

Jubilee Voice
Jubilee Malayalam Church (CNI)


Parish Messenger

Thought for the month

Remember: When you feel the assaults of passion and anger, then is the time to be silent as Jesus was silent in the midst of His ignominies and sufferings

JUBILEE MALAYALAM CHURCH [C.N.I.]

PLOT-3, SECTOR-7, SANPADA EAST, NAVI MUMBAI – 400 705

Website: www.jubileemalayalam.org

Programmes

March 1: Combined HC service in Sanpada at 3:00pm (Women's Sunday).

March 1: Church Committee in the side room at 6pm.

March 2,4: Lenten prayer in house of Mr. John P Mathew and Mrs. Marykutty George respectively at 8pm.

March 6: Lenten prayer in Church at 8:30pm.

March 7: Cottage prayer in the house of Mr. Thariyan George at 7:30pm

March 8: HC Service in Sanpada at 7am and Panvel at 11am.

March 9, 11: Lenten prayers in the house of Mr. Solomon Samuel and Mrs. Lilly Varghese respectively at 8pm

March 13: Lenten Prayer in Church at 8:30pm.

March 14: Women's meeting in Sanpada Church at 4:30pm.

March 14: Cottage prayer in the house of Mr. Biju C. Alex at 7:30pm

March 15: Combined HC service in Panvel at 10am.

March 16, 18: Lenten prayers in the house of Adv. Chandy Kurian and Mr. Saji C. Thomas respectively at 8pm

March 20: Lenten prayer in Church at 8:30pm.

March 22: Combined Holy Communion service in Sanpada at 3pm followed by Sunday School anniversary.

March 23,25: Lenten prayers in the house of Mr. K. O. John and Mr. W. K. David respectively at 8pm

March 26: Panvel Women's Fellowship meeting in the house of Mrs. Persis Jacob at 6pm

March 27: Lenten Prayer in Church at 8:30pm

March 29: Combined Holy Communion Service in Sanpada at 7am

March 30: Passion week service in Church at 7:30pm

March 31, April 1: Church Convention in church at 7pm

April 2: Maunday Thursday service in Church first floor at 8pm

Motto for the year 2015

"Be Holy because, I the LORD your God, am Holy" (Leviticus 19: 2)

Message from the Presbyter

Dear Friends in Christ,

We are in the Lenten season. During lent, we have planned various prayer meetings to strengthen our relationship with God and also with each other, which is the purpose of Jesus' sacrifice and the Church at present. It is a blessing that we exist as a worshipping community in Navi-Mumbai. In order to experience the fullness of life as a worshipping community we need to aim at the above two purposes that Jesus' sacrificial death and resurrection accomplished for us today.

Prayer meetings and Worship of the church is aimed to achieve this purpose that Jesus has for us. Of these two purposes, relationship with God is the ultimate. Without having a good relationship with God, relationship with each other does not become fruitful. In other words, it is the relationship with God that makes relationship with each other meaningful and intimate. In our relationship with God, we will learn to overcome self-centered attitude, which will in turn help in our fellowship with each other.

Relationship with God is a Living and Eternal one. We can relate to God because He establishes relationship with us. Eternal God, through His Son Jesus establishes eternal relationship with humanity. Jesus' crucifixion and resurrection accomplished this relationship to us. In order to experience fellowship with God, we need to approach Him by faith in Jesus Christ. In order to develop our faith in Jesus we need to read Bible and pray to God to open our eyes to see Jesus. Fellowship with God through Jesus is accomplished by the promised Holy Spirit, who is at the side of those, who believe in Jesus to help them to grow in their relationship with God through Jesus. As we come to Jesus, we must repent for our sins. Repentance was the key message of Jesus while he sojourned on earth and without repentance we cannot accomplish what Jesus had intended for us. After repentance we must avoid repeating the same mistakes for which we had repented. If we repeat, we must again repent and continue repenting until we overcome it. And in this process, we must keep our faith in Jesus and the promised Holy Spirit will come to our aid to help us in accomplishing what we are attempting for by our faith in Jesus.

