

Celebrate

O Lord, hear our petition. Open the door of salvation for the Gorkhalis.
 Father, Son, Holy Spirit, hear our petition,
 Show us the way by a cloudy fiery pillar.
 Peoples of different religions are to the east, west and south;
 Tibet is north, and Nepal our home in the middle.
 There are cities: Thapathali, Bhatgaon, Patan, Kathmandu;
 Our desire is to make them your devotees.
 Up, brothers: we must go, ignoring hate and shame,
 Leaving wealth, people, comfort, to do the holy task

So sang Nepali Christians in the border towns of northern India, in their prayer groups and house churches, as they looked with longing towards the hills of their homeland.

So echoed the Christian missionaries, in their hospitals, clinics and schools along the border. Determined, committed women and men of God, like:

- **Martha Sheldon** in Darchula
- **Kitty Harbord** in Nautanwa
- **The Steiners** in Darchula
- **The Duncans** and **the Strongs** in Raxaul
- **The Coombes** in Gorasahan
- **Mildred Ballard** in Jogbani
- **The Beckdhals** in Rupaidhia and many more.

So prayed Christians with a heart for Nepal, all around the world - in America and Ireland, in Europe and the UK and Australia.

And so was born the United Mission to Nepal, out of a bird-watching expedition!

*Drs Bob and Bethel
with Dr Carl*

Dr Bob Fleming was very keen on birds. From his posting at Woodstock School in Mussoorie, he had travelled around India, collecting and documenting them. But Dr Bob longed to travel into the closed land of Nepal. In 1949, he received permission.

“We set off October 31, 1949 for a three months trek and visited Butwal, Tansen, Baglung, Tukuhe and Pokhara enroute. During this time, we collected 720 bird specimens representing 256 species,” wrote Dr Bob.

He was back in 1951, this time with his wife Dr Bethel and their two children, and Dr Carl and Betty Ann Friedericks and their three youngsters. While Bob documented birds, Drs Bethel and Carl spent six weeks in Tansen, conducting a clinic in a town where western medicine was virtually unknown.

“We did everything from repairing a hideous harelip to removing stones from a gall bladder,” Dr Bethel recalled. “Most patients complained of a pain in the abdomen which could be anything from a tumour ... to worms... We operated on hundreds of patients outdoors where it was more sanitary than inside on mud and dung floors.”

At the end of the visit, the town leaders requested that the missionaries return permanently and open a hospital.

It took just over two years for the required permissions to be negotiated with His Majesty's Government in Kathmandu, and for a truly unique organisation to be formed – the United Christian Mission to Nepal. Eight missions agreed to work together, leaving their doctrinal differences behind, contributing resources and personnel and enthusiasm to this new venture. On 5 March 1954 in Nagpur, India, a framework was hammered out under which the new organisation would work. On 23 September, a Board of Managers was established, and Rev Ernest Oliver (Regions Beyond Missionary Union) became the first Executive Secretary.

But the Flemings and Friederickses had not waited for the formalities. In late December 1953, after an exhausting journey by road, train and on foot, Dr Bethel and Dr Carl arrived in Kathmandu. On 7 January 1954, the first clinic opened at Bhatgaon.

It was the start of a remarkable story of faithful service to the people of Nepal.

The strongest possible contribution to Nepal

The UMN pioneers, conscious of God's leading, dreamt large, and created a truly *united* mission where skills and resources from around the world were harnessed to "serve the people of Nepal, in the Name and Spirit of Jesus Christ". Jonathan Lindell wrote: "They saw... an opening and opportunity which God was giving to his world church, a work into which the resources of a wide body of Christians could be contributed so as to make the strongest possible contribution to Nepal."¹

Here are just some of those contributions.

↪ Hospitals, where the poor can access medical treatment.

United Mission Hospital Tansen, 1954-present.

Shanta Bhawan, Kathmandu, 1956-1983.

Bhatgaon Hospital, 1960-1974.

Amp Pipal Hospital, 1958-2001. Still run by the local community.

Okhaldhunga Community Hospital, 1961-present.

Patan Hospital, built by UMN in 1983 as the district hospital for Lalitpur. UMN's direct involvement ended in 2008, but Patan Hospital continues to offer high quality care, including subsidised care for the poor.

↪ Nurse Training.

The first nursing school in Nepal was established at Shanta Bhawan in 1959. The now independent **Lalitpur Nursing Campus** carries on this fine tradition.

↪ Nutrition.

