

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

__

NEWSLETTER

JANUARY 2019

(For Private Circulation Only)

Almanac and Lectionary: January 2019

2

!
!

Date

Theme & Readings

Liturgical
colour

Sunday, 6 January 2019
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Second Sunday after Christmas
Theme: The coming of the wise men is a sign that Christ
has come for all humankind.
O.T. : Isaiah 60:1-5
Psalm : Psalm 72:1-2,8,11-13
Epistle : Ephesians 3:1-12
Gospel : Mathew 2:1-12

Refer to Readings for Sunday Worship ~ page 26

White

Sunday, 13 January 2019
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Church Anniversary

The Covenant Service
Theme: God who is faithful establishes his covenant
with us.
O.T. : Jeremiah 31:33
Psalm : Psalm 105:1-8
Gospel : John 15:1-8

Refer to The Book of Worship

White

Sunday, 20 January 2019
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Christian Unity Sunday

Fourth Sunday after Christmas
Theme: Jesus brings joy through the fulfilment of God’s
gracious purpose.
O.T. : Isaiah 25:6-9
Psalm : Psalm 145:10-16
Epistle : Galatians 3:23-29
Gospel : John 2:1-11

Refer to Readings for Sunday Worship ~ page 33

Green

Sunday, 27 January 2019
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

QCCCS Sunday

Fifth Sunday after Christmas
Theme: The true Temple of God is the Church, the Body
of Christ.
O.T. : Haggai 2:1-9
Psalm : Psalm 122:1-2,6-9
Epistle : I Corinthians 3:10-17
Gospel : John 2:13-22

Refer to Readings for Sunday Worship ~ page 36

Green

Sunday, 3 February 2019
Holy Communion Services:
7 a.m., 9 a.m. & 6 p.m.

Sixth Sunday after Christmas
Theme: God has no favourites. His love is for all.
O.T. : Amos 9:5-10
Psalm : Psalm 113:1-2,5-9
Epistle : James 2:1-9
Gospel : Luke 4:16-30

Refer to Readings for Sunday Worship ~ page 39

Green

3

FROM THE PASTOR’S DESK
!

NEW YEAR
AN OPPORTUNITY TO BEGIN LIFE ANEW

At the beginning of a New Year we must both look back and look ahead. Look back to thank God
for his mercies, and to confess our sins. Look ahead with confidence in God and his promises.

A New Year! A New Day! A New Life!
 (Helen Steiner Rice)

Not only on New YearÕs but all the year through
God gives us a chance to begin life anew,
For each day at dawning we have but to pray
That all the mistakes that we made yesterday
Will be blotted out and forgiven by grace,
For God in His love will completely efface
All that is past and He’ll grant a new start
To all who are truly repentant at heart –
And well may man pause in awesome-like wonder
That our Father in heaven who dwells far asunder
Could still remain willing to freely forgive
The shabby, small lives we so selfishly live
And still would be mindful of sin-ridden man
Who constantly goes on defying God’s Plan –
But this is the gift of God’s limitless love
A gift that we all are so unworthy of,
But God gave it to us and all we need do
Is to ask God’s forgiveness and begin life anew.

It is quite possible that instead of drawing closer to God, we have slowly drifted away from him in
the past year. We may have led selfish lives. We may have constantly defied God’s plan for us. The
good news is that God is willing to forgive us. All that we need to do is ask God’s forgiveness out
of a repentant heart, and he would freely forgive us and give us the opportunity to begin life anew.

When we look at the year that is ahead of us, there is uncertainty. James says: “Now listen, you who
say, “Today or tomorrow we will go to this or that city, spend a year there, carry on business and
make money.” Why, you do not even know what will happen tomorrow…” (James 4:13-14). We
don't even know what tomorrow holds for us, much less a year. But we don’t have to despair. We
may not know the future, but we know the God who holds our future. However, it is not good
enough to believe that God knows and holds our future. We must trust in him and obey his
instructions in order to reach the goal planned by God for us.

Have a blessed Christ-centred year 2019!

In His Grace,
Thomas Jacob

4

NEWS & NOTES

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. Bible Study will restart on 10 January.

Carol Rounds: The youth, along with the Presbyter, went carolling on 7, 8, 14 & 15. We thank and
appreciate everyone who participated. We also thank the families for their support and hospitality.

Christmas season programmes: The Christmas Carol Service was held on 16 December at 6 p.m.
with the choir, conducted by Vinod Kuriyan, presenting the message of Christmas through
delightful carols with John Sunil Raj on the Organ and David De Menezes on the Electric Bass. This
was followed by the lovely Christmas programme presented by the Sunday School children, under
the leadership of Beulah Anand. The children enthralled the audience through their songs, dance,
and skit.

