

ST. STEPHEN’S CHURCH
(CHURCH OF NORTH INDIA)

__

NEWSLETTER

FEBRUARY 2018

(For Private Circulation Only)

!

2

Almanac and Lectionary: February 2018

Date

Theme & Readings

Liturgical
colour

Sunday, 4 February 2018
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Eighth Sunday before Easter
Theme: Strife and violence are the result of human
sinfulness, from which Christ came to save us.
O.T. : Judges 9:1-6
Psalm : Psalm 55:4-5,12-14
Epistle : Ephesians 2:14-18
Gospel : Matthew 26:47-56

Refer to Readings for Sunday Worship ~ page 45

Violet

Sunday, 11 February 2018
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Seventh Sunday before Easter
Theme: God has sent his Son to give us healing
both in body and soul.
O.T. : Isaiah 57:15-18
Psalm : Psalm 30:1-5,11-12
Epistle : I Timothy 1:12-17
Gospel : Mark 2:13-17

Refer to Readings for Sunday Worship ~ page 47

Violet

Sunday, 14 February 2018
Holy Communion Services:
7 a.m. & 7 p.m.

Ash Wednesday

Ash Wednesday
Theme: God calls everyone urgently to repent.
O.T. : Joel 2:12-17
Psalm : Psalm 130
Epistle : Ii Corinthians 5:20-6:2
Gospel : Luke 13:1-9

Refer to Readings for Sunday Worship ~ page 50

Violet

Sunday, 18 February 2018
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Sixth Sunday before Easter
Theme: The contrast between the failure of Adam
and the obedience of Jesus, whose victory we are
called to share.
O.T. : Genesis 3:1-8
Psalm : Psalm 143:1-4,7-10
Epistle : James 1:12-18
Gospel : Mark 1:9-13

Refer to Readings for Sunday Worship ~ page 53

Violet

Sunday, 25 February 2018
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Fifth Sunday before Easter
Theme: Jesus the Messiah accepted suffering
according to his Father’s will, and calls his
disciples to follow him.
O.T. : Exodus 3:1-8a,9-12
Psalm : Psalm 109:21-22,24-27,30-31
Epistle : II Corinthians 11:21b-31
Gospel : Mark 8:27-35

Refer to Readings for Sunday Worship ~ page 55

Violet

!

3

Sunday, 4 March 2018
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Fourth Sunday before Easter
Theme: The transfiguration reveals the true glory
and authority of Jesus, the Son of God.
O.T. : Exodus 34:29-35
Psalm : Psalm 97:1-6,11-12
Epistle : II Peter 1:13-19
Gospel : Mark 9:2-10

Refer to Readings for Sunday Worship ~ page 59

Violet

IMPORTANT DATES

FELLOWSHIP OF LEAST COIN SUNDAY

11 FEBRUARY

ASH WEDNESDAY

14 FEBRUARY

MISSIONS SUNDAY

4 MARCH

WORLD DAY OF PRAYER

11 MARCH

GOOD FRIDAY

30 MARCH

EASTER DAY

1 APRIL

!

4

FROM THE PASTOR’S DESK

TURNING TO GOD IN REPENTANCE

Ash Wednesday marks the beginning of the season of Lent. The Lent is the most solemn time of the
Christian Year. It is a time for self-examination, penitence, fasting, self-denial, and preparation for
Easter, corresponding to the time Jesus spent in the wilderness. For a Christian, the foremost
relationship must be the one with God. While the examination of our relationship with God must be a
continual process, the season of Lent, during which we carefully consider the suffering and death of
Christ on the cross, is a good time to ponder and to examine our lives.

Sadly, the observance of the Ash Wednesday and the Lent is today reduced to a mere religious ritual.
Throughout the pages of the Bible we see that the merely outward form of religiosity does no good.
In fact, it provokes God’s wrath. God seeks integrity. Therefore, during this Lent season, we must
earnestly seek God. God says in Isaiah 66:2 ~ “These are the ones I look on with favour: those who
are humble and contrite in spirit, and who tremble at my word.” The psalmist says in Psalm 51:17 ~
“My sacrifice, O God, is a broken spirit; a broken and contrite heart you, God, will not despise.”

