

Những Vần-Thơ Tạ Ơn Chúa
Của Người Được Chúa Cứu
Cụ Chân-Sinh Nguyễn-Thiện-Đạo (1878-1971)

Là một trong những trái đầu mùa của Hội-Thánh Hà-Nội.

Tin Chúa ngày 3.11.1928 tại quê nhà Gia-Thượng, Gia-Lâm, do lời chứng đao của quý Mục Sư Lê văn Thái, Mục Sư Lê khắc Hòa và Mục Sư Nguyễn Xuân Diệm. Cuộc đời theo Chúa và hầu việc Chúa tình-nghệん được kể lại trong tập Tự-Truyện "Chân-Sinh Tiểu-Chuyện" (văn xuôi) và Song Thất Lục Bát Diễn-Ý của Đích Tôn Linh Ân Nguyễn Thiện Nhân. Nhân dịp Kỷ Niệm 100 Năm Tin Lành đến Việt-Nam.

(Xin vào các trang nhà: www.northhollywoodchurch.org; songdaoonline.com; vietchristian.com và tinlanhdoannamgioi.com)

Hai Cụ Nguyễn-Thiện-Đạo (Khánh-Hội 1970)

Hình Chụp năm 1929-30 tại sân nhà 2 Cụ Nguyễn Thiện Đạo (Gia-Thượng/Gia-Lâm - Hà-Nội). Từ phải qua:
ÔB GS William C Cadman; ÔB MS Lê Văn Thái (Cô.Hồng-Ân); ÔB. Nguyễn Thiện Đạo;
Cô GS Homera H. Dixon (ngồi); TD Đặng Đức Thụ (đứng); MS Nguyễn Thiện Mân (sau); Cậu Nguyễn Tăng Huy (trước).

Lớp Thánh-Kinh Tiểu-Học Đường (Nữ) tại HT Hà-Nội năm 1933

Hàng đầu ngồi: Bà Cụ N.T.Đạo (lo ẩm-thực) và Cô Giáo-Sĩ Homera H. Dixon
Hàng Thứ 3, từ bên phải, người thứ 2 (Bà Sỹ), thứ 3 (Bà Mân)

Được Chúa Cứu

Vịnh Thơ Cảm Ơn Ngài

Bốn Chín năm, đeo tội lỗi đầy,
Jê-sus tìm đến, cứu con nay!
Họ mình nhận tội, Cha tha-thú,
Ngửa mặt cầu ơn, Chúa đổi thay!
Thể-phách nước dìm, tươi mới lại,
Tâm-hồn huyết tẩy, trắng trong nay!
Ngợi-khen cảm-tạ , Ba Ngôi Thánh.
Thập giá vui mang, trọn mỗi ngày!

Thập giá vui mang, trọn mỗi ngày,
Thánh-linh đổi mới, khác thường nay!
Yêu-Thương, Nhịn-Nhục, Vui-Mừng mãi,
Trung-Tín, Khiêm-Nhường, Tiết-Độ thay!
Hòa-Thuận, Nhu-Mì, hơn thuở trước,
Bình-An, chấn-tỉnh, có ngày nay!
Đội ơn thương-xót, Cha từ-ái,
Thỏa-mãn lòng con, phước-hạnh đầy!

Chân-Sinh Nguỵễn-Thiện-Đạo

Cảm-tác (1928)

Chỉ Có Một Bạn Là Jē-sus Christ

Jē-sus bạn thiết của lòng tôi,
Gánh vác thaỵ tôi hết tội rồi!
Thập-giá yêu-thương còn nhớ mãi,
Huyền-hồng cứu-chuộc chẳng quên thôi!
Thần-linh mỗi phút luôn gìn giữ,
Ma-quỷ từ đâu hết cuốn lôi!
Ngâm-vịnh chung vui cùng tuế-nguỵệt,
Trung thành phụng-sự Chúa Ba Ngôi!