After establishing fellowship with God through Jesus, we must continue to learn and grow in our knowledge of God. When we grow in the knowledge of God, the divine qualities will start inculcating in our own life, which will in turn direct us to our fellow human beings. When we interact with our brothers and sisters with the enriched life that we have acquired in Christ, we will be brought together closer and closer with God and also with each other. Relationship with each other is the direct result of our faith in God, which means that faith in God improves our relationship with each other. This is the context in which our church should function here. And if all of us will aim for these directives, it will certainly help to accelerate our church's fellowship and growth, which in turn will help the society at large. We have not yet thought seriously about our role in society. Malayalam Churches in Mumbai and Navi-Mumbai can think about jointly starting a mission program, which will make our existence as a church in this city meaningful.

Lenten season prayer meetings, church convention, Passion Week programs including family retreat are all designed to achieve the above stated purposes in our lives. If all of us will give our whole-hearted participation into it we will see miracles happening in the name of Jesus in our Church life. I earnestly encourage all the members to concentrate your eyes to Jesus through the Word of God and participate in all the prayer meetings so that Jesus can act in our life. May God make our church a Life- giving and Life- radiating Church. Amen.

With love and prayers,
Rev. Varghese Enathickal V.
Email: presbyter.sanpadajmc@gmail.com

Members of the editorial board:

Dr. Jowin Jacob

Biju George

John P. Mathew

Binu Thomas

Lini Paul

P. K. Abraham

Bijitta David

News & Notes

Previous Month Highlights

Women's fellowship variety entertainment and competition day programs: February 17 was a great day for women's fellowship as they came together for various entertainment competition programs. The day started with singing session and a Bible study on Hannah. After that there was various competitions held like: dumbcharads, search and find, sing a song, pre-cooked food,

make over section, collage competition etc. All team mates have participated well with competitive spirit and unity. Mrs. Jaithra James and Mrs. Silvy Thomas were the judges. They have appreciated our women's performance. There were 5 teams, Team Mary consisting of members from Koperkhairne and Airoli, Team Tabitha from Nerul and CBD Belapur, Team Naomi from Panvel and Kamothe, Team Elizabeth from Kharghar and Team Esther from Vashi. Out of these, majority of team Esther were senior citizens and we congratulate them for taking the challenge with other team members.

Competitions winners are Team Tabitha (1st) with 420 points, Team Mary (2nd) with 356 points, and Team Naomi (3rd) with 336 points. Team Elizabeth scored 322 points and Team Esther scored 278 points. We wish all the very best for women's fellowship and their activities.

Medical help done for Bishop Rt. Rev. Dr. S. B. Joshua's wife: After hearing the cancer struggle of Bishop's wife, Church has decided to donate an amount of 25,000/- from charity fund. Other than that, we have received Rs 26,500/- from people. Thus altogether an amount of 51,500/- had been handed over to Bishop. Details are below:

Mr. John Samuel: 5000	Adv. Chandy Kurien: 1000	Mr. Thariyan George: 2000
Mr. David James: 500	Mr. George Joseph: 1000	Mr. K O John: 2000
Mr. T G Kurien: 5000	Dr. V M P Thomas: 10,000	

Present Month Programs

Church Committee: Church committee will be held on 1st March at 6pm.

Women's Sunday: Women's Sunday will be celebrated on March 1, Sunday, at 3pm. Dr. (Ms). A. P. Koshy will deliver the word of God.

Vanchika cover collection will be done during the service and a food sale also shall be arranged after the service.

All the women's fellowship members are requested to give an amount of Rs 500/- as yearly donation towards subscription, harvest special collection and women's Sunday collection. You can handover the money to the Treasurer, Mrs. Bindu Alex or the secretary, Mrs. Sera Bibi Cherian.

Panvel Worshipping Centre Anniversary: Panvel Anniversary will be held on March 15, Sunday, after the worship service. There will be no service in Sanpada on March 15. Worship service will start in Panvel at 10am. Lunch will be provided after the anniversary programs. Panvel Evangelical church achen, Rev. Eldo Paul will be the chief guest for the anniversary. All are requested to attend this anniversary and encourage our worshipping centre members.

Sunday School Anniversary: Sunday school anniversary will be held in Jubilee Church on March 22nd, Sunday after the worship service. On that day, there will be no service in Panvel. Worship in Sanpada will start at 3pm. All members are requested to attend the anniversary and encourage the children.

Tithe Collection: As of every year, our church income is not sufficient enough to run the church affairs. Tithe is the best collection that can be used for church monthly needs. But for last 3 months, we did not announce the tithe offering due to which tithe income had become considerably low. Therefore all are requested to remember the tithe offering so that we could save Harvest income for the parsonage purpose. Every second Sunday of the month will be used for collecting tithe offering. All are requested to come prepared for it.