In Isaiah 58, the Lord commands Prophet Isaiah to lift up his voice like a trumpet and announce
God’s judgment upon his chosen people. The people were religious. They sought the Lord in worship
and prayer. They fasted. They seemed to be eager to know God’s ways. Why judgment then? Because
there was only an outward form of religiosity. The fast days were impressive, solemn occasions, when
the whole community would gather. It was a good practice. At the same time, it was also dangerous
for it also gave an impression of piety that was far removed from reality. And since the whole
community gathered, one couldn’t know who genuine mourners were and who were not. At its worst,
fasting could degenerate into self-righteousness.

The people of God did not practice righteousness. In other words, they did not live rightly in the sight
of God. They did not keep the commandments of God. They served their own interests. Fasting had
reduced to being a show instead of being a life changing experience. They fasted supposedly to set
their lives right with God but their relationship with one another was broken. There was no integrity.
There were contradictions. They fasted and at the same oppressed the poor. They would fast, on the
one hand, and on the other hand, they would quarrel and fight.

It is only when we repent of our sinful ways and turn to God that we receive God’s forgiveness. The
good news of Jesus Christ will be a good news only when we repent of our sinning ways. John Stott
wrote: “The gospel is not unconditional. It does not benefit its hearers willy nilly, ‘whether they hear
or refuse to hear’. It is clear that sinners cannot be forgiven if they persist in clinging to their sins. If
they desire God to turn from their sins in remission, they must themselves turn from them in
repentance… Remission is the gospel offer; repentance is the gospel demand.”
May we all be all have a meaningful season of Lent when we would turn to God in repentance.

In His Grace,
Thomas Jacob

!

5

NEWS & NOTES

“…this poor widow has put more into the treasury than all the others”
Mark 12:43

Weekly Bible Study: Members meet every Thursday at 7.30 p.m. in the PHCC for a time of
fellowship, singing and interactive Bible study.

WFCS: Sunday 11 February will be observed as the Fellowship of Least Coin Sunday. On the same
day, members of the WFCS will organize a Food Festival at 10.30 a.m.

Youth Retreat: 25 youngsters attended the Youth Retreat held on 7 January. Ashok Vedhanayagam
& John K John were the resource persons.

Week of Prayer for Christian Unity: 21 January was observed as the Christian Unity Sunday.
Dr.Sis.Pauline Chakkalakal (Daughters of St.Paul) was the guest speaker during the 9 a.m. service.

QCCCS: 28 January was observed as the QCCCS Sunday. Ms.Rabina James spoke on the theme
“Maintain justice, and do what is right” (Isaiah 56:1) during the 9 a.m. service. The presentation by the
QCCCS children after the worship service was impressive. Five students who passed Std.X were each
given a cash prize and a medal. It is encouraging to see how the efforts of teachers and volunteers are
impacting the lives of less-privileged children in our neighbourhood.

Republic Day: A Thanksgiving service followed by the Flag-hoisting ceremony was organized on 26
January.

Guest Speakers: We had guest speakers on special Sundays Mr.Ashok Vedanayagam (Youth Sunday),
Dr.Sis.Pauline Chakkalakal (Unity Sunday), Ms.Rabina James (QCCCS Sunday).

Membership: We are glad to welcome and introduce the new members
 Full Membership
 1. Balark Banerjea, Rima & daughter 2. Enid Bass

 Associate Membership
 1. Sucheta Makhwan 2. Ashish Makhwan

Baptism: 1. Kabir, son of Vinay and Amishi Kurian was baptized on 29 December 2017.
 2. Jason, son of Rebecca and Vaibhav Tarkhadkar was baptized on 27 January 2018.

Senior Citizens: We pray for all the senior citizens of our Church that our merciful God will give
them good health and strength.

Sick & Homebound: We continue to pray for the sick and house bound members of our Church:
David C. Matthew, Prakash Naik, Olga Nazareth, Loolu Thomas, Lizzy Kurian, Padmini Abraham,
Judith Rallia Ram, Anitaa Thakur and Nancy Razdan that God’s merciful hands be upon them to heal
and strengthen them.

“Pray continually.”
I Thessalonians 5:17

 Isaac Cladio
 Hon. Secretary

!

6

HEARD FROM THE PULPIT

7 January 2018 ~ 2nd Sunday after Christmas
Theme: ‘The coming of the wise men from the East is a sign that Christ is for all humankind.’