Chân-Sinh Nguyễn-Thiện-Đạo
(1930)

Khuynh Các Cháu Giữ Đạo Trời

Ông dặn ghi lòng các cháu ơi,
Giữ cho trọn Đạo chớ ham Đời!
TAI Nghe lời Chúa, in trong dạ,
MIỆNG nói ơn Trời, bão khắp nơi!
MẮT ngó Đường Linh, chăm bước tới,
TAY làm việc Nghĩa, chớ buông dời!
Yêu-thương, Thánh-sạch, không hề đổi,
Ở đất xem như bằng ở Trời.

Chân-Sinh Nguyễn-Thiện-Đạo (1956)
Thời-Cảm

Thế-sự như hoa buổi sớm mai,
Tuồng đời có thấu hơi chênh ai!
Tám Mười Bốn tuổi trông càng rõ,
Mười Một đời vua thật chẳng sai!
Khanh, tướng, công, hầu, cơn gió thoảng,
Thế, quyền, danh, lợi, trận mưa phai!
Sao bằng tin Chúa, vâng-lời trọn,
Hưởng phước Thiên-gia mãi mãi dài.

Chân-Sinh Nguyễn-Thiện-Đạo (1963)

Xuân năm 78 tuổi Tỵ-Vịnh

Bổn tám mươi xuân tưởng đã già,
Thế mà ơn Chúa mạnh thêm gia,
Đường Trời tiến bước chân còn cứng,
Sách Thánh chuyên xem mắt chưa lòa!
Thập-Giá vai mang mưa nắng dạn,
Mão-Triều đầu đội tuynết-sương pha!
Mở lòng tinh-bach Thần-Linh giám,
Vinh-Hiển muôn đời Danh Chúa ta!

Vinh-Hiển muôn đời Danh Chúa ta,
Nước Trời rộng mở quyết xông pha!
Tình- yêu Thiên-Phụ thêm đầm thắm,
Huyết-báu Chiên Con gọi chói lòa!
Bao mối nợ nần mang trả hết,
Nặng lòng thương-xót phải đi ra!
Tìm người lạc lối đưa về Chúa,
Giám kể chi đâu tuổi-tác già!

Chân-Sinh Nguyn-Thuyen-Do (1957)

Vinh Cái Rẽ Cây

Chúa tạo sinh ta phận rẽ cây,
Thoát ra khỏi sác ẩn mình ngay!
Ăn sâu trong đất không người thấu,
Mọc thẳng giữa trời có Chúa hay!
Thâu-hút nước mầu công-tác lớn,
Vận-hành nhựa sống phát sinh đầy!
Khai-hoa kết quả muôn trùng điệp,
Giúp ích cho đời hưởng thụ nay!

Vịnh Hoa Sen

Tạo-Hóa sinh ta phận đóa Sen,
Mọc lên sống giữa đầm bùn đen!
Lá xanh ngó trắng không hôi-hám,
Bông thắm nhị vàng chắng ố-hoen!
Mặt nước gió đưa hương ngát lạ,
Trên hồ sóng động bóng lồng ghen!
Đợi người quân-tử yêu-thương đến,
Ngự giá hoa đinh thưởng-thức khen!

Chân-Sinh Nguỵễn-Thiện-Đạo

CẢM-TƯỞNG CHẾT và SỐNG

Chết như Cứu Chúa chết uy-linh,
Chết bởi thương ta chịu khổ hình,
Chết để tạo thành ơn cứu tử,
Chết còn truyền mãi đức hy-sinh.
Chết trừ diệt hồn quỷ ma quỉ,
Chết thủ tiêu luôn sức tội tình.
Chết để đánh lui thần sự chết,
Chết rồi sống lại thắng tôn-vinh.

Sống cũ đinh trên thập giá rồi !
Sống nau là Chúa chắng còn tôi.
Sống mang huyết báu hồn tinh sạch,
Sống bởi thần linh chí thỏa vui.
Sống rải mùi thơm luôn chắng dứt,
Sống lòe ánh-sáng mãi không thôi.
Sống trong lẽ-thật đời tươi mới,
Sống tỏ Giê-Su giữa giống nòi.

