

For details about
TGC
Contact
Pastor. Joseph
240 437 8545

TGC TIMES

Tamil Gospel Church Monthly Newsletter

SUNDAY SERVICE
5.00 PM
Worshipping at
142B Sand Hills road,
Monmouth Jn NJ 08852.
www.tamilgospelchurch.org

Children's Sunday
Sep 23rd 2018 5.00 PM

142B, Sand Hills Road, Monmouth Jn, NJ, 08852

TGC Newsletter gets a new name!

Thank you all for your fabulous name suggestions. Out of the 26 names suggested by our congregation members, "TGC Times" has been voted as the name to go for. Thanks again for all your lovely suggestions!

Kerala Flood relief

483 people have died due to torrential rains and landslides in Kerala, affecting more than 10 lakh people. Road transport, train and airline services are disrupted due to flooding.

It's our responsibility to help our suffering brothers and sisters. Tamil Gospel Church is collecting donations to support the relief efforts from all church attendees – whoever is willing to donate through TGC please write a check to "Tamil Gospel Church" and mention "Kerala Flood relief" in the memo and make sure to get it to TGC before Sep 9th.

IN THIS ISSUE

Upcoming Events	2
Kids' Corner	3
Testimonies	4
Ministry Updates	5

PASTOR'S MESSAGE

Praise the Lord

"கர்த்தர் ஆபிரகாமோடே பேசி முடிந்தபின்பு போய் விட்டார்". (ஆதி 18:33)

When the Lord, had finished speaking with Abraham, He left". (Genesis 18:33) NIV

கர்த்தருடைய பரிசுத்த நாமத்துக்கு மகிமை உண்டாவதாக.

கர்த்தருடைய தயவும், கிருபையும் இம்மாதத்தில் நமக்கு

உண்டாயிருப்பதாக.

மேற்கண்ட வசனத்தில் கர்த்தர் ஆபிரகாமோடே பேசினார்

என்பதாகப் பார்க்கின்றோம். அரைகுறையாக அல்ல, பேசவேண்டிய விஷயங்களை முழுமையாகப் பேசின பின்பே புறப்பட்டுப் போனார்

என்று பார்க்கின்றோம். தேவபிள்ளைகளாகிய நமக்கு தேவன் நம்மோடு பேசுகிறார் என்கின்ற அனுபவம் உண்டா? நாம் தேவனோடு மணிக்கணக்காக பேசலாம். ஆனால் அவர் நம்மோடு எத்தனை சமயங்களில் பேசியிருக்கிறார்? (ஆதி 12 முதல் 24 அதிகாரம் வரை வாசித்து பாருங்கள்). ஏறத்தாழ பத்து தரிசனங்களில் கர்த்தர் ஆபிரகாமோடு பேசியிருப்பதைக் காணமுடியும். பல குழப்பமான வேளைகளிலும் பல வித்தியாசமான சூழ்நிலைகளிலும் கர்த்தர் நம்மோடு பேசுகிற அனுபவத்தை நாம் பெற்றுக் கொள்ளவேண்டும். அதுவே நம் ஆவிக்குரிய வாழ்க்கையின் வெற்றிக்கு வழிவகுக்கும். ஆண்டவர் சொல்லும் வார்த்தை: "வானங்களே, கௌருங்கள்; பூமியே, செவிகொடு; கர்த்தர் பேசுகிறார்;..." (ஏசாயா 1:2) பெத்தானியா கிராமத்தில் இரண்டு சகோதரிகள் இருந்தார்கள் மார்த்தாள், மரியாள். இருவரும் ஆவிக்குரிய சகோதரிகள். ஆனால் மரியாளோ, எப்போதும் இயேசுவின் பாதத்தருகே உட்கார்ந்து.....(contd. On page 5)

TGC ANNUAL PICNIC

SEP 15 2018 8.00 AM to 5.30 PM

Location will be announced soon

A day of Run, Fun, Food and Outreach!

