

Manmin News

NO. 546 JUNE 18, 2017

Handkerchief Healing Meetings Held in Ulaanbaatar and Mongolia Manmin Churches

During the time of Apostle Paul, handkerchiefs or aprons were carried from his body to the sick, and the diseases left them and the evil spirits went out from them (Acts 19:11-12). In the same manner, through handkerchiefs on which Senior Pastor Dr. Jaerock Lee prayed, amazing works have unfolded, and the handkerchief healing meetings have been conducted in many parts of the world.

In May 2017, Pastor Haengyeop Lee, ministering to Yeosu Manmin Church (Photo 1), led a handkerchief healing meeting in Ulaanbaatar, the capital city of Mongolia where the majority of the population practices Buddhism.

On May 19, the first handkerchief healing meeting was held in Ulaanbaatar Manmin Church (Missionary Anhbayar Ganbataar). Pastor Haengyeop Lee delivered the message entitled "God the Healer" (Exodus 15:26), and prayed for the members with the handkerchief of power on their heads. Brother Badamkarab who couldn't sit down and stand up due to pain in his legs was immediately set free


from the pain and came to walk without his cane. Sister Chejeke, who couldn't lie and sit up due to back pain, received the fire of the Holy Spirit and was freed from the pain as well. Many other people were healed of high blood pressure, hemiplegia, and walking disorders (Photos 4 and 6).

On the morning of May

21, Pastor Haengyeop Lee preached the message "The Law of Sowing and Reaping" based on 2 Corinthians 9:6-8 in Mongolia Manmin Church's 14th anniversary service (Missionary Botzorig Pureub). In the afternoon, the members received Senior Pastor Dr. Jaerock Lee's prayer for the sick through the recorded video and Pastor

Lee prayed for them with the handkerchief. Many people were healed of walking difficulty, arthritis, herniated lumbar discs, high blood pressure, hemiplegia, heart and lung diseases, and many recovered better eyesight (Photos 2, 7 through 9).

On the morning of May 22, Pastor Lee met pastors from other churches and

let them know about Dr. Jaerock Lee and Manmin's ministry (Photo 3), and in the afternoon of May 20 and 22 he met and counseled church workers and members. The Power Chorus of Manmin's Performing Arts Committee gave powerful performances in meetings to help the attendees open their hearts (Photo 5).

"Preach the Gospel with Manmin Testimony Application!"


'Manmin Testimony', which is a mobile media application, started its service on May 22, 2017. The contents are the testimonies of Manmin members who experienced the love and power of God.

This application is useful for spreading the powerful works to evangelize people. Healing testimonies are well-organized so users can take advantage of the list. They also can show the testimonies with pictures through the application.


There is a great variety of healing testimonies by Dr. Jaerock Lee's prayer including physical disability, atopic dermatitis, skin diseases, burns, infertility, autism, Down syndrome, myocardial infarction, cerebral hemorrhage, tuberculosis, bad eyesight, bad hearing ability, harada disease, strabismus, hip-joint abscess, brain tumor, aftereffects of car accidents, shoulder dislocation, comminuted fraction, scoliosis, herniated lumbar disc,

vocal polyp, peritonitis, urolithiasis, and amniorhexis.

Anyone can read specific testimonies by searching the names of diseases or the names of testimony givers. There is also an icon for Senior Pastor Dr. Jaerock Lee's prayer for the sick on the right upper part of the screen. You can install Manmin Testimony application in Google Play Store. Write "Manmin Testimony" in the search box and install the application.


Senior Pastor Dr. Jaerock Lee

A Sincere Heart

“Let us draw near with a sincere heart in full assurance of faith, having our hearts sprinkled clean from an evil conscience and our bodies washed with pure water” (Hebrews 10:22).

We were forgiven of sins by the precious blood of the Lord and became God’s children. Then, we should become sanctified by means of the word of God and prayer (1 Timothy 4:5). And, if our heart is cleansed from an evil conscience and have a sincere heart in full assurance of faith, we can receive answers to whatever we ask (Hebrews 10:22; 1 John 3:21-22).

Today let’s look into how to achieve a sincere heart that God wants us to have.

You Must Not Have Falsehood.

Colossians 3:9-10 says, “Do not lie to one another, since you laid aside the old self with its evil practices, and have put on the new self who is being renewed to a true knowledge according to the image of the One who created him.” We must not lie either on purpose or without knowing it.

Some speak or make a report as if it were true even though they did not check its validity. Some talk like something is a fact, even though it’s just their speculation. Some say they will do something but forget about it very soon. They also give irrelevant answers as often as they lack truth in them.