Chân-Sinh Nguỵễn-Thiện-Đạo

Cảm tác (1964)

KỶ-NIỆM CHÚA GIÁNG-SINH

(Thi)

Hoàn cầu vang dội tiếng chuông linh!
Nhớ thuở, đêm đông Chúa giáng-sinh!
Thành Bết, sao mai soi sáng rực!
Cung Trời, Thiên-sứ hát tôn-vinh!
Mục-đồng nhìn nhận mừng khôn-xiết!
Hê-rốt nghe tin, sợ thất kinh!
Bác-sĩ quì tâu, dâng lễ vật!
Ma-rụ Giô-sép chúc an-ninh!

(Ca)

Ma-ri Giô-sép an-ninh,
Thỏa lòng thấu Chúa Thánh minh ra đời!
Con Người vốn ở trên Trời,
Vâng lời Thiên-Phụ giáng nơi phàm-trần!
Nặng lòng thương xót tội nhân,
Lìa Ngôi Vinh-Hiển chọn phần vị-tha!
Hạ mình hầu việc người ta,
Gặp người bạc đãi cùng là vu-oan!
Chẳng hề mở miệng than-van,
Một mình đứng vững bình-an lạ thường!
Hụ-sinh nhịn-nhục mọi đàng,
Thân treo Thập-giá thêm càng xót xa!
Huỵết hồng tim Thánh đổ ra,
Gục đầu lớn tiếng: "Thưa Cha Xong Rồi"!
Ba ngàu sống lại lên trời,
Cùng ngồi bên hữu chính ngôi Phụ-Thần!
Cầu thay Thiên-hạ muôn dân,
Ai tin nhận Chúa được ơn cứu liền!
Tha tội chẳng phải bạc tiền,
Huỵết báu tẩy sạch lòng liền trắng trong!
Biến nén người mới lạ-lùng,
Bây giờ có Chúa ở cùng không sai!

Trung-tín hồn việc hôm mai,
Khẩn-cầu nhờ Thánh-linh Ngài dẫn đưa!
Thức canh trực sẵn sớm trưa,
Yêu-thương thánh-sạch cho vừa lòng Cha!
Tái-lâm Chúa tiếp rước ta,
Thân hình biến-hóa như là Chúa nay!
Hiệp cùng Chư -Thánh vui thay,
Tôn thờ Thượng-Đế ngàu ngàu vinh-quang!
Đời đời sống ở Thiên-đàng,
Bình-an Phước-Lạc lại càng Vinh-hoa!
Ngợi-khen Chúa Ha-lê-lu-gia!

Chân-Sinh Nguyễn-Thiện-Đạo

Cảm-Tác (1956)

Bài Thơ

Chúc Thọ Cụ MS Lê-Văn-Thái Hồi-Hưu

" Hai Cụ **LÊ-VĂN-THÁI** Mục-Sư,
Hự-sinh phục-vụ Chúa nhân-tử,
Thánh-Kinh cõi Việt rao-truyền khắp,
Cô-Viện Hòn-Chồng vững-lập như.
Bốn Sáu Năm trường, công-tác trọn,
Bảy Mươi Tuổi thọ, phước phần dư.
Triều-thiên mâu đội ca khen Chúa,
Vạn thuở danh còn tại Thánh-thư ".

Khánh-Hội, ngày 1-8-1968

Chân-Sinh Nguyễn-Thiện-Đạo,

Kính-tặng

Tiểu-Sử
Cụ Cố Mục-Sư Nguyễn-Thiện-Mân
(1906 - 1989)

Cụ Mục-Sư Nguyễn-Thiện-Mân, sinh năm 1906 tại Làng Gia-Thượng, Tổng Gia-Thụy, Phủ Gia-Lâm, Tỉnh Bắc-Ninh, Bắc Phần. Là Trưởng-nam của hai Cụ Cố Chân-Sinh Nguyễn-Thiện-Đạo và Dương-Thị-Cứu, những trái đầu mùa của Hội-Thánh Chúa tại Hà-Nội.

Vào thượng tuần tháng 11 năm 1928, Cụ cùng toàn thể gia-quyến đã tin nhận Chúa.

Ngày 15.02.1929 đã chịu phép Báp-têm tại Hội-Thánh Hà-Nội.

Lập gia-đình với Cụ Bà Vũ-Thị-Yên năm 1929 tại Hà-Nội.

Là thuộc viên và Chấp-sự Hội-Thánh Hà-Nội từ năm 1928 đến năm 1934.