Miriam Krantz led the development of *Sarbottam Pitho*, a nourishing porridge of local grains, which has saved the lives of thousands of Nepali children.

↪ Mental Health.

From 1989, UMN's Mental Health Programme trained health post staff and health professionals, getting mental health on the national agenda.

↪ Oral Health.

As well as training dental professionals, UMN's Oral Health Unit successfully lobbied for the provision of fluoridated toothpastes in Nepal.

↪ Education for Girls.

Nepal's first school for girls, **Mahendra Bhawan Higher Secondary School Kathmandu**, was established by UMN in 1957.

↪ Quality Education for Gifted Students.

Established in 1966, **Gandaki Boarding School** (Pokhara) has educated Nepalis who have become leaders in many areas of the nation's life. Many were able to study because of scholarships through UMN.

↪ Vocational Training.

Butwal Technical Institute celebrates its 50th Jubilee this year. It offered the first apprenticeship training programme in Nepal. The **Karnali Technical School**, Jumla, provides technical training in the Karnali Zone. Both were built, equipped and initially staffed and run by UMN.

↪ Hydropower.

Visionary Norwegian engineer Odd Hoftun saw the potential for hydropower in Nepal. UMN's first project, on the Tinau River (completed 1977), provided power for the growing industries in Butwal. **Butwal Power Company** (established by UMN in 1966) went on to build plants at Andikhola (5MW, 1990), Jhimruk (12 MW, 1994) and Khimti (with Himal Power, 60 MW, 2000). These plants still provide about 13% of the nation's power. When the majority of shares in BPC were handed over to the Government in 2002, they were worth USD 12.6M. UMN also established **Himal Hydro and General Construction Company** in 1977, providing two-thirds of the share capital.

↪ Biogas.

UMN's Development Consulting Services researched and developed production of cooking gas from animal waste in the 1970s. Gobar Gas Tatha Krishi Yantra Bikash was established in 1977 and by 1987 had built more than 2000 plants. Other companies sprang up, and by 2011 some 250,000 plants had been installed, benefiting over a million people and saving a huge amount of fuel wood.

For a full list of institutions and projects UMN has been involved with, go to umn.org.np/page/projects-history

¹ Jonathan Lindell, *Nepal and the Gospel of God*, p 143.

The early years

1935-1949

NOTE: Unboxed entries indicate secondments of UMN personnel to other organisations.

Dr Bob Fleming from Woodstock School leads the first "bird trip" into Nepal, visiting Butwal, Tansen, Baglung, Tukuiche and Pokhara.

Nepal Evangelistic Band forms in Nautanwa. This later became International Nepal Fellowship.

1940

1948

1949

1935

Nepal Border Fellowship formed by missionaries working along the Indian Border. Together with Nepali Christians, they pray: *"O Lord, hear our petition: open the door of salvation for the Gokhalis."*

Drs Trevor and Patricia Strong re-open the Duncan Hospital, Raxaul. The hospital, within a stone's throw of the border with Nepal, has John 3:16 in 30cm high letters across its façade – in Nepali.

the fifties

1950-1959

The second "bird trip" consists of the Flemings and their children, and Dr Carl Freidericks, Betty Ann and their children. They stay in Tansen for 6 weeks, while Drs Bethel Fleming and Carl Freidericks conduct a clinic. Town leaders and the Governor request that the missionaries return and establish a hospital.

1950

1951

1952

1953

1954

Bob Fleming sends a letter to His Majesty's Government of Nepal, offering to open a hospital at Tansen. No answer is received.

FEB

4-5 March, the United Christian Mission to Nepal is formally established in Nagpur, India. Missions from around the world are invited to join. The name is changed to United Mission to Nepal in 1956.

MAR

Dr Carl and Betty Ann Friedericks and their children arrive in Tansen, and start a clinic there.

JUN

The third "bird trip" takes Bob Fleming and his team to far-western Nepal, and then on to Kathmandu, where Dr Bethel visits health facilities. A second letter is written to the Government, offering to set up a hospital in Tansen, and clinics in the Kathmandu Valley.

OCT

Shri K.A. Dikshit, Assistant Secretary of the Department of Foreign Affairs, writes to give permission for the Tansen hospital and the Kathmandu clinics.

MAY

Opening of the first UMN hospital, in a wing of the Cholera Hospital, Teku, by the Prime Minister, M.P Koirala.

FEB

The Flemings arrive in Kathmandu. The first clinic opens in Bhatgaon on 7 January. Later, clinics are established at Gokarna, Kirtipur, Banepa, Thimi, Sangu and Bungamati.