Women's Fellowship Meetings: Women's meeting will be held in Church on March 14, Saturday at 4:30pm.

Women's Fellowship Panvel unit meeting will be held in the house of Mrs. Persis Jacob on March 26, Thursday, at 6:00pm.

Lenten prayers: Every Monday and Wednesday we have Lenten prayer meetings in the house of our members from 8pm-9pm and on Friday in Church at 8:30pm. The prayer list in houses is given below.

<u>Date</u>	Time	Name and Address	Contact Number
<u>02-03-2015</u>	8:00pm -9:00pm	Mr. John P. Mathew: 10/28, Serenity, Artist Village, CBD Belapur.	+91- 9820456808
<u>04-03-2015</u>	8:00pm -9:00pm	Mrs. Marykutty George: Shalom, Unit No 70, Plot 70A, Lane No 3, Nandavan CHS, Opp White house Bldg, Sector 17, Nerul.	022- 27709304
<u>09-03-2015</u>	8:00pm -9:00pm	Mr. Solomon Samuel: A-103, Shree Mahavir Complex, Sector 13, Plot No 113, Kharghar.	+91- 9819369402
<u>11-03-2015</u>	8:00pm -9:00pm	Mrs. Lilly Varghese: A-303, Vedashree CHS, Plot E-30, Sector 3, Kharghar.	+91- 9819325884
<u>16-03-2015</u>	8:00pm -9:00pm	Adv. Chandy Kurian: 27, Rujuta CHS, Sector 10A, Vashi.	+91- 9821275735 022- 27884127
<u>18-03-2015</u>	8:00pm -9:00pm	Mr. Saji C. Thomas: Flat 42/503, Seawoods Estate, NRI Complex, Seawoods.	+91- 976950155 022- 27526156
<u>23-03-2015</u>	8:00pm -9:00pm	Mr. K. O. John: F-15/2/2, Vrindavan CHS Ltd. Sector A, Sanpada.	+91- 9820742205 022- 27755558
<u>25-03-2015</u>	8:00pm -9:00pm	Mr. W. K. David: Nirmala House, Flat 303, Plot 31, Sector 36, Kamothe.	+91- 9867802946

Cottage Prayers:

1. Cottage prayer shall be conducted in the house of Mr. Thariyan George on March 7 at 7:30pm. Address: H-28, Madhuvan, Sector 22, Koparkhairne, Navi Mumbai. Phone: +91-9820236219.

2. Cottage prayer shall be conducted in the house of Mr. Biju Alex on March 14, at 7:30pm. Address: C-501, Safal Park, Sector 25, Nerul East, Navi Mumbai. Phone: +91-9619894443.

Passion Week Programs: March 30 onwards we have programs in Church on every day till April 5. On March 30, worship service at 7:30pm. Convention on March 31 and April 1 at 7pm. Maundy Thursday service in the 1st floor of the Church on April 2 at 8pm. Good Friday service on April 3 at 8am. Family Retreat on April 4 at 9am. Easter service on April 5 at 5:30am

Church Convention: This Year's convention preacher is Rev. Abraham Kuruvilla, a retired priest staying in Kodukulanji, after his service in CSI North Kerala Diocese. He will be leading the family retreat and other services during the Passion Week. His experience as priest for more than 30 years and his preaching style must edify and enrich each one of us spiritually. Let us pray for the convention and the whole week program that we have planned.

Trust Membership: Jubilee Malayalam Church has now been registered under the Bombay Public Trust Act of 1950. We need to maintain a proper membership form of all members. Therefore a pink and white membership form is issued. All are requested to fill up the forms individually. Those, who are 18 years and above, need to fill up and sign in Pink colour form individually and pay subscription separately. Those, who are below 18 years, their names need to be filled up in white colour form by parents.

Everyone needs to pay a minimum of one month Subscription in the Trust before the financial year of 2014-15 ie., before March 31, 2015. From the next financial year onwards, you need to pay only the subscription of the Trust. Thus slowly the church subscription and membership will be absorbed into the Trust.