Là chủ tiệm chụp-ảnh “Xuân-Đài” tại Cửa Đông Hà-Nội rất phát đạt.

Năm 1935 được Chúa kêu gọi, bán tiệm chụp ảnh, dâng mình học lời Chúa tại Tiểu Trường Kinh-Thánh Hà-Nội khóa 1935-36.

Tháng 4 năm 1936, vào Trường Kinh-Thánh Đà-Nẵng theo học Khóa 1936 -1938. Sau đó được bổ nhiệm chức Truyền-đạo tập-sự 2 năm tại Hội-Thánh mới lập Cao-Bằng (Bắc-Việt).

Năm 1940 trở về trường Kinh-Thánh Đà-Nẵng học Khóa Tốt-Nghiệp.

Sau khi tốt-nghiệp, Địa-Hạt bổ-nhiệm mở Chi-Nhánh Hàng Than, Hà-nội; sau đó được cải bổ hầu việc Chúa tại Hội-Thánh Bắc-Giang từ năm 1940-1947 theo nhu cầu của Địa-hạt.

Cuộc kháng chiến bùng nổ. Cụ đã cùng cả Hội-thánh tản cư lên Việt-Bắc mãi đến năm 1950 mới hồi cư về Hà-nội.

Địa hạt tiếp tục bổ nhiệm Cụ mở Hội-Thánh Bạch-Mai, Hà-nội. Quản nhiệm Hội-thánh cho đến ngày đất nước chia đôi (20.7.1954).

Tháng 8.1954, mặc dầu đã có giấy phép Di-cư vào Nam cùng với cha mẹ là hai Cụ Cố Nguyễn-Thiện-Đạo và gia-trình em trai là Mục-Sư Nguyễn-Thiện Sỹ. Nhưng hai Cụ MS Nguyễn Thiện Mân và dường nữ Nguyễn-Thị An-Bình đã quyết định ở lại, tuân theo quyết định cuối cùng của Tổng-Liên Hội đã đề cử Cụ làm Đại-diện Tổng-Liên Hội lo cho các Hội-Thánh miền duyên hải gồm: Hải-Dương, Hải-Phòng, Kiến-An, Thượng-Trang, Ninh-Giang, Quảng-Yên và Hòn-Gay, cùng kiêm-nhiệm Chủ-tọa Hội-Thánh Hải-Phòng từ tháng 6 năm 1955 đến nay tháng 2/1989.

Với tuổi đời ngoại Ba-Tuần chồng chất, với trách-nhiệm trùng tu nhà Chúa tại Hải-Phòng (lần thứ ba), công tác còn đang dở dang, Cụ đã ngã bệnh. Sau 2 tuần lê nằm trên giường bệnh, hai chân sưng thũng. Trong thánh ý tốt lành của Chúa, Ngài đã đem Cụ Cố Mục-Sư Nguyễn Thiện Mân vào nghỉ yên trong nước Chúa hồi 6g15 sáng ngày 7 tháng 2 năm 1989, nhằm ngày mồng Hai Tết Kỷ-Tỵ. Hưởng Thọ 83 tuổi, để lại Cụ Bà Nhũ-danh Vũ-Thi-Yên (81 tuổi); dường nữ Nguyễn-Thị An-Bình và chồng, Ba cháu ngoại và 1 chắt.

Cụ Cố Mục-Sư Nguyễn Thiện Mân qua đi, không những để lại sự thương tiếc cho gia-tộc nhưng cũng cho toàn thể Hội-Thánh Chúa tại Bắc-Việt và đặc biệt với Hội-Thánh Chúa tại Hải-Phòng, nơi mà đây tớ Chúa đã hầu việc Chúa suốt 34 năm. Hội-Thánh đã bày tỏ lòng thương tiếc vô bờ với người chăn bầy vừa khuất với một bức trướng treo ngang tòa giảng với Bốn chữ Nho Đại-Tự mộc-mạc nhưng mang đầy ý-nghĩa “TỪ ĐỨC LƯU PHƯƠNG” (Đức Nhân-Từ Còn Ghi Nhớ Mãi).

