

MAY 2015

TIDINGS

VOL : 7 NO : 5

JESUS

The Light of the World
Walking in the Light

**MOTTO
2015**

നീന്റെ സന്തതിക്കൾ എന്റെ ആശ്വാസിയായും
നീന്റെ സന്താനക്കന്മാർ എന്റെ അനുഗ്രഹങ്ങളായും പകരും. യെശയ്യാവ് 44:3

I will pour My Spirit on your descendants,
And My blessing on your offspring. Isaiah 44:3

உன் சந்ததியின்மேல் என் ஆவியையும், உன் சந்தானத்தின்மேல்
என் ஆசீர்வாதத்தையும் ஊற்றுவேன். ஏசாயா 44:3

Vicar

Rev. Sumod. C. Cherian
Christ Church Parsonage
DBRA-61, Near Devaswom
Board Jn, Nanthencode,
Trivandrum-695 003
Mobile : 94471 76033
Telephone : 2316033
vicar@csichristchurch.org

Asst. Vicar

Rev. Saji Cherian Mammen
Christ Church Parsonage
PRA/248, Parottukonam
Nalanchira,
Trivandrum-695 015
Mobile : 9447006033
asst.vicar@csichristchurch.org

Church Wardens

Mr. John Kurien 9847175080
Prof. K.V. Thomas 8547247910

Church Secretary

Mrs. Omana Abraham 9745692727

Lay Treasurer

Mr. A.J. Thomas 9447020738

Internal Auditor

Mr. Abraham Mathew 9847181820

Church Committee Members

Mr. George Ninan 8289909503
Mr. Godwin Mathew 9895332868
Mr. Hezekiel V.S. 9447071185
Mr. M.M. John (Munduparambil) 9544689029
Mr. Joshy Mathew 9809788681
Mrs. Laila Jacob 9446018091
Mr. Luke P.K. 9495880774
Mr. Mesfin Zachariah Abraham 9847062108
Ms. Nimmi Rachel Mathew 9995458461
Mr. Reuben Daniel Koshy 9895223223
Mrs. Susan Thomas 9447751085

Diocesan Council Members

Mrs. Mary Mathew 9447054335
Mr. Renju Philip 9846065640
Mr. Saji Sam George 9447303524
Mr. Suku C. Oommen 9447059920
Mrs. Susan Ebby 9447890411
Dr. N.O. Varghese 9847065697

Senior Presbyters

Very. Rev. Mathew Mathew 2559965
Rev. Dr. Jacob Verghis 2432560
Rev. Mathai John 9447958556
Rev. Shiju Samuel 9447613389
Rev. Joseph Samuel 8281291203
Rev. Dr. George Joseph 9447452473
Rev. A. Viswasaraj (Tamil) 9495349325

Church Staff

Mr. Aji George Jacob 9495304997
Mr. S. Samuel (Joy) 9495300681
Mr. K.C. Thomas 9846807826
Mr. Roy Daniel 9605242882

Tidings

May 2015

May

S	M	T	W	T	F	S
31					1	2
3	4	5	6	7	8	9
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	29	30

Editorial Board

Rev. Sumod C Cherian
Rev. Saji Cherian Mammen
Mr. John Kurien
Mr. Saji Sam George
Mr. M M John
Mr. Renju Philip
Mrs. Susan Ebby
Mr. Godwin Mathew
Mr. Ebby Kuruvila
Mr. A.J. Thomas
Mr. Soman John
Mr. Rakesh Jayaprakash

CSI CHRIST CHURCH

(Diocese Of Madhya Kerala)

Palayam Trivandrum

Telephone : 2305902

Office : 2726033

Email : office@csichristchurch.org

www.csichristchurch.org

Online Edition - <http://tidings.csichristchurch.org>

Vicar's Reflections

Dear friends in Christ,

Greetings to you all in the name of our Lord Jesus Christ!

This will be my last letter to you through the 'Tidings'. I thank God for the opportunity given to me and my family to serve you in the church during the past four years (two years as Asst. Vicar and two years as Vicar). I praise God for all His blessings. I am grateful to you all for your prayers, support and consideration for me during my stay here.

I would like to thank the Very Rev. Matthew Matthew, Rev. Dr. Jacob Verghis, Rev. Mathai John, Rev. Dr. George Joseph, Rev. Viswaraj, Rev. Shiju Samuel and Rev. Joseph Samuel for their assistance to me in carrying out my duties here.

I have no doubt that the late Rev. Dr. K. K. Koshy's prayers and support were a source of inspiration for my service here.

We arrived here during the last month of the tenure of the Church Committee of 2008-11. I express my gratitude and love to the Committee members, Church Wardens, and Council members of that Committee, and to the Committee members, Church Wardens and Council members of the subsequent Committee of 2011-14 and those of the present Committee which was formed in 2014.

My thanks are also due to the office bearers of all the Church Organizations, Area Prayer Group Conveners, and to Mr. Aji George (Church staff), Mr. S. Samuel (Joy), Mr. K. C. Thomas, Mr. Roy Daniel and the security staff.

I express my gratitude to Rev. Raju Jacob who was the Vicar when I arrived here with my family, and to Rev. Anurup Sam and Rev. Joji Philip who served with me as Asst. Vicars and to Rev. Saji Cheriyan Mammen, the present Asst. Vicar of the Parish.

As you know, Rev. Dr. Mathew Varkey will be arriving here as the new Vicar. He is one of the senior presbyters of our Diocese, and he arrives here with his experience of service at the Synod level and with the Bible Society of India. His experience at these levels will undoubtedly

be an asset to our Church. I very gladly welcome Achen and Kochamma to our Parish. I pray that his leadership will help in the spiritual and temporal growth of the Church.

We are now going through a period of celebration of the revelation of our Lord after the Resurrection. The church observes Thursday, 14th May as Ascension Day, which is the 40th day after the Resurrection. The day of Ascension can be considered as the last day in the physical life and ministry of our Lord in this world. But Jesus, knowing that He would no longer be bodily present among the believers, before His ascension promised them that the Holy Spirit, the Comforter and Guide, would always be with them.

Ascension Day marks the fulfillment of God's plan of the work of salvation for the entire world. We can see here the fulfillment of all the works of our Lord. Through His work of salvation Christ has opened for us the door to heaven. This day exhorts us to humble ourselves before the Lord who makes possible the fulfillment of all things.

“He will come again” is the promise that this day gives us. The love which made Him sacrifice His life for us gives us the assurance that He will come again to redeem the world. Therefore the celebration of the Ascension is also a time of joyful expectation for those who wait for the Lord's coming. The Bridegroom will come, most certain; the time, we do not know.....

My family and I would like to thank you all once again.

May God bless you all,

Sumod Achen

കർത്താവിൽ പ്രിയമുള്ളവരെ,

നിങ്ങൾക്കേവർക്കും യേശുക്രിസ്തുവിന്റെ നാമത്തിൽ എന്റെ സ്നേഹവന്ദനം.

ക്രൈസ്റ്റ് ചർച്ചിലെ ശുശ്രൂഷയിൽ Tidings ൽ കൂടെ നിങ്ങളുമായി ബന്ധപ്പെടുന്ന അവസാനത്തെ കത്താണ് ഇത്. കഴിഞ്ഞ 4 വർഷക്കാലം (2 വർഷം അസി. വികാരി, 2 വർഷം വികാരി) ഈ ഇടവകയിൽ സേവനം ചെയ്യുവാൻ എനിக்கும் കുടുംബത്തിനും ലഭിച്ച അവസരത്തിനായി ദൈവത്തെ സ്തുതിക്കുന്നു. ഈ വർഷത്തിൽ വ്യാപരിച്ച, നടത്തിയ,

ദൈവകൃപയെ ഓർത്ത് ദൈവത്തിന് സ്തുതിയും, സ്തോത്രങ്ങളും കരേറ്റുന്നു. പലതരത്തിലുള്ള ബലഹീനതകൾ ഉണ്ടായിരുന്നപ്പോഴും, ഏവരുടെയും പ്രാർത്ഥനയും, സഹകരണവും കരുതലും ഉണ്ടായിരുന്നത് നന്ദിയോടെ ഓർക്കുന്നു.