Prayer Requests

1. Mr. John P. Mathew- 9820456808 (for good health)
2. Mother of Mr. W. J. Mathai (022-27703681) for happy and peaceful old age.
3. Mother of Mr. Sudeep Philips (Mob: 8879640355) for good health.
4. Father of Rev. Reni Philip, Vakola church vicar.
5. Mr. Simon Philip- for his new business, to overcome its initial difficulties and set off to new heights.
6. Pray for the wife of Bishop Joshua, staying in Borivalli. She is undergoing treatment for cancer.
7. Mr. John Thomas, Panvel: He is still under treatment in military hospital Colaba. Hopefully, he will be discharged by the middle of March.
8. Mrs. Mariam G. Thomas, wife of C G Thomas uncle, is taking eye treatment in an ayurvedic hospital in Kerala. Old age related retina deterioration is her problem. For that there is no treatment in allopathy. Only treatment ayurveda suggests is prevention of further deterioration.
9. Mrs. Saramma Isaac, wife of T. C. Isaac uncle, is suffering from back pain. She was admitted in the hospital for check up and now she is back at home but still has acute pain over her back.

Newly Married:

Julee Elizabeth John and Joyce George got married in St. George's Orthodox Church, Kattapuram, Thiruvalla on February 09, 2015

We congratulate the newly wedded and wish them all blessings in the new phase of their life.

Obituary:

Mr. K J Kunjumon, father of Mr. K K Johnson passed away in the month of January. He was 69 and a regular church attendee. He was a good father, father-in-law and grand father. He was an encouragement for Panvel worshipping centre. His presence, participation and prayers were an added support for the worshipping centre. We offer our prayers for the comfort of the grieving family and look forward with hope and faith for that day when Jesus brings all the dead and living with Him at the time of His second coming.

SUNDAY SCRIPTURE LESSONS FOR MARCH 2015

1st March: 5th Sunday before Easter (Women's Sunday)

Theme: Women Partners in God's liberative act

Exodus 1: 15-22

Psalm 148

Romans 16: 1-16

Mark 15: 37-41

8th March: 4th Sunday before Easter

Theme: The transfiguration reveals the true glory and authority of Jesus, the Son of God

Exodus 34: 29-35

Psalm 97: 1-12

2 Peter 1: 13-19

Mark 9: 2-10

15th March: 3rd Sunday before Easter

Theme: True greatness is shown in humble service and self-sacrifice

Numbers 12: 1-8

Psalm 123

1 Corinthians 4: 6-16

Mark 10: 35-45

22nd March: 2nd Sunday before Easter

Theme: The wisdom and power of God are most clearly revealed in the weakness and foolishness of the cross

Isaiah 44: 24-28

Psalm 31: 9-25

1 Corinthians 1: 18-25

Mark 12: 1-12

29th March: Palm Sunday

Theme: Christ enters Jerusalem to offer his life for the salvation of the world

Isaiah 52: 13- 53: 12

Psalm 89: 34-50

Hebrews 5: 1-10

Mark 14: 1-15

2nd April: Maundy Thursday

Theme: Jesus gives his disciples a new commandment and institutes the Lord's Supper

Jeremiah 31: 31-34

Psalm 116: 12-19

I Corinthians 11: 23-29

John 13: 1-17

SCRIPTURE READING NAMES- SANPADA

	1st Lesson	Psalms	2nd Lesson
01.03.15	Mrs. Betsy Mathews	Mrs. Mariam Simon	Mrs. Jibi Binu Thomas
08.03.15	Mr. M. M. Yesudas	Mrs. Annamma John	Mrs. Suja Thomas
22.03.15	Mr. A. C. Jacob	Mrs. Suja Bose	Ms. Lisa Thariyan
29.03.15	Mr. V. M. Y. John	Mrs. Linet Thariyan	Mrs. Jessy John
02.04.15	Mr. John P. Mathew	Mrs. Rekha Varghese	Mr. Monzy Thariyan

	PEACE	ELEMENTS
01.03.15	Mrs. Mary Joseph; Mrs. Persis Jacob	Mrs. Stivy E J; Mrs. Flory David
08.03.15	Mr. & Mrs. Rijo George Cherian	Mr. & Mrs. Paul Joseph
22.03.15	Mrs. Sara Oommen; Ms. Bijitta David	Mrs. Shelly Abraham; Ms. Reeba Kurien
29.03.15	Mr. & Mrs. Ashok Abraham	Mr. & Mrs. Thomas George
02.04.15	Mr. & Mrs. Sabu Varghese	Mr. & Mrs. John Samuel

