
Page August 2015

Many years ago, I read an article in the Readerõs Digest

about performing òrandom acts of kindnessó. The basic

premise of the article was doing acts of kindness for

people whenever and wherever possible, without

expecting anything in return. I was excited at the

possibility of doing acts of kindness for people who

would not be able to return the favour.

A few days later, I spotted an old man entering a bank

on MG Road. I noticed that his rubber slippers were

pretty badly worn out, and realised that this was my

moment to practice a random act of kindness. I waited

for him to finish his work so that I could take him to a

nearby shop and buy him a pair of slippers. When he

came out, I was rather disappointed to find him smoking

a cigarette. Filled with òrighteous indignationó I felt

that he didnõt deserve my charity, and turned to go

when I felt a nudge as if the Lord was saying òDo you

cease to show kindness just because this man didnõt

measure up to your standard of good behaviour?ó

Convicted, I bought him a pair of rubber slippers. The

man was overwhelmed by the surprise gift (although it

cost me a mere Rs 30/- in those days!!)

Walk
FAITH

The Poona Faith Community Church

Choose the way

you should go

Content Page

Humor 3

Poetry Page 4

Discipline of

Giving
5

Health Page 7

RANDOM ACTS OF KINDNESS

For God, who commanded

the light to shine out of

darkness, hath shined in

our hearts, to give the

light of the knowledge of

the glory of God in the

face of Jesus Christ.

 2 Corinthians 4:6

Page 2 August 2015

RANDOM ACTS OF KINDNESS

Thinking about this, it occurred to me

that the Bible is filled with stories of

people who performed various acts of

kindness. Ruth the Moabitess showed

extraordinary kindness to her distressed

mother -in-law Naomi, when she chose to

leave her own country and accompany her

to Bethlehem. Joseph displayed amazing

grace towards his brothers who betrayed

him. He saved them from starvation in

Canaan and rehabilitated them in Goshen

ð the most fertile land in Egypt! Mordecai the gate keeper risked everything in

fighting to save the Jewish remnant in Babylon. Joseph of Arimathea was

willing to give up his privileged position in the Sanhedrin in order to bury the

body of Jesus with dignity in the tomb meant

for his own burial!

Recently I read an amazing story of the great

Polish pianist Ignacy J Pederewski . The year

was 1892. A young 18 yr old was struggling to

pay his college fees at the Stanford University.

He came up with an ingenious plan: Organise a

musical concert and invite Pederewski to play

for a fee of $2000! However, the concert was a

flop and he could only collect $1600. The

embarrassed young man gave Pederewski the

$1600 and a post dated cheque promising to

pay the remaining amount soon. However,

Pederewski tore up the cheque and returned

the $1600 urging the young man to pay off his

college fees. Years later, Pederewski went on to become the Polish Prime

Minister during World War I and he faced a huge crisis. Over 1.5 million Poles

faced the threat of starvation. Pederewski reached out to the US Food and

Relief Administration for help. Herbert Hoover (who later went on to become

the President of the US), headed the organisation. He immediately shipped all

the food required by the Polish government. Moved by the magnanimity

Pederewski profusely thanked Hoover who reminded Prime Minister

Pederewski that he was the young man at Stanford who was the recipient of

his magnanimous gesture years ago!

'Ruth in the Fields',

Merle Hugues, 1876

- Continued

Page 3 August 2015

RANDOM ACTS OF KINDNESS

Jesus said òLet your light shine before men in such a way, that they may see your

good works and glorify your Father who is in heavenó. Matt 5:16. Again, Jesus said

òFor I say to you that unless your righteousness surpasses that of the scribes and

Pharisees you will not enter the kingdom of heaven.....for if you love those who

love you, what reward do you have? Do not even the Gentiles do the same? There-

fore you are to be perfect, as your Heavenly Father is perfectó Matt 5:20, 46 -47.

