHOR: JULIE KNOX • PHOTOGRAPHY: OM INTERNATIONAL

Besides serving in the onboard book fair and
evangelistic events, crewmembers went ashore
to connect with churches and join relief efforts. A
two-year experience matured young Christians, as
they lived and worked in a confined space as part
of a multicultural ‘family’. They brought back a
broader world view and inspiring stories of seeing
God at work on their travels.

Key partners enabled the ships, through prayer
and practical support. Faithful individuals sent
sponsorship, maritime fees were waived as ges-
tures of goodwill, and gifts came from churches
the work had touched. OM Ships had a wake that
rippled far and wide. That support proved to be
the ministry’s mainstay. On 4 January 1988, Logos
struck a submerged rock shelf in the Beagle Chan-
nel, between Argentina and Chile.

The notoriously hazardous channel is littered
with obstructions. Providing local knowledge as
Logos weaved through in a storm was an Argen-
tine pilot, but he chose to return to his own boat
earlier than agreed. Transferring the pilot by rope
ladder in the dark took time. Logos drifted off
course and couldn’t avoid the rocks.

A loud grinding noise and jarring movements
woke the community. It was midnight. Assembling
in the dining room, they were told not to panic.
They prayed. The eight children were allowed back
to bed, provided they slept in warm clothing with
life jackets on hand. Attempts to reverse Logos off
the rock shelf didn’t succeed, nor did de-ballasting
and waiting for the rising tide to refloat the ship.

That wait brought daylight—an undoubted
lifesaver. But Logos had tipped dangerously to the
port side. Sending everyone to stand on the star-
board side didn’t correct the list. Being pounded
against the rocks with each wave, Logos’ hull be-
gan to give way. Water flooded the book hold.
At 5:00, Captain Jonathan Stewart (UK) gave the
order to abandon ship.

“Although it was scary, I still had peace,” said
Kathy Coy (USA). “I know it was only God’s grace
that kept us calm.” Testimonies reiterate that
even the children, who included a six-week-old
baby, were not fretful. Judith Fredricsen (New
Zealand) was in the ship’s clinic with one leg in a
plaster cast. She remembered everyone working

64

Shipwrecked—yet
full steam ahead

together and caring for each other.
They slid along the deck in freezing rain and grappled

with lifeboats hanging at perilous angles. Everything on
board—uninsured cargo and personal possessions—was
forsaken for what really mattered. Logos’ community of
141 was clear of the vessel in 10 minutes, and all six life-
boats were rounded up in less than half an hour. Rescue
teams from the Chilean Navy called it a miracle that all
souls got to safety. One young man rejoiced that he hadn’t
even missed a meal.

OM Ships’ coordinator, Dale Rhoton (US), wrote lat-
er, “The thought that kept me sane during those trying
days after the shipwreck was: ‘The valuables are safe!’
Not one of the 141 valuables was hurt in the least. Peo-
ple familiar with evacuations under similar circumstances
are amazed. We bow our heads and worship.”

Looking back from the lifeboats, the stunned Logos
family saw a rainbow streaming over the wreck.

Replacing a tool, not a ministry
News of the loss of the ship was broadcast across the
world, and an outpouring of support surged back. Ship-
ping agents and book publishers wrote in sympathy. In-
dividuals, churches and charities offered whatever was
needed. In Punta Arenas, Chile, the people Logos had
ministered to two weeks earlier now fed, clothed and
comforted her crew.

Money was donated to meet immediate needs and cov-
er the cost of flying people home or to another OM min-
istry. No one expected $1.4 million US to come in within

eight weeks. International partners clearly intended there
to be a Logos II.

A letter accompanying one of the first contributions,
$13.17 US from young siblings in Georgia, USA, read: “It
may not buy a ship, but it is a start.”

On board Youth With A Mission’s hospital ship, Anasta-
sis, volunteers took up a solidarity offering. They faxed
a note, drawing encouragement from a parallel ship-
wreck in Scripture, where the Apostle Paul’s vessel runs
aground: “Acts 27—no loss of life—used for good. With
you all the way in Jesus’ name.”

Japanese Christians gave $10,000 US and began
searching dockyards for a replacement ship. Brazilians
sold jewellery and a freezer, forwarding the proceeds.
Venezuelans donated cows for a fundraising barbeque.

An American pastor marvelled, “Perhaps, for the first
time, I have seen how God’s people on every continent
can rally to meet a common need.”

Dale Rhoton wrote to supporters: “Our last video was
entitled Logos is People. We really believe that! We have
not lost a ministry. We have lost a tool. People are irre-
placeable. Ministries are given only by God. Tools are to
be used and then replaced. ... We commit ourselves to
pray and work to replace the tool that was lost. The Logos
was not lost through rusting in a port. She fell in battle!
Our plans: FULL STEAM AHEAD!”

The time for a more capable tool was coming anyway.
Logos’ activities were outgrowing the space available, and
refurbishment was needed. While 1988 brought a serious
trial, God did indeed use it for good. OM saw how the
Ship Ministry was valued, globally, and was enabled to
launch a better vessel the following year.

To this day, the original Logos offers a service to sea-
farers. Still on the rocks at almost the end of the Earth,
she acts a warning beacon. Her successor has since been
scrapped and her sister ship has retired, but Logos contin-
ues her witness at sea, three decades on. •

65

Hard pressed, but not crushed
“We are going to make you dust!” the chief police
officer threatened OM worker Julyan and other
believers from a house church in Turkey. Taken
into police custody twice in 1988, Julyan and his
friends faced investigation and intimidation to
deter the group.

“The second time was more sinister,” said July-
an, recalling a week in a windowless basement.
“There was no investigation, just harassment so
we would give up.” Kept in solitary confinement
for three days, the Turkish friends, including Ah-
met*—who was seized at his wedding party—
were blindfolded and beaten. Similarly, officers
blindfolded Leyla* and told her she was in front

Displaying His strength in their
weakness, God used Julyan Lid-
stone, Tony Packer and Trevor* to
carry His truth into least-reached
areas of Eastern Europe and the
Middle East. Despite persecution
and imprisonment, God’s greater
purpose prevailed, causing the
church to grow.

Blessing borne
out of persecution

AUTHOR: INGER R. • PHOTOGRAPHY: KATHRYN BERRY

66

of a swimming pool, threatening to throw her in (she
couldn’t swim).

“The big nightmare for local believers was being ar-
rested,” explained Julyan, who moved to Ankara in 1980
to plant a church. With only 50 known followers of Christ
in a population of 50 million, Turkey was the world’s
largest unreached country. “God allowed the nightmare
to happen,” Julyan continued. “Although it wasn’t easy,
He proved bigger than it.”

A court case against believers demonstrated their le-
gal right to worship—a breakthrough that emboldened
them. Similarly, their shared hardship resulted in signifi-
cant steps forward. “The big effect for us was overcoming
fear and building greater trust,” Julyan emphasised.

During 11 years, Julyan saw the church in Ankara in-
crease from three to 30 members. Around the country today
there are 7,000 believers, gathering in small congregations.

“Seeing the church’s growth in Turkey built my faith,”
said Julyan, now an ambassador
for OM’s worldwide ministries
among Muslim peoples. “God is
doing a wonderful thing among
Muslims; we are living in a time of
opportunity!”

Persecuted, but not
abandoned
Thrown into a cell for smuggling
Christian literature into commu-
nist Yugoslavia in 1966, Tony cried
out, “Why, Lord?” “A few hours
later, the cell lit up,” Tony remem-
bered. “I felt an arm around me
and God saying: ‘Whatever they do
to you, I will be with you.’”

Enduring a two-month imprisonment with another
OM worker, Tony was beaten, starved and interrogated.
Guards warned that, if anyone came looking for him, they
could move him where no one would find him. “I look
back on it now and know it could only be done through
the Lord’s strength,” Tony acknowledged.

However, in their cells the young Englishman spoke to
prisoners about Jesus in the Serbian language, sharing
memorised Scripture and praying together.

Forty years after Tony’s release, an English pastor
visiting believers in Albania phoned him with news of
Bojan’s* testimony. Bojan told them he heard about
Christ in prison when two Westerners were locked up
in Titograd, Yugoslavia. On his release, Bojan started a

Bible study in his home. “I was elated and rejoiced,” Tony
marvelled. “When you hear things like that, all the pain,
all the suffering, is worth it.”

Tony recently returned to former Yugoslavian countries.
Fears of how he might react to soldiers dissolved on meeting
Mirko*, an ex-soldier who later committed his life to Jesus.
“We both broke down in tears and hugged each other,” Tony
described. “It’s love for these people that drives me back.”

Still compelled to give everything to spread the gos-
pel, former OM worker Tony speaks in churches and joins
teams to reach Eastern European and Balkan communities.
“God is working!” declared Tony. “It doesn’t matter what
we go through; God has His plan.”

Struck down, but not destroyed
OM worker Trevor* smuggled Bibles into Communist Ro-
mania from 1983 until the country opened, always de-
livering resources to local contacts Marcel* and his wife,

Corina*. Marcel repeatedly landed
in prison for distributing literature.

Fourteen years ago, Trevor visit-
ed Corina with an interpreter from
OM. She spoke of her husband’s
suffering. “He and other dissi-
dents laboured in the corn fields,”
Corina told Trevor. “They had to
do the weeding—with their teeth.”
Beaten and starved, Marcel was
released once close to death. “He
made it to our house and rang
the doorbell,” Corina had shared.
“I found him collapsed; I thought
he wouldn’t make it.” However,
Corina nursed her husband back
to health. “When he regained

strength,” Trevor related, tears filling his eyes, “… he
wanted more Bibles.”

The couple never refused literature from OM’s Bible-
smuggling team. “Despite attempts to stamp out faith in
Romania, God made a way to get His Word in,” Trevor said.
Willing to risk everything, Marcel and Corina leave a lega-
cy that impacted many lives. Romania now has one of Eu-
rope’s strongest evangelical churches. OM continues to sup-
port them to tell others about Jesus at home and abroad.

“When you live a life investing in people and trans-
mitting hope, one day your reward will be seeing lives
changed by the gospel,” Trevor motivates. “Let’s make
our lives count!” •

“But we have this
treasure in jars of
clay to show that

this all-surpassing
power is from God
and not from us.”

- 2 Corinthians 4:8

67

“We used to claim we had the third OM ship,” said Andrew*, who
served on board OM’s literature boat for 10 days and in Bangladesh
since OM’s ministry began in 1972. These 5.6-metre fiberglass boats
had a shelter on top and held four to five people. Below the wooden
deck, there was a stowage area for supplies, clothes and as much
Bengali gospel literature as possible. Teams would spend two
months at a time on the water distributing literature before coming
back to OM’s office for a study seminar.

BY BUS, BICYCLE OR BOAT:

OMers make
Bengali New Testament

#1 bestseller
AUTHOR: OM BANGLADESH COMMUNICATIONS • PHOTOGRAPHY: KATHRYN BERRY / OM INTERNATIONAL

68

“Prior to this, there was a bigger launch put into action by
engineers from the ship Logos,” Andrew recalled. “Howev-
er, it was big enough to legally require qualified seamen to
operate it; since we could not come up with those, it had
to be sold.” Logos visited Bangladesh more than once in the
early 1970s, and OM officially began work in 1972, after
the country’s independence from Pakistan.

Making the Bible accessible
Bangladesh has over 700 rivers, spanning over 24,000 kilo-
metres in total. Thousands of rural villages are unreached

and only accessible
by boat. Having a
gospel literature boat
was a creative, practi-
cal means OM used to
bring the message of
Jesus to millions oth-
erwise unreachable.

Book teams sold
Christian literature
in the marketplace
and at doors. It was
important that litera-

ture, though affordable, had monetary value lest it simply
be sold to local paper merchants. “Local Christians had
told them it was not possible to sell books,” Andrew re-
counts. When the OMers went with their first Bangladeshi
team to a large shopping centre in Dhaka, “they sold out
of everything they had! From then on, the OM teams trav-
elled across the country by vehicle, boat and bicycle dis-
tributing masses of literature.”

A best seller
Initially much of OM’s ministry in Bangladesh focused
on reaching Hindus. But in 1976, when two men from
a Muslim background came to faith, and many more
showed receptivity to the gospel, OM’s ministry changed.
Outreach teams started a mass effort to distribute Ben-
gali New Testaments and Christian literature among the
Muslim-majority population.

Though there was keen interest in the books OM teams
were selling, not all literature was suitable. “Muslims did
not like pictures in religious books, and they had their own
dialect of Bengali,” Andrew said. OM changed the litera-
ture to make it more attractive. “That widespread distri-
bution of literature, followed up by Bible correspondence
courses sowed the seed and opened people’s hearts. [See-
ing this openness], we moved into having church planting
teams,” explained Andrew.

When in 1980 the Bangladesh Bible Society produced
the New Testament, or Injil, in its Muslim dialect, OM
started large-scale distribution and sales of it. By 1987,
five outreach teams had been distributing Christian liter-
ature and New Testaments non-stop by bus, bicycle and
boat for 15 years, each year choosing a different area of
Bangladesh to focus on.

“Whether by bus, bicycle or boat, we were motivated
to get the Word of God to those who had never heard
about Jesus, sharing the gospel in some of the most un-
reached regions,” said Paul*, who served on one of OM’s
early outreach teams.

In 1988, the team stumbled across an article in a Kolko-
ta, India, newspaper about best-selling Bengali books. At
that time, best sellers sold about 200,000 copies. “We had
made the Bengali New Testament a number-one best sell-
er [well surpassing] 200,000 copies. We distributed more
New Testaments and Scriptures in those years than ever
before in Bengali,” stated Paul.

“Sometimes our teams were confronted by hostile
groups, but usually people were excited and thankful to
finally get a copy of the New Testament or whole Bible
and read it themselves,” Paul reminisced. “Often religious
leaders would take a copy of the New Testament then, out
of respect, put it on their head and kiss it, thanking us for
finally giving them a copy.”

It is clear that God protected OM’s teams along the way.
“In those many years of travelling hundreds of thousands
of kilometres around the country by road and river, we
never experienced a single serious accident. The boat sank
twice, but thankfully no one was hurt, and we were able to
pull up and restore the boat and keep going,” said Andrew.

OM teams have
seen God’s provision
in the massive effort
of sowing by outreach
teams over many years
in the local fellow-
ships established in
rural villages. Reports
are that there are now
more than 100,000
believers from a Mus-
lim background.

These early efforts continue to shape OM’s ministry and
are part of their vision to see vibrant communities of Jesus
followers among the least reached. •

OMers share the gospel
and sell Christian literature
from their van.

Teams travelled across the 700
rivers to bring the good news of
Jesus to millions of people.

69

“Thousands of people discussed the gospel eagerly and
openly with Love Europe teams; many began a relation-
ship with Christ. Teams experienced God’s power and
blessing as they served Him gladly,” wrote Love Europe
Director Stuart McAllister in
October 1989, summing up the
Love Europe conference and
campaign.

For Katherine Porter (UK), ar-
riving at Love Europe was utterly
bewildering. It was her first OM
campaign, and she had never
been in a room with more than
200 Christians before. “There
were people, languages, vans,
red cups** and backpacks every-
where,” she recalls. “We slept in a
hall with 500 others. The excite-
ment was unbelievable. As the
temperatures climbed, so did the
numbers.”

Something bigger
OM Europe Area Leader Dennis Wright had prayed for God
to give OM a task bigger than any field could do on their
own. Traditional summer campaigns seemed tired. Even
with 2,000 participants split between entry conferences in
June, July and August, there was a sense of loss of mo-
mentum and passion in attracting new recruits and a great

desire to improve training and quality of outreaches.
There was energy, vision, momentum and zeal. A pro-

motional video proved a major influence in the new ap-
proach. All OM fields in Europe had a high-quality brochure

in multiple languages and printed
in 85,000 copies. It caused a sen-
sation. Around the world fields
worked hard to recruit.

A lot of work went into chang-
ing structures, tooling up for new
campaigns, ways of processing
and target areas. “There were
points of real tension and disa-
greement,” recalls Stuart. “Using
outside speakers and well-known
worship bands was controversial,
but the momentum carried and
the line-up of speakers—Floyd
McClung, Luis Palau, Tony Cam-
polo, Melody Green, Brother An-
drew, Bob Hitching and more—
proved to be a big attraction.”

Several other European mis-
sions partnered with OM and shared in the conference
and outreach. Stuart continues, “OM prayed for 5,000 par-
ticipants. The response was more than imagined and, by
February, almost 5,000 had registered. By the time of the
congress in Offenburg, it was 7,000. It went very well …
but behind the scenes there were huge challenges.”

It was massive: The worship, the teaching, the sense of being
part of prophetic history in the making, the sense of God doing
something new—OM, Love Europe and hundreds of churches
and organisations across Europe were ready.

Love Europe:
Revamping summer
outreaches
AUTHOR: ANNE MARIT VILJOEN • PHOTOGRAPHY: PETER CONLAN

From left to right: Luis Palau, George
Verwer, Peter Conlan and Stuart
McAllister at Love Europe in 1989

70

With 7,000 people from 76 nationalities converging on
a small German town in a heat wave, the atmosphere was
electric—a sense that God was on the move. “Seeing the
vast sea of faces and touched lives was truly uplifting. But,”
adds Stuart, “every team member and leader had to lean
on extra resources, sleepless nights and much creativity
and forgiveness to make it all work.”

The largest delegation came from Great Britain with
1,348, the US and Canada with 948, West Germany with
588, and the Netherlands with 362. A surprising 94 East
Europeans came from Poland, Czechoslovakia, Yugoslavia
and Hungary. Twenty young men and women were sin-
gle ambassadors of love from developing nations in Africa,
Asia, South America and the Caribbean.

Moving out
On 28 July, the mass exodus of 96 coaches and dou-
ble-decker buses and a fleet of 204 minibuses leaving for
all over Europe was a sight to behold—437 Love Europe
teams targeting three main areas: Muslim, Eastern and Ur-
ban Europe. The campaigns were a mix of smaller teams in
some locations to hundreds in Berlin, Barcelona, Krakow
and many more. In Bristol, UK, 435 young people from 24
countries teamed up with 37 local churches; at least 300
people there professed newfound faith in Christ.

About a third of participants headed to Eastern Europe,
praying and sharing the gospel where they could. Katherine
Porter’s team was heading to Lake Balaton in still-Commu-
nist Hungary. “Stories from the OM Bible smugglers thrilled

and scared us in equal measure,” she wrote years later.
“What would happen at the border?” They were 18 on the
team and didn’t share a common language. She continues,
“But the moment I remember most clearly was when Bob
Hitching, still at the congress, stood on a chair and shouted
an astounding truth: ‘Satan may be the prince of Eastern
Europe.’ He paused—and then boomed out across the sta-
dium, ‘But Jesus is King’. The huge crowd responded with
an almighty roar that still stirs my heart today.”

The future, the ’90s: Europe changing
How prophetic those words were as, just months later, the
Berlin Wall was dismantled and the face of Europe changed
forever. Soon after, the world witnessed the unravelling of
Communism and the opening of borders.

Love Europe 1989 was possibly the most broadly or-
ganised evangelistic outreach to Europe ever attempted.
“The feedback from the other organisations was very
good, and we sensed that we could do more together.
From 1989–1995 we kept a unified focus. Later, small-
er and more diversified campaigns took over,” recalls
Stuart McAllister. “Love Europe was significant in shift-
ing boundaries within OM and opening up new ways of
doing things. Mistakes were made but, overall, the out-
comes were positive. God is good.” •

** Each participant received a red cup upon arrival.

The first Love Europe
conference gathered
7,000 people in Offenburg,
Germany, in July 1989.

71

In 1990, OM began a training programme for
national leaders to serve their own countrymen.
This three-month, and later one-year, training
paired solid biblical teaching with hands-on out-
reach that taught students to care for the physi-
cal and spiritual needs of villagers. Through this,
deep and trustworthy relationships with local
churches all over Nepal were forged. “They knew
that our heart’s desire was to equip believers to
help their church and local communities,” shared
Mike* a previous country leader.

Over 26 years, these programmes grew from
21 to upwards of 130 students annually, who re-
ceived classroom teaching in Kathmandu and then
were sent on several-week practical outreaches to
needy villages. Although students were making
disciples, many of these had no local church so,
in 2010, Village Partnership Teams were formed,
with teams of men and women living in pairs in
villages, offering literacy classes, sanitation teach-
ing, and basic discipleship.

They were later renamed Community Mobili-
sation Teams (CMT), and participants were given
more training in discipling young believers to form

fellowships and grow in their faith. Through these,
hundreds of thousands heard the good news, and
hundreds made decisions for Christ annually.

To the least reached
A shift came in late 2012, when leadership real-
ised the need to focus resources, manpower and
outreaches on eight of the least-reached parts of
the country with a combined population of over

When Nepal first opened to the outside world in 1951, there were only
five known Christians. Today, there are an estimated one million be-
lievers. OM workers first visited Nepal in 1968 when they had truck-
loads of literature in India but, due to visa issues, had to cross into the
small northern-bordering country. Initially they opened a bookshop in
Kathmandu, but soon teams were sent throughout the country to rural
villages where few books and resources were available.

Modelling
how Jesus lived
AUTHOR: ELLYN S. • PHOTOGRAPHY: OM INTERNATIONAL / ELLYN S.

72

1.5 million but less than .02 per cent known believers and
few other organisations present.

“We are working where there is no church, but we are
establishing local fellowships,” Bahadur*, an OM worker,
said. By empowering local workers, using simple and re-
producible training methods, and allowing national work-
ers the freedom to determine what is best in their local
context, the number of local fellowships has increased. Ba-
hadur continued, “We’re seeing entire communities, where
there were no believers before, transformed by the truth.”

For six months in 2014, two CMT workers served a vil-
lage with very few believers and the nearest pastor a sev-
eral-hour walk away. One class offered uses 40 key Old
and New Testament stories to disciple believers and share
God’s plan with the unreached.

Weekly, 20-25 people gathered to study a new story; af-
ter one about the baptism of Jesus and His temptation in
the desert, 11 expressed an interest to follow Christ and
be baptised. The team called the local pastor to visit, and
together they talked through key aspects of their decision
with those interested. After questioning the locals, the pas-
tor turned to the CMT staff in surprise and said, “These
people are able to answer my questions better than some
Christians who have been attending church for years.”

In late 2015, OM partnered with several other agencies
in a project titled A New Testament in Every Home. OM
teams were sent to focus districts to distribute literature
door to door. This involved a several-day bus ride and dan-
gerous hike along narrow rocky paths. Team members car-
ried boxes and bags over the rough terrain and gave away
mini-SD cards with audio files for the illiterate.

“We continue to encounter believers in remote areas
who came to faith through a piece of our literature,” Mike
stated. “A local pastor, whose number is on our material,
receives seven or eight calls every day from people want-
ing to know more!”

OM in Nepal continues to evaluate and change its style
of disciple-making. Rather than students from all over Ne-
pal attending classroom teaching in Kathmandu and being
sent to the least-reached parts, students will be recruited
from those parts that have the fewest believers, and teach-
ers will travel to where the students live.