Suppose a mission president asked one of leaders to check the number of members who attended the meeting. But the leader did not check everyone and just made a

report. It is not truthful. Later her report was revealed to be incorrect. She feels embarrassed having to confess that she didn’t check the attendance properly. She justifies herself, thinking to herself, “It’s all in the past.” In this way she becomes insensitive to lying.

If she follows that way often, other workers around her may become discomforted and may not want to work together with her because she does not obey. Suppose the president asked to others about the leader, and other workers say as if they were waiting for the question.

“The leader always lies. No one wants to work with her.” Is it true? No, it isn’t. She said the result but she said she did what she had not checked.

Thus, we should always pray to have a sincere heart and check if there is any untruth in our words and actions all the time. If we find even a little bit of falsehood in us, we should cast it away by fervent prayer.

You Must Not Have a Changing Mind.

The truthful God also wants His children to have upright heart. If you once learned the truth, your belief in it must not be shaken. If you make up your mind to do truth, you must not change your attitude according to situations.

A changing mind is a representative attribute of the flesh. At one moment their tears pour down by the love of God who gave His only begotten Son and the love of the cross of the Lord. But in another moment they look at the world and commit sins again. There are also so many people who left God even after being saved from terminal diseases or great disasters.

Some others felt the sacrifice of the shepherd and said with tears of thanksgiving they would change into spirit. And they tried hard but they get disheartened because it seems they are not producing any

results. It means that they do not have a sincere heart.

Galatians 6:9 says, “Let us not lose heart in doing good, for in due time we will reap if we do not grow weary.” The less changing mind you have, the more certainly you can believe the love of God and the Lord and the shepherd never changes. If you find a changing attitude within you, you must try to make it a habit to practice your determinations.

Suppose you made up your mind to pray unceasingly and to attend Daniel Prayer Meeting every night. But, if you have a changing mind, you sometimes come late or leave early or even miss one. If you realize you are doing that, you can just make up your mind once again. If you miss it once again, you shouldn’t give up there. You can just attend all of the rest. At the moment you realize you changed, you can just start again. If you change, you can start again and again. Then, you can become a person who can keep your heart.

Perhaps you decided to attend a certain meeting, but when the time comes you might change your mind. You think like; “Do I have to go there? I don’t have any duty there, and I have many other things to do.” In this kind of situation, you can just go to the meeting just for the sake of keeping your decision. Suppose you decided to help a certain person. But as you are about to make a donation, you become reluctant. In this case, too, you can just do what you decided to do in order not to change your mind. As you keep on casting away cunningness and a changing mind this way, you can more quickly cultivate a sincere heart.

You Must Not Seek Your Own Benefit.

1 Corinthians 10:23-24 reads, “All things are lawful, but not all things are profitable. All things

are lawful, but not all things edify. Let no one seek his own good, but that of his neighbor.”

Today many people do not seek others’ benefits but only follow their own benefits. They discard their beliefs or values and may commit immoral acts or even inhuman crimes only for the sake of their benefits.

As written in 2 Corinthians 11, Apostle Paul was put in jail, beaten, and was almost killed many times while preaching the gospel. He was shipwrecked and he suffered perils of his countrymen, Gentiles, and false brothers. He was sleepless, hungry, and thirsty, and he suffered from cold and exposure. He thought about accomplishing God’s kingdom ahead of his own comfort and safety. It’s because he rejoiced to deliver the gospel to the souls.

If you throw away self-seeking mind and seek only the glory of God like Apostle Paul, God will rejoice and guarantee you. He will bless you to achieve a sincere heart in full assurance of faith and give you the power so that you can lead countless souls to the way of salvation. Moreover, He will bless you to be called a great person in Heaven.

In this way, when you seek only the glory of God (1 Corinthians 10:31) and others’ benefits, you can achieve a sincere heart.

Dear brothers and sisters in Christ, it is not by your personal efforts that you can achieve a sincere heart that has no falsehood, no changing, and no seeking of your own benefits.

You can achieve it only through fervent prayer and the armament of the Word and by the grace and strength of God and by the help of the Holy Spirit. I pray in the name of the Lord that you will achieve a sincere heart, have full assurance of faith, and thereby enter New Jerusalem that houses God’s throne.

The Confession of Faith

1. Manmin Central Church believes that the Bible is God-breathed Word that is perfect and flawless.
2. Manmin Central Church believes in the unity and the work of God the Trinity: God the Holy Father, God the Holy Son, and God the Holy Spirit.
3. Manmin Central Church believes that we are forgiven of our sins only by the redeeming blood of Jesus Christ.
4. Manmin Central Church believes in the resurrection and ascension of Jesus Christ, His Second Advent, the Millennium, and the eternal heaven.
5. Members of Manmin Central Church confess their faith through “The Apostles’ Creed” each time they come together and believe in its content verbatim.

