

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

TGC Missions Sunday - Oct 14th

For the first time in our Church, we are observing Sunday October 14th as Missions Sunday. It is a day to recommit ourselves to Church's mission activities as we all are called to be missionaries to share the Gospel. Evangelist Dr. Clifford Kumar would be sharing the word of God. Sunday school kids will learn a story about a missionary and the importance of mission work. There will be presentations about missionaries and mission activities and skit at the end of the service. Please invite your friends and neighbors for this special service.

Teen Bible Quiz @ TGC!

Starting from this year on in addition to Junior Bible Quiz TGC will be participating in the Teen Bible Quiz programs. We all are excited about it. If you are interested to join please contact Bro. Rajasingh Fredrick.

Teen Bible Quiz is a discipleship ministry geared for teens in sixth through 12th grade. Each year a different book or books of the New Testament are memorized by over 2,000 students across the Nation. For more details visit <http://njbq.org/what-is-bible-quiz>.

IN THIS ISSUE

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

PASTOR'S MESSAGE

Praise the Lord

"தாவீது மிகவும் நெருக்கப்பட்டான்..." (1சாமு 30:6)
கர்த்தருடைய பரிசுத்த நாமத்துக்கு மகிமை உண்டாவதாக.
கர்த்தருடைய பெரிதான கிருபையால் நாம் இந்த புதிய மாதத்திற்குள்ளாக பிரவேசித்திருக்கிறோம். நாம் தேவனிடத்தில் கேட்கவேண்டிய ஒரு விண்ணப்பம் "உமது வெளிச்சத்தையும் உமது சத்தியத்தையும் அனுப்பியருளும்".

சத்தியம் என்பது தேவ வார்த்தை, வெளிச்சம் என்பது தேவ பிரசன்னம். தேவ பிரசன்னத்தின் வெளிச்சத்திலே தேவ வார்த்தையை கேட்கும்பொழுது மாத்திரமே தேவனுடைய விடுதலையைப் பெற்றுக்கொள்ள முடியும். (சங் 43:3, யோவான் 17:17)
வேத வசனத்தில் தாவீது மிகவும் நெருக்கப்பட்டார் என்பதாகப் பார்க்கின்றோம். தேவ பிள்ளைகளாகிய நம்முடைய ஆவிக்குரிய, சரீர வாழ்க்கையிலும் நெருக்கம் என்பது சாத்தியமே. நாங்கள் எப்பக்கத்திலும் நெருக்கப்பட்டோம் என்று பவுல் தனது வாழ்க்கையைக் குறித்து குறிப்பிடுவதைப் பார்க்கின்றோம். (2கொரி 4:8) என்றாலும்....
(Contd. On page 6)

New Tamil Class Season - Oct 6th!

We are excited to let you know that going forward we will have a new schedule for the Tamil Class. Interested Kids will be transferred directly from Sunday School to Tamil Class and fellowship activities such as cake cutting etc. will continue after Tamil class is over. Tamil class duration will be 30 minutes.

This Season we will have a new Syllabus with focus on training kids to learn to read, write, speak and sing songs in Tamil. We will have two Levels of classes – one for younger and one for elder kids. If you are interested in enrolling your kids please speak to Sis. Shanthi Newton.

MISSIONS SUNDAY!

Oct 14 2018

Please invite your friends for this
special service!.

WORD OF GOD BY

Rev. Dr. Clifford Kumar

Therefore go and make
disciples of all nations,
baptizing them in the name
of the Father and of the Son
and of the Holy Spirit, and
teaching them to obey
everything I have
commanded you. And surely I
am with you always, to the
very end of the age."
Matthew 28:19-20

Monthly Fasting Prayer

Oct 13th 2018
11.00 AM to 3.00 PM

**Bro. Moses & Sis. Mythili's
Residence
Bridgewater, NJ**

Guest Speaker
**Bro. Jawahar
Samuel**

Oct 28th 2018
Sunday Service 5.00 PM

Please bring your friends for this
Special Sunday Service.