“We want to model how Jesus lived and served along-
side his disciples,” Bill*, another OM leader, said. “So our
workers will live in the least-reached villages, training lo-
cal people and establishing new fellowships where there
are none.” This new model will be put into effect from
early 2017. •

73

74

In Nepal many women work difficult manual
labour jobs, like farming and construction, to
provide for their families. They carry heavy loads
and ultimately damage their necks and backs.
PHOTOS BY GARRETT NASRALLAH

OM’s core value of reflecting the diversity of the Body of
Christ can be seen across OM’s work, even in the diversity
of ethnic backgrounds of leadership. Currently, 83 men and
women lead OM’s country-specific work, and 42 of these
hold the passport of the country in which they lead. The
following are a few of many testimonies of those God has
placed to lead OM’s work around the world.

Ecuador: Commissioned
to the ends of the Earth
In 1987, Shura Façanha followed in
her sister’s footsteps and boarded
MV Logos as the second Ecuadorian
to join OM—her sister being the first.
“Life on the ship turned my world-
view upside down, expanded my vi-
sion and equipped me in many ways,”
said Shura. “[During prayer nights],
I remember crying out to God for oth-
er Ecuadorians to serve God beyond
their borders. I felt so privileged to be
enrolled in His service.”

Shura returned home in 1991 and
challenged others to join missions.
“I could not get over the fact that for
decades Ecuadorians, and many in
Latin America, thought missions was
a unique privilege for the West. Western missionaries had
given us the gospel but hadn’t commissioned us to go to
the ends of the Earth.”

She began a weekly prayer meeting in her home and,
in January 1992, 16 went on an outreach to Brazil.

Later that year, Shura began the work of OM in Ecuador.
“I had a great challenge, as missions was a foreign word
for most churches, and I was a young woman. But I had a
deep desire to mobilise Ecuadorians,” she said. “It was not
easy—not every church was ready or willing to engage in
the task—but God was faithful.”

A few years later, Shura married Roberto, a business-
man who joined OM; they now lead
the work of OM in Latin America.
“Twenty-four years later, I can say it
was worth it all,” said Shura. “God
answered prayer for Ecuadorians to
be mobilised. To this day, when an
Ecuadorian—or any Latino—goes to
missions, I feel the same thrill I had
when I was on Logos. I count it a priv-
ilege to be part of what He is doing in
Latin America.”

Singapore: Mobilising
local churches
After serving on MV Logos for four
years, Rodney Hui, at 24, became
OM’s first director in Singapore in
1979 after visa problems prevented
two foreigners from staying. “The lack
of visa problems and fewer cultural,

language and other barriers for nationals are great bene-
fits,” Rodney said.

Local workers have started and expanded OM’s work
in Asia since the early days. “It was mostly nationals who
approached me about mobilising workers in their own

Recognising and supporting national leadership has been an impor-
tant part of OM’s international development around the world since
1958, when Baldemar Aguilar, a young Mexican working alongside
George Verwer, became the first director of OM ministry in the country.

Reflecting diversity
in leadership

AUTHOR: OM INTERNATIONAL • PHOTOGRAPHY: OM INTERNATIONAL / JUSTIN LOVETT

Roberto and Shura Façanha,
leaders of OM Ecuador, Andean
Region and Latin America

76

countries,” Rodney said. “Many
who had served on the ships
wanted to be a part of mobilising
the church in their own country.”

Earlier on, serving on an OM
ship was the only possibility for
Asians but, in 1976, Asians start-
ed serving with OM in Bangla-
desh, Pakistan and India, and
later in Europe and the Middle
East. “God’s call to go into all the
world was for the whole church,” Rodney explained. “Not
just for the West, but for all of us.”

Rodney focused on transitioning Singapore from a
receiving field to a sending field, mobilising local churches.
Involving Asians in the Great Commission diversified OM’s
approach to missions and raised up thousands of workers
who have since started new work, gone into leadership
and joined or started other mission organisations. “I’ve
worked hard to give ownership of projects to nationals,”
Rodney said, “empowering them for what they were pas-
sionate about in their own country.”

Czech Republic: Preparing mission
workers for service
In 1987, Pavel Zoul and his family spent a summer at
Lake Balaton in Hungary. A double-decker bus arrived at
the campsite and, in the evenings, crowds gathered round
the bus, which was a base for OM’s summer outreach.
Young people used music and a sketchboard to present
the gospel. After the programme, discussion groups in
German, Hungarian and English formed. “Nobody was
communicating in Czech, so we spontaneously joined in,”
remembered Pavel.

The leader of the team noticed the family and, after
learning that they were believers, invited them to join the
outreach. “It was a great challenge to be part of an adven-
ture that we had never experienced before,” said Pavel.
“My wife and I agreed that this
was our best and most adventur-
ous holiday.”

The Zouls became a contact
for OM in Communist Czechoslo-
vakia. In the ensuing years, they
served with teams reaching out
around Lake Balaton. After the
fall of Communism, the family
managed a rented building com-
plex for OM’s Missionary Training
School near České Budějovice,

during which they helped pre-
pare mission workers for service
in Central and Eastern Europe.
Pavel soon become an OM board
member and joined OM full time
in 2000.

“After prayer and family con-
sultation, we saw God’s clear
leading into full-time OM minis-
try,” said Pavel. In 2003, he be-
came the leader of OM in Czech

Republic. “Looking back, I see that this was God’s will for
my life and, though it wasn’t always easy, it was and is
God’s great adventure and I am grateful to the Lord for it.”

South Sudan and Algeria: A local
expression of ministry
From an early stage, OM in the Middle East and North Af-
rica (MENA) incorporated local leadership into ministry
teams in Sudan, Algeria, Israel, Egypt and the Near East
(Lebanon, Jordan, Syria and Iraq). Currently, OM teams
in Algeria and South Sudan are comprised completely of
national workers.

In South Sudan, national leadership is necessary be-
cause “it’s a local ministry that comes from the commu-
nity,” said Richard*, the 2015-2016 MENA leader. “If it’s
seen as a largely international ministry, there are certain
expectations; when it’s seen as a local ministry, there are
certain expectations. OM South Sudan is local in charac-
ter and expression.”

OM’s involvement in Algeria—led and championed for
28 years by Youssef, an Algerian Muslim-background be-
liever—shifted in 2016 to a second generation of national
interim leaders.

Rafik* first joined a short-term outreach in 1997, and
Lina* caught the vision in 2003 after marrying Rafik.
They joined the local ministry established by Youssef and
his wife and were responsible for church planting and

follow-up before accepting the
interim leadership role.

Regarding local leadership,
Lina noted, “If you’re a local, you
know the language, you know
the culture and you know how
things work. When you come
from that country, you have more
of an idea [of how to relate] to
people from that country.” •

Rodney Hui with his wife, Irene

English Justin, leader of OM’s work
in South Sudan

77

From the beginning, students crowded into the
OM team’s tiny flat each week, eager to hear about
Christ. “They often had no idea who God really
was, but they were desperate to learn more,” says
Lloyd. They were full of excitement about their
new faith. On Saturdays, they
gathered with the leaders for
‘church’; on Sundays, they at-
tended regular church servic-
es; on Mondays, they attended
OM evangelism training; on
Wednesdays, they had Bible
study and, on Fridays, they
joined in outreach in train
stations and shopping areas.
“They wanted to grow in and
share their faith, “remembers
Lloyd, “but they desperately
needed training to do so.”

Around that time, a Rus-
sian pastor, who had re-
mained faithful during the
years of communism, said to
the team, “The best thing you
could do is train our young
people in their faith and instil in them a desire
for reaching people in remote parts of Siberia.”

This resonated deeply with OM leaders and took
root when Colin and Bron joined the team in the
late ’90s. Soon after, a Russian called Vitali attend-
ed an OM prayer meeting. He brought a large map
of the area. When he pointed out each town on the

map, the group prayed for that town. Vitali prayed
that God would use OM to train missionaries to
move into these places and extend God’s kingdom.
“God had begun something inside us,” says Colin.
“Sometime later, the wisdom of training others in

ministry, instead of continuing
to serve on the ‘frontline’ our-
selves, became clearer.”

Serving through
training
Over the next two years, the
OM team put together a six-
month residential programme
for Russians, bought a four-
room flat and invited students
to study there. “It was a great
day in 2006 when we opened
the doors to the first eight men
and women,” remembers Colin.

The team was worried about
the sparseness of the accommo-
dation and apologised to three
of the young men. The men
laughed out loud, though; two

of them had recently been released from prison,
where they had shared a room that size with 18
others! “This was, and still is, a hallmark of the dis-
cipleship programme,” says Colin, “God entrusting
us with former drug addicts, alcoholics and crim-
inals, whom He had already begun to transform
into His ambassadors for the gospel.”

“When I arrived in Russia on Victory Day, 9 May 1993,
it snowed—an appropriate welcome to Siberia, even in
spring!” recalls Australian Lloyd Porter, who was the
Field Leader of OM Russia for 10 years.

‘�Train our
young people!’
AUTHOR: KATHERINE PORTER • PHOTOGRAPHY: OM INTERNATIONAL

About 25 per
cent of male

graduates have
gone on to sem-
inary to become

pastors, and a
large percentage
of the graduates

serve in full-
time ministry.

78

‘�Train our
young people!’

In May 2016, the OM team celebrated 10 years
of the Discipleship Centre. “What a joy it was to
reconnect with over 100 former students, now
spread out right across Siberia, Russia and the
ends of the Earth,” says Colin. “An incredible an-
swer to that prayer on our living room floor 12
years earlier.”

In 2013, Tim and Jo joined to train new Rus-
sian disciples. OM has trained 138 people over

10 years; another 22 students are currently stud-
ying. Past students are now involved in various
ministries, such as planting churches among eth-
nic minorities like the Tatars in Northern Siberia.
Alumni also visit local prisons weekly and lead
Bible studies among interested inmates, a num-
ber of whom have come to faith. Graduates of
the Discipleship Centre are also serving on board
OM’s ship, Logos Hope. One graduate, Alena, is
in charge of the cleaning crew, who are known
on board as the ‘angels’. “In Russia, we joke that
she’s the archangel!” laughs Tim.

About 25 per cent of male graduates have gone
on to seminary to become pastors, and a large per-

centage of the graduates serve in full-time minis-
try. Some have even gone into overseas missions.

Many of the Russians who participate in OM’s
training programme have memorable stories. Yury,
who graduated early in 2016, was 12 when he first
went to prison; at 13 he learnt how to steal cars.
By 20, Yury was a heavy drug user and had con-
tracted tuberculosis. He learnt about Jesus from a
local believer, Aleksey, who now serves with OM.

Yury eventually understood that God wanted to
change his life. Released from prison six months
later, his first priority was to be baptised. Soon af-
ter, he began studying at the OM Discipleship Cen-
tre, learning about the Bible, preaching, serving in
various ways and sharing the gospel with others.

Today OM continues to offer Russian believers
six months of intensive Bible study and ministry
training. After students graduate, OM offers them
opportunity to live among unreached people
groups to share the gospel and help plant church-
es, fulfilling the vision to see vibrant communi-
ties of Jesus followers established all over Siberia
and beyond. •

79

When doors shut for sharing the gospel, OMers look for open
windows. During the first few decades of OM, special prayer was
promoted for nine countries with no known believers. Today,
there is no country without followers of Jesus, although there

hasn’t been a viable church in Afghanistan for centuries.

Broadcasting the
gospel to Afghans

AUTHOR: GREG KERNAGHAN • PHOTOGRAPHY: OM INTERNATIONAL

80

Gordon Magney was obsessed with changing that,
first going to Afghanistan in the 1960s. When Mel
Warden*—who joined the work among Afghan
refugees in Pakistan in 1981—was returning to
Canada to study in 1989, Gordon asked him to
re-launch radio programmes for Afghan audiences
after a month of training. Mel and his wife met
with a number of Afghans in Toronto who had
come to faith as refugees, but not one had con-
tinued with the Lord. When they met Karim* in
1991, they formed Pamir Productions (named
after a major mountain range in Afghanistan) in
the Warden house, producing four 15-minute pro-
grammes each week in the majority language of
Dari. Within a year, they increased to seven half-
hour programmes.

Mel remembers the first letter they received
from a listener. “We could hardly believe it. This
person’s appreciation—and courage to write—was
a huge boost for us. We started to answer letters
(this was pre-Internet in Afghanistan) and even-
tually created a programme called Answers to
Letters, reading listeners’ questions and answering
them on air,” he said. This programme continued
through the end of the 1990s.

Different course, same destination
9/11 changed everything: Though over five million
refugees poured back into the country, responses to
the radio programmes plummeted. Was there jus-
tification to continue? Or were there new technol-
ogies that would attract more listeners’ feedback?

Then, in October 2008, linking callers to a West-
ern phone number made it possible to engage with
Afghans in live conversation. Phone calls from
Afghanistan had massive impact on the team as
they quickly built an effective means of follow-up.

“We track every call, and follow up every lead.
Today, more than 4,500 Afghans are in our da-
tabase, at different points in their spiritual jour-
ney; many are sincerely interested in Christ but
feel isolated. Some callers criticise the ministry
and defend Islam. Others have come to faith and
are eager to be discipled. Four to five Afghans
call every day to talk. Television programmes,
launched in 2010, are appreciated by a different
segment of society,” notes Mel.

Pamir Productions has always been passionate
in using all media to spread the gospel. The team,
in conjunction with other groups, was instrumen-
tal in producing a new translation of the Bible in

the Dari language in 2008. Despite the near im-
possibility of importing and distributing materials,
a good deal of material, including the Scriptures,
is now available online and in apps through the
Pamir website, both directly for seekers and for
Christians to pass to Afghan friends worldwide.

In order to help new believers in their walk with
God, a Virtual Bible School (VBS) was launched in
2016. Different team members call Afghans week-
ly using Internet and mobile phone, to study God’s
Word. Ten ‘classes’ are running this way as of late
2016. Because Afghan culture is built upon social
networks that distrust outsiders, trying to plant a
church by uprooting individuals from their net-
works to join an unknown one simply is not effec-
tive. Pamir envisions that these VBSs will bridge
that gap. It’s more organic as well: These contacts
can draw other family members and friends into
that study time, which resonates with Pamir’s vi-
sion of Afghans discipling Afghans.

While security concerns have made in-country
visits impractical, Afghans continue to spread
across the world. In 2015 alone, 150,000 arrived in
Germany to join tens of thousands already settled
there. This has shaken the whole Church there,
and many are reaching out to Afghan neighbours.
Pamir sees unprecedented opportunity in Europe
for training and equipping Afghans to reach their
own social networks back in Afghanistan.

Looking ahead, Pamir wants to grow in two are-
as. One is the production of more creative media at
street level (not just studio programmes), involv-
ing a wider range of Afghans in daily life. Coupled
with cutting-edge social media, Pamir seeks to en-
gage a wider group of believers to challenge the
status quo. The second area is in discipleship such
as the Virtual Bible Schools, digital smart phone
Bible courses and specialised training for Afghan
seekers and young believers in Europe. Pamir is
exploring ways to partner with Iranian ministries
who already have well-established discipleship
programmes. One dream is a Christian training
center for Afghans in Europe.

Only God knows what Afghanistan’s future will
be like. As Pamir Productions continues engaging
with Afghans day in, day out, there is hope that it
will be better than ever before. One listener said
it best: “I love how you talk about love and peace.
We are tired of war and warlords. I give out your
frequency. I want all our people to listen to these
programmes.” •

81

Loving in
word and deed

From Albania to Zambia, more than one-third of all OM fields
are directly engaged in relief and/or development projects.

AUTHOR: NICOLE JAMES • PHOTOGRAPHY: JUSTIN LOVETT

align with our core calling: We want to see vibrant com-
munities of Jesus followers among the least reached,” ex-
plained Theodore Burns*, former OM MENA Area Leader.

Projects often begin where OM workers have already
established ministries and relationships, frequently in re-
sponse to local partners’ requests. OM extends aid to all
people, regardless of ethic or religious background.

“If we, as followers of Jesus Christ, are ignoring the re-
ality of their needs and only preaching the Word, then we
are not loving them or serving them as Jesus calls us to. In
the same way, if we’re only trying to meet their physical or
emotional needs, but not bringing them the opportunity to
hear about the person and the work of Jesus Christ, then
we are doing them a grave disservice,” Theodore said.

Walking with people in need
In 2013 and 2014, OM in the Philippines cared for com-
munities decimated by a typhoon. Continued work with
local churches in both relief and development projects
has empowered the OM team to engage in church plant-
ing, noted OM Disaster Response and Development Coor-
dinator Jason Puck*.

“While we have become known because of our relief
work, it’s just one of the many OM ministries,” stated
Philippines Field Leader Sally Ababa. “It’s important that
we are equipped [to help] churches to be salt and light in
the communities. OM wants to see vibrant communities
of Jesus followers, so we should be involved where peo-
ple are in greatest need.”

Beginning relief and development work
In 1980, when OM workers wanted to help Afghan
refugees fleeing Soviet oppression, George Verwer gave
a long-term OM worker his blessing to start an independ-
ent NGO.

During the ’80s in South Africa, as Mozambican
refugees were escaping their country’s devastating civil
war, OM starting a feeding programme followed by relief
and development projects.

By 1991, when Julyan Lidstone, ambassador for OM
Muslim Ministries, visited Kurdish refugees living in dire
conditions along Turkey’s southern border, OM responded
on an organisational level. “We demonstrated that relief
and development can work together with gospel ministry
to the unreached,” Julyan explained.

In the 25 years following initial relief and develop-
ment efforts, OM has responded to situations caused by
both conflict and natural disaster. During 1997 in Mexico,
Logos II crewmembers provided practical help to a
community devastated by Hurricane Pauline. OMers re-
sponded to the 2011 tsunami in Japan, Pakistan floods in
2013, earthquakes in Chile and Ecuador in 2015 and 2016,
respectively, and many more crises.

Developing disaster response
“Relief and development is important to OM, because
there continues to be hurting and needy people,” July-
an said. However, OM does not respond to every global
crisis. “We don’t have the capacity, and it doesn’t always

82

“In Greece, relief ministries are carried out through
local churches as they co-operate with refugees and
local believers and are supported by OM teams,” Jason ex-
plained. “One Filipino church is now a multi-ethnic congre-
gation with Filipinos, Greeks, Afghans,
Iranians, as well as Arab and Kurdish
Syrian—a direct a result of this church’s
ongoing involvement in relief work.”

Following Nepal’s 2015 earthquake,
OM also provided aid. “In the face of so
much devastation, death and need, it
was impossible not to get involved. We
were surrounded by people, and requests
from people, who had lost everything,”
said long-term worker Mary*. “Rela-
tionships are so important in Nepal,
so a lot of what we did stemmed from
pre-existing relationships with people
throughout Nepal. It was our way of
demonstrating that we loved them and
that God loves them too.”

Mary continued, “In one of the com-
munities, there are no believers and no
church. We continue to partner with
them through relief and development
because we want to see their lives transformed by the
saving grace of knowing Christ. Our teams are not only
rebuilding homes and providing safer building methods,
we are modelling what a life of peace and hope looks like.”

Throughout the Near East Field, OM supports local
churches’ work among refugees and internally displaced
people. In 2016, OM’s Syrian and Iraqi Relief fund spon-
sored over 26 projects in Syria, Iraq, Lebanon, Jordan,

Turkey and North Africa—on average
reaching 35,000 people per month.

Since the Syrian conflict began in
2011, “we’ve continued to be involved.
Muslims have come to faith through
our local partners, and we’ve seen these
partners gain broader vision,” the OM
Near East Field Leader explained.

“In the long term, we desire to see
Christ-centred, effective and contex-
tually appropriate relief and develop-
ment projects implemented through
local churches in partnership with OM,”
Jason shared.

To strengthen the capacity of fields at
high risk of experiencing disasters, OM
has developed a relief training course
for responders. More than 100 Chris-
tian workers have received this training.
Over 50 per cent of those have partic-
ipated in short-term disaster response

with OM, and over 33 per cent have committed to serving
in disaster-prone fields in OM for six months or longer,
Jason shared. OM in the Philippines has replicated this
training for local workers. •

Our teams
are not only re-
building homes
and providing
safer building
methods, we

are modelling
what a life of

peace and hope
looks like.”

83

David Goodman – Turkey, 1979
After reading a pamphlet, “Turkey, the Forgotten Land,”
David and Jenni Goodman moved to Adana, Turkey, in
1977, where David taught English as a second language.
David’s widow, Jenni, recalled the morning in their sec-
ond year when everything changed. “Someone came to
the door, and I could hear David ask, ‘Who’s there?’ Then
I heard the door open … followed by gunshots.” Frantic,
Jenni found a neighbour who took David to the hospi-
tal, where he was pronounced dead on arrival. No arrests
were ever made.

Jenni returned to the US, pregnant with the couple’s
first child, and gave birth to a son, David Yener, whose
middle name means “He will overcome.” A year later, she
married Bill Perry, and the couple had six more children.

In 2015, Jenni and Bill travelled to Turkey to visit their
daughter, who was there on a short-term trip; it was Jenni’s
first trip to Turkey since David was martyred. They attend-
ed a church and sang a Turkish worship song that David
wrote shortly before he died—a song still sung nearly 40
years after David’s death. “Many believers still remember
the sacrifice the writer made,” Jenni noted.

Karen Goldsworthy & Sophia Sigfridsson
 – Doulos in the Philippines, 1991
Hand grenades thrown during the Doulos International
Night presentation on shore in Zamboanga in September
1991 left two women dead and many injured. But it did
not hinder the ship’s commitment to bringing knowledge,
help and hope to all peoples of the world.

Joe Parker, then book exhibition manager aboard Doulos
and now serving with the Ship Ministry in South Carolina
(USA), recalled the event. “Two grenades were thrown
onto the stage area. One detonated in front of a bench and
some chairs; the other did not explode. Sophia, sitting on
one of the chairs, and Karen, sitting on the bench, were
both killed. About 30 others were injured by shrapnel.”

What good came from that evil? Karen’s sister joined
Doulos to finish the second half of her sister’s two-year
commitment. Joe remembers reports of local people com-
mitting themselves to follow Jesus the day after the bomb-
ing, which was a Sunday. And the impact of that trage-
dy is still felt today. When Logos Hope was commissioned
in 2009, two meeting rooms on board were named after
Sophia and Karen; their story is told on ship tours.

“Greater love has no one than this, than to lay down one’s life for his friends.” – John 15:13 (NKJV).

In OM’s 60-year history, a few brothers and sisters in the OM family expe-
rienced this first hand: David Goodman, shot in his home in Turkey in 1979;
Bonnie Witherall, killed while serving local women at a women’s clinic in
Sidon, Lebanon, in 2002; Karen Goldsworthy and Sophia Sigfridsson, who
died during an explosion at a public ministry event in the Philippines in
1991, and Gayle Williams, killed in Kabul, Afghanistan, in 2008. These folks
are honoured as OM’s modern-day martyrs.

Counting the cost
AUTHOR: REBECCA BARNHART • PHOTOGRAPHY: MEGAN R.

84

Bonnie Witherall – Lebanon, 2002
While it’s hard to measure the true impact of any of
OM’s martyrs, the tragic death of Bonnie Witherall in
2002 in Lebanon has had a ripple effect on OM’s minis-
tries throughout the Mediterranean and beyond. Bonnie
worked at a church-run prenatal clinic that focused on Pal-
estinian women from a nearby refugee camp in Sidon. On
a November morning in 2002, Bonnie answered the door
at the clinic where she worked and was shot and killed.