JAN

Eight missions join UCMN. Rev Ernest Oliver is appointed as the first Executive Secretary.

SEP

The Kathmandu hospital moves to the old Rana palace, Shanta Bhawan. Patients are treated in rooms hung with chandeliers and oil paintings of hunting scenes.

A dispensary opens at Amp Pipal. This later becomes Amp Pipal Hospital, run by UMN until 2001, when it was handed over to the community.

Palpa Community Health Development Project begins, as an outreach from United Mission Hospital Tansen.

1955

1956

1957

1958

1959

Elizabeth Franklin, Jermit Rongong and Dhanmaya Khawas start the United Mission Girls' High School, later Mahendra Bhawan Girls' School, the first school for girls in Nepal.

Anandaban Leprosy Hospital.

Teacher placements, Gorkha.

Shanta Bhawan Nursing School established. Later the school moves to another Rana palace across the road, and becomes Lalitpur Nursing Campus.

UMN rents Usha Niketan in Thapathali as its first headquarters in Nepal.

After 70 visits to government offices in Singha Durbar, Jonathan Lindell receives permission to start an education programme in Gorkha. Primary and night classes are opened in Amp Pipal. Agriculture work starts in 1959.

the sixties

1960-1969

FEB

A 20-bed hospital opens in Bhaktapur. It merges with the government hospital in 1974.

1960

1961

1962

1963

1964

Dr Jimmy Dick opens a dispensary at Okhaldhunga. This becomes Okhaldhunga Hospital, the first buildings open in 1964.

Community Health Programme, Gorkha.

Dadeldhura Agriculture Project.

Butwal Technical Institute opens, the first technical training using the apprenticeship model in Nepal.

1965

1966

1967

1968

1969

DEC

Butwal Power Company is established under the leadership of Odd Hoftun and plays a large role in starting the hydropower industry in Nepal. Most of UMN's shares in BPC are handed over to the government in the 1990s.

Gandaki Boarding School is established at the request of the Citizens' Committee of Pokhara. It provides many scholarships for poor but gifted students from all over Nepal. The school is now owned by the Government.

The BPC crew breaks through the rock between the two sections of the main tunnel of the Tinau Hydro Plant, completing the first construction phase. The plant opens in 1973.

The seventies

1970-1979

A focus on maternal and child health is led by Sanfrid Ruohoniemi and Dr Noboro Iwamura. Research leads to many useful initiatives, including the development of Sarbottam Pitho, "super-porridge", to counter malnutrition, by Miriam Krantz.

Auxiliary Nurse Midwife and Auxiliary Health Worker/Community Medical Assistant Schools, Tansen.

Drug Store, later Medical Supplies Department, Kathmandu, is established in collaboration with INF, to provide supplies for mission hospitals and clinics.

Development and Consulting Services, Butwal, is formed to provide research and design expertise. Biogas, hydraulic ram pumps, roofing tiles and apple corers are some of its projects.

1970

1971

1972

1973

1974

Okhaldhunga District Rural Development Project.

Butwal Plywood Factory and forestry programme begins. BPF plants its own trees, but cannot get permission to cut them when they reach maturity, so the company closes in 2004.

Training and Scholarship Programme.

Nepal Orthopedic Appliances Centre.

John Finlay pioneers biogas production from 1975. Gobar Gas tatha Krishi Yantra Bikash is the first biogas company in Nepal.

Butwal Engineering Works.

Rural Youth Training Programme, an offshoot from Gandaki Boarding School, is formed to provide practical skills in agriculture and animal husbandry.

1975

1976

1977

1978

1979

Institute of Medicine & Ministry of Health.

Nawalparasi Hills Development Project.

Butwal Wood Industries.

Himal Hydro is formed with capital raised by UMN. It becomes a leader in hydro power and construction in Nepal.

Development Communications Productions, Kathmandu.

The eighties

1980-1989

Andhikhola Hydro Power Project.

Kathmandu Business School.

The Surkhet Project pioneers a new, community empowerment approach to development.

Ministry of Education.

1980

1981

1982

1983

1984

Karnali Technical School is built by UMN in Jumla. Appointees provide teaching in Health, Agriculture and Construction.

Ryalachaur School, Pokhara.

Nepal Hydro and Electric Pvt. Ltd.

Pokhara Prithvi Narayan Campus (teacher training).

Rural Development Centre, Pokhara. This separates from UMN in 2004 and becomes NEST.

Library Training.