It is not jealous
it does not seek its own interests
1 Corinthians 13
Love is patient
Love is kind
it is not quick tempered
it does not rejoice over wrongdoing
endures all things
it bears all things
is not pompous
believes all things
it does not brood over injury
but rejoices with the truth
hopes all things
it is not rude
Love never fails
it is not easily angered
it does not rejoice over wrongdoing

MIND OF CHRIST

TGC Small groups

Bible Study on Friday Nights

For details contact

Bro. Prem or Pastor. Joseph

NEW SEASON OF
TAMIL CLASS
AT TGC!

Starts On

OCT 6th

**For more details
Please contact
Sis. Shanthi Newton**

To be continued...

September 2018 Highlights

We had a blessed September here at TGC, with Children's Sunday, Bake Sale, Annual Picnic, 5K Run, Park Outreach, Special Speakers and much more. It has been a great time of fellowship and sharing!

Enjoy some Clicks from our past events!

September Highlights

Bro. Susi Prabahar Dhas

We had Bro. Susi Prabahar Dhas as guest preacher in the last Sunday service of September. He preached us in the topic "Excuses". Here is the summary of it: Excuse means empty reasons or white lies. It all started from Genesis itself. Adam, Eve and Cain all said excuses.

We all make excuses in any of the following three circumstances:

I. Excuses to common salvation

- Business man's excuse - Luke 14:18
- A working man's excuse- Luke 14:19
- A family excuse- Luke 14:20

II. Excuses to the ministry

There are 2 types of ministry

- Full time ministry
-can be done only through God's calling
- Part time ministry
- this is for everyone. It's a duty

Jeremiah was from priesthood family but God when called him as a prophet, he claimed his

inadequacy and age as excuses. Jeremiah 1:6

III. Excuse to the missionary work

a. God asked Noah to go to Nineveh and preach. He didn't obey right away because

- He has no compassion
- He expects judgment on the people
- He doesn't want his prophetic words to go wrong

b. God asked Peter to go preach the gentiles through a vision of unclean animals - Acts 10:10. He refuses first because he thought God is asking him to eat those unclean animals.

Likewise, we also refuse to obey God's call at times. We should not say excuses, we should obey God at all times!

September Highlights

Dr. Bright Selvakumar

We had Dr. Bright Selvakumar as guest preacher in the 2nd week of September.

He taught us from Pharaoh's dream, in which he relates the 7 beautiful cows of the dream as 7 mighty men from the Bible and the 7 ugly cows of the dream as 7 weaknesses/disobedience of the same men.

Those seven men of the Bible we studied about were: Abraham, Jacob, Moses, Samson, Elijah, Gideon and Joseph.

Ministry Update

Women's Fellowship Ministry

Our October Month's meeting will be on Oct 20th at 2:00 PM

Bible Study on Ruth 2:

Naomi had a rich relative named Boaz. Ruth went to glean in his fields. Boaz gave her food and told his men to leave grains for her. We learnt from this chapter that God's provision is for everyone. He is our Redeemer and a God who prepares, protects and provides at all times! Bible Quiz Trivia questions for 2nd Chapter is here. We will discuss the answers in women's fellowship meeting of this month.

1. Who was Boaz?
2. What did Ruth say to Naomi?
3. As Naomi started to glean behind the harvesters, whose field it turned out to be?
4. How did Boaz greet the harvesters?
5. What was the harvester's reply?
6. To whom did Boaz enquired about Ruth?
7. How did Boaz protect Ruth?
8. What was Boaz provision to Ruth?
9. How did Ruth find such a favor in Boaz's eyes?
10. How did Boaz bless Ruth for what she did?
11. How much barley did Ruth gathered in a day?
12. Upon returning home, what did Ruth do?

Testimonies

I attended a youth conference in Wildwood, NJ. The main focus was how to be a world changer and the light of the world. Matthew 5:14 says you are the light of the world. This event was life changing and I thank God for allowing me to experience it.

- Kaitlyn Edward

I have planned a vacation to India and my HR folks advised me not to go because our company is facing lot of visa rejection. Yet by God's grace, I took courage and planned my trip. On the day of my trip, I got a word from God, saying "Now God had caused the official to show favor and compassion to Daniel" -Daniel 1:9. I believed and went to India. On the day of my visa interview In Chennai, as God told they approved my visa without asking any questions. God granted me favor in the eyes of the officials. How blessed I am to have Almighty God as my father!

