

LAMPLIGHT MINISTRIES, INC.

Writing, publishing, translating, & sending the books written by Jack & Judy Hartman to the nations!

4258 NC Highway 49 S, #1480, Harrisburg, NC 28075-9702 800-540-1597 https://lamplight.net judyann@lamplight.net

We invite you to partner with us, most strategically in prayer, to reach souls and make disciples in all nations with Lamplight books in 164 nations and growing and Directors in India- Indonesia-Uganda (secure giving on our website)

Dear Lamplight Family:

September 2020 Volume 3329

"Rejoice always, pray continually, give thanks in all circumstances, for this is God's will in Christ Jesus for you." (I Thessalonians 5:16-18)

Please Pray for our Directors by Name Daily

Please pray at noon each day for Lamplight Ministries, Inc, our Directors by name: Dr. Gideon and Claire Tandirerung in Sulawesi, Indonesia; Pastor Tonny and Carolyn Sskeyanzi in Kampala, Uganda; and Pastor Ebenezer and Sybile Moses in Salem, India. Thank you!

Fervent Prayer Is Key. Will You Pray for Me?

Dear friends, I must know who is praying for me. The water is deep and the river is wide. I would like to have your name before me knowing that you are praying for me. I feel the need to be covered in prayer as never before. Please let me know if this is you. Thank you so very much.

You Can! Yes, You Can!

You can find my "Bold as a Lion for Jesus Christ; 5 Steps to Witnessing" on our website: Click on "Latest News," then click on "Monthly Newsletters," then on the column on the right, click on "Lamplight Ministries newsletters for the Year 2020," then scroll down and click on "Bold as a Lion for Jesus Christ." My heart is to ignite you to be comfortable sharing Jesus Christ with everyone you meet each day. When someone asks, "How are you?" Answer, "I'm safe in the Lord Jesus Christ and I pray His protection over you as well." (smiling;) Ask me any questions you have. Let me know as you become bold as a lion!

Pray as Never Before!

What is the answer to today's chaotic world? You can make a difference every day by praying Psalm 91 over God's family world-wide. Pray that all other loved ones, friends, coworkers, local and national leaders as well as international will have their hearts pierced with a desire to know the Father, His Son Jesus Christ, and the Holy Spirit. Jesus Christ is the answer!

"Today, as much as any time in our nation's history, America needs an outpouring of God's grace. We truly need a "grace awakening!" In the classic poems America the Beautiful, by Katharine Lee Bates, one phrase in particular stands out. It is actually a prayer: America, America, God shed His grace on thee!" Be certain to join Dick Eastman and Every Home for Christ in "40 Days of Prayer and Fasting for America," called Grace for America. Download the free Prayer Guide at https://ehc.org now Download the United States Prayer Map and the World Prayer Map, also!

Stretch While You Pray!

Go to https://youtube.com and put in "The 91st Psalm-Praise Moves Flow." Pray Psalm 91 and stretch your body every day. Worship and thank God with all your heart, mind, soul, and strength!. Beloved friends, we cannot live in God's perfect peace without worshiping Him each day, drinking in His majesty, His glory, His power, and His love. Being still before God is a great blessing in our lives and we are blessing God at the same time!

Guard Your Health-Build Up Your Immune System

Your immune system is your protection! Go to https://lamplight.net Click on "Latest News," then click in the right-hand column on "Judy's Health in a Nutshell-What I do to build my immune system." If someone you know needs this information, please print it and share it.

Be Totally Blessed by Anne Graham Lotz for Free

To hear delightful Anne Graham Lotz, go to http://christianfellowshipcommunity/previous!

Lamplight's Mission: Get People into the Word of God and Get the Word of God into People

Encourage three friends with our newsletter. You can bless three friends with the joy of listening to our book, *Overcoming Fear*, on our website by clicking on "Books." Help a friend be free from fear Also, tell your friends about our free books on http://smashwords.com. Do it!

Curl Up in a Cozy Chair and Read a Gospel-filled Lamplight Book for Free

Just go to http://smashwords.com and put in "Jack Hartman and Judy Hartman." This month I am focusing on our book, What Does God Say? When you have a question about a topic in the Bible, see the Table of Contents of What Does God Say? Look at the chapter on "Eternal Salvation" to become more equipped to be "bold as a lion for Jesus Christ!" The chapter on "Hell" will open your eyes! The chapter that tops them all is "The Word of God-the Bible!" We have many comments on this book, but I chose this one for you@ "Being incarcerated for the past 13 years has been most difficult on me and my family. I am a black man. I sold drugs to support my family. It was wrong and I have had to pay an awful price for it. One day a friend of mine here gave me your book, What Does God Say? I have asked the Lord to forgive me many times as well as asking my family to forgive me. There has always been a reluctance inside of me concerning God and His mercy. Your book has answered all my questions. I now know that I am forgiven. The past is the past and I have a great future ahead of me in Christ Jesus. Thank you for your help, Brother and Sister Hartman, for such a wonderful book. I also thank God for the wonderful brother who gave me this book. I will be going home in a few weeks. I am not the

same man I was 13 years ago. I am a better man now. I thank God. Your book showed me that I have nothing to worry about again in regard to what I have done." So, curl up and go to https://smashwords.com (put in Jack Hartman and Judy Hartman), choose What Does God Say? and start reading for free the chapter that tickles your fancy the most! Do tell me about it!