ഈ ഇടവകയിൽ ശുശ്രൂഷയിൽ സഹായിക്കുന്ന V. Rev. Mathew, Mathew, Rev. Dr. Jacob Varghese, Rev. Malhai John, Rev. Dr. George Joseph, Rev. Viswasraj, Rev. Shiju Samuel, Rev. Joseph Samuel എന്നീ അച്ചൻമാരോടുള്ള നന്ദിയും സ്നേഹവും അറിയിക്കുന്നു.

നമ്മെ വിട്ടു കടന്നുപോയ Late Rev. Dr. K.K. Koshy അച്ചന്റെ കൈത്താങ്ങലും പ്രാർത്ഥനയും ഞങ്ങളുടെ ശുശ്രൂഷയിൽ പ്രചോദനം ആയിരുന്നു എന്നുള്ളതിന് സംശയമില്ല.

2008-2011 കാലയളവിലെ കമ്മിറ്റിയുടെ അവസാന മാസത്തിലാണല്ലോ ഞങ്ങൾ ഇവിടെ എത്തിച്ചേർന്നത്. ആ സമയത്തുണ്ടായിരുന്ന കമ്മിറ്റി അംഗങ്ങൾ, കൈക്കാരൻമാർ, കൗൺസിൽ അംഗങ്ങൾ, തുടർന്ന് 2011-2014 കാലയളവിൽ നിലവിൽ വന്ന കമ്മിറ്റിയിലെ അംഗങ്ങൾ, കൈക്കാരൻമാർ, കൗൺസിൽ അംഗങ്ങൾ 2014 ൽ നിലവിൽ വന്ന ഇപ്പോഴത്തെ കമ്മിറ്റിയിലെ അംഗങ്ങൾ, കൈക്കാരൻമാർ, കൗൺസിൽ അംഗങ്ങൾ എല്ലാവരോടുമുള്ള നന്ദിയും സ്നേഹവും അറിയിക്കുന്നു.

എല്ലാ സംഘടനയുടെയും ഭാരവാഹികൾ, ഏരിയ പ്രെയർ ഗ്രൂപ്പ് കൺവീനർമാർ ശ്രീ. അജി ജോർജ്ജ് (ഓഫീസ് സ്റ്റാഫ്), ശ്രീ. എസ്. സാമുവൽ (ജോയ്), ശ്രീ. കെ.സി. തോമസ്, ശ്രീ. റോയ് ഡാനിയൽ, സെക്യൂരിറ്റി അംഗങ്ങൾ എന്നിവരോടുള്ള കൃതജ്ഞത അറിയിക്കുന്നു.

ഞങ്ങൾ കുടുംബമായി ഇവിടെ വന്നപ്പോൾ ഇടവകപട്ടക്കാരനായിരുന്ന Rev. Raju Jacob, Asst. Vicar മാരായി എന്നോടൊപ്പം ഈ കാലയളവിൽ പ്രവർത്തിച്ച, Rev. Anurup Sam, Rev. Joji Philip, ഇപ്പോൾ പ്രവർത്തിച്ചു കൊണ്ടിരിക്കുന്ന Rev. Saji Cherian Mammen എന്നീ അച്ചൻമാരോടുള്ള നന്ദിയെ അറിയിക്കുന്നു.

തുടർന്നുള്ള ശുശ്രൂഷയ്ക്കായി ഇവിടേയ്ക്ക് കടന്നുവരുന്നത് Rev. Dr. Mathew Varkey അച്ചൻ ആണല്ലോ. മഹായിടവകയിലെ സീനിയർ പട്ടക്കാരിൽ ഒരാളായ അച്ചൻ, സിനഡു തലത്തിലും, ബൈബിൾ സൊസൈറ്റിയിലും ലഭിച്ചിട്ടുള്ള പ്രവർത്തനപരിചയവുമായിട്ടാണ് ഇവിടേയ്ക്ക് കടന്നുവരുന്നത്. ആ പ്രവർത്തന പരിചയം ഈ

ഇടവകയ്ക്ക് ഒരു മുതൽക്കൂട്ടായിരിക്കും എന്നുള്ളതിന് സംശയമില്ല. അച്ചനെയും കൊച്ചമ്മയേയും വളരെ സന്തോഷത്തോടു ഈ ഇടവകയിലേക്ക് സ്വാഗതം ചെയ്യുന്നു. സഭയുടെ ആത്മീകവും, ഭൗതികവുമായ വളർച്ചയിൽ തുടർന്നു വരുന്ന നേതൃത്വം കൂടുതൽ അനുഗ്രഹകരമായിരിക്കട്ടെ എന്നു പ്രാർത്ഥിക്കുന്നു.

സഭ ഉയിർപ്പു പെരുന്നാളിനുശേഷം ഉയിർത്തെഴുന്നേറ്റു കർത്താവിന്റെ പ്രത്യക്ഷതയെ ആഘോഷിക്കുന്ന കാലയളവിലൂടെയാണല്ലോ കടന്നു പോകുന്നത്. മെയ് മാസം 14-ാം തീയതി വ്യാഴാഴ്ച സഭ സ്വർഗ്ഗാരോഹണ നാൾ (Ascension Day) ആയി ആചരിക്കുയാണല്ലോ. ഉയിർപ്പ് ദിനത്തിനു ശേഷം 40-ാം ദിനം ആണ് സ്വർഗ്ഗാരോഹണ നാൾ ആയി ആചരിക്കുന്നത്. യേശു കർത്താവിന്റെ ഈ ലോകജീവിത സാഹചര്യത്തെയും, ശുശ്രൂഷകളുടെയും സമാപനം ആണ് സ്വർഗ്ഗാരോഹണം എന്നു പറയുന്നതിൽ തെറ്റില്ല : തന്റെ ശാരീരികസാന്നിദ്ധ്യം തുടർന്ന് വിശ്വാസ സമൂഹത്തിൽ ഇല്ലെന്ന് അറിയുന്ന കർത്താവ്, എന്നേക്കും കൂടെ ഇരിക്കുവാൻ പരിശുദ്ധാത്മാവ് എന്ന കാര്യസ്ഥനെ സഭയ്ക്ക് വാഗ്ദാനം ചെയ്തതിനുശേഷമാണ് സ്വർഗ്ഗാരോഹണം ചെയ്തത്.

ദൈവഹിതത്തിനനുസൃതമായുള്ള രക്ഷാകരമായ പ്രവർത്തനത്തിന്റെ പൂർത്തീകരണമാണ് ഈ ദിനം നടക്കുന്നത്. യേശുവിന്റെ എല്ലാ പ്രവർത്തനങ്ങളുടെയും പൂർണ്ണത ഇവിടെ കാണുവാൻ കഴിയും. തന്റെ രക്ഷാകരമായ പ്രവർത്തിലൂടെ കർത്താവ് നമുക്ക് തുറന്നു നൽകിയത്, സ്വർഗ്ഗത്തിലേക്കുള്ള വാതിലാണ്. സകലത്തിന്റെയും പൂർത്തീകരണം സാധ്യമാക്കുന്ന കർത്താവിന്റെ മുമ്പിൽ വിനയപ്പെടുവാൻ ഈ ദിനം ആഹ്വാനം ചെയ്യുന്നു.

വീണ്ടും വരും എന്നുള്ള ആഹ്വാനവും ഈ ദിനം നമുക്ക് നൽകുന്നു. ജീവൻ കൊടുത്തു സ്നേഹിച്ചത്, നമ്മെ വീണ്ടെടുക്കുവാൻ വീണ്ടും വരുമെന്നുള്ള പ്രത്യാശ നൽകികൊണ്ടാണ്. അതുകൊണ്ട് സ്വർഗ്ഗാരോഹണ പെരുന്നാൾ, വിശുദ്ധിയോടുകൂടി കർത്താവിന്റെ വരവിനായി നോക്കിപ്പാർക്കുന്നവരുടെ കാർത്തിരിപ്പിന്റെ സന്തോഷം കൂടിയാണ് : *മണവാളൻ വരും, നിശ്ചയം, സമയം നിശ്ചയമല്ല.....*

എല്ലാവരോടും ഉള്ള എന്റെയും കുടുംബത്തിന്റെയും നന്ദിയെ അറിയിക്കുന്നു.

ദൈവം നമ്മെ അനുഗ്രഹിക്കട്ടെ.