Shanta Bhawan Hospital moves to new premises, and becomes Patan Hospital.

Non-Formal Education Support Office.

Mental Health Programme established, to train health post personnel in mental health issues.

Kathmandu International Study Centre (in collaboration with INF) is established.

1985

1986

1987

1988

1989

Jhimruk Hydro Electric and Rural Electrification Project.

Oral Health Programme starts. Among other innovations, the Programme successfully advocates for the availability of fluoridated toothpaste in Nepal.

Advisory Group on Nepali Women.

the nineties

1990-1999

The Nutrition Programme aims to improve child feeding practices, and is implemented in Jajarkot, Rukum, Salyan and Dailekh.

Jajarkot Non-Formal Education Project. This ambitious project eventually covers almost every VDC in the district.

Khimti Hydro Power Plant/Himal Power.

1990

TB Programme, Gorkha.

Nepal Resources Management Project, Ramechhap and Dhading. This becomes the Dhading Resource Management Project and the Ramechhap Community Development Project in 1996.

1991

1992

Non-Government Organisations Support Project.

Training and Development Centre.

1993

Melamchi Water Supply Project.
Kathmandu University.

TB-NET Support Programme.

1994

School Partnership Project, Dailekh.

JIDCO – Jhimruk Industrial Development Co. forms to provide assistance to communities affected by the Jhimruk Hydro Project.

Karnali Community Skill Training Programme, Jumla, established to provide practical placements for KTS students, in development projects in local villages.

School Partnership Project, Syangya.

The Yala Urban Health Programme is established to meet the health needs of the people of Patan.

Disaster Preparedness Programme.

Mugu Education Project.

Nepali Organisations Unit.

1995

1996

1997

1998

1999

UMN's Sakriya Unit opens, to take up the new challenges of HIV and AIDS. This later becomes an independent Nepali organisation, Sakriya Sewa Samaj.

Community-Based Organisational Development for Empowerment Programme, Achham.

Tansen Nursing School.

The noughties

2000-2009

Independent organisations formed from UMN projects and units – 2003-2005.
 Centre for Community Development Nepal
 Centre for Mental Health Counselling
 Community Development Society
 Educational Resource Development Centre
 Human Development Society of Nepal
 Nucleus for Empowerment through Skills Transfer
 Nutrition Promotion and Consultancy Services
 Resource Identification and Management Society Nepal
 Sakriya Sewa Samaj
 Sansthaगत Bikas Sanjal
 Shanti Nepal
 Training and Development Centre
 Youth in Empowerment Sector Nepal

People, Energy & Environment Development Association.

BPC Hydroconsult forms. UMN provides experienced engineers to mentor Nepali engineers.

The Enterprise Support Programme is formed to assist new businesses.

2000

2001

2002

2003

2004

Human Development & Community Services, Lamjung.

Lamjung Community Health Programme (secondments to HDCS, Lamjung).

Establishment of new "cluster" programmes in Mugu and Sunsari.

In 2005, a new Strategic Plan and General Agreement with the Government of Nepal marks a major shift in UMN's work. After much prayer and consultation, and in line with the requirements of the government, UMN moves from direct implementation of projects to a focus on building the capacity of Nepali organisations.

Establishment of new "cluster" programmes in Dhading and Rupandehi.

2005

2006

2007

2008

2009

Internship Programme begins, to develop the skills of young Nepali Christians.

Establishment of a new "cluster" programme in Rukum.

Establishment of new "cluster" programmes in Bajhang and Doti.

The Present

2010-2014

In 2010, a new Strategic Plan is implemented around the concept of “Fullness of Life for All”. Since 2008, UMN has continued to work in the same seven “cluster” areas, implementing a wide range of programmes through its partners. Here are just a few.

Anti-Human Trafficking. Working through women’s groups in Rupandehi and Dhading, this project raises awareness about the issue of trafficking, and empowers women to protect their communities.

2010

2011

2012

2013

2014

“Fullness of Life for All, in a Transformed Nepali Society”.

Child-Centred Community Development. In Sunsari and Dhading, these large projects put children and their needs and rights at the centre of community development.

National Mental Health Network. UMN takes the lead in bringing together organisations working in mental health, to share ideas and to advocate on behalf of people with mental illness.