	INTERCESSION	OFFERTORY
01.03.15	Mrs. Sinu Ashok	Mrs. Jessy John; Mrs. Saramma Isaac
08.03.15	Adv. Chandy Kurien	Mr. Reuben Kurien; Ms. Aneeta Ann John
22.03.15	Mrs. Lini Paul	Mst. Elvin Isaac; Ms. Aleesha Ann Philip
29.03.15	Mrs. Leena Elsa Oommen	Mr. Reuben Kurien; Ms. Grace Abraham
02.04.15	Mrs. Shiny Sam	Mr. Reuben Kurien; Ms. Aneeta Rose Paul

SCRIPTURE READING NAMES – PANVEL

	1st Lesson	Psalms	2nd Lesson
08.03.15	Mr. Ashok Abraham	Mrs. Mariam Simon	Ms. Biji Babu
15.03.15	Mr. Saji C. Thomas	Mrs. Shiny Sabu	Mr. K. K. Johnson

	INTERCESSION	PEACE
08.03.15	Mrs. Bindhu John	Mr. & Mrs. W. K. David
15.03.15	Mrs. Sussha John	Mr. & Mrs. Solomon Samuel

BIRTHDAYS		
02-Mar	Ms. Lisa Thariyan	Kopar Khairne
02-Mar	Mr. Hans Thomas V.	Airoli

04-Mar	Mr. M. M. Yesudas	Nhava
04-Mar	Ms. Tanya Abraham	Vashi
05-Mar	Mrs. Suja Thomas	Sanpada
06-Mar	Mr. John P. Mathew	C.B.D.
07-Mar	Mrs. Aleyamma Mathew	Kharghar
11-Mar	Mrs. Annamma John	Vashi
13-Mar	Mr. Johnson KK	Kharghar
13-Mar	Miss Aleesha Ann Philip	Nerul
13-Mar	Mrs. Jolly David	Kalamboli
13-Mar	Mr. Monzy Tharian Varghese	Palm Beach
14-Mar	Mrs. Smita Abraham	Vashi
16-Mar	Mrs. Linet Thariyan	Kopar Khairne
17-Mar	Mr. Saji C. Thomas	Nerul
18-Mar	Mrs. Jessy John	Vashi
19-Mar	Mrs. Anita Ninan	Kopar Khairne
19-Mar	Mrs. Shely Abraham	Sanpada
20-Mar	Mr. V.M.Y. John	Vashi
22-Mar	Mr. Lopez Isaac	Panvel
22-Mar	Mrs. Deenamma Tharian	Palm Beach
25-Mar	Mrs. Shiny Sabu	Kamothe
26-Mar	Mrs. Rekha Susan Varghese	Sanpada
26-Mar	Ms. Pearl Pise	Pune
31-Mar	Ms. Aneeta Rose Paul	Kharghar

Church Calendar 2015	
Women's Fellowship Sunday	March 1
Panvel worshipping centre anniversary	March 15

Sunday School Anniversary	March 22
Church Convention	March 31, April 1
Maundy Thursday	April 2
Good Friday	April 3
Church Retreat	April 4
Easter	April 5

HUMAN DEVELOPMENT AND ECOLOGICAL CRISIS

Human development is proceeding at a vibrant pace all over the world. We build cities with increased facilities for our own well being without taking into consideration its effect on the environment. As development takes place on a large scale to accommodate human beings, the natural environment is being destroyed, which in turn is going to turn the development tables upside down in the near future. Eco scientists have already predicted that if human development goes on in the present scale, earth will turn into an uninhabitable globe for all species including humans. Particularity of human species is that they cannot live without other species, whereas other species may continue without humans. Even in creation, according to the Bible, humans are the last creation. God first created an environment for human species to sustain. Today we, humans, are destroying that very same environment, which God created for our well being, in the name of development and other petty reasons, without thinking about the bigger role Nature plays in sustaining life on earth.

Biblically, Earth has been given into the hands of humans since they are the highest form of creation in it. But we have developed greed and competitive spirit to such an extent that earth is almost at the verge of extinction of living beings. The whole issue that is to be discussed and practiced is why humans have been given an upper hand in creation. God might have thought that bearing His image, humans would do just as He does, creating and sustaining creation.

