

10 September 2006

50th Anniversary Thanksgiving Service

50 years! That's half a century. Yes, we are celebrating half a century of ministry at Trinity Methodist Church today with this Thanksgiving Service. We want to thank God for His faithfulness to us these last fifty years.

50 years! That's a Jubilee. In the theological sense, it is a new beginning. We thank God for giving us a new beginning too. We have redeveloped the church premises and are already using all these new facilities that God has given us for His work and ministry. We are still raising S\$6.0 million to complete this redevelopment project, but we are confident that our God will continue to provide for His church.

As we celebrate our 50th Anniversary, we thank God for being there for us in the past. We remember our humble beginning as The Methodist Church – Serangoon Gardens. But God has enabled The Methodist Church – Serangoon Gardens to become Trinity Methodist Church. He has helped us to become what we are today. He has brought us to where we are in our ministry as we serve Him not only in this community that He has placed us in, but beyond.

We also thank God for all who have contributed to the life and ministry of the church. Together, let us press on in serving Him in the years ahead.

To God Be The Glory!

Serving the Lord together with you,

Rev Philip Lim Min Hock
Pastor-in-charge

Mr P Sathiasingam
Lay Leader

Dr Hum Sin Hoon
LCEC Chairman

3RD SUNDAY IN KINGDOMTIDE / 50TH ANNIVERSARY

5.00 PM

4.45 PM Personal Prayer & Meditation

(Silence for reflection and self-examination)

(Ringing of Church Bells)

4.50 PM Songs of Celebration

COME ON AND CELEBRATE

Patricia Morgan & Dave Bankhead Copyright © 1984 Thankyou Music

Come on and celebrate
His gift of love, we will celebrate
The Son of God who loved us
and gave us life

We'll shout Your praise, O King
You give us joy nothing else can bring
We'll give to You our offering
In celebration praise

Come on and celebrate, celebrate,
Celebrate and sing
Celebrate and sing to the King
Come on and celebrate, celebrate,
Celebrate and sing
Celebrate and sing to the King

SURE FOUNDATION

Don Harris ©1991 Integrity's Hosanna! Music

Lord, we are Your children
Chosen and called by Your name
With one heart and purpose we gather
To glorify You and proclaim

That You, Lord, are a sure foundation

We will not be afraid
When the storm comes
We will not be shaken,
For by Your hand we are saved,
O by Your hand we are saved.

THANK YOU LORD

Paul Baloche, Don Moen ©2004 Integrity's Hosanna! Music

I come before You today,
and there's just one thing that I want to say
Thank You, Lord, thank You, Lord
For all You've given to me,
for all the blessings that I cannot see
Thank You, Lord, thank You, Lord

With a grateful heart, with a song of praise
With an outstretched arm I will bless Your Name
Thank You, Lord, I just want to thank You, Lord
Thank You, Lord, I just want to thank You, Lord

For all You've done in my life,
You took my darkness and gave me Your light
Thank You, Lord, thank You, Lord
You took my sin and my shame,
You took my sickness and healed all my pain
Thank You, Lord, thank You, Lord

Prelude

Introit*

"Festival Hymn of Thanksgiving"

Anonymous, 1625. Trans. By Theo. Baker; Julia C Cory, 1902; Added text by Paul Sjolund

Choir
Thanks be to God;
Alleluias we raise!
Thanks be to God,
All glory and praise!

Procession of Banners¹

Choir and Congregation (stand)

We praise Thee, O God, our Redeemer, Creator,
In grateful devotion our tribute we bring;
We lay it before Thee, we kneel and adore Thee,
We bless Thy holy name, glad praises we sing

Choir
Beside us to guide us,
Our God with us joining,
Ordaining maintaining His kingdom divine;

¹ The banner bearers are the youths of Trinity Methodist Church.

*So from the beginning the fight we were winning:
Thou, Lord, wast at our side,
All glory be Thine.*

Women and Girls

We all do extol Thee, Thou leader triumphant,
And pray that Thou still our defender wilt be.
Let Thy congregation escape tribulation:
Thy name be praised!
O Lord, make us free.

Choir and Congregation

With voices united our praises we offer;
To Thee in thanksgiving, glad anthems we raise.
Thy strong arm will guide us;
Through all Thou art beside us:
To Father, Son, and Spirit,
Forever be praise!

Choir

Thanks be to God!

Alleluia! Amen! Amen! Amen!

Call to Worship*

Leader: God's mighty acts among us are well-known.

People: God alone does great wonders.

Leader: He made the heavens, and spread out the earth upon the waters.

People: He made the great lights — the sun to govern the day, the moon and stars to govern the night.

Leader: He struck down the firstborn of Egypt and delivered Israel out from among them.

Men and Boys: *With His outstretched arm, He divided the Red Sea and brought Israel through the midst of it.*

Women and Girls: *With His mighty hand, He swept Pharaoh and his army into the Red Sea.*

Leader: He led His people through the desert, struck down great kings, and killed mighty kings and gave their land as an inheritance to His servant Israel.

People: Today, we remember the days of old and consider the generations long past.

Men and Boys: *We ask our fathers and they tell us.*

Women and Girls: *We ask our elders and they explain to us.*

All: We are a people of history, of faith, of vision. God's salvation gives us hope and courage to affect history. All blessing and honour, glory and power be unto the Ancient of Days, the King Eternal.

Singing of Psalms, Hymns and Spiritual Songs*

ANCIENT OF DAYS

Jamie Harvill and Gary Sadler ©1992, Integrity's Praise! Music

Blessing and honour, glory and power
Be unto the Ancient of Days,
From every nation, all of creation
Bow before the Ancient of Days.

Ev'ry tongue in heaven and earth
Shall declare Your glory
Ev'ry knee shall bow at Your throne
In worship
You will be exalted, O God,
And Your kingdom shall not pass away
O Ancient of Days!

*Your kingdom shall reign over all the earth,
Sing unto the Ancient of Days.
For none can compare to Your matchless worth,
Sing unto the Ancient of Days.*

MAJESTY

Jack W. Hayford ©1981 Rocksmith Music

Majesty, worship His majesty
Unto Jesus, be all glory honour and praise
Majesty, Kingdom authority
Flows from His throne unto His own
His anthem raise
So exalt, lift up on high the name of Jesus
Magnify, come glorify Christ Jesus the King

Majesty, worship His majesty
Jesus who died, now glorified
King of all kings

HABAKKUK'S PRAYER

As we come into His presence
Humbly bow before our King
As we bow our hearts to worship
Hymns of adoration sing
He has promised He will meet us
If we truly seek His face
As we come into His presence
Resting only in His grace
As we come into His presence
We will worship and adore
Christ our one and only Saviour
King of kings forevermore

And we will exult in the Lord
We will rejoice in the God of our salvation
And we will exult in the Lord
We will rejoice in the God of our salvation

Opening Prayer*

Rev Dr Jonathan Seet²

Leader: O the God of our salvation, O Christ our King!

We remember that a cloud of witnesses has gone before us. We know Abraham, Isaac, Jacob, Moses, Gideon, Barak, Samson, Jephthah, David, Samuel and the prophets;

John and Charles Wesley, William Oldham, James Thoburn, Sophia Blackmore and others too many to mention.

All: O Lord, we assemble today as Your people, Your witnesses and Your chosen servants on the occasion of the 50th anniversary of Trinity Methodist Church. We are proud to be a part of a rich heritage of faithfulness.

We pledge faithfully to worship You in spirit and in truth today and in the days to come, so that You will be pleased and so that all who come behind us may indeed remember our faith in You. Amen.

YOU ARE SO FAITHFUL

Like the sun, that rises every day
You are so faithful,
Dear Lord You are faithful

² District Superintendent East, TRAC

Like the rain that You bring
and every breath that I breathe
You are so faithful, Lord

Like a rose that comes alive every spring
You are so faithful,
Dear Lord You are faithful
Like the life that You give
to every beat of my heart
You are so faithful, Lord

I see the cross and the price You had to pay
I see the blood that washed my sins away

And in the midst of the storm through the wind and the waves
You'll still be faithful, You'll still be faithful
And when the stars refuse to shine and time is no more
You'll still be faithful, You'll still be faithful, Lord

GREAT IS THY FAITHFULNESS

Thomas O. Chilsholm and William Runyan ©1923, 1951, Hope Publishing Co.

1. Great is thy faithfulness, O God my Father,
There is no shadow of turning with Thee;
Thou changest not, Thy compassions they fail not
As Thou has been Thou forever wilt be.