Multiple Use Water Systems. Subsistence farmers and their communities in Bajhang and Doti benefit from water systems that are used for both domestic and irrigation purposes.

the future

What an amazing history of service to the people of Nepal! UMN has financed the building of hospitals, schools and businesses, almost all now handed over to the Government of Nepal for the benefit of the nation. It has provided much-needed health services for tens of thousands of people, educated and trained countless adults and children, helped farmers to grow better crops and raise healthier livestock, supported micro-businesses and pioneered development technologies. Its staff, both Nepali and expatriate, have lived and worked across the country, from the high himals to the steamy southern plains; from Mechi to Mahakali.

These days, UMN focuses on strengthening the capacity of Nepali organisations to work effectively in their own communities – a sustainable, people-oriented model that recognises the skills, enthusiasm and vision of new generations of Nepalis. Our Fullness of Life model (“The Present”) guides our work towards *“Fullness of life for all, in a transformed Nepali society”*.

But what of the future? Is there a place for UMN in the Nepal of the 21st century?

We believe there is!

- In an increasingly educated Nepal, UMN will develop highly competent, effective Nepali staff to fill leadership positions, internally and in other organisations.
- As the role of civil society grows, UMN will build dynamic, mutually-beneficial, respectful partnerships with Nepali organisations and institutions.
- As social traditions change, UMN will focus on community transformation, working through its partners towards peaceful, just and harmonious communities where all can realise their potential.
- As the gap between rich and poor widens, UMN will address the root causes of poverty and break down the barriers of disadvantage and discrimination that make and keep people poor.
- In a world threatened by changing climate, UMN will care for Creation, encourage environmentally sustainable development, and assist communities adapt and become more resilient to climate threats.
- At a time of changing power dynamics, UMN will help to strengthen participation, good governance and accountability, particularly at the local level.
- As the Nepali Christian community grows and flourishes, UMN will encourage and support Nepali Christians and churches as they seek to love and serve their neighbours.
- In the context of globalisation, UMN will provide a link between organisations in Nepal and our global network of supporting agencies.
- Acknowledging that we can do nothing lasting on our own, UMN will continue to rely on the power and guidance of God, true to its Christian heritage, beliefs and values.
- As a group of people inspired by the love and teaching of Jesus Christ, UMN will demonstrate the values of God’s Kingdom, thereby making Christ known in word and life.

Fullness of life for all, in a transformed Nepali society

Howard Barclay
1984-1990

My wife Betty and I first joined UMN in 1960, after eight years in Jogbani, when both UMN and the church in Nepal were in the early stages of growth. We had the privilege of working in Amp Pipal and Thapathali for more than a decade, during which we saw both UMN and the Nepali church grow significantly.

We returned to Nepal in 1980 for a further 10 years (for the last six, I was Executive Director). UMN was a large and influential organisation, and Nepal was on the verge of major political and social change. The Democracy Revolution of 1990 ushered in new freedom for Nepal, and for the church. Our greatest joy was to see the Nepali church as a truly indigenous and thriving believing community – the answer to the prayers of my parents (my mother prayed from 1911 to 1990!) and of so many others who, for more than a century, had prayed and worked to this end.

It was our privilege to be part of that line of remarkable people as diverse as Ganga Prasad Pradhan, John and Lilian Coombe, Mildred Ballard, Pastor Robert Kartak and Dr Rajendra Rongong, Ernest Oliver, Trevor Strong and Jonathan Lindell. These, and a host of others, served the people of Nepal through the work of UMN, and their service and legacy supported the growth of the Nepali church.

Edgar Metzler
1990-1998

Gratitude to God and congratulations to UMN for sixty years of living out the goal of UMN's founders: "...to serve the people of Nepal in the name and spirit of Christ..."

My tenure with UMN began in early 1990, as public demonstrations of the Democracy Movement filled the streets with noise and confusion. When the King conceded in early April, Christians celebrated the possibility of more religious freedom. I shall never forget the thrill of walking with Christians in a procession past the Palace on Easter Sunday, the first such Christian witness on the streets, a few days after the Movement declared victory.

Nepal's evolving political situation presented new opportunities. We could be more open with the government about our Christian identity and more openly explore with the Nepali Christian community ways to partner in development projects. We could advance further toward the goal of turning the work over to Nepalis. The UMN board considered these developments and agreed on a strategy for the future. The goal would be to work with Nepalis developing their own organisational capacity to meet the needs they considered as priorities. As UMN has grown and changed since, this has remained a key part of its thinking and action.

I want to thank all UMN staff for the privilege of joining them as colleagues in service to Nepal.

Michael Askwith
1998-1999

Secondment by Tearfund in early 1998 provided a wonderful opportunity to bring together my prior experience of 28 years with the UN Development Programme, as well as experience as a Christian working in a secular development agency in many countries.