Cụ Cố Mục Sư Nguyễn Thiện Mân với 83 tuổi đời, 61 tuổi Đạo, với 54 năm Phụng-Sự Chúa cho đến lúc nghỉ yên trong Chúa.

Cụ Bà Quả-Phụ đã viết thư cho các em là 2 Cụ Mục-Sư Nguyễn Thiện Sỹ: “...Anh đã noi gương Thầy Mẹ, Trung-Tín phungsự Chúa trọn đời, có thể anh chưa mãn nguyện vì việc trùng tu nhà Chúa còn dở dang, đàn chiên thiếu người chăn...còn mọi sự ở đời tạm này anh đều chu tất, không có gì chê trách được; con cái Chúa rất thương mến...”.

- Với Chúa, Cụ Cố Mục Sư Nguyễn Thiện Mân đã là một đầy tớ Trung-kiên, vâng phục trọn vẹn. Sống Đạo và Hành-Đạo với Tâm-thành và Tận-Trung.
- Với Hội-thánh, Cụ đã nêu cao tấm gương, nhân-tử, hiền đức, nhẫn-nhục và hy-sinh.
- Với đồng bào Việt-Nam, Cụ đã trả xong món nợ yêu-thương.
- Với Gia-tộc, Cụ là tấm gương sáng cho Chị, Em, Con, Cháu, Chắt trong mọi việc.

Cụ Cố Mục Sư Nguyễn Thiện Mân thật hanh diện mà nói như Thánh Phao-Lô đã nói: “Tôi không hổ thẹn về Tin-Lành đâu...Tôi đã đánh trận tốt lành, đã xong sự chạy, đã giữ được Đức-tin”, và giờ Cụ đang cùng với Cha, Mẹ, Em, các Cháu và các đầy tớ trung kiên khác tận hưởng Nước Vĩnh-Sanh trong lòng bàn tay Yêu-Thương của Đức Chúa Trời, Chúa chúng ta.

Nguyễn xin Ý Cha được nêu. Ha-lê-lu-gia. Amen.

Tưởng-Niệm BẮC
Cố Mục-Sư NGUYỄN-THIỆN-MÂN
(1906-1989)

Trông về cố-hương chân mây vời-vợi,
Trăng: khuynh, tròn, sông biển: nước đầy vời,
Hai Mươi Mốt Năm, Nam Bắc chia-phôi,
Mười Bốn Năm qua quê người vò-võ.

Con nhớ Bắc, suốt một đời thương, khó,
Bước linh-trình gắn-bó tuổi thanh-xuân,
Hà-Nội, Hải-Phòng, Phủ-Lý, Trại-Quân,
Cao-Bắc-Lăng, lưu dấu chân tuyênl-đạo.

Bổng-lộc trên đời phù-vân, mờ-ảo,
Bắc chọn phần: Chia xé Đạo Yêu-Thương,
Dưới với người, Danh: "Tử Đức Lưu-Phương",
Trên với Chúa, Tiếng: "Yêu-Thương, Tôn-Kính".

Giốc chí Trưởng-phu, dắt người nèo chính,
Đầu tuổi đời dần mất, tính bàn tai.
Quang lưỡi tình-thương đâu quản đêm ngày,
Thêm tuổi Đạo, vinh-hiển thay tôi Chúa.

Da mồi nhăn, nét cười chưa héo úa,
Sóng thanh-bần, nhưng ơn Chúa tăng thêm,
Từng phút ngửa trông lời Chúa êm-đềm,
"Con ơi được lấp, Thương-Thiên nhận phần".

Tám Ba Năm, cõi dương-trần đã đú,
Sáu Mốt Năm, nèo đường cũ quang xa,
Năm Tư Năm, chưa trọn ước cùng Cha,
Thuận theo ý Chúa, Thiên-Gia qui-hồi.

Con vẫn biết phân-lụy đời là hết,
Hướng Thiên-trình ai thấu triệt lối đi?
Con nhớ lời xưa: "Sinh-ký Tử-quí",
Bắc naу hướng phước, vinh-quí chờ-đợi.

Bác qua đi thản nhiên không diệu vợi,
Hướng Thiên-Thành nghe Chúa gọi bước đi.
Để lại Vợ, Em, Cháu, lệ phân-lý,
Đàn Chiên mất chủ, sâu bi từ rày.

