

SAN THOM VOICE

Ramanathapuram Diocesan Bulletin

Vol. 7, 2016 September, No. 9

Imprimatur
(Sd)

Mar Paul Alappatt

Bishop of Ramanathapuram

Chief Editor

Fr. Geo Kunnathuparambil

Mob:0 95009 51984

Associate Editor

Fr. Dibin Aluvassery VC

Mob:0 89031 59405

Published by

Fr. Jose Kannumkuzhy

Bishop's House, Ramanathapuram

Ph: 0422- 4221795

Website :

www.dioceseoframanathapuram.org

Printed at:

Annual Subscription Rs. 150/-

Single Copy Rs. 20/-

ഈ ലക്കത്തിൽ

Pope Tweets	02
Justice Sunday	03
For the Eucharistic Celebration	07
Prison Ministry Sunday	11
Directives that Emerged from the conference of Priests	15
രൂപതാകാര്യാലയം	16
ഫിനാൻസ് ഓഫീസ്	19
കുടുംബക്കൂട്ടായ്മകൾക്കുള്ള പഠനവിഷയം	22
ഫാമിലി അപ്പോസ്റ്റലേറ്റ്	23
Bishop's Engagements	24
From the Bishop's Diary	24
സെമിനാരിവിശേഷം	26
വിശ്വാസപരിശീലനം	27
സാന്തോം സോഷ്യൽ സർവ്വീസ്	29
നവീകരണമുന്നേറ്റം	30
സീറോമലബാർ മാതൃവേദി	31
സി.എം.എൽ	32
സി.വൈ.എം.	32
എസ്.എം.ആർ.സി.	33
മദർ തെരേസാ പീസ് ഹോം	34
Snippets	35

Let us pray for the intentions of the Holy Father

Universal: Journalists -That journalists, in carrying out their work, may always be motivated by respect for truth and a strong sense of ethics.

Evangelization: World Mission Day - That World Mission Day may renew within all Christian communities the joy of the Gospel and the responsibility to announce it.

Pope Francis Tweets

Pope Francis @Pontifex Aug 7

We oppose hatred and destruction with goodness. We live in societies of different cultures and religions, but we are brothers and sisters.

Pope Francis @Pontifex Aug 8

When there is dialogue in the family, tensions are easily resolved.

Pope Francis @Pontifex Aug 9

We ask for respect for indigenous peoples whose very identity and existence are threatened.

Pope Francis @Pontifex Aug 10

A society made up of different cultures must seek unity in respect.

Pope Francis @Pontifex Aug 12

In Confession we encounter the merciful embrace of the Father. His love always forgives.

Pope Francis @Pontifex Aug 13

May people see the Gospel in our lives: in our generous and faithful love for Christ and our brothers and sisters.

Pope Francis @Pontifex Aug 14

We ask Mary, our Mother, to help us to pray with a humble heart.

Pope Francis @Pontifex Aug 15

I entrust you to the maternal care of our Mother who lives in the glory of God and is always by our side on our life's journey.

Pope Francis @Pontifex Aug 17

Through the cross we can touch God's mercy and be touched by that mercy!

MATER DEI ICSE SCHOOL (Diocese of Ramanathapuram)

6A, KPR LAYOUT, SINGANALLUR, CBE-15

Pre-KG + LKG ക്ലാസ്സുകളിലേക്ക് 10.03.2016 മുതൽ പ്രവേശനം ആരംഭിച്ചിരിക്കുന്നു.
കൂടുതൽ വിവരങ്ങൾക്ക് ബന്ധപ്പെടുക : 9489133403

MATER DEI ICSE SCHOOL

(An Educational Institution owned and run by the Diocese of Ramanathapuram)

Admissions open for the Pre-KG, LKG & UKG
from 10-03-2016 onwards

For more details, Contact : 9489133403

JUSTICE SUNDAY
21 AUGUST 2016
Justice and Mercy
in the Extraordinary Jubilee Year of Mercy
Office for Justice, Peace and Development Catholic Bishops’
Conference of India

Your Eminence/Grace/Excellency/Father/Sister/Brother in Jesus Christ,

Greetings of Peace from the CBCI Office of Justice Peace and Development!

In *Redemptor Hominis*, no. 16, St. John Paul II affirmed that “humanity’s situation in the modern world seems indeed to be far removed from the objective demands of the moral order, from the requirements of justice, and even more of social love...This difficult road of the indispensable transformation of the structures of economic life is one on which it will not be easy to go forward without the intervention of a true conversion of mind, will and heart. The task requires resolute commitment by individuals and peoples that are free and linked in solidarity”. Some of the major challenges faced by the Church in India that were noted and reflected upon by the 32nd Plenary Assembly of the CBCI in March 2016 were large scale poverty, increasing unemployment, narrow unitary cultural nationalism, widespread intolerance, violation of fundamental human rights, lack of healthcare services, trafficking in women and children, denial of SC status to Christian Dalits and growing criminalization and terrorism. There is widespread apathy and indifference shown towards the huge sections of the society are excluded and exploited. In the face of this cancerous development, termed by Pope Francis as the globalization of indifference (See Pope Francis, *Evangelii Gaudium*, no. 54), there is an urgent need to foster a globalization of compassionate solidarity that will feel the suffering of crucified humanity, that will understand the root causes of their challenging situation and stand in solidarity with them and respond to them adequately.¹ The Bishops resolved to respond to the above mentioned challenges by choosing specific areas for renewal and by encouraging everyone to follow the vision and mission of exemplary models living such as Blessed Mother Teresa, Pope Francis and the exemplary lives of so many Indian saints and holy men and women. In this regard, we also

recollect the words of *Gaudium et Spes*, no. 83: “In order to build up peace above all the causes of discord among men, especially injustice, which foment wars must be rooted out. Not a few of these causes come from excessive economic inequalities and from putting off the steps needed to remedy them. Other causes of discord, however, have their source in the desire to dominate and in a contempt for persons. And, if we look for deeper causes, we find them in human envy, distrust, pride, and other egotistical passions”. In the light of the growing consciousness of injustices around the world and in our country, the Church has insisted on the central role of human solidarity rooted in the common good. Solidarity is the virtue that commits everyone to the common good, viz. the good of all and of each individual because we are all really responsible for all”. (*Sollicitudo Rei Socialis*, no. 35). And mercy and compassion are essential for the practice of solidarity. St. John

1 See Filo Hirota, “Globalization of Compassionate Solidarity: Challenges and Opportunities”, in *East Asian Pastoral Review* 38/4 (2001), pp. 351-365

Paul II insists that society can be more human only if mercy along with justice is introduced into the interdependent, many faceted interpersonal and social relationships. Justice, if separated from merciful love, becomes cold and cutting. (*World Day of Peace Message*, January 1998). The tension between justice and mercy is a reality in which we all live and experience. The Extraordinary Jubilee Year of Mercy is a unique gift of grace. According to Pope Francis, We have to put mercy before judgment, and in every case God’s judgment will always be in the light of his mercy.² Recently, on February 21, 2016, Pope Francis strongly asserted “I appeal to the conscience of those who govern so that international consensus is reached for the abolishment of the death penalty. And I propose to all those among them who are Catholic to make a courageous

and exemplary gesture: May no execution sentence be carried out in this Holy Year of Mercy”.³ The Pope who was building on the Church teaching laid out by St. Pope John Paul II went on to

state that even criminals hold the inviolable right to life given by God. Full justice includes mercy as much as charity does. In *Evangelii Gaudium*, no. 37, St. Thomas Aquinas explains that, “as far as external works are concerned, mercy is the greatest of all the virtues: “In itself mercy is the greatest of the virtues, since all the others revolve around it and, more than this, it makes up for their deficiencies. This is particular

to the superior virtue, and as such it is proper to God to have mercy, through which his omnipotence is manifested to the greatest degree". In his *Summa Theologica*, *S. Th.*, II-II, q. 30, a. 4, ad 1, he states: "We do not

2 Joshua J. McElwee, "Francis opens Jubilee year with call for church that puts mercy before judgment" in *National Catholic Reporter*, in St. Peter's Basilica, Vatican City on 8 December 2015.

