

www.kiec.edu.np

Tel: +977 1 4443526, Fax: +977 1 4420118, info@kiec.edu.np

SOP to get admission to college, Australia

My name is **Karuna Lama**. I was born in December 24, 1982. I was brought up in a Christian environment. I accepted Jesus Christ as my personal Savior in the year 1994 and then I got baptized on October 3, 1995. After finishing my high school I joined college majoring in Sociology and English. Then I got married on December 14, 2008. Since I was born in a Christian family, I had the opportunity to know about Jesus Christ from Sunday School and from Church services.

Since Nepal's most of the population is Hindu there are many persecutions to the Christians. My father was a Buddhist and later he accepted Jesus Christ. Similarly my mother was also born in a Hindu family. Later she accepted Jesus Christ. Both of my parents were the only Christians in their family due to which they had to face a lot of persecutions from their own family. Despite all the persecutions they remained steady and strong in their faith and never gave up. Due to their perseverance they continued to minister and evangelize and now my father is a Pastor.

My parent's lives have made a great impact in my life. I always thank God for everything and choosing me as His daughter. I started teaching the Sunday School at my church which I still have been continuing. In between I also started working with the youth group and joined the choir as well. It was always joyful to work among the youth as we used to take part in various church activities. Even though I didn't have any kind of formal Bible training I tried my best to encourage the youth through God's word.

It is so good to see how God has been doing wonderful things in Nepal all these years. God has done wonderful miracles in the lives of the people through which many souls are coming to Christ. But there are still so many lives living in darkness. As the Bible says, "Harvest is truly plentiful, but the laborers are few (Matthew 9:37). This verse really implies to the state of my country where there is a lack of harvesters who can minister and evangelize among those people.

Though I have graduated I still feel so incomplete without learning God's word. It has been my earnest desire to go to a Bible college to learn God's word and to gain more Biblical knowledge. I think this will be a great help for me to teach others about God. I heard about Christian Heritage College through some of the ex-students and also through the internet as well. I felt that this might be the right place for me to learn God's word and learn the ways to do God's ministry. As Christian Heritage College has been graduating hard working and dedicated God's servant to do His ministry I feel that I will also get the opportunity to study in this highly reputed college in Australia.

I believe that God has a wonderful plan for each one us and He is going to fulfill His children's hearts earnest desire.