Great is Thy faithfulness!
Great is Thy faithfulness!
Morning by morning new mercies I see.
All I have needed Thy hand hath provided
Great is Thy faithfulness, Lord unto me.

2. Summer and winter, and springtime and harvest,
Sun, moon, and stars in their courses above
Join with all nature in manifold witness
To Thy great faithfulness, mercy and love.

3. Pardon for sin and a peace that endureth,
Thy own dear presence to cheer and to guide.
Strength for today and bright hope for tomorrow
Blessings all mine, with ten thousand beside.

HOW GREAT THOU ART

Text: Carl Boberg; trans. Stuart K. Hine, 1953

Then sings my soul
My Saviour God to Thee

How great Thou art
How great Thou art

Leader: Today marks the fiftieth year of Trinity Methodist Church. This is, in a sense, our year of Jubilee, a time when wrong things are undone, and people get a second chance. Let us make our corporate confession as a church to God.

Lord Jesus, every Sunday we attend these premises purposing to meet with You. We are sorry for the times that we have neither noticed nor expected Your revelation in our midst.

All: No more! We confess that the bridegroom is here and we come to meet Him.

Leader: Lord, we are sorry for, at times, we have lapsed in our works of piety – of a disciplined growth and maturity in loving You with all our heart, soul, mind and strength.

All: No more! We confess that we yearn to experience the reality and work of the Holy Spirit in our lives.

Leader: Lord Jesus, we are sorry when we have treated this church as our own, demanding our needs to be met but overlooking the works of mercy – the lives that we are called to live for You in the world through the loving of our neighbours as ourselves in acts of compassion and justice.

All: No more! We confess that we are disciples of Christ; we shall seek to practise the discipleship to which You have called us.

We will no longer bind ourselves with burdens that we lay upon ourselves for we are rich in salvation. Lord, teach us to practise Jubilee – to be a people of freedom because we are a new creation. As Methodists who believe in the Jubilee, we accept the freedom and power that Lord You have given us to resist sin in whatever form it presents itself; we affirm that You have released us for joyful obedience!

Forgive us Lord we pray. We shall neglect Your will and purpose for Your bride no more! We shall no longer go our own way. For we, the ransomed sinners, have come home in this year of Jubilee.

HEALING GRACE

John Chisum & Gary Sandler ©1994 Integrity's Hosanna! Music

Merciful God and Father
Loving us like no other
Hear our prayer, the cry of our hearts
As we come to You

³ Lay Leader

We acknowledge our transgressions
We confess to You our sins
Show us mercy and compassion
Touch our lives with Your healing grace again

Release us from the past
As we seek Your face
Wash us free at last
We receive Your love
We receive Your healing grace
We receive Your love
We receive Your healing grace

Call to Prayer

"Many Gifts One Spirit"
Allen Pote © 1986 Coronet Press

Choir

*Many gifts, one spirit,
Many songs, one voice
Many reasons, one promise,
Many questions, one choice.*

*O God, we pray for unity, give guidance from above
In our differences unite us
In the circle of Your love
O God remind us we are not alone
Though we move on different pathways
We are walking to Your throne*

*Help us learn to love each other,
Show us ways to understand
We are members of one family
Growing strong by joining hands*

*O God remind us we are not alone
Though we move on different pathways
We are walking to Your throne
Take our many ways of working
Blend the colours of each soul
Into the beauty of a rainbow
Give us life, Lord, make us whole.*

Prayer on behalf of the Church

Rev Wee Boon Hup⁴

The Lord's Prayer (sung)

Greetings, Welcome & Appreciation

Tithes and Offerings⁵

⁴ TRAC President

⁵ All offerings go towards the TMC Redevelopment Fund. The ushers today are the children of Trinity Methodist Church.

*What gift can we bring,
What present, what token?
What words can convey it,
The joy of this day?
When grateful we come,
Remembering, rejoicing,
What song can we offer
In honour and praise?*

*Give thanks for the past,
For those who had vision,
Who planted and watered
So dreams could come true.
Give thanks for the now,
For study, for worship,
For mission that bids us
Turn prayer into deed.*

*Give thanks for tomorrow,
Full of surprises,
For knowing whatever
Tomorrow may bring,
The Word is our promise
Always, forever;
We rest in God's keeping
And live in God's love.*

Children and Congregation (stand)

This gift we now bring,
This present, this token,
These words can convey it,
The joy of this day!
When grateful we come,
Rememb'ring, rejoicing,
This song we now offer
In honour and praise!

A Time of Thanksgiving*

Dr Hum Sin Hoon⁶

Leader: This is a time to remember the greatness of the Father.

⁶ Local Church Executive Committee Chairman

All: We give thanks because He gave men the hands to transform this barren area, once peppered with attap houses and roughly stone-paved roads.

Leader: This is a time to remember the abundant love of the Father.

All **We give thanks because our Father knew Serangoon Gardens at a time when each home had a cycle instead of a car, and men peddled their goods from house to house, when boys played in drains and people walked home with only torches to light their way.**

Leader: This is a time to remember that, 50 years ago, in a home near here, some friends dreamed dreams, and prayed and toiled hard and long to convey this land into a sanctuary for thirsty souls seeking for Christ our Lord.

All **We give thanks for the dearly departed fathers of The Methodist Church in Serangoon Gardens, now Trinity Methodist Church: Syn Wai Yin⁷, Olin Stockwell⁸, Christopher Smith⁹, Chew Hock Hin¹⁰ and Andrew Lee¹¹. These lives are a testimony of Your love and grace.**

Leader: This is a time to remember scenes of play on the swing behind the pastor's office, and the tree stump in the corner of the old car park.

All **We give thanks for the grace of Christ our Lord who loves each soul who has walked through the doors of TMC - the friends who have sat on untiled floors to sing many an old gospel song, and the boys and girls who played ball games in the old car park, their shouts of joy echoing in the evening air.**

Leader: This is a time to remember that this is a place of celebration.

All **We give thanks for the fellowship of the Holy Spirit, our company at times of baptism and matrimony, and of mourning of dear friends departed.**

Leader: This is a time to remember that at all times when this family of God gathers, we worship Him in Spirit and in Truth.

All **We give thanks for this place where the Word is preached, hymns are sung and prayers are said.**

Leader: This is a time to remember the Lord, for His overflowing blessings and grace. The new soon become old, buildings come and go, but God our sure Foundation never changes.

All: **In unity like the Trinity, we shall serve as commissioned by the Lord. We shall stoke the flame sparked long ago - long may that flame be an enduring fire! This is a time to remember that the mission remains the same – We are disciples of Christ, called to maturity in Christ, called to**

⁷ Dec 1956 Malaya Annual Conference at Ipoh appointed Mr Syn Wai Yin (a senior Trinity Theological College student) to begin work in Serangoon Gardens.

⁸ Dec 1956 Dr F. Olin Stockwell, lecturer at Trinity Theological College, provided spiritual leadership.

⁹ Pastor, Dec 1960

¹⁰ Pastor, Late 1965

¹¹ Pastor, 1975

proclaim the gospel of Christ!

Doxology*

"My Tribute"
Andrae Crouch © 1971

To God be the glory (3x)
For the things He has done
With His blood He has saved us
With His power He has raised us
To God be the glory
For the things He has done

Choral Offering

"The Church Must Stand Together"
Chris Machen © 1991 Palm Branch Music

Choir

*In the garden of Gethsemene
Jesus prayed alone
To the Father interceding
For His bride, His love, His own.*

*Father, make them one in heart and hope
As You and I are One,
So the world can see their unity,
And Your will on earth be done.*

*The Church must stand together
One Spirit, one mission, one faith.
'Til Jesus claims His bride forever,
The Church must stand together.*

*Throughout time and countless ages
The Church has been God's choice
To proclaim the hope of heaven
With a brave, victorious voice.*

*Jesus is the Christ, the Son of God,
Our rock of faith secure.
We must stand united by His Word,
Immovable, unshakable, and sure.*

*In Christ the Church is mighty,
The gates of Hell shall fail.
As Satan is defeated
The saints of God prevail.*

Scripture Reading

Acts 2:42-47

Sermon

"Gathered in Christ"

Bishop Dr Robert Solomon

Let love be real, in giving and receiving,
Without the need to manage and to own;
A haven free from posing and pretending,
Where every weakness may be safely known.
Give me your hand, along the desert pathway,
I'll give my love wherever we may go:
As God loves us, so let us love each other,
With no demands, just open hearts and space to grow.