3 Frances D' Emilio, "Pope to Catholic leaders: Don't allow executions this Year" in Associated Press, 21 February 2016.

worship God with sacrifices and exterior gifts for him, but rather for us and for our neighbour. He has no need of our sacrifices, but he does ask that these be offered by us as devotion and for the benefit of our neighbour. For him, mercy, which overcomes the defects of our devotion and sacrifice, is the sacrifice which is most pleasing, because it is mercy which above all seeks the good of one's neighbour". There are various biblical passages that invite us to reflect upon the rich concept of mercy. "Be merciful as your Father is merciful" (Matt 5: 7). "God, who is rich in mercy, out of the great love with which he loved us, even when we were dead through our trespasses, made us alive together with Christ" (Eph 2: 4-5). St. John Paul II began his well known encyclical, *Dives in Misericordia* with the words: "It is "God, who is rich in mercy" whom Jesus Christ has revealed to us as Father: it is His very Son who, in Himself, has manifested Him and made Him known to us". St. John Paul II noted in *Dives in Misericordia* no. 2 that "the present-day mentality, more perhaps than that of people in the past, seems opposed to a God of mercy, and in fact tends to exclude from life and to remove from the human heart the very idea of mercy. The word and the concept of "mercy" seem to cause uneasiness in man, who, thanks to the enormous development of science and technology, never before known in history, has become the master of the earth and has subdued and dominated it"... "The truth, revealed in Christ, about God the "Father of mercies," enables us to "see" Him as particularly close to man especially when man is suffering, when he is under threat at the very heart of his existence and dignity". In the words of Pope Francis in *Misericordiae Vultus*, no. 10: "Mercy is the very foundation of the Church's life. All of her pastoral activity should be caught up in the tenderness she makes present to believers; nothing in her preaching and in her witness to the world can be lacking in mercy. The Church's very credibility is seen in

how she shows merciful and compassionate love. The Church “has an endless desire to show mercy”. The Pope goes on to state in *Misericordiae Vultus*, no. 21: “If God limited himself to only justice, he would cease to be God, and would instead be like human beings who ask merely that the law be respected. But mere justice is not enough. Experience shows that an appeal to justice alone will result in its destruction. This is why God goes beyond justice with his mercy and forgiveness. Yet this does not mean that justice should be devalued or rendered superfluous. On the contrary: anyone who makes a mistake must pay the price. However, this is just the beginning of conversion, not its end, because one begins to feel the tenderness and mercy of God. God does not deny justice. He rather envelopes it and surpasses it with an even greater event in which we experience love as the foundation of true

justice....God’s justice is his mercy given to everyone as a grace that flows from the death and resurrection of Jesus Christ. Thus the Cross of Christ is God’s judgement on all of us and on the whole world, because through it he offers us the certitude of love and new life”. In *Amoris Laetitia*, no. 296, Pope Francis emphasized that “the way of the Church is not to con-demn anyone for ever; it is to pour out the balm of God’s mercy on all those who ask for it with a sincere heart... For true charity is always un-merited, unconditional and gratuitous”. We conclude with the powerful words of Pope Francis: “Justice and mercy are not two contradictory realities, but two dimensions of a single reality that unfolds progressively until it culminates in the fullness of love... God’s justice is his mercy (cf. *Ps* 51:11-16). Mercy is not opposed to justice but rather

expresses God’s way of reaching out to the sinner, offering him a new chance to look at himself, convert, and believe” (*Misericordiae Vultus*, no. 20, 21). Rather, mercy “is the fullness of justice and the most radiant manifestation of God’s truth” (*Amoris Laetitia*, no. 311).

Yours in Jesus Christ,

Most Rev. Dr. Gerald Almeida Most.
Chairperson
Office for Justice, Peace & Development
Catholic Bishops’ Conference of India

Rev. Dr. Abraham Mar Julios
Most Rev. Dr. Abraham Viruthikulangara
Member Bishops

Rev. Dr. Stephen Fernandes
Secretary

FOR THE EUCHARISTIC CELEBRATION

ON SUNDAY, 21 AUGUST 2016

Introduction: Today we celebrate Justice Sunday. All of us believe that God is just and merciful. To reconcile justice and mercy seems to be an impossible task. How can one be merciful and at the same time be just. In the court of law, can a judge be merciful and show kindness to the accused and reduce his sentence. If he does, will he be just to the victim and society? But in God's kingdom, "mercy is the fullness of justice and the most radiant manifestation of God's truth" (Pope Francis in *Amoris Laetitia*, no. 311). The Church is commissioned to proclaim the mercy of God, the beating heart of the Gospel, which in its own way must penetrate the mind and heart of every person" (*Amoris Laetitia*, no. 309). In today's first reading, Prophet Isaiah reveals to us the plan of God to bring all nations together. This plan is fulfilled in the Gospel of Luke where Jesus makes salvation available to all nations, viz. the universality of salvation. In a particular way, mercy was the hallmark of Jesus' ministry. Everything in him speaks of mercy. Let us now prepare our hearts to celebrate this Eucharist by acknowledging our shortcomings and thereby allowing our hearts to be open to God's mercy.

Prayers of the Faithful:

Celebrant: Lord you are merciful, kind and just. Trusting in your mercy and kindness we humbly place before you our petitions, intentions and our needs

1. Almighty God we pray for Pope Francis, Bishops, Religious and Clergy that they become true witnesses of your justice and mercy.

For this we pray: **Our Response:** Merciful Father, Hear our Prayer

2. Merciful God, You created this beautiful world and you long for a world without violence, persecution, hatred and crime. We pray that we may able to bring peace to our broken world. For this we pray: **Our**

Response: Merciful Father, Hear our Prayer

3. We pray for those who are without jobs, without shelter, without food and lack freedom, may be able to find employment, shelter and have at least the basic food required for sustenance. For this

we pray: **Our Response:** Merciful Father, Hear our Prayer

4. We pray for those who are lost and lonely, and tortured for standing up for truth and justice. We pray that truth and merciful justice will finally triumph. For this we pray: **Our Response:** Merciful Father,

Hear our Prayer

5. We pray for very own country, India, that the government, the law and the judiciary may address the various issues of injustice in our society with justice, mercy and compassion. For this we pray: **Our Response:**

Merciful Father, Hear our Prayer

6. We pray for our own parish that it may follow your teachings faithfully by identifying those who are poor and marginalized and also those who are in most need of your justice and mercy. For this we pray:

Our Response: Merciful Father, Hear our Prayer

7. Let us now pray for our own personal intentions

Celebrant: Heavenly Father, we have placed before you our humble petitions and needs which have arisen from our hearts. Give us the courage to show mercy to others because mercy was first shown to us. We make this prayer through Jesus Christ our Lord. Amen.

Homily Hints

“Capital punishment for rape-murder accused” was the title of the article in ‘The Hindu’, a Pune edition of the newspaper dated 19th St. Thomas Aquinas’ well known quote in this regard is: “Mercy without justice is the mother of dissolution; justice without mercy is cruelty.” It impels justice towards ever loftier goals which, finding fulfillment in mercy, bring humanity’s journey to correspond ever more closely to the image of God impressed upon the human face (Cardinal Angelo Bagnasco, **President of the Italian Bishops’ Conference lectures on ‘Giving freely without boundaries’, in Genova, Italy, November 2008**). Pope Francis has instructed us that mercy is the very foundation of the Church’s life and hence all of her pastoral activity should be caught up in the tenderness which she shows to believers.