One of the most fascinating stories of Christmas is the account of the visit of the Magi or wise men
from the East (Matthew 2:1-12). These men, through their study of astronomy, learnt about the birth
of the “king of the Jews”, and set out on a treacherous 1,000-mile journey to see and worship him.
They went to Jerusalem, probably, thinking that this new born king was the son of Herod the Great.
Eventually, they reached the house where the baby was. Upon seeing the child, they bowed down and
worshipped him. They then presented him with gifts of gold, frankincense and myrrh. Gold pointed
to his majesty . . . for Jesus is king. Frankincense is the gift for a priest since it was in the Temple
worship and at the Temple sacrifices that the sweet perfume of frankincense was used. Myrrh was
used to embalm the bodies of the dead. Therefore, right at the birth of Jesus, these men foretold that
Jesus was to be the true king, the perfect high priest, and in the end the Saviour who would die to
redeem the world.

The coming of the three wise men from the East is a sign that Christ is for all people of the earth.
Yes, Jesus is the king of the Jews but he is the king of the Gentiles as well. The wise men that came to
worship him represented different nations, and, therefore, testifies the universal character of the
Messiah. Apostle Paul wrote to the Ephesians (3:6), “… the Gentiles have become fellow-heirs,
members of the same body, and sharers in the promise in Christ Jesus through the gospel”. Since
Christ is available to all the people, let us ask God to help us to become aware of the dividing forces
of jealousy, hatred, superiority and everything else that divides us.

14 January 2018 ~ 3rd Sunday after Christmas
Theme: ‘God who is faithful establishes his covenant with us.’

God takes the initiative to enter into a covenant relationship with people. God’s covenant with
Israelites was to secure their allegiance to him. On their part, the people had to keep the Ten
Commandments which were inscribed on stone tablets. But because of the inherent sin, people
continually failed to live according to God’s rules. The Old Covenant was broken by Israel. And by
the time of prophet Jeremiah, with destruction and the reality of exile all too apparent, there was a
sense that Israel was paying the price for breaking the covenant. But Jeremiah does not see the death
of hope. Instead, he is granted a vision of the relationship between God and humanity that is rooted
not in the legal but in the wonder of God’s grace. If the Ten Commandments that symbolizes the old
covenant was written on tablets of stone, the new covenant would be written on human hearts. The
law reflects the nature of God, and therefore is unchanging. Law cannot be done away with. God
cannot reduce his standards without ceasing to be himself. So, what God now does is to transform the
hearts of his people to match the requirements of the law.

When God entered into a covenant with his people in the Old Testament, he promised his presence,
protection and blessings. When they failed to obey God’s word, God’s presence, protection and
blessings were withdrawn. God continues to invite people to enter into a covenant relationship with
him. He is taking the initiative to enable us to enter into a loving relationship with our creator God.
On our part, we have to obey his word, and let him guide us in his ways.

!

7

21 January 2018 ~ 4th Sunday after Christmas
Theme: ‘Your right hand, O Lord, glorious in power.’

Praying for the unity of the Church involves a recognition not only of the brokenness of Christian
relationships but also how injustice in the world at large tears apart Christian communities and hinders
our participation in God’s mission.

Is unity good or bad? ‘Isn’t it obvious that unity is good?’ we may say. Unity itself is neutral until it is
given goodness or badness by something else. For example, in Luke 23, we read about Jesus being
taken to Pilate, the Roman Governor. When he learnt that Jesus is from Galilee and under the
jurisdiction of Herod, Pilate send him to Herod. Luke 23:11-12 reads: “Then Herod and his soldiers
ridiculed and mocked him. Dressing him in an elegant robe, they sent him back to Pilate. That day
Herod and Pilate became friends - before this they had been enemies.” Herod and Pilate were united
by their common contempt for Jesus, and that is not a good unity.

So, what is Christian unity? Ephesians 4:13 ~ “… until we all reach unity in the faith and in the
knowledge of the Son of God and become mature, attaining to the whole measure of the fullness of
Christ.” In other words, the unity we pursue is unity in the truth. The aims of our unity are also
important. John 13:34-35 ~ “A new command I give you: Love one another. As I have loved you, so
you must love one another. By this everyone will know that you are my disciples, if you love one
another.” Here we see that the Christian unity has at least two aims: to be an effective witness to the
world, and to bring glory to God.