സുമോദ് അച്ചൻ

First Death Anniversary

2nd May 2015

In Loving Memory Of

Mrs. Mariam Mathan

Kayyalakathu (ID 143)
Peedikayil, Muttada, Trivandrum

Remembered by
Children and their Families

*In Loving Memory Of
Our Beloved
Appachan & Ammachy*

Mr. Mammen Philip
5th March 1983

Mrs Annieamma Mammen
4th March 2012

Mulamoottil
Pettah, Trivandrum, (ID-915)

*"Blessed are those who act justly,
who always do what is right."
Psalm 106:3*

Remembered By:
Dr Minny Mary Mammen (ID-915), Mr Jacob Mammen (ID-916)
Mr George Philip (ID-914), Elizabeth Abraham,
Usha Thomas, Biju Charles

വാർത്തകളും കുറിപ്പുകളും

വാർഷിക പൊതുയോഗം

ക്രൈസ്റ്റ് ചർച്ചിന്റെ 2014-15 ലെ വാർഷിക പൊതുയോഗം, 2015 മെയ് 10-ാം തീയതി, ഞായറാഴ്ച രാവിലെ 7.15 നുള്ള സംയുക്ത ആരാധനയ്ക്കുശേഷം, 10 മണിക്ക് പള്ളിയിൽ വെച്ച് നടത്തപ്പെടുന്നതാണ്. പൊതുയോഗത്തിനുശേഷം, സ്ഥലം മാറിപ്പോകുന്ന നമ്മുടെ ഇടവക വികാരി സുമോദ് ചെറിയാൻ അച്ചൻ യാത്രയയപ്പ് നൽകുന്നതാണ്. പങ്കെടുക്കുന്നവർക്കെല്ലാം, ഉച്ചഭക്ഷണം ക്രമീകരിച്ചിട്ടുണ്ട്.

സുമോദ് അച്ചൻ മെയ് 13 ന് രാവിലെ 11.30 മണിക്ക് ഇവിടെ നിന്നും ആലപ്പുഴയ്ക്ക് പോകും. അച്ചന്റെ ഈ ഇടവകയിലെയും, ഉപസഭകളിലെയും ശുശ്രൂഷകൾക്കും, സേവനങ്ങൾക്കും സഭയുടെ നന്ദിയും സ്നേഹവും അറിയിക്കുന്നു. പുതിയ ഇടവകയിൽ, എല്ലാ നന്മകളും, അനുഗ്രഹങ്ങളും ആശംസിക്കുന്നു. അച്ചനെയും കുടുംബത്തേയും പ്രാർത്ഥനയിൽ പ്രത്യേകം ഓർക്കുമല്ലോ. ഈ ഇടവകയിലേക്ക് സ്ഥലം മാറി വരുന്ന ഡോ. മാത്യു വർക്കി അച്ചൻ, മെയ് 13-ാം തീയതി തന്നെ ഇടവകവികാരിയായി ചാർജെടുക്കും. അച്ചനേയും കൊച്ചമ്മയെയും ക്രൈസ്റ്റ് ചർച്ചിലേക്ക് സഭയുടെ പേരിൽ സ്വാഗതം ചെയ്യുന്നു.

മുട്ടത്തറ ഉപസഭയിൽ സ്ഥിതികരണശുശ്രൂഷ

മദ്ധ്യകേരള ബിഷപ്പ് Rt. Rev. Thomas K. Oommen തിരമേനിയുടെ പ്രധാന കാർമ്മികത്വത്തിൽ, മെയ് 8 ന് മുട്ടത്തറ പള്ളിയിൽ സ്ഥിതികരണ ശുശ്രൂഷ നടത്തപ്പെടും.

VBS

VBS, ഏപ്രിൽ 6 മുതൽ 17 വരെ സെന്റീനറി ഹാളിൽ വെച്ച് നടത്തപ്പെട്ടു. “പുതിയ ഒരു ഹൃദയം” എന്നതായിരുന്നു ഈ വർഷത്തെ ചിന്താവിഷയം. CSSM Volunteers ആയ Mr. Roshan, Mr. Justin എന്നിവർ VBS ന് നേതൃത്വം നൽകി.

റോയിയുടെ വീട് കുദാശ

നമ്മുടെ സ്റ്റാഫ് അംഗമായ റോയിയുടെ വീട് കുദാശ, ഏപ്രിൽ 15 ന് രാവിലെ 8 മണിക്ക് ഇടവക വികാരി സുമോദ് സി. ചെറിയാൻ അച്ചൻ, അസി. വികാരി സജി ചെറിയാൻ മാമ്മൻ അച്ചൻ, സീനിയർ പട്ടക്കാർ എന്നിവരുടെ കാർമ്മികത്വത്തിൽ നടത്തപ്പെട്ടു. ഈ പദ്ധതിയിൽ സഹകരിക്കുകയും പ്രാർത്ഥിക്കുകയും ചെയ്ത ഏവർക്കും നന്ദി.

റോയിക്കും കുടുംബത്തിനും സഭയുടെ എല്ലാവിധ ആശംസകളും നേരുന്നു.

ഓമന എബ്രഹാം (സെക്രട്ടറി)

Almanac

01-05-2015	H.E. (Malayalam)	7.30 a.m.	Friday
03-05-2015	Believing in Christ : The Resurrection 4th Sunday after Easter ഉയിർപ്പ് : ക്രിസ്തുവിലുള്ള വിശ്വാസം OT : 2 Kings 4:27-37 Epistle : Acts 26:12-23 Psalm : 90 Gospel : John 11:17-28 6.15 a.m. H.E. (Tamil) 7.15 a.m. H.E. (English) 9.45 a.m. Matins (Malayalam) 6.00 p.m. Evening Worship at Zenana Chapel		
06-05-2015	H.E. (English)	6.00 p.m.	Wednesday
08-05-2015	H.E. (Malayalam)	7.30 a.m.	Friday
10-05-2015	Christ's Invitation to be an Expression of Mission 5th Sunday after Easter ദൈവനിർവ്വഹണത്തിന് ക്രിസ്തു ക്ഷണിക്കുന്നു OT : Ezekiel 34:25-31 Epistle : 1 Peter 2:1-10 Psalm 47 Gospel : John 20:19-23 7.15 a.m. H.E. (Combined Service) 6.00 p.m. H.E. at Zenana Chapel		
13-05-2015	H.E. (English)	6.00 p.m.	Wednesday
15-05-2015	H.E. (Malayalam)	7.30 a.m.	Friday
17-05-2015	Waiting upon the Holy Spirit 6th Sunday after Easter പരിശുദ്ധാത്മാവിനായുള്ള കാത്തിരിപ്പ് OT : Isaiah 40:25-31 Epistle : Acts 1:1-11 Psalm : 51 Gospel : Luke 24:44-49 5.00 a.m. H.E. (Malayalam) 7.15 a.m. H.E. (English) 9.45 a.m. H.E. (Malayalam) 6.00 p.m. Evening Worship at Zenana Chapel		
20-05-2015	H.E. (English)	6.00 p.m.	Wednesday
22-05-2015	H.E. (Malayalam)	7.30 a.m.	Friday
24-05-2015	Come Holy Spirit Renew Us Pentecost പരിശുദ്ധാത്മാവേ, ഞങ്ങളെ പുതുക്കുക OT : Ezekiel 37:14 Epistle : Acts 2:1-13 Psalm : 104:24-35 Gospel : John 16:1-11 6.15 a.m. Matins (Tamil) 7.15 a.m. Matins (English) 9.45 a.m. H.E. (Malayalam) 6.00 p.m. Evening Worship at Zenana Chapel		

27-05-2015	H.E. (English)	6.00 p.m.	Wednesday
29-05-2015	H.E. (Malayalam)	7.30 a.m.	Friday
31-05-2015	We Worship the Triune God Trinity Sunday - 1st Sunday after Pentecost ത്രിയേക ദൈവത്തെ ഞങ്ങൾ ആരാധിക്കുന്നു OT : Genesis 1:1-28 Epistle : 2 Cor. 13-11-14 Psalm : 2 Gospel : John 1:1-18 6.15 a.m. Matins (Tamil) 7.15 a.m. H.E. (English) 9.45 a.m. H.E. (Malayalam) 6.00 p.m. Evening Worship at Zenana Chapel		
03-06-2015	H.E. (English)	6.00 p.m.	Wednesday
05-06-2015	H.E. (Malayalam)	7.30 a.m.	Friday
07-06-2015	Wisdom from Above Students Sunday ഉയരത്തിൽ നിന്നുള്ള ജ്ഞാനം OT : 1 Kings 3:16-28 Epistle : James 1:1-8 Psalm : 119:33-40 Gospel : Luke 10:21-24 6.15 a.m. H.E. (Tamil) 7.15 a.m. H.E. (English) 9.45 a.m. H.E. (Malayalam) 6.00 p.m. Evening Worship at Zenana Chapel		
4th Sunday (24th May) H.E. at Zion Hall at 7.00 am			