Just a few days ago I met a domestic worker and in the due course of our sharing, he mentioned to me how difficult it was for him to sustain his family of five with a meagre sum of Rupees 8000 only. Taking into consideration his predicament, his employer would offer him sometimes food and clothes and rainwear for his 3 children. He is miserly with regards to the salary but otherwise he is very kind, he added. Very often we tend to be merciful and kind to those who work as domestic workers in our homes or in our institutions but lack justice in providing adequate wages to our workers and employees. “In fact, true mercy first requires justice, the necessary basis of social life, in which the order of Good must prevail. As Cardinal Angelo Bagnasco asserted “that true mercy first requires justice, the necessary basis of social life, in which the order of Good must prevail. Those who wish to be merciful

must first of all be just and feel the inner pangs produced by the “hunger and thirst for justice” of which Jesus speaks in the Sermon on the Mount”. St. John Paul II teaches us: “Christian love animates justice, inspires it, discovers it, perfects it, makes it feasible, respects it, elevates it, surpasses it; but it does not exclude it, does not absorb it, does not replace it, but rather presupposes it and demands it, because true love, true charity, does not exist without justice. Is not justice perhaps the minimum measure July 2016. Citing the rape and murder of a 14 year old girl in Ahmednagar district of Maharashtra, the newspaper gave the views of those who wanted death penalty in this case. Some people strongly affirmed the necessity of capital punishment in and said that in some cases “there were occasions which simply obviated the need of mercy”.

Whenever we read the newspaper or watch news items, what strikes us most is the increasing incidences of violence and killings occurring in different parts of the world. There is gradual increase in intolerance and communalism. There is lack of patriotism. Hatred, prejudices, injustices and animosity towards others is on the rise. Envy, jealousy and revenge have come to stay and a feeling of insecurity is mounting in the minds and hearts of so many people. Every country increases its annual defense budget in the name of providing security to their citizens. But the budget in healthcare and human development projects is very minimal. It is under such challenging circumstances that each one of us is called to spread the message of justice and mercy.

Justice and mercy seem incompatible. After all, secular justice involves the dispensing of appropriate penalties for wrongdoing, and mercy is all about pardon and compassion. If any judge showed compassion and mercy at the expense of justice, there would be many who would vehemently oppose the judgment. As St. Augustine once said, “a State which is not governed according to justice would be just a bunch of thieves” . (However, Under Article 72 of the Indian Constitution, the President of India can grant pardon, and suspend, remit or commute a sentence of death after taking into account the view of the Union Ministry of Home Affairs (MHA) and the Council of ministers). Those who want to enforce stringent

punishment or those who favour capital punishment believe that a stringent law in cases of rape or murder could deter people from committing a crime in the near future. However, there are others who firmly believe in the inviolability of human life and that God’s last word is mercy not condemnation. of charity?” (St. John Paul II,

L'Osservatore Romano, 5–12 Apr. 1982, 11)

You and I often fall into the trap of being very charitable and merciful and kind without being just. To be just would mean to understand the sufferings of the other and at the same time also make a conscious effort to alleviate their sufferings addressing the root cause. In today's first reading, the Lord promises that a day will come when He will gather all nations, including the gentiles as well. The Lord does not make a distinction between the Jews and gentiles, but brings justice and peace to all. He makes salvation available to everyone who wants to be saved. Salvation is not only for the Jews, who were the chosen people of Yahweh but is now available to everyone. The just and merciful God does not restrict himself to the chosen people, but invites everyone in his kingdom. The second reading highlights the fact that to be in the family of Jesus one may have to undergo trials and discipline which is an essential part of our growth process. Very often the Lord may make us aware of our sinful condition. We may encounter a lot of hardships or suffering in our life but this suffering needs to be endured in order to be part of God's family, as suffering has redemptive value. The Gospel of Luke highlights the fact that one cannot take the Kingdom of God for granted. One needs to lead a life of total selflessness and renunciation (enter through the narrow door) to be part of the Kingdom of God or else one may find oneself outside of the Kingdom of God. The Jews believed that they being chosen people of God were automatically part of the Kingdom. Jesus, on the other hand, clearly instructs the people that those who do not act in a righteous manner would find it extremely difficult to enter the Kingdom of God. Christ, by his death and resurrection, has made sure that all are welcome into the Kingdom. It is God's justice that we lay

condemned. However it is through His mercy that he saved us. As St. Paul Says: "He loved me and gave himself for me" (Gal 2: 20). God himself sharing our suffering, purely out of love for us humans. "He was wounded for our transgressions ...and by his bruises we are healed" (Is 53:5). It is within this context we see that it is through justice one proceeds to be merciful and compassionate. Mercy in this sense becomes ingrained in being just. Could we therefore work towards being just in the way we live? This is a challenge that the Lord offers us in the gospel today.

Note: We sincerely thank Fr. Lancy Pinto, Chairperson, Commission for Justice and Peace of the Archdiocese of Bombay who has prepared the text for the Eucharistic Celebration of Justice Sunday.

Prisoners no more, But brothers and Sisters

Prison Ministry Sunday

14th August 2016

PASTORAL LETTER

(Please read this pastoral letter in all the churches on 14th of August 2016, in connection with Prison Ministry Sunday)

Dear Brothers and Sister in Jesus Christ,

On this Prison Ministry Sunday the Church asks us to make a journey, a journey to meet the prisoners and prisons with the theme, "Prisoners no more but brothers and sister". The gospel of today is a reflection on the adulterous woman and Jesus' Mercy upon her. On Monday, April 7th, 2014 during Pope's Mass at the Vatican City, he reflected on the same biblical scene in which Jesus prevents the stoning of the adulterous woman, observing how the Lord's forgiveness extends even beyond what is considered just, "So Jesus was left alone with the woman before him and said to her : 'woman, where are they" Has no one condemned you?"

When the woman replied to Jesus saying "No one, sir," it was a false accusation: neither did she say 'I have not committed adultery,' the Pope explained, emphasizing : "she recognizes her sin". "Mercy goes beyond in such a way that sin is put to the side : "We look at the sky, there are many, many stars; but when the sun rises in the morning, the light is such that we can't see the stars," the Holy Father reflected, highlighting that "God's mercy is like that: a great light of love and tenderness."

Jesus does not humiliate her but says: 'Go and do not sin again!'. Jesus, mercy is great. It forgives us and heals us!"

The Prison Situation

Who are there in the prisons? Are the prisons filled with the violent, the organized gangsters and racketeers? Hardly! They are filled with the poor, socially, accused of petit offences and the mentally ill. Undertrial prisoners numbering 282879 prisoners form an overwhelmingly large portion of the total prison population of 418536 prisoners as per the Government record of 2014. The undertrial population has been increasing over the years and came to 67.6 percent and the convicted prisoners being just 31.4 percent.

Again, most of the undertrials are people who cannot pay the money for bail and do not have sufficient proof of residence. They cannot assure

the court that they will turn up for the next date of hearing.

Ministry of the presence

The volunteers walk with the forgotten and desprised of our society. They are with them to listen to their story, their spiritual needs, their hopes and dreams, regardless of their culture and creed. The voluteers' day is unpredictable as they never know form one moment to the next what they will have to face. It could be a death or the death of a family member on an attempted suicide in a family. There may be persons weeping in the corners of prison, because being the first time in jail they are in great fear of their safety. They are angry and revengeful. They speak ill of everyone. What the volunteers can do, is to sit in silence, place them in the hands of our loving God and pray that peace will soften their murderous mind, give them hope and solace and that the Great Lover of all humanity will touch their souls and heal their tortured minds.

One of lthe volunteers shared her experience. Not so long ago she met a man who had just murdered his mother. He was shaking from head to foot, a body riddled witht the effects of alcohol. He sat in front of her, a broken man trying to come to terms with what had happened that fateful night. Although he appeared to be a gentle person, a person who had cared for his mother but circumstances had led to explode in anger. He spoke how angry his family was with him and how they did not want anything to do with him. He felt isolated and alone, staying with him, gave him time to tell his story. He himself felt horrified by his action. In his agony she was able to be with him in an unconditional concern to help him to prevent from a further decline of his dignity of a human person.

The year of Mercy and Prison Ministry Sunday

In this holy year of mercy Prison Ministry Sunday has got a special importance. On the 1st September 2015 Pope Francis wrote to Archbishop Rino Fisichella, President of Pontifical Council for the Promotion of New Evangelization and the details of the opening of the Holy Doors in the Jubilee Year that "the imprisoned may obtain the indulgence in the chapel of the prisons; May they all be touched in a tangible way by the mercy of the Father who wants to be close to those who have the greatest need of His forgiveness; May the gesture of directing their thoughts and prayers to the Father each time they cross the threshold of their cell signify for them their passage through the Holy Door, because the mearcy of God is able to transform hearts, and is also able to transform the bars into an experience of freed". So in this Holy

Year of Mercy you can participate in the various programmes of Prison Ministry India such as in the release of innocent prisoners, participating in victim and offender reconciliation programme, visiting families of victims, helping prisoners' children, helping rehabilitation of prisoners, arranging visit of family members in prisons and so on.