The Christmas and New Year services were well attended. We thank Rt.Rev.Dr.S.B.Joshua for
conducting the Christmas Day service.

QCCCS: The QCCCS organised the Annual Sports and Christmas programme on 20 December for
the children.

Marriage: We congratulate Siddhant Reynold Outram, member of St.Stephen’s Church, and
Dr.Shradha Engles, who got married on 10 December St.Paul’s CNI Church, Amritsar.

Obituary: We are sad to announce the sad demise of one of our senior members
Ms.Esther R. Christie, aged 83 years, on 30 November. May the Lord God comfort and strengthen
the bereaved family.

Sick & home bound: Let us continue to pray for the following sick and homebound, namely,
David C. Mathew, Prakash Naik, Olga Nazareth, Loolu Thomas, Lizzy Kurian, Padmini Abraham,
Anita Thakur, Nancy Razdan, Thankam Venkatraman, Joyce Nichols & Paul Thomas. Pray that they
are protected and healed and that God’s hands be upon them.

Sushill Augustine
Hon. Secretary

HEARD FROM THE PULPIT

5

 2 December 2018 ~ 4th Sunday before Christmas
Theme: ‘Watching for Christ in patience and hope.’

The season of Advent offers an opportunity to celebrate in a special way the coming of the Messiah
about 2000 years ago. It is also a time when we are reminded to be prepared for his Second Coming.
Today, in our Christmas celebrations, the focus is only on the first coming of Christ. We do not
seriously consider about preparing for the future coming of the Lord. To prepare for the Second
Coming of Christ means examining our lives and setting it right before God.

In Luke 12:32-40, the master of the house is expected to return from a wedding banquet. His
servants are all at home. Some are ready and expectantly waiting for the return of the master so that
they can immediately open the door for him, while some others are not ready. The countdown has
begun. But no one knows exactly when the master will return. Jesus told this to his disciples to
underline the importance of preparedness for his coming. He said, “But understand this: If the
owner of the house had known at what hour the thief was coming, he would not have let his house
be broken into. You also must be ready, because the Son of Man will come at an hour when you do
not expect him” (Luke 12:39-40). Jesus urges us to be ready for his second coming.

9 December 2018 ~ 3rd Sunday before Christmas
Theme: ‘The Old Testament is fulfilled in Christ.’

Last week’s gospel text concluded with the words of Jesus: “You… must be ready; for the Son of
Man is coming at an unexpected hour” (Luke 12:40). But, how can we be ready for the coming of
the Lord, especially since we are warned that he will come at an unexpected hour? The only way to
be ready is to let the word of God shape and direct our lives. The Psalmist says in Psalm 119:105 –
“Thy word is a lamp to my feet and a light to my path.” To be ready for the Lord’s coming, we must
know more about him, and our lives should be right in the eyes of the Lord. Our lives must be set
right before God TODAY. We cannot afford to be complacent. It will be foolish to think that I will
set things right in my life tomorrow or sometime in the future. We could end up like the five foolish
bridesmaids in the Parable of the Ten Bridesmaids in Matthew 25, who went to buy oil for their
lamps after the announcement of the bridegroom’s arrival. When the bridegroom arrived the five
wise bridesmaids, who were well prepared, went with him to the wedding banquet. When the five
foolish bridesmaids finally arrived, they could not join the marriage feast since the door was already
shut. It is said that the Bible is like a map. If you use it, you will know from where you started, and
the way to your destination.

16 December 2018 ~ 2nd Sunday before Christmas
Theme: ‘The message of John the Baptist.’

John the Baptist came to prepare the way of the Lord. He came to help people prepare themselves
to receive the Lord. He called people to repentance. Apostle Paul wrote, “For godly grief produces a
repentance that leads to salvation and brings no regret, but worldly grief produces death” (II
Corinthians 7:10). Godly grief stems from the realization of offending a holy God. It leads to
genuine repentance. Repentance may begin with a sorrowful heart but to be genuine it must lead to
determined action!

6

Jesus came to save us from our sins. He came so that he could die for our sins. There is no point in
celebrating the birth of Christ, if we don’t recognize and appreciate why he came into this world.
Therefore, a meaningful celebration of Christmas will call for a willingness to repent of our sinful
and disobedient ways.

23 December 2018 ~ Sunday before Christmas
Theme: ‘At Christmas we shall welcome Jesus who is like us in every way, apart from sin.’