8.00 AM to 9.00 AM

5K Run

Organized by TGC Women's Fellowship

9.30 AM to 2.30 PM

Volleyball, Throwball, Kids games, Lunch

2.30 PM to 3.30 PM

Park Outreach

Organized by TGC Outreach

3.30 PM to 5.30 PM

Fellowship & Outreach Prayer

TGC SUNDAY SCHOOL MINISTRY
INVITES YOU FOR

**CHILDREN'S
SUNDAY
&
BAKE SALE**

SEP 23 5.00 PM

Guest Speaker

Rev. Bright

Selvakumar

Sep. 09th 2018

Sunday Service

5.00 PM

A wonderful time of Praise & Worship and a special message for you.

Please bring your friends for this Special Sunday Service.

TGC Small Groups

starts soon

For more details please contact Mr. Prem or Pastor. Joseph

TGC Choir

starts soon

For more details please contact Mr. Solomon

Guest Speaker

Bro. Susi

Prabhakar

Sep. 30th 2018

Sunday Service

5.00 PM

Please bring your friends for this Special Sunday Service.

Kids' Corner

William Carey: "The Consecrated Cobbler" – Missionary to India, 1793-1833

Hello Kids, as we celebrate our **Children's Sunday** this month and are getting ready to support our missionaries through the Bake Sale, wouldn't it be great to read the story of one of the greatest missionaries to India?

There was a young man long ago in England who asked some ministers if the Church had done all it could for the heathen, and received this answer: "Young man, sit down. When God pleases to convert the heathen world, He will do it without your help or mine." Who was the venturesome young man? William Carey.

William Carey is called the father of modern missions. Of course, we want to know something about him. In the year 1761, he was born in a lowly cottage, in the little town of Paulerspury in England. His father was a schoolmaster. In this village the boy spent the first fourteen years of his life, and his father gave him the best education he could. But at fourteen the boy was his own master. "The bench was his seat of literature, and the shoemaker's stall his hall of learning." The boy who, when but six years old, used to repeat sums in arithmetic to his mother, which he had worked out in his own mind, was not likely to stop learning at fourteen. He finished whatever he began. He used every chance he had. The room where he worked was filled with insects in every corner, and he delighted to watch them growing. He collected birds, butterflies, and animals, and was also fond of drawing and painting. He was an active fellow, and fond of the things boys love to do. He was a great favorite with those of his own age. As a shoemaker's apprentice, William Carey did his work so well that his master kept a pair of shoes to show William's good work.

While still a youth, he gave his heart to Christ, and was sometimes asked to speak in meetings in a little Baptist chapel which he attended. Thirty years afterwards, the minister who baptized the young man said, "In 1783 I baptized a poor journeyman shoemaker, little thinking that before nine years had passed he would prove the first instrument in forming a society for sending missionaries to the heathen, but such was the case."

At length the church encouraged the young man to enter on the work of preaching, as he longed to do. But his master died, and

the apprentice began work for himself to pay expenses while preaching. He married at twenty, and had his family to support. He preached three years at Barton, walking six miles there and back. Then he had a church in Moulton, where he had a salary of seventy-five dollars a year. He could not live on this — do you wonder? — and tried to teach school. This was a failure and he went back to shoemaking. But he and his family lived very sparingly, often going without meat for a month at a time. After two or three years he moved to Leister and built up a church there. All this time he managed somehow to do much studying. He mastered the Latin grammar in six weeks, and the Dutch language in a wonderfully short time. Greek and Hebrew were learned without a teacher. In seven years, he could read his Bible in six languages. He bought a French book for a few pence and in three weeks could read it. He found it so easy to learn a new language that it was an amusement to spread out a book before him and study as he worked.

By and by the shoemaker preacher was asked to preach before an association of ministers. It was then and there that he said "Expect great things from God; attempt great things for God." As a result of that sermon, a Society for Propagating the Gospel among the Heathen was formed, in the little parlor of a lady named Mrs. Wallis.

Very soon Mr. Carey decided to go himself as a missionary. His wife felt that she could not go. There were four children, one of them a baby. The minister said he would take his oldest son and go, hoping the mother and the rest would follow. But before he sailed, the mother decided to go, and the whole family set out for India. It took five months for the voyage. On arriving, there were dreadful times and many hardships before a place could be found for the family, and Mr. Carey had to take what work he could get to support them. The money brought with them was gone, and the one trusted with it for the company of missionaries did not spend it wisely. Fifteen thousand miles from home, the only way to get more was to work for it. Mr. Carey said that he would not depend on the society at home, but would support himself, and sent for seeds and plants for a large garden. Soon after, the five-year-old son Robert died, and no one could be found to make or to carry the coffin. Men were afraid to touch the little body.

