
Chinese Faith Baptist Church

Sunday School Classes Winter 2016 - 2017

Cantonese Classes 9:00 – 11:00 a . m. ; Mandarin 10:00 – 11:00 a.m.

English Classes 10:10 to 11:00 a . m.

There was much discussion during the Presidential election of breaking through the glass ceiling. The right venue was obtained

and the crowd waited for their candidate to appear in victory. The candidate never appeared . Over 2000 years ago the Son of

God broke through heavenõs glory and òThe Word became Fleshó to be born in a manger and walked among us. He has promised

to come again; but, this time in victory and òevery eye shall see Him.ó Let us keep our eyes and heart on the One who is the

ultimate Victor, our Lord Jesus Christ.

Sunday School Committee

Soo- Ping Yeung, Timothy Kam, Emi Koe, Linda Chin, Ka Ki Rohde (and JiaYan Li)

Pre- K Church (Teaching Team)

Pre-K Church meets from 11:15- 12:30 every Sunday. T welve teachers and helpers loving guide our preschoolers to know and

love Jesus through Bible stories, crafts, and Bible memorization. There is snacks and playtime. Parents enhance truths by a

weekly take -home paper with activities to do at home. Faithful staff take care of the Nursery.

Some of our lessons include: John is Born, Baby Jesus, Shepherds & Angels, Jesu s at the Temple, Jesus at the Temple, Jesus

Chooses Helpers, Woman at the Well, Jesusõ Prayer, Jesus Loves Children, Jesus Loves Zacchaeus, The Poor Womanõs Gift.

Come and see the changes made in the Nursery/Pre -K and Childrenõs Church rooms. Please note Nursery signs.

Children’s Church (Teaching Team)

Starting Fall 2016 Childrenõs Church is using a monthly web-based curriculum , 252 BASIC by Orange. The children learn

 1. to make the wise choice , 2. to trust God no matter what , and 3. to treat others the way they want to be treated. The

curriculum is designed to provoke discovery and invite kids into a new understanding of how to grow in relationship with Jesu s.

3rd through 6th Grades (Linda Chin)

I cannot believe how quickly the fall season is going by. The signs of winter soon approaching with the

constant fall of leaves and

the tremendous amount of rain we have been getting in Oregon. We can be thankful there will be a

good snow season on the

mountain ranges of Oregon, as they are already getting a great deal of snow. Many jobs are opening

at the various mountain

lodges. I saw that Portland may get some snow next week, we will see .

The trees limbs are getting dark and bare, days are getting shorter, the chill in the air, and the shadows and darkness of winter.

It is somewhat sad for me this year, since my brotherõs father in law passed away this past week over the Thanksgiving holiday.

We may feel sad, but we as a family have hope because he was a believer in Jesus Christ and we know we will see him again.

The service was beautiful because we heard of the love and hope we have in the resurrection of Christ. We are reminded

about the reason for the season, let us not get lost in the advertisements and materialism, but letõs think about how we can

share, love, hope, and kindness during the remainder of this year and into the New Year. On top of grief, I am home sick wit h

a virus and a compromised immune system related to stress. I am thankful that I can pray for encouragement and strength

and so glad the church has started a prayer partner pledge.

The students in my class will finish up in learning the books of the Old T estament through the winter term and hopefully, by

spring term, we will begin learning the books of the New Testament.

The month of December, we will finish with Moses and the Israelites, as they enter into the promise land and what happens

with Moses.

The curriculum for winter term is from Gospel Light. We will learned more about the events that led to the birth of Jesus

Christ, Rehab, Miracle at the Jordan, Deborah, Gideon, the strongest man, and beautiful story about Ruth and Naomi. I will

continue to have memory passages for the students to learn and continue to do creative projects that relate to their lessons.

I look forward in sharing Luke 2 with my students, my favorite of the Christmas season! Let us look to the Christmas holiday

with lov e, joy, hope, and blessed peace.

7 th and 8th Grades (Ying Chin)

Worldviews, presuppositions, é these are terms the 7th and 8th grade Sunday school class

has been using as we study how science explains the origin of the universe, rocks and

fossils, the origin of life, the variety of species, and the origin of Man. Our goal is to see

how the truths in the Bible present the best ex planation of all. During winter term, we will

learn how evil came into the world, look at temptation, sin and the Tempter. Then weõll see

how the earliest people lived in the fallen world, and what Godõs solution was. The

òstoriesó we will read in Genesis are familiar, but we will dive deeper and see Godõs plan

unfolding. The students have been doing a great job with their workbooks and homework.

Thank you, parents, for bringing your children to Sunday school each week and for participating in their ho mework. May God

keep our hearts and minds open to learning His Word!

High School (Mei - Kuen Wu)

The high schoolers will continue to learn about love in different relationships. What does

God want us to know about love between the husband and wife, between friends and

between believers and us? Let's dig into the Bible and find out.

Adult Chinese Sunday School (Pastor Wallace)

The Mandarin class will study Basics of Christian Faith. We will learn the Gospel truths

from the Bible, including who is Jesus, salvation by faith, Jesus Christ's resurrection,

etc. This is an interesting cla ss that allows you to examine the challenging questions

around faith and salvation.

Adult Chinese Sunday School (Dick and Mathilda Lee)

In the Winter Quarter, the Cantonese Chinese Adult Sunday School will study the books

of I & II Samuel, and I Chronicles.

Samuel was the last judge in the 350 years span of judges. The period was one of the

darkest in Israel's history. Weõll study the rise & fall of 4 key persons: Eli, Samuel, Saul,

& David as Israel transitioned from judges to kings. The theme of I Samuel is the effects

of sin/holiness on the people & their leaders. Weõll also study the work of the prophets &

their influences to the nation.

II Samuel records the history of King David's reign, religious establishment, military

victories, his s in & repentance. It records the important covenant God made with David & his posterity.

I Chronicles remarks events omitted in I & II Samuel and I & II King. It also explains the events from Godõs perspective and

their spiritual significance to the natio ns. While I & II Samuel and I & II King (these 4 books) record history as political

events, I & II Chronicles record events of King David & other kings from a judgeõs perspective. It stresses the blessing of

their covenant relationship with God & the ric h heritage of the people.

The Cantonese Chinese Adult Sunday School runs from 9:00 AM to 11:00 AM. We use materials from the Bible Exposition

Institute. Weõll begin with sharing answers from the study material & will end with a video summary from Dr. Patrick Tangõs

teaching. We welcome you to study God's Word with us.

Adult English Sunday School (Guest Teacher s)

Winter Quarter Sunday School Calendar ð December 4 2016 ð February 26, 2017

12/4/2016 Session 1 1/22/2017 Session 6

12/11/2016 Session 2 1/29/2017 No SS (Chinese New Year)

12/18/2016 Session 3 2/5/2017 No SS (Day after CNY Celebration)

12/25/2016 No SS (Christmas Day) 2/12/2017 Session 7

1/1/2017 No SS (New Yearõs Day) 2/19/2017 Session 8

1/8/2017 Session 4 2/26/2017 Session 9

1/15/2017 Session 5