- Ham J Frank

Glory to God.... Due to the merger between my employer and another company, our company's Cranbury office is getting closed in a few months. We were told that a majority of the work force in the Cranbury office would be laid off and a few would be asked to move to the New Brunswick office. Praise God, last Thursday I was informed that I am moving to the New Brunswick office. God gave me this job a few years ago and I praise him for his provisions during this time.

- Soni Prem

We want to thank and praise God for His amazing grace for our 11 years of marriage and for our 2 kids. Also, it's been 5 years we came to the US.

God also enabled our parents to visit us and they have been with us for 6 months. All praises and Glory to our Lord and savior Jesus Christ!

- Simon and Sathya Anand

I had a fall during TGC picnic and while falling felt 2 cracks and saw an inverted L - shaped injury. And my first sentence after falling down was, "Lord, I do not want any fractures". After a little while my foot started swelling and I saw the exact same shape in my foot. But I kept claiming the promise that not one of my bones will be broken. Next day, we went for an x-ray and it was only a sprain and not one of my bones were broken. Praise the Lord!

- Nesa Solomon

Praise the Lord!

Two weeks before I developed severe abdominal pain and went to my primary physician. She advised us to go to ER since she suspected I might have appendicitis. We went to ER and they confirmed it and I was asked to undergo surgery the same night and everything went well by the grace of God. For about 10 days God provided good food through many of our church families! Praise God for His mercies. We as a family thank and praise God for He enabled everything to happen in right time. Praise be to God!

- Swarna Jebastine

Ministry Update

Sunday School Ministry

Hallelujah praise God! He is a faithful God.

This year our children's Sunday service was a blessing. Kids age 2 and above conducted the praise and worship. Older children lead the service. The kids were recognized for their summer memory verse recital with trophies and medals. Kids with highest attendance and kids who brought Bible most Sundays were recognized. Following that we had our bake sale event to raise funds to support 5 missionary's kids from RBM.

From October we are starting a new curriculum in the Sunday school. We're using 'Bible in life' this year. We need volunteers to help with teaching and snack distribution. Please reach out to us if you are interested in partaking in this precious ministry.

In Christ,
Sunday school coordinators

தேவன் அவரைக் கைவிடவில்லை. தாவீதின் வாழ்க்கையில் இரண்டு காரியங்கள் எதிர் பாராமல் சந்தித்தார். 1. சற்றும் எதிர்பாராத விதமாக தேவனால் ராஜாவாக அபிஷேகம் பண்ணப்பட்டார். 2. அவர் எதிர்பாராத சந்தித்த நெருக்கம். நம் வாழ்க்கையிலும் எந்த நேரத்திலும் நாம் சந்திக்க வேண்டிய மிகப் பெரிய ஆசீர்வாதம் உண்டு, அதே நேரத்தில் சந்திக்க வேண்டிய எதிர்பாராத நெருக்கமான காரியங்களும் உண்டு. எதையும் சந்திக்க நாம் ஆயத்தமாக இருக்கவேண்டும். பவுல் தனது வாழ்க்கையில் எதையும் சந்திக்க ஆயத்தமாக இருந்தார். ஆகவே தான் தைரியமாக ஒன்றையும் குறித்து கவலைப்படேன், என் பிராணனையும் அருமையாக எண்ணேன் என்று சொன்னார் (அப் 20:24) அவருக்கு வந்த நெருக்கங்களில் ஒன்று சுய ஜனங்களால் வந்த மோசங்கள் (2கொரி 11:26) நம் வாழ்க்கையிலும் எந்த நேரத்தில் வேண்டுமானாலும் நெருக்கங்கள், சோதனைகள், ஆபத்துக்கள் வரலாம். தேவ மக்களாகிய நாம் எதையும் சந்திக்க ஆயத்தமாக இருக்க வேண்டுமானால் நாம் செய்ய வேண்டிய இரண்டு காரியங்கள் உண்டு. 1. பட்சபாதமில்லாமல் நியாயந்தீர்க்கிறவரை நாம் பிதாவாக தொழுது கொண்டு வருகிறபடியால், இங்கே பரதேசிகளாய் சஞ்சரிக்கும்படி நாம் பயத்துடனே நடந்து கொள்ள வேண்டும். (1பேது 1:17) 2. எந்த சமயத்திலும் சகலவிதமான வேண்டுகோளும், விண்ணப்பத்தோடும் ஆவியினாலே ஜெபம் பண்ணி... விழித்திருக்க வேண்டும். (எபே 6:18) நோவாவின் நாட்களில் ஜனங்கள் உணர்வற்று நடந்துபோல நாம் நடந்து கொள்ளக் கூடாது. *We are living in the last days* (மத் 24:38, 39).