Roster For Reading Lessons

ENGLISH

Date	First Lesson	Second Lesson
03-05-2015	Capt. T.M. Punnen	Mrs. Jessy George
10-05-2015	Combined Service	
17-05-2015	Mr. Roy Mathew	Mrs. Mary Mathew
24-05-2015	Mr. Saji Sam George	Mrs. Preethi Koshie
31-05-2015	Mr. Mohan A. Chandy	Dr. Indumathi Rajkumar
07-06-2015	Mr. Renju Philip	Mrs. Jyothi Jacob

MALAYALAM

Date	First Lesson	Second Lesson
03-05-2015	Mr. Korah Abraham	Mrs. Marykutty Abraham
10-05-2015	Combined Service	
17-05-2015	Mr. Samuel V.S.	Mrs. Metty Lalan
24-05-2015	Dr. Thomas Abraham	Mrs. Molly George
31-05-2015	Mr. P.J. David	Mrs. Jolly Job
07-06-2015	Mr. K.C. Mani	Mrs. Marykutty John

In Loving Memory Of

4TH DEATH ANNIVERSARY
12TH MAY 2015

2ND DEATH ANNIVERSARY
26TH MAY 2015

Mr. P. John

Mrs. Susamma John

**“San Juan”,
Ulloor, Trivandrum (ID 104)**

“Safe in the Arms of Jesus”

**Remembered by
Abraham John (Lalu),
Mariamma Abraham (Beena) and Reshma Susan Abraham**

5th Death Anniversary

In fond memory of

**Mr. George Cherian
(Kunjoonj)**

Panavilagom (ID 626)
Panavila, Thycaud, Trivandrum

Remembered by
Mrs. Molly George and Family Members

2nd Death Anniversary

16th May 2015

In fond memory of

Mr. Saju Joseph
Thacheril House (ID 532)
Nanthencode, Trivandrum

"Safe in the Arms of Jesus"

Remembered by
Merrin Saju Joseph & Ann Saju Joseph

Programme for May

- **All Sundays**
 Sunday School - 8.00 AM
 Bible Study (Youth Fellowship) – After the English Service
 Prayer Meeting (Almya Fellowship) – After the Malayalam Service
 Hindi Service at Centenary Hall – 4.30 PM
- **All Fridays**
 Choir Practice (English) – 5.00 PM
- **All Saturdays**
 Intercessory Prayer (Youth Fellowship) - 4.30 P M
 Choir Practice (Junior Choir) – 4.30 PM
 Choir Practice (Malayalam) – 5.00 P M
- **8th – Friday**
 Intercessory Prayer - 10 AM
 Bible Study (Golden Age Fellowship) – After the Intercessory Prayer.
- **12th - Tuesday**
 Prison Visit – (Women's Fellowship)–2 PM
- **16th – Saturday**
 Bible Study (Women's Fellowship) – 3.30 PM
- **22nd - Friday**
 Visiting the Sick (Golden Age Fellowship) – 9 AM
- **23rd - Saturday**
 House Visit (Women's Fellowship) – 10 AM
- **26th - Tuesday**
 Prison Visit (Women's Fellowship) 2 PM

Marriage

ARUN M JOHNSON, S/o Late Mr. M M Johnson and Mrs. Rachel Philip, KRWA – 92, Kattachira Road, Thirumala P O , Trivandrum (I D No. 672) and **TEENA ANU TENSION** D/o Mr. Tenson T, and Mrs. Omana Tenson, Venattu House, Vennikkulam of the St. Pauls Marthoma Church, Vennikkulam on 7th April, 2015.

SONY ALEX ABRAHAM, S/o Mr. N M Abraham and Mrs. A C Saramma Naduviledath, I A S Colony, Vattiyookavu, Trivandrum (I D No. 1240) and **REJOICE ALEYAMMA ABRAHAM** D/o Mr. A G Abraham and Mrs. K L Aleyamma Grace Palace, G C Nagar, Peroorkada Trivandrum (I D No. 851) on 9th April 2015.

SUNDAY SCHOOL

Our Sunday School classes begin again on **Sunday 3rd May 2015** after the vacation. All parents are requested to ensure that their children attend Sunday School regularly.

Area Prayer Meetings

Time	Area	Name	ID	Phone
02-05-2015	Saturday			
4.30 PM	Peroorkada	Mr. Thomas George	871	2733992
03-05-2015	Sunday			
4.00 PM	Peroorkada	Dr. Shibu Thomas	624	2433598
4.30 PM	Kesavadasapura	Mr. C.T. John	151	2531789
06-05-2015	Wednesday			
5.00 PM	Pongu – Skm	Mr. Samuel John	1041	2553852
08-05-2015	Friday			
5.00 PM	Nanthencode	Mrs. Aleyamma George	514	9847318640
09-05-2015	Saturday			
4.00 PM	Med.coll – Kann	Mr. Franklin Knox	437	2444337
5.00 PM	Pongu - Skm	Mrs. Daisy Mani	1022	9037174916
6.00 PM	PTP – Vattiyoorkavu	Mr. P.J. Joseph	1238	9746148577
10-05-2015	Sunday			
4.00 PM	Peroorkada	Mr. Lalan George	820	2433341
17-05-2015	Sunday			
5.00 PM	PTP – Vattiyoorkavu	Mr. Paul Mathew	1203	9387916816
4.30 PM	Kesavadasapuram	Dr. Rachel Jacob	129	9447344035
24-05-2015	Sunday			
4.30 PM	Palayam –Vazhu	Mrs. Molly George	626	2324785
4.30 PM	Kesavadasapuram	Mr. M.V. Daniel	160	2530001
4.30 PM	Poojappura - Karamana	Mrs. Annamma Varghese	1127	2352621
31-05-2015	Sunday			
4.00 PM	Peroorkada	Mr. P.K. Mathew	821	2431363
4.30 PM	PTP – Vattiyoorkavu	Mr. M.P. Raju	1271	9447124369
4.30 PM	Kesavadasapuram	Mr. M. George	119	2448563
07-06-2015	Sunday			
4.30 PM	Kesavadasapuram	Mr. Abraham Philip	109	2446960

Rev. Sumod C. Cherian

New Address :

C.S.I. Christ Church
Bazaar Road, Alleppey
688 012
Mob : 8547622079

How social changes redefine marriage and family

The Bible contains detailed instructions to regulate each and every thought and action of humans living on earth. Every situation a human being has to face here in the natural course is pictured in the scripture, whether it is love, hatred, earning a livelihood, worshipping God, mutual relationship of all kinds etc. Man's attempt to disregard, neglect, dilute, circumvent, compromise the Holy Laws, in short, constitute a considerable segment of the history of mankind. Of all types of holy dictates, the widely by-passed pertains to marriage and sexual relations, in recent times. (This aspect has been discussed in Sri. E.E Rajakumar's article which appeared in the February 2015 issue of 'Tidings'.) One can observe that social changes act as a catalyst in violating the Holy Laws found in the Bible.

Here I am trying to mention the attempt recently being made by the highest authority of the largest church group on earth. Before coming to that, may I point out in brief the scriptural rules/dictates on marriage and related matters.