The rise of cancer patients in Kerala put an alarm on the ears of the authorities. It has led them to carefully examine various causes of cancer. One of the causes, they fear, that results in cancer is the food people consume. It has been reported that food materials imported from other states are to a large extent poisonous because of the over usage of pesticides while planting, and other highly toxic preservatives used while transporting. What should become good for the health of the people results in health hazards due to callous nature of handling environment and its produce. Use of pesticide also damages the land, killing the natural pest enemies, thus increasing obstacles to cultivation and destroying other biodiversities.

What should be our response in such situations? What should we do in order to prevent ecological destruction and extinction of species including humans? Let us see what insights we can gain from our Holy Text, the Bible, to prevent such mass destruction.

1. God's choice and fruitfulness (Gen 1: 27,28)

To begin with, we must start from the creation. In creation, humans became crown, not by virtue of our superior status, but by virtue of God's choice. If it is God's choice to be at the crown of creation, humans need to understand its role in relation to God's overall purpose. God took special care in creating and ordering the ecosystem, solar system and other planetary arrangements before creating humans and humans are placed in this system so that they may explore and maintain the harmony of creation. In verse 28 of the first chapter of Genesis, it is written: "God blessed them and said to them, Be fruitful and increase in number, fill the earth and subdue it". Here I would like to bring your attention to the word 'fruitfulness'. Traditionally it is understood that fruitfulness stands for numerical increase. But fruitfulness is not just a term to be understood physically. It can have lots of connotations, especially when Jesus has stressed to bear fruit in relation with Him and His Father (John 15:15, 16). Fruitfulness is a living condition where one comes to know about the Father's business. Jesus has made known His Father's business to disciples as far as they could grasp. In the present ecological crisis, in relation with Christ, it is our duty as Jesus' disciples to understand His Father's business in relation to our environment. God saw that all His creations were good at the time of creation and we cannot destroy what God had declared good by our careless handling of the environment for our selfish purposes. Environment was created not only for humans but for all living beings in it. Therefore we need to take care of all elements within the environment in order to do justice to God's overall purpose and be fruitful.

(We shall discuss 2 more points in the next issue- Rev. Varghese Enathickal)

Members of the Parish Committee:

Rev. Varghese Enathickal V		9820569403 (Mob)
Mr. Biju C. Alex (Hon. Secretary)	27723246 (Res)	9619894443 (Mob)
Mr. K O John (Hon. Treasurer)		9820742205 (Mob)
Mr. Bose K. Thomas		9594970356 (Mob)
Mr. Oommen George	27709304 (Res)	9820073241 (Mob)
Mr. K. K. Johnson	27743611 (Res)	9820248239 (Mob)
Mr. Ashok Abraham	27491706	9892386920 (Mob)
Mr. David James		9619483420 (Mob)

Mr. Monzy Thariyan	27814658-	9619608750 (Mob)
Mrs. Sara Oommen		9930996868 (Mob)

Diocesan Council Members & Alternates

Mr. Monzy Tharian	27814658-9619608750	Mr. David James	9619483420
Mr. Thomas George	27412463-9987014204	Adv. Chandy Kurian	9821275735

Sunday School Superintendent	Mrs. Shely Abraham	27750066	9821758209
Youth Coordinator	Mr. Biju George	27540490	9820373589
Youth Fellowship Secretary	Mr. Jim Joseph Kurian		9967524520
Women's Fellowship Secretary	Mrs. Sera Bibi Cherian	27526156	8691088188
Choir Convener	Mr. Sajan George		9619629167
Choir Secretary	Mr. Mithun C. Roy		9769795644
Organist	Ms. Sharon John	27540500	9769961641
Worshipping Centre Convener	Mr. W. K. David		9867802946
WC Youth Fellowship Coordinator	Ms. Dinsey Jacob		9022857762
WC Women's Fellowship Coordinator	Mrs. Shiney Sam		9869685678
WC Choir Coordinator	Mr. Binny Johnson		9619195358
Jubilee Church Caretaker	Mr. Prashant		9967197118

Presbyter-in-charge

Rev. Varghese Enathickal V.

F-9/1:2, Shantivan Co-op. Hsg. Soc. Ltd.

Sector 7, Sanpada, Navi Mumbai- 400705

Mob: 9820569403. Email: presbyter.sanpadajmc@gmail.com