Faith and Spirituality of Christians toward the prisoners

Compassion is a core virtue of our faith and as volunteers, these qualities need to be evident to the prisoners. The nature of prisons deepens their worthlessness and our interaction and reflection with them enables them to increase their self worth, dignity and identity to crawl back into their lives. The spirituality of prison ministry is based on this Faith. Faith helps us to be listeners. Faith helps us to cross the borders on the seemingly inaccessible shores. Faith illumines us and helps us to see the reality as God sees. Faith helps us to be merciful to the prisoners. Faith does not depart us from the world but make us socially responsible on what is believed to the social dimension of Christian charity.

Conclusion

It is a fact that the various activities of the prison ministry do not make any enriching relationship with the outside world. Most often volunteers are not able to take any one to the place where they are working. People at the gate of the prison may not show any familiarity towards them. They are always treated as unwelcome guests. Even after a tiresome time spent in prison they have to make phone calls to relatives and advocates. Always they get the answer from the family members, "let him or her be there. Don't bother about him or her". They are not entertained. Volunteers are in need of perseverance in all their endeavours of helping a person in prison. They are at the mercy to make some assistance for a person in prison. So I would like to call all the volunteers of prison ministry as hidden heroes of the Church. I appreciate you for your generous contribution that you make every year. St. Maximilian Kolbe, the patron saint of Prison ministry India may guide you. "I alone cannot change the world, but I can cast a stone across the waters to create many ripples" says Bl. Mother Theresa. Let us do our mite. May God bless you and be with you.

Yours devotedly in Christ,

Bishop Peter Remigius
Patron of Prison Ministry India

SYRO-MALABAR MAJOR ARCHIEPISCOPAL CHURCH PUBLIC RELATION'S OFFICE

MOUNT ST. THOMAS, P.B. No. 3110 Kakkanad P.O., Kochi - 682 030

E-Mail : syromalabarpro@gmail.com, Website :

www.syromalabarchurch.in

സീറോമലബാർ സഭയ്ക്ക് ഔദ്യോഗിക മൊബൈൽ ന്യൂസ് ആപ്പ്

സീറോമലബാർ സഭയുടെ പബ്ലിക് റിലേഷൻസ് ഓഫീസ് ഔദ്യോഗിക മൊബൈൽ ന്യൂസ് ആപ്പ് 'സീറോമലബാർ ന്യൂസ്' എന്നപേരിൽ കമ്മീഷൻ ചെയ്തു. സഭയിലെ നാൽപ്പിയഞ്ചു ലക്ഷത്തോളം വരുന്ന വിശ്വാസികൾക്കും ലോകമാസകലമുള്ള എല്ലാ ജനങ്ങൾക്കും സഭാ വാർത്തകളും പ്രതികരണങ്ങളും എത്രയും പെട്ടെന്ന് അറിയാൻ അവസരമൊരുക്കുക എന്ന ലക്ഷ്യത്തോടെയാണ് മൊബൈൽ ആപ്പ് സംവിധാനം ഏർപ്പെടുത്തിയിരിക്കുന്നത്.

ആൻഡ്രോയ്ഡ്, ഐ ഫോൺ ഉപയോക്താക്കൾ പ്ലേ സ്റ്റോറിൽ നിന്നും 'സീറോമലബാർന്യൂസ്' ഡൗൺലോഡ് ചെയ്യുക. വിൻഡോസ് ആപ്ലിക്കേഷൻ ഉപയോഗിക്കുന്നവർക്ക് ഗൂഗിൾ വഴി സീറോമലബാർന്യൂസ് ആപ്പിൽ എത്താം. നിങ്ങളുടെ അഭിപ്രായങ്ങളും സംശയങ്ങളും syromalabarpro@gmail.com എന്ന വിലാസത്തിൽ അറിയിക്കുക.

ഫാ. ജിമ്മി പുച്ചക്കാട്ട്
ഔദ്യോഗിക വക്താവ്
സീറോമലബാർ സഭ

THOSE WHO REPRESENT THE EPARCHY IN THE MAJOR ARCHIEPISCOPAL ASSEMBLY HELD AT KODAKARA, FROM 25TH TO 28TH AUGUST, 2016

1. Bishop Paul Alappatt (Ex-officio)
2. Mgr. George Narikuzhi (Ex-officio)
3. Fr. Winson Moyalan, CMI (Representative of the religious)
4. Fr. Thomas Kavungal (Representative of priests)
5. Dr. Joshy Cherian (Representative of men)
6. Mrs. Mercy Johnson (Representative of women)
7. Mr. Vinod Johnson (Representative of youth)

God's abundant blessings and hearty good wishes to our delegates!

DIRECTIVES THAT EMERGED FROM THE CONFERENCE OF PRIESTS HELD AT EDAYAPALAYAM (04-8-2016)

1. All were requested to encourage group-wise visits and services at Mother Theresa Peace Home, Tirupur. It could be done by motivating families and members of the individual Family kootaimas, various associations etc. to visit and do service there by way of free service, possible financial assistance etc.
2. All were reminded of the annual retreat to be held at Minor seminary (Vadakkukad) from Monday, the 12th (at 5.00 pm) to Saturday, the 17th September 2016 (until 10am).
3. In order to reduce electricity consumption, all were requested to install solar system in all possible churches/institutions. But it is to be done only after hearing expert opinions from the persons who are reliable and well-experienced and with prior approval from the Eparchial Curia. Details in this regard were given in the meeting by Fr. Francis Pottathuparambil.
4. Prayer cards and list of the delegates from the eparchy for the forthcoming Major Archiepiscopal Assembly were distributed by Fr. Thomas Kavungal. Until the end of the assembly on 28th of August, every day during the Holy Mass and Rosary devotion at homes, prayer is to be recited and Adoration of the Holy Eucharist is to be conducted at every church and religious house before the starting of the assembly, but preferably on Sunday, the 21st of August.
5. The news regarding the meeting of the Catholica Congress and the election of its office-bearers was conveyed by Fr. Thomas Kavungal, its eparchial director. He thanked all for the whole-hearted cooperation of priests in sending the delegates from the parishes to that meeting. He also requested the cooperation and support of all for making Catholica Congress the 'face and voice' of our community in the public.
6. All were requested to be present at the pastoral council meeting which is scheduled to be held at St. Joseph's Old Age Home, Podannur at 2.00 pm on 10th September 2016 in connection with the celebration of the Holy Year of Mercy in the eparchy and to take initiative for bringing all the delegates from every parish/mission centre/institution.
7. Fr. Bijo Palayil, the CML Director informed the gathering about the meeting of CML office-bearers scheduled to be held on 25th of August.

8. Catechetical Book-stall manager told that the Baptism extracts' book is already available in the book stall at Gandhipuram

Mar Paul Alappatt
Bishop of Ramanathapuram

Fr. Shaji Pandaraparambil
Secretary

Fr. Joby Thekkinedath
Joint secretary

A. ഓർമ്മിക്കേണ്ട ദിവസങ്ങൾ

2016 സെപ്തംബർ

- 1 : പ. കന്യകാമറിയത്തിന്റെ ജനനതിരുനാളിനൊരുക്കമായുള്ള എട്ടുനോമ്പാരംഭം (ഇതിന്റെ പ്രാധാന്യവും ആവശ്യകതയും ജനങ്ങളെ അറിയിക്കണം)
- 2 : ആദ്യവെള്ളി
- 4 : മദർ തെരേസായെ വിശുദ്ധയായി പ്രഖ്യാപിക്കൽ (റോം)
- 5 : കൽക്കട്ടായിലെ വി. മദർ തെരേസ
- 8 : പ. കന്യകാമറിയത്തിന്റെ ജനനതിരുനാൾ (കത്തോലിക്കാ മാതൃദിനം)
- 12-17: വൈദികരുടെ വാർഷികധ്യാനം (ഇക്കാര്യം ജനങ്ങളെ അറിയിച്ച് പ്രാർത്ഥിപ്പിക്കണം)
- 13 : വി. ജോൺ ക്രിസോസ്റ്റം
- 14 : വി. കുരിശിന്റെ പുകഴ്ച (ഈശോയുടെ തിരുക്കുരിശ് കണ്ടെത്തിയതിന്റെ ഓർമ്മ)
- 15 : പ. വ്യാകുലമാതാവ്
- 21 : വി. മത്തായി ശ്ലീഹാ
- 27 : വി. വിൻസെന്റ് ഡി പോൾ
- 29 : മുഖ്യദൂതന്മാരായ വി. മിഖായേൽ, വി. ഗബ്രിയേൽ, വി. റപ്പായേൽ
- 30 : വി. ജെറോം