“[God] Himself gives to all people life and breath and all things.” (Acts 17:25)

“And there is salvation in no one else; for there is no other name under heaven that has been given among men by which we must be saved.” (Acts 4:12)

ManminNews

Published by Manmin Central Church

29, Digital-ro 26-gil, Guro-gu, Seoul, Korea (postal code 08389)
Tel: 82-2-818-7047 Fax: 82-2-818-7048
http://www.manmin.org/english
www.manminnews.com
E-mail: manminen@manmin.kr
Publisher: Dr. Jaerock Lee
Managing Editor: Geumsun Vin

English


A Humble Man in the Lord

A proverb goes, "The boughs that bear most hang lowest."

Jesus also said whoever humbles himself is the greatest in the kingdom of heaven (Matthew 18:4; 23:11).
A humble man has a heart that is like cotton, so he embraces anybody and many people come and rest in him.
Let's now look into three aspects of humbleness God recognizes.


POINT 1 A Humble Man Is Modest in His Words

When you exalt another and lower yourself, you are deemed to be humble. A humble man is modest in his words. However, he does not humble himself or exalt another just with words, but he considers others as more important than he is. So he speaks such words as honoring others.

He does not defy or deny the words of another with the standard of his own knowledge. He does not break in when someone is speaking, but listens to what he is speaking to the end. And though the words of the party do not sound right to him, he does not immediately consider them to be wrong.

He does not feel offended but receives it with

thanksgiving even when a younger person pointed him out. He also tries to find his fault out and change himself. This kind of heart is a humble heart.

Suppose you were rebuked for your fault. If you are not thankful for it, but instead you harbor ill feelings and complain about the situation, you must realize how arrogant you are.

We should try to make other people comfortable with humble words and say only such words that are good for edification according to the need of the moment. It will then be given as grace to those who hear.


POINT 2 A Humble Man Thoroughly Lowers Himself and Serves in Everything

A humble man does not expect to be served just because he has church titles of respect. A really humble person follows the example of Jesus' service and presses himself more ardently in serving and loving brothers and sisters in faith to the extent that he has greater faith.

Our Lord Jesus is God in the very nature but He emptied Himself and put on the form of a bond-servant. He truly served all men, namely all sinners. He showed a perfect example of service washing the feet of His disciples and giving His life a ransom for all sinners.

Then are we to shrink back saying that we cannot do something because we lack in too many things? Is this an attitude of humbleness in Christ? No, it is not. A truly humble person in the Lord confesses

as written in Philippians 4:13, "I can do all things through Him who strengthens me." Such a person becomes active and takes the lead in doing the works of God but does not press them upon others in his own way. He serves and helps others to be faithful with their own eagerness. He does works of God with unity in obedience, service and love, so he can accomplish works of God and give glory to God.

When we thoroughly humble ourselves and serve others, we will not see others' faults or shortcomings. We will be able to understand them. Because we consider others more important than ourselves, we will just want to learn good things from them. Even if they make mistakes, we will just admonish them with love so that they can gain realization of what they did.


POINT 3 A Humble Man Unchangingly Gives Thanks to God

Apostle Paul performed such great and powerful works that he expanded the kingdom of God, yet he was humble all the time. He was able to continually confess his thanks to God and the Lord.

"But by the grace of God I am what I am, and His grace toward me did not prove vain; but I labored even more than all of them, yet not I, but the grace of God with me" (1 Corinthians 15:10).

"I have been crucified with Christ; and it is no longer I who live, but Christ lives in me; and the life which I now live in the flesh I live by faith in the Son of God, who loved me and gave Himself up for me" (Galatians 2:20).

The reason he always confessed the grace was because he was so humble that he fully denied himself and wanted to glorify the Lord alone. He never forgot the great grace of the Lord who had

forgiven him of having persecuted believers in the Lord and the grace by which he was appointed as the apostle to the Gentiles. He never lost the grace so he could be steadfastly faithful to the last moment.

A humble man never forgets thankfulness for the grace he has received and he confesses his gratitude. He shows the deeds of his gratitude in the proper season. He never loses his first love and lives with fullness greater than the first love. He fulfills his duty well and serves everybody with a humble heart.

Let's give thanks for the grace of God in prayer and praise all the time. Let's show our gratitude in the proper time. Thereby we will be able to live forever in the love and blessing of God. "Before destruction the heart of man is haughty, but humility goes before honor" (Proverbs 18:12).

“I Was Healed of Corneitis That Almost Blinded Me!”

I have attended church since I was born. But after I entered middle school, I became curious about the world. In June 2010, my friend gave me color lens for my birthday gift and I started to wear them. In November, however, I started having eye problems. My eyes were bloodshot and I had discharge from my eyes. I could not even sleep because of pain in my eyes.