~ * ~ * ~

From Pastor Tonny, Lamplight Uganda, to You©

"I am happy to tell you that churches have been allowed to re-open after a 7-month period of lockdown due to Covid19. There are special operation standard health measures that pastors must meet to allow Christian fellow-shipping. Therefore, I am working hard to meet these regulations to officially open up the church next month.

I thank God that this month of September there is one Moslem family that has accepted Christ Jesus. Yesterday, my wife and I were able to make a second visit to this new Christian

family. We ate together and shared together the Word of God in the book, Reverent Awe of God, page 99. The Scriptures are: Psalm 16:8; Numbers 11:1; Exodus 16:8; and Philippians 2:14. I emphasized to this family to keep God in the first place in whatever they are doing as a family. Surely this book was authored by Judy and Jack Hartman. It has worked in my life and in the lives of other persons in Uganda. Praise be to God


Thank you for prayer support and financial support as well. We love you. You. We miss you. We pray for you and treasure you."

Sincerely, Pastor Tonny, Lamplight Church, Uganda

~ * ~ * ~

The translation into the Luganda language of *Reverent Awe of God* will be on our website to be found by Luganda-speaking people! The Indonesian translations will be available as well.

From Dr Gideon and Claire Tandirerung, Lamplight Southeast Asia

"I really appreciate the time you can give to read our news from the mission field. During this Pandemic, everyone around the world is afraid to do something, afraid to leave the house, afraid to work, afraid to socialize, but we are all still here and healthy because of the leadership of God alone. I am sure that in the days to come, you will all be closer to God and will be even more active for the ord. This life is an opportunity. While there is time, we will use it not in vain, because serving God is the highest in this life. Doing other things is not wrong. Everything is good, but doing things for God is the most beautiful. One day we will be helpless, but if we have done something because of serving God, then that time is not in vain, but is useful for God and others.

This pandemic is increasingly claiming lives in our mission field and Southeast Asia in general. Humans are truly gripped and filled with uncertainty about tomorrow. However, as God's children, we continue to be full of confidence, because our belief in God is very firm.

This time, we teach a lot from home, creating lessons and teaching them from home. We can't go anywhere because the government rules are very strict. Since September 14, 2020 Jakarta itself has imposed a rule that no person is allowed to work at the office. All must stay at home. It's a law that has been officially enforced. Every day the number of deaths increases, both servants of God, church members and even the wider community. Yesterday, there were more cases of 5,000 people officially affected by Covid-19.

We only go out of the house once a week to the mall to buy some food and drink and always keep our distance, because many people there mostly don't care about health. The mall we visit always has been robbed by robbers. Therefore, now the mall is guarded by intermediaries and army.

Praise be to God who always leads, maintains, protects and provides for our needs. It is

truly really God from day to day.


In this semester, Claire teaches English to those who will be accepted into the Toraja Christian Institute of Christian schools. We ourselves teach during this semester from home for the subject of Anthropology and Mission from a room measuring 2.5 m X 3.0 meters through the ZOOM system.

Indeed, we rely heavily now on old computers to

create lessons, communicate and teach. That's why we keep our computers functioning normally and optimally. We also continue to translate Lamplight's books, so that they become daily readings for readers. We want the translations available to be read on Lamplight's website.


We want to go to the Philippines for visa extensions, but with

lock-down the Philippine government does not allow foreigners to enter the Philippines. There was a little difficulty because we had to be there in September extending our visas, but we couldn't get out of Indonesia and couldn't enter the Philippines. Pray for us so that this problem can be resolved. Most all churches no longer worship on Sundays except using the internet. Apart from that, each household holds its own worship in their homes.

Thank you, God bless."

Gideon and Claire

Thank you, dear family, for the lovely visit May the fear of the Lord be your treasure (Isaiah 33:6). Galatians 3:21 to Galatians 4:7 absolutely electrified me this morning! Check it out!

We are so blessed to be a blessing, Gen 12:1-3; I John 4:8; I Thess 4:16-18!

God's Word is alive!

I'll do somersaults when I hear from you!

Judy

Lamplight Ministries, Inc.

NEW ADDRESS:

Lamplight Ministries, Inc.,4258 NC Highway 49 S, #1480, Harrisburg, NC 28075-9702

Most important: I am praying for world health, revival, the peace of Jerusalem, and Lamplight.

Every donation assists in the writing, translation, and distribution world-wide of God's Word in Christ Jesus through Lamplight books and supports world-wide Directors in India, Indonesia, and Uganda.

Review your will or trust yearly. Leave a legacy for the gospel of Jesus Christ. You can make Tax Deductible Checks to: Lamplight Ministries, Inc., 4258 NC Highway 49 5, #1480, Harrisburg, NC 28075-9702.

Our website, <u>www.lamplight.net</u> is securely set up for you to give from your bank account, a credit card, or Pay Pal, one time or regularly.

Name:		 	
Address:			
City, State, Zip:			
Phone:	Email:		
Website:			
Prayer Request:			