B. പാസ്റ്ററൽ കൗൺസിൽ മീറ്റിംഗ് (കരുണാദിനാചരണം)

പാസ്റ്ററൽ കൗൺസിലിന്റെ അടുത്ത ജനറൽബോഡി സമ്മേളനം “കരുണയുടെ വി. വത്സരം” പ്രമാണിച്ച് 2016 സെപ്തംബർ 10-ാം തീയതി ശനിയാഴ്ച ഉച്ചക്ക് 2 മണിക്ക് പോത്തന്നൂർ സെന്റ് ജോസഫ്സ് വൃദ്ധസദനത്തിലാണ് സംഘടിപ്പിച്ചിട്ടുള്ളത്. പാസ്റ്ററൽ കൗൺസിലംഗങ്ങളും രൂപതയിലെ വിദ്യാഭ്യാസ സ്ഥാപനങ്ങളുടെ തലവന്മാരും ജീവകാരുണ്യ സ്ഥാപനങ്ങളിലെ അന്തേവാസികളുടെ

പ്രതിനിധികളും ഉച്ചയ്ക്ക് 1.45 -നു തന്നെ പോത്തന്നൂർ വൃദ്ധസദനത്തിലെത്തിച്ചേരണം. അന്നു രാമനാഥപുരത്തുനിന്നു പോത്തന്നൂരിലേയ്ക്ക് വാഹനസൗകര്യം ആവശ്യമുള്ളവർ അക്കാര്യം ജനറൽസെക്രട്ടറി ഫാ. തോമസ് കാവുങ്കലിനെ മുൻകൂട്ടി അറിയിച്ചിരിക്കണം. അയച്ചുതന്ന ചർച്ചാ സഹായി “പുതിയ ദേശീയ വിദ്യാഭ്യാസനയം - കരടുരേഖ” (“സാൻതോം വോയ്സി”ന്റെ കഴിഞ്ഞലക്കം കാണുക). ഇതുവരെ ചർച്ച ചെയ്ത് റിപ്പോർട്ട് സമർപ്പിക്കാത്തവർ അത് വേണ്ട വിധം ചെയ്ത് റിപ്പോർട്ട് 1.9.2016ന് മുമ്പെങ്കിലും കിട്ടാവുന്ന രീതിയിൽ രൂപതാ ചാൻസലർ / കൗൺസിൽ ജനറൽ സെക്രട്ടറിക്ക് അയച്ചുകൊടുക്കണം.

C. വൈദികരുടെ വാർഷികധ്യാനം

രൂപതയിൽ ശുശ്രൂഷചെയ്യുന്ന വൈദികർക്കുള്ള വാർഷികധ്യാനം രൂപതയുടെ വടക്കുകാട് മൈനർ സെമിനാരിയിൽ വച്ച് സെപ്തംബർ 12 മുതൽ 17 വരെ ഉണ്ടായിരിക്കും. ആ ദിവസങ്ങളിൽ വൈദികരുടെ നവീകരണത്തിനുവേണ്ടി പള്ളികളിലും സന്യാസഭവനങ്ങളിലും മറ്റു ഭവനങ്ങളിലും പ്രാർത്ഥിക്കണം. അക്കാര്യം വൈദികർ മറ്റുള്ളവരെ ഓർമ്മപ്പെടുത്തണം.

D. രൂപതയുടെ Maintenance Fund

രൂപതയുടെ അനുദിനചിലവിനുവേണ്ടിവരുന്ന സംഖ്യയിലേക്ക് കഴിയുന്നത്ര സംഭാവനകൾ നൽകണമെന്ന് ആവശ്യപ്പെട്ട് അഭിവന്ദ്യ പിതാവ് എല്ലാ ഭവനങ്ങളിലേക്കും കത്തുവിട്ടിരുന്നു. അതോടൊപ്പം വെച്ചിരിക്കുന്ന കവർ സംഭാവന നിക്ഷേപിച്ച് എത്രയും വേഗം കൂടുംബക്കൂട്ടായ്മാ ഭാരവാഹികൾ വഴി വികാരിയച്ചന്മാരെ ഏല്പിക്കണം. അക്കാര്യത്തിന് ബഹു. അച്ചന്മാർ നേതൃത്വം വഹിക്കുമല്ലോ.

E. രൂപതാ ബൈബിൾ കൺവെൻഷൻ

നേരത്തെ അറിയിച്ചതുപോലെ, അടുത്ത രൂപതാ ബൈബിൾ കൺവെൻഷൻ 2016 നവംബർ 18, 19, 20 (വെള്ളി, ശനി, ഞായർ) എന്നീ ദിവസങ്ങളിൽ അൽവേർണിയ സ്കൂളിലായിരിക്കും. ആ ദിവസങ്ങളിൽ പള്ളികളിലും സന്യാസഭവനങ്ങളിലും രൂപതാതലത്തിലെ സ്ഥാപനങ്ങളിലും മറ്റുപരിപാടികൾ സംഘടിപ്പിക്കാൻ പാടില്ല.

F. ആദ്യകൂർബാനസ്വീകരണം & “എയ്ഞ്ചൽസ് മീറ്റ്”

ഓരോ വർഷവും ആദ്യകൂർബാന സ്വീകരിക്കുന്ന കുട്ടികൾക്കുള്ള രൂപതാതല സ്വീകരണം അതത് വർഷം തന്നെ ജൂലൈ 3-ാം വാരത്തിൽ നടത്തേണ്ടതുകൊണ്ട് പള്ളികളിലെ ആദ്യകൂർബാന സ്വീകരണം ജൂലൈ 15ന് മുമ്പെങ്കിലും കഴിഞ്ഞിരിക്കണം.

G. Permissions/approvals:

1. Approval granted to the annual therattu (2015-'16) of St. Antony's Mission centre, Chennimalai (Order No. 98/2016 dated 22-07-2016)

2. Approval granted to the annual therattu (2015-'16) of St. John Paul Mission centre, Periyanaickampalayam (Order No. 99/2016 dated 26-07-2016)
3. Approval granted to the annual therattu (2015-'16) of Jeevan Jyothi centre, Chinnathottipalayam (Order No. 100/2016 dated 26-07-2016)
4. Approval granted to the annual therattu (2015-'16) of St. Joseph's church, R.S.Puram (Poomarket) (Order No. 101/2016 dated 26-07-2016)
5. Approval granted to the annual therattu (2015-'16) of Holy Trinity Cathedral, Ramanathapuram (Order No. 102/2016 dated 28-07-2016)
6. Permission granted to start Perpetual Adoration centre and celebrate Holy Mass once in a month at Christu Jyothi hospital, Erode (Order No. 103/2016 dated 05-8-2016)
7. Permission granted to build a chapel at the campus of Jyothi Bhavan convent, Erode for its inmates (Order No. 104/2016 dated 05-8-2016)
8. Approval granted to the annual therattu (2015-'16) of the Eparchial Catholic Youth Movement (CYM) (Order No. 105/2016 dated 05-08-2016)
9. Approval granted to the plan and estimate for the proposed St. John Paul Community centre, Periyanaickampalayam (Order No. 106/2016 dated 05-08-2016)
10. Approval granted to the annual therattu (2014-'15 & 2015-'16) of the Eparchial Cherupushpa Mission League (CML) (Order No. 107/2016 dated 08-08-2016)
11. Approval granted to the annual therattu (2015-'16) of St. Alphonsa's Mission centre, Palladam (Order No. 108/2016 dated 08-08-2016)
12. Approval granted to the annual therattu (2015-'16) of St. Jude Mission centre, Dharapuram (Order No. 109/2016 dated 09-08-2016)
13. Approval granted to the annual therattu (2015-'16) of St. Antony's Mission centre, Karur (Order No. 114/2016 dated 19-08-2016)