The essence of Christmas is incarnation – God becoming human. John says in his gospel: “The
Word became flesh and made his dwelling among us. We have seen his glory, the glory of the one
and only Son, who came from the Father, full of grace and truth” (John 1:14). On that first
Christmas day, God became human. He descended from heaven and identified with us. He didn’t
pretend to be human. He became human.

“Man’s maker was made man, that He, Ruler of the stars, might nurse at His mother’s breast; that
the Bread might hunger, the Fountain thirst, the Light sleep, the Way be tired on its journey; that the
Truth might be accused of false witness, the Teacher be beaten with whips, the Foundation be
suspended on wood; that Strength might grow weak; that the Healer might be wounded; that Life
might die.” (Augustine of Hippo).

Jesus Christ was 100% divine and 100% human. Apostle Paul says in Colossians 2:9, “For in Christ
all the fullness of the Deity lives in bodily form.” But, why was incarnation necessary? The Word of
God makes it abundantly clear that the blood of bulls and goats cannot take away sin (Hebrews 10:4-
7). The Son of God came so that you and I might become children of God. He did that by giving
himself for you and me upon the cross. (cf. I Timothy 2:5-6).

24 December 2018 ~ Christmas Eve
Theme: ‘The birth of the Saviour who is the Word made flesh.’

Many of us would have been in situations in our lives where we felt the timing of something was
bad. We can feel the same when we read through Jesus’ birth narratives in the gospels. Matthew
1:18-19 – “… His mother Mary was pledged to be married to Joseph, but before they came together,
she was found to be pregnant through the Holy Spirit. Because Joseph her husband was faithful to
the law, and yet did not want to expose her to public disgrace, he had in mind to divorce her
quietly.” At an advanced stage of pregnancy, Mary had to travel all the way from Galilee in the north
to Bethlehem in the south without any modern means of transport. While in Bethlehem, when Mary
went into labour, there was room available in the inn that she gave birth to Jesus in a manager, a
feeding trough for animals. If you thought it can’t get worse than this, Joseph got the information
that there is a threat to the life of their new born. Joseph and Mary fled to Egypt with baby Jesus,
and lived there until the death of King Herod (Matthew 2:13-14). When we read about the account
of the wise men from the East, we wonder why they went to Herod’s palace looking for the baby.
Couldn’t they have carefully followed the star? Nothing seemed to be going right for Joseph and
Mary. Yet, the Bible has something different to say. Galatians 4:4-5 – “But when the fullness of time
had come, God sent his Son, born of a woman, born under the law, in order to redeem those who
were under the law, so that we might receive adoption as children.” What we see here is that
sometimes seemingly imperfect timing is perfect for accomplishing God’s purposes.

7

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

YEAR NAME
1885 GRISWES MAY MANDELINE
1901 PEYTON JAMES
1903 WRENCH JOHN MERVYN
1941 MICHAEL MARY MATHILDA
1943 TOWNSEND MICHAEL JOHN EDWARD
1945 TOWNSEND PATRICIA LILIAN
1946 TRAVERS ADA BEATRICE
1956 EARLE EUGENE JAMES
1958 GOVE FREDERICK THOMAS
1959 KING GLADYS ESTHER
1967 CORKE VERNON
1967 FREDA WILLIAMS
1980 FAVILLE SYBIL MAY
1981 CHRISTIE RUTH KESHAV
1985 VICTOR VIRGO CEASER
1987 HUBBERD DOUGLAS LIONEL
1991 KADNER BERTHA
1992 RAO EDITH
1998 MATHEWS JOHN LIND
2000 DAS NILOY KUMAR
2000 GEORGE MATHAI
2003 KANGA PAWKAJAH
2009 SANGEETA SANJAY SILAS
2013 PHYLLIS GRIFFIN
2016 BRENDA PUSHONG
2016 ZARINA HIGGINS
2017 BENONI SOANS
2017 HEBIC JATHANNA

!

8

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

Sushill Augustine, Hon. Secretary

9820657433

K.P.George, Hon. Treasurer

9821074653

P.K. Kurian, Hon. Jt. Secretary

9820525567

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

20 January
10.45 a.m.

Sushill Augustine

9820657433

Sunday School

PHCC

Sundays 9 a.m.

Beulah Anand

 9967170867

Bible Study

PHCC

Thursdays 7.30 p.m.
Bible Study restarts

on
10 January

Rev. Thomas Jacob

9820736359

QCCCS:

Day Care Centre
&

Study Centre

PHCC

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

Saturday
4 p.m. to 7 p.m.

Kumary Koshy

9820217524

