


MISSION OF MERCY

MAGAZINE


PUBLISHED BY WORLDWIDE FAITH MISSIONS
AN OHIO NOT-FOR-PROFIT 501c CORPORATION
website : www.feedtheorphans.org

PO BOX 8083, CANTON, OH 44711
DR JOHANNES MAAS, ThD, EDITOR
Founded 1976

Volume 37, Number 13

March 2012


In Rangoon, Burma, with Pastor Siang
(to my right) and Other Pastors