Người ở lại, thêm ngàu dài nhung-nhở,
Bác ra đi, giờ vui-vẻ ngập lòng,
Gặp. Mẹ, Cha, Em, Cháu, bạn đồng-công,
Mừng vui chung hưởng linh-công Chúa đền.

Miền vĩnh-phước xin Bác thêm lời nguyệt,
Cho đàn chiên, cho thân-quyến dường-trần,
Cho đồng-bào mau thoát bể trầm-luân,
Đời sau cũng hưởng chung phần Phước-Thiên.

Nhớ Bác yêu con dâng lên lời nguyệt,
Tạm chia tay, mong tiệc yến tương-phùng.
Nghìn giữ lòng tin nơi Chúa thủ-y-chung,
Ngàu Chúa đến Hiển-Vinh cùng xum-hợp.

Tạm-bié特 Bác Thương-Kính.

Cháu, Linh-Ân Nguỵễn-Thiện-Nhân

(02/1989)

Tiểu-Sử
Cụ Mục-Sư Nguyễn-Thiện-Sỹ
(15.09.1912 – 10.08.2000)

Cụ Mục-Sư Nguyễn-Thiện-Sỹ sinh ngày 15 tháng 9 năm 1912 tại Làng Gia-Thượng, Phủ Gia-Lâm, Tỉnh Bắc-Ninh, Bắc-Phần Việt-Nam.

Là con trai thứ của Hai Cụ Cố Chân-Sinh Nguyễn-Thiện-Đạo và Dương-Thị-Cứu.

Tin Chúa ngày 03 tháng 11 năm 1928. Chịu Báp-têm ngày 15.02.1929 tại Hội-Thánh Hà-Nội.

Theo học 2 khóa Thánh-Kinh Tiểu-Học Đường tại Hà-Nội năm 1933 và 1934.

Lập gia-đình ngày 25.03.1935 tại HT Phủ-Lý (do Giáo-Sĩ W.A. Pruett Chủ-lễ). Bà Cụ Nhũ-danh Nguyễn-Thị-Quánh.

Học Trường Kinh-Thánh Đà-Nẵng Năm Thứ Nhứt từ tháng 9/1935 đến tháng 4/1936.

Truyền-Đạo Sinh tập-sự từ 1936-1940 (chiếu nhu cầu Hội-Thánh).

Trở về Trường Kinh-Thánh Đà-Nẵng Năm Thứ Nhì và Thứ Ba liên tiếp năm 1940 đến 1942. Tốt Nghiệp Trường Kinh-Thánh tháng 4 năm 1942.

Thụ-Phong Mục-Sư ngày 30 tháng 01 năm 1951 tại Hà-Nội, Bắc Phần Việt Nam.

Quản-Nhiệm Hội-Thánh và các Chức-Vụ Kiêm-Nhiệm:

a/ Hội-Thánh:

* Quản-Nhiệm HT North Hollywood, California, Hoa-Kỳ	1975 – 1977
* Quản-Nhiệm HT Khánh-Hội, Saigon, Nam VN và 3 Chi-Nhánh: HT Tôn-Đản, Kho-Tư và Tôn-Thất-Thuyết	1954 – 1975
* Quản-Nhiệm HT Gia-Lâm, Hà-Nội, Bắc VN	1950 – 1954
* Quản-Nhiệm HT Hải-Dương, Bắc VN (lần thứ II)	1949 – 1950
* Quản-Nhiệm HT Lạng-Sơn, Bắc VN	1948 – 1949
* Hầu-việc Chúa với các Tín-hữu tản cư lên Việt-Bắc	1947 – 1948
* Quản-Nhiệm HT Hải-Dương, Bắc VN (lần thứ I)	1944 – 1947
* Quản-Nhiệm HT Quảng-Yên, Bắc VN	1942 – 1944
* Quản-Nhiệm HT Bắc-Ninh, Bắc VN	1936 – 1940

HT North Hollywood, CA. USA

HT Khánh-Hội, SG.VN

HT Tôn-Đản, SG.VN

HT Tôn-Thất-Thuyết, SG

b/ Chức-Vụ Kiêm-Nhiệm trong các Cơ-Quan và Thành-Quả:

- Xây Nhà Thờ và Tư-Thất HT Khánh-Hội, Saigon, năm 1961.
- Xây cất và Thành-Lập Hội Nhánh Kho 4, KH, SG năm 1962.
- Xây cất và Thành-Lập Hội Nhánh Tôn-Đản, KH, SG năm 1964.
- Xây cất và Thành-Lập Hội Nhánh Tôn-Thất-Thuyết, KH, SG tháng 4/1975.
- Thành lập HT tại North Hollywood, CA. Hoa-Kỳ 27.07.1975.
- Đoàn Trưởng đầu tiên của Đoàn Nam-Giới Giáo-Hạt VN Bắc Mỹ.
- Nghị-viên BCH Giáo-Hạt VN Bắc-Mỹ (1975-1977).
- Trưởng Ban Cứu-Tế Xã-Hội HTTLVN từ 1955-1960.
- Giám-Đốc trường Trung Tiếu-Học Phúc-Âm từ 1963-1968.
- Thủ-Quỹ Ban Phát-Thanh Tin-Lành từ 1965-1968.
- Thủ-Quỹ Ủy-Ban Học-Bổng HTTLVN từ 1968-1975.
- Giám-Đốc Chẩn-Y Viện Tin-Lành Phú-Lâm (3 năm).
- Tuyên-Úy Tin-Lành tại Trung Tâm Cải-Huấn Chí-Hòa và Tổng Y-Viện Cộng-Hòa (1968-1975).
- Chủ-Tịch Ủy-Ban Tổ-Chức Truyền-Đạo Sâu-Rộng và Chiến-Dịch Tin-Lành tại Sàigon (1966).
- Nghị-Viên BTS Địa-Hạt Miền Đông Nam Phần VN (1965-1973).
- Chủ-Tịch Ủy-Ban Thành-lập làng Phúc-Âm I và II, Bình-Tuy.
- Trưởng-Ban vận động thành-lập Trung-Tâm Bê-tê-n, Phú-Xuân, Nhà Bè (1973-75).

Hưu-hạ từ tháng 7 năm 1977. Sinh-hoạt thờ-phượng Chúa tại Hội-Thánh Tin-Lành VN North Hollywood, California. Hoa Kỳ.

Nghỉ yên trong Chúa lúc 6g50 sáng Thứ Năm ngày 10 tháng 8 năm 2000 tại Bệnh-viện Pacifica Hospital Of The Valley, Sun Valley, California, USA. Hưởng Thọ 88 tuổi.

North Hollywood, California ngày 10 tháng 8 năm 2000

Trường Kinh-Thánh Đà-Nẵng
Lễ Tốt-Nghiệp Khóa 1942

Ô.Bà TD Nguyễn-Thiện-Sỹ (thứ 3,4 hàng thứ 2 từ bên trái)

Bảy Vị Truyền-Đạo được Thụ-Phong Mục-Sư năm 1951 tại Hànội
Từ bên trái: MS Nguyễn Thiện Sỹ, MS Nguyễn Hữu Phiên, MS Đào Thúc,
MS Nguyễn Thiện Mân, MS Phan Sỹ Kiểm, MS Nguyễn Văn Bảng và MS Lưu Văn Mão.
Ban Khảo-Hạch: MS Huỳnh Kim Luyện, MS Hoàng Trọng Nhật, GS Van Hine,
MS Lê Văn Thái, GS D.I. Jeffrey và MS Trần Văn Đệ

Ms. Tđ. VN. tại Hội-dồng Nyack 4-8-1975 với Cụ Ms. nguyên Hội-trưởng

Quí Mục Sư, Truyền Đạo VN tại Hội-Đồng Nyack, Hoa-Kỳ ngày 4.8.1975

Ban Chấp-Sự Hội-Thánh và Ô. Bà MS Nguyễn-Thiên-Sỹ, Chủ-Toa

Hình trên: Giảng Đường –124-126 Lê-Quốc-Hưng KH, SG năm 1956

Hình dưới: Thánh Đường Khánh Thành 4/1961, số 98 Lê Quốc Hưng, KH, SG

