

St Markõs Cathedral in Cairo Bombed

òHave I not commanded you? Be strong and of good courage; do not be afraid, do not be dismayed, for
the Lord your God is with you wherever you go.ó (Joshua 1:9)

Christian Leaders Refused Entry Visas to Britain

Three Archbishops from war -torn Iraq and Syria were refused visas
by the British Home Office to attend the consecration of the UKõs first
Syriac Orthodox Cathedral, St Thomas in London ñ to which they
had been officially invited. The Queen and the Prime Minister
honoured the consecration on November 24th with personal
messages of encouragement. Prince Charles used his address to the
congregation to highlight the persecution of Syrian Christians.

 The decision to exclude Archbishops Nicodemus Sharaf of
Mosul; Timothius Shamani of Nineveh, northern Iraq, and Selwanos
Alnemeh of Homs and Hama in Syria òbecause they did not have
enough money to support themselves and might not leave the UKó was condemned by the leader of Britainõs Syriac
Orthodox Christians, Archbishop Athanasius Dawod: òThese men have pressing pastoral responsibilities as Christian
areas held by IS are liberated. We cannot understand why Britain is treating Christians this wayó.

 The Archbishop of Canterbury, Justin Welby, intervened on behalf of the Middle Eastern Archbishops.
Dr Martin Parsons of the Barnabas Fund, which has helped 8,000 Christians escape IS, said: òItõs unbelievable that
persecuted Christians from the cradle of Christianity are told ôthere is no room at the innõ, when the UK is offering a
welcome to Islamists who persecute Christians.ó Referring to visas granted in July to two Pakistani Islamic leaders who
advocate the killing of Christians accused of blasphemy, he said, òThere is a serious systemic problem when Islamist
leaders who advocate persecution of Christians are given the green light, while visas for short pastoral visits are denied
to Christian leaders whose churches face genocide. That is an urgent issue that Home Office ministers need to correct.ó
 The Home Office recently stated that senior members of Egyptõs Muslim Brotherhood may be granted asylum in
the UKñdespite the fact that the Muslim Brotherhood has repeatedly incited violence against Egyptian Christians.
Express, December 4, 2016

At least 25 people were killed and over 50 were wounded
in an explosion on December 11 during Sunday mass in
the chapel adjoining the main hall of St. Mark's Cathedral,
the largest Coptic church in Cairo. Many among the dead
and injured are Christian women and children.

"The church bombing was planned and carried out metic-
ulously. The explosion took place in the pews of the wom-
en," said Mena Adel, a church member. "Someone seized
the opportunity of overcrowding Copts entering the
church and was able to enter the church among them, put
the bomb under the church pews and then went out."

The blast was caused by a device containing at least 12 kg
(26 pounds) of TNT. Premier reports that Islamic State has
claimed responsibility for the bombing as militants used
social media outlets to celebrate the carnage.

"I found bodies, many of them women, lying on the pews.
It was a horrible scene," said cathedral worker, Attiya
Mahrous. This is the worst attack on Egypt's Christian
community for years, and has sparked outrage. A crowd
gathered immediately following the explosion to demand
justice: "Either we bring their (the victims') rights back or
die like this " .

State officials have launched investigations, and President
al-Sisi declared three days of national mourning amidst
demands that the Egyptian government provide far greater
protection for Christians facing heightened danger of
Islamic attacks during this season of Peace and Goodwill.

Christians around the world will share the shock and
horror of those who witnessed the devastating death and
destruction of this latest vicious attack. All will mourn the
loss of Christians who simply came to pray, looking
forward to the joy of celebrating Jesus who came to save a
world so desperately in need of Godõs redeeming love.

ǘǿƛǧŜǊΦǊŜǳǘŜǊǎ

 ƛǎǊŀŜƭƛǎƭŀƳŀƴŘŜƴŘǝƳŜǎΦŎƻƳ

http://www.express.co.uk/news/uk/739563/Christians-leaders-persecuted-bishops-Iraq-Syria-visas-UK
https://cdn.jihadwatch.org/wp-content/uploads/2016/12/Grigorios-Saliba-Sahmouun-Mor-Timothos-Mousa-Al-Shamani-Mor-Nicodimos-Daoud-Saharf.jpg

Increased Understanding of the Causes of Persecution Essential for Prevention

 A meeting with the Minister for Foreign Affairs,
the Hon Julie Bishop, on October 20th provided a
valuable opportunity for a delegation of the Assyrian
Universal Alliance (AUA) and CFF to discuss the ethnic
and cultural genocide of Assyrians in Iraq and Syria.

 Hermiz Shahen, David David, and lawyer, Susie
David presented the most recent detailed information on
the violence perpetrated on Christians indigenous to the
area. They also expressed extreme anxiety that Kurdish
forces would fill the power vacuum created when ISIS is
finally defeated, expanding their territory in Nineveh ñ
Assyrian ancestral land in which they hope to establish
an autonomous Assyrian Provinceñapproved in
principle by the Iraqi cabinet in January, 2014.