In the aftermath of Bonnie’s death, the Lord gave her
husband, Gary, the vision for Transform, a ministry reach-
ing out to the people and nations around the Mediterrane-
an—a region that was dear to Bonnie’s heart. “The vision
for Transform was birthed out of great sacrifice,” Gary said
during one of the early Transform conferences. “The desire
was to see hundreds go out into the Mediterranean nations
and tell people about the hope they can have in Jesus.”

At Transform’s first conference in July 2010 in Rome,
nearly 430 people gathered for a week of prayer and prepa-
ration, followed by 35 teams going to 21 Mediterranean
nations. Since then, almost 2,000 people have attended
the Transform conferences in Italy and Spain, with short-
term teams going into countries, such as Lebanon, Turkey,
Bulgaria, Jordan, Egypt, Albania, Kosovo, Greece, Israel, as
well as France, Spain, Portugal and North African nations.
Many participants have joined OM in longer-term capac-
ities and, seven years on, Transform is still going strong.

Gayle Williams – Afghanistan, 2008
A few months before her death, Gayle Williams, a 34-year-
old British/South African national serving in Kabul, had a
dream: A fruitful tree was cut down and a shoot grew out
of the stump. When she prayed about what that dream
meant for her, friends recall that God answered Gayle:
“You are the fruitful tree.”

Gayle Williams was committed to the Afghan people,
especially those with disabilities. She had only been serv-
ing in Afghanistan for two years when she was gunned
down while walking to work in Kabul in October 2008.
Two men on a motorcycle attempted to seize her, but when
she fought back, they shot her multiple times and fled.
Gayle died at the scene.

Earlier that month, Gayle attended the funeral of
Gordon Magney, one of the longest-term workers in
Afghanistan, who died of natural causes at age 70 and was
buried in Kabul in the foreigners’ cemetery. A few weeks
later, her body was lying next to Gordon’s tomb.

Gayle’s death was a devastating blow to the in-county
ministry and the Afghan people. But, with thousands of
Afghan asylum seekers fleeing to Europe, there is new
fruit amongst Afghans. According to Thomas*, an Afghan
ministry leader, “throughout the Afghan diaspora many
have opened up to God’s grace and become followers.
Quite a few (Afghans) have been grafted into the tree
Gayle saw.”

85

Education for everyone
In 2016, OM in the Philippines celebrat-
ed 15 years of reaching out to marginal-
ised children. The ministry began when
MV Doulos visited in 2001; crewmembers
connected with children living on the
streets of Cebu and shared the Word
of God. Five young people, led by Sally
Ababa, formerly on Doulos and now the
Field Leader in the Philippines, minis-
tered weekly to the children after the
ship left. The ministry expanded to other
areas of the city and island.

In 2009, the team started the Alterna-

tive Learning System (ALS) in response
to the high number of out-of-school
youth they met. OM today is the only
NGO to offer ALS in Cebu. Most students
are from dysfunctional, poor or disinter-
ested families who, without the addition-
al input and support of OM staff, would
not pass their final exams.

Four days a week, classes are offered in
maths, English, science and Filipino; every
Friday, they hold a Bible study. Teachers
make weekend visits to their students and
build relationships with the families.

Genevieve dropped out of high school

From using art to reach street kids in North Africa, to
offering education to Syrian refugees in the Near East,
to setting up daycare centres in Moldova, God is using

OM to care for and empower the next generation.

A family to
children at risk

AUTHOR: REBECCA REMPEL • PHOTOGRAPHY: JORDAN ARMSTRONG

86

when her family was unable to pay the fees. Happily, peo-
ple encouraged her to continue her education through
ALS. In 2011, Genevieve received her high school diplo-
ma. OM continued to pay her college tuition fees as she
pursued a degree in hotel and restaurant management.
She dreams of owning and managing a business of her
own. “I am blessed in my education, but I am even more
blessed with people who continue to support my growth
as a woman,” said Genevieve.

Called to Africa
Called to work with homeless children in Africa yet initial-
ly turned down by a missions organisation and told she
would never be sent to Africa because of chronic illness,
Christine moved from England to Africa to work with OM.

In 1996, she and volunteers began construction of
a centre for street boys in Sudan that grew to include
four live-in centres, a drop-in programme and a halfway
house—all to prepare boys, both in re-
medial work and appropriate behaviour,
to re-join local schools. One centre was
a vocational training school.

The goal was to rehabilitate boys
from the streets and return them to
their families or stay with them un-
til they become adults. More than 300
boys were rescued and found hope in
Christ through the centres.

“The greatest joy was seeing boys
transformed from addictions and many
problems to be happy, healthy boys who
loved God and became wonderful mem-
bers of the community,” said Christine.

When Sudan split into two countries
in 2011, all foreign Christians had to
leave, including Christine. Two centres
continued despite this; one under the care of a partner
mission and the other by some of the older boys with a
local businessman sponsoring them. Boys from the two
closed centres went to live with families.

Before the facilities were built, the team held drop-in af-
ternoons every Friday where they met Karl*, a sick teenag-
er with a cane. One day, the team took Karl to the hospital
where he remained for six months in a TB ward. Upon dis-
charge, Karl moved into the centre. He graduated at 21 and
lived with three other graduates who worked at a factory.

One day, Karl disappeared. Six weeks later, the team dis-
covered he was in prison and very sick. The police released
Karl into the care of the centre. Diagnosed with multiple
serious medical conditions, the doctors gave Karl three
months to live. Sixteen years later, Karl is still at the centre.

When foreigners had to leave, Karl and another man
who had grown up at the centre continued looking af-
ter the boys. Wheelchair bound and still struggling with
health issues, Karl continues reaching out to street boys.

In 2013, Christine moved to Zambia to form Afri-
ca Area Hope on the Streets for Children, an OM min-
istry training people to make the African church aware
of street children. “Our vision is that the African church
will become a good family to street children and youth,”
explained Christine. Projects springing from this training
will be run by churches, giving ownership to locals and
bringing transformation to communities.

Strong spiritual foundation
Mercy Teams International (MTI), established in 2002, is
OM’s integral missions arm in South East Asia, partnering
with other Christian entities and individuals to reach those
living in poverty and oppression. Along the Thailand-

Myanmar border, MTI operates the
School of Mercy for 130 children from
Mon and Karen people groups, mostly in-
ternally displaced. Due to ongoing unrest,
education in the village and surrounding
jungle region is difficult to access. Chil-
dren at the school are given a nutritious
meal once a week. More than 30 children
live in a dormitory, receiving daily meals
and a safe place to live.

In December 2016, OM worker Kalene
Lua visited the school with a volunteer
team, who packed 300 gift bags for chil-
dren in the community at the Christmas
party. “When Phaw Phaw Dar walked in,
her radiant smile drew my attention,”
said Kalene of the former School of Mercy
student who came to know Christ there.

Phaw Phaw Dar was 12 years old when she first realised
that Christmas is not merely a time of partying and re-
ceiving gifts. “Before I knew Jesus, my life was filled with
worries,” Phaw Phaw Dar told Kalene. “After understand-
ing what Christmas really stands for, I now have reason to
stand firm in Christ and hope for the future.”

The Christmas programme that evening started with
worship that rang out into the village. Elijah Sim, an OM
MTI board member, shared a message of hope in Jesus. “The
message is poignant for many parents in the community liv-
ing in abject poverty but desiring a better future for their
children,” said Kalene. “Phaw Phaw Dar’s story is an encour-
agement to the school’s team, as they serve the children and
community by providing quality education that gives the
children a better future and strong spiritual foundation.” •

“The greatest
joy was seeing

boys trans-
formed from

addictions and
many problems

to be happy,
healthy boys

who loved God.”

87

Welcome to Throne Room, the evening worship
sessions at TeenStreet (TS) Europe, where about
4,000 people from over 20 countries gather for one
week every year in Germany to worship the Lord
and grow in relationship with Him and each other.

The TS event, in its 23rd year in 2016, offers
teenagers opportunities to meet the Lord in new
ways and spend time with other Christian teenag-
ers. Each element is designed to give opportunities
to encounter God, whether in the Art Zone, during
an outreach into the city, at a seminar or workshop,
on the sports field or during Shhh-time, a 30-min-
ute period of silence across the site.

When the teenagers come to TS, “some have a
relationship with Jesus, some know about Him
but don’t have a relationship with Him, some
are somewhere in between,” says Ger van Veen,
director of TeenStreet Europe. “Our desire is
that by the time TeenStreet ends, each person
has a living and true relationship with Jesus and
reflects Him in the world—that’s the vision state-
ment of TeenStreet.”

A street to travel upon
TeenStreet began in the minds of four people in
a pizza restaurant in the Netherlands in 1992,

who dreamt about an international conference
for teenagers. Founders Dan and Suzie Potter ex-
plained, “We gave it the name ‘TeenStreet’ because
the whole purpose was to give teens a street to
travel upon—a way to go or live.”

After prayer and planning, the first TeenStreet
took place in 1993 when 56 people gathered in
Offenburg, Germany. The theme was ‘Living in an
upside down world’.

Ali van Oosten, the daughter of OM workers,
participated when she was 15 and recalls, “I was
touched when hearing stories of people not much
older than myself and how God was using them.
It was a turning point in my relationship with God
and my decision to live more fully for Him.”

As a movement, TeenStreet works with church-
es and youth groups to support their year-round
ministry to teenagers. The focus of TeenStreet
is less on the event itself and more on disciple-
ship that happens afterward, says Ger. “There
is no point in creating a one-week ‘retreat’ for
teens without a positive community to be part of
throughout the year,” he says. “We are especially
concerned with smaller, under-resourced church-
es and youth groups that will benefit from the
training, resourcing and connecting that happens

“Je-sus! Je-sus! Jesus!” The main hall erupts as 2,500 teenagers chant
the Lord’s name in rhythm. Worship echoes in the ceiling panels and
vibrates through the floor. When you close your eyes, you can almost
imagine the angels joining in overhead.

Reflecting Him
in their world
AUTHOR: TEENSTREET EUROPE COMMUNICATIONS • PHOTOGRAPHY: TEENSTREET EUROPE PHOTOGRAPHY TEAM

88

at TeenStreet. It’s not just for teens but also for
their leaders, equipping them to serve their teens
well after the event has finished.”

Every day during the event, the teens gather
in small groups with five other teens of the same
gender, age and language, and one adult, to pray
and discuss what they learn. The purpose, says
Ger, is to give the teenagers a safe community to
be open with one another.

“Many young people leave the church when
they leave school,” he says. “One key reason is
that they do not have a faith of their own; in fact,
many young people have been carrying someone
else’s relationship with Jesus. They have been
told that ‘this’ is how to live and ‘that’ is what
Christ means to you. We seek to create an en-
vironment and communicate with teens in such
a way as to help them make decisions based on
convictions they have reached themselves.”

From teen to student to pastor
Ruwen Braun, from Germany, attended Teen-
Street for the fifth time in 2016. The first time,
he was just another teenager looking for adven-
ture with his peers. He didn’t know that this path
would transform his life.

After his first TS experience, Ruwen attended
twice more before participating in OM training
in South Africa. Once again, he went just look-
ing for adventure in Africa. However, what was
planted in Ruwen’s heart at TS continued to res-
onate, so much so that he sought a new direction
previously unthinkable.

“I didn’t always want to be a pastor, but being at
TeenStreet changed my life,” he recalls. “I was lat-
er exposed to theology at the OM disciple training
in South Africa, [and] I decided to study further.”

Now a youth pastor at his church and a coach
at TS, Ruwen remembered the event that brought
a turning point to his life. In 2015, he encouraged
10 teenagers from his youth group to attend TS. In
2016, Ruwen brought 16 teens.

“I strongly believe that TeenStreet is an inspir-
ing community where teens, in a small-group set-
ting with a coach, are discipled, not just into faith,
but also into the mission or cause that God has for
each of them,” concludes Ger.

Since the first TeenStreet in 1993, OM has host-
ed TeenStreet events around the world, including
in Brazil, Uruguay, South Africa, Nepal, Malaysia,
Egypt, India and Australia. •

89

Since OM’s inception 60 years ago, the emphasis has been on using
ordinary people to share the gospel around the world. That’s still true
today but, in this time of modern missions, OM has evolved. While the
organisation is still passionate about evangelism and church planting,
there’s also a growing awareness of how God has equipped every indi-
vidual with different gifts and skills—and no matter what those gifts

are, they can be used in global missions.

Using your
professional skills

in missions
AUTHOR: KATIE M. STOUT • PHOTOGRAPHY: MEINDERT KRAMER

90

Mark (USA) first became interested in missions while
working in the corporate world but, when he examined
his own skill set and passions, he didn’t see how he could
fit into God’s plan for the nations. “I was always under
the impression that missionaries … had to be pastors or
evangelists,” he said.

It wasn’t until he was on a short-term mission trip and
heard many full-time missionaries explaining that their
greatest need was administrative staff that he realised
that perhaps he could find a place as a missionary, after
all. Mark joined OM Middle East and North Africa in per-
sonnel, using the skills he’d learnt working in the busi-
ness world to enable evangelists, relief workers, and oth-
er ministry team members to serve in their own callings.

In fact, many support team members within OM who
left their professional jobs to serve as full-time missionaries
are passionate about freeing up other team members so
everyone can serve in their appropriate giftings.

“We’re here to drive the processes of the departments
and … enable the organisation,” said Jamie Bell of Ireland,
who works for OM International in IT.

Jamie was called to missions as a child and was ready to
leave everything behind to serve God full time, including
school. But God spoke to him through a woman at church,
telling Jamie, “The Lord knows the plans of your heart, but
you have to get a good education first.”

After finishing university, Jamie was led into IT at a mul-
ti-million-dollar company. For years, he assumed God had
called him to that job, where he would financially support
missionaries, but God told him his time was finished—and
he joined OM.

“I’ve always felt like God has a handle on my life, and
has been training me for [a specific job]. He put me on a
course that led me to have the perfect experience for the
job [in OM],” he explained. “I’ve got a specific skill God’s
given me and … my job is making a difference.”

Mark’s wife, Julie, experienced a similar childhood
call to missions, eventually abandoning her profession-
al photography business in the USA to move overseas.
When she observed that OM communications was ask-
ing preachers, evangelists and team leaders to write sto-
ries and take photos about their ministries, which pulled
them away from the ministries themselves, she saw the
opportunity to use her gifts.

Julie now heads up OM’s new International Communica-
tions Internship programme, which connects young profes-
sionals with OM teams worldwide and trains them to “use

their skills as advocacy for the ministry.” Julie envisions the
programme as helping these young people see themselves
as part of the Body of Christ.

When someone is serving God in their gifting, “it creates
the most joy in the individual and most effectiveness in the
ministry,” Julie asserted. “The idea that we’re the Body of
Christ on the mission field, making disciples among the
nations, and able to recognise how God has gifted us and
to do it diligently is a privilege.”

This passion for equipping the Body of Christ is lead-
ing OM to recruit professionals to help grow more vibrant
communities of Jesus followers among the least reached.
While these roles have gone unseen for years, OM is mov-
ing forward with greater emphasis on professionals taking
part in the larger vision of reaching the nations.

This talent, undergirded with a heart and attitude of
service, is what OM hopes will push the organisation into
the future. From keeping teams in Zambia connected to
the Internet or finding the right role in the right country
for a new OM recruit, to interviewing church planters in
Brazil, professionals play a significant role not only in the
mechanisms of the organisation but also in the kingdom
of God. More than cogs in a giant machine, they act as the
hands and feet—or ears and elbows—of Jesus to bring
glory to the Father and carry the hope of the gospel to the
least reached of the world. •

“For just as each of us has one
body with many members, and
these members do not all have
the same function, so in Christ

we, though many, form one body,
and each member belongs to

all the others. We have different
gifts, according to the grace

given to each of us.”
- Romans 12:4-6

91

Doulos:
a platform
for peace in
Papua New
Guinea
AUTHOR: JULIE KNOX • PHOTOGRAPHY: OM INTERNATIONAL

Destruction was widespread with burnt-out villages swallowed
by jungle and previously-thriving businesses now rubble. Issues
that led the Bougainville Revolutionary Army to fight for inde-
pendence had not been fully resolved, but there was a delicate
peace, a governing structure, and an invitation for OM’s Ship
Ministry to return.

Captain Graeme Bird (New Zealand) charted his course war-
ily. The harbour was a minefield of hazards. No international
vessel had moored in the port of Kieta since Doulos departed
nine and a half years earlier. Every navigation light was broken.
The wharf had not been serviced and the water had become a
dumping ground for all manner of debris, including vehicles.

The ship had, in fact, been there as the conflict began. In
January 1990, a day before Doulos was due alongside, per-
mission for all ministry activities was revoked as violence es-
calated. An exceptional solution was found, with the vessel’s
lifeboats acting as water taxis to ferry Bougainvilleans to the
ship at anchor. Many people gave their lives to Christ as they
heard the gospel on board.

David Short (UK), a Ship Ministry stalwart who’d previ-
ously worked in Papua New Guinea, was helping the advance
preparation team. In a café in Kieta, he noticed a smart-looking
gentleman eating his evening meal. When David told the din-
er about Doulos, the man introduced himself as Joseph Kabui,
president of the Bougainville People’s Congress and interim
leader of the island. He invited the ship’s representatives to his
office the following morning.

The next day, President Kabui presented two requests. First,

As Doulos sailed towards
the Papua New Guinean
island of Bougainville in
September 1999, her crew-
members felt undercur-
rents of trepidation for a
place where a ceasefire
had only recently been de-
clared after a decade-long
civil war.

92

Doulos:
a platform
for peace in
Papua New
Guinea
AUTHOR: JULIE KNOX • PHOTOGRAPHY: OM INTERNATIONAL

would Doulos hold a seminar on prayer for Bougainville’s
new leaders; and second, could its politicians have training
in good governing principles?

“I couldn’t believe it!” recalls David. “Of course, this has
happened many times—meeting the right person at the
right time. God was very much guiding and directing, …
a leader doesn’t normally ask those sorts of questions!”

Doulos Director Lloyd Nicholas (Australia) flexed the
programme as the Lord led. He and the chief engineer
were the main speakers at a three-day leadership seminar
and recalls, “The leaders of the two factions each came
with about 30 of their senior people. They sat separately
from one another and did not interact much. Then on the
third day, delegates who’d been rivals—even enemies in
combat—publicly released their bitterness and sought for-
giveness from one another.”

A former commercial pilot had disembarked from the
ship the previous day to find a man waiting for him. He
recognised him immediately as the person who, during the
crisis, had dragged him from his plane and forced him to
watch it burn. Now, a decade later, that man had waited all
day to find the pilot and apologise for his actions.

The vice president of the Bougainville People’s Congress
felt God speak to him on the ship, as he observed those on
board. As a new believer, he recommitted to his respon-
sibilities to be a faithful husband and leader of his family
first, before leading the population effectively.

More people were moved to share their hearts. Presi-
dent Joseph Kabui repented of things said and done. The
leader of the opposing faction responded with his own sin-
cere apologies. Men rose from their chairs to stand behind
their respective leader. The two lines approached each oth-

er in turn, shaking hands, shedding tears and embracing as
they expressed sorrow over what had come between them.

“The UN ambassador to Bougainville and the Australi-
an Army commander who led the Peace Monitoring Group
were watching from the back of the room, speechless and
amazed when that happened!” remembers Lloyd.

The ship’s final day in port was 21 September, the Unit-
ed Nations’ International Day of Peace. That afternoon, a
traditional ceremony was held on the quayside to public-
ly mark the progress made on board. Hundreds gathered
in the shadow of the ship to witness former enemies par-
ticipate in cultural expressions of togetherness and seal a
symbolic pledge.

The UN ambassador, His Excellency Mr. Noel Sinclair,
gave a stirring speech at the reconciliation ceremony, hold-
ing up Doulos’ community as an example for the world.

“Your floating missionary group of more than 30 nation-
alities is a demonstration of the reality and effectiveness
of unity and reconciliation among people,” declared the
ambassador. He found it fitting that the vessel had become
the platform on which the island’s leaders recommitted to
their responsibilities “in a serious manner, seeking the wis-
dom, blessing and guidance of the Prince of Peace.”

The international community had deployed an Aus-
tralian-led force to oversee the truce. These military men
asked for copies of the Jesus film in Pidgin English to take
the message of restoration to village communities. Teams
from Doulos brought huge donations of books to rebuild
destroyed libraries and help a generation of unschooled
children to make a fresh start.

“The Doulos leadership is still a bit stunned and hum-
bled at being a part of the peace and reconciliation pro-
cess, feeling that they were merely a witness to what God
is doing in this province,” said a report from the ship, as
she sailed away.

In her wake, word got around that the island was ‘open
for business’ once more, and international vessels re-
sumed trade there. Doulos had brought New Testaments
in the East Papuan language of Naasioi, which was a great
boost to the work of Wycliffe Bible Translators and en-
couraged local pastors. Many churches were challenged
by the political unity the ship’s visit had fostered, leading
them to set aside their denominational isolationism.

OM’s Ship Ministry first formed a bond with Papua
New Guinea when the original Logos called there in 1979,
and continues to enjoy strong links with the nation. Many
believers have been inspired into ministry or missions. In
2017, six Papua New Guineans are serving the Lord on
board Logos Hope. •

93

Freeing
the Dalits

AUTHOR: JANET WEBER • PHOTOGRAPHY: OM INTERNATIONAL

In 1963, the first OM team travelled overland from Eu-
rope to India, sharing the good news along the way.
Over the next 30 years, OM teams, through personal
witness, literature distribution and correspondence

courses, reflected God’s love across all of India.

In 1988, it became evident to Indian leadership that it
was no longer enough to address the spiritual state of an
individual apart from the physical, economic, social and
political state of the culture. OM needed to respond to
the hundreds of millions of poor and marginalised in the
country, specifically the lowest caste of Indian society: the
Dalit-Bahujan people, or ‘untouchables’.

“The cry of the Dalits and other poor, marginalised
people of India is for freedom,” said Joseph D’souza,
Moderator Bishop of Good Shepherd Church of India.
“This earnest plea is an appeal for
massive social, moral and spiritual
change. It is a call to rid their world
of the oppression of caste ideology. It
is a demand for simple human digni-
ty in response to the current realities
of modern slavery, the oppression of
women, economic discrimination and
rampant poverty.”

In 2001, in partnership with oth-
ers, the OM Good Shepherd ministry
took steps to make transformational
changes in communities through med-
ical clinics, primary schools in English,
adult literacy classes, vocational and
business training and more, with the goal to alleviate
poverty amongst the Dalit people. Everything was done
in the name of Christ, and new Christian communities
reproduced quickly.

Education is key
It was obvious early on that education for Dalit children
was the key to breaking the cycle of poverty and oppres-
sion that kept an entire people group from rising above the
lowest rung of Indian society. Good Shepherd Schools are
run by believers, students are from a Dalit background,
and lessons are held in English.

Ruth is in grade four in a Good Shepherd School. Al-
though bigamy is illegal in India, Ruth and her family
suffered from her father’s poor marital choices. Poverty

and illiteracy only worsened the sit-
uation for Ruth, her mother, and her
two siblings. When Ruth’s father final-
ly abandoned them a few years ago, it
left them nearly destitute, though her
mother earned a small income as a
maid in neighbours’ homes.

Though recently diagnosed with tu-
berculosis, Ruth is receiving life-saving
medication—free from government
hospitals—and is steadily recovering.
She is a good student and, through ed-
ucation, she and her mother have hope
in a future otherwise unimaginable.

