

Missions Ministry Team

# Global Missions of the Cumberland Presbyterian Church


# What is a CP missionary?

A person that crosses cultures to share or demonstrate the love of Christ to others.

## Normal Outreach

- M-0 My family
- M-1 My neighbors, My culture
  - *My language group, my customs*


## Missions

- M-2&3 People different than me
  - *Different Culture, Customs and/or Language*

*The number represents the level of cultural difficulty one has to overcome*

# The CPC is an International Church


This means our missionaries are of different nationalities


- Colombians working in Guatemala
- Koreans working in Cambodia
- American working in Hong Kong
- Colombians working in Mexico
- American working in Colombia

**All adapt to new cultures and many must learn a new language**

## We have 5 CP Missionaries working with non-denominational mission agencies


**NB** – Lives in China and does leadership development with Campus Crusade.

**TTG** – They live in Kyrgyzstan and run an egg production company. They evangelize through the use of Christians to distribute eggs.

**Kenneth and Delight** – Live in Uganda. Kenneth works as a printer & produces Christian materials and Delight works as a mission host and librarian in an international school.


# There are 14 Endorsed CP Missionaries Expanding the Cumberland Presbyterian Church


**Carlos and Luz Dary Rivera** are both ordained CP pastors from the Andes Presbytery. They are working with the council of CP Churches in Mexico. There are 6 CP churches and missions in Mexico. The Riveras live in Mexico City.


**Anay Ortega** – Anay works in Guatemala. She is a lay person that does evangelism, works in two CP churches, and helps with different groups that visit Guatemala. Anay is a Colombian from the Andes Presbytery. There are 3 CP churches and one medical clinic in Guatemala.


**Fhanor and Socorro Pejendino** are both CP pastors from Cauca Valley Presbytery. They moved to Guatemala in 2014. They pastor the Community of Faith CP Church, and work with the two other CP churches in Guatemala. They are exploring new church development opportunities.


**Boyce and Beth Wallace** are semi-retired; and have been missionaries in Colombia for over 50 years. Boyce is an ordained CP pastor. They live in Cali, Colombia. They continue to work with the churches in Cauca Valley Presbytery.


There are two presbyteries in Colombia – Andes and Cauca Valley. The General Assembly of the Cumberland Presbyterian Church will meet in Cali in June, 2015


**DSL** are both ordained CP pastors and live in Laos. D is the pastor of the CP church in Cambodia and S is the pastor of the CP church in Laos. They travel back and forth a great deal between the countries. They also run an English school for children. DSL are South Koreans.


**Glenn Watts** – Glenn is a layperson that works in the Xi Lin CP Church in Hong Kong helping them develop an English worship service; in particular he works with the music and coordination of the worship service.


**Daniel and Kay Jang** live on an island called Iloilo in the Philippines. They are from South Korea. Daniel is an ordained CP pastor and has planted one CP church and two CP missions in Iloilo. Currently there are 8 Filipinos studying for the ministry.


**Rev. John and Joy Park** are currently on deputation (raising money) to be missionaries in Iloilo, Philippines. They will work with Daniel and Kay Jang. The Parks will work with new church development and leadership development.


Iloilo


# Our Mission work involves churches, presbyteries and national leaders outside the USA


## Presbyteries

6,928\* Active Members

Colombia

Japan

Hong Kong

USA

## Councils

725\* Participants

Guatemala

Mexico

Philippines

South Korea

## CP Churches

235\* Participants

Cambodia

Laos

Brazil

## CPs working with other Mission Agencies

*China - Kyrgyzstan - Uganda*

17.5% of all CPs live outside the USA 2014 GA Yearbook


# Ministry outside the USA

The ministry of the CP Church is much larger than just the work of our missionaries:

- **Andes and Cauca Valley Presbyteries** in Colombia, have almost 40 churches and missions, 3 schools, one senior citizen home, and over 4,000 active church members.
- **Hong Kong Presbytery**, has 10 churches, 3 schools, and 1,300 active members.
- **Japan Presbytery**, has 14 churches and two kindergartens, and 1,250 active church members.
- We have Councils of CP Churches in: **South Korea** (4 churches), **Mexico** (5 churches), **Guatemala** (3 churches) and the **Philippines** (4 churches)


# Stott-Wallace Missionary Support Fund

One hundred percent of the Stott–Wallace Missionary Offering goes to support salaries and benefits of our CP missionaries. We need approximately \$350,000 in 2015 to support all of our missionaries.

Think About This...


CPs can give to the Missionary Support Fund anytime during the year


# Global Missions, What can I do?

- Pray for the missionaries
- Pray for the different mission fields
- Promote Missions in your church
- Contribute to the Stott-Wallace Missionary Offering Fund


*And this is his commandment, that we believe in the name of his Son Jesus Christ and love one another. (1 Jn 3:23)*