Jesus Christ our Lord desires unity among Christians. He prayed in John 17:20-21 ~ “My prayer is not
for them alone (i.e. the disciples). I pray also for those who will believe in me through their message,
that all of them may be one, Father, just as you are in me and I am in you. May they also be in us so
that the world may believe that you have sent me.”

28 January 2018 ~ Ninth Sunday before Easter
Theme: ‘The world is full of signs which point to the goodness and providence of God.’

Indeed ‘The world is full of signs which point to the goodness and providence of God.’ But what
does the world look at? The world focuses on the negatives – on what is wrong with this world. When
we focus only on the negatives, we become pessimistic and in some cases even depressed. When faced
with violence, corruption, and all kinds of evil, we may even ask, “Where is God?” Therefore, it is
important that we learn to appreciate the world that is full of signs which point to the goodness and
providence of God.

In Genesis 9, we see God entering into a covenant with Noah. The sovereign God in this covenant
promises to Noah, his descendants and all other living things, never again to destroy human beings
and earth. The rainbow would be the sign of the covenant. The story of the flood is a story of grace
and judgment – grace to Noah, his family and selected animals, birds… and judgment of the wicked.
The salvation story is also about grace and judgment. The rainbow of Genesis 9 is about God’s
everlasting love. The hostility against humankind is over. The rainbow is a sign of hope because God
says, “I will remember my covenant…” (v.15). Rainbow is also about grace. For God reaches out in
love to humankind and all creation. The rainbow reminds us about God’s commitment to his world.

!

8

GRATEFUL REMEMBRANCE

We thank God for the lives and faithful service of all those who passed away in month of February of earlier
years.

YEAR NAME
1898 DUNLOP ELIZA
1900 GOSTLING SARA
1900 FRANKLIN JAMES
1902 BROOKS ANNIE
1902 NASH WILLIAM GEORGE
1918 HERBERT ASHTON
1943 LANGLEY ISABEL LOUISE
1950 ROPA MABEL DOROTHY
1952 CORKE OLIVER ETHEL
1957 ROBERTS ELIZABETH
1957 SMITH RICHARD HENRY
1975 JAMALUDDIN NASIM
1978 SANJEEVA RAO
1983 NATH HENRY GEORGE
1984 NATH JOGINDER JAWAKI
1986 JACOBIE DAMAYANTI MATELDA
1987 SWAMI VICTORIA ANANT
1992 RAO EDITH
1998 MATHEWS JOHN LIND
2000 DAS NILOY KUMAR
2000 GEORGE MATHAI
2003 KANGA PAWKAJAH
2005 DEVASAHAYAM JOHN
2007 RAPAZ THEODORE
2013 EILEEN CALEB

!

9

REGULAR ACTIVITIES

Worship Services on Sundays: Holy Communion (Said): 7 a.m. & 6 p.m.
 Holy Communion (Sung): 9 a.m.

Church Office: Saguna Doshi
(Monday to Saturday: 10 a.m. to 5 p.m.)

26423955

Rev. Thomas Jacob, Presbyter-in-charge

9820736359 / 26428803
presbyter@stephenschurch-bandra.com

Isaac Cladio, Hon. Secretary

9869513872

K.P.George, Hon. Treasurer

9821074653

Sushill Augustine, Hon. Jt. Secretary

9820657433

Sabina Solomon, Hon. Jt. Treasurer

9820080456

St.Stephen’s Church
46, Mount Mary Road, Bandra (West), Mumbai – 400 050

E-mail: church@stephenschurch-bandra.com

Website: www.stephenschurch-bandra.com

facebook page: @stephenschurchbandra

Activity

Venue

Day & Time

Contact Person

Phone No.

Pastorate Committee

Meeting

Parsonage

18 February
10.45 a.m.

Isaac Cladio

9869513872

Sunday School

PHCC

Sundays 9 a.m.

Beulah Tellis

9820432056

Bible Study

PHCC

Thursdays 7.30 p.m.

Rev.Thomas Jacob

9820736359

QCCCS:

Day Care Centre &
Study Centre

PHCC

Monday to Friday
9 a.m.to 4 p.m.

4 p.m. to 7 p.m.

Kumary Koshy

9820217524