Let love be real, with no manipulation,
No secret wish to harness or control;
Let us accept each other's incompleteness,
And share the joy of learning to be whole.
We'll share our hopes and dreams and disappointments,
We'll give our trust though all our failings show:
God is our Father and we're all His children
Christ lives in us! Let us with truth and actions show.

Love so perfect, love so complete - Lord, help us grow!

LORD OF THE CHURCH, WE PRAY FOR OUR RENEWING

Text: Timothy Dudley-Smith; Music: Londonderry Air

1. Lord of the church, we pray for our renewing:
Christ over all, our undivided aim.
Fire of the Spirit, burn for our enduing
Wind of the Spirit, fan the living flame!
We turn to Christ amid our fear and failing
The will that lacks the courage to be free
The weary labours all but unavailing
To bring us nearer what a church should be
2. Lord of the church, we seek a Father's blessing
A true repentance and a faith restored
A swift obedience and a new possessing,
Filled with the Holy Spirit of the Lord!
We turn to Christ from all our restless striving
Un-numbered voices with a single prayer –
The living water for our souls' reviving,
In Christ to live, and love and serve and care
3. Lord of the church, we long for our uniting
True to one calling, by one vision stirred:
One cross proclaiming and one faith reciting,
One in the truth of Jesus and His Word!

So lead us on till toil and trouble ended,
One church triumphant, one new song shall sing,
To praise His glory risen and ascended
Christ over all, the everlasting King!

Benediction*

Benediction Response

"Find Us Faithful"

Choir

Jon Mohr © 1987 Birdwing Music / Jonathan Mark Music

*We're pilgrims on a journey of a narrow road
And those who've gone before us line the way
Cheering on the faithful
Encouraging the weary
Their lives a stirring testament of God's sustaining grace*

*Surrounded by so great a cloud of witnesses
Let us run the race not only for the prize
But as those who've gone before
Let us leave to those behind us
The heritage of faithfulness passed on through godly lives*

*Oh may all who come behind us find us faithful
May the fire of our devotion light their way
May the footprints that we leave
Lead them to believe
And the lives we lead inspire them to obey
Oh may all who come behind us find us faithful*

*After all our hopes and dreams have come and gone
And our children sift through all we've left behind
May the clues that they discover
And the memories they uncover
Become the light that leads them to the road we each must find*

Postlude

(Ringling of the Church Bells)

* indicates congregation to stand

*Thanksgiving,
to be truly Thanksgiving,
is first thanks,
and then giving.*

*We thank God for the
50th Anniversary of
Trinity Methodist Church.*

*As we thank God for
His faithfulness and blessings
to the church, we also thank God
for those who have given to the
redevelopment of the church.*

TMC Redevelopment Project
34 Serangoon Garden Way
Singapore 555940

Faith Promise Donations – Pledges

Cont'd Next Page

Abeyegoonasekera Belinda (Miss)	Ho Daniel & Phyllis (Mr & Mrs)
Ang Cheng Chong Ray (Mr)	Ho Monica (Ms)
Ang Ee Hsien Sharon (Mdm)	Hum Sin Hoon (Dr & Mrs)
Ang Jin Huat Samuel (Mr)	Kengadharan V.K & Christina (Mr & Mrs)
Arasaradnan Malani (Miss)	Khoo Ai Ting (Mrs)
Cham Lynn (Miss)	Khoo Carol (Mrs)
Chan Chong Hiok (Mr & Mrs)	Khoo Gim Seng (Mr)
Chan Lai Yee (Mdm)	Khoo Soo Hean Gary (Mr)
Chan Tuck Lei, Dell (Mdm)	Khoo Sue Cheok Sharon (Ms)
Chee Hoong Onn & Diana (Mr & Mrs)	Khor Tong Hong (Dr & Mrs)
Cheong Eddy & Evelyn (Mr & Mrs)	Koh Beng Chye (Mr)
Cheong Jee Wei Adrian (Mr)	Koh Chin Peng (Mr & Mrs)
Cheong Shermeen (Mrs)	Koh Eu Beng (Mr)
Chew Kheng Lian Lilian (Mrs)	Koh See Peng Thomas (Mr)
Chew Teck Huat, Andy (Mr)	Koh Soo Yee (Mrs)
Chia Allan (Mr)	Kong Geok Eng (Mrs)
Chia Clara (Mrs)	Koy George (Mr)
Chia Veronica (Miss)	Kum Ai Lin (Mrs)
Cho Mei Chan (Mdm)	Kwan Linda (Mrs)
Chong Andrew (Mr) & Sim Serene (Ms)	Kwek Bee Choo Annie (Miss)
Chong Paul (Mr & Mrs)	Lau Lucy (Miss)
Choo Christina (Mdm)	Lee Hui Ling (Miss)
Choo Poh Chor (Mr) - Deceased	Lee Irene (Mrs)
Chow Betty (Miss)	Lee Pak Lin (Miss)
Chua Noi Eng Teresa (Mdm)	Lee Poh Lin (Mrs)
Chua Ser Keow Lilian (Mrs)	Lee Queenie (Mrs)
Fang Yea Yee (Mr & Mrs)	Lee Shirley (Mrs)
Foo Check Siew (Mdm) & Edmund Wong (Mr)	Leong Ann Naina (Mrs)
Fu Dunyi (Dr & Mrs)	Lew Babie (Ms)
Gan Cheng Neo Daisy (Mrs)	Lie Alfred & Gladys (Mr & Mrs)
Gan Maggie (Mrs)	Lim Chin Kuan Peter (Mr)
Gan Susie (Mdm)	Lim Choo Siang (Mr & Mrs)
Gerard Selvaraj David (Mr & Mrs)	Lim Jit Siew (Mr & Mrs)
Goh Cheng Kim Lynette (Miss)	Lim Keng Teck (Mr & Mrs)
Goh Kathleen (Mrs)	Lim Marcus (Mr & Mrs)
Gwee David (Mr)	Lim Philip (Rev) & Family
Gwee Dawn (Mrs)	Lim Sam (Mr & Mrs)
Han Lydia (Mrs)	Lim Ser Khye Jenny (Mrs)

Faith Promise Donations - Pledges

Lim Ser Khye Wilson (Mr)	Seet Kim Choon John (Mr)
Ling Keng Joo (Mr)	Seet Mary (Mrs)
Loh Jessie (Mrs)	Seow Lelia (Miss)
Loh Katherine (Mdm)	Seow Lilian (Miss)
Loh Kim Huat Albert (Mr)	Sim Cher Khee (Mr & Mrs)
Loh Stephen (Mr)	Sim Kim Kwang (Mr)
Lor Vivien (Ms)	Sim Poh Chuen Steven (Mr)
Low Anna (Ms)	Sim Poh Ling John (Mr)
Low Chang Yee Lily (Mrs)	Sitoh Jackie (Mdm)
Low Jeng Hock Winston (Mr)	Tan Chik Leng (Mr)
Low Kee Hock Andrew (Mr)	Tan Clarice (Mrs)
Low Kien Lay (Ms)	Tan Diana (Mrs)
Lowe Sidney (Mr & Mrs)	Tan George (Mr)
Lye Hin Wing (Mr & Mrs)	Tan Huan Huan (Ms)
Mah Patsy (Mdm)	Tan K.H. Julia (Miss)
Mathew Latha E.K. (Ms)	Tan Kah Keng (Mr & Mrs)
Moreira Richard (Mr & Mrs)	Tan Kai Thai Andrew (Mr)
Ng Hin Swee Patrick (Mr & Mrs)	Tan Kelvin (Mr) & Ang Poh Kit (Dr)
Ng Paul & Maureen (Mr & Mrs)	Tan Keng Jin Kenneth (Mr)
Ong Chew Chwee (Mr & Mrs)	Tan Nam Kee Alex (Mr)
Ong Eng Hong (Mr)	Tan Patricia (Mrs)
Ong Fook Ngoh Phyllis (Ms)	Tan Winnie (Mrs)
Ong Hon Yuh (Mr)	Tang Yee Leong Jason (Mr)
Ong Zach (Mr)	Tay David & Deborah (Mr & Mrs)
Ow Christopher (Mr & Mrs)	Tay Richard & Nancy (Mr & Mrs)
Pang Catherine (Mrs)	Teo Cindy (Miss)
Pang Kia Seng (Mr & Mrs)	Teo Stacey (Ms)
Pang Sze Yunn (Miss)	Tham Yew Kee (Mr & Mrs)
Pates Heather Marise Moreira (Ms)	Wee Eng Hock (Mr & Mrs)
Phung Terence & Nancy (Mr & Mrs)	Wei Serh Sherng (Dr & Mrs)
Png Hui Leng (Ms)	Wilfred J. D. (Mr & Mrs)
Sathiasingam George (Mr)	Wilfred William T. (Mr & Mrs)
Sathiasingam Janet (Mrs)	Wong Shih Bang Benny (Mr & Mrs)
Sathiasingam P. (Mr)	Wong Shueh Li (Miss)
Seah Audra (Miss)	Yip Fook Yoon (Mr & Mrs)
Seah Hui Lee (Mdm)	Yu Yong Horng (Mr & Mrs)
Seah Jane (Miss)	Anonymous
Seah Siow Kiang Victor (Mr & Mrs)	