H. Appointments:

1. Fr. Saju Vadakethala relieved Acting vicar & chaplain (SABS), Kuniyamuthur and acting Director, Eparchial Family Apostolate & Kundumbakoottaima and Jesus' Youth w.e.f. 07-9-2016 (Order No. 110/2016 dated 16-8-2016)
2. Fr. George Cheruvathoor appointed Vicar & chaplain (SABS), Kuniyamuthur and Director, Eparchial Family Apostolate & Kundumbakoottaima and

Jesus' Youth w.e.f. 07-9-2016 until further orders (Order No. 110/2016 dated 16-8-2016)

3. Sr. Grace Paul, FCC relieved Animator, Eparchial Cherupushpa Mission League (CML) w.e.f. 25-8-2016 (Order No. 112/2016 dated 16-8-2016)
4. Sr. Jis Mathew, FCC appointed Animator, Eparchial Cherupushpa Mission League (CML) w.e.f. 25-8-2016 until further orders (Order No. 113/2016 dated 16-8-2016)

I. Appointment of Kaikars –

1. Chennimalai : Mr. Jesudas A.
2. Periyackampalayam: Mr. Mathew Kulakkadan Thadathil, Mr. Joseph Vazhappilly
3. Chinnathottipalayam: Mr. Susai Selvan, Mr. Xavier Prakash
4. R.S. Puram (Poomarket): Mr. Antony Ancheriyil, Mr. Pius Akkara
5. Ramanathapuram: Mr. P.D. Josekutty Pazhoor, P.K. Antony Panackal,
Mr. K.D. Xavier Kanimangalath
6. Palladam : Mr. Jobin Alappadan, Mr. Reji Peter Kolath
7. Dharapuram : Mr. Rajesh Kuruvila Nellikkunel, Mr. Pathiparambil
Thomas Shajan

Mgr. George Narikuzhi
Syncellus

EPARCHIAL FINANCE OFFICE

A. SEMINARY BURSE

1. St. Anne's church , West fort TCR (Thirunal Committee)
2. St. Anne's Grace Parish Bulletin C/o. St. Anne's church TCR
3. Mr.A.F. David& Family ,Edakalathur House, N.K. Palayam CBE

B. SEMINARY FUND

- | | |
|---|----------|
| 1. Holy Communicants c/o Mount Carmal church ,Tirupur | 20,000/- |
| 2. Miss Priya Thomas Chittilappilly , Souriyapalayam, CBE | 3000/- |

C. BISHOP'S HOUSE CONSTRUCTION FUND

- | | |
|--|----------|
| 1. Mathruvedi c/o St. Clotilda church ,Podanur CBE | 50,000/- |
| 2. Mr. K.P. Alison & Family Vellani C/o Mr. K.T.Antony Singanellur | 25,000/- |

- | | |
|---|----------|
| 3. Vimal Jyothi Hr. Sec. School ,Saravanampatty, CBE | 25,000/- |
| 4. Mathruvedi c/o Lourde Forane church Gandhipuram | 50,000/- |
| 5. Miss Rita Maria Joju N. d/o Mr. Joju Paul N., Vadavalli, CBE | 5,000/- |

D.MOTHER THERESA PEACE HOME

- | | |
|---|---------|
| 1. Mr. Gopalakrishnan Nair , Thodupuzha | 5,000/- |
|---|---------|

E. Annual Therattu [2015 – 2016] already submitted for Approval

1. St. Clotilda church , Podanur
2. St. Paul church , Pollachi
3. St. Elizabeth Church , Sulesvarampetty
4. Arogyamatha mission centre , Pollachi
5. St. Luke's church , Valparai
6. Mathruvedi ,Diocese of Ramanathapuram
7. St. Mark's church , Kuniyamuthur
8. Family Apostolate ,diocese of Ramanathapuram
9. St. Sebastian church , Ukkadam
10. St Clotilda Play School , Podanur
11. Lourde Forane Church , Gandhipuram
12. Holy Family Mission Centre , Ganapathy
13. Infant Jesus Church . Edayapalayam
14. Diocesan Charismatic Movement
15. St. Antony's church , Viswasapuram
16. Holy Trinity Cathedral , Ramanathapuram
17. St. Joseph Church , R.S. Puram
18. St. John Paul Mission Centre ,Perinaickampalaym
19. Jeevan Jyothi Centre , Thottipalayam
20. St. Antony church , Chennimalai
21. Mount Carmel church , Tirupur
22. Little Flower church , Saibaba Colony
23. Lourde Matha Forane church , Erode
24. Lourde Matha Play School, Erode
25. St. Antony 's church , Sastrinagar
26. Good Shepherd church , Karamadai
27. St. Alphonsa church , Palladam
28. Diocesan Catholic Youth Movement
29. Diocesan Cherupushpa Mission League
30. St. Jude's Mission Centre , Dharapuram

SPECIAL COLLECTION

No.	Special Collection	Mission Sunday	Family Apostolate	Youth Day	Jesus Youth	Peter's Penny	Media Day	Bible Sunday	S.M.Mission Sunday	S.M.Church Day	Justice Sunday	Holy Child Hood	Santhom Voice	C.M.L.	Social Service	Carismatic	Catechism	13 th Month	Maunday Thursday	Lenten Campaign	Good Friday -2016
1	Ramanathapuram	210000	2500	3500	1500	500	1000	1000	9700	4000	500	500	250	2000	500	1500	7500	22300	78000	5000	5000
2	Ukkadam	40000	250	250	250	250	250	250	250	600	250	250	250	250	250	250	250	7500	7000	1000	2000
3	Kuniamuthur	25000	300	500	300	300	300	300	3500	1200	300	300	300	300	1000	300	500	7500	20000	3000	6300
4	Podanur	5000	1000	1000	500	500	500	500	2000	1500	500	500	250	500	1000	500	1000	7500	8000	500	500
5	Sulur Aero	8000	100	100	100	200	100	100	200	320	100	100	250	100	100	100	200	2000	100	100	100
6	Palladam	500	100	100	100	200	100	100	100	140	100	100	250	100	100	100	100	2000	100	100	100
7	Pollachi	15000	250	300	200	200	300	250	3250	650	200	200	250	300	300	300	500	7500	7336	500	3000
8	Suleswarampatty	8000	100	100	100	250	100	100	100	270	100	100	250	100	100	100	250	1300	3400	250	1000
9	Valparai	5000	500	300	200	300	300	300	400	1000	200	1500	250	250	300	200	500	7500	5000	3000	2000
10	Udumalpettu	5000	100	100	100	100	100	100	500	400	100	100	250	100	250	100	300	7500	1500	1000	2020
11	Darapuram	4000	100	100	50	50	100	100	100	50	50	100	250	100	100	50	50	14900	26300	1200	600
12	Gandhipuram	100000	1000	500	500	1000	500	500	20000	1000	500	1000	250	500	2500	500	2500	26300	17270	22900	22900
13	Viswasapuram	5000	300	200	200	200	100	100	100	1791	100	100	250	200	100	100	150	7500	4000	100	1000
14	R.S.Puram	15000	500	500	100	200	100	100	1500	800	100	300	250	100	500	100	1000	7500	5000	3000	8000
15	Salbaba Colony	56000	500	300	300	500	300	300	6670	2720	300	300	250	300	1000	300	500	7500	4500	3200	5300
16	Edayapalayam	28355	500	500	300	300	300	300	500	1500	350	300	250	300	300	300	1000	7500	10000	2000	3000
17	Kavundampalayam	7000	200	100	100	100	100	100	500	700	100	100	250	100	100	200	200	7500	6000	550	1000
18	Karanadai	5000	250	100	100	250	100	250	250	250	100	250	250	250	250	250	200	7500	5730	500	500
19	Mettupalayam	8220	250	250	250	250	2292	500	1000	600	250	250	250	250	500	250	250	7500	2405	1000	3614
20	Thottipalayam	3200	100	100	100	100	50	100	250	200	100	100	250	100	200	100	100	1000	6751	500	4398
21	P.N.palayam	500	100	100	100	500	500	500	4250	1000	500	500	250	2500	1000	1500	500	1300	1000	1000	500
22	Ganapathy	25000	500	100	100	500	100	100	100	1000	100	100	250	100	100	100	100	14900	10000	2000	8000
23	Karur	11000	100	100	100	250	250	250	500	1000	300	300	250	300	400	300	500	14900	3500	500	1500
24	Erode	100000	350	250	300	250	250	100	500	200	100	100	250	100	100	100	140	400	980	100	1215
25	Sasthinagar	10000	100	100	100	100	100	100	100	50	55	50	250	50	50	100	100	7500	6000	3000	1500
26	Chennimalai	9860	100	100	100	75	75	50	100	50	100	100	250	100	100	100	100	400	980	100	1215
27	Tripur	20000	100	100	100	100	100	100	100	600	100	100	250	100	100	100	100	7500	6000	3000	1500
28	Kangayam	8430	100	100	100	100	100	100	100	100	100	100	250	100	100	100	200	500			
29	Anur	5000	100	100	100	100	100	100	250	100	100	100	250	100	100	100	200	500	730		1510
30	Vadakkud	20125																			
31	Citra																				