Soon the missionary work began, though with many trials. After five years he went to Serampore, where his great work was done. After seven years in India, he baptized the first Hindu convert, who lived to preach for twenty years afterwards.

A wonderful work was done by the Mission Press. Before Dr. Carey died, 212,000 copies of the Scriptures had been sent out in forty different languages among three hundred million people.

After forty years' labor as missionary, professor, and translator, he fell asleep in Jesus.

Be still, and know I am God. (Psalm 46:10)

All things God works for the good. (Romans 8:28)

Cast all my anxiety on Him. (1 Peter 5:7)

Know whose I am! (1 John 3:1)

Trust in the Lord with all my heart. (Psalm 35)

Open my eyes to see the truth. (Psalm 119:18)

Show me your ways, Lord. (Psalm 25:4)

Create in me a clean heart. (Psalm 51:10)

He who is in me is greater... (1 John 4:9)

Obey the Lord my God. (Deut. 27:10)

Oh Lord, you are my strength & shield. (Psalm 28:7)

Let love and faithfulness never leave me. (Psalm 34)

The Missing Ring

A testimony by Praveena Caleb

I give this testimony for the glory of God and His promise, " Call unto me and I will answer" Jer 33:3.

There was a flurry of last minute shopping for my trip to India later that week. As I was driving, my eyes fell on my empty ring finger. I panicked, my thoughts raced on where I left my engagement ring. Returning home, I searched every nook and corner where I could have kept the ring. After I reached my tipping point, I fell on my praying spot and prayed, " Lord, this is all I can search as a human being. I don't even remember taking it off, You are the God who sees everything, and knows exactly where it is..." Before I could finish the prayer, I could clearly hear God telling me to go to the parking lot. My human mind was telling that was not possible as the ring was a perfect fit and there was no chance of it falling off. But I obeyed the voice, and went there. I searched the parking lot and near my car. After sometime, I looked up to the sky and cried, " Lord, I do not know where it is.. please help me" I looked down and lo behold, between my feet, there was my ring glittering in the daylight. More than the joy of finding my ring, a wonder and an awe fell on me. I rushed inside to my prayer spot, I thanked my God with reverence and fear loudly with praises. This is a living God who listens to my heart's cry. The verse came up to my mind, " I lift up my eyes to the mountains where does my help come from? My help comes from the Lord, the Maker of heaven and earth." (Psalm 121: 1,2 NIV).

August Highlights

Bro. G.P.S. Robinson

We had **Bro. G.P.S. Robinson** as guest preacher in the last week of August. He ministered us about the Spiritual Warfare that we all encounter in our day today life. He preached about 3 spirits:

- Spirit that causes harm*
- Spirit that brings division*
- Spirit that brings deeper sleep*

To stand against the devil's schemes, we have to be strong in God's mighty power, which is the Holy Spirit. We have to be filled in the spirit and led by the spirit every day.

Testimony Sunday is on Last Sunday of every Month. Please invite your friends and come and share what God has done for you with your fellow believers.

Ministry Update

TGC Sunday School

By the grace of God, we're completing 2018 summer 'word of God' learning program on September 2nd. As we enter into the new academic year, new syllabus will start for the Sunday school.

On September 23rd we have our children's Sunday school service. Our children will lead the worship and the service. We appreciate all your prayers. The kids who recited their summer memory verse will be awarded on the children's Sunday at the end of the service.

Following the service, we'll be having our annual bake sale. Part of the proceeds will go to support missionary kids like every year.

Please plug in into our children's ministry through your valuable prayers and teaching the different grades. May the Lord bless our children and prepare them to stand for Him.

– Gracia, Amutha

Pastor's Message (contd.)

....அவருடைய வசனத்தைக் கேட்டுக் கொண்டிருந்தான் (லூக். 10:39.)தேவ சமூகத்தில் கர்த்தர் பேசும்படியாய் காத்திருக்கும் பொழுது மாத்திரமே தேவன் நம்மோடு பேசமுடியும் (நீதி 8:34.)