Faith Promise Donations
- Lump Sum (Members & Friends)

Cont'd Next Page

Abeyagoonasekera Rebecca (Miss)	Chia Yook Lin Alvin (Mr)
Adrian & Shermeen Cheong (Mr & Mrs)	Chang Cindy (Ms)
Allen Lai Weng Kong and Karen Tan (Mr and Ms)	Chiang Shih Chuin Gilbert (Dr)
Ambrose D.W.R. (Mr)	Chiang Suat Hong (Mdm)
Ambrose T.S Victoria (Mrs)	Chiang Swee Eem (Mrs)
Ang Bee Lian Angela (Mdm)	Chin Kim Fook David (Mr)
Ang Boo Seng (Mr & Mrs)	Chin Nyuk Fui (Mr & Mrs)
Ang Chiew Yang (Mr)	Chin Woon Yong David (Mr)
Ang Ee Hsien Sharon (Mdm)	Chong Ee Chong (Mr)
Ang Marcus & Melvyn (Mr)	Chong Molly (Mrs)
Ang Mark (Mr & Mrs)	Choo Soh Tin (Ms)
Ang Miah Kiang (Mr)	Chow Hwee Lin (Ms)
Ang Siew Kuen Evangeline (Ms)	Chua Kong Leng (Ms)
Bong Kim Lan (Mdm)	Chua Kwang Hwee (Mr) & Ho Choe Tee (Mdm)
Chan Chong Khuang (Mr & Mrs)	Chua Noi Eng Teresa (Mdm)
Chan Ger Heang Irene (Ms)	Chua Swee Keng (Mrs)
Chan Lai Yee (Mdm)	Chua Yew Thwan Bill (Mr)
Chan Roy (Mr)	Doraisingham S. (Dr) - Deceased
Chan Tuck Lee Dell (Mdm)	E H S John (Mdm)
Chan Yoke Wan David (Mr & Mrs)	Edmund (Mr)
Chang Kah Hyong (Mr)	Eileen Smith (Mrs)
Cheah Andy (Mr & Mrs)	Er Lian Hong (Mr)
Chee Hoong Onn & Diana (Mr & Mrs)	Esme Ambrose (Miss)
Chen Cheng Joo (Mrs)	Family Aspirations
Cheng Li Eng Cindy (Miss)	Fang Chin Neo (Mrs)
Cheng Shao Chuen (Mr & Mrs)	Fang Linda (Miss)
Cheng Teck Heng Paul (Mr & Mrs)	Fernandez Lucas A.T (Mr)
Cheong Amy (Ms)	Fong Pei Yi Karen (Dr)
Cheong Anita (Ms)	Fong Yeng Hoi (Dr & Mrs)
Cheong Hee Toon (Mr & Mrs)	Fonseka Dwight (Mr)
Cheong Jee Wei Adrian (Mr)	Foo Li Yuan Sheila (Ms)
Chew Chin Jin (Mr & Mrs)	Foo Loon Guek Mary (Ms)
Chew Siew Beng (Mdm)	Gan Choon Seng Roland (Mr)
Chia Clara (Mrs)	Gan Maggie (Mrs)
Chia Hsien Hui Sean (Mr)	Gary & Janet Mercer (Mr & Mrs)
Chia Hui Ming Dawn (Miss)	George Mathews (Mr & Mrs)
Chia Kim Teng Patricia (Mrs) - Deceased	George Mercy Sara (Miss)
Chia Kok Hong (Mr & Mrs)	Goh Chin Sean & Sharon (Mr & Mrs)
Chia Kevin & Serene (Mr & Mrs)	Goh Choo Kuan Andrew (Mr & Mrs)
Chia Soo Wah Julia (Miss)	Goh Lordson (Mr)

Chia Tien Hoe Frederic (Mr)

Goh Siew Ngoh Jenny (Mdm)

Faith Promise Donations
- Lump Sum (Members & Friends)

Cont'd Next Page

Goh Swee Ann (Mdm)	Kwan Garry (Mr)
Goh Wee Cheng Evelyn (Mdm)	Kwan Shan Kelvin (Mr)
Grace Chacko (Ms)	Kwan Tse Ying (Mr)
Gwee Daniel (Mr)	Kwan Chee Yew Violet (Mrs)
Gwee David & Dawn (Mr & Mrs)	Kwan Wai Keong Kenny (Mr & Mrs)
Gwee Teck Chye (Mr)	Kwek Kevin (Mr) & Chang Cindy (Miss)
Gwee Wendy (Miss)	Kwek Kim Lee (Miss)
Han P. K. Jon (Mr & Mrs)	Kwek Margaret (Mrs)
Han Priscilla (Mdm)	Kwok-Ho Chee Wan (Mrs)
Hardy Eunice (Mdm)	Kwok Mun Sing Brennon (Mr)
Heng Jia En Clarice (Miss)	Lai Kai Ming (Rev)
Ho Daniel & Phyllis (Mr & Mrs)	Lai Kwok Chiew Timothy (Mr)
Hoe Boon Poh Tony (Mr & Mrs)	Lai Lois (Miss) & Yasha (Miss)
Huang Melvin (Rev & Mrs)	Lai Wai Cheng (Ms)
Irene Jeevaratnam (Mrs)	Lai Yee Herng Matthew (Mr)
Jeyapal Percival s/o David (Mr)	Laurie Er (Mr)
John K. Koeneman (Mr)	Lauw Yong Choon (Mr)
Kee Jim & Iris (Mr & Mrs)	Lee Angelia (Mrs)
Kee Yong Chye (Mr)	Lee Cheong Seng (Mr & Mrs)
Kengadharan V.K. & Christina (Mr & Mrs)	Lee Geok Choo Grace (Ms)
Khong Sheryl (Ms)	Lee Irene (Mrs)
Khoo Ai Ting (Mrs)	Lee Joyce (Mrs)
Khoo Koh Hee (Ms)	Lee Kenneth (Mr)
Khoo Koh Hee's friends	Lee Maiu Koon (Mrs)
Khor Li Yan (Dr)	Lee Marn Seng (Mr)
Khor Michael (Mr)	Lee Pak Kheng (Mdm)
Khor Tong Hong (Dr & Mrs)	Lee Park Ming (Mr)
Khor Violet (Ms)	Lee Stella (Mrs)
Koala	Lee Terence (Mr)
Koh Daniel (Rev) & Khoo Dianna (Rev)	Lee Yew Ngor (Ms)
Koh Eu Beng (Mr)	Lek Christina (Ms)
Koh Liang Heong (Mr)	Lek Kah Cheng (Mr)
Koh Mui Keng (Mdm)	Lemos Susie (Mrs)
Koh Siew Keng Carol (Mdm)	Leong Chee Liang (Mr & Mrs)
Koh Soo Yee (Mrs)	Leong Choy Wah (Miss)
Koh Yew Huay (Ms)	Leong Edward & Sau Lan (Mr & Mrs)
Koh Zhengwei Jestyn (Mr)	Leong Inez (Mr)
Kum Ai Lin (Mrs)	Liau Ching Hai Thomas (Mr)

Faith Promise Donations
- Lump Sum (Members & Friends)