. If our acts of kindness do not exceed the acts of the people of the world, the light

that shines in us will be too dim to be noticed. Let our light shine

in such a way that there will

be a distinction drawn be-

tween the ògoodó people of

the world and the Disciples of

Christ. Jesus has commis-

sioned us to be the salt and

light. Salt penetrates the me-

dium it is in, to flavour and

preserve freshness. Light illuminates guides and reveals things as they really are.

That is our calling. May we live intentionally as salt and light for Jesusõ sake.

 - Ps. Raju Thomas

The very essence of

success is practice.

 - Ignancy Jan Paderewski

Practice the virtue of kindness

LIGHT SHINING IN THE DARKNESS

Light from the galaxy MACS0647-JD

13.3 billion light years from the earth , the

farthest galaxy yet known, taken by the Hubble

Space Telescope ñ Credit: NASA, ESA, and

M. Postman and D. Coe (STScI) and CLASH Team

Page 4 August 2015

Teach me to give O Lord like you,

Without a what, or why or whoé

Not grudgingly, or because I must,

But with a joyful heart thatõs trueé.

Teach me to give, when I have less,

When I have need myself, yet to blessé

To give all that I can like you,

Not just from what I have in excessé.

Teach me to give again and again,

And not desire or expect return from mené

To not boastfully herald all my doings,

But in sincere humility my hand to extendé.

Teach me to give, Oh teach me to give,

Teach me to give like youéééé

That your love O God like the light of Christ

May come Shining throughé...

Teach me to give

- Ps. Smokey James

Page 5 August 2015

- Continued

THE DISCIPLINE OF GIVING

The Bible is replete with examples of magnanimous
people. David declares in Psalm 37:24 òThe wicked
borrows and does not pay back, but the righteous is
gracious and gives.ó Verse 26 in the same Psalm
speaks of the righteous one being gracious and
lending ALL DAY LONG! How could one be giving ALL
DAY LONG? This happens when the attitude of the
mind is changed and when we have the mind of
Christ, who gave up all for our sakes. Philippians

2:5 -7. The renewed mind sees opportunities throughout the day for giving. Giving
does not necessarily mean money or material things ð it could be the most
precious commodity of all ð TIME!

Righteousness and giving.

 Jesus said òTo everyone asking you, give ôtzedakahõ; and from the one taking

away your things, do not demand them back.ó Luke 6:30 -32 (Orthodox Jewish

Bible) Tzedakah in Hebrew is loosely translated as charity. It is derived from the

root word òtzedakó which means righteousness, justice and fairness. So giving is

rooted in the aforementioned virtues. Godõs

giving to mankind is based on His

righteousness and justice which are the

foundations of His throne. Psalm 89:14

Unfailing love and truth walk before Him as

attendants. In loving us, God gave us His

most precious possession - His Son to

redeem us from Sin.

The Wisdom of giving.
There is wisdom in giving for òThere is one who scatters, and yet increases all the
more, And there is one who withholds what is justly due, and yet it results only in
want.ó Proverbs 11:24
Jesus said "Give, and it will be given to you. They will pour into your lap a good
measure-- pressed down, shaken together, and running over. For by your stan-

dard of measure it will be measured to you in return." Luke 6:38

Page 6 August 2015

THE DISCIPLINE OF GIVING

Rules of giving

Based on the teaching of Jesus Christ and his apostles we can formulate the following òRules of

Givingó We are expected by the LORD to give. Jesus said òwhen you giveó

1. Giving must be a righteous giving ð you cannot rob Peter to give to Paul.

2. Decide before hand in your heart to give ð thoughtfully and once you have decided the ð

3. Giving must be with cheerfulness ð not grudgingly and do not regret it ð Romans 12:8, 1

Peter 4:8

4. Giving should be in such a way as not to make the recipient obliged to you ð Luke 6:35

5. Give to those who cannot repay you ð Luke 14:12 -14

6. Giving should be not for the praise and approval of men and is to be done in secret ð
Matthew 6:1 -2 this is the meaning of ònot letting you left hand know what your right

hand is doingó Matthew 6:3

7. Good deeds done in public should be done with the intention of glorifying God for Jesus
also said ò"Let your light shine before men in such a way that they may see your good