ஆதி 18:17-32, இந்த பகுதியில் பல தடவை தேவன் ஆபிரகாமோடு பேசுவதைப் பார்க்கிறோம். அப்படி ஆபிரகாமோடே கர்த்தர் என்ன பேசினார்? ஆபிரகாம்....துன்மார்க்கனோடே நீதிமானையும் அழிப்பீரோ? (ஆதி 18:23) சர்வலோக நியாயாதிபதி நீதி செய்யாதிருப்பாரோ? (ஆதி 18:25) பல தடவைகள் சோதோம் கொமோரா பட்டணத்திற்கு வரக்கூடிய ஆபத்தினிமித்தம் தேவனுடைய இரக்கம், அந்த பட்டணத்திற்கு உண்டாகும்படியாக அடிக்கடி அதே வார்த்தையைச் சொல்லி தேவனிடத்தில் கேட்டதைப் பார்க்கிறோம். இறுதியாக தேவன் பேசின காரியம் என்னவென்றால்: பத்து நீதிமாண்கள் நிமித்தம் அதை அழிப்பதில்லை என்றார். அவரோடு புறப்பட்ட லோத்து ஒரு நீதிமாண்தான், அதோடு மாத்திரமல்ல அந்த பட்டணத்தில் அக்கிரமக் கிரியைகளைக் கண்டு, கேட்டு (தான் எவ்விதத்திலும் உடன்படக் கூடாது என்று தன்னை அதற்கு விலக்கிக் காத்துக்கொள்ள வேண்டுமென்று) நீதியுள்ள தன்னுடைய இருதயத்தில் வாதிக்கப்பட்ட ஒரு நல்ல தேவ மனுஷனாகவும் இருந்தான் (2பேதுரு 2:8.)மேலும், அவர் பாவத்தை தடுத்து நிறுத்தும்படியாக சகோதரரே, இந்த அக்கிரமம் செய்ய வேண்டாம் என்று போராடினான் (ஆதி 19:7). இவ்வளவு நல்ல காரியங்கள் இருந்தும், வரப் போகிற அழிவை அறியக் கூடாதவனாக இருந்தான். எந்த பட்டணத்தை தேவன் அழிக்கும்படியாய் இருந்தாரோ, அந்த பட்டணத்தில் லோத்து குடும்பத்தோடு குடியிருந்து, அங்கு சோதோமுக்கு நேரே கூடாரம் போட்டான் (ஆதி13:12) ஒரு தடவையாகிலும் ஆபிரகாமைப் போல் தேவன் தன்னோடு பேசும்படியான அனுபவத்தைப் பெற்று இருக்கவில்லை. தனக்காகவோ, தான் வாழ்ந்து வந்த பட்டணத்துக்காகவோ பரிந்து பேசும்படியான அனுபவத்தையும் அவன் பெற்றுக் கொள்ளவில்லை.