தாவீது எப்பொழுது மிகவும் நெருக்கப்பட்டான்? தீர்க்கதரிசியாகிய சாமுவேல் மரணமடைந்தான் (1சாமு 25:1) உலகப்பிரகாரமாக தனது அடைக்கலம் தேடி எங்கும் செல்ல முடியாத நிலை, ஆனாலும் இருக்கிறவராகவே இருக்கிறேன் (யாத் 3:14) என்று சொன்ன கர்த்தர் தலைமுறை தலைமுறையாக அடைக்கலமானார் (சங் 90:1) என்பதை மறந்து விட்டான். எந்த நாளிலாகிலும் ஒருநாள் சவுலின் கையினால் மடிந்து போவேன்... என்கேயாவது என்னைக் கண்டுபிடிக்கலாம் என்று எண்ணி, நம்பிக்கை அற்றுப்போகும்படிக்கு... தான் பெலிஸ்தரின் தேசத்திற்குப் போய், தப்பித்துக் கொள்வதைப் பார்க்கிலும் நலமான காரியம் வேறில்லை என்று நினைத்து, அவன் மனுஷரும் அவரவர் வீட்டாரும் தாவீதோடே கூட அவன் இரண்டு மனைவிகளாகிய அகினோவாவும், அபிகாயிலும் அங்கு போய் தங்கினார்கள், அவன் நினைத்ததுபோல சவுல் அப்புறம் அவனைத் தேடவில்லை (1சாமு 27:1-4). தேவ வார்த்தை கூறுவது என்ன? மனுஷனுக்குச் செம்மையாய்த் தோன்றுகிற வழி உண்டு. அதின் முடிவோ மரண வழிகள் (நீதி 14:12.) மேலும் உன் சுயபுத்தியின் மேல் சாயாமல் உன் முழு இருதயத்தோடும் கர்த்தரில் நம்பிக்கையாயிருந்து, (நீதி 3:5) என்று தேவனுடைய வார்த்தைக் கூறுகிறது. அவன் நினைத்து செயல்பட்டது ஒன்று. ஆனால் நடந்தது வேறொன்று. ஆண்டவர் அவன் சென்ற பெலிஸ்திய தேசத்தில் ஏற்படக்கூடிய ஆபத்திலிருந்து தப்பிவிட, பெலிஸ்திய பிரபுக்களின் மூலமாக செயல்படுவதை பார்க்கின்றோம் (1சாமு 29:3-10). ஆனாலும் தாவீதும் அவனது மனுஷர்களும் மீண்டும் அதே இடத்திற்கு திரும்பிச் சென்றார்கள் (1சாமு 29:11) என்ன நடந்தது, அவர்கள் யாவரும் தங்கள் குடும்பத்தை விட்டு வெளியில் சென்ற பொழுது, நினையாத நேரத்தில் அமலேக்கியர்கள் அவர்கள் இருந்த பட்டணத்தைக் கொள்ளையடித்து, அதை அக்கினியால் சுட்டெரித்து யாவரையும் சிறைபிடித்துக் கொண்டு போய்விட்டார்கள் (1சாமு 30:1-3) அந்த சூழ்நிலையில் தான் தாவீதும், அவனோடிருந்த ஜனங்களும் அழுகிறதற்குத் தங்களில் பெலனில்லாமல் போகும்பட்டும் சத்தமிட்டு அழுதார்கள் (1சாமு 30:4) அங்கு தாவீது மிகவும் நெருக்கப்பட்டான். மேலும் அவரது சொந்த ஜனங்களே அவருக்கு விரோதமாக திரும்பி, தங்களுக்கு ஏற்பட்ட மனக்கிலேசத்தினிமித்தம் அவனைக் கல்லெறிய வேண்டும் என்று சொல்லிக் கொண்டார்கள் (1சாமு 30:6) இந்த நாளிலும் நம்முடைய வாழ்க்கையின் நிலை என்ன? தாவீதுக்கு மாத்திரமல்ல; எல்லாருக்கும் எல்லாம் ஒரேவிதமாய் சம்பவிக்கும். (பிர 9:2)