1. Essential Biblical attributes of marriage.
 - a. Marriage is instituted by God himself. Gen. 2: 18-24
 - b. It is an honourable institution. Heb. 13: 4
 - c. It is an intimate and permanent bond. Matt. 19: 5,6
 - d. It is dissolved only by death. Rom. 7: 2,3
 - e. Centered in love and obedience Eph. 5: 21-33
 - f. It is the means of sexual love. Pro. 5: 15-19
 - g. Worthy of Jesus' presence. John. 2: 1-11
2. Essential Prohibitory provisions
 - a. Dissolution/Divorce/ remarriage (except on fornication) Matt. 5: 32
 - b. Marriage between near of kin. Lev 18: 6-18
 - c. Polygamy – forbidden Lev. 18 : 18

- d. Marriage with Idol worshippers. Ex. 34: 16
 - e. Homosexuality Lev. 18:22, 20:13 Rom. 1 : 27
3. Purpose of Marriage
- a. Man's happiness Gen. 2: 18
 - b. Continuance of the race Gen. 1 : 28
 - c. Bringing up Godly offspring Mal. 2:15
 - d. Prevention of fornication 1 Cor. 7: 2,9

In the context of the increasing materialism nurtured by the present day market economy and globalization of every human activity, the tendency to violate or ignore the holy laws are on the increase worldwide in the western countries. A new social order itself has evolved there wherein the family which was the strong base in the past can no longer claim that position. The evil effects of the disintegration of this basic unit of society is attempted to be set off by the 'comfort zones' offered by overall economic and material progress achieved by globalization and market economy. Gradually people seeking refuge in these nascent "comfort zones" lose all moral values, not to speak of the Biblical value of life on earth. Under the increasing influence of these "comfort zones", the newly created social order gains acceptance even among the most influential Christian or church groups. This is the point I would like to emphasise here . The increased contacts of Indians with the western world for better educational and employment opportunities promoted by globalization really brings in some social change weakening the Biblical concept of life on earth , in the Indian society especially among the Christians in India.

The main social change

The head of the Catholic Church has recently called a meeting of the cardinals in Rome to discuss and redefine the concepts of family, overlooking the dictates of the Bible on marriage and family. The main topic of discussion and decision was centered on the lesbians' union in marriage for their acceptance and recognition by the church. Along with it, discussions were held on various aspects of divorce, remarriage etc. The view expressed by the Head of the Church himself was that

same sex marriage was not an aberration under satanic influence but is only a speciality in the character of the individual. They do have 'something special in their character' which needs to be recognized and accommodated by the church, forgetting the fact that this type of sin invited the wrath of God leading to the total destruction of Sodom and Gomorrah. The Cardinals from Kerala and some of the other Eastern Churches who did not share this point of view, wanted to observe the Biblical dictates in the matter in letter and spirit. However sub-committees are at work to study the matter for further presentation in Synod. (What is written above was widely reported in Malayalam dailies also) This alarming move shows the eagerness of the church to identify itself with the modern social trends, overlooking the Biblical dictates. Every Christian has to understand that the Biblical dictates on marriage and family are relevant in every social situation in all times and therefore need not be anxious for identification with the evolving social conditions.

Mr. P.K. Luke (ID 1223)

**13th Death
Anniversary
(8th May 2015)**

In Loving Memory of
Dr. T.C. MANI

*"Wreaths of Glory around his head
No tears of sorrow shall ever be shed
He is on the beautiful shores
Near the Lord he adores"*

Remembered by :

**Mrs. Daisy Mani (ID 1022),
Children & Grandchildren**

Vacation Bible School 2015

Church Choir Picnic 2015

Adieu....

Sumod Cherian Achen
Shobha Kochamma
Smrithi

Welcome....

Mathew Varkey Achen
Elsamma Kochamma

Gardener Roy Daniel's Housewarming

“Jesus, The Light of the World - Walking in the Light”

“ലോകത്തിന്റെ വെളിച്ചമായ യേശു - വെളിച്ചത്തിൽ നടക്കുക”

ദൈവത്തിന്റെ ഏകജാതനായ യേശുവിനെക്കുറിച്ച് നാം ഇങ്ങനെ വായിക്കുന്നു.

“അവന്റെ മുഖം സൂര്യനെപ്പോലെ ശോഭിച്ചു”. “അവന്റെ മുഖം സൂര്യൻ ശക്തിയോടെ പ്രകാശിക്കുന്നതുപോലെയായിരുന്നു”.

അതെ പിതാവായ ദൈവത്തിൽ ഉണ്ടായിരുന്ന ദിവ്യവെളിച്ചം അവന്റെ പുത്രനായ യേശുവിന്റെ മുഖത്ത് പ്രതിഫലിച്ചു. “ഇരുട്ടിൽ നിന്ന് വെളിച്ചം പ്രകാശിക്കേണം എന്നു അരുളി ചെയ്ത ദൈവം യേശുക്രിസ്തുവിന്റെ മുഖത്തിലുള്ള ദൈവതേജസ്സിന്റെ പരിജ്ഞാനം വിളങ്ങേണ്ടതിനു ഞങ്ങളുടെ ഹൃദയങ്ങളിൽ പ്രകാശിച്ചിരിക്കുന്നു”. (2 കൊരി. 4:6) “അവങ്കലേക്കു നോക്കിയവർ പ്രകാശിതരായി അവരുടെ മുഖം ലജ്ജിച്ചുപോയതുമില്ല”. (സങ്കീ. 34:5)

ദൈവത്തിന്റെ ശോഭയുള്ള മുഖത്തേക്ക് നോക്കുന്നവരുടെ മുഖവും ശോഭിക്കും എന്ന് ഈ തിരുവെഴുത്തുകൾ വ്യക്തമാക്കുന്നു. സ്നാപക യോഹന്നാൻ വെളിച്ചത്തിന് സാക്ഷ്യം വഹിക്കാൻ വന്നു. അവൻ വഴി എല്ലാവരും വിശ്വസിക്കാൻ വേണ്ടി. എന്നാൽ അവൻ വെളിച്ചമല്ലായിരുന്നു. എല്ലാ മനുഷ്യരിലും വെളിച്ചം നൽകുവാനായി യേശു ഭൂമിയിൽ വന്നു. പ്രകാശം ലോകത്തിൽ വന്നിട്ടും ജനം യേശുവിൽ വിശ്വസിക്കാതെ അന്ധകാരത്തിൽ ജീവിച്ചു. തന്നിൽ വിശ്വസിച്ചവർക്ക് അത് നൽകുകയും ചെയ്തു. ദൈവം വെളിച്ചമാകുന്നു. ദൈവത്തിൽ അന്ധകാരമില്ല. ദൈവത്തിന്റെ കൂട്ടായ്മയിൽ നടക്കുകയും അതേസമയം അന്ധകാരത്തിൽ നടക്കുകയും ചെയ്യുന്നവരാണ് നാം കാണുന്നത്. മനുഷ്യന്റെ ആരംഭം ദൈവത്തിൽ നിന്നാണ്. അങ്ങനെയെങ്കിൽ മനുഷ്യനിലെ അടങ്ങാത്ത ആഗ്രഹം ദൈവത്തോടു ചേരുക, ദൈവത്തിൽ വസിക്കുക, എന്നതു തന്നെ. ഇന്ന് ലോകത്തിൽ സ്ഥായിയായ ലക്ഷ്യം ഇല്ലാതെ ജീവിക്കുന്ന ഒരു കൂട്ടരാണ് മനുഷ്യർ. വിദ്യാഭ്യാസം, കുടുംബമഹിമ, സമ്പത്ത്, അധികാരം ഇവയൊന്നും വലിയതല്ല. ഇതിനെ നേട്ടമായി കാണുന്നവർ, അഹങ്കരിക്കുന്നവർ ദൈവത്തിൽ നിന്ന് വളരെ അകലെയാണ്.

ദൈവമായ കർത്താവ് വെളിച്ചത്തിൽ ഇരിക്കുന്നതുപോലെ നാം വെളിച്ചത്തിൽ നടക്കുന്നുവെങ്കിൽ നമുക്ക് തമ്മിൽ കൂട്ടായ്മയുണ്ട്. “അവന്റെ പുത്രനായ യേശുവിന്റെ രക്തം സകല പാപവും പോക്കി നമ്മെ ശുദ്ധീകരിക്കുന്നു” (1 യോഹ. 1:7) ദൈവനീതിയ്ക്ക് വിധേയനാകണമെങ്കിൽ ചെയ്തുപോയ തെറ്റിനെ ഓർത്ത് അനുതപിച്ച് ഏറ്റുപറഞ്ഞ് ഉപേക്ഷിക്കണം. എന്നാൽ ഇന്ന് ഇതിനു മുതിരാതെ മറ്റു ബാഹ്യമായ, മതപരമായ ചടങ്ങുകൾ കൊണ്ട് തങ്ങളുടെ പാപം മറച്ച് മറ്റുള്ളവരുടെ മുമ്പിൽ നീതിമാൻ ചമയുന്നു. ഇതിന്റെ ഫലം അവൻ നീതികരിക്കപ്പെടാത്ത കേവലം ഒരു മതഭക്തനായി മാത്രം തീരുന്നു.