 Acknowledging the desire of many Christians to
remain in their ancestral land, and the value of
preserving their peaceful, stabilizing communities in
Iraq, Karen Bos added CFF support to the AUA request
for direct Australian representation to the government of
Iraq to enable Assyrians to defend themselves, to rebuild
shattered infrastructure, and practice their faith in peace.

 The current dependence of the government of Iraq
on international military aid to defeat ISIS, and on
humanitarian aid to save the lives of its victims, presents
an opportunity for the international community and
human rights advocates to press for the establishment of
the proposed õsafe havenõ, to prevent repeated attempts
to annihilate Christiansñunlikely to end with ISIS.

 The meeting was also a welcome opportunity to
thank the Australian government for its efforts to restore
peace and freedom in Iraq; for advocating on behalf of
persecuted Christians in international fora; for providing
aid for thousands of internally displaced persecuted
people, and to present the Hon. Julie Bishop with
valuable knowledge contained in Elizabeth Kendalõs
book, ôAfter Saturday Comes SundayñUnderstanding
the Christian Crisis in the Middle Eastõ.

 The AUA and CFF also presented these concerns
at meetings with the Shadow Ministers of Foreign
Affairs, Defence and Immigration, and with other senior
parliamentarians. With the Hon. Peter Duttonõs Senior
Advisor, Karen raised CFF concerns over claims that
some locally employed staff at Australian embassies in
the Middle East discriminate against Christian refugees,
prejudicing their applications for settlement in Australia.

Editorial Karen Bos
 As Christmas approaches, many pray that Jesus will be
reborn in Christians throughout the world ñthat all we do
and say will honour Him, reveal His truth, and demonstrate
His love for humanity.

 Militant, totalitarian regimes which cause the suffering
of millions are all rooted in deception, a carnal lust for power,
wealth and supremacyñthe work of the one who comes to
ôrob, kill and destroyõ. All ideologies which legitimise
persecution should be examined under the microscope.
Instead, ignorance or fear allow them to slide under the
ôradarõ to become entrenched in public opinion, re-enforced in
law, reiterated in the media, and some are embedded in the
national curriculum which influences the next generation.

 Blasphemy charges, even based on flimsy evidence,
can facilitate persecution, and have been used for personal
gain and to settle vendettas. Blasphemy laws in Islamic
nations carry serious penalties, like the death sentence
imposed on Asia Bibi, which effectively silence any analysis of
the Qurõan or comments about Muhammed which are
deemed unfavourable.

 In non-Muslim countries, particularly in the West, the
dangerously subjective charge of ôIslamophobiaõ achieves the
same goalñenforcing the supremacy of Islam by silencing
opposition. Horowitz & Spencer have traced the origin of this
neologism to the International Institute for Islamic Thought,
based in Northern Virginia. A former member of the Institute,
Abdur -Rahman Muhammad, who was present when the
term was created, said, òThis loathsome term is nothing more
than a thought-terminating cliché conceived in the bowels of
Muslim think tanks for the purpose of beating down critics.ó
Though ôIslamophobiaõ was invented in the 1990s, it was
actively promoted by the Muslim Brotherhood after 9/11 to
sanitise Islam and stigmatise its opponents.

 A phobia is defined in a dictionary as: òa persistent,
irrational fear of a specific object, activity, or situation that
leads to a compelling desire to avoid itó. Can Assyrians,
Armenians, Copts, Maronites, or Yazidis who have fled
Islamic persecution be reasonably accused of ôIslamophobiaõ
because their experience has taught them to avoid it? Is fear of
Islam entirely irrational, given Islamõs own historical record of
the conquest and subjugation of Christian lands; verses in the
Qurõan which mandate jihad, the death of õinfidelsõ, barbaric
sharia punishments, and enforce the inferiority of women?

 Logically, ôIslamophobiaõ cannot exist, as former
Muslim, Ayan Hirsi Ali, affirmed, but psychologically, it is a
powerful tool of control ña disincentive to oppose Islam.

 The shackles of censorship imposed by unelected
architects of ôpolitical correctnessõ should never prevent
Christiansñcommanded to love God with all their minds ñ
from pursuing the truth which Jesus says sets people free!
Thousands come into His Kingdom because Christians who
love Muslims risk their lives to speak ôthe truth with loveõ.

aŀǎǎ ƛƴ ¢ŜƘŜǊŀƴΥ wŜǳǘŜǊǎ

t¢a

 The Naeem family , flown out of the violence in Baghdad by CFF in
August, 2014, arrived at Canberra airport from Beirut on the morning of 2nd
December, 2016 to be reunited with their daughter who fled Iraq following
the murder of her husband by Saddam Husseinõs regime 22 years earlier. Her
involvement with the CFF prayer group exposed us over these years to the
trauma and tragedy endured by countless thousands of Christians in Iraq.
Our prayers were inspired by her familyõs experience: the abduction of her
brother, forced to witness the torture and murder of his friend, and expecting
the same fate himself, but was miraculously dumped at the side of the road,

and though he was injured, he lived. Bomb explosions, streets littered with body parts; written death threats nailed to
their door, theft of their property at check -points, and constant fear that their young girls would be kidnapped, were all
part of the reality of life for many Christians in their Islamic -majority country.

 His sister inspired us with her own faith and with beautiful, joyful
worship songs in Aramaicña modern version of the language Jesus spoke. At
CFF conferences, and at churches, she shared her own amazing testimony of her
flight from her homeland, battling extreme physical hardship, emotional
anguish, andñshe honestly admitsñanger with God who had allowed all this
suffering. Now she can see His leading, and acknowledges His guidance to the
security she experiences, and is able to share with her reunited family. The days
ahead may not be easy ñ there is great adjustment for people who have
experienced trauma and have to learn a new language. We wish them special joy
this Christmas, and pray that the Lord, who has led them out of danger, will pour blessings on their future.

 We are especially thankful for a bequest to CFF which financed the rescue of this endangered Assyrian family. It
enabled us to finance their escape and support them for nearly two and a half years in Beirut until they were granted
permission to join their daughter and her family in Australia. It seemed an ideal tribute to a member of the donorõs family,
killed in action in 1918. He was an officer in a small contingent of the Dunsterforce of British and Commonwealth soldiers
who rescued thousands of Assyrian refugees fleeing from the Ottoman Turks in Mesopotamia.

 The Frank Wolf International Religious Freedom Act of 2016 (H.R. 1150) passed both Houses of Congress by
unanimous consent, updating the International Religious Freedom Act of 1998, and making religious freedom a greater
priority in US foreign policy and diplomacy. The Ambassador at-Large for International Religious Freedom at the US
State Department must now report directly to the Secretary of State. The designation of ôCountries of Particular Concern
(CPC)õ regarding religious liberty will be strengthened, creating a distinction between CPC countries working with the US
to improve religious liberty and those not guarding this fundamental right. It allows the executive power to name and
possibly sanction "non-state actors" and individual violators of religious freedom.

Nineteen influential human rights organisations have urged the UN and the
international community to protect Christian converts as scores of believers
have been detained. They told BosNewsLife that Iran has been òhoming in on
converts from a Muslim backgroundó. Between May and August at least 79
Christians were arrested.

 Four Iranian converts to Christianity, Youcef Nadarkhani, Yasser

Mossayebzadeh, Saheb Fadaie and Mohammad Reza Omidi were arrested
on 13 May charged with òacting against national securityó. Nadarkhani

previously served almost three years in prison for apostasy, and faced the death sentence before his release in 2012.
 Mossayebzadeh, Fadaie and Omidi were sentenced to 80 lashes for drinking wine during Holy Communion.
Their appeal will take place on 9 February. Omidi has been convicted before - a third could lead to execution.
 Maryam Zargaranan , a convert from Islam who has spent more than three years in prison, has had her sentence
extended by six weeks to make up for the time she spent outside prison on medical leave. Amnesty International
referenced her case when it accused Iran of òcrueló denial of medical care in its prisons.

 Ramiel Tamraz, Mohamad Dehnay, Amin Afshar, Hadi Askary and Amir Dashti were arrested by Ministry of
Intelligence and Security officials. No charges have been brought despite weeks of interrogation in Evin Prison.

CFF Sponsored Assyrian Family Begins New Life of Freedom in Australia

Iran Intensifies Persecution of Christian Converts from Islam

US Law Gives Religious Freedom Greater Priority

19 influential human rights organisations have urged the UN and the international community to protect Chris-
tian converts saying scores of believers have been detained for leaving Islam. In a statement to BosNewsLife the
activists said Iran has been òhoming in on converts from a Muslim backgroundó. Between May and August securi-
ty forces arrested at least 79 Christians. The number imprisoned could be notably higher.

Sectarian Tension Rises in Indonesia ñChristian Governor Charged with Blasphemy

by Elizabeth KendalñCFF Director of Advocacy

 Indonesiaõs fundamentalist Muslims have long opposed Basuki òAhokó
Tjahaja Purnama. Elected as Jakartaõs deputy governor in 2012, running with Joko
Widodo (òJokowió), Ahok ð who is ethnic Chinese and Christian ð ascended to the
governorship in the wake of Jokowiõs 2014 election to the presidency. Led by the
Islamic Defenders Front (FPI), Jakartaõs Islamic hardliners were quick to protest the
imposition of an òinfideló governor.

 On 15 February 2017, Jakartans will go to the polls to elect a new governor.
Ahok was confirmed as one of three contenders on 24 September. With early polls
showing Ahok the clear frontrunner, Islamic fundamentalist clerics moved quickly to
remind Muslims that it a sin for Muslims to vote for non -Muslims. To justify their

claims, they cited verses such as Qurõan, Sura 5:51 (https://quran.com/5:51) ò. . .do not take the Jews and the Christians as
allies [awliya : allies/friends/guardians/ leaders] . . .ó And as linguist and Islam expert, Reverend Dr Mark Durie
notes, òIn Indonesian translations of the verse 5:51 is rendered, ôDo not take Jews and Christians as your leaders (pemimpin
-pemimpinmu)õ.ó This is the standard interpretation.

 In a speech to city officials on 27 September, Ahok made light of the clericsõ objections: òLadies and Gentlemen,ó he
said, òyou donõt have to vote for me because youõve been lied to [or fooled] with Surat Almaidah 51 [Sura 5:51] and the
like. Thatõs your right. If you feel you canõt vote for me because you fear youõll go to hell because youõve been lied to [or
fooled], no worries. Thatõs your personal right . . . Follow your conscience, you donõt have to vote for Ahok.ó

 By 5 October video footage of the speech had gone viral on youtube, and Islamic fundamentalists were claiming
that Ahok had blasphemed against the Qurõan and the clerics. Though Ahok apologised, Indonesiaõs top Muslim clerical
body ð the MUI ð ruled on 11 Oct, that Ahok had blasphemed the Qurõan and the clerics, and should be prosecuted.

 Indonesia's fundamentalist Muslims are not the only ones eager to see the òinfideló Ahok eliminated from the
gubernatorial race. Ahokõs political opponents are happily riding the wave and exploiting Islamist outrage for their own
benefit. While some 30,000 Jakartans have rallied for tolerance, the Islamic Defenders Front has managed to draw 200,000
and then 500,000 fundamentalist Muslims to rallies in protest against Ahok. They want him in jail; they even want him
dead. Whatõs more, they have the support of transnational jihadist groups eager to incite jihad in Indonesia.

 Between 1965 and 1998, 15 blasphemy cases went to trial, with only one acquittal (a newspaper editor). During
President Susilo Bambang Yudhoyonoõs tenure ð 2004 to 2014 ð fifty -one cases were tried with a 100% conviction rate.

 òIf Ahok does not get the punishment he deserves,ó says Abu Jibril, leader of the fundamentalist activist group
Majelis Mujahidin, òthen Muslims will get angrier. And when they get angrier, we donõt know what will happen.ó

 Christians and other minorities fear that rising sectarian tension could lead to a repetition of the 1998 riots which
began with student protests in Jakarta over growing economic and political problems. Students marching on the
Parliament clashed with military forces, and violence spread throughout Jakarta with the loss of over 2,000 lives. Human
Rights Watch noted at the time, "Not only have [government officials] expressed no sympathy for the victims or made any effort to
explain the causes and consequences of the economic crisis, but in some cases, they have tried to deflect blame onto prominent members
of the Chinese community." Injecting ethnic and religious hatred into a volatile situation incited more violence which spread
throughout Java to Sulawesi and Maluku, lasted for years and cost thousands of lives. Christian aid agencies evacuated
those endangered, providing relief for thousands of destitute people whose villages had been destroyed. There was no
official inquiry into the murders, rapes, injury or property damage targeting vulnerable, largely unarmed, minorities.

 Indonesia's Muslim majority has been traditionally moderate, but an increasingly vocal group of hardline radicals
are gaining ground. A pastor said, "My fear is that moderate Muslims will keep silent and thus give more room for the radicals to
grow. My fear is that at the end the government will be obliged to give in to the radicals' demand, and thus will lead Indonesia in a
different direction."

 This fear seems justified. Last year, after radical Muslims burned down three Christian churches in Aceh, the
government stepped in and demolished seven more. Last month in Samarinda, when an ISIS-inspired terrorist threw a
Molotov cocktail at a church, killing a two -year-old girl and injuring four other children, the President said little to
discourage the violence. International Christian Concern reports that in Jakarta, the Indonesian police provided radical anti
-Ahok protesters with a stage and loudspeakers.

 Regardless of the outcome of this trial, Indonesia will not be the same.

Memories of 1998 Anti -Christian Bloodshed Refreshed

https://quran.com/5:51
http://r20.rs6.net/tn.jsp?f=001b0DV2BXJYrcCw7vcrDqLMDlhy-5FR-vTOC2979xGAn_gUfOZG5OuVRQ9KSH-L-XP88IDeS5Twy_PY98Qdh8o52gZD7MAdz6_UykUn3YAA-MKFaiSIgi91MRRHcyj1ZGi2Nw5t03aeLyP6nKNUivyNjsWBCInfHmzekseKwBs3clxZM02DqU74IrXp-UItV_ggL3ceHKlyhETFdEeDXcAR9hWiNMDecKFkK1K
http://r20.rs6.net/tn.jsp?f=001b0DV2BXJYrcCw7vcrDqLMDlhy-5FR-vTOC2979xGAn_gUfOZG5OuVRQ9KSH-L-XP88IDeS5Twy_PY98Qdh8o52gZD7MAdz6_UykUn3YAA-MKFaiSIgi91MRRHcyj1ZGi2Nw5t03aeLyP6nKNUivyNjsWBCInfHmzekseKwBs3clxZM02DqU74IrXp-UItV_ggL3ceHKlyhETFdEeDXcAR9hWiNMDecKFkK1K
http://www.abc.net.au/news/2016-12-06/governor-basuki-tjahaja-purnama-better-known-as-ahok/8094640

by Elizabeth Kendal, CFF Director of Advocacy

 Anticipating that Chinaõs looming economic downturn will result in escalating social and political unrest, the
ruling Chinese Communist Party (CCP), under the Presidency of Xi Jinping, has been reviving Maoist ideology,
bolstering its power and consolidating its control over every element of society. The CCP has spent the last two years
experimenting with persecution and has learned it can torture prominent international acclaimed human rights lawyers,
and persecute the church in its heartland of Zhejiang (including in Wenzhou city, òChinaõs Jerusalemó) with impunity .
 All the while, the CCP has been laying the legal framework for a nationwide systematic persecution that will
enable it to crack down hard on house churches, while reining in the registered CCP-compliant òPatrioticó Church. On 1
July 2015 the Standing Committee of the Chinese National People's Congress (a de facto legislative body) passed a new
National Security Law. Article 27 provides guidelines for òreligious belief and regular religious activitiesó, warning that
the government will punish all who exploit religion to òconduct illegal and criminal activities that endanger national
securityó. It also mandates that all religious activity be ònormaló, that is, CCP compliant. Furthermore, Article 11 extends
the law to òcompatriots from Hong Kong, Macao and Taiwanó, meaning Christians from those regions could be arrested
if they travel into mainland China if the CCP deems they have breached the law.

 On Friday 7 October 2016 the CCP enacted new òRegulations on Religious Affairsó. The new regulations give the
CCP total control over religion. Unregistered, that is non-CCP-compliant, religious activity will no longer be tolerated,
while registered CCP-compliant churches will have to follow strict guidelines. Furthermore, all building will be tightly
regulated presumably to reduce the Churchõs visibility.

 On 1 November 2016 the Ministry of Justiceõs amended òAdministrative Measures for Law Firmsó came into
effect. China's lawyers are now officially banned from speaking out about human rights abuses; even silent protests, such
as walking out of a courtroom, are prohibited. Meanwhile, the CCP and its organs, including the CCP-compliant
òPatrioticó Church, is being purged by means of an òanti-corruptionó campaign. Furthermore, President Xi has been
elevated as òThe Coreó, putting Xi Jinping on a par with Mao Zedong and Deng Xiaoping, as a leader whose rule
may not be questioned. The CCP has tightened its grip.

Peng Ming , (pictured) a long term political prisoner in Hubei, died in prison on 29
November while serving a life sentence for engaging in òterrorist activitiesó. China
Aid stated that his death certificate gave no details of the cause of death. An official
statement from his family claims that Peng Mingõs body was dissected against
their will on 5 December, and that his brain and heart were removed. The family
had requested an autopsy by òan international, independent medical authorityó.

Pastor Hua is another of many Christian leaders in prison in China, threatened
with torture and death. Arrested in December 2015 for resisting government

attempts to close his church, he was charged on 22 January with divulging state secrets ð a charge Chinese authorities
often use against people who stand up to government repression of religious freedom and other rights. He is still in
prison, and has serious liver problems. CSW

China Prepares the Ground for Systematic Persecution

 For the fourteenth consecutive year, North Korea is ranked as the country where Christians are most
intensely persecuted, but 70 Years of persecution has not stopped the work of God. Since 1995, about 480 foreign
organizations have been allowed to work there, 70 of which are Christian, including Samaritanõs Purse and World Vision.
According to the Lausanne Global Analysis, a large part of North Koreaõs population has been exposed to Christian work
in 85 of the 145 counties, and 23 of the 27 cities. The government tolerates Christian groups because of the benefits they
give, and because they are perceived as people of integrity. One analysist wrote, òOn one of my trips, a minder
commented, ôMany people coming into our country take advantage of us, but you (Christians) want to help us.õó.

 In China, Christians are associated with the Opium Wars and colonialism, but in North Korean history,
Christianity had been generally perceived as helpful. Korea opened its doors to Christianity in 1884 when American
missionary, Horace Allen, helped to heal the Queenõs brother with medicine. More missionaries were invited, leading to
the establishment of 293 schools and 43 universitiesña surge of Christian education and progress particularly in
Pyongyang, dubbed ôthe Jerusalem of the Eastõ. However, Christian persecution became intense in 1945 when the
government conducted massive crackdowns. In the 1970s, it announced that Christians no longer existed. A report by
CSW stated there are thousands of Christians suffering from extreme torture in labor camps: malnutrition is widespread,
and the mortality rate is high.

The report cited unity as a very important challenge. òWhether we are operating in more sensitive areas or working to
improve the livelihood of North Koreans, it is imperative to unite as the Body of Christ.ó

North Korean Church Keeps Growing

http://link.email.dynect.net/link.php?DynEngagement=true&H=tiMleQXvuhG3cVWUKKJFwgesMDniOk1PHbBHFzJ47RvswNzvDbbt%2BLTAWIBWutA78wfWGWt%2F4g6wmH%2FKo4XvSmm0c0cJKd4q9XbwRz6URJE%3D&G=0&R=http%3A%2F%2Fwww.chinaaid.org%2F2016%2F12%2Fbody-of-human-rights-activist-dis
http://link.email.dynect.net/link.php?DynEngagement=true&H=tiMleQXvuhG3cVWUKKJFwgesMDniOk1PHbBHFzJ47RvswNzvDbbt%2BLTAWIBWutA78wfWGWt%2F4g6wmH%2FKo4XvSmm0c0cJKd4q9XbwRz6URJE%3D&G=0&R=http%3A%2F%2Fwww.chinaaid.org%2F2016%2F12%2Fbody-of-human-rights-activist-dis
http://link.email.dynect.net/link.php?DynEngagement=true&H=tiMleQXvuhG3cVWUKKJFwgesMDniOk1PHbBHFzJ47RvswNzvDbbt%2BLTAWIBWutA78wfWGWt%2F4g6wmH%2FKo4XvSmm0c0cJKd4q9XbwRz6URJE%3D&G=0&R=http%3A%2F%2Fwww.chinaaid.org%2F2016%2F12%2Fsuspect-circumstances-lead-to-act
http://evangelicalfocus.com/blogs/1982/The_Irresistible_Grace_of_God_The_story_of_North_Korea#_edn3

 David Garrison PhD spent three years
investigating this phenomenon occurring in all nine
ôroomsõ in the House of Islam - Indo Malaysia; East Africa;
North Africa; Eastern South Asia; Persia, Turkestan, West
Africa; Western South Asia and Arabia. Travelling over
250,00 miles for 1,000 interviews with courageous men
and women, he meet entire communities who were
baptised ð an act of confessional obedience to their new-
found faith, but which is punishable by death under
Islamic law.

 Amidst the violence and destruction of the current
humanitarian crisis, David found evidence of Godõs
amazing power and grace in ômovementsõ and in the
answers to his core question: òWhat brought Muslim
leaders to faith?ó.

 An Afghani said, òMy name was Muhammad Akbar, which means ôMuhammad is the Greatestõ. I came upon a
cinema showing a movie about the life of the prophet Isa (Jesus). I watched the movie alone, andésaw how they beat
Jesus and nailed him to a cross. I said to myself, ôNow Isa will call down fire from heaven to destroy them!õ Instead, Isa
looked down at them with compassion, and said, ôFather, forgive them. They do not know what they are doing.õ That is
when I became a follower of Isa, and changed my name to Akbar al-Masih (ôthe Messiah is the Greatestõ).ó

 A sheikh named Hasan said, òAn African evangelist gave me an Injil (New Testament) in Arabic.ó That night he
had a dream. òI saw a tall minaret. I was disturbed to see a man with an axe chopping the minaret down. When I looked
closer, I saw that the man...was me!ó The shock awakened him in panic. òI had the same dream three times. The next
day, I found the evangelist. ôWhat does this dream mean?õ I demanded. He smiled. ôYou will win many sheikhs to faith
in Jesus Christ.õó So far, Hasan has led 400 sheikhs to faith.

 Over 14 centuries, tens of millions of Christians have been overwhelmed by Islamic conquest. The ancestors of
many ISIS, al-Qaeda and Hamas jihadis came from the heart of Christendom. Until late last century, Christian
missionaries avoided conflict with Muslims, encouraged to take the Gospel to less belligerent communities. This century,
as the Muslim world is wracked by violence, 69 movements of Muslims to Christianity which he defined as the
establishment of at least 100 new churches or 1,000 baptised believers, have been documented - several numbering tens
of thousands. Recent outreach includes the Jesus film, and audio Bibles translated into Muslim languages, made
exponentially available via video cassettes, radio, satellite television, and the internet.

 Prayers answered - During Ramadan Muslims pray and fast for 30 days, asking Allah to speak. 23 years ago, the
ô30 Days of Prayer for the Muslim Worldõ movement marshalled hundreds of thousands of Christian prayer warriors to
cry out on behalf of 1.7 billion Muslims, asking God to reveal his truth. 82% of all Muslim movements to Christ have
occurred during these 23 years.

 Muslim converts spoke of their abhorrence of the violence permeating their communities. Others contrasted the
life of Muhammad with that of Jesus, finding that Jesus reflects an ideal that resonates deep within their hearts.
Reading the Koran in their own language is a key reason for leaving Islam, for it has no plan of salvation. Amid said, ôI
saw that Muhammad is dead, but Isa is alive. Muhammad is not a saviour, but Isaõs very name
means òsaviour.ó

 David encourages Christians to:
pray - the prayers of Godõs people are not in vain;

combat social injustice - Islam appeals to disenfranchised people for it offers temporal power;

support effective gospel outreach - make every effort to offer an alternative to the grim realities
they face, and share the reason for the hope we have within us;

Do not retreat from our proclamation of Christ - for this is the day of salvation for Muslims!

David Garrison õs book is entitled: òA Wind in the House of Islamó
(www.WindintheHouse.org)

Unprecedented Numbers Turning to Christ as ôA Wind Blows in the House of Islamõ

http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon
http://www.premier.org.uk/Topics/Society/World/Muslims-turning-to-Christ-a-global-phenomenon

Torchbearers for ChristñOvercoming Persecution to Shine His Light in Dark Places
òLet your light so shine before men that they may see your good works and glorify your Father in Heaven.ó Matt 5:17

 ôMama Ireneõ with some of the 20,000 children she
and her co-workers rescued, loved, nourished, protected
and educated, offering them a rewarding future. Their red
uniforms remind them that each child is a ôblood brotherõ
of Jesus Christ, protected under His Covenant promise.

 In 2010, Irene was made an Officer of the Order of
Australia for "service to international relations, particularly
through sustained aid for children affected by war and
HIV -AIDS in Northern Uganda". The Ugandan
Parliament moved a motion to honour her, and the
President awarded her a medal, recognising her as a
national hero. But her greatest reward in this life, and her
legacy to Uganda, was thousands of children rescued
from the horrors of war, and placed in the arms of Jesus.
Irene life is commemorated, and her work continues,
through the Irene Gleeson Foundation which provides
everything to fulfil each childõs nation-building potential.

 Mentored and inspired by Irene, John Paul Kiffasi
has continued her work as Executive Director of IGF in

Uganda since her death
in 2013. He and worship
leader, Romeo Odong,
joined the CFF Prayer
Group in the Canberra
House of Prayer for All
Nations on Nov 18th. It
was a joy to receive news
of their ministry,
contribute aid, and to
pray for Godõs blessing
on their work.

Irene Gleeson AOñAustralian Missionary with the ôHeart of a Lionessõ for Africaõs children

 Irene Gleesonõs transforming encounter with God, and
her resolve to put Jesus in control of her life, was the
beginning of her amazing journey to war -torn Kitgum,
Northern Uganda, to rescue child soldiers, orphans and
children suffering HIV/AIDS. Besieged by the brutal
guerrilla group, the ôLordõs Resistance Armyõ, Kitgum offered
hardship, danger and constant challenge. Armed with her
strong faith in God, courage and ôdogged determinationõ, she
gathered the children around her caravan under a mango tree
and began to teach them to sing, and to write their names in
the dust.

 She believed that God has a plan for the life of every
child, and that all are entitled to good food, clean water, health
care and education. During her 23 years of service in Uganda,
Irene sacrificed everything to make this a reality. She endured
extraordinary privations; many attempts were made on her
life, but by Godõs grace, her life was spared again and again as
she continued to provide for vulnerable children.

 At times she said she was overwhelmed, but mostly,
she was immensely proud of the commission given to her by
the King of Kings, as she watched His plan unfolding for
these precious lives: òFor I know the plans and thoughts that I
have for youó, says the Lord, òPlans for peace and well-being
and not for disaster, to give you a future and a
hope.ó (Jeremiah 29:11 (AMP)

 By the flickering light of a kerosene lamp, Irene read
her Bible every night. She covered her caravan walls and
ceiling with verses to protect her, and remind lurking enemies
that she meant business! Radio broadcasts informed her of
the danger never far away, reminding her of the urgency to
pray even more fervently for the children in her care. She
taught them to begin each morning by ushering in the
presence of God with exuberant singing, followed by ACTS -
Adoration, Confession, Thanksgiving and Supplication ñ the
Holy Spirit often leading them to õshake the heavensõ with
ôrapturous applauseõ to express their gratitude for the Lordõs
protection and presence amongst them. Many children
prayed and sobbed at this time for their abducted family and
friends, victims of the horrific violence they had experienced
themselves. Their resident African Pastor would then speak
to the assembly from the Word of God, rebuking the
traditional witchcraft practices Irene hadnõt recognised, and
urging the children to replace them with trust in the power of
Jesus Christ: òé.blessed is the one who trusts in the Lord,
whose confidence is in Him.ó Jeremiah 17:5-7 (NIV)

 By Godõs grace and power, and financial help from
Australian and American supporters, the Irene Gleeson
Foundation now employs 300 Ugandan staff, has built 4
primary schools with 3,300 students; a nursery school with
180 pupils; technical and business institutes with 600 students,
and provides 200 scholarships. The ôMighty Fireõ radio

 station reaches 1 million people with the Gospel
message, Bible teaching and health education. A
hospital has been built; agricultural training and
supplies given to improve food security; safe drinking
water has been provided to 40 villages, and nutritious
food, medicine and counselling are provided to 4,000
children daily. Faith the size of a mustard seed can
move mountains!

Mariam Ibrahim, a Sudanese
mother sentenced to 100
lashes and execution for
ôapostasyõ has testified that a
Muslim woman with her in
prison risked her life to help
her hide her most valued
possession - her Bible.

Mariamõs appalling situation made international headlines
after she was sentenced in May 2014 because she had married
a Christian man, Daniel Wani, an American citizen. Although
she was raised a Christian by her mother, she was considered
by Sudanese courts to be a Muslim because Islam was her
father's religion. When she refused to convert to Islam, she was
imprisoned with her 20 -month-old son, Martin, and was
forced to give birth to her daughter, Maya, in shackles at the
medical clinic in the Omdurman Federal Women's Prison.

 Mariam recalled the horrific prison conditions she was
forced to endure. "At night it was hard to sleep. I watched over
my son because I was afraid for him". She befriended a
Muslim fellow prisoner, and even gave her the Bible which
she had smuggled into prison. Her fellow inmate was amazed
to see how precious it was to her and, taking a tremendous
risk, hid it for her. At night Ibrahim read her Bible: "While
Muslims had condemned me to death and whipping, for my
faith, a Muslim woman helped me to read the Word of God".

 Under pressure from the international community,
Khartoum released Mariam in 2014, and she was able to
escape to America and provide her fellow inmate, an illegal
alien from Somalia, with money to get out of prison. Moved
by Mariamõs testimony, the woman converted to Christianity,
and has married one of Mariamõs Christian friends.

 Today, Mariam runs the ôMariam Ibraheem Charitable
Foundationõ which raises awareness of global persecution and
provides assistance to women throughout the world.

A grandmother, Samari Kasabi,
55, was dragged out of her house
by hostile Hindu villagers,
stripped naked, beaten to death,
and her body burned because her
Christian faith was òdisturbing the
peaceó. Her son, Sukura, and his
family lived next door but had
gone to a church 12 km away.
Sukura immediately reported the

horrific murder to police. Four people have been arrested, but
not yet charged.
Six months earlier, villagers complained to Naxalites ð militant
communists operating in India - known to have murdered
many Christians. The Naxalites then abducted and detained
Sukura and his family for three days, before letting them go.

Out of Impending Tragedy, Comes Triumph

For more information please contact us

tΦhΦ .ƻȄ фпсрΣ 5ŜŀƪƛƴΣ !/¢ нсллΣ !ǳǎǘǊŀƭƛŀ

tƘ όлнύ снуроммс

9ƳŀƛƭΥ ŀŘƳƛƴϪŎũǊŜŜŘƻƳΦƻǊƎ

²ŜōΥ ǿǿǿΦŎƘǊƛǎǝŀƴŦŀƛǘƘŀƴŘŦǊŜŜŘƻƳΦƻǊƎ

African Jihad

.ȅ 9ƭƛȊŀōŜǘƘ YŜƴŘŀƭΣ /CC 5ƛǊŜŎǘƻǊ ƻŦ !ŘǾƻŎŀŎȅ

 An ethnic-religious fault -line runs through Africa.
Commencing in (roughly) Monrovia, Liberia, it cuts
through the middle of Ivory Coast, Ghana, Togo, Benin
and Nigeria, as well as Northern Cameroon, Southern
Chad, the far north of Central African Republic, and
Sudanõs ònew southó and border regions, before veering
north to Eritrea. Generally speaking, the people who live
north of the òfault-lineó are predominantly Muslim,
while those south of the òfault-lineó mostly follow
Christianity or African Traditional Religion.

 During the latter half of the 20th Century,
modernisation and environmental factors such as
drought and desertification left many northern Muslims
struggling to maintain their traditional, nomadic way of
life. As a result, many northern Muslims abandoned
nomadism and cattle herding and migrated into cities in
search of work. Others, however, continue to lead their
cattle south in a never-ending search for food and water.
Consequently, Muslim òsettlersó from the north ð
Tuareg in Mali, Fulani in Nigeria, or Messiriya in Sudan
ð are now constantly competing with southern Christian
òindigenesó for land, water, jobs and political power.

 In Nigeria, successive northern Muslim military
dictators empowered the Muslim Fulani for decades. In
today's democratic Nigeria, Muslim fundamentalists --
political leaders, military personnel and Islamic jihadists
-- back the Fulani and use them as proxies to expand
Islamic territory at the expense of local Christians, a
record number of whom are now displaced.

 The seemingly endless violence in Nigeria,
perpetrated by Muslim Fulani òsettlersó against
Christian òindigeneó communities needs to be
understood in the context of predatory migration, ethno -
religious cleansing and classic imperialistic Islamic jihad.

 Nigerian Church leaders accuse the government
of not giving enough attention to security or to what
they insist is ethno-religious cleansing in which whole
Christian communities are disappearing, replaced with

Fulani Muslims.

Mourners at a mass
grave of Christians
massacred in Nigeria

Photo:alisina.com

Indian Grandmother Murdered
ñher Christianity ôcaused a disturbanceõ

http://www.gospelherald.com/articles/51408/20140529/sudanese-christian-woman-imprisoned-for-apostasy-gave-birth-in-chains-husband-reports.htm
http://www.gospelherald.com/articles/51721/20140624/meriam-ibrahim-update-sudanese-christian-woman-family-re-released-sudan-guarantees-their-safety.htm
http://www.mariamibraheemcharity.org/
http://www.mariamibraheemcharity.org/