കുടുംബകുടായ്മകൾക്കുള്ള പഠനവിഷയം

വ്യഭിചാരം ചെയ്യരുത്

ആറാം പ്രമാണത്തിന്റെ അന്തഃസത്ത വി. പൗലോസ് തെസലോനിയർക്ക് എഴുതിയ ഒന്നാംലേഖനം 4:3-5 വാക്യങ്ങളിൽ വ്യക്തമാക്കുന്നുണ്ട്. “നിങ്ങളുടെ വിശുദ്ധീകരണമാണ് ദൈവം അഭിലഷിക്കുന്നത്. അസാൻമാർഗ്ഗീകതയിൽനിന്നു നിങ്ങൾ ഒഴിഞ്ഞുമാറണം. നിങ്ങളോ രോരുത്തരും സ്വന്തം ശരീരത്തെ വിശുദ്ധിയിലും മാനുതയിലും കാത്തു സൂക്ഷിക്കേണ്ടതെങ്ങനെയെന്ന് അറിയണം. ദൈവത്തെ അറിയാത്ത വിജാതീയരെപ്പോലെ കാമവികാരങ്ങൾക്കു നിങ്ങൾ വിധേയരാകരുത്.”

വചനം അരുൾചെയ്യുന്നു. നമ്മുടെ ശരീരം ദൈവാലയമാണ്. അതിനെ ക്രിസ്തു ശിഷ്യർക്ക് യോജിച്ചവിധം വിശുദ്ധമായി സൂക്ഷിക്കണം. അതിന് അതല്ലാതെ ദൈവത്തെ അറിയാത്തവർ ചെയ്യുന്നതു പോലെ നാമും ലൈംഗികവികാരങ്ങൾക്ക് അടിമപ്പെട്ട് ജീവിച്ചാൽ അത് വലിയ തകർച്ചക്ക് കാരണമാകും. അതുകൊണ്ട് റോമ 8:13 വചനം ഇപ്രകാരം പഠിപ്പിക്കുന്നു. ജഡികരായി ജീവിക്കുന്നെങ്കിൽ നിങ്ങൾ തീർച്ചയായും മരിക്കും. എന്നാൽ ശരീരത്തിന്റെ പ്രവണതകളെ ആത്മാവിനാൽ നിഹനിക്കുന്നെങ്കിൽ നിങ്ങൾ ജീവിക്കും.

സാങ്കേതികതയുടെ അതിപ്രസരം ഒരുപാട് ദൈവമക്കളെ തങ്ങളുടെ ശരീരത്തിന്റെ ശുദ്ധത എന്ന പുണ്യത്തിൽ പിന്നോട്ട് പോകാൻ കാരണമാക്കിയിട്ടുണ്ട്. എന്റെ ഈ പ്രവൃത്തി വേറെ ആരും കാണുന്നില്ല എന്ന സ്വകാര്യതയുടെ മറ അനേകരുടെ ജീവിതങ്ങളെ തകർത്തിട്ടുണ്ട്. പ്രഭാഷക പുസ്തകം 6:2-3 നൽകുന്ന താക്കിത് ഗൗരവമായി നമുക്ക് എടുക്കാം: “നിമിഷത്തിന്മേലുള്ള ആധിക്യം ജീവിതത്തിന്മേലുള്ള ആധിപത്യമാണ്.”

ഈ മേഖലയിൽ വീഴ്ചകൾ വന്നിട്ടുള്ള വ്യക്തിയാണോ നീ? നീ നിരാശപ്പെടേണ്ടതില്ല. വി. അഗസ്റ്റിനെക്കുറിച്ച് നമുക്ക് അറിയാമല്ലോ. തിരുവചനത്തിലൂടെ യേശുവിന്റെ മാധുര്യം ആസ്വദിച്ച അഗസ്റ്റിന് പിന്നീടൊരിക്കലും തിരിഞ്ഞ് നോക്കേണ്ടിവന്നിട്ടില്ല.

ദാവീദ് രാജാവ് ഊറിയായുടെ ഭാര്യയുമായി പാപം ചെയ്തു. അതിനെ ഓർത്ത് അദ്ദേഹം 51-ാം സങ്കീർത്തനത്തിൽ കണ്ണീരോടെ പശ്ചാത്തപിക്കുന്നത് നാം കാണുന്നുണ്ട്. നിർമ്മലമായ ഹൃദയത്തിനായി ദാവീദ് അവിടെ പ്രാർത്ഥിക്കുന്നു. ആ കുലത്തിൽ നിന്ന് യേശു ക്രിസ്തു കടന്നുവരുന്നു. പ്രഭാ. 17:24 : “പശ്ചാത്തപിക്കുന്നവർക്ക് തിരിച്ചുവരാൻ അവിടുന്ന് അവസരം നൽകുന്നു.”

അവസാനമായി 1 കൊറിന്തോസ് 9:25-ൽ നശ്വരമായ കിരീടം നേടാൻ പ്രയത്നിക്കുന്ന ഒരു കായികാഭ്യാസിയെക്കുറിച്ച് പറയുന്നുണ്ട്. അതി

നായി അയാൾ ഒരുപാട് കാര്യങ്ങൾ ഉപേക്ഷിക്കുന്നു. അങ്ങനെയെങ്കിൽ അനശ്വരതയ്ക്കുവേണ്ടി അദ്ധ്വാനിക്കുന്ന നീ എത്രമാത്രം ഉപേക്ഷിക്കേണ്ടിയിരിക്കുന്നു. കന്യകകളുടെ രാജ്ഞിയായ പരി. അമ്മ അതിനായി നമ്മെ സഹായിക്കട്ടെ.

ഫാ. സജു വടക്കേത്തല

ഡയറക്ടർ, രൂപതാ കുടുംബക്കൂട്ടായ്മ

ഫാമിലി അപ്പോസ്റ്റലേറ്റ്

പ്രീകാനകോഴ്സ് : രാമനാഥാപുരം രൂപതയുടെ പ്രീകാനകോഴ്സ് ഒക്ടോബർ 10, 11, 12 തീയതികളിൽ ഉക്കടം ഹോളിഫാമിലി സ്കൂളിൽ വെച്ച് നടത്തപ്പെടുന്നു. ബഹു വികാരിയച്ചന്മാർ തങ്ങളുടെ ദൈവാലയങ്ങളിൽ ഈ വിവരം അറിയിക്കാൻ ശ്രദ്ധിക്കുമല്ലോ.