ദൈവം നമ്മിൽ നിന്ന് ആഗ്രഹിക്കുന്നത് ഏറ്റുപറയുന്ന ഒരു ഹൃദയമാണ്. അവിടെയാണ് ദൈവപ്രവൃത്തിയെന്ന ശുദ്ധീകരണം നടക്കുന്നത്.

പാപം ആന്തരികവെളിച്ചത്തെ മങ്ങലാക്കി അതിനെ അന്ധകാരമാക്കുന്നതിന് ഇടയാക്കുന്നു. അന്ധകാരത്തിൽ നിന്ന് അത്ഭുത പ്രകാശത്തേക്കു വിളിച്ച യേശുക്രിസ്തുവിന്റെ സദ്ഗുണങ്ങളെ ഘോഷിക്കുന്നതിനായി സമയവും സന്ദർഭവും വിനിയോഗിക്കേണ്ടതുണ്ട്.

നിങ്ങൾ ലോകത്തിന്റെ വെളിച്ചം ആകുന്നു. മലമേൽ ഇരിക്കുന്ന പട്ടണം മറഞ്ഞിരിക്കുവാൻ പാടില്ല. വിളക്ക് കത്തിച്ച് പറയിൻ കീഴല്ല, തണ്ടിന്മേലത്രെ വയ്ക്കുന്നത്. അപ്പോൾ അത് വീട്ടിലുള്ള എല്ലാവർക്കും പ്രകാശം നൽകുന്നു. നിങ്ങളുടെ നല്ല പ്രവൃത്തികളെ കണ്ട് സ്വർഗ്ഗസ്ഥനായ നിങ്ങളുടെ പിതാവിനെ മഹത്വപ്പെടുത്തേണ്ടതിന് നിങ്ങളുടെ വെളിച്ചം മറ്റുള്ളവരുടെ മുമ്പിൽ പ്രകാശിക്കട്ടെ.

നമ്മുടെ ജീവിതത്തിൽ ദൈവം ഉന്നതനും, ഉയർന്നിരിക്കുന്നവനും, എന്നതിൽ കഴിഞ്ഞ് നമ്മുടെ വേദനകൾ അറിയിക്കാൻ സ്വാതന്ത്ര്യമുള്ള, നമ്മുടെ കൊച്ചുകൊച്ചു സന്തോഷങ്ങളിൽ കടന്നുവരാൻ താൽപ്പര്യം കാണിക്കുന്ന, ഒരു നല്ല സ്നേഹിതനായ യേശുവിനെ അനുഭവിക്കാനും, ആസ്വദിക്കാനും, വിശ്വസിക്കുവാനും നിങ്ങൾക്ക് കഴിഞ്ഞിട്ടുണ്ടോ? ഇല്ലായെങ്കിൽ ദൈവം പറയുന്നു. ഞാൻ മോശയോടു കൂടെ ഇരുന്നതുപോലെ ഒരു സ്നേഹിതനായി, സഖിയായി നിന്നോടു കൂടെയും ഇരിക്കുമെന്ന്. ഈ സ്നേഹിതനെ വിശ്വസിക്കാം. അവൻ നമ്മെ സ്നേഹിച്ചത് സ്വന്തം ജീവനെ തന്നുകൊണ്ടാണ്. നമ്മുടെ ക്ഷണികമായ ഈ കൊച്ചുജീവിതം അവന്റെ ബലമുള്ള കൈകളിലേക്ക് ഏൽപ്പിച്ചുകൊടുക്കാം. അവൻ നമ്മെ കൈവിടുകയില്ല, ഒരുനാളും ഉപേക്ഷിക്കുകയുമില്ല.

കർത്താവിനോട് ചേർന്നു ജീവിക്കുകയും സന്തോഷിക്കുകയും ആ പ്രകാശത്തിൽ നടക്കുകയും ചെയ്യുമ്പോൾ നാം മറ്റുള്ളവർക്ക് അനുഗ്രഹമാകുകയും, ദൈവനാമം മഹത്വപ്പെടുകയും ചെയ്യും. നമ്മുടെ കർത്താവായ യേശുക്രിസ്തു ഈ ലോകത്തിൽ കൊണ്ടുവന്ന വിലയേറിയതും വലിയതുമായ ദാനം ദൈവത്തിന്റെ കൃപയാണ്. ഈ കൃപ ശുശ്രൂഷ ചെയ്യുന്നതിനും, അന്ത്യത്തോളം കർത്താവിൽ വസിക്കുന്നതിനും, ആത്മാവിനെ ബലപ്പെടുത്തുന്നതിനും, ബലഹീനതയിൽ ശക്തി പകരുന്നതിനും നമ്മെ സഹായിക്കും. ഒരു മനുഷ്യൻ ദൈവായി ദൈവത്തിൽ നിന്ന് കൃപ ലഭിക്കുകയും ദൈവത്തിന്റെ കണ്ണുകൾ അവന്റെ മേൽ പതിക്കുകയും ചെയ്യുമ്പോൾ അവൻ അനുഗ്രഹിക്കപ്പെടും.

ദൈവീക വാഗ്ദത്തങ്ങളിൽ അടിയുറച്ച് വിശ്വസിക്കുക. വാഗ്ദത്തങ്ങൾ ഇന്ന് ജീവിക്കുന്ന നമുക്കും, നാളെ ജീവിക്കാൻ തുടങ്ങുന്ന നമ്മുടെ തലമുറക്കും അവകാശപ്പെട്ടതാണ്. ദൈവം എന്നേയും നിങ്ങളേയും ലക്ഷ്യസ്ഥാനത്ത് എത്തിക്കുവാൻ വിശ്വസ്തനും, മതിയായവനുമാണ്.

Hezekiel V.S. (Achenkunju)

(ID 665)

Merciful God, we confess that we have sinned

That is the opening line of our confessional prayer, which we repeat Sunday after Sunday during our worship. All of us, as church going Christians are familiar with the Ten Commandments. We tend to believe we have not sinned as we have not broken any of the Commandments. We may exclude in this discussion what the theologian calls “the Original Sin” inherited by us from Adam and Eve. So if we do not believe we have sinned how can we be sincere in our prayer? Are we excused if we do not know what sin is? “Ignorantia juris non excusat” or ‘Ignorance of law is no excuse’ actually originated from our Bible. When God gave the law to Israel, He established that even unintentional sin required a sacrifice for forgiveness. (Leviticus 4; Ezekiel 45:18-20) How can our confessions be from our heart if we do not know what sin is? Let us examine what the Bible says.

Doubting the faithfulness of God is sin

In Deuteronomy 9:7 Moses is counselling the people of Israel to remember how they provoked the LORD to anger since the day they left Egypt. The LORD was angry enough to destroy the entire people of Israel and was saved only by the strong intercession of Moses. We can read in Numbers 14:21-23 what God said - “... as surely as I live and as surely as the glory of the LORD fills the whole earth, not one of the men who saw my glory and the miraculous signs I performed in Egypt and in the desert but who disobeyed me and tested me ten times - not one of them will ever see the land I promised on oath to their forefathers. No one who has treated me with contempt will ever see it.”

God got His people Israel released from the mighty pharaoh after performing powerful signs. The number of Israeli men above 20 years old who departed from Egypt is given as 6, 03,550 [Numbers 1:44] From this we can conservatively estimate the total number of people including women and children to be about 18,00,000. To this figure we may add an equal number of sheep and cattle. Are we not amazed at the power of our miracle working God who sustained such a vast population of people and animals in the desert for forty years? Deuteronomy 29:5 reveals the astonishing fact that, “During the forty years that God led the people of Israel through the desert, their clothes

did not wear out, nor did the sandals on their feet". We are told it takes only eleven days to go from Horeb to Kadesh Barnea by the Mount Seir road [Deuteronomy 1:2]. However, because of their unbelief and rebellion God made the people of Israel wander in the desert for 40 years and an entire generation died in the desert without seeing the Promised Land. We may wonder why the people of Israel were rebellious even after witnessing the power of God to rescue them from Pharaoh. But are we any different?