Cont'd Next Page

Lie Gladys (Mrs)	Mak Wei Yeen (Mdm)
Liew En Kin (Mr & Mrs)	Michael Kitara Tay (Mr)
Liew Foon Lan Lydia (Miss)	Mrs Lim
Liew Gabriel (Rev)	Mrs Sutharam
Liew Teck Chan Timothy (Mr)	Nellie Row (Mrs)
Lim Ai Lian Caroline (Ms)	Neo Bertha (Mrs)
Lim Chong Hock Jack (Mr & Mrs)	Neo Su En (Miss)
Lim Choo Eng Julia (Mrs)	Ng Check Ern (Mr)
Lim Choo Siang (Mr & Mrs)	Ng Elizabeth (Mrs)
Lim Christopher (Dr & Mrs)	Ng Evelyn (Mrs)
Lim Gloria & Harry (Mr & Mrs)	Ng Liang Wei (Mr) and Tricia Yeo (Ms)
Lim Guek Chin (Ms)	Ng Tze Chao (Mr)
Lim Heng Ann Alfred (Mr)	Ng Tze Yang & Nicole (Mr & Mrs)
Lim Jen Huat (Rev)	Ng Yean Hee Norman (Mr & Mrs)
Lim Jit Ting & Debbie (Mr & Mrs)	Ng Yuen Fun (Miss)
Lim Keng Teck (Mr)	Nga Mee Hee (Rev)
Lim Leong Siung (Mrs)	Nga Paul (Rev)
Lim Mew Shee Alice (Mrs) - Deceased	Chow Ngor (Ms)
Lim Peter (Dr & Mrs)	Oh Hiang Chong (Mr) & Koh Ching Ching (Ms)
Lim Poh Chan (Ms)	Ong Agnes (Miss)
Lim Poh Lan (Ms) - Deceased	Ong Chong Tee Philip (Mr)
Lim Robert (Mr) & Family	Ong Chye Huat (Mr)
Lim Soo Guan (Mr) - Deceased	Ong David (Mr)
Lim Sue Yien (Miss)	Ong Ee Kok (Mr & Mrs)
Lim Teck Beng David (Mr) & Family	Ong Lay Bee Susan (Ms)
Lim Wee Ling Pamela (Mdm)	Ong Mui Lee Keegan (Mr)
Lim Zao Lin (Mr)	Ong Phee Hoon James (Mr & Mrs)
Lo Tieng (Mrs)	Ong Ser Kai Jerry (Mr)
Loh Lan (Mdm)	Ong Siow Aik (Mr & Mrs)
Loh Louis (Ms)	Ong Sok Eng (Mdm)
Loo Choon Yong (Dr)	Ong Yong Yau (Dr)
Lou Jimmy (Mr)	Pan Chuan-Hsin James (Dr & Mrs)
Low Boon Wai Nelson (Mr & Mrs)	Pang Catherine (Mrs)
Low Geok Bian Raymond (Mr)	Pang Esther & Wee Judy (Mrs)
Low Giat Ling (Mdm)	Pang Mui Hiang Gillian (Miss)
Low Jolly (Mrs)	Pang Seng Choon Kenneth & Sherry (Mr & Mrs)
Low Joo Lee Julie (Mrs)	Pang Sze Yunn (Miss)
Low Ting Nar (Mdm)	Paul Gomez (Mr)
Low Willin (Mr)	Phua Aileen (Mrs)
Mak Koon Hou (Dr)	Phung Felice (Ms)

Faith Promise Donations
- Lump Sum (Members & Friends)

Cont'd Next Page

Png Hock Chye (Mr)	Tan Chu Hui Regina (Dr)
Png Hock Chye (Mr) & Lim Choo Siang (Mr)	Tan David & Deborah (Mr & Mrs)
Png Kong Jin (Mr)	Tan Ee Beng (Mr)
Poon Li Choo Elsie (Ms)	Tan Eunice (Mrs)
Psalm 132:5	Tan Florence (Ms)
Quek Keng Kwang (Mr & Mrs)	Tan Hin Jin (Mr)
Ravi Peggy (Mrs)	Tan Keng Hian (Mr & Mrs)
Roland & Ka Poh	Tan Kian Hui Terence (Mr)
Sathiasingam Lynette (Rev)	Tan Kim Lean (Mdm)
Sathiasingam P. (Mr)	Tan Li Yin Jeanine (Miss)
Say Lip Meng (Mr)	Tan Loke Yong Luke (Mr) & Goh Wee Ching (Ms)
Seah Chye Ping (Mr)	Tan Lucy (Mrs) & Family
Seah Hui Lee (Mdm)	Tan Poh Lay Janet (Mdm)
Seah Joy (Mrs)	Tan Pui Lin Karen (Mdm)
Seah Kim Chye (Mr)	Tan Richard (Mr)
Seah Peng Yoh (Mr)	Tan Richard (Rev) & Joanna (Mrs)
Seah Yen Goon (Mr)	Tan See Nin (Mr)
Seah Yong Luck Andy (Mr)	Tan Seok Cheng Irene (Mdm)
See Sok Tuan Sharon (Mdm)	Tan Siew Goh Angelia (Ms)
See Toh Foon (Mdm)	Tan Siok Cheng Esther (Mdm)
Seet Constance (Mrs)	Tan Swee Meng James (Mr & Mrs)
Seet Wing Him (Mr) - Deceased	Tan Yong Phai (Mr & Mrs)
Sheila Dharmaratnam (Mrs)	Tay Biau Leng Gladys (Ms)
Sim Christine (Mrs)	Tay Buang Kim (Mr)
Sim Kim Kwang (Mr)	Tay Hui San (Ms)
Sim Poh Im Pauline (Mdm)	Tay Jacelyn (Ms)
Sim Sok Hian (Ms)	Tay Kay Kung (Mr)
Sitoh Jackie (Mdm)	Tay Margaret (Ms)
Sng Li-Hwei (Dr)	Tay Michael Kitara (Mr)
Soh Adeline (Mrs)	Tay Richard & Nancy (Mr & Mrs)
Soh Bernice (Ms)	Tay Soon Hock (Mr & Mrs)
Soh Khee Por Stephanie (Mrs)	Tay Thiam Hock James & Abigail Lily (Mr & Mrs)
Soh Kim Soon (Mr & Mrs)	Teo Elsie (Miss)
Soh Peter & Irene (Mr & Mrs)	Teo Mui Choo Diana (Mdm)
Soh Suan Neo (Ms)	Teo Ron (Mr & Mrs)
Soo Wern Fern (Dr)	Teo Ron (Mr)
Springbloom	Teo Roslyn (Mrs)
Tan Ai Ling (Miss)	Teo Siow Ling Felicia (Miss)
Tan Bong Soo (Mr)	Teoh Ann (Ms)
Tan Chin Shyan Joycelyn (Miss)	Thoh Jean (Ms)

**Faith Promise Donations
- Lump Sum (Members & Friends)**

Teoh Lee Kiang	Wong Wai Meng (Miss)
Terence & Caroline Lee (Mr & Mrs)	Wong Wai Yin (Mdm)
Tham Fong Leng Lily (Ms)	Wong Yow Chuen (Mr) - Deceased
Tham Sew Hong Alice (Mdm)	Woon Wei Tuck (Mr & Mrs)
Theresa Gloss (Ms)	Yan Esther (Mrs)
Thomas Fernandez (Mr)	Yap Yong Lip Bobby (Mr)
Timothy (Mr)	Yeo Albert (Mr)
Tong Kum Toh (Mr & Mrs)	Yeo C.H. (Mr)
Tung Rose (Mdm)	Yeo Chin Hin Robert (Mr)
Volley & Pam Tongicatawa (Mr & Mrs)	Yeo Hui Lay (Mdm)
Wee Allan (Mr & Mrs)	Yeo Susan nee Chen Song Sheng (Mrs)
Wee Chooi Han (Mr)	Yeoh Ban Aik Peter (Mr & Mrs)
Wee Doris (Ms)	Yio Oon Boon (Mr)
Wee Florence (Ms)	Yip Lai Cheng (Miss)
Wee Hian Chor (Mr) - Deceased	Yong Chuk Kwin (Mr)
Wee Lai Yee's (Mrs) mother-in-law - Deceased	Yong Ee Lung Dennis (Mr & Mrs)
Wei Catherine (Mrs)	Yong Kar Ngin David (Mr & Mrs)
Wei Chau Ming (Mr) & Tan Bong Heng (Mdm)	Yong Timothy (Mr)
Wilfred Mark T. (Mr)	Yu Puay Teen nee Mah (Mrs)
Wong Johan (Mr)	Anonymous
Wong Samuel (Mr)	

Interest-Free Loans (Members/Friends)