தாவீது அவனது வாழ்க்கையில் ஏற்பட்ட நெருக்கத்தை மேற்கொள்ள அவன் செய்த மூன்று முக்கிய காரியங்கள்:

1. எங்கும் ஓடவில்லை, யாரையும் தேடிப் போகவில்லை, அவரது வாழ்க்கையில் ஒரு பாடத்தைக் கற்றுக் கொண்டார். இக்கட்டில் அவர்களுக்கு உதவி செய்யும்; மனுஷருடைய உதவி விருதா. தேவனாலே பராக்ரமம் செய்வோம்; அவரே எங்கள் சத்துருக்களை மிதித்துப் போடுவார் (சங் 60:11,12). தாவீது தன்னை தேவனாகிய கர்த்தருக்குள்ளே தன்னை திடப்படுத்திக் கொண்டார்.
2. இக்கட்டான அந்த நேரத்திலும் அவர் கர்த்தரிடத்தில் என்ன செய்ய வேண்டும் என்று விசாரித்தார். தேவ ஆலோசனையைத் தேடிச் சென்றார். தேவன் அவரோடு செய்ய வேண்டியதைப் பேசினார் (1 சாமு 30:7,8). தேவ பிள்ளைகளாகிய நமக்கு ஆண்டவர் சொல்லும் வார்த்தை என்னவென்றால்:.... நீ நடக்க வேண்டிய வழியை உனக்குக் காட்டுவேன்; உன்மேல் என் கண்ணை வைத்து உனக்கு ஆலோசனை சொல்லுவேன். (சங் 32:8).
3. தேவன் அவரோடு கூட இருந்து இழந்து போன எல்லாவற்றையும் திருப்பிக் கொள்ள உதவி செய்தார் (1சாமு 30:19.) சகலத்தையும் திருப்பிக் கொண்டார். தேவனுக்கு மகிமையைச் செலுத்தினார்.கர்த்தர் நம்மைக் காப்பாற்றி, நமக்கு விரோதமாய் வந்திருந்த அந்த தண்டை நம்முடைய கையில் ஒப்புக்கொடுத்தார் என்று சொல்லி தேவ நாமத்தை மகிமைப்படுத்தினார். (1சாமு 30:23, சங் 115:1). தேவ கிருபை உங்களோடு இருப்பதாக. ஆமென்!

Pastor K.S.S. Joseph

Birthdays

Steve Joseph	1-Oct
Vigesh Solomon	2-Oct
Jonathan Kirubaharan	2-Oct
Sherina Maharajan	2-Oct
Andrew Yesuraj	6-Oct
Neethi Simon Jayaraj	7-Oct
Caleb Senthil	7-Oct
Sarah Jess Jebastine	10-Oct
Allen Jayaraj	12-Oct
Praveena Caleb	13-Oct
Siva Kumar	15-Oct
Kavitha .	17-Oct
Samuel Paul Anbu	19-Oct
Samuel Baskar	19-Oct
Aurelia Jane	25-Oct
Suthakar Maharajan	25-Oct
Daniel Rajashekaran	27-Oct
Jadon Samuel	27-Oct
Jansi Silkon	28-Oct
Robin Singh	28-Oct

Anniversaries

David & Mabel Narayanan	18-Oct
Jenice & Monisha Jenice	22-Oct

Calling All TGC Members
Badminton,
Throwball
and
Volleyball players!

Come and play for TGC in the upcoming tournaments!

For more details, please contact Bro. Anand Simon Aaron

TGC Sports and Recreation Coordinator

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#