We often forget to count our blessings and worse, we presume that we are entitled to them by virtue of being 'good'. Though we may not openly say so, we deny the work of the grace of God in our lives by our silence and by our neglect to give thanks and praise to the Giver of all good gifts. "Even to your old age and gray hairs I am he, I am he who will sustain you. I have made you and I will carry you; I will sustain you and I will rescue you" is a glorious covenant of God with His people [Isaiah 46:4] Do we take Jesus at face value and stop worrying about the tomorrows, when he says, "The very hairs of your head are all numbered. So don't be afraid". [Matthew 10:30, Luke 12:7] We the people of God are on our journey to eternity with the LORD leading the way. Even though the path leads through the sea, his way through the mighty waters and we do not see his footprints, [Psalm 77:17] we will do well to remember God's gracious promise never to leave us or forsake us. [Hebrews 13:5]. Knowing these scriptures, when a small difficulty arises, to whom do we run first - to our Father in Heaven or to our friends with influence in this world? Surely disbelief is sin.

Rebellion against authority is sin

Apostle Paul wrote to the early Christians, "Everyone must submit himself to the governing authorities, for there is no authority except that which God has established. The authorities that exist have been established by God. [Romans 13:1] No wonder then, God views seriously our refusal to obey authority. After Moses had died, God appointed Joshua as the leader to lead the people of Israel. Until then Joshua had been only a servant to Moses. God told Joshua, "Whoever rebels against your word and does not obey your words, whatever you may command them will be put to death." [Joshua 1:18] It is clear that God expected His people to obey Joshua in everything and not to disrespect him because he had been a servant.

In our world we all have people who exercise authority over us. Our parents, teachers, our pastor, our boss in the office, traffic policeman - these are just a few and there are many more. When we show disrespect to any of them, we are actually rebelling against God who gave them the authority. Remember what Jesus told the Roman governor Pontius Pilate - "You would have no power over me if it were not given to you from above". [John 19:11] We may rationalize our disobedience to authority in a democratic framework. But the word of God is clear.

Knowing the right thing to do and not doing it is sin

It was Apostle James who wrote "Whoever knows the right thing to do and fails to do it, for him it is sin". [James 4:17] We live in a world in which every human being is dependent on many others. No one can live in isolation. If you do not understand this just imagine a day when electricity is turned off, water supply is stopped, market is closed and our roads are not swept. Imagine our police and army have walked off from their work. What chaos it would be! All of us have a role in sustaining the community in which we live. In a fallen world there is much suffering and God expects us to go beyond the call of duty. It could be a simple act of helping a blind man to cross the road. It could be buying groceries for a poor neighbour. It could be paying the school fees for a poor child. Surely such acts of grace make our world liveable. What the apostle is saying is if we deliberately deny doing good to someone when it is within our ability and powers to do so, we are sinning against the LORD.

Whatever does not proceed from faith is sin

There are occasions where one is confused between what is right and wrong. Apostle Paul talks about a classic example - about eating food sacrificed to idols. [1Corinthians 8:4-13] We know that an idol is nothing at all in the world and that there is no God but one. Though other people may venerate many "gods" and "lords", for us there is but one God, the Father, from whom all things came and for whom we live; and there is but one Lord, Jesus Christ, through whom all things came and through whom we live. So our eating food sacrificed to idols is no big deal if our mind is clear and our faith is as strong as Paul's. Unfortunately, to many in our society idols represent real gods and lords. The weak brother or sister would be sinning when they eat food

sacrificed to idols after seeing us eat such food. Paul's advice is not to eat food sacrificed to idols if that would make a weak brother or sister stumble.

All of us will face situations where one could be perplexed as to the right course of action. If we feel the slightest tinge of doubt in our mind about the correctness of an action we should not proceed. "Whatever does not proceed from faith is sin" [Romans 14:23] teaches us Godly living by avoiding actions which mar our conscience and thereby cause us to sin against God.

Sin is lawlessness and so is any wrong doing

Apostle John wrote Sin is lawlessness [1 John 3:4]. In the same epistle he rephrased his statement again as "All wrongdoing is sin" [1 John 5:17]. This covers every misdemeanour. How often we violate parking rules and justify them as well. A common malady is the casual manner in which many people litter public spaces like rail and bus stations. Many do not wear helmets while driving a scooter or do not wear seat belts while driving a car. Many in our city routinely dump on the public road the waste generated in their homes. The list is endless. We may ignore common sense and common law. But God thinks differently and as children of God we are to desist from all wrong doing.

The devising of folly is sin

We would have heard 'An idle mind is a devil's workshop'. Every action of man good or bad originates as a thought in his mind. Each man is tempted when, by his own evil desire, he is dragged away and enticed. Then, after desire has conceived, it gives birth to sin. [James 1:15] No wonder then, King Solomon, the wisest man ever to live on earth, said 3000 years ago, "The devising of folly is sin." [Proverbs 24:9].

Conclusion

What do we do after knowing what our Scripture teaches? We will do well to listen to Apostle Paul - "Finally, brothers, whatever is true, whatever is noble, whatever is right, whatever is pure, whatever is lovely, whatever is admirable - if anything is excellent or praiseworthy - think about such things". [Philippians 4:8]

E. Ebenezer Rajakumar
(ID 428)

Contributions

Contributions From 21/02/2015/2015 to 31/03/2015

Book Collection : **FEBRUARY & MARCH**

MEDICAL HELP

		Rs.
1	A well wisher	5,000
2	C.I.Das	500
3	Achamma Thomas	500
4	Thomas Mathen	250

EDUCATION HELP

1	A well wisher	5,000
2	A well wisher	26,000
3	Achamma Thomas	500

City Mission

1	C.I.Das	500
2	Binu Joseph	500
3	Achamma Thomas	500

HOUSING HELP (Roy Daniel - Gardener)

1	Rajan George	500
2	Sam John M	5,000
3	John George	200
4	M George	500
5	Kurien C Abraham	500
6	Prof George Thomas	500
7	Leela Stephen	1,000
8	Solomon Thomas	5,000
9	T S Varghese	500
10	George Kuruvilla	500
11	P J Joseph	500
12	A G Abraham	1,000
13	K I Mathew	500
14	Varkey John	1,000
15	Abraham Koshie	1,000
16	Kunjunjamma Oommen	500
17	Titus Mathew	1,000
18	PA Thomas	1,000
19	C Thomas	5,000
20	Roy Philip	2,000
21	Marykutty Abraham	500
22	Mathew K Abraham	1,000
23	George Ninan	3,000
24	K M Mathen	500
25	Achamma Thomas	1,000
26	Mariamamma Mathew	500
27	Capt Isaac	3,000
28	K I John	500
29	P A Roy	3,000

30	Saramma Kuruvilla	1,000
31	Mary George	1,000
32	Abraham Mathew	700
33	Sudhir George Verghis	2,000

FOOD FOR THE NEEDY

1	A well wisher	10,000
2	Achamma Thomas	1,000
3	M George	300
4	Emma Elizabeth & Joonu Sara Abhisa	2,000
5	George Kuruvilla	1,500
6	Ashwin & Nevin	1,000
7	J D Solomon	1,500
8	George Cherian	1,500
9	Varkey John	1,000
10	Benny Tarian	5,000
11	Lillykutty Mathai	2,000
12	well wisher	50,000
13	Jacob John V	500
14	Mammen Joseph	1,000
15	Mathew Thomas	500
16	Binu Joseph	1,000
17	John Thomas	1,000
18	P G George	1,000
19	Ninan Koshy	20,000
20	K J George	1,000
21	Jibu d Solomon	2,000
22	M K varghese	500
23	John George	500
24	Dr A M Mathew	500
25	Nathan ,Daniel, Emma & Joana	4,000
26	Alex Andrew Jacob	1,000
27	Kunjumol Koshy	1,000
28	Lizy John	2,000
29	Porf K V Thomas	5,000
30	George G John	2,000
31	Paulraj	5,000
32	K v Mariamma	500
33	issac samuel	1,000
34	Evangel Joel Varghese	1,000
35	T K Mathew	500
36	Saramma Kuruvilla	1,000
37	Anju Achamma John	500
38	Prof J D isaac	2,000
39	Aniamma Thomas	2,500
40	Alice Thomas	100
41	M Y Rao	1,000