I continued to suffer from the symptoms. In late January 2011, I received Senior Pastor Dr. Jaerock Lee's prayer. It seemed to improve at first but after several months it reoccurred with a headache. Light was too bright for my eyes, so I had to leave lights off at home. Everything looked blurred. When it became really serious I could not recognize people in front of me.

Furthermore, I came down with atopic dermatitis. There was blood and sores mixed on my arms, neck, face, and legs. I shed tears every day and could not go to school.

My family tried to find the cause and found out that it was caused by my father's wrongdoing before God. Senior Pastor told us that my diseases had been caused by the spiritual cord with my father because he loved me the most. He thoroughly repented and my family members received Senior Pastor's prayer together. And I was healed of the atopic dermatitis.

But I still had the eye problems. In summer of 2012, when I went to hospital, the doctor told me with surprise that germs were about to get into my optic nerves. He said if this were to happen I would become blind, and that later I would have to have a corneal transplant because medicine could not cure it. At that time I lacked faith, so I took medicine. Two to three months later the symptoms improved.

In 2013, I became a member of the Beautiful Aroma Dance Team of the Performing Arts Committee. In fall of the same year, the eye-related symptoms reoccurred. I had problems in my daily life. My mother told me that I should solve the problems spiritually.

I met with Pastor Heejin Lee, Chairperson of Performing Arts Committee. I made up my mind to receive the healing of God. My family offered up the money for my cornea transplant to God and all family members gave vowed prayer and relay fasting. We tried to fill up the justice of repentance. My eye diseases caused me to rely on my family. I missed buses because I could not see the number, I was once almost hit by a car, and I could not trim my nails for myself. The worst thing was that I could not dance well although I really liked to dance. Even at college


Sister Seonghyun Jeong (age 21, Young Adults' Mission, center) with mother Pastor Seongsuk Choi, Seongeun (second sister), Seongkyul (eldest sister), and father Elder Taeksu Jeong

entrance test my eyes hurt so much that I could not demonstrate my true ability and ended up having to wait for the next year's test.

Even though I had a hard time, I did not skip worship services and tried to fulfill my duty as a member of Nazareth Choir and Beautiful Aroma Dance Team. I unceasingly prayed to completely cast off my lingering attachment to the world in Daniel Prayer Meeting.

In May 2016, Senior Pastor appeared in my

short period of time. But in March 2017, I was admitted to the Korean Traditional Dance Department of a college that I wanted to enter. While I experienced the healing work for my corneitis, I met God and received the blessing for my soul to prosper. I want to change myself all the more by the shepherd's power of re-creation. I would like to glorify God through my dance. I give thanks to Senior Pastor who prayed for me.

dream and asked how my eyes were. I was convinced that I would receive the answer. On May 26, I shook hands with Senior Pastor with faith and made eye contact with him. From that day on I had no discharge from my eyes. I did not shed tears anymore and my eyesight began to improve.

Later the hospital test results showed that scars on my cornea were all gone, and my eyesight improved from 0.05/0.05 to 0.4/0.4. Hallelujah!

After I was healed I prepared for the college entrance exams for a

By the Baptism of Fire of the Holy Spirit, I Was Healed of Calcinosis in My Shoulder Joint

Sister Janet Dubray, age 56, France

On February 20, 2017, I felt severe pain in my left arm while working. After work, the pain became so serious that I had to drive home steering the car with only my right hand. At night, I could not move my left arm at all.

The doctor said there was calcinosis in my shoulder joint. He suggested keeping a watch on it for a few weeks and having a sonogram. He added if I still had the same symptoms and pain I should have surgery. However, I wanted to be healed by the living God after I knew the correct name of my disease.

Next evening, I attended Special Daniel Prayer Meeting held in Manmin Central Church on GCN and repented of my past wrongdoings. I realized that I had not understood others and judged them. I repented with tears and prayed


earnestly to burn all of them with the fire of the Holy Spirit.

In the next prayer meeting, I also prayed to receive the baptism of fire of the Holy Spirit.

Then, my body became hot and I sweated. All pains were gone and I started to move my left arm a little.

I received the fire of the Holy Spirit as well in the next meeting. Then, I came to move my left arm freely. Hallelujah!


In the X-ray scan, there was calcareous deposition in the articulation of her humerus, but after receiving the baptism of fire of the Holy Spirit she was set free from the pains and came to move her arm freely.


Tel: 82-2-824-7107
www.gcnetv.org
webmaster@gcnetv.org


Tel: 82-2-818-7334
www.manminseminary.org
manminseminary2004@gmail.com


Tel: 82-2-818-7039
www.wcdn.org
wcdnkorea@gmail.com


Tel: 82-70-8240-2075
www.urimbooks.com
urimbook@hotmail.com