Today, over 90 per cent of graduates
from Good Shepherd Schools go on to take profession-
al or university courses. Over 100 schools teach about
26,000 students, all from the Dalit background.

“It is truly of God that we have been able to free this

“The cry of the
Dalits and other

poor, margin-
alised people
of India is for

freedom.”

94

many children, and the impact it has had on communities
across the nation is amazing,” said D’souza. “The large size
of this preventative effort against various forms of slavery
such as bonded labour and sexual trafficking, as well as the
various forms of caste discrimination, is having a visible
impact on Dalit communities and their leaders.”

Far from the red-light district
Bhindya* grew up in the red-light district of Mumbai, the
economic hub of India. Her mother was gone frequently,
and she was cared for by other ladies in her mother’s ab-
sence. But these women also disappeared for days at a time,
leaving their own children and Bhindya to be cared for by
other women. At the time, Bhindya didn’t question why the
lane on which she lived, and the entire colony in the notori-
ous downtown district, was home to only women and girls,
while men usually only visited for short periods of time.

Five years ago, at age 10, Bhindya was taken into Prati-
gya Shelter in Hyderabad, one of two Good Shepherd
Healthcare Initiative rehabilitation centres that help wom-
en and girls leave a life of prostitution and break the cycle
of human trafficking. Here, she received nutritious meals
and maintained a daily routine of study, play and devotions.

Today, Bhindya is in grade 10 in a Good Shepherd School
and at the top of her class. Unlike her mother, whom she
lost to HIV, Bhindya has hope of a meaningful future far
from the red-light district. The rehabilitation centres are
just one facet of the Good Shepherd Healthcare Initiative,
a reputable healthcare system operating in over 80 loca-

tions to help some of the nearly 250 million people with
little or no access to proper healthcare. In addition, the
programme raises awareness and combats HIV and AIDS,
human trafficking and sexual slavery, which affects hun-
dreds of thousands of women in the country.

Growing church movement
In 2003, OM began an indigenous church movement,
Good Shepherd Church of India (GSCI), to disciple believ-
ers, engage in holistic ministry, and reproduce fellowships
around the country.

“We are known today as a fast-growing, transforming
church movement, fully engaged in justice and advocacy, in
freeing children through English medium schools, in health
initiatives and anti-human trafficking, in economic empow-
erment, and in the training of leaders,” D’souza said.

After nearly five decades, the church movement has
4,000 churches, led by 1,300 pastors. While transforma-
tional activities include feeding programmes, educational
courses and economic development initiatives, the main
focus is discipling individuals in their personal relationship
with Jesus Christ.

With the growth of the movement, it became apparent
that decades of prayer for a nation-wide indigenous church
was being answered. In March 2012, OM India withdrew
from OM’s international legal governance structure and
formed a new external organisation, Good Shepherd/OM
India. They continue the work started in 1964, with a few
individual OM fields partnering in ministry. •

95

Although only a small percentage of the
population plays baseball in Érd, a town
of 75,000, most residents know that it is
played there, and most city officials and
hundreds of parents and former players
know that the coaches are followers of
Christ who coach differently.

Terry has found sports ministry to be
the best tool in reaching non-churched
youth and forming long-term relation-
ships. The response of players testifies
to its influence. During a recent summer
camp, one player said that his best expe-

rience was when his coach encouraged
his hitting during his very first practice
years ago, despite the way he had played.
Another player said that the spiritual in-
put received from coaches was “the icing
on the cake”.

“Making contact with players is the
most important thing,” says Terry. Often
Christians have trouble making contact
with teens and men, as many do not
readily respond to an invitation to come
to a church event—but they’ll accept an
invitation to play baseball.

The impact of baseball as an outreach tool has grown far
beyond a one-week camp that OM worker Terry Lingenhoel,
from the USA, began in the summer of 2002 in Érd, Hungary.
Today, with over 120 players on eight teams, the Érd Base-

ball and Softball Club is the largest in the country.

Bringing Christ
to the youth of Hungary

AUTHOR: JILL HITCHCOCK • PHOTOGRAPHY: JULIE COLEMAN

96

The coaches interact with players two or more
times weekly during practice, giving ample op-
portunity to demonstrate and share their faith.
Summer camps give extended times to hold Bi-
ble studies in small groups; during such a time,
one young boy, Máté, was challenged to ask God
to reveal Himself. Asked why he did not believe
in God, he responded that he didn’t know how
a God who knew his past could love him.

During the study, the group discussed how God
used Paul, who was the worst of the worst, and
made him into a most effective preacher of the
gospel. One week after the camp, Máté accepted
Christ. The team rejoiced at the news of one new
life given to the Lord. Two other boys who had al-
ready accepted Christ were baptised a few months
later in front of many of their baseball team.

Transforming communities
around the country
God is using baseball to transform other commu-
nities in Hungary. Only
2,500 people live in the
village of Mikepércs in
the northeast, yet base-
ball recently produced
the village’s first cham-
pionship team in any
sport. Several years ago,
fellow Christian worker
Russell Chun took up the
challenge to use baseball
to transform this com-
munity. Several players
have since come to know
Christ, and the entire vil-
lage identifies baseball as
a ‘Christian’ sport.

In Budapest’s 11th District, several young lead-
ers of a Baptist church caught the vision for the
potential of baseball to draw young men into
their fellowship and to disciple young believers.
They now have a men’s baseball team composed
of believers and unbelievers and are looking for
a Christian coach to develop the programme to
increase their community impact.

Lajos, a 60-year-old living in Hódmezővásar-
hely in the south, decided that baseball would be
the best way to reach the youth in his communi-
ty. Within a few months, an adult team started
playing in Hungary’s NBIII League, and baseball

practice for children began.
“There is no doubt in my mind that we are

transforming the baseball community in Hun-
gary,” says Terry. “The success of these ‘mission
clubs’ and the integrity and service of our Chris-
tian coaches displayed is proof thereof.”

Sports reaching out to the world
Sports in missions are not just limited to Hunga-
ry’s baseball programme. Christian sports enthu-
siasts around the globe are using sports to meet
people and share the good news of the gospel
creatively.

OM’s SportsLink is part of OM’s wider vision to
reach specific people groups by making the gos-
pel relevant to all. It serves the Body of Christ
by mobilising, empowering and equipping people
with a passion for sports to also share their pas-
sion for Jesus Christ.

SportsLink leader Chris Welman shares the
wider vision of Christians in sports going beyond

those involved in the
sports to the surrounding
community. “Our (Chris-
tian) coaches are role
models and trendsetters
for players and their fam-
ilies to follow Christ and
embrace right values. If
we reach a few coaches
and their players, we have
the potential to reach and
influence a small commu-
nity,” he states.

“With many of the
sports we are involved in
being played on Sundays,
the playing field for many

of us becomes ‘church’,” he continues. “Many of
us spend more time with our players than their
fathers do—imagine the impact we can have.”

He also shares the dream of SportsLink Inter-
national to establish sport academies to sustain
the ministry and to train new leaders alongside
mentors in the field. “This is a very practical way
to establish ministry but also raise the next gen-
eration of sports leaders. Our dream is to have
sport academies in Africa, Latin America, Asia
and Europe in the next two years.” •

97

OM SportsLink in Hungary seeks to use baseball and
softball to build relationships, teach biblical values
and share the gospel of Jesus with Hungarians.
PHOTO BY JULIE COLEMAN

98

99

Travelling with him for a year, they help keep
up with emails, sell books and act as chauffeur,
bodyguard, errand boy and whatever else George
needs. In return, his go-fers go everywhere with
him. George told his 2005 go-fer Nathan Smith,
“I will take you all over the world. I will give you
meaningful opportunities to serve. I will offer you
the ability to do some incredible things.”

One of those meaningful opportunities for Ni-
gel Paul, go-fer in 2006, was preaching at a house

Most people recognise OM Founder George Verwer from his world
map windbreaker and the giant globe he throws around at speak-
ing engagements. Those closer to him know that he is the king of
correspondence, always in touch via email, letters and calls. But
one group of men have spent the most hours with George and likely

been the most impacted—his ‘go-fers’.

Being a go-fer
for George Verwer

AUTHOR: MEGAN R. • PHOTOGRAPHY: OM INTERNATIONAL

OM Founder George
Verwer and his 2005
go-fer Nathan Smith
in the Bahamas

church in Al-Qaeda territory in Pakistan.
The lessons go-fers have learnt from George

will never be forgotten.

Becoming a go-fer
The first time Nathan heard George speak, he
was a student at Moody Bible Institute. “The
place was electrified by him being there,” remem-
bers Nathan. “He talked openly about his struggle
with sin. And yet he grew this amazing organisa-

100

tion that reached over a billion people with the gospel.”
Nathan recalls him putting his hand on the outline of

Iraq on the globe and praying for his friends there. Nathan
was blown away imagining having friends in Iraq and all
over the world. He thought, “It would be the coolest thing
to travel with George … but that would never happen to
me.” Yet two years later, Nathan was boarding a plane to
meet George in London and remembers thinking, “Lord,
you heard me and gave me this opportunity.” With George,
Nathan travelled to 39 countries. The last country was
Iraq, where Nathan could now say he had friends too.

George’s legacy
Nathan learnt two major things. The first was that God uses
broken people, and that was how George operated within
OM: He never said no to someone
who wanted to serve, even if they
disagreed with him theologically.

“There was safe space to be a
human being who wanted to serve
God with everything he had,” Na-
than shares. “No one had ever
shaped a narrative like that be-
fore—it was always: You have to
be perfect or holy or really good to
do great things in God’s kingdom.
George told me that wasn’t true.”

The second thing Nathan learnt
was that a good leader not only
recognises his own brokenness, but
absorbs other people’s brokenness
as well. One example was George’s
willingness to go to someone who
had a problem with him. “He has
had enemy after enemy over the
years that attacked him, derided
him and critiqued him, and he
would go directly to those people to try to build a bridge,”
Nathan shares. “Some of the people that were his harshest
critics became his most ardent supporters as a result.”

George would also apologise to people, often in tears,
for a wrong he was not even responsible for. He always
felt that relationship was more important than being right.

Nigel shared that George taught him, “to be big-hearted
or risk becoming judgmental and disillusioned. I saw how
much God could use the combination of big-picture think-
ing, realistic strategies and simple obedience.”

A light shining in the darkness
Once George was riding the bus in London when some-
thing hit the back of his head. A few teenagers had

thrown a balled-up piece of paper at him. George ignored
it at first, and then it happened again. He took out a few
Bible tracts and walked back to them. “I know what it’s
like to be young,” he said. “I led a gang in New Jersey
when I was a boy, but now I love Jesus and I want to give
these tracts to you.”

He went back to his seat, but soon felt another
piece of paper hit his head. This time, it was a wad-
ded-up tract. However, one of the boys left the group
to sit next to him. George shared about what Christ
had done for him and what He could do for the boy
as well.

“It has been said that the greatest leaders are those
who submit themselves to the greatest abuse, especial-
ly from within their own circle, and still give away love

and dignity free of expectations,”
wrote Nathan about the incident.
“I believe that the Christ-likeness
that George shared with these
young men will forever imprint
grace and love in their hearts that
only see a world that offers judg-
ment, retribution and a lust for
what is deserved. This is the gos-
pel light shining in the darkness
before men.”

A lasting impression
Through his time with George, Ni-
gel was inspired to start his own
ministry, MoveIn, which mobilis-
es Christians to ‘move in’ among
the unreached urban poor. The
organisation includes 39 teams
in 14 cities in England, Germa-
ny and Canada. Nigel also start-
ed a discipleship centre (DC) for

young men where they live, eat, pray and have devotions
together, in hope of impacting their neighbourhood for
Christ. Twenty-nine men from countries like Kazakhstan,
Iran, Kenya and Mexico have lived at DC.

Nathan and his wife, Abby, have made their own home
a ‘safe space’ for others. He is a youth pastor and practices
the patience, love and forbearance learnt from George.

“When I left, after two years with OM, I said, ‘George,
you were like a father to me,’” he says. “There are few
men on the planet that walk closer to what Jesus looked
like than George Verwer.” When Nathan got married,
George was a groomsman in his wedding. “There’s no-
body else like him and there never will be,” he says. •

“It has been said that
the greatest leaders
are those who sub-
mit themselves to
the greatest abuse,

especially from with-
in their own circle,
and still give away

love and dignity free
of expectations.”

101

Throughout OM’s 60-year history, three men have led the movement: Founder
George Verwer, Peter Maiden, and Lawrence Tong, the current leader. George’s
‘heir apparent’ for 20+ years, Peter Maiden became International Director in 2003,
a role he held until 2013. OM talked with Peter and his wife, Win, about their 40+
years in OM, visiting nearly 100 countries, and the 10 years Peter served as OM’s
International Director. Peter joined OM in 1973 as the United Kingdom director.
“George asked me to come initially for a year,” Peter said, “and it’s certainly been
a long year!”

At what point did you know you would succeed
George as the International Director?
Peter: I’d been the Associate International Director for
close to 20 years. It was almost taken for granted because
I had been working so closely with George. Still, there
was a robust process to formalise my appointment, so I
wasn’t sure until the final vote at the International Lead-
ers Meetings (ILM) in 2002.

What were your primary goals when taking
over in August 2003? Did you feel you accom-
plished them?
Peter: It was a strange transition because, in my role as
Associate, I’d been leading the ILM, the International Exec-
utive Committee (IEC) and the strategic planning process.
I’d been part of forming those goals so, when I took over
from George, it wasn’t an abrupt, ‘Let me pray and think
through the goals.’ I was already doing it.

We were looking at integrated mission. We had been
very strong on proclamation and wanted to keep that, but
realised that in many parts of the world our ministry had

to be to the whole person and community. As part of holis-
tic mission, we were also looking at how a person’s gifting
could be used in mission; we were looking at the use of
sport, business, dance and more in our mission strategy.
OM’s leadership had been very Western-dominated, and
we were seeking to make the movement more comfortable
for non-Western people to move into significant responsi-
bility. We only took the first steps in this transition; Law-
rence has carried that forward much further.

Another goal was developing the next generation of
leaders. The Joshua Journey came out of that, as well as
Leadership Matters and Leader as a Person training. We
were also progressing from the pioneer movement—where
George carried everything around in a bag—to developing
the first International Director’s Accountability Group and
having the first discussions on an international board. We
became more decentralised as a field-led movement, with
the areas having more involvement in decisions for their
fields. We also focused on fund raising as a ministry and
not as a painful necessity!

The key relationship for me was with George, and so it

Peter Maiden:
Bringing structure to
a pioneering movement
AUTHOR: REBECCA BARNHART • PHOTOGRAPHY: OM INTERNATIONAL

102

was incredibly important to maintain a good relationship
with him and ensure that he felt honoured as the founder
of the movement. I’m delighted with the way George is
still comfortable in OM, and the movement feels comfort-
able with him.

Many people probably felt they knew you well,
since you were OM’s leader for a decade. What
would surprise people most about your time as
International Director?
Peter: To some degree, I always felt a little unqualified in
the role because I never lived long term in a cross-cultural
situation. I stayed in Carlisle, UK, where Win and I are
from. It provided incredible stability for the family, but also
provided some shortcomings: When we talked about the
integration of the Global South into mission, which was
dominated by the West, I felt vulnerable because I hadn’t
lived outside of my culture.

What was the hardest trip you had to take?
Peter: After the Doulos bombing in the Philippines in 1991,
I flew out with Dale Rhoton, visited the surviving victims
and then went to the ship. I had to lead devotions and
speak about suffering and God’s purpose in it. That was
very challenging, very emotional.

Win: For me, it was going to an old Anglican church in
Peshawar, Pakistan, and seeing plaques of the names of
missionaries and their children who had died. It was hum-
bling to see the reality of the sacrifices people had made.

Nearly four years since handing the reigns to
Lawrence Tong, what do you miss most and
least about being OM’s International Director?
Peter: I definitely miss the depth of fellowship, particularly
with the IEC and the senior team in Carlisle. But I don’t miss
saying goodbye to the family and the constant travelling.

Win: All the separations and goodbyes when Peter had
to leave for trips were hard on the family. I wasn’t part of
a team and didn’t understand what OM was or why Peter
was travelling. I went to a conference in Belgium [in the
late ’70s] and then understood the big picture of OM and
the purpose for Peter’s travel. As the years went by and I
got to know OM, I loved OM and admired what everyone
was doing. Now I miss friends all over the world.

[When asked what they’re enjoying the most about
post-International Director life, they both agreed it was
having more time together. “We love being together, after
all these years,” Win said. “We revel in it.”]

Win, what advice do you have for wives
of mission leaders?
Win: Speaking as a wife and mother: Do the parenting,
because you only get one shot at it. It’s not the ‘second best’
in ministry; parenting is the biggest job you’ll get to do.

Are you in contact with George or Lawrence
much? Is there some secret Three Musketeers
group that only you, George and Lawrence
can attend?
Peter: I’m in touch with George via email and see him at
Special Projects meetings. Lawrence has been incredibly
respectful in keeping in touch with me since he’s taken
over, and I saw him in December 2016. The three of us we
will be together in Bangkok at the ILM in 2017.

How do you spend your time now?
Peter: I have a heavy load of teaching and preaching. My
latest book, Building on the Rock, was published in sum-
mer 2016 and focuses on our identity in Christ as His
sons and daughters. I’m also in a mentoring relationship
with a few men, and I advise a number of Christian or-
ganisations.

What is your prayer for OM as we mark this
60th anniversary?
Peter: I’m very encouraged with the direction that OM is
taking. My prayer is that it will stay united, and the clear
cutting edge that the Global Planning Process has brought
to OM will be maintained. •

103

The next
ship project

AUTHOR: TATU KEKKONEN • PHOTOGRAPHY: JOSHUA BUHRMANN / LINCOLN BACCHUS

104

“The annual average of visitors to OM’s ships was one mil-
lion, but there were limitations to impact all of them,” he
shares, explaining the mission statement. “There was an
idea of better stewardship that we should offer more for
these people who visit our ship.”

With that in mind, the future ship would need a special
design: A whole deck for visitors to experience the great-
ness of God. There would be a proper introduction, exhi-
bitions, a theatre and a book fair. While walking through
that deck, every visitor would have opportunity to take at
least one step closer to Jesus.

So strong was this vision
that the ship was named be-
fore it was even found. From
nearly 200 suggested names,
Logos Hope was chosen after
prayer and discussion. “The
name embraces the purpose
and vision of the Ship Minis-
try,” wrote former OM Ships
Managing Director Bernd
Guelker in a 2003 newsletter.

Before determining the
right vessel, information on
180 potentially suitable ships
was gathered from all over the
world. On a narrowed list of 38 ships, one rose above oth-
ers—an ocean ferry, Norröna I, from the Faroe Islands. “It
was perfect, but the price was too high and there were
many other buyers,” Myles says. “It was all in God’s hands.
Even though two other companies tried to buy Norröna I,
something always came up to end negotiations.”

After the ship came back on the market for a second
time, OM Ships held an international day of prayer on 29
March 2004 and then confirmed the proposal to buy. On
19 April, the ship was purchased for 3.6 million euros. The
vessel was then sailed south from Denmark to a shipyard
in Croatia to be transformed for ministry use.

Funding Logos Hope was a great learning experience.
“The Lord used many supporters to give us the courage
to move forwards. Later, He even slowed the work at the
shipyard when we didn’t have enough money to pay for
renovations,” Myles shared.

From empowerment to commitment
For the previous 20 years, this 12,000-tonne ferry sailed
between the Faroe Islands and Denmark, Iceland, Nor-
way and the Shetland Islands—basically every Faroese
had sailed on it. Many people in the Faroe Islands with a
strong Christian faith supported the purchase and were
happy that their ship would be now bringing good news
to people around the world.

“Christians on the Faroe Islands took an enormous
responsibility for the ship. They said that they will take

care of the refurbishment of
the ship’s bridge. They sent
workers, purchased a lot of
equipment and raised mon-
ey,” Myles says.

This empowering influ-
ence of the Faroese didn’t
end with the purchase and
refurbishment of Logos Hope.
Initially, there had been only
one OM representative on the
islands; since then, a Faroese
OM team has established
its place and hosted annual
Logos Hope-themed mission
weeks. Recently, they sent one

of the largest groups to the TeenStreet youth conference
in Germany.

In 2016, the mission week in October was filled with
church events, Logos Hope alumni meetings and visits to
partnering companies. The local Christian radio station
featured Logos Hope Week in its programming every day,
morning and evening, for the whole week. Many partner-
ing companies in the Faroe Islands are fishing companies
and, for them, OM gave a unique opportunity to partici-
pate in ministry. Companies and individuals signed a con-
tract with a local fuel company to be invoiced directly for
an amount of fuel they want to put in Logos Hope’s tanks.

Support for the Ship Ministry from this small country
is empowering for others. “What is accomplished here is
remarkable,” says Myles. “There is no other country where
everybody knows what it takes to sail the seas.” •

Logos Hope is the fourth OM ship, and plans began to take shape for
her in 2003 when previous ships Doulos and Logos II were still in ser-
vice. “We had a mission statement in mind: ‘every one in a million’,”
shares Myles Toews, director of financial development for OM Ships.

YeSol Lee (South Korea) welcomes guests to the of-
ficial opening of Logos Hope in Las Palmas, Spain.

105

Katlego, a young South African, lives with HIV. Far smaller than anyone
in her class, she tired easily and struggled in school. Her mother also
suffered from HIV and struggled to find work. In 2014, Katlego started
attending OM’s Meetse a Bophelo centre in Mamelodi Township, near
Pretoria. Workers have seen many changes in Katlego over the last
two years. She has gained weight, and now lights up the room with her
smile and sense of humour. She has a positive attitude toward school

and asks for help if she struggles with homework.

Jesus’ hands and
feet to those affected

by HIV and AIDS
AUTHOR: DEBORAH NGOBENI, WITH JANET WEBER • PHOTOGRAPHY: KOEUN JUNG

106

An estimated seven million South Africans live with HIV,
and over two million children have been orphaned as a
result1. In 2005, OM began AIDS Hope which reaches out
to churches, schools and communities with a preventa-
tive message about HIV and AIDS, appealing to groups
to care for those affected. In 2009, Nico and Alma Leon-
ard started Meetse a Bophelo (Fountain of Life) as a safe
environment for the local community. Children affected
by HIV, like Katlego, take part in afternoon programmes
and are provided a balanced meal, vitamins and a nutri-
ent-rich milkshake every day.

The children also learn about Jesus and how to share
their faith. Recently, they went to the surrounding neigh-
bourhood for a simple outreach. They split into small
groups, accompanied by a teacher, and were given a list
of things they could do, such as thank a police officer,
pray with someone or share their faith.

One woman they met said, “I will sleep with peace in
my heart tonight because I have heard the Word of God
and am encouraged.” Some asked what
the children wanted in return and were
shocked by the response, “We don’t
want anything. We love God and want
you to see God’s love and love Him too.”

In April 2016, Katlego’s mother
passed away. The AIDS Hope team sur-
rounded Katlego with love and care,
offering support to her family.

Restoring lost hope
According to UNAIDS, 36.7 million
people worldwide are HIV positive,
and HIV and AIDS affect millions more
friends, relatives and children devastat-
ed by the illness or death of a loved one.
AIDS Hope in South Africa is one of many OM ministries
making a difference in such lives. OM partners with AIDS-
Link International to holistically prevent the disease, as
well as restore the lives of individuals and communities.