42 Philip Reggi Joseph	1,000	8 Binu Joseph	1,000
43 Sajith Wilson	500	9 Santha Mary Joseph	500
44 Daisy John Varghese	200	10 Daisy John Varghese	500
45 Santha Mary Joseph	500	11 Ipe Thomas	4,000
46 Thomas Oommen	1,000	12 Thomas Abraham	1,000
47 George Bobby Koruth	500		
48 Mrs. Benjmamin M Philip	300	Mysore Mission	
49 C C Cheiranjunju	400	1 V Rev.Mathew Mathew	2,000
50 Daniel Thomas	200	2 Santha Mary Joseph	500
51 Dr Rachel Jacob	2,000	3 Daisy John Varghese	500
52 Dr Thomas Mathai	400	4 Ipe Thomas	1,000
53 K K Koshy	1,000	5 George Bobby Koruth	150
54 Mary Raju	200		
55 Mathew Oommen	200	Andhra Mission	
56 M S Isaac	2,000	1 V Rev.Mathew Mathew	2,000
57 M Y Rao	1,000	2 Akshy Ajith	2,000
58 Thomas Mathen	250	3 Achamma Thomas	500
59 Thomson Jeffry	1,000	4 Santha Mary Joseph	400
		5 Daisy John Varghese	500
		6 Ipe Thomas	1,500
		7 C A Abraham	200
		8 K I Cherian	300
Parkal / Jangedu Mission		Malayora Mission	
1 V Rev.Mathew Mathew	2,000	1 V Rev.Mathew Mathew	2,000
2 C.I.Das	500		
3 Palayam Area prayer	500	UTTARANJAL MISSION	
4 Palayam Area prayer	830	1 Binu Joseph	500
5 Annie George Varghese	1,000	2 A well wisher	5,000
6 Achamma Thomas	500	3 P.J. Joseph	500
7 Dasiy John Varghese	500	4 P A Roy	5,000
8 George Bobby Koruth	300	5 Achamma Thomas	500
9 Dr Rachel Jacob	1,000	6 Sudhir George Verghis	2,000
10 Dr Thomas Mathai	150		
11 M S Issac	500	Thottapradesh Mission	
		1 Sudhir George Verghis	1,000
Parkal Orphanage		2 Sudhir George Verghis	2,000
1 V Rev. Mathew Mathew	2,000		
2 Y.A. Ajith	3,000	Thank Offering	
3 Abraham Phiip	500	1 Kenneth P John	2,000
4 Santha Mary Joseph	500	2 Moahan A Chandy	1,000
5 Thomnas jacob	500	3 Dr P J Jacob	250
6 Paulraj K	500	4 Samuel Thomas	400
7 Dr. Thomas Mathai	150		
8 K K Koshy	1,000	Home of Love Girls/ Boys	
9 K M Koshy	400	1 Abraham Koshie	5,000
10 Vinod Thomas	2,000	2 Abraham Koshie	5,000
		3 Poojapura Area	1,610
Charkari Mission		4 Pattom Area Prayer	1,000
1 V Rev. Mathew Mathew	2,000		
2 C.I.Das	500	Church Maintenance	
3 Achamma Thomas	500	1 Hepsy Das	500
4 M George	1,000	2 Well wisher	400
5 C D Kurien	1,000	3 M George	200
6 Abraham Koshie	5,000	4 Jacob John V	500
7 Jacob Rajan	200,000	5 Kurien C Abraham	200

6	V O John	300	3	George Bobby Koruth	200
7	Rajan jacob	200	4	Daisy John Varghese	300
8	Philip Rejji Joseph	400	5	Mrs. Benjamin M Philip	200
9	M M John	75	CHURCH PRISON MINISTRY		
10	Y Thomas	1,000	1	Hepsy Das	500
11	Jacob Thomas	250	2	Prof Annie Thomas	2,000
12	C A Abraham	200	3	Achamma Thomas	500
13	T I Cherian	120	Almaya Fellowship		
14	C C Cheriankunju	200	1	Paulraj K	200
15	D Isaac Xaviour	300	OUTSTATION		
16	Mrs. Benjamin M Philip	200	1	Hepsy Das	500
17	Thomas Mathen	250	2	Paulraj K	200
18	K George Thomas	200	Choir		
19	Thomas Abraham	200	1	Dasiy John Varghese	400
20	J A Jacob	200	2	Thomas jacob	500
21	C T John	200	3	M M John	75
22	Dr A M Mathew	1,000	CHARITY		
23	Marykutty Chacko	250	1	Dasiy John Varghese	500
GOLDEN AGE MISSION HOUSE CONST			2	Sudhir George Verghis	2,000
1	Zachariah Abraham	300	3	K K Koshy	1,000
Outstation			4	Thomas Mathen	250
1	Dasiy John Varghese	500	5	K M Abraham	800
2	Paulraj K	500	Bible Society		
WOMENS FELLOWSHIP				M S Isaac	500
1	Hepsy Das	500			
2	Dasiy John Varghese	500			

Clarification

Remittances to the Church by Online Transfer (NEFT)

In the March 2015 issue of Tidings it was mentioned that members may remit their contributions to the Church by online transfer (NEFT).

It may please be noted that this does not apply to monthly subscriptions, which should be remitted through the Sexton or Peon, or at the Church Office, or at the counters after the Church services.

It may also be noted that the "Christ Church TVM MKD Bi-centenary Projects" **SB Account No. is 13170100140272**

NEW CHURCH DIRECTORY

The new Church Directory is to be published shortly. Members are requested to support the project by submitting advertisements, which may include Memorials to their loved ones, details of their extended families, or details of their business enterprises.

The brochure containing the application form and other details are available at the Church Office and the Church counters.

KID'S ZONE

Spiritual Gifts Scramble

Did you know that when you become a Christian, God gives you special gifts? Can you identify a spiritual gift God has given you? This word scramble will help you discover yours.

Directions: Unscramble these words to discover some of the amazing gifts God gives to Christians.

eaithgnc _____

eaprry _____

lainghe _____

modswi _____

ghlipne _____

nntiiaaodmsr _____

ggiinv _____

diegnla _____

ggoeauinnrc _____

ppreohys _____

rymce _____

piittahsyol _____

B	I	B	L	E	C	R	O	S	S	W	O	R	D	-	7	2
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---

Drop your answers in the suggestion box
before 22nd May

ACROSS

2. Separates us from God
4. Seventh day of the week
7. A he-goat
8. Job's homeland
9. God told Abram, "And in you ____ the families of the earth shall be blessed."
12. Seagoing vessel
15. The psalmist sought God's protection as he walked through the ____ of the shadow of death
17. One of the cities captured by Ben-Hadad
18. In this book, people did what was right in their own eyes
19. Jesus referred to the Jews of His day as a " ____ and adulterous generation"
21. The covering of a sheep
24. Ananias told Saul, "Arise, be baptized, and ____ away your sins."
25. A city of Moab
26. A member of the deer family
28. "The king said, 'Is the young man Absalom ____?'"
29. Oldest son of Judah. The Lord slew him
30. Brother to Buz. They were both nephews of Abraham
32. Jesus said that His burden is light and His ____ is easy
34. Form of verb "to be"
36. We must pray and ____ with the spirit and with understanding
37. This was never to be used on a Nazirite's head
38. He pitched his tent toward Sodom
39. Skill or handicraft

DOWN

2. Little, Screech and White are types of this Bible bird
1. Where Paul was when he had a vision telling him to go to Macedonia
2. The wife of Abram
3. Her daughter was Judah's wife
4. Fear not those who kill the body but cannot kill the ____
5. Proverbs 23:23 urges us to " ____ the truth and sell it not"
6. The show bread was placed upon one
10. Timothy's grandmother
11. At Christ's Second Coming, the Earth will " ____ away"
13. The apostle to the Gentiles
14. Jesus said that an evil and adulterous generation seeks one of these
15. A solemn promise or assertion; one by which a person is bound to an act, service, or condition
16. The third gospel account
18. You think of him when you think of patience
20. Read the handwriting on the wall for King Belshazzar
21. According to Proverbs 23:31-32, this "bites like an adder"
22. In the O.T., this is what the Philistines often made against Israel
23. Galatians 6:9 teaches Christians never to grow " ____ in well doing"
24. In Matthew 21:19, Jesus caused a fig tree to do this
27. Moses was of this tribe
28. Look up at night to see one
31. Cliff mentioned in 2 Chronicles 20:16
33. Nehemiah said " Oh no!" when invited to a meeting on this plain
35. Part of the body that is marked to show one is a servant

S/o The Late M.M. Johnson & Mrs .Rachel Phillip
KRWA 92, Kattachira Road
Thirumala P.O. Trivandrum (ID 672)

D/o Mrs. Omana Tenson & Mr. Tenson T.

Arun & Teena

MARRIED ON 7TH APRIL 2015