
1

Mission Activities of the Canadian Reformed Churches

Volume 10 – February 13, 2015

Church Groups of Beregoro and Beretete
(Rev. Versteeg)

With respect to the churches, once again I will report
on Beregoro and Beretete (previously known as Ekoro)
while Rev. Kleyn will report on Nine Mile. Rev. Douma
supervises the church work in Veifa’a and East Boroko.

The situation in Beregoro is sad. The past leader has
not yet reconciled with the congregation and has actually
moved into Port Moresby even though he goes up to
his sweet potato gardens in the mountains of Beregoro
regularly. We attempt to keep the pulpit filled every
Sunday but we do find we have a shortage of preachers
presently. There is a young married man, Wapo Make,
who is diligent and a prospective church leader. However,
he is illiterate, which is a handicap, especially for leading
church services. The candidate minister (CM) Nawai
Renagi from Beretete is doing a literacy program with him.
He is doing very well.

When the weather and road permit, we hold our sub-
consistory meeting in Beregoro every Friday during the
day. It has proven to be very encouraging to Br. Wapo and
the members of Beregoro. Sadly, it is not always easy to
get up to Beregoro. We have also not been able to get
up to Beregoro for the last few Sundays due to the road
conditions, despite having a very good four wheel drive
Land Cruiser. We have had to make a rule for ourselves
that when the drivers of public trucks which transport
people no longer go up and down the mountain roads, then
for our own safety and so as not to cause unnecessary
damage to our vehicle, we do not go up either. We have
held a combined service with the Beregoro people walking
three hours down to Beretete. It was wonderful to worship
together. However, even the mud can get so bad that it is
no joy walking that distance, especially when it is also so
cold (+/- 25 degrees) and raining.

As mentioned earlier, Br. Joel Sine received
permission to speak an edifying word in the churches.
Br. Joel and Sr. Gami Sine have a particular interest and
heart for the Beregoro people. That developed while
Joel was doing his practicum in Beregoro during his
last year in the Diploma program. Joel has expressed
interest in serving this area as an elder-evangelist under
the supervision of the Beregoro-Beretete sub-consistory.
Whether the Lord will open this door to him needs yet to
be seen as it will come with some difficulties to their family
as they have a teenage daughter who will need to board
elsewhere to attend school. Thus, if they are able to serve
in Beregoro, it certainly will not be long. Perhaps it will
be sufficient to help the Beregoro leadership, namely Br.
Wapo Make, and perhaps also to get on his/their feet in
order to again have a structured church life.

Toronto – Papua New Guinea
Reformed Churches of Papua New Guinea - October 2014

Church building and newly rebuilt manse of Beretete

2

The Beretete church group remains stable.
We continue to lose members to the East Boroko
congregation in Port Moresby as more members are
moving into town due to finding work in Port Moresby.
However, that is really not so noticeable in the church
attendance. Two lady teachers, who teach at the Itikinumu
School where CM Renagi also teaches religious studies,
have been attending our services. They have been
following special studies with the candidate minister
and hope eventually to profess their faith and join the
Reformed Church of Beretete. Further, a number of young
men, sons of present members of the congregation, are
showing up more frequently and CM Renagi has also
begun a youth group program with them. We are thankful
for this fruit of CM Renagi’s labour as the congregation
presently has few men and thus few potential future
leaders/elders. CM Nawai Renagi and elder Boboro Maike
work very well together and are good at shepherding
the congregation.

You may recall that the candidate minister had
difficulty moving forward with his candidacy program
preparing him to eventually become a full minister of
the Word, D.V. Much of his difficulty was due to the fact
that he really did not have his own study for as long as
the manse was not built. We are very thankful that the
manse has now been built this past July with volunteer
help of four carpenters from the New Zealand Reformed
Churches. The Renagi family now has their own home
and CM Renagi now has his own study. Presently, they
are still trying to settle down. There are some things that
need to be completed and put into order. Hopefully, that
will all be done soon and CM Renagi can give his full
attention to the candidacy program again. They and the
congregation are very thankful for the financial support of
the churches in Canada that made this possible. Since
the Renagi family has moved out of the guest room, we

will be able to spend more time in Beretete and from there
also in Beregoro (weather permitting). The congregation
has repeatedly asked us to give a course on marriage and
family life, child rearing, sects and cults, etc. My wife and I
look forward to spending more time with the brs/srs of this
congregation.

Church groups of Nine Mile and East Boroko
(Rev. Kleyn)

I continue to be particularly involved in the work at
Nine Mile and the Candidate Ministry program of Aisi
Kosa in this church group. Nevertheless, because Nine
Mile shares a sub-consistory with East Boroko, I have
also been quite active in this church group while Pastor
Alan was away.

Nine Mile remains a small church group with irregular
attendance. We are thankful that there is a small core
group in the congregation that has really picked up
some of the work in the congregation. This is particularly
noticeable when we look at the work of the Committee of
Management. This committee has started to fund raise
and dreams of erecting a new church building in the
near future. Currently the church building is tucked away
behind the church manse and is not easily visible from
the road. For a long time it has been in the works to place
a new church building at the front of the church property.
We also believe that this will help people see the church
building more easily and make it easier to come inside
and worship together.

In addition to an active Committee of Management,
Nine Mile Church has been blessed this past year with
the appointment of a new church leader, Mattes Inney.
He is not an office bearer at this point because we don’t
believe he is ready for that yet, but he is helping out with
the collections, attends meetings with us and is getting
involved in the weekly programs of the church.

Graduate student Joel Sine will be serving as elder-evangelist
in Beregoro, working together with church leader Wapo Make

Nine Mile Women’s Fellowship group at
Women’s Conference 2014. Port Moresby area, PNG

3

We also continue to thank the Lord for the work
of Candidate Minister Aisi Kosa. He has improved
considerably in his sermon writing and presentation. He
has also been active in teaching catechism, religious
instruction at a school and doing home visits together with
myself. In early October Aisi Kosa presented himself to
classis to be able to become a minister of the Word and
no longer a candidate minister. Sadly, he did not sustain
his exam. And yet we believe this is best for him and the
congregation. We hope and pray that he may continue
to develop well under supervision and we will focus
particularly on his weak areas and encourage him in
these areas.

The church has also been blessed this past half year
with the profession of faith of two new members, one
receiving the sign and seal of adult baptism, as well as the
baptism of three of their six children! We have also been
blessed with a few new regular attendants. In particular
the sister of one of the Bible College students has shown
great interest and regularly attends a catechism class.

As far as outreach, Nine Mile has a Wednesday
night fellowship that goes to all sorts of different locations
where church members live. These church members then
invite their neighbours to come as well. This has been
a beautiful way to witness and we hope to continue this
practice. We also continued our market preaching for
most of this past half year. A crowd of 100 to 200 people
turns up each time and some show interest in coming to
church. Still, we have found with each of these outreach
programs that it takes a long time for people to actually
commit even when they initially show interest. Building
relationships is very important to bringing people in.

Nine Mile remains a small church group with few
leaders and members, nevertheless we thank the Lord for

the signs of his grace and mercy. Sometimes the weak
faith of the members upsets us – but we can only continue
to encourage and strengthen them with the Word.
Sometimes the fact that there are so few members gets
us down – but we also know that God gives growth and
withholds growth and that he does this in his time
and his way.

The East Boroko church group has been growing
a little with members from Beretete (in the past Ekoro)
coming to join them. We are also thankful for the weekly
youth catechism that is attended by five young girls
(which I taught for quite a few sessions this year) and
the church leader Ben who has shown a lot of faithful
service in the congregation. We are thankful that the
church group was able to organize a three-day National
Women’s Conference in September 2014 (women from
all the above church groups, as well as Veifa’a and Lae
attended) even though one of the most active women in
the congregation passed away earlier this year.

But this congregation is also struggling still in
many ways. There have been many church leaders
in the congregation in the past – men who committed
themselves to serve the church. Many of these men
no longer turn up at church and live in sin. It seems
that disciplinary action will need to be applied. The
congregation also struggles a lot with sickness. One
person died during the past half year and two members
have been seriously ill. The community is a very
unhealthy place to live and more health awareness needs
to be done. The congregation also continues to struggle
running all its programs such as Sunday School and
weekly fellowships. They are still very dependent on the
missionaries to provide guidance and support. We pray
that God will show them his grace and that this church too
may grow stronger in number and commitment.

In addition to the regular church work, we organized
a youth conference in July with the topics being: finding
a partner and sexual sin. About sixty youth attended,
mostly youth from the various Reformed church groups,
but also youth from outside this circle. It was a time of fun,
solid teaching, and encouragement to walk in the ways
of the Lord. In January we will organize another youth
conference at the Bible College, while Lae will host one
next year July DV.

We also organized a leadership conference early
in October. This was attended by church leaders from
Lae, Veifa’a, Beregoro, Beretete, and Nine Mile. It was
a good time of fellowship and encouragement, a time to
learn more about the principles for selecting songs in our
songbook, practising some of the lesser known songs and
a time to encourage the leaders in their difficult task of
taking spiritual care of the flock. Those who attended were

Practising singing Psalms and Songs at Leadership
Conference at Reformed Churches Bible College, PNG

4

greatly encouraged and this encourages us to organize an
event like this again.

We thank the Lord our God for his continued care of
his church. He provides strength in our task of helping
build his Kingdom in this beautiful country. Please
continue to pray for us. Please pray that Candidate
Minister Aisi Kosa is able to continue on in the candidate
ministry program and that brothers Mattes for Nine Mile
and Ben for East Boroko may learn what it means to
serve faithfully as church leaders. Please pray that the
Bible College may continue to function well and raise
up men and women for work in the churches. Please
pray that we as missionaries may continue to be able to
work well in this country with its many different demands.
Please pray that God may be glorified in all that is done
by us here in PNG!

United Reform Church (URC)
– Papua New Guinea (Rev. Versteeg)

You may recall that the United Reform Church here
in PNG is a breakaway group (of about 2000 people)
from the United Church of PNG. These members were
opposed to the increasing hierarchy in the United Church
and formed the URC-PNG. We have not had too much
contact with them. In the meantime, they have established
a sister church relationship with the Congregational
Federation of Eastern Australia and New Zealand after
one of the leaders from this federation came to visit
them. They have asked us what it takes to come into
a sister church relationship with us. I told them that our
church polity is quite different and we would need to
discuss this, not only with respect to who has governing
authority but also the role of women in the church. I am
not sure what will come from our discussions with them
but we will continue to converse for as long as they are
seeking advice and good counsel from us. Two brothers
also attended the past classis, October 9, 2014. They
continue to be amazed at how we instruct and examine
our students and want that for themselves too. Therefore
they will send at least one family to our college next year
and perhaps also a single young man. Further, they have
asked us to help them with in-service training. We have
tentatively set February 2-5, 2015 for in-service training
to take place in one of their churches, Tubuseria. For now
they have asked us to teach on exegesis, sermon making
and counselling. They have plans to modify our church
order to fit their own church but have not yet done so.

West Papua, Indonesia (Rev. Versteeg)
We will be visiting the Reformed Churches in West

Papua, Indonesia, from December 24, 2014 to January 8,
2015. It will be our last visit to the interior, to Manggelum,
as it is getting increasingly more difficult to visit the

interior. Thus, it will be a farewell visit after serving them
and going back for a combined total of thirty-six years,
since 1978. Even though we are dealing with a second
and third generation of believers, it will nevertheless be
a difficult farewell. We will only be able to do so in the
knowledge that God will continue to preserve for himself
his own despite difficult worldly circumstances as he has
done up to the present. We will be making this farewell
visit with our youngest and oldest children, Michael and
Corrinne with her family, as well as the oldest daughter of
the Vegters with her husband, Rob and Emily Duker.

Being our final visit to the interior, we hope to bring
in some boxes of Psalm Books and Bibles which they
find very difficult to get since they live so far from the
coast. They constantly ask us to bring more with us
when we come. Further the course book, Ajaran Alkitab
– Katekismus Sederhana (Teachings of the Bible – The
Simplified Catechism), has been revised and printed. We
hope to present the congregation with these books as
well. That will complete the set of two course books as
we revised and gave them the Ceritera Alkitab - Sejarah
Keselamatan (Story of the Bible – History of Salvation)
two years ago. May the Lord continue to bless the
congregations as they use these books to faithfully teach
and explain God’s story and his plan for salvation for
those who turn to him! May the Lord bless the work we
may continue to do together in his Kingdom service!

Once again we thank you for your prayerful support.

Yours in Christ’s service,
Rev. H. Versteeg

Rev. C. Kleyn

Rev Kleyn speaking at July Youth Conference held at the RCBC