works, and glorify your Father who is in heaven.ó Matthew 5:16

8. Giving should be commensurate with oneõs capacity ð you cannot borrow to give

9. Giving should be done with the realization that whatever you have has been given to you
under the principle of divine stewardship (this can be the title for another article in the

future) 1 Corinthians 4:7

Pastor Smokey related to me a wonderful story of giving.
The Robinsons attended a small but fairly rich church. However, they were not well to do and
were hardly able to make ends meet. One Sunday, the pastor announced that a special offering
would be taken the following month to help a needy family. Everyone was
asked to give sacrificially. Throughout the month the Robinsons cut
down on their expenses, saved on electricity, did odd jobs etc so
that they could give generously. When the offering was taken,
they joyously put in $70 they had saved and went home feeling
happy. That evening, to their great surprise the pastor visited
them and told them that they were the needy family. They
were stunned! Accepting the envelope, each one thought:
òWE are the needy family?ó They looked at each other in dismay.
They knew that they didnõt have much but never thought they were
poor! Opening the envelope they saw $83 in it. This meant that the rest of the church had only put
in $13 for the sacrificial offering! The Robinsons were sad...
The coming Sunday there was a missionary who told the church that $100 would put a roof on the
church in Africa. Once again a special offering was taken. The Robinson smiled for the first time
that week. Joyfully the father put in the envelope they had received earlier. When the offering
was counted the pastor announced that it was $ 100!! The Missionary who did not expect such a

large offering from the small church said òYou must have some very rich peo-
ple in your churchó. Suddenly it struck the Robinsons ð they

had given $83 out of the $100! They were the rich family in
the church after all!
They were as Apostle Paul would say
òAs poor yet making many richó 2 Cor 6:10
and following the example of the Macedonians who
in òtheir deep poverty overflowed in the wealth of
their liberality.ó 2Cor 8:2 .
Let us follow the example of these who were rich

in faith and in the love of Jesus Christ,who gave up all He had for our sakes.
 - Jose Joseph

Page 7 August 2015

God has appointed the day for labor and the night for sleep. òWhen the
sunrises...Man goes forth to his labour until eveningó Ps. 104:21 -23.
God also ordained a day of rest. Jesus said òThe Sabbath was made for
man, not man for the Sabbathó Mark 2:27. Manõs rest is of great
importance in Godõs scheme of things. The angel waited for the prophet
Elijah to sleep after the latter consumed the divinely provided food, so
that prophet could go on a forty day journey to mount Horeb for his
assignment there. 1 Kings 19:1-8. The Psalmist says: òIt is vain for you to
rise up early, To retire late, To eat the bread of painful labors; For He
gives to His beloved even in his sleepó Psalm 127:2 Follow the patterns
that God has set and enjoy a healthy life.
Get that well needed sleep of 7 -8 hours or run a risk of your own health.
The diagram on the right is the sleep chart
describing various stages of sleep. In brief there
are 2 stages of sleep:

1. The REM (Rapid Eye Movement) sleep helps

in mental consolidation.

2. The non-REM sleep helps in physical repair

and rebuilding.

If someone has slept for less than 5 hours, the

body is in a physical mess (lack of non-REM

sleep), the person is tired throughout the day

and immunity at its worst.

- Dr. Mathews Jacob

Page 8 August 2015

www.pfccindia.org

Our Address: Harbour House,Gulmohar Park, Ghorpadi, Pune-411 001, India

Phone: 020-32938257

This Bulletin is for Private Circulation Only

For queries contact: Onithick +91 -9823494800 or Jose +91 -9960275221

www.facebook.com/pfccindia

WRITE TO US ::pfccoffice@gmail.com

SEPTEMBER

Baptism Serviceñ9am
Please register soon! There will be a class

on the 12th at 5:00pm in the library
13th

 6th
Youth Meeting with Dr. Jacob Cherian after

church Service

OCTOBER 1st - 3rd

Family & Youth Camp: 01 st to 03 rd Oct
 Location: YMCA Lakeside Camp, Nilshi.
Register soon as there are limited seats!