ഫാ. സജു വടക്കേത്തല

ഡയറക്ടർ, ഫാമിലി അപ്പോസ്റ്റലേറ്റ്

'Asher - 2016'

ചിന്നത്തൊട്ടിപ്പാളയം ജീവൻ ജോതി സെന്ററിൽ
സിത്വർ ജൂബിലി ഉദ്ഘാടനവും ആദ്യകുർബാന സ്വീകരണവും

BISHOP'S *Engagements*

- 1-2 : Synod of Bishops, Kakkanad
- 3 : Holy Mass, Porathur
Mathruvedi meeting at Alverniaschool, RNM
- 4 : Parish day celebration, Ukkadam (Holy Mass & Meeting)
Resource team class, Gandipuram
- 05 : Catechism Teachers' one day retreat, Ukkadam
Meetings, Santhom & Mother Theresa Peace Home, Tirupur
- 06 : Holy Mass, Mother Theresa convent, Coimbatore
- 08 : Holy Mass & Message, Forane church, Koratty
- 10 : Pastoral council meeting (Eparchial *Karunadhinam*) at St. Joseph's Old Age Home, Podannur
- 11 : Holy Mass, Ganapathy
- 12-17 : Annual retreat of priests, Minor seminary, Vadakkukad
- 17 : Meeting of kaikars, clerks, accountants and internal auditors, RNM
- 23-26 : Marriage blessing, Kalyan (Mumbai)

From the *Bishop's Diary*

- 05 : തിരുപ്പൂരിൽ “സാൻതോം ക്രിയേഷൻസി”ന്റെയും “മദർ തെരേസാ പീസ് ഹോമി”ന്റെയും കമ്മിറ്റി മീറ്റിംഗുകളിൽ ആദ്ധ്യക്ഷം വഹിച്ചു.
- 06 : രാമനാഥപുരം കത്തീഡ്രലിൽ റോസ്‌മീനിയൻ സന്യാസസമൂഹമായ ബിബിൻ മാത്യു നല്ലൊക്കുന്നേലിനു ഡീക്കൻപട്ടം നൽകി.

- ഗാന്ധിപുരം പള്ളിയിൽ നവീകരണ ഏകദിനധ്യാനത്തിൽ പങ്കെടുക്കുന്നവർക്കുവേണ്ടി ദിവ്യബലിയർപ്പിച്ച് സന്ദേശം നൽകി.
- 07 : പറവട്ടാനി പള്ളിയിൽ വി. കുർബാനയർപ്പിച്ച് സന്ദേശം നൽകി
- : ഈ വർഷം ആദ്യമായി വി. കുർബാന സ്വീകരിച്ച കുട്ടികളുടെ 'ഏയ്ഞ്ചൽസ് മീറ്റ് - 2016'ൽ പങ്കെടുത്ത് ദിവ്യബലിയർപ്പിക്കുകയും സന്ദേശം നൽകുകയും ചെയ്തു.
- 09 : KCAC പുതിയ ഭാരവാഹികളെ സ്വീകരിച്ച് അഭിസംബോധന ചെയ്തു.
- 10 : ഇടയാപാളയം പള്ളിയിൽ മാമ്മോദീസയ്ക്ക് കാർമ്മികത്വം വഹിച്ചു.
- 11 : രൂപതാ മൈനർ സെമിനാരിയിൽ ക്ലാസ്സെടുത്തു.
- 13 : കോട്ടപ്പടി പള്ളിയിൽ ആദ്യകുർബാനസ്വീകരണത്തിന് കാർമ്മികത്വം വഹിച്ചു.
- : ചിറ്റിശ്ശേരി പള്ളിയിൽ ഫാ. വിൽസൺ പിടിയത്തിന്റെ പൗരോഹിത്യ രജതജൂബിലി അനുമോദനയോഗത്തിൽ പങ്കെടുത്ത് സംസാരിച്ചു.
- 14 : ഈറോഡ് പള്ളിയിൽ ആദ്യകുർബാനസ്വീകരണത്തിന് കാർമ്മികത്വം വഹിച്ചു.
- 15 : സിങ്കനല്ലൂർ “മാത്തർ ദേയി” സ്കൂളിന്റെ സ്വാതന്ത്ര്യദിനാഘോഷ മീറ്റിംഗിൽ പങ്കുചേർന്ന് സംസാരിച്ചു.
- 17 : ഗാന്ധിപുരം പ്രിൻസ് ജല്ലറിയുടെ പുതിയ കട വെണ്മിരിച്ചു.
- 18 : ഉദുമൽപ്പേട്ട് ലൂർദ്ദ് മാത സ്കൂളിന്റെ പത്താം വാർഷികം ഉദ്ഘാടനം ചെയ്തു.
- 20 : യൂറോപ്പിലെ സീറോമലബാർ സമൂഹത്തിനുവേണ്ടി നിയമിക്കപ്പെട്ട അപ്പസ്തോലിക് വിസിറ്റേറ്റർ മോൺ. സ്റ്റീഫൻ ചിറപ്പണത്തിനെ ബിഷപ്പ്സ് ഹൗസിൽ സ്വീകരിച്ചു.
- 21 : സുലേശ്വരംപ്പടി ആദ്യകുർബാന സ്വീകരണത്തിന് കാർമ്മികത്വം വഹിച്ചു.
- : ഗാന്ധിപുരം കത്തീഡ്രൽ പൊതുയോഗത്തിൽ ആദ്ധ്യക്ഷം വഹിച്ചു.
- : ഗാന്ധിപുരത്ത് റിസോഴ്സ് ടീമിന് ക്ലാസ്സെടുത്തു.
- 22-31 : കാക്കനാട് മൗണ്ട് സെന്റ് തോമസിൽ സീറോമലബാർ മെത്രാന്മാരുടെ സിനഡിൽ പങ്കുചേർന്നു.
- 25-28 : കൊടകര സഹൃദയ എഞ്ചിനീയറിംഗ് കോളേജിൽ സംഘടിപ്പിക്കപ്പെട്ട സീറോമലബാർ മേജർ ആർക്കി എപ്പിസ്കോപ്പൽ അസംബ്ലിയിൽ പങ്കുചേർന്നു.

സെമിനാരി വിശേഷം

- * അഭിവന്ദ്യ പിതാവ് വൈദിക വിദ്യാർത്ഥികളെ കണ്ട് സംസാരിക്കുകയും ക്ലാസ്സെടുക്കുകയും ചെയ്തു.
- * തൃശ്ശൂർ അതിരൂപതയിലെ നെടുപുഴ വികാരി ഫാ. ജോർജ്ജ് തേർമംവും കുരിയച്ചിറ സെന്റ് ജോസഫ് ഹയർസെക്കന്ററി സ്കൂൾ മാനേജർ ഫാ. ആന്റണിയും സെമിനാരിയിൽ സന്ദർശനം നടത്തി അനുഭവങ്ങൾ പങ്കുവെച്ചു.
- * വി. അൽഫോൻസാമ്മയുടെ തിരുനാൾ സെമിനാരികുടുംബം സാഘോഷം കൊണ്ടാടി.
- * അഭിവന്ദ്യ പിതാവ് വി. കുർബാന അർപ്പിക്കുകയും വി. അൽഫോൻസാമ്മയുടെ നാമം വഹിക്കുന്ന മദർ അൽഫോൻസായ്ക്ക് എല്ലാവിധ ജൂബിലി പ്രാർത്ഥനകളും തിരുനാൾ മംഗളങ്ങളും നേരുകയും ചെയ്തു.
- * 10 ദിവസം വ്യത്യസ്ത നിയോഗങ്ങൾക്കുവേണ്ടി നൊവേനചൊല്ലി, വൈദികരുടെ മദ്ധ്യസ്ഥനായ വി. ജോൺമരിയ വിയാനിയുടെ തിരുനാൾ ആഘോഷിച്ചു. അന്ന് മാസധ്യാനത്തിനായി രൂപതയിലെ എല്ലാ അച്ചന്മാരും എത്തിച്ചേരുകയും വി. വിയാനിയുടെ തിരുനാൾ മംഗളങ്ങൾ പരസ്പരം ആശംസിക്കുകയും ചെയ്തു. തുടർന്ന് ബ്രദേഴ്സ് വിവിധ കലാപരിപാടികൾ അവതരിപ്പിക്കുകയും കേക്ക് മുറിച്ച് തിരുനാൾ മധുരം പങ്കുവെയ