ஆபிரகாமைக் குறித்த ஒரு நம்பிக்கை தேவனுக்கு இருந்தது. லோத்தைக் குறித்த நம்பிக்கை இல்லை. கர்த்தர் ஆபிரகாமோடே வரப்போகிற காரியங்களைக் குறித்துப் பேசினார். ஆபிரகாம் தேவனுடைய சிநேகிதனாகவே எண்ணப்பட்டார் (ஏசாயா 41:8,) (யாக் 2:23) இதை போலத்தான் புதிய ஏற்பாட்டில் பரி.பவுலைக் குறித்த ஒரு நம்பிக்கை தேவனுக்கு இருந்தது. அவன்...நான் தெரிந்து கொண்ட பாத்திரமாயிருக்கிறான்... எவ்வளவாய் பாடுபட வேண்டுமென்பதை அவனுக்குக் காண்பிப்பேன் என்றார் (அப் 9:15,16.) தேவனுடைய நம்பிக்கைக்கு ஏற்ற பிரகாரமாக பரி.பவுல் நடந்து கொண்டார். வாசித்துப் பாருங்கள் ரோமாபுரியிலுள்ள தேவப் பிரியரும் பரிசுத்தவாண்களாகும்படி அழைக்கப்பட்டவர்களாகிய அனைவருக்கும் ஆலோசனையாக எழுதும்போது (ரோமர் 1:2) சகோதரரே, இஸ்ரவேலர் இரட்சிக்கப்பட வேண்டும் என்பதே என் இருதயத்தின் விருப்பமும் நான் தேவனை நோக்கி செய்யும் விண்ணப்பமுமாயிருக்கிறது ரோமர் 10:1 அதுவே, உங்கள் விருப்பமும், விண்ணப்பமுமாயிருக்கட்டும். ஆனால் தனிப்பட்ட மனிதனாகிய தீமோத்தேயுவுக்கு தனது முதலாவது நிருபத்தில் எழுதும்போது, எல்லா மனுஷருக்காகவும் விண்ணப்பங்களையும் , ஜெபங்களையும், வேண்டுகளையும், ஸ்தோத்திரங்களையும் பண்ணவேண்டும்...ராஜாக்களுக்காகவும் அதிகாரமுள்ள யாவருக்காகவும் அப்படியே செய்ய வேண்டும் (1தீமோ 2:1,2) என்று ஆலோசனையாக எழுதியிருக்கிறதைப் பார்க்கிறோம்.

அன்பான தேவபிள்ளைகளே,நாம் வாழும் குடும்பத்தையும், பட்டணத்தையும், தேசத்தையும் அழிவில் நின்று காக்க வேண்டுமானால் ஆபிரகாம் கர்த்தரின் நம்பிக்கைக்கு உரியவராக திறப்பின் வாயிலில் நின்று போல நாமும் திறப்பின் வாயிலில் நிற்போமாக. ஆபிரகாமோ பின்னும் கர்த்தருக்கு முன்பாக நின்று கொண்டிருந்தான் (ஆதி18:22) கர்த்தரின் ஆசீர்வாதம் நமக்கு உண்டாயிருப்பதாக. ஆமென் .

Pastor K.S.S. Joseph

Birthdays

Moses Arockiam	4-Sep
Brightlin Samdoss	7-Sep
Deborah Devaraj	8-Sep
Joseph Devakadatcham	9-Sep
Jennifer George	10-Sep
Hannah Anand	12-Sep
Joshua Samuel	14-Sep
Clement	15-Sep
Ezra Jayaraj	15-Sep
Dorathy Immanuel	16-Sep
Thomas Vijay	16-Sep
Sasirekha Benneaser	19-Sep
Arpana Arulmohan	19-Sep
Anna Sinduja Anbu	19-Sep
Serah Kristel Immanuel	20-Sep
Mithran Moses	20-Sep
Joan Anand	21-Sep
Franklin S Abraham	23-Sep
Bhuvana Dhinahar	24-Sep
Andrew Glauster	24-Sep
Jessica Rose Samuel	24-Sep
Enoch Johnson	26-Sep
John Rajoo	27-Sep
Rushanth Arulrajah	27-Sep
Kingsly	27-Sep
Kingston Martin	28-Sep
Shifia Maharajan	28-Sep
Amalanathan Johnson	30-Sep
Dominic Singarayan	30-Sep

Anniversaries

Senthil & Percy Senthil	1-Sep
Samuel & Sharon Samuel	2-Sep
Daniel & Getsie Rajashekaran	3-Sep
Kingston & Betsy Kingston	4-Sep
Amirtharaj & Rhenita Joseph	4-Sep
Moses & Mythili Moses	8-Sep
Ranjith & Elda Ranjith	11-Sep
Ruban & Jancy Ruban	12-Sep
Simon & Sathya Simon	28-Sep

JOIN US IN THE CHURCH CONFERENCE PRAYERS

Sunday Service Preparatory Prayer
Men's Fellowship Prayer
Women's Fellowship Prayer
P&W Preparatory Prayer

EVERY SATURDAY
EVERY WEDNESDAY
1st OF EVERY MONTH
EVERY THURSDAY

9:00 PM 641-715-3294 197264#
9:30 PM 401-283-5650 56532#
9:00 PM 641-715-3288 671733#
9:30 PM 641-715-3294 197264#