“Jesus showed a bias towards those who were suffer-
ing—society’s outcasts,” says Rosemary Hack, director of
AIDSLink International, who became passionate about
reaching out to those living with HIV and AIDS when she
saw the huge need for people of faith to get involved. “For
believers, it is a great opportunity to be Jesus to them. We
can impart hope—something that people living with HIV
have often lost.”

Nineteen years ago, David and Judy Schmidt’s domes-
tic worker, Alice, became sick. A hospital confirmed she

was HIV positive and in the AIDS stage of the disease.
Judy spent many hours by Alice’s bedside, nursing and
feeding her until she passed away. This experience led
them to begin a ministry to people living with HIV, in
memory of Alice.

Started in 2003, Alto Refugio in Asunción, Paraguay, be-
came a well-respected drop-in centre for HIV patients. Now
the couple ministers with OM in Ciudad del Este, a city in
the tri-border area where Paraguay meets Brazil and Argen-
tina, known for being a hub of the sex-trafficking industry.

In partnership with AIDSLink International, the
Schmidts work with the local hospital’s HIV department
to provide social and spiritual care for patients. “People
living with HIV may be able to access medical help—
though not all can—but often the hospitals tell us that
they can’t give the psycho/social/spiritual help that is
needed and rely on us to do that,” said Rosemary.

Recently, the director of the local hospital asked David
to meet a young man just diagnosed. “I saw him crying,

with his mother at his side,” said David.
After being introduced, the young man
told them of his dream to study psychol-
ogy, “but he had given up all hope for
the future,” recalled David. “We invited
him to the support group meeting.”

David asked if he could pray with
them. “I soon noticed that my young
friend was following me in prayer, with
tears running down his face,” said David.
“As I Ied him in a prayer of repentance
and receiving Jesus as Saviour and Lord,
he repeated the prayer with conviction.”

For a while, the couple lost contact
until David saw him at the hospital
again. “His condition had deteriorated;

he was thin and very weak, and had sores all over his
face. I prayed with him for the Lord’s healing touch.”

Offering rest to him and his mother in their home,
Judy encouraged him to trust Jesus with his life. Not long
after, he passed away.

This man’s and Katlego’s story are two in a million.
Though these situation are fraught with difficulty, OM
workers know that God’s ultimate plan is good, and they
continue to bring hope in the name of Jesus Christ. •

1 �http://www.avert.org/professionals/hiv-around-world/
sub-saharan-africa/south-africa

“We can
impart hope
—something
that people
living with
HIV have

often lost.”

107

God’s love reaching the forgotten
Churches running OM’s elderly projects help the
old lady who can’t afford bread, receiving a pen-
sion of 50 euros but needing 80 euros for med-
ication; the old man who lost his house because
his alcoholic son used it as security for a loan he
couldn’t repay; and many other poor, helpless
and utterly lonely elderly.

Most of them believe in an unapproachable God
who has no personal interest in them and whose
favour must be earned. If they want a priest to pray
for them, they need to pay. They have never heard
the gospel, never held a Bible. Many are bedrid-
den, so God has to enter into their old, damaged,
foul-smelling houses and stand at their bedsides.
And He does … in His children who bring food and
physical help, as well as His Word.

Many turn to this God who has not forgotten
them—people like Pavel*, who admits to having
considered suicide but, through OM’s project,
became interested in God. He was the first of
several elderly in his village that came to faith
and were baptised.

OM’s projects reach out to those with disa-

Where is Moldova? Many Europeans know nothing of this small
former Soviet country that borders the European Union—a coun-
try where many suffer poverty, hunger and deprivation, dying
of cold inside their houses. Moldova is crippled by corruption
and political instability, forcing parents to leave children and
elderly behind to work abroad—a country devastatingly vulner-
able to alcoholism, human trafficking and suicide.

AUTHOR: ESTHER HIPPEL • PHOTOGRAPHY: OM INTERNATIONAL

A people rising to
reach their nation
and beyond

However, it’s also where OM has experienced
God in amazing ways. Starting with a young Brit-
ish couple moving to the country in 1998, over
the following 10-15 years, outreaches grew into a
variety of relief and development projects, sever-
al missions training programmes, business, liter-
ature, church planting, arts and sports ministries.
By 2010, responsibility for most ministries had
passed into the hands of Moldovans and, in 2015,
a Moldovan was appointed as director.

108

bilities—completely ignored by society, hidden away by
their families and attributed no worth—or the countless
children living with alcoholic parents who suffer severe
neglect and abuse and are left open to exploitation.

OM helps hundreds of local churches transform their
communities by caring for those forgotten by others, as
well as fuelling change, for example, through business
training. Believers who started businesses have offered
jobs to others in their community or pass on their knowl-
edge, like Andrei*, who, within two years, grew a bee-
keeping business of 120 hives and then gave away equip-
ment and bees to three other men, whom he continues to
instruct. One has already come to faith through Andrei’s
friendship, example and investment.

Churches multiplying to transform
their nation
This partnership with local churches and the training of
national believers has always been central to OM minis-
try. Churches used to being receivers of foreign aid are
becoming providers of hope and relief to their communi-
ties. OM encourages them to extend their vision beyond
their own communities to unreached areas and beyond.

Several areas in Moldova have not a single believer with-
in a radius of 100 kilometres. One of these is visited annu-
ally by OM’s River Adventure teams. People eagerly await
the teams every summer, local authorities are supportive,
children remember songs and messages they hear, and the
elderly are hungry to talk about God and read the Bible.

OM cooperates with churches that have a vision to
plant churches in unreached areas. Supporting such ini-
tiatives is the main purpose of OM’s small Local Ministry
Teams, teams of OM workers who live in a community
alongside church planters, until the new communities are
able to live unaided and themselves go out and multiply.

Moldovans sharing God’s heart
for the world
A central pillar of OM affecting all other ministries is the
training of Moldovan believers in the Challenge into Mis-
sions (CiM) course. Hundreds of Moldovans have gone
through this training and returned to their churches with
new vision, skills and passion. Some have planted new
churches. Many joined OM to reach their own country
and the world.

“Who will go to them?” Catea* felt God ask her when
she heard about the world’s unreached during the CiM
training. “I will go,” was her response; recently she
joined OM to receive further direction and preparation.
Catea had worked in Italy for 10 years and could have
simply stayed abroad; instead, she joined those who
have become an embodiment of the passion and vision of
Moldovan followers of Jesus who, unlike many of their
fellow citizens, refuse to give up on their country or seek
a more comfortable way. Instead, with a passionate wit-
ness for Jesus they are determined to bring hope and
transformation to their own communities, to their nation
and to the ends of the earth. •

109

While on tour in 2008 with his band in Azer-
baijan, Bill Drake knelt after a successful
concert, broken before the Lord. He laid his
career as an international recording and
performing artist at God’s feet, sacrificing
it to see God’s kingdom furthered in other
ways. Bill knew that God would take this
sacrifice and birth a movement far greater
than he could have imagined.

AUTHOR: JANET WEBER, WITH LAUREN O’SHEA, SHARAYAH FONYAD & BILL DRAKE • PHOTOGRAPHY: GARRETT NASRALLAH

The transformational
power of the arts

Four months later, Bill and artists with a similar vi-
sion to use the arts in missions drafted the found-
ing charter of OM Arts International. What started
in 2009 as a handful of artists has grown into a
team of 73 artists in 23 fields in 2016, working in
a variety of capacities full and part time.

In the past four years, OM Arts has sent 517 art-
ists on 95 short-term mission trips in 30 countries,
trained 118 artists to be missionaries, and present-
ed the gospel to 110,000 people.

Equipping artists for short- and
long-term missions
The OM Arts Incarnate programme, brainchild of
Mat Carson, then OM Arts Director of Training,
started in 2012 from a desire to equip artists with
discipleship training before sending them out. In
this 16-week holistic programme, participants
engage in artistic and spiritual mentorship, ac-
ademic courses to learn more about God, what

role they have in His story and how they, as art-
ists, interact with the stories of others. The first
12 weeks are spent in residence, and the last four
in a practical placement.

“Incarnate isn’t an arts training programme; it’s
an artist-transforming programme,” said Bill. “We
want to see transformed artists transforming lives
and communities. The academics provide biblical,
spiritual and creative structure to what we do.”

In its short existence, Incarnate has produced
incredible fruit. A number of participants have be-
come professionals in their disciplines, a full-time
visual artist was sent as a missionary to Belgium,
and arts ministry began in Italy and Costa Rica.

Costa Rican Susanna Rodriquez participated in
Incarnate 2014, during which God re-birthed her
long-time vision to open a dance school to glori-
fy God in her home country. Upon returning to
Costa Rica, she called 20 creative friends and for-
mer co-workers and shared what she had learnt.
She was going to work with OM Arts and added,
“I want you to be a part of it.”

Ten of the 20 committed to helping her start
the dance Academia Sabik**, with the support of
OM Arts. She and her little team currently serve
70 students a week, ranging from children to
adults, in 10 different dance classes, from Zumba
to hip-hop to ballet. They witness, perform to-
gether and invite students to join in Bible stud-
ies. “I want to have multiple studios with music,
dance, theatre and visual art. I imagine a place
where people from all over Latin America can get
Christian training and discipleship using the arts.
I imagine something big, because I serve a big
God!” Susanna said.

110

Bridging cultural gaps
OM Arts teams worldwide touch audiences in various
ways. Live street music draws a crowd; dancers provide
wholesome entertainment; painters pique public curi-
osity. Once artists have touched a seeker’s heart, a door
opens to share about what they are doing, what lyrics to
a song mean, why dancers want to glorify God, and what
a painting represents.

“Art is broadly powerful because people are used to
communicating through art. They respect art and admire
art; when an artist brings art overseas, he or she gains an

audience. Bridging the cultural gap is absolutely critical to
sharing the gospel, and one of the most effective, strategic
ways to accomplish this is through the arts,” said Bill.

Heart Sounds International (HSI), an OM Arts minis-
try started by Frank Fortunato, seeks to bridge cultural
gaps by working with communities to develop indigenous
expressions of authentic Christian worship through song
writing and music recording. In February 2016, HSI sent a
team of ethnomusicologists (those who study music in its
cultural context) to help a group of North African singers
and one of only a few-known Sudanese Nubian believers
to write a worship song in the Nubian language. Before
this project, many of the North Africans had never interact-
ed with Nubians. “As outsiders, we built a bridge between

two peoples,” said Kelly*, who led the team. “We used mu-
sic as a tool to build relationships.”

The ethnomusicologists worked with the Nubian believ-
er, the North African singers and secular Nubian musicians
to create a first draft of a worship song in the Nubian lan-
guage and traditional music style.

“This project was a great encouragement to the Nubian
believer,” Kelly said. “The possibility of seeing how God
can work in your own people group is exciting.” Through
the project, the North Africans and the Sudanese Nubians
developed strong relationships that would last.

Our creative God
“The arts can be transformational,” said Bill, “causing us to
see things differently and therefore think and behave dif-
ferently. Our creative God has bestowed transformational
power on the arts in His Word to express His heart, His
truth, and His redemptive purpose for mankind. The arts
reflect the full range and beauty of abundant life in the
here and now. Let’s enthusiastically embrace that! We will
be better prepared to gaze one day straight into His mag-
nificence and see the Divine Artist face to face.” •

** �Sabik is a Tagalog word meaning to earnestly desire,
to pursue, and to be greatly enthusiastic.

111

Mixed media on wood. Neuron Series,
“The Inception of Wings”, “A Bird’s Simple Song”
ARTWORK BY GEINENE CARSON

“Artists who go into the community as learners not only create informed art, but also
naturally initiate genuine relationships,” states OM artist Geinene Carson. “The Neuron
Series began as prayers for our daughter with a rare genetic disorder. I grew intrigued by
the beautiful complexity of our minds: neurons and the transformative power of neuro-
genesis. If songbirds create neural pathways with each season’s new song, there must be
hope for the places in our minds yet untapped or in need of restoration.”

112

113

OM Arts Incarnate dancer Sarah Ying of Taiwan explains,
“During the dance, I will use my body to draw the cross
to show that I am a dance warrior with Him. I can fight
because Jesus fights with me; He fights for me.”

PHOTO BY GARRETT NASRALLAH

Larissa finds inspiration among fellow
musicians at Incarnate, the training and
discipleship programme of OM Arts.
PHOTO BY JULIE COLEMAN

AUTHOR: SIMON MARIJANI • PHOTOGRAPHY: REBECCA REMPEL

A new wave of
missionaries

Mission work in the Global South1 has both historical and biblical
foundations. While a post-colonial historical narrative has long over-
shadowed the biblical understanding of the Great Commission by
churches in the Global South, a new movement in Africa, Asia and

Latin America has introduced a new era in missions.

No longer unreached
OM’s ministry started in 1957 with a few young
students in Mexico. The focus soon shifted to-
wards Europe, the Middle East and India. Yet OM
would later make a comeback in 1978 to Catho-
lic Latin America, where only four per cent of the
population identified as evangelicals.

OM’s ships expended great effort reaching
people in Latin America while creating missions
awareness. The first mission conference in Latin
America was conducted by OM on board Doulos;

a former OM leader would later became director
of COMIBAM, one of the most important region-
al mission networks. Today, Latin America is a
significant mission force, with 20 per cent of the
population identifying as evangelical.

For 10 years, OM has worked in Talamanca,
Costa Rica, to bring the gospel of Jesus Christ to
its indigenous people afflicted by witchcraft, al-
coholism, abuse and violence. Linda Villanueva,
daughter of a partnering church’s pastor, is the
first missionary sent out from Talamanca.

114

In March 2016, Linda and 33 OM staff and volunteers
ministered in Ahuachapán, El Salvador. “To be a mission-
ary isn’t easy,” said Linda, “but if God calls you to it, He
will give you the strength to continue. I would like to
work with youth in my community … to see them come
to Jesus. I will be ready to serve and support the Lord’s
work wherever He wants.”

Relaunching the canoes
The church in Papua New Guinea (PNG) was planted by
Western missionaries arriving by canoes in the early 1800s
and slowly spread from the coast inland. At that time,
Christians there believed that “they were the last to receive
the good news,” said Kepo Kure, OM’s country leader. They
referred to themselves as “the end of the world”, meaning
that everyone else knew about Christ.

OM’s work in PNG began in 1991 with the vision to
mobilise churches for missions, and to train and send
Papua New Guineans in partnership with churches to the
unreached. “We are working to change their worldview,”
Kepo explained. “[We need] to relaunch
the canoes from PNG out again!

“The gospel influenced my culture,”
he continued. “Missionaries helped
change our cultural cruelties to what we
are now”—a Christian nation, where 50
per cent of the 7.5 million inhabitants
are believers. “PNG received missionar-
ies—and we still do today—and through
them the church grew and matured,”
Kepo said. “It’s our turn to take the gos-
pel to other places that have not heard.”

OM trains and equips people for min-
istry, partnering with almost 30 church-
es to prayerfully and financially support
workers sent out all over the world.

Stepping out in faith
OM in Africa aspires to transform 350 communities
amongst least-reached people groups by 2025. To do this,
OM seeks to motivate, prepare and send 5,000+ new
workers to and from the African continent. Already, a wave
of young passionate Africans has stepped out in faith, over-
coming stereotypes and challenges.

Where the church in most areas previously understood
missions to be a Western idea involving expensive mission
centers, schools and hospitals, it now understands that
missions is about building people’s lives and influencing
change in the community. “It took us two years to convince
pastors in Mozambique that they can be missionaries,”
recalled Francois Vosloo, former leader of OM’s work in

Africa. “Two things that the missionaries to Africa did not
teach were to give and to go—largely because of poverty.”

OM has sent six young Zimbabweans to serve on board
Logos Hope, in addition to several other Zimbabweans sent
to Central Asia and North Africa; a dozen more serve in
Zimbabwe, mobilising churches and sharing hope amongst
least-reached communities.

Peter*, from Ghana, leads the work of OM there. Along
with a dozen fellow Ghanaian missionaries, they rescue
trafficked women and reach out to Muslims and univer-
sity students. Michael* and his wife from South Africa
lead a regional ministry, while Bupe*, a survivor of slavery
as a young woman, now teaches sewing to at-risk wom-
en and girls. Her work has influenced her church to join
in missions.

Overcoming challenges
A number of obstacles to fully unlocking the missions po-
tential from the Global South remain. “We need an alterna-
tive, self-sustainable, entrepreneurial mission model that

will revolutionise missions in this centu-
ry,” said OM International Associate Di-
rector Peter Tarantal. “We need models
relevant to the Global South Church.”

OM East Asia Pacific Area Leader Mike
Hey underlined, “It is important for OM
to discover fresh ways to help the church
in China, Nepal, the Philippines and else-
where in the region to see vibrant com-
munities of Christ followers.”

A significant catalyst for the missionary
movement is the distinctive international
character of OM teams, comprised of na-
tional workers with a strong knowledge
of local context, and foreign workers with
a missional heritage that allows for cross
pollination of ideas and experience.

In 2013, OM also established the Glob-
al South Initiative, a five-year project to reach the least-
reached through resourcing the Global South Church to
achieve financial sustainability in business models. Since
2014, GSI has been involved in 38 projects with a direct
impact on 60 OM fields and ministries. By 2025, GSI aims
to see 7,000 new missionaries from the Global South im-
pacting 500 communities among the least reached. •

1 �The Global South includes Central and Latin America, the
Caribbean, Eastern Europe, Middle East and Near East, all
of Africa, Central Asia and all of Asia except Singapore, Hong
Kong, Taiwan and South Korea.

“Through them
[missionaries]

the church grew
and matured.
It’s our turn to
take the gospel
to other places
that have not

heard.”

115

AUTHOR: ANDREW FENDRICH • PHOTOGRAPHY: BRAD LIVENGOOD

You can’t
shoot a cannon
from a canoe

116

But that goal presented today wouldn’t have been possi-
ble before 2009—a year that saw the culmination of years
of partnership between OM Africa and Pro Christo. What
most people don’t know, former OM Africa Area Leader
Francois Vosloo says, is that the relationship between the
two organisations runs deeper, with former Pro Christo
leadership working closely with OM from Pro Christo’s
conception in 1991.

Though the two organisations
worked closely together, OM Africa
Area Leader Melvin Chiombe, at the
time in leadership with Pro Christo,
says that the idea of a merger was not
in the picture. “Pro Christo from its
inception had connections with OM
South Africa, through Francois,” he
says. “In 1997, when we had a mission
conference, Francois was a speaker. At
that time, we didn’t [foresee] a merger;
we were just in partnership.”

When Coen Schultz began Pro Christo
in Zambia in 1999, he fell into step with
the partnership; in 2004, OM Books and
Pro Christo joined to distribute Christian
literature throughout central Africa.

Early in 2008, the idea of a merger
surfaced not only as a natural fit, but as
a key component in the expansion of missions in Africa.
Coen, who had moved to South Africa to disciple and mo-
bilise university students for missions, contacted Melvin to
make sure it was beneficial for everyone.

“I told him that it’s about the kingdom, not the name of
an organisation,” Melvin says. “But … I had some reserva-
tions. The values and vision were the same, but I was con-
cerned about policies and governance. Since Pro Christo
was a small organisation, it was easier to make decisions
than for a bigger organisation like OM.”

In an effort to promote the advantages for both groups,
Melvin suggested the partnership be looked at as a mar-
riage union, where two unique individuals find a way to
join together despite differences.

“It was crucial that Pro Christo maintained its DNA,”

Melvin says. “A passion for the lost, the least reached,
an emphasis on practical discipleship, and a pioneer spirit
of risk-taking.”

Seeking a win-win
OM willingly accommodated Pro Christo, Francois says,
given their passion for equipping indigenous Africans for
missions and looking for unreached people groups. “Pro
Christo had a clear vision: Minus 30,” Francois says. “They
wanted to take 30 people groups off the ‘unreached people’
list.” OM shared the vision and the two groups merged.

Since, the Minus 30 goal has been exceeded. According
to Coen, the merger has directly brought “holistic impact”
to some 30-50 least-reached people groups and more than
150 communities, including such as the Yao, a Muslim
people group living primarily in Malawi.

In turn, Malawi has produced its own missionaries, like
Samson, from the Yao people group, who
now works with OM after being led to
Christ by a Malawian OM church planter.

In addition to Pro Christo’s added val-
ue for OM, Melvin says that the merger
has proved a great positive for what was
a small mission effort. “OM opened Pro
Christo to the wider body of Christ, and
to good systems that were in place,” he
says. “Also, Pro Christo has added value
to the work of OM in Africa. Today we
have 13 fields in Africa, the majority com-
ing from Pro Christo, which has contrib-
uted many of the leaders in those fields.”

No longer is OM’s ministry in Africa a
funnel for international missionaries to
come to the continent. OM Madagascar,
Mozambique and Zimbabwe facilitate
missions discipleship training for rising

local missionaries. More than that, Melvin’s passion for
training up and sending out African missionaries, which
fueled the dream Francois and OM already had, has re-
sulted in hundreds of indigenous missionaries currently
serving on the field.

For Melvin, the merger is a picture of how the Body of
Christ worked in the early church. “God and His kingdom
is not about individuals or a specific organisation; it’s about
unity,” he says. “When you look at the early church, one of
their strengths which made them more effective was when
they came together. There is power in unity.”

“This is what I’ve seen: Today, the work in Africa and be-
yond is growing because of the unity. It may have challeng-
es, but we have demonstrated to the world that two organ-
isations can come together and extend God’s kingdom.” •

Five thousand missionaries in
350 communities by the year
2025: A lofty ambition for OM in
Africa, saturated in prayer and
God’s grace.

“When you look
at the early

church, one of
their strengths

which made
them more

effective was
when they

came together.”

117

Sustainable
solutions for
missions
AUTHOR: REBECCA REMPEL • PHOTOGRAPHY: OM INTERNATIONAL

For years, the Global North has provided the majority of
resources—funding and people—and the Global South1 has
been the recipient. But now, as the church in the Global South
rises up, places once mission destinations are becoming
starting points.

Having a missional mindset doesn’t send
out missionaries instantaneously. Because a
lack of funding prevents many Global South
churches from sending out missionaries, a
new way of funding missions is needed. OM’s
Global South Initiative (GSI) is a five-year
project started in 2013 that seeks to reach the
least reached through resourcing the Global
South Church to achieve financial sustaina-
bility through ‘turn-key’ business models at
both field and individual missionary levels.
A turn-key business has already been tested
for success and pre-assembled—essentially
needing only to ‘turn the key’ to start.

Since 2014, GSI has been involved in
38 projects with a direct impact on 60 OM
fields and ministries. Projects currently
running include organic farming in Asia,
selling electricity in the Near East, leasing
harvesters in Moldova, building townhous-
es in Zambia and developing a Global Food
Garden in Germany. By 2025, GSI aims to
see 7,000 new missionaries from the Global
South impacting 500 communities among
the least reached.

Planting without soil
The Global Food Garden (GFG), also re-

ferred to as ‘the bubble’, was designed in
Germany to produce vegetables with a min-
imum of water and no soil, made possible
by suspending the plants’ roots in the air
and delivering nutrients through mist. As
many places around the world lack wa-
ter, rich soil, or both, the GFG provides a
unique solution, allowing more plants to
grow in a smaller space.

The first bubble was created in China as a
response to the Sichuan earthquake in 2008.
The system soon proved too technical and ex-
pensive to be easily replicated, so OM teams
developed and tested smaller systems. Cindy
Shinabarger leads the Hydroponics Sustain-
ability project for the team in the USA that
works with off-the-grid, low-tech, hydropon-
ic technology to aid areas where consistent
electricity is a concern.

“The system allows produce to be grown
in places where soil will not support tradi-
tional farming and where there is a lack of
suitable water,” explained Cindy. “The sim-
plicity of the system has universal appeal:
The same technology can be used in a small-
scale system to help feed an individual fam-
ily all the way to a commercial greenhouse,
which could provide revenue for a field.”

118

Currently, the project is partnering with OM in Ghana
and the Aguri School of Horticulture to pilot the system
there. The school will build a test bed where the hydro-
ponic technology can be given a trial run, and adjustments
can be made accordingly. Once the school has successfully
grown plants, they will train people selected by OM to rep-
licate the system.

Language: the problem and the solution
OM in Chile noticed that not only a lack of funds prevents
Latinos from joining missions; there’s also a language bar-
rier. Therefore, OM began offering English classes during
its annual intensive Missions Training School.

“As the team gathered pricing quotes from outside pro-
viders it became clear that there was a high level of de-
mand for basic and intermediate courses, and that offering
classes could be financially lucrative,” said Roshani Mor-
ton, financial developer for OM in Latin America.

By starting a language school, OM addressed both the
financial and language barriers. The language and culture
school officially opened in March 2016 at the OM base in
close proximity to universities and bus routes. Offering
both Spanish and English programmes taught by qualified
instructors, the school is open to students, churches and the
general public. The courses teach every aspect of language
learning: speaking, reading, writing and comprehension,
with a particular emphasis on oral communication.

Still in its first year as a start-up business, the school is
not self-sustaining. As it starts generating profit, the school
will contribute towards OM’s ministries, overhead costs,
financial reserves and missionary sponsorships.

The school seeks to glorify God through quality service
and the practical demonstration of Christ’s love to students.
“Reaching non-believers with the message of Jesus through
the language school is [done] indirectly,” said Anny Vierling,
project manager of the school. “Missionary teachers, whilst
having the goal to teach a language, create student-teacher
friendships. Through these genuine friendships, it is possi-
ble to speak of their convictions and beliefs.”

Currently, three English classes are running: one in the
morning and two in the evening. More teachers are need-
ed to join the team, particularly two more English teach-
ers and someone to teach a language such as Mandarin or
Arabic, which would support OM’s overall vision to train
missionaries to go to the least reached. •

1 �The Global South includes Central and Latin America, the
Caribbean, Eastern Europe, Middle East and Near East, all of
Africa, Central Asia, and all of Asia, except Singapore, Hong
Kong, Taiwan and South Korea.

119

Microbusiness
is ministry
AUTHOR: PATRICK WOOD • PHOTOGRAPHY: REBECCA REMPEL / OM INTERNATIONAL

As a former Soviet state, the small and beaten-down country of
Moldova was forbidden private enterprise for 70 years, resulting in
unemployment as high as 80 per cent in some towns, an epidemic
of alcoholism, child abandonment and orphan exploitation. (The
nation ranks sixth in the world on the human trafficking index).
But God has not forgotten its people—and neither has OM.

120

In 2006, OM launched Business for Transformation
(B4T), an intensive business course for Moldavians, in-
volving a business plan proposal from each student and a
start-up loan for those that met investor approval.

Mihael, a farmer, used his loan to establish several
greenhouses. As one of the few in the country who can
harvest certain crops during winter, Mihael has expanded
his business, hired additional staff, and invested back into
the cause that made it all possible.

“As a Christian, my goal is to work for God,” he says.
“I believe you can do this through your normal work
and your money. My dream is that, with part of what
I am making in my business, I will be able to invest in the
spread of the gospel.”

Elsewhere in the world, OM positions poor and for-
gotten people to pursue a productive life in other ways.
In the Talamanca region of Costa Rica, OM developed a
housing project for the Cabacare people, one of Central
America’s few remaining indigenous groups speaking a
pre-Columbian language.

Because Talamanca is an indigenous reserve in the
country’s remote mountains, the Cabacare are com-
monly overlooked and have limited access to water,
food and healthcare. Each wooden house OM builds in-
vests $12,000 US locally over its four-month construc-
tion, with four completed to date. One is now home to
Angela and her four disabled children, empowering
them to pursue life from a solid foundation. Theirs was
supplemented with features for handicap access and a
wheelchair for her children, who no longer live day to
day looking up at people from a dirty floor.

In Zambia, supported by funds from OM’s Freedom
Challenge ministry, the Tabitha Initiative endows at-risk
women with entrepreneurial skills. Participants receive
initial training in a given craft, such as handmade jewelry
or clothing, and then move on to the second phase, called
Business Expense Savings Training, on the fundamentals
of running a business. In the final stage, each participant
is given a small loan of 40 kwacha ($4.14 US) and asked
to come up with a creative business idea for making profit
based on this small amount. Those who show diligence
in their project, like Monica, are asked to prepare busi-
ness proposals requiring a larger loan. She successfully
opened a business for raising chickens and can now pay
for her daughter’s education.

Monica’s advice to aspiring entrepreneurs? “You can-
not start a business without preparation!” Basic though
the principle may be, the diligence of practising it com-
pletely reshapes these women’s lives and sense of value.
One OM worker observed, “There’s a certain confidence
in their self-image and attitude that wasn’t there before
entering the programme. And seeing this internal trans-
formation in them is as rewarding as seeing their circum-
stances change.”

The same could be said of participants in OM’s com-
puter literacy programmes. In Bangladesh, 47 per cent of
university graduates battle the discouragement of being
unemployed. One, a young man named Gopal, worked
hard to earn his degree but couldn’t find a decent-paying
job to match his credentials—at least, not one that didn’t
also require computer proficiency. After completing OM’s
three-month training course, he was hired by a garment
company for a completely computer-based position.

“I am so grateful,” says Gopal. “I can now help my fam-
ily and no longer be a burden to them. Thank you, OM,
for a wonderful three months of training.” •

121

Since the early ’60s, OM has been active in India;
eventually, all that hard work, sacrifice and prayer
have yielded a massive movement of churches and
ministries. OM in India grew to become an inde-
pendent church-based movement, with ministries
from church planting to education and economic
development. Since 2012, this organisation has
been known as GS/OM India, Good Shepherd
Church of India.

One internationally recognised OM ministry in
India has served among the Dalit people, consid-
ered as ‘untouchables’ in India’s modern-day caste
system. Before its independence, OM India leader
Joseph D’souza founded the Dalit Freedom Net-
work (DFN), an organisation dedicated to give
a voice to the voiceless. DFN’s mission is to end
atrocities against and help the Dalit people achieve
fundamental rights through a foundation of edu-
cation, healthcare and economic empowerment.

Rise of national leadership
During the mid-’60s KP Yohannan, then 16, met
OMers at his home church in Kerala, southern In-

dia. Stories about the needs around India encour-
aged him to join OM summer campaigns for the
next seven years. Traveling around India, Yohan-
nan was struck with the impact and importance of
national leadership in ministry.

“My urgent, overpowering love for the village
people of India and the poor masses grew over
the years. People began to nickname me ‘Gandhi
Man’ after the father of modern India, Mahatma
Gandhi. Like him, I realised that if the village
people of India were ever to be won [for Christ],
it would have to be by brown-skinned nationals
who loved them,” he writes in his book, Revolu-
tion in World Missions, about the eye-opening ex-
perience of working with OM gospel teams.

In 1974, Yohannan moved to the US, where
he studied theology, but he couldn’t forget the
countless millions in Asia who had no possibility
to hear the gospel. He resigned from his pastorate
after four years and, with his German wife, Gise-
la, started an organisation known today as Gospel
for Asia, supporting national workers and vibrant
congregations all around South Asia.

Embracing
kingdom impact
AUTHOR: TATU KEKKONEN • PHOTOGRAPHY: KELSEY CHURCH

Throughout the history of the movement, OM has encour-
aged the formation of many new organisations. Whether a
local ministry, missional business or a whole new move-
ment, OM has embraced visionary and national leadership
in bold trailblazing.

122

Since its beginning, KP Yohannan has chal-
lenged Western churches and their picture of mis-
sionaries by raising awareness about ministry in
Asia and funds for national missionaries. Today,
Gospel for Asia has trained thousands of national
missionaries in India, Nepal, Sri Lanka Myanmar,
Bhutan and Bangladesh to be part of transforming
communities through Christ’s love.

Specialists by heart and skills
Greg Livingstone organised the first American
group to join OM for a summer campaign in 1963.
Since then, he served in many countries, from
India to Lebanon and all the way to Canada. His
passion has been to bring the gospel to the Mus-
lims, recruiting more people to join that task.

After travelling the globe for 20 years, first with
Operation Mobilisation and then North Africa Mis-
sion (NAM), Livingstone had an urge to start some-
thing new. In May 1983, he prayed to God: “Why
do we need yet another mission agency?” He got
an answer: There was no agency that was focused
completely on reaching Muslims by living and

testifying among them. A new mission agency to
bring Jesus to Muslims, Frontiers was established
in 1983 under Greg’s leadership and has earned
its place as a specialist in ministry among Muslims.

“More than anyone else in my life, [George
Verwer] had always demonstrated how much he
believed in me. Giving me assignments that were
way over my head, he had simply expected that,
by God’s grace, I would manage to carry out the
plan. It was an operating principle I would take
with me into Frontiers, as I released team leaders
to carry out the impossible,” Livingston writes in
his book, You’ve got Libya, about his relationship
and shared history with OM’s founder.

Today, Frontiers is a movement of 1,300 field
workers in Africa and Asia. Their mission is to, with
love and respect, invite all Muslim peoples to fol-
low Jesus. Frontiers is a movement of people shar-
ing the love of Jesus among the least reached. •

For a list of ministries founded by OM workers,
visit page 146.

123

Whether through cheering on a favourite team or
battling it out on the field, sports provide occa-
sions for people to come together, test their limits
and build relationships.

OM SportsLink recognises the opportunity
sports present. In 2016, OM led sports ministries
in 32 countries. Thousands of people attended
these outreaches and, in addition to growing in
athletic skills, they grew in knowledge of the
Lord. Hundreds were trained to use sports to
share the gospel in their own communities.

SportsLink reaches people in numerous ways,
from starting football teams along the shores of
Lake Tanganyika to leading sports camps across
Europe to helping coaches in Pakistan to share
their faith.

“With sports we can move into any community,
speak any language, bridge any culture; the door
is wide open to families,” said Chris Welman, di-
rector of SportsLink International. “Once we share
the gospel and people gather on the sports field,
why would we not be able to plant a church?”

Planting churches
through sports
AUTHOR: REBECCA REMPEL • PHOTOGRAPHY: BRAD LIVENGOOD / DUSTIN WATERS

Sports creatively and actively open doors to people
otherwise unreached. Enjoyed by young and old,
men and women, player and spectator, sports are a

language spoken by billions around the world.

124

Surf Church
“We do what we love, for the One we love.” And what
Americans Troy and Michelle Pitney love to do is surf.
Called to Portugal to start a church, surfing was the cat-
alyst. “Surfing is a strategy to meet people where they
are; it’s a tool, not the goal. We hold onto it loosely,” ex-
plained Michelle. When meeting people, the members of
Surf Church describe themselves as “a bunch of believers
who love Jesus and love to surf.”

At 14:00, the group gathers to surf, meet people and
share the gospel. “Sports do more than connect people;
they build accessible bridges into families beyond the
sports grounds,” said Chris.

In late afternoon, Surf Church members head to the
Pitney’s home for supper, often bringing people they just
met. After fellowship and food, the group worships and
studies the Word of God together. Some nights they don’t
finish until well past midnight.

“People were immediately interested [when Surf
Church first started],” Michelle remembered. “We quickly
became a core group of 30, and now, 15 months later, a
core group of 70-80.”

Dennis came to Surf Church with a knowledge of the
Bible and has since devoted his life to Jesus. He brought
his best friend, Filipe, a self-proclaimed atheist; after
about seven months, Filipe began acting differently. He
brought his girlfriend one week, telling her he had dis-
covered the best thing in life.

“When we asked who he thought Jesus was, the words
of Jesus Himself were ringing in my ears: ‘But who do you

say that I am?’” said Michelle. “‘Peter says, ‘You are the Son
of God.’ Filipe’s response was the same: ‘He is my Saviour.’”
Filipe and his girlfriend were baptised in spring 2016.

What FIFA left behind
Many in Africa anticipated the opportunities the 2010
FIFA World Cup in South Africa would bring. Christopher
Kasale, with SportsLink, heard interviews with business
owners preparing for the event. When a group of pastors
were interviewed, however, none had plans to seize the
opportunity.

“So we started to mobilise the church,” Christopher
said. In Kabwe, Zambia, Christopher and a group of mis-
sionaries and students began preparing for the World
Cup. Five locations where selected to show the matches
on big screens; one was Makwati.

On the edge of Kabwe, most of Makwati’s inhabitants
are squatters. Known as a spiritually dark place, the name
Makwati literally means nothing, or useless.

A tent for 200 people was erected, and the community
was invited to watch the games. During breaks, the team
preached and shared testimonies with the crowd. “That’s
30 days of football—thirty days of encouraging people,”
said Christopher. “People started becoming Christians.”

When the tournament ended, people didn’t want the
new community to end. Because the tent was rented, and
the land borrowed, the new believers met in the open
air until a shelter of wood and tarps was made. Makwati
Community Church was born.

“(FIFA) lent us the platform to minister on a much big-
ger scale than a local event would have done,” said Chris.
“By bringing the excitement of the event to the people, in
their community and language, it builds something of the
Body of Christ in unity.”

The church has brought hope: Once filled with crum-
bling houses and garbage, the area has been cleaned up
and a road built. Next door to the church, OM-run Mak-
wati Community School provides Christ-centred educa-
tion for children.

Every sports field
From surf towns in Portugal to small communities in
Zambia, God uses sports to break down barriers and
bring people together in fellowship with Him. “Our vi-
sion is to see Christ-centred disciples developed on every
sports field around the world,” said Chris. “We want to
see athletes, coaches, local churches and communities
make the most of the sports through sharing the gospel in
relevant ways.” •

125

This is a response from a participant at TeenStreet
2015, OM’s annual event for European teenagers,
held in Germany. The teenager spent an hour in
Global Village, an innovative and interactive pro-
ject that allows people to go on a simulated mis-
sion trip. While encountering a
broken world face to face, par-
ticipants discover more of God’s
heart for people and are chal-
lenged to reflect Jesus into dif-
ficult places among some of the
world’s most unreached people.

Global Village came out of
a question: “How could we
interactively present OM and
missions at TeenStreet and give
a wake-up call for a missional
lifestyle?” explains Robert-Jan
Sterk. Since 2009, the former
field leader of OM in the Neth-
erlands, together with a team
from OM Europe, represented
OM and missions at TeenStreet
by offering interactive activi-
ties, even using the name Global Village. Frus-
trated by the response, they started to re-think
the structure.

David Svensson from Sweden was part of that
team and remembered an experience from a mis-
sion trip with a Swedish confirmation group: “On
our way to the Ukraine, one boy said, ‘You are
ruining my holidays!’ But after we worked, lived

and experienced things togeth-
er as a team, the same boy said,
‘This has been the best week of
my life!’”

David asked if they could cre-
ate the same experience at Teen-
Street. The idea came: “Let’s
build an airport, take them out
of their comfort zone to anoth-
er place and let this place come
alive to them.” That was the be-
ginning of Global Village.

Lots of feedback
The first Global Village at Teen-
Street 2012 was an overwhelm-
ing success: Nearly 2,000 people
experienced it. Since then, thou-
sands of individuals have gone

through Global Village and have been impacted.
Barbara, from Germany, knew that she was

part of a realistic simulation but was surprised

Global Village:
An amazing
God-given tool
AUTHOR: CORINNA SCHARRENBERG • PHOTOGRAPHY: TEENSTREET EUROPE PHOTOGRAPHY TEAM

“I did what I never thought I could do at home: tell an alcoholic
on the streets that Jesus loves her and wants to be with her.
It was an incredible experience.”

Countless
individuals, as a
result of the ex-
perience, have
been inspired
to deeper dis-

cipleship and a
more missional

lifestyle.

126

when, for the first time, she was face to face with a wom-
an victim of human trafficking. “While I spoke to her, I felt
like I had done it a thousand times before.” In this weird
situation, Barbara suddenly had “the impression that God
said very clearly, ‘I want you to take care of women like
this.’ That made me think.”

Since 2012, Global Village has been motivating people
for mission, not just annually at TeenStreet, but during
various events in Europe like the Mission-Net conference
in Germany and the Opwekking conference in the Neth-
erlands. In some places, the experience was turned into a
three-hour programme.

“We’re getting a lot of feedback after every Global Vil-
lage,” explains Robert-Jan, now director of Global Village
Europe. Participants are specifically asked what they can
do today, tomorrow and beyond with what they’ve experi-
enced. “We give them an opportunity for us to contact them
later,” shares Robert-Jan. “And we’ve seen that the turnout
is a lot higher than at any other events or OM stands.”
Countless individuals, as a result of the experience, have
been inspired to deeper discipleship and a more missional
lifestyle, by going on a mission trip, joining missions or
caring for the marginalised in their neighbourhood.

Opening people’s eyes
“Global Village could be used worldwide for OM as a mo-
bilising tool to make the generation of today aware of

what’s happening,” continues Robert-Jan. “It’s not only
for Christians; it’s also an evangelistic tool, because the
message we put out is the gospel!”

According to Robert-Jan, Global Village will shape
OM’s future ministry in many ways. “It’s the best tool we
have to accumulate new contacts for OM. It is incredibly
easy to bind people to the movement or have people join
our movement because of what they see in the Global
Village: It’s a vibration and that attracts people.”

Global Village is an amazing God-given tool to mobilise
and inspire people to go out and to make a difference, Rob-
ert-Jan states. “Global Village opens people’s eyes for the
least reached,” he explains, “while showing participants
that they can be a vibrant community of Jesus followers.”

Several OM offices around the world are interested in
having the experience in their field. OM Europe’s River-
boat, a floating ministry due to launch in 2018, will have
Global Village on board as well, to mobilise the church for
missions and to touch people’s lives, like Barbara’s. One
year after her Global Village experience, Barbara joined
A21, an organisation that fights human trafficking. She
started the first A21-A-team in Germany.

Her story fits exactly into the vision of Global Village:
To see thousands mobilised around the world to go out
and spread the good news of Jesus. •

127

Rhani’s story is one of an estimated 30 million others.
Women everywhere are trafficked into the sex industry,
while children are forced to hard labour or to become
child brides. The details may differ, yet the underlying
issues leading to exploitation of women and children are
the same: ancient cultural practices, lack of education,
poverty, orphan issues, lack of government enforcement
and more. Eighty per cent of those in slavery are female;
53 per cent are children. Rhani is part of only two per
cent who will ever be rescued2.

As global trends shifted over several decades,
and the ‘digital era’ became firmly established, the
world has experienced more fluidity than ever: Bor-
ders are crossed more easily (legally or illegally),
money flows more freely, and the divide between
rich and poor widens. In such circumstances, in-
justices like human trafficking flourish, becoming
the most lucrative trade worldwide, generating an
estimated 32 billion dollars annually.

OM’s ministry of justice
In Bangladesh, Nuri* married at age 12. Becom-
ing pregnant soon after, she was unprepared both
physically and emotionally. When her baby died at
birth, Nuri was left with severe physical and emo-
tional trauma. Divorced by her husband because of
stigma surrounding her injuries, Nuri was without
hope. Elsewhere, dreams of a good job and secur-
ing a future for her son lured Grace* from Nigeria
to Ghana. To her dismay, she had been tricked, and
debt trapped her in sex slavery. For many women
in Zambia, especially for a widow like Jane*, life is
bleak: Fighting for survival without proper educa-
tion, they are vulnerable to exploitation.

Rhani*, 12, has experienced more suffering than most people would in a
lifetime. Her mother, who died five years ago, was a jogini1 in India—a child
dedicated to the temple to be used as a sex slave, like her mother before her.
She had Rhani when she was only a teenager, later taking her to religious
festivals where she was given alcohol until she passed out. Sexual abuse
was part of life. When her mother died, Rhani was left with her last partner, a
cruel man who tried to hang her. Finally, Rhani was taken to a shelter found-
ed by the Freedom Challenge, an OM initiative.

Freedom
for captives
AUTHOR: ANNERETHA GROBLER • PHOTOGRAPHY: JUSTIN LOVETT / NATHAN SCHMUTZ

128

At the heart of missions lies
a passion for justice. OM’s work
covers primarily four areas: pre-
vention, development, rescue
and restoration. Identifying is-
sues that lead to oppression and
exploitation and working to pre-
vent them is a main focus. The
Tabitha Project in Zambia and
the Namana Project in Madagas-
car, as well as the skills training
centres in rural Bangladesh and
in Bangalore, India, are examples
of prevention/development pro-
jects that help vulnerable women
to generate their own income.

In Bangladesh, Nuri* found
hope after treatment in OM’s
centre for fistula patients. She re-
ceived tailoring training and now supports herself. The or-
phan schools at Lake Tanganyika, Zambia, and Ntaja, Ma-
lawi, provide education and feeding schemes to orphans,
preventing them from being trafficked into slavery. Guate-
mala’s Operation Rescue3 is a development programme tar-
geting economically disadvantaged families vulnerable to
unemployment, and who suffer from malnutrition, domes-
tic violence and lack of educational opportunities. Abigail
was a malnourished four-year-old suffering from hepatitis
when she joined the programme. As Operation Rescue min-
istered to her whole family, her parents came to know God,
and today Abigail is a joyful primary school student.

Grace*, from Nigeria, was rescued by OM, along with
several other sex workers, and given the opportunity to be
rehabilitated and reunited with her family. Similar stories
of rescue and restoration come from the work done by OM
with sex workers in the Balkans, Mexico, Hong Kong, Italy,
Austria, Singapore, Latin America and elsewhere.

Prayer movements worldwide, gaining momentum, in-
tercede for the end of slavery. Within OM, prayer is the
foundation for all justice initiatives and has yielded an
increased focus by the media and many government insti-
tutions on exposing and eliminating modern-day slavery.
Five years ago, God planted a vision in the heart of OMer
Cathey Anderson4 that has grown into the Freedom Chal-
lenge movement.

The Freedom Challenge
In January 2012, what was first known as the Freedom
Climb was launched with 48 women from 10 countries
climbing Africa’s Mt. Kilimanjaro. Their purpose was (as

still is) to raise global awareness, funds and prayer for
women and children oppressed, trafficked, enslaved and
with no voice. Several international climbs have followed,
including the Base Camp of Everest, the Rockies, the Alps
and Machu Picchu, Peru (scheduled for September 2017).
Through these climbs, over three million dollars have been
raised for women’s and children’s ministries throughout
the OM world.

All over the world, captives are being set free. Broken
hearts are restored and light is replacing darkness. God is
using those who pray, give and go. In India, Rhani’s life
has been changed forever because of freedom she found
in Christ. Despite the horrific abuse she endured, Rhani
grabbed the opportunity to a new future with both hands.
She is doing well in school, and her dream is to be a so-
cial worker, helping to set others free who are trapped in
similar circumstances. •

1 �Jogini are women forced into prostitution by a religious custom
known as devadasi in India. Young girls are married to a local
deity after which it becomes their religious duty to provide
sexual favours to the local men, usually of the higher castes.
This religious practice was banned in 1988, but the law is not
enforced in all parts of India.

2 �http://www.unodc.org/unodc/en/human-trafficking/
global-report-on-trafficking-in-persons.html

3 �Operation Rescue is one of six projects in Latin America sup-
ported by the Freedom Challenge, including projects in Argen-
tina, El Salvador, Costa Rica, Guatemala, Mexico and Panamá.

4 �Cathey Anderson passed away in December 2015.

129

Since the start of Syria’s civil war in 2011, mil-
lions of people have fled. The UN Refugee Agen-
cy (UNHCR) reported 4.8 million refugees regis-
tered in other countries, with 2.1 million Syrians
registered in Egypt, Iraq, Jordan and Lebanon,
2.7 million in Turkey, and over 29,000 in North
Africa (18 Sept 2016).

But this exodus, birthed from desperation, has
allowed Syrian Muslims to hear the gospel, many
for the first time.

“People that hadn’t received the gospel for
generation after generation … suddenly were
right next to us. And the incredible change we
found is that these people were so open, not only
to have a visit or to receive a food pack but to
actually sit down and ask questions,” explained
Ethan*, a long-term OM worker and former OM
Near East Field Leader.

“Syria’s civil war, in combination with the Ira-
qi crisis, has totally upended and impacted the
countries in which we serve (Syria, Iraq, Jordan,
Lebanon). The refugee crisis has put [us] in con-
tact with many Muslims who … are asking many
questions and are open for change,” stated OM
Near East Field Leader Lane*. “It’s helped us to
truly partner with local churches where we’ve had
relationships for years … both in relief and devel-
opment programmes and in providing training.”

Ministry in response to the war
Over the past five years, OM has partnered with
over 40 churches in the Near East to meet needs
of internally displaced people and refugees. In
2015 alone, OM’s Syrian and Iraqi relief fund dis-
tributed $3.2 million US, with over $1.8 million
US going directly to aid, relief and development
projects inside Syria.

Each project supported by the fund adheres to
four core principles: providing local and relation-
ally based assistance, working with local believers
and building their capacity, helping people of all re-
ligious and ethnic backgrounds without condition,
and maintaining a long-term view of the growth of
indigenous communities of Jesus followers.

“We’re talking about providing significant in-
terventions that meet desperate physical needs.
That changes people’s lives, but then to create re-
lationships while meeting that need has allowed
OM to help people discover spiritual needs,” ex-
plained Lane.

Besides financially supporting relief projects,
OM has mobilised workers to reach out to dis-
placed Syrians in Northern Iraq, Lebanon, Jordan
and Turkey. “[We] listen and pray with people,
share the gospel … and say, ‘We’re here to love
you because God loves you. God has not forgot-
ten you,’” Ethan summarised.

“When I was first a believer, I was thinking how my
people can hear about Jesus. In the end, they came
to me,” said Ibrahim*, a Syrian Muslim-background

believer (MBB) serving with OM in the Near East.

Hope amidst
desperation

How the Syrian War changed OM’s
ministry in the Near East

AUTHOR: NICOLE JAMES • PHOTOGRAPHY: JUSTIN LOVETT

130

Linda*, a long-term worker who has served among
Syrians in the Near East and Turkey, said, “There is so
much openness for Muslims to study the Bible doing the
DBS (Discovery Bible Study) method. I find it amazing.
Syrians’ hearts have been prepared and opened by God
for such a time as this,” she emphasised.

Changed lives in the midst of the war
“Through the war, people came [to the Near East] and
had the chance to hear about Jesus. My uncle came here;
he heard about Jesus and now he’s back in Syria. This
happened to lots of people—they’ve had opportunities to
hear they wouldn’t have had otherwise,” stated Freddy*,
a Syrian MBB partnering with OM in church planting in
the Near East.

Thirty years ago, OM workers in the Near East had not
heard of Syrian MBBs, Ethan said. Now, in the neighbour-
hood surrounding one major city, he estimated there are
nearly 600 small group Bible studies among Muslims,
mostly Syrian.

“When we lived in Syria, we found that people were
very nice … but weren’t spiritually interested at all,” he de-
scribed. “Then Syria’s civil war happened, and we found
many people incredibly open … to find out about Jesus,
[and] why these Christians or Muslim-background believers
are reaching out to them in love with no strings attached.
What we’re discovering now is this massive interest. If you
look at a history of what’s happened in the Church since the

coming of Islam, there has not been a movement
to this degree—where we’re talking of thousands
and thousands—in this part of the world for 1,000
years,” he continued. “To watch what God’s doing
now is truly remarkable.”

Vision shift and long-term impact
The crisis in Syria “has given the Church much
greater experience working with Muslims and
more vision. Churches are coming to us, asking
to be equipped,” Lane stated. “A more equipped
church means more people … bringing the gospel
to more places.”

Long-term worker Renee* spent three years in
Syria before the war. Now, she serves alongside
Ibrahim and Freddy. “In Syria, we were focusing on
just seeing one person be vaguely open, seeing one
person come to faith but, with what’s happened,
the vision’s much broader. Our expectations for
what God’s doing have changed,” she explained.
Her focus has expanded from “an individual [to]
working through an MBB to a community to mobi-
lising them to be co-workers [in ministry].”

Ibrahim hopes to see many more Syrians come
to faith so that, when the war ends and they return
to Syria, they can “testify about Jesus to their fami-
ly members, to their cities, to their towns.” •

131

In 2011, OM’s work in Turkey turned 50, and Eileen*, a long-
term OM worker, felt more than a party was needed to mark
the occasion. She remembered her talk with Bishop Haik
Hovsepian from Iran, a few years before he was martyred.
He firmly believed that the amazing things God was doing
in Iran stemmed from a project in the late 1970s to see every
home in Iran receive a Bible.

A Bible
on the shelf
AUTHOR: AYLIN MARDIN • PHOTOGRAPHY: JULIE COLEMAN

OM and other organisations had partnered to-
gether to cover the country with Scriptures when
their efforts were cut short by the Iranian revolu-
tion in 1979. “Even that was part of God’s plan,”
said Bishop Haik. “When everyone was in fear and
despair over what was happening to their country,
there was that Bible on the shelf.”

Eileen thought about the political changes
happening in Turkey, thinking she had neither the
faith nor capacity to lead a project to reach every
home in the country. But she believed she could
find teams to go to each of Turkey’s 81 provinces
to do literature distribution and evangelism in a
bold, public way.

With that, The 1881 Project was born with a
vision to see each of the country’s 81 provinces
engaged over an 18-month period. Starting in
July 2011, the project also helped commemorate
the Bible Correspondence Course’s (BCC) 50th
anniversary in 2012.

Local staff at the BCC relayed one experience to

Eileen. “Four of them travelled to a province in the south-
east,” she reminisced. “They were two Turks, an Armenian
and a Kurd—an expression of the gospel itself! While doing
literature distribution and sharing with people, they met
the priest from the local mosque who was excited by what
he heard and invited the team to stay at his house. They
shared for hours with him when, at 21:00, he jumped up
and said, ‘Oh no; I forgot about my Qur’an class! Would you
come to the mosque and tell them the things you are telling
me?’ They went with him and shared from the Scriptures
with nine curious Muslims until after 1:00 in the morning.”

Prepare, but pay attention
Eileen, team leader of TACO, a creative arts ministry, ex-
cited her team about the project too. One team member
built the website, the1881project.org, to track progress.
TACO had recently created a show using Turkish music,
theatre and folk dance that told the story of Abraham and
Sarah, ending with a bold proclamation of Jesus being
the final sacrifice. In support of The 1881 Project, they
took the show around the Marmara region and engaged

132

every province in that region.
“It was the first time we had done what we ended up

calling ‘The Holy Spirit Tour,’” said Alan*, a long-termer
worker with TACO. “We spent every morning in prayer and
worship; in the afternoon and evening, we’d stop to per-
form anywhere we felt the Holy Spirit was telling us to.”

As the team’s van bumped down the gangplank on their
way to Çanakkale, Alan felt from the Lord that they should
stop and perform on the seafront nearby. The team was
dubious, since there didn’t seem to be a soul in sight, but
Alan was adamant. So the team set up their stage, put their
costumes on and took their instruments out, even though
there was only one woman on a park bench. The team
began with a few Turkish pop songs to draw a crowd of
about 25. After they played, the team engaged with the
crowd, offering tracts, New Testaments and a short survey
for those who wanted more information.

Two girls on the team noticed the woman on the park
bench crying, so they approached her. They were stunned
by her story: She had been sitting waiting, her ankles al-
ready weighted, to throw herself off the pier and commit

suicide. She had been thinking, “No one cares about me,
even God.” Imagine: At that moment, people pour out of
a van in front of her, perform a play, and the soundtrack
asks, “Do you think that no one cares about you, and even
God doesn’t care about you, like He did about Abraham?”
The woman then prayed to receive the Lord.

The website map started out grey, and as each story
poured in, Eileen would post it, turning the province red.
Hundreds of people joined the vision in intercession, re-
ceiving prayer requests every 18 days, with some attend-
ing a live prayer meeting in Istanbul every 81 days.

In December 2012, the website map became completely
red when the last province was engaged. Yet, many who
had participated weren’t willing for the project to end. One
church in South Africa sent representatives to Eileen to de-
liver the message that it needed to happen all over again.
So, in 2014 the project launched for the second time; in
2016, the provinces are turning gold through a special
year of prayer to ask God how He wants to use The 1881
Project in the future. We think something special might be
in store for 2018. •

133

When Logos Hope visited Hong Kong
for the first time in December 2012, the
local team wanted to make the most
of the opportunity. However, few crew-
members could speak Cantonese with
local visitors.

“I remembered when OM partnered
with a short-term mission training centre
known as Hong Kong Christian Mission
Centre (HKCMC) in the 1980s,” Cheuk
Chung said. “So we invited them to send

trained volunteers to work on board dur-
ing the visit.”

Around 450 volunteers from 70 church-
es came on board wearing jackets bearing
the legend ‘ambassador’. They shared
their faith with visitors, often using a tract
called “Precious Gospel” and other tools
learnt during their training. The ambassa-
dors had practiced approaching strangers
on public transportation and in other
public places, and utilised their skills to

“The Logos Hope has a wonderful pictorial presentation
of the Prodigal Son on display in the Visitor Experience
deck,” Cheuk Chung, OM Hong Kong Field Leader, recalled.
“It shows the love our heavenly Father has for us and can
easily be used to share the gospel.”

Local volunteers
on board Logos Hope

make a difference
AUTHOR: ELLYN S. • PHOTOGRAPHY: DOSEONG PARK

134

draw visitors into engaging dialogue.
When Logos Hope was purchased, it was

selected because it allowed for an indoor
space of about 1,500 square metres for the
book fair and an interactive experience for
visitors. “The vision was to look in the eyes
of every visitor and engage them with the
gospel. By creating a visitor’s experience
that had the space, we would be able to do
so,” said Randy Grebe, director of Partner
Ministries on board.

On Deck 4, visitors have the chance to
look inside a staged
crewmember’s cabin,
interact with a sim-
ulated bridge with a
steering wheel and
electronic equipment,
learn about the histo-
ry of OM ships and sit
in a lifeboat to watch
a video about the ship
that shows areas not
open to the public like
the galley and engine
room. From there, vis-
itors enter the book
fair and, when done
browsing, are led to
The Journey of Life, a
unique pictorial walk-

through story of the Prodigal Son.
“If there’s a place where we have a

visitor’s heart and eyes, it’s during the
Prodigal Son walkthrough,” shared Ran-
dy Grebe. “We are very intentional about
making contact with visitors, and our
ambassadors are of highest value to us in
making those connections.”

Every port sees between 50-120 vol-
unteers helping, a group of these as the
ambassadors that are essentially trained
evangelists passionate about sharing
Christ. They engage visitors in their own
heart language and know the culture and
idiosyncrasies of the language.

“We want every visitor to take a step
closer to Jesus in some way,” said Randy.
“We choose [ambassadors] specifically to
stand at the beginning of this story [the
Prodigal Son] and literally walk people

through it. They can assess whom they are
speaking to and how they need to drive
the story to make it most understood.
They’re able to go to the heart of the story
much quicker than any foreigner.”

In Hong Kong, an estimated 1,100 con-
versations about spiritual matters and
faith in God occurred during the three-
week visit. One ambassador, Amy Lao,
spoke with a 50-year-old man. “I told him
it was no coincidence he had come to the
ship,” she said. “Jesus had wanted him to
come to the ship and hear the gospel.”
When Amy asked if he wanted to accept
Christ, he prayed and committed his life
to follow Jesus.

In the end, over 130 people made de-
cisions to respond to God’s voice. Local
churches were put in touch with them and
more than 600 others who expressed in-
terest in further contact. These churches
will continue the conversations and sup-
port those who made new commitments.

“Thank you for coming. For me, your
visit is a surprising gift from God! Now
I know God is listening and waiting for
me to turn to Him,” Teresa Shum, a local
visitor in Hong Kong, said. She and over
13,000 other visitors
were engaged in their
own language, in their
own city, and heard
the good news pre-
sented in a colourful,
tangible way.

One million visi-
tors walk through this
same Visitor Expe-
rience annually and
have opportunity to
talk one on one with
someone on board.
Randy explained how
ambassadors and crew-
members write down
experiences or conver-
sations that stood out;
countless [such] stories led him “to be
absolutely convinced that every day there
are God stories of how people are being
transformed and changed on this ship.” •

“We are very
intentional about
making contact

with visitors, and
our ambassadors

are of highest
value to us in
making those
connections.”

One million visi-
tors walk through
this same Visitor
Experience an-
nually and have
opportunity to

talk one on one
with someone

on board.

135

“I never thought I’d see my husband driving with a head-covered lady in
the back of his car,” says Afke from the Netherlands, while she pauses from
playing shuffleboard with 20-year-old Mahmud* from Syria. “He wouldn’t
have believed me if I told him that he’d be having so much fun with immi-
grants. But here we are. This ministry has changed our lives.”

Welcoming
strangers
AUTHOR: ANNEKE BOLT • PHOTOGRAPHY: OM INTERNATIONAL

A year ago, Afke confesses, she cried at times watch-
ing news of the large influx of people seeking ref-
uge in Europe due to war in Middle Eastern nations.
Thousands of people, mainly from Syria and Afghan-
istan, arrived in her country daily,
seeking a new home.

“I was scared of what would hap-
pen to our country and our identity,”
she shares, sitting around a coffee
table with about 10 refugee men.
“But I realised that it’s our duty as
Christians to come alongside people
in need. Now that I’ve come to know
some immigrants, I enjoy them so
much. It’s so rewarding to give them
love and warmth!”

Afke and her husband Bert, a re-
tired couple from Emmeloord, are
part of the ministry that OM work-
ers Robert-Jan and Ruth Sterk set
up in this town in January 2016,
together with their local church.
Ruth, who has also been co-run-
ning a women’s group in the near-
by asylum centre for several years, shares how they
responded to the large influx of immigrants: “We re-
alised that our church building is centrally located

near several low-budget stores where many asylum
seekers run their errands, and that they receive their
weekly payment on Tuesdays. So we put up a simple
sign and opened our church on Tuesday afternoons

offering coffee, tea and a chat.”
People started coming, and in-

vited friends, too—soon around
25 people every week. As Arabic
speakers, Robert-Jan and Ruth chat
and help fill out official forms. Bert
and Afke serve with hands and feet,
driving people to church on Sun-
days, helping with language classes
or repairing bicycles. Several other
church members serve the immi-
grants faithfully in whatever way
they can.

The team extended Tuesday af-
ternoon gatherings with an evening
meal and an Al Massira course on
the general principles of the Bible
and Christian faith. “We started
with a group of 14 but were afraid
that people would be scared off

after the first time,” recalls Ruth. “Surprisingly, more
people came in the following weeks, and we’re plan-
ning to invite them for a meal in our house.”

As churches
reach out to im-
migrants, Jesus’

love through
them becomes
visible not only
to the newcom-
ers, but also to

local society and
government.

136

People come and go. If they are allowed to stay in
the Netherlands, they don’t get to choose where they’ll
live. “We’ve had so many different people coming
through here,” says Ruth. “We can’t keep in touch with
all of them, but pray that they’ll settle well in their new
homes.”

Critical moment
As in the Netherlands, many OM workers around Eu-
rope have felt the same call to reach out to refugees
settling in their countries. OM believes that this is a
critical moment where the Church can make a huge
impact. Local Christians know the social situation
and speak the language; they can be Jesus’ hands
and feet very effectively. As churches reach out to im-
migrants, Jesus’ love through them becomes visible
not only to the newcomers, but also to local society
and government.

Oftentimes, providing assistance with language
study is a great way to connect to immigrants. OM
teams in Spain, France, Austria and the UK help new-
comers to learn their tongue. OM’s Xenos team—
Greek for ‘stranger’—works with immigrants and
asylum seekers in Germany, meeting them with love,
friendship and acceptance, introducing Jesus and
what it means to be a follower of Christ. In Finland,
OM workers extend love and fellowship to immigrant

mothers through friendship groups, open conversa-
tion and learning together. And so on.

Many OM workers around Europe have become
close friends with ‘strangers’ from abroad, several of
whom have accepted Jesus Christ as Saviour.

A bit of courage
For 22-year-old George* from Syria, the weekly gath-
erings in the church in Emmeloord have been very
helpful in his study of the Dutch language. Only eight
months after his risky escape from the war together
with his father, he acts as a capable translator for his
countrymen around the table.

George is anxiously waiting for a response from
the immigration office. His mother and sister are still
trying to survive in one of the most war-torn cities in
Syria. As soon as he and his father get their paper-
work done, they’re hoping to reunite with them in
the Netherlands. He would love to go back to univer-
sity; studying had become impossible in Syria. “I’m
still young, you know,” he says. “The most important
thing is that I’m still alive. With a little bit of courage,
I’m sure I can make it here.”

He says goodbye to Afke and the other volunteers.
“I just love these guys,” she whispers, smiling. “See
you next week!” •

137

When you think of digital pioneers, your mind probably settles
on a business with more association with Silicon Valley than
church planting in the Jezreel Valley. Yet after ministering for
almost two-thirds of a century, even an ‘ordinary’ missions
organisation has to keep up with the times. When it comes to
reaching the least reached, OM workers are using new technolo-

gy to make ministry more effective—one byte at a time.

Using new technology
to share the gospel

AUTHOR: OM INTERNATIONAL • PHOTOGRAPHY: OM INTERNATIONAL / FRANNIE FABIAN

138

Audio Bible preaches itself
“How, then, can they call on the one they have not believed
in? And how can they believe in the one of whom they
have not heard? And how can they hear without someone
preaching to them?” – Romans 10:14

Paul’s logic in Romans is irrefutable, and Christians have
taken these principles seriously for centuries. Entire mis-
sion organisations have devoted themselves to translating
the Bible into hundreds of languages. Yet for many people,
having the Bible in a language they can understand isn’t
the problem; it’s having it in a form they understand.

Such is the reality of the Islamic Yao tribe in Malawi,
many of whom are illiterate. Up until 2015, the Bible was
unavailable in chiYao in written or audio format. Today,
the whole Bible can be heard through AudiBibles.

In the first seven months of 2016, the OM team hand-
ed out 297 solar-powered AudiBibles. Each recipient is
expected to start a weekly listening group, sharing the
Word of God.

After training, Shadrick start-
ed an AudiBible listening group
in March 2016 with 14 people
in a nearby village. Mary* was a
Muslim whose husband is a sheik.
Against his wishes, she started
attending the listening group.
“I felt like I was empty,” she said.
“I needed more; I needed God to
change my life.”

After two months of listening
to the AudiBible, she accepted
Christ. Though Mary continues
to go to the mosque—to avoid
problems in the community—
she strongly desires to go to
church. “She’s making changes little by little but can’t
switch all at once,” said Shadrick, which is advisable in
her community where culture and religion are closely in-
tertwined.

“The AudiBible is a true preacher,” said Fredson Phiri,
an AudiBible trainer. “It doesn’t add, it doesn’t subtract;
it gives the whole truth to the person. It preaches itself.”

A miniscule device with a big impact
Even in the unlikeliest of places, one thing connects peo-
ple: smartphones. Travel for hours on dirt tracks in Africa
or trek for days in Nepal, and you’re guaranteed to see or
hear signs of this small-screen device.

In October 2015, during a three-week outreach, OM
teams in Nepal travelled several days by bus to a re-
mote western district. Known for its rugged terrain and

sparse population, this area has about 9,670 households
in 3,535km2 (1,365 mi2), but there are only 113 known
believers.

“We want to see a New Testament in every household
in this area,” said Matthew*, an OM ministry leader. “We
hope that people hearing God’s Word will be what brings
them to believe in Him as their Saviour.”

The team distributed over 2,500 New Testaments,
paired with a mini-SD card—one to each household they
visited. The mini-SD cards fit into cell phones and have
audio recordings of the New Testament, the gospels in the
local language and a book called God’s Promises.

Considering the treacherous terrain of Nepal, a minis-
cule device makes delivering these resources much easier
than printed media. What may seem like a small gesture
continually receives a warm welcome from those that
receive an SD card. One man stayed up until midnight
listening to the words of the gospel in his own language,

and asked for his own copy to
take home to continue listening.

Mobile app brings
relevance
When Ted* and Jennifer* first
arrived in North Africa, they
worked for another organisation
focusing on Bible translation. In
the beginning, local believers
did not want to use a Bible writ-
ten in their own dialect, prefer-
ring the standard Arabic transla-
tion, Jennifer explained.

For many years, the couple
laboured to make progress on
the project, eventually passing

it on to other champions “who struggled equally as hard,”
Jennifer said. Right before she and Ted left North Africa
after two decades of ministry, they heard of the transla-
tion’s fruit.

Friends shared that on consecutive days, two locals,
both struggling to understand the standard Arabic Bible,
were introduced to the local dialect translation available
on a smartphone app. For half an hour, both individu-
als poured over the app, asking the other worker not to
interrupt their reading.

“Now [the gospel] is reaching people, and that was the
intention,” Jennifer shared. “It’s such an exciting way to
be leaving on that note, to know what we worked so hard
on is bearing fruit and being used. Maybe they’re not be-
ing saved yet, but they have the opportunity to hear it,
understand and hopefully come to faith.” •

A young boy uses a mini-SD card with the
New Testament in his radio to listen to the
Book of Matthew for the first time.

139

• �OMers were known for being able to accomplish a lot
with very little. It was never proof of spirituality; rather,
it has been about being good stewards of what the Lord
has entrusted to us, whether ministries or materials.

OM has contributed to the modern missions movement
in several ways. One is that we broke from tradition in
mobilising workers. Life experience and passionate com-
mitment are valued as much if not more than higher ed-
ucation alone. OM also created short-term opportunities
for ordinary people with a few weeks to offer—an op-
portunity that has often been life-changing and has been
adopted by other missions.

Secondly, training has always been hands on, side by
side and continuous. Cross-cultural understanding, lan-
guage acquisition and ministry skills are developed in ac-
tive ministry rather than in classrooms of theory.

Thirdly, OMers employed innovative methodologies
often only recognised in hindsight: smuggling literature
through the Iron Curtain, using ships as a demonstration
of global faith, organising massive mission conventions
for teens and more. Recently, this has included agricul-
ture and small business enterprise to sustain the work
and bless poor communities.

Challenges we must face
Our world’s culture is changing so rapidly and broadly
that it challenges biblical convictions. Though we now
find ourselves a minority, we must not waver in our con-
viction in the Word of God. But we are also confronted
with gross injustices, a tsunami of the poor and increas-
ingly antagonistic governments.

In light of these, we are determined to increase our im-
pact, while handicapped by our work’s long-term sustain-
ability. Our capacity to sustain (let alone increase) work-

God alone deserves the glory for OM’s story. Despite
the founding generation’s inexperience, God laid a solid
foundation of ideals and principles that have withstood
great testing:

• �OM’s passion has always been to mobilise ‘ordinary’
people into mission. Short- and long-term programmes
made it possible for people from all backgrounds to
serve together.

• �Leaders were passionate in training people and releas-
ing them to serve in or start other ministries. More
than 200,000 people have served with OM over the last
60 years. More than 100 mission organisations were
birthed by OM graduates. Thousands of Christian lead-
ers trace their mission roots back to OM.

• �OM was birthed out of prayer, fuelled by prayer and
will continue to be powered by prayer. Whether it was
our own needs or those of nations, we threw ourselves
at His mercy. It was in nights of prayer where vision
was cast, ideas were developed and faith was strength-
ened. This intensity and frequency of intercession
must continue.

• �From the early days, there has been a sense of urgency
to reach those dying without Christ, driving us to re-
deem time and opportunities for evangelism. May we
never compromise in this area!

OM is known for action, not reflection—
for pioneering, not reminiscing. Still,
we are wise to celebrate milestones
and learn from our past, whatever will
serve us well for today and tomorrow.

Letting God
lead us forward
AUTHOR: LAWRENCE TONG, INTERNATIONAL DIRECTOR • PHOTOGRAPHY: DOSEONG PARK

140

ers from non-traditional missionary sending countries is
insufficient. Many workers come from smaller churches
and regions with limited economic means, so funds must
come through other means, such as being bi-vocational
in business. Essential home office staff, especially in ad-
ministrative roles, struggle to raise support for their stra-
tegic work that directly affects every team and ministry
worldwide. I believe that solutions exist, but we must
seek them together.

In recruiting, there has been a shift toward a kingdom
theology that speaks of justice in economic, political and
social relationships. This has wide-ranging implications.
Today’s generation is looking to work with mission organ-
isations that represent their values; if OM does not ad-
dress issues close to their hearts, they will find someone
else to work with.

Internally, we can become victims of our own success
and put administrative efficiency over innovation. Man-
agement and administration exist to serve ministry, not
the other way around. Life is messy and vibrant and crea-
tive, and our life as a mission organisation needs to be in
tune with that. Not everything that really matters is neat
and controlled; if we lose sight of this through increased
bureaucracy, we can become ‘armchair OMers’, which is
definitely not good stewardship!

OM’s mission is “to see vibrant communities of Jesus

followers among the least reached.” That will only occur
in partnership with the whole Body of Christ. Mission is
a collective effort with local churches and mission organ-
isations everywhere. OM has done well in this regard,
and yet so much more needs to be done in cooperation.
It will also require a paradigm shift in our recruiting.
Living among the people, earning their trust and accept-
ance, winning them to Christ, discipling and then sending
them in ministry demands long-term commitment. The
unreached are the final frontier for missions, and reach-
ing them will not be easy; there will be discouragement,
disappointment, rejection and opposition. It will take
people with Holy Spirit-led tenacity to not give up until
the harvest comes.

I want OM and our partners to prayerfully consider
our part in the Great Commission by focusing on the least
of the least reached, who absolutely have no access to
the gospel whatsoever. What if OM and all our partners
commit afresh to re-harnessing that zeal that made us a
movement over the past 60 years? “To know Him and to
make Him known” was OM’s heartbeat in earlier days.
As we are now closer to the Lord’s return than ever be-
fore, we “look forward to the day of God and speed its com-
ing” (2 Pet.3:12) by striving together so that all will be
reached for Christ. •

141

Timeline of
OM Milestones

1950

1960

1970

• � �Mrs. Clapp prays for the young people
of the nearby high school (p. 12).

• � �George Verwer attends a Billy Graham meeting
and makes a decision for Christ (p. 12).

• � �George and friends take their first trip to Mexico (p. 12).
• � �A bookstore in Mexico is opened, and weekly radio

broadcasts begin. Send the Light publishing house
is established (p. 12).

• � �Work begins in Spain with mass mailing of
tracts offering a correspondence course.
A Christian bookstore opens (p. 12).

• �After distributing gospels in the Soviet Union,
George and Roger Malstead are arrested and
escorted out of the country. The work becomes
known as Operation Mobilisation (p. 12).

• � �The first European summer outreach takes place (p. 14).
• � �Long-term teams enter the Middle East and

North Africa (p 18).
• � �Teams begin distributing literature in Iraq,

Syria and Kuwait (p. 18).
• � �Teams go overland to India (p. 22).
• � �Work begins in Communist Eastern Europe (p. 24).
• � �A coordinating base in Zaventem, Belgium,

is established (p. 24).
• � �OM establishes the Bible Correspondence Course

in Turkey (p. 28).
• � �Two hundred people join the OM year-long

programmes in Europe and the Middle East (p. 30).
• � �George challenges OMers to pray for a ship (p. 32).
• � �Work begins in Nepal (p. 72).

•� �Logos is purchased (p. 32).
•� �Hundreds of East Asians joined OM (p. 34).
•� �Work begins in Bangladesh (p. 36).
•� �The vision grew of using the ship as a catalyst

to send out of missionaries not only from Europe
and North America, but also from Asia, Africa
and Latin America (p. 42, 52).

•� �Doulos is purchased (p. 42).
•� �Doulos visits Mexico, the first visit to Latin

America for OM Ships (p. 42).
•� �Work begins in Pakistan (p. 44).

142

1980

1990

2000

• � �Logos visits China (p. 52).
• � �Short-term workers put tracts in every

letterbox in France (p. 56).
• � �Work is established in Algeria (p. 60).
• � �Missions Discipleship Training in South Africa

is established (p. 62).
• � �Logos is shipwrecked in South America (p. 64).
• � �Logos II is purchased (p. 64).
• � �Love Europe summer outreach begins with over

7,000 people. Hundreds join long-term work (p. 70).
• � �Afghan refugee ministry begins and OM

starts an independent NGO (p. 82).
• � �OM’s relief and development work begins (p. 82).
• � �OM responds to the poor and marginalised

in India (p. 94).

• � �After 45 years of Albania being closed to the
gospel, an OM team moves into the country
and starts one of the first fellowships (p. 54).

• � �Pamir Productions is established (p. 80).
• � �The first TeenStreet in Europe takes place

in Germany (p. 88).
• � �Doulos facilitates historical reconciliation of

rivaling factions in Papua New Guinea (p. 92).
• � �OM SportsLink starts to help establish sports

ministry around the world (p. 96, 124).

• � �Mercy Teams International is established as
a relief and development arm of OM in the
East Asia Pacific area (p. 86).

• � �Peter Maiden becomes the new OM
International Director (p. 102).

• � �Logos Hope is purchased (p. 104).
• � �OM Arts is established (p. 110).
• � �Pro Christo in Africa merges with OM, as a key

component in the expansion of OM in Africa (p. 116).
• �OM launches Business for Transformation (p. 120).

• � �Global South Initiative is established to help
ministries achieve financial sustainability
through business models (p. 118).

• � �First Global Village takes place at TeenStreet (p. 126).
• � �First Freedom Climb (now Freedom Challenge)

launches with 48 women from 10 countries
climbing Mt. Kilimanjaro (p. 128).

• � �OM in the Near East and Europe responds
to the refugee crisis brought on by the
Syrian civil war. (p. 130, 136).

• � �OM uses new technology to share the gospel (p. 138).
• � �OM appoints International Director

Lawrence Tong (p. 140).

2010

143

About OM

OUR CORE VALUES

• �Knowing and glorifying God
• �Living in submission to

God’s Word
• �Being people of grace

and integrity
• Serving sacrificially
• �Loving and valuing people
• Evangelising the world
• �Reflecting the diversity of

the body of Christ
• Global intercession
• Esteeming the Church

WHAT WE DO

Evangelism
As believers in Christ, we are commis-
sioned to be His witnesses in every
country, people group and culture.
We are called to deliver His message
of hope, to proclaim to the world
what He’s done in us—and what He
can do for others.

Relief and Development
Where some look at the needs and
pain in the world with despair or dis-
interest, OM sees tremendous oppor-
tunity and privilege to serve the poor,
marginalised and forgotten.

Church Planting
The DNA of God’s global Church in-
cludes the reproduction of believing
communities in every nation. Thus,

in everything we do, our aim and
passion is to see churches formed
and self-reproducing, especially in
places where there are few or no
churches today.

Justice
We are concerned about justice be-
cause God is serious about it, and we
want to reflect Him in all we do. We
must move from lamenting or ignor-
ing it to winning it for one person at
a time.

Mentoring and Discipleship
Mentoring and discipleship is more
than just training—in OM, it’s shar-
ing lives, walking side by side on in-
ternational teams and learning from
each other. It’s walk, not talk.

We want to see vibrant
communities of Jesus
followers among the
least reached.

NATIONALITIES

SERVING IN OM

115
TOTAL ADULTS

SERVING IN OM

3,442
COUNTRIES

WE WORK IN

110+

144

OM is truly grateful for the thousands of partners world-
wide standing with us as we serve the Lord together.

Thank you for your continued support!

PHOTO BY JUSTIN LOVETT

145

•	 Action International, Doug Nichols
•	 AFA, Issam Naser
•	 AlongSideAsia, Dave Hicks
•	 Alpha, Ron & Annabeth Beard
•	 Ambassadors Fellowship, Virgil Amos
•	 Antioch Network, George Miley
•	 Aslan Video, Rick & Darlene Munro
•	 Auto-Mission, Stuart & Maureen Moreton
•	 Bagda for Christ, Durai Raj and Muthan
•	 Bisjyothis Ministries, Patabpani
•	 Bookshops, George Khalil
•	 Business Aid, Knowledge Life, Lars-Göran Gustafson
•	 Camps, Federico & Marta Aparisi
•	 Care & Share, P. Mukherjee
•	 Central European Missionary Fellowship (CEMF),

Marsh Moyle
•	 Christ Mission Ashram, Sukrit Roy
•	 Christian Youth Connection Nepal, Steve Kaptain
•	 Church planting, Librado Sagado
•	 Coach Missions Fellowship, Sung-Chul Cho
•	 Coffee shop ministry, Mauricio Salazar
•	 Cornerstone World Challenge, A. Stephan
•	 Cursos Biblicos. Alturas, Daniel Gonzalez
•	 Dalit Freedom Network, Joseph D´Souza
•	 Doorway to Spain, Bill Roop
•	 El Olivo, Trevor & Manoli Allen
•	 Elijah Company, Inc., Norman Przybylski  
•	 Elshadi, Gopu

The following is a list of ministries founded by
OM workers, adapted from the book Spiritual

Revolution: The Story of OM, by Ian Randall.

List of ministries
• FOUNDED BY OM WORKERS •

•	 Equip & Encourage International,
Graham & Frieda Roberts

•	 Farel Publishing, Mike Evans
•	 Fellowship for International Mission, Hae-Seok Yu
•	 Fellowship of Evangelical Missionaries FEMI,

Jonathan Gilmore and Kurt Jost
•	 Firm Foundation Trust, Roger Malstead
•	 First Generation Christians, Yodhistir Behra
•	 Formation, Viv Thomas
•	 Freedom Quest, Mel & Sharon Middleton
•	 Friends of All Nations, David Chul-Hwan Jun
•	 Friendship Centre India, John Gladstone
•	 Frontiers, Greg Livingstone
•	 Global Career, Ben Bester
•	 Gospel and Social Action Ministries, D. Naik
•	 Gospel for Asia, KP Yohannan
•	 Grace and Light, Mark Hopkins
•	 Grupos Biblicos Universitarios,

David & Margaret Burt and Stuart &Verna Park
•	 Handicapped Prayer Ministry, Narayan Bhagat
•	 Hannah International Mobilisation,

Barnabas Soo-Jin Park
•	 Hope Ministries, Stephen Banna
•	 Horizons International, Georges Houssney
•	 House of Hope, Youssef & Hie-Tee
•	 Hungipanki Tribal Missionaries, Vinod Kalpal
•	 Indian Evangelical Association, P.R Paricha
•	 Interaction, George Baxter

146

•	 International Outreach, Mobin Khan
•	 Jericho Walls International, Bennie Mostert
•	 Jubilee Action and Jubilee Campaign, Danny Smith
•	 K.A.B.A., Paul Bolus and Tone Johansen
•	 Karnataka Subhasamachara Mandali, B.D. Immanuel
•	 Kerygma Video Trust, Nick Hall
•	 Korea Harbor Evangelism, Paul Choi
•	 Lingua Link, John & Pauline Hymus
•	 Love in Action, Sue Halstead
•	 Love Maharashtra, Chris Williams
•	 Love Orissa, S. Patro
•	 Magazine, Ed Hoyer
•	 Manara Book Ministries, Isam Ghattas
•	 Media Matters, Bob McCloud
•	 Media Serve, Frank & Leena Arthur
•	 Medical Ambassadors, Arul Paul
•	 Middle East Media, John Ferwerda
•	 Ministries Argentinas, Matthias Boerhoop
•	 Misiones Mundailes, Frederico Bertussi
•	 MK Nest, In-Sook Baek
•	 Mobilisation Church, Sverre Blindheimsvik
•	 MultiLanguage Media, Jay & Jean Krause
•	 Near East Initiatives, Grant Porter
•	 Nepal Gospel Outreach, Nepal Mission Society,

Resham RajPoudel
•	 New Life Ministries / New Life Publishing,

Thomas Mathai
•	 New Life, Heinz Strupler  

•	 New Light, Nathan H.
•	 Off the Fence, Paul Young
•	 Orissa Follow-up, D.B. Hrudaya
•	 Orphan’s Hope, Steve Cassidy
•	 Orphanage, Joseph Paul
•	 People International, World in Need, Ron George
•	 Prayer for Israel, Ken Burnett
•	 Prayer Mobilisation, Arunn Kumar Gundami
•	 Precision Media, Bill & Tami Sue Webster
•	 Projeto Magreb, Pablo Carillo
•	 Quiet Corner Ministries, Thomas Samuel
•	 Radio, church planting, Pepe & Judith Barrios
•	 Retreat and Training Center, Mike McKinley
•	 Rollins Associates, Harley Rollins
•	 Salem Orphanage, Vijayakumar
•	 Sat 7, Terry Ascot
•	 Set My People Free, Kamal Fahmi
•	 Silk Road Institute, George & Alison Burch
•	 Somebody Cares Southland, Norm Brinkley
•	 Source of Life Ministries, Rev. Joseph Chacko
•	 Southampton Asian Christian Outreach, Clive Thorne
•	 Spear; World In Need, Bob Hitching
•	 Stichting Hand, Tiny Snell
•	 STV videos, Dave Armstrong
•	 The Harvest Team, C.M. Joy
•	 Translation Trust, Trevor Penrose
•	 World Outreach Mission, Terje Liverød

PHOTO BY KIET VAN

147

• �Adnan and J. Paul serve separately
with OM in Western and Central Asia
with their families. They desire to see
more people place their hope and
faith in Christ, reaching the unreached
through all possible creative means.

• �Rebecca Barnhart served with OM as a
writer and communications leader from
2001-2015, based in Hungary, Austria,
England and the US. Currently work-
ing as a freelance writer/editor, she
remains passionate about telling stories
of what God is doing around the globe.

• ��Anneke Bolt, from the Netherlands,
started her work with OM in Latin
America and is now back in her home
country coordinating communications
for OM in Europe. Anneke is a journal-
ist and loves to write, edit and ask lots
of questions.

• �Andrew Fendrich is part of the OM
Africa Area communications team, for
which he travels the continent work-
ing with OM ministries. In addition to
his work for OM, Andrew’s passions
include traveling, reading and writing,
photography and cooking.

• �Anneretha Grobler did her doctorate in
community-specific creative writing, fo-
cusing on the role of orality and identity
in the promotion of community-specif-
ic word art in South Africa. Anneretha
served in communications with OM in
Africa from 2009-2013. During this time
she compiled and edited Followers and
Fishers: stories of the Emerging Mission
Movement in Africa.

• �Peter Hawkins serves as OM’s Interna-
tional Prayer Coordinator. He started
with OM in 1974 in Iran. Since then,
he and his wife have served with OM
in Europe, on board MV Logos and in
the USA.

• ���Esther Hippel grew up in Austria and
has worked with OM in Moldova since
2006. After living several years in Mol-
dovan villages doing youth and chil-
dren’s ministry, she is now responsible
for OM Moldova’s communications
department. Her passions include
helping others grow deeper in faith,
revealing beauty and finding God’s fin-
gerprints in the ordinary.

• ��Jill Hitchcock joined OM in 1992,
serving in Belgium for five years before
moving to Hungary in 1997. She has
held many roles in OM over the years,
but, for her, it’s about being His serv-
ant and using the gifts and abilities He’s
given her wherever there’s a need.

• �Nicole James is a journalist, ESL
teacher and adventurer. As a writer
for OM Middle East North Africa, she’s
passionate about publishing the stories
of God’s works among the nations, tell-
ing people about the wonderful things
He is doing in the world.

• �Scottish by birth, Kris Johnstone
serves as writer and editor of OM’s
Global Magazine for OM UK. He is a
former creative advertising copywriter
and his passions include food, travel,
art, surfing and discipling youth.

Meet the authors

• �Tatu Kekkonen is a journalist and
creative artist from Finland. Through
everything he does, he wants to keep
reflecting the Creator.

• �Greg Kernaghan joined OM in 1978, a
time when most of OM’s pioneers were
still in leadership and when tales of ear-
ly exploits could be heard of first hand.
He and his wife, Anni, have served on
the ships, in Finland, in Canada and as
part of the OMNI (communications)
team internationally.

• �Julie Knox, from the UK, is the writer
for OM Ships, having been called to
the ministry out of a career in broad-
cast journalism. In 2016, she hung up
her microphone and body armour but
found that her previous experience of
reporting from warships could be used
during a stint at sea as Logos Hope’s
journalist. Julie is now shore-based,
working from the ship ministry’s office
in Germany.

• �Dr. Benjamin Youngkyu Lee was one
of the few Korean crewmembers of MV
Logos. He now serves as a pastor in Ko-
rea and is an advisor to OM Korea. He
helped to pioneer OM Korea’s ministry
in both Korea and the United States.

• �Marcell, an OM ministry leader, has
served in the Muslim World for over
35 years and in Iran throughout OM’s
history there. He desires to see vibrant
communities of Jesus followers among
the least reached, particularly among
the Iranian people, whom he loves.

148

• ��Aylin Mardin has worked with OM in
Turkey for more than 30 years. She’s
been involved in church planting in
three cities and the development of Turk-
ish worship on a national level. Together
with her husband, Aylin has worked to
develop the ministry of the Bible Cor-
respondence Course, which has birthed
other ministries such as The 1881 Pro-
ject and Taco, a ministry creatively pro-
claiming the gospel to Muslims.

• �Simon Marijani joined OM in 2008.
As a journalist, he’s passionate about
using research, media and testimonies
about God to excite and challenge be-
lievers to get involved in world mis-
sions. He’s married to Kumbie and
serves as the communications officer of
OM Zimbabwe, whose focus is to mo-
bilise the local church to send workers
to make disciples of all nations.

• �Deborah Ngobeni, from South Africa,
has a diploma in media studies and
journalism. Passionate about commu-
nications, she has served with OM for
over six years and currently works in the
communications department of OM in
South Africa. She speaks five languages.

• �Katherine Porter and her husband,
Lloyd, have served with OM for 26
years. Six years helping to establish
teams in Eastern Europe after the fall
of communism paved the way for 11
years as field leaders in Russia. In 2007,
they and their two daughters moved to
Australia, recruiting and sending peo-
ple to serve across the world. Katherine
is currently the Director of OM Global
Organisational Development.

• �Inger R. loves to give people a voice
by sharing their stories as she writes
for OM’s EurAsia Support Team (OM
EAST). She is from Scotland and is
half Danish and likes drawing, playing
the drums and enjoys a good brew of
British tea, which she sometimes spills
while laughing.

• �Megan R. spent three months writing
and taking photographs in the Middle
East with OM in 2013. She now serves
as the managing editor of OM’s news
website alongside her full-time com-
munications work for a seminary in
the US. She and her husband, Erik,
enjoy live music, exploring new plac-
es, drinking good coffee and spending
time with friends and family.

• �Rebecca Rempel is a photojournalist
from Canada. Serving on the Africa
Area communications team, she trav-
els Africa capturing the work God is
doing around the continent with her
camera and pen.

• �In 1961, Elaine Rhoton worked along-
side her husband, Dale, as he pioneered
OM’s work in Turkey. When visa prob-
lems ended their work among Turks,
they began taking Bibles and Christian
literature to believers in Communist
countries. Leaving that work in the
capable hands of others in 1975, they
moved into the Ship Ministry and sailed
with their children aboard Doulos in
1978. They are still with OM Ships.

• �Ellyn S. grew up as an American over-
seas in Europe and has continued
to pursue her love for travel, writing
and photography. She studied creative
writing and works as a writer for OM.
She is passionate about using her skills
to capture moving stories of what God
is doing in Asia.

• �Corinna Scharrenberg, from Germany,
works in communications for OM Ger-
many and Global Village Europe. She
loves to write about the great things
God is doing around the world.

• �Nathan Schmutz, from Switzerland,
works for OM in Latin America. Be-
sides taking pictures and writing arti-
cles, he also supports OM Guatemala
in their ministries and serves the Lord
as well as he can.

• �Katie M. Stout is a seminary student,
writing tutor and running enthusiast,
which is a good thing, since she also
loves food. She formerly worked with
OM in communications.

• �On 1 September 2013, Lawrence
Tong, from Singapore, became OM’s
third International Director. Law-
rence’s leadership journey has includ-
ed serving on the Board of OM Singa-
pore, as OM country leader for Taiwan,
as director of Logos II, and in financial
development with the OM Ships USA
office in Florence, South Carolina.
Lawrence also led the fast-growing
work of OM in China, with a signifi-
cant focus on welfare and agricultur-
al programmes. He met his American
wife, Susan, while serving on Doulos
and married in 1989. They have two
adult sons, Josh and Benji.

• �Anne Marit Viljoen, from Norway,
joined OM in the early ’80s for three
summer campaigns in France and long-
term work in administration, hospital-
ity, leadership and communications in
Europe and East Asia Pacific. She and
her husband reside in Norway, and she
currently serves as a member of the OM
Europe communications team.

• ��Janet Weber, an American, has served
with OM since 2008 as a writer and ed-
itor in England and Germany. Passion-
ate about enabling young writers and
photographers to use their God-given
skills in missions, she currently serves
as OM’s International Communications
Director. She and her German husband
are based in the US.

• �Born and raised on the mission field
throughout Latin America, Patrick
Wood serves as a writer and content
curator for OM USA. He is based in the
Atlanta area, and his passions include
long-distance running, books, TV, caf-
feine and eating.

149

150

PHOTO BY BRAD LIVENGOOD

151