Ang Poh Kit (Dr)	Lydia Han (Mrs)
Chan Catherine (Mrs)	Mak Koon Hou (Dr)
Chan Lai Yee (Mdm)	Neo Bertha (Mrs) & Neo Irving (Mr)
Chan Maureen (Mdm)	Ng Nancy (Mrs)
Cheng Shao Chuen (Mr & Mrs)	Ong David (Mr)
Cheong Hee Toon Victor (Mr & Mrs)	Ong Sok Eng (Mdm)
Chia Kim Teng (Mr & Mrs)	Pang Catherine (Mrs)
Chin Irene (Mrs)	Paul Ng (Mr & Mrs)
Chua Kong Leng (Mdm)	Sathiasingam P. (Mr)
Gwee Hock Soon David (Mr & Mrs)	Seow Lelia (Miss)
Ho Daniel & Phyllis (Mr & Mrs)	Seow Lilian (Miss)
Hoe Chui Lin (Mrs)	Sitoh Jackie (Mdm)
Joy Seah (Mrs)	Tan Ai Ling (Miss)
Khoo Bee Kong (Mrs)	Tan Kah Keng (Mr & Mrs)
Khoo Cheng Hoot (Rev)	Tan Winnie (Mrs)
Khor Violet (Miss)	Tay Khek Kwang Richard (Mr & Mrs)
Koh Eu Beng (Mr & Mrs)	Teo Lay Choo, Elsie (Miss)
Kong Mei Lan (Mdm)	Tham Esther (Mrs)
Kwan Violet (Mrs)	Tham Yew Kee (Mr)
Lee Cheong Seng (Mr & Mrs)	Tio Helen (Ms)
Lee Hui Ling (Miss)	Violet Khor (Miss)
Lee Poh Lin (Mrs)	Wei Serh Sherng (Dr & Mrs)
Leong Chee Liang (Mr & Mrs)	William T. Wilfred (Mr & Mrs)
Lim Teck Beng David (Mr & Mrs)	

Interest-Free & Interest-Bearing Loans (Churches/Organisations)

Ang Mo Kio Methodist Church	Wesley Methodist Church
Christ Methodist Church	Finance and Administration Council-General Conference Executive Committee of The Methodist Church In Singapore
Kampong Kapur Methodist Church	General Conference WSCS
Paya Lebar Methodist Church	Hong Leong Finance Limited

Donations - Churches/Organisations

Aldersgate Methodist Church	Faith Methodist Church
AUP Consultants	Living Waters Methodist Church
Bedok Methodist Church	The Methodist Church of the Incarnation
Fabulux Pte Ltd (AUP Consultants-Sub Contractor)	

ROOM DONATIONS

** Kindergarten

Chen Su Lan Trust	Hum Sin Hoon (Dr & Mrs)
Iris Ang (Mrs)	Lim Wee Ling Pamela (Mdm)

Sickbay

Chia Tien Hoe Frederic (Mr)	Chia's Family
-----------------------------	---------------

Abraham – Fellowship Lounge

Irene Chin (Mrs) & Family	Woon Tai Keat (Mr & Mrs)
Wee Eng Hock (Mr & Mrs)	

** Refurbished Sanctuary

Chen Cheng Joo (Mrs)	Pang Kia Seng (Mr & Mrs)
DWR Ambrose (Mr & Mrs)	Pauline Sim (Mdm)
Estate of Late Dr Mathy Doraisingham	Susie Gan (Mdm)
James Pan (Dr & Mrs)	Woon Wei Tuck (Mr & Mrs)
Lily Poomalar Wilfred (Mrs)	Trinity Methodist Church - WSCS
P. Sathiasingam (Mr & Mrs)	Wesley Methodist Church

** Worship Hall

Catherine Chan (Mrs)	Phyllis & Daniel Ho (Mr & Mrs)
Chattels & Real Estate	Phyllis Ong Fook Ngoh (Ms)
Fang Yea Yee (Mr & Mrs)	Paul Nga (Rev & Mrs)
Freddy & Kathleen Goh (Mr & Mrs)	Ang Mo Kio Methodist Church
Joseph & Stacey Lu (Mr & Mrs)	Covenant Community Methodist Church
Khor Tong Hong (Dr & Mrs)	Fairfield Methodist Church
Liew En Kin (Mr & Mrs)	Grace Methodist Church
P. Sathiasingam (Mr & Mrs)	Paya Lebar Chinese Methodist Church
Pamela Lim Wee Ling (Mdm)	Trinity Methodist Church (General Reserve)

** Church Office

Sng Li Hwei (Dr)	Pasir Panjang Tamil Methodist Church
Ang Mo Kio Chinese Methodist Church	ECP Architects International

Note:

The following rooms/facilities indicated with ** are still available for donations.

Benjamin - Resource Centre

Alice Goh (Mrs)	Fang Yea Yee (Mr & Mrs)
Andy Seah Yong Luck (Mr & Mrs)	Hum Sin Hoon (Dr & Mrs)
Chew Chin Ghee (Mr & Mrs), Eddie Chew Joo Oon (Mr), Elsie Chew Ai Suan (Ms) & Darryl Tan Soon Ann (Mr)	Jason Tan (Mr & Mrs) and Samuel Tan (Mr & Mrs)
Chew Chin Jin (Mr & Mrs)	Janet Yee (Mrs)
Chia Kim Teng (Mrs)	Tan Hui Peng (Mr & Mrs)
David Koh (Mr & Mrs)	Winnie Tan (Mrs)
Deborah June Chew Ai Sim (Ms)	Pentecost Methodist Church
E. Phuah (Mdm)	Shaw Foundations Pte
Ernest Tan (Dr)	

**** Hallelujah - Music Room**

Bertha Neo (Mrs)	Khoo Bee Kong (Mrs)
Clifton Tan (Mr & Mrs)	Lim Wee Ling Pamela (Mdm)
Esther Tan (Dr)	Yip Kam Choong (Mr & Mrs)
Ivan Tan (Mr & Mrs)	

Gideon - Meeting Room

Violet Khor (Ms)	Trinity Methodist Church WSCS
------------------	-------------------------------

Onesimus - Meeting Room

Gregory Chew Pong Pong (Mr)	United Overseas Bank Ltd
-----------------------------	--------------------------

**** Caretaker's Room**

Tomb Raiders	Lim Sue Yien (Miss)
Tricia Tong (Miss)	

Note:

The following rooms/facilities indicated with ** are still available for donations.

Other Rooms

Administration	Kelvin Tan (Mr & Mrs)
Andrew - Meeting Room	Andrew Lee's (Mr) Family
Baptismal Pool	Goh Khor Boon William (Mr & Mrs)
Barnabas - Meeting Room	Amy Ang (Mrs)
Caleb - AV Room	Wesley Methodist Church
Daniel - Meeting Room	Ong Chew Chwee (Mr & Mrs)
Elijah - Meeting Room	Phyllis Ong (Ms)
Elizabeth - Meeting Room	Liew En Kin (Mr & Mrs)
Equipment Room	Khoo Ai Ting (Mrs)
Finance Room	Finance Committee 2003/2004
Hosea - Meeting Room	Ron Teo (Mr)
Isaiah - Meeting Room	Kampong Kapor Methodist Church
John - Meeting Room	Sathiasingam P. (Mr) & Family
Kitchen	Lana Enterprise (Mrs Violet Kwan)
Lay Ministry Staff's office 1	Khoo Ai Ting (Mrs)
Lay Ministry Staff's office 2	Irene Chin (Mrs) & Family
Lay Ministry Staff's office 3	Irene Chin (Mrs) & Family
Lay Ministry Staff's office 4	Nancy Ng (Mrs)
Matthew - Meeting Room	Samuel Wong (Mr)
Music Store	Teo Siew Keng (Ms)
Nathanael - Meeting Room	Lim Khia Teck (Mr & Mrs)
Pastor's Room 1	Daisy Khor (Mrs)
Pastor's Room 2	William & Emily Wilfred (Mr & Mrs)
Pastor's Room 3	Khor Tong Hong (Dr)
Philemon - Meeting Room	Anonymous Well Wisher - 1 John 4:7
Prayer Chapel	Paya Lebar Methodist Church
Principal's Office	Benjamin Goh (Mr & Mrs)
Printing Room	Alvin & Monica Chia (Mr & Mrs)
Rachel - Cry Room	Charlie Tan (Mr & Mrs)
Stephen - Meeting Room	Marcus & Christina Ang (Mr & Mrs)
The Upper Room **	Pamela Lim Wee Ling (Mdm)
Upper Gallery **	Pamela Lim Wee Ling (Mdm)

Note:

The following rooms/facilities indicated with ** are still available for donations.