It was a huge privilege to serve UMN as Executive Director, working with some wonderful people and organisations. Although our time in Nepal was regrettably short, due to the need to return to the UK in late 1999, it was invigorating, challenging and enjoyable.

Our language and orientation programme, including time spent in Amp Pipal and Jumla, was followed by work with UMN's departments, the Executive Committee and Board, interspersed with project visiting. A major focus was completing a comprehensive evaluation of UMN-supported programmes and projects, the first stage of preparing a new UMN strategy, subsequently completed by my successors.

During this process, I came to appreciate UMN's amazing contributions to Nepal's capacity development in health, education, rural development, engineering and industrial development. Its wide network of solid projects, training programmes, and volunteer expertise were fully recognised by government, beneficiaries and donor partners alike.

Norma Kehrberg
2000

My response to working with the UMN can be summed up in one word, gratitude. Sent to Amp Pipal In 1968, I learned language from the school children, culture from the villagers, life as a Christian from the early Nepali Christians, and my role as a missionary in a Hindu country from UMN colleagues.

In 1968, the literacy rate was 3% for women, infant mortality was over 200 deaths per 1000 live births, and 50% of the children born died before five years of age. Early mission and Nepali leaders envisioned a Nepal where children lived and went to school, families had health care and communities thrived. UMN developed institutions - hospitals, schools, hydropower plants, companies and community programs - to address basic needs, not for the mission to retain but to become part of the infrastructure for Nepal. Programmes and processes changed to meet the ever-emerging needs in Nepal. One appreciates the present by looking back!

Working with Nepali staff and UMN mission colleagues from different missions and countries while worshipping with the early Nepali Christians was the best way, and perhaps the only way, I could have been in mission. I thank God that I was called to Nepal.

Jennie Collins
2001-2009

When I arrived at UMN at the end of 2000, I was filled with excitement and anticipation, not to mention an awesome sense of inadequacy for the job. Along with this, I had a deep sense of this being God's place for me at that time. I knew a certain amount about UMN from many years before when I had been a member of the International Nepal Fellowship (INF) and later a Member of the UMN Board and Executive Committee, but all of that was from a very different perspective and in a different era.

However, my initial over-riding and on-going impression throughout my time in UMN was of a very friendly, loyal, experienced and competent group of Nepalis and expatriates. They were committed to the people of Nepal, particularly those living on the edges of society, in isolated and difficult situations. Together we worked to change UMN to be capable and relevant for service in the context of far-reaching change in the first decade of the 21st century. In particular, we wanted to have the opportunity to work in a closer relationship with the church, which had grown and matured so much in its first 50 years.

UMN's rich heritage has contributed to its ability to adapt and remain relevant throughout the many changes within Nepal, and I pray it will continue to be blessed and used by God to be a blessing to others.

Mark Galpin
2009-Present

What a privilege to celebrate UMN's 60 years of continuous service to the people of Nepal. This booklet indicates the huge range of this contribution – both technically and geographically. The impact of UMN's work of building capacity for the long term is demonstrated by the fact that, while UMN itself continues its work through our 56 partners in 10 districts and through our two hospitals, more than 30 NGOs, companies and institutions that have come out from UMN over the last 60 years continue to grow and develop too. Behind all the numbers and names of projects and programmes are of course tens of thousands of people and hundreds of communities whose lives have been touched and changed.

Nepal has also changed dramatically. Throughout these changes, UMN has adapted to ensure the effectiveness and relevance of our on-going contribution. UMN remains committed to serving the people of Nepal, together with all of its partners in Nepal and worldwide, striving towards "Fullness of life for all, in a transformed Nepali society". God has been with us thus far, and I know that, as we put our trust in Him, He will walk before us into the future. To Him be the glory!

SAMUEL TOOK A LARGE STONE AND PLACED IT UPRIGHT....
HE NAMED IT EBENEZER (THE STONE OF HELP), FOR HE SAID,
“UP TO THIS POINT THE LORD HAS HELPED US!”
1 Samuel 7:12

Fullness of life for all, in a transformed Nepali society

UNITED MISSION TO NEPAL

PO Box 126, Kathmandu, Nepal

Phone: +977 1 4228118, 4268900

Fax: +977 1 4225559

communications@umn.org.np

umn.org.np

Produced by: the Communications Team, UMN

Edited by: Lyn Jackson

Design and Artwork: Phil Rawlings

© UMN 2014