DONATIONS

Bells

Cheng Choi Han (Mdm)	Harry & Gloria Lim (Mr & Mrs)
Fu Dunyi (Dr & Mrs)	Pamela Lim Wee Ling (Mdm)
Grateful Giver	

Bell Tower

Chan Chong Hiok (Mr & Mrs)

** Electronic Organ

Alvin & Monica Chia (Mr & Mrs)	Linda Fang Mei Ling (Ms)
David Lim Teck Beng (Mr & Mrs)	Khor Tong Hong (Dr & Mrs)
Julie Low Joo Lee (Mrs)	Sim Kim Kwang (Mr)
June Foo (Ms)	

Plaque Donations

Alvin Chia Yook Lin (Mr)	Liew En Kin (Mr & Mrs)
Ambrose T. (Mrs)	Linda Kwan (Mrs)
Andy Cheah (Mr) & Andrea Khor (Dr)	Logos Small Group
Ang Miah Khiang (Mr)	Marcus (Mr) & Melvyn Ang (Mr) & families
Chia Family	Ng Tze Yang & Nicole (Mr & Mrs)
Chin Nyuk Fui & Irene (Mr & Mrs) & Family	Richard Tay (Mr & Mrs)
John Wang Chian (Dr) & Khor Li Yan (Dr)	Tan Family
Khor Tong Hong (Dr & Mrs)	Wilfred & Helen Williams (Mr & Mrs)
Lee Cheong Seng (Mr & Mrs)	Winnie Tan (Mrs)
Lee Marn Seng (Mr & Mrs)	Wong Yow Chuen (Mr) - Deceased

Playground Equipment

Albert Yeo & Ling Ling (Mr & Mrs) & Family

Pulpit & Communion Rails

Eileen Smith (Mrs)

** Stained Glass

Chin Nyuk Fui (Mr & Mrs)	Lim Khia Teck & Daphne (Mr & Mrs)
Fu Dunyi (Dr & Mrs)	Low Kuen Poh (Mdm)
Janet Tan Poh Lay (Mdm)	Sophia Tang (Miss)
Judith Evangeline Lee (Miss)	Shirley Lee (Mrs)
Kwek Bee Choo (Ms)	Tan Poh Ling (Ms)

Lim Jit Ting (Mr & Mrs)

Pews/Choir Chairs

<p>Alvin and Monica Chia (Mr & Mrs) Ang Miah Khiang (Mr & Mrs) Barker Road Methodist Church Bertha Neo (Mrs) Carol Khoo (Mrs) Chan Catherine (Mrs) Chan Tuck Lei, Dell (Mdm) Chia Family Chin Nyuk Fui (Mr), Irene Chin (Mrs)& David Chin (Mr) Constance Seet (Mrs) Eapen Family Elizabeth Fonseka (Mrs) Esther Pang (Mrs) Family Aspirations Small Group Family of the late Miss Khor Phaik Ewe Foo Sang Poh (Mr) Gloria, Sandra, Joseph, Teresa Grace & Terelyn Joy Heather Pates (Ms) Irene Chin (Mrs) Irene Chin (Mrs), Lim Jit Ting & Debbie (Mr & Mrs) James & Annie Ong (Mr & Mrs) James Pan (Dr) & Anne Regina Tan (Dr) Jason & Audra Tang (Mr & Mrs) Khoo Ai Ting (Mrs) Kong Geok Eng (Mrs) Lee Cheong Seng (Mr) & Tay Boon Siew (Mdm) Lena, Lelia & Lilian Seow Leong Choy Wah (Ms) Leong Foo Saw Michael (Mr) Liew En Kin (Mr & Mrs) Lily Poomalar Wilfred (Mrs) Lim Choo Siang (Mr & Mrs) Lim Jit Ting & Debbie Lim (Mr & Mrs) Lim Khay Siew nee Mrs Susie Lemos (Mrs) Lim Leong Siung (Mrs) Lim Poh Chan (Ms) Lim Wee Ling Pamela (Mdm)</p>	<p>Linda Kwan (Mrs) Low Kee Hock Andrew (Mr) Mabel Tay (Mrs) & Madeline Seah (Mrs) Maggie Gan (Mrs) Marcus & Christina Ang (Mr & Mrs) Mark Ang & Kwee Inn (Mr & Mrs) Monica Ho (Ms) Nancy Ng Kuen Hoey (Mrs) Neo Hwee Hoon (Miss) Neo Su En (Miss) & Ian Neo (Mr) Ng Tze-Yang (Mr & Mrs) Pang Kia Seng (Mr & Mrs) Paul Chong (Mr & Mrs) Phung Tuck Chee Terence (Mr) Rahim Musa & Shanti Jeyasingam (Mr & Mrs) Raymond Tan (Mr & Mrs) Samuel Wong (Mr) Sean Goh (Mr) & Sharon Low (Ms) Selvamahesan-Giat Ling (Mrs) Sengkang Small Group Serene Lee (Ms) Shirley Lee (Mrs) Soh Kim Soon (Mr) Steven Koh & Soo Yee (Mr & Mrs) Dennis & Sue Makepeace (Mr & Mrs) T.S. Ambrose (Mrs) Tan Poh Lay Janet (Mdm) Tan Tiong Jin Clifton (Mr) Trinity Methodist Church WSCS Vincent Ho (Mr & Mrs) Wee Eng Hock (Mr & Mrs) Winnie Tan (Mrs) Winston Low (Mr) Wong Shih Bang Benny (Mr & Mrs) Zach & Patsy Ong (Mr & Mrs) Anonymous</p>
--	---

Ang Miah Kiang (Mr)	Low Siew Huen Eugene (Mr)
Au Chui Lin (Ms)	Low Yeng Lun (Mdm)
Chan Chong Hiok (Mr) (family of deceased Tony Chan)	Lucy Tan nee Lee (Mrs)
Chan Chong Hiok (Mr)	Nancy Ng (Mrs)
Chan Lai Yee (Mdm)	Neo Guat Choo (Mdm)
Cheah Chew Hwee Alfred (Mr)	Ng Min Soon Paul (Mr)
Chee Hoong Onn (Mr)	Oh Eng Chuan (Mr)
Chew Sze Hui Amelia (Mdm)	Ong Chew Chwee (Mr)
Chia Kim Teng (Mr & Mrs) - Deceased	Ong Fook Ngoh Phyllis (Ms)
Chin Ling Ying (Mdm)	Ong Mong Loo (Mdm)
Choo Shiao Hoe (Dr)	Ong Sok Eng (Mdm)
Chow Wai Lin Catherine (Mdm)	Ow Chee Seng Christopher (Mr)
Chua Seck Cheow Ian (Mr)	Pates Heather Marise Moreira (Ms)
Clarice Tan (Mrs)	Phung Tuck Chee Terence (Mr)
Daphne Teo I-Bee (Mdm)	Poh Hee Hong Amanda (Mdm)
Ding Siew Ngie (Mr)	Roslyn Teo (Mrs)
Emily Lim (Ms)	Seet Kim Choon, John (Mr)
Eugene Lim (Mr)	Siah Mui Hia Doris (Mdm)
Eunice Hardy (Mdm)	Sim Ghee Hau Nicholas (Mr)
Fang Chin Neo nee Giang (Mrs)	Sim Kim Kwang (Mr)
Fong Hou Meng Francis (Mr)	Soh Kim Soon (Mr)
Fong Mun Ngin Mervyn (Mr)	Tan Ah Yang (Mdm)
Foo Mei June (Ms)	Tan Ai Ling (Ms)
Gan Seck Liang nee Ang Suan Neo Maggie (Mrs)	Tan Aik Lye Brian (Mr)
Goh Khor Boon William (Mr)	Tan Kai Thai Andrew (Mr)
Han Pek Kwang Jon (Mr)	Tan Keng Wee (Dr)
Ho Chee Wan (Mdm)	Tan Peng Boo (Mr)
Ho Loon Kong Daniel @ Ho Len Kong (Mr)	Tan Peng Hai (Mr)
Hu Nguk Ming, Jenny (Mdm)	Tan See Nin (Mr)
Hui Yim Choon Lilian (Mdm)	Tan Tiong Jin Clifton (Mr)
Ivy Hong (Mdm)	Tay Boon Siew Sharon (Mdm)
Khor Tong Hong (Dr)	Teh Stella (Mdm)
Koh Kok Liang Thomas (Mr)	Teo Ee Meng, Ron (Mr)
Koh Kok Yong (Mr)	Teo Gek Sim Linda (Mdm)
Koh See Peng (Mr)	Tham Yew Kee (Mr)
Koh Soo-Li Brenda (Ms)	Lau Han Ting (Mr)
Kong Geok Eng nee Tan Geok Eng (Mrs)	Lee Hui Ling (Ms)
Kwok Syn Wun (Mdm)	Lee Marn Seng (Mr)
Liow Chee Hsiang (Dr)	Lee Pak Kheng (Mdm)
Low Joo Lee (Mdm)	Lee Siew Lin (Mdm)
Low Kuen Poh (Ms)	Lena Low (Mdm)

Columbarium/Niches

Leong Choy Wah (Ms)	Wong May Chan (Mdm)
Leong Foo Saw Michael (Mr)	Wong May Sim Gloria (Mdm)
Liew En Kin (Mr)	Wong Shiau Yii nee Chia (Mrs)
Lim Choo Siang (Mr)	Wong Sing Kwong Daniel (Mr)
Lim Keng Teck (Mr)	Wong Soong Yew Samuel (Mr)
Lim Ser Khye, Wilson (Mr)	Wong Woon Ping (Mdm)
Lim Teck Beng David (Mr)	Wong Yoke Kit Lynda (Mdm)
Lim Teow Heng (Mdm)	Woon Tai Keat (Mr)
Linda Wee (Mrs)	Yeo Chin Hin Robert (Mr)
Tong Kum Toh (Mr)	Yim Ah Hoe Cindy (Mdm)
Tow Koon Seng Eugene (Mr)	Yin Chin Bee (Mdm)
William Wilfred (Mr)	

Fund Raising Projects

Cont'd Next Page

Alice Png (Mrs), Lim Leong Siung (Mrs) & Tan Khe Tong (Mrs) - Sale of food
Amy Cheong (Ms) - Sale of crystal strap watches, crystal & gemstone jewellery
Boon Choon Huat (Mr & Mrs) - Sale of T-shirts & Portraits
Car Rally Committee
Chia Family - Sale of food
Children's Ministry - Piggy Bank Coin Box Collection
Chinese Ministry - Sale of food
Church Camp 2004 & 2006 - Sale of video CDs & Photo CDs
City Group - Sale of calendars & mooncakes
Daisy Khor (Mrs) - Sale of all-purpose cards
District East SG - Sale of picture stickers & portraits
Family Aspiration SG - Sale of teddy bears
GB Family Fiesta - Sale of food
Gloria Lim (Mrs) - Stretching Exercise Classes
Golf Tournament 2002, 2003, 2005 & 2006
Heartbeat of God - Sale of golf umbrellas, jute bags & sketch books
Hum Sin Hoon (Dr) - Sale of Rev George Wan's books
Hum Sin Hoon (Dr) & Wee Eng Hock (Mr) - Sale of Large Potted Plants
Jane Lim (Mrs) - Sunday Workout Classes
Jocelyn Tay (Ms), Sandra See (Ms) & Agnes Tan (Mrs) - Sale of Country Art & Nepalese Handicraft
Joy Stall - Sale of food
Ladies Fellowship - Sale of food
Marcus Ang (Mr) - Sale of Gold Pendants
Missions Team 2002 - Sale of durian cookies
Nancy Phung (Mrs) - Sale of Peranakan slippers
Patricia Tan (Mrs)- Sale of Willie Nelson CDs
Roslyn Teo (Mrs) - Sale of beaded shoes
Sean Goh (Mr & Mrs) - Sale of Silk Shawls
Shirley Lee (Mrs) - Sale of Chinese New Year cookies
Patricia Chia (Mrs) - Cooking Ministry
Tricia Tong (Miss) - Sale of Cambodian biscuits
Vincent Ho (Mr & Mrs) - Sale of cakes
Winnie Tan (Mrs) - Sale of bath gel & prayer books
Norman Ng (Mr) & Family - Sale of leather goods
Peace SG - Sale of pens & gifts
Png Kong Jin (Mr) & June Foo (Ms) - Sale of Photo Prints
Pentecost Methodist Church - Sale of culinary VCDs
Village People SG - Project Jordan
Resource Centre - Sale of books & video tapes
Rev Gabriel Liew - Sale of books
Rock SG - Sale of aluminium sports bottles

Sale of Recipe Books & 'Sweet Singer' VCDs

Fund Raising Projects

Wesley Chinese Methodist Church - Sale of "Inspirational Music" CDs
 Seniors' Ministry - Coin tins & Fellowship Collections
 Serangoon Garden Parish SG - Sale of food
 Tan Poh Ling (Ms) & John Seet (Mr) - Sale of mugs
 TMC WSCS - Sale of food, cross stitch, oil paintings, mirrors, handicraft, etc
 Tomb Raiders - Cambodian Handicraft
 Youth Ministry - Car Wash/Job Week/Christmas Cards/Basketball & Family Carnival

Auction of Photo Prints 2003 & 2004	Auction of Paintings 2004 (Large & Small)
Christine Ho (Mrs)	Albert Yeo (Mr)
Judy Wee (Mrs)	George Mathews (Mr)
Koh Eu Beng (Mr & Mrs)	Goh Ken-yi (Mr)
Lim Khia Teck & Daphne (Mr & Mrs)	Koh Eu Beng (Mr)
Norman Ng (Mr)	Marcus Lim (Mr)
Paul Ng (Mr)	Tricia Tong (Miss) and friends
Ron Teo (Mr)	William Goh (Mr)
William T. Wilfred (Mr)	Yu Yong Horng (Mr)

Sponsorship for Recipe Books

Chia Julia (Miss)	Maggie Gan (Mrs)
Fang Sin Guek (Mrs)	Mary Foo (Ms)
Kong Geok Eng (Mrs)	Nancy Ng (Mrs)
Kum Ai Lin (Mrs)	Ong Chew Chwee (Mr) and family
Lee Cheong Seng (Mr & Mrs)	Ron Teo (Mr & Mrs)
Lim Wee Ling Pamela (Mdm)	

50th Anniversary Coffee Table Book (Shoot for Fund Photo Studio Project)

Chew Kim Ling (Ms) & Family	Robert Yeo (Mr) & Family
Desmond Loh (Mr)	Sam Lim & Yuet Lin (Mr & Mrs)
Dorcas Lim (Mrs) & Family	Stephen & Jessie Loh (Mr & Mrs)
Eugenia Koh (Miss) & Family	Susan Chua (Mrs) & Family
Gan Gim Guan (Mr) & Quek Lay Kuan (Ms)	Tan See Nin (Mr) & Family
Hum Sin Hoon (Dr & Mrs)	William Chua (Mr) & Family
Joanne Wong (Mrs) & Family	William Goh (Mr) & Family
Kengadharan s/o Kathiresu (Mr) & Family	Yip Fook Yoon (Mr & Mrs)
Lim Khia Teck (Mr), Daphne (Mrs) & Joshua (Mas)	Yu Yong Horng (Mr) & Family

Note:-

If your name has been left out in the preceding pages, please accept our sincere apologies for the omission. Do kindly contact the church office at Tel: 62824443 (Mrs Jenny Seow) for its records to be updated. Thank you.

**The following rooms/facilities are opened to
multiple donors' booking as at 3 September 2006
(Minimum Donation - \$1,000)**

CODE	DESCRIPTION	AVAILABLE FOR DONATION (\$)
1st Storey		
1	Kindergarten	265,000
8	Refurbished Sanctuary	350,043
2nd Storey		
10	Worship Hall	247,120
30	Church Office	62,600
31	Upper Gallery	117,000
3rd Storey		
36	Hallelujah – Music Room	51,000
43	The Upper Room	157,000
Basement 1		
47	Caretaker's Room	28,400
TOTAL		1,278,163

**Other Donations
(Minimum donation - \$500)**

ITEM	DESCRIPTION	AVAILABLE FOR DONATION (\$)
1	Electronic Organ	108,000
2	Stained Glass	90,000
3	2 Seater Pews – 2SP <ul style="list-style-type: none"> • Units available = 23 • Donation per unit = \$2,000	46,000

DONATIONS/CONTRIBUTIONS TOWARDS TMC'S 50TH ANNIVERSARY THANKSGIVING SERVICE & DINNER

Mrs Nancy Ng and Mr & Mrs Pang Kia Seng for the printing costs of the Thanksgiving Service bulletin.

Mrs Violet Kwan for the 50th Anniversary Celebration Cake.

Contributions towards the Dinner from:

- Christ Methodist Church
- Pentecost Methodist Church
- Synthesis Systems Pte Ltd
- Tar Hong Pte Ltd
- LSW Consulting Engineers
- Hart Technologies Pte Ltd
- Mr & Mrs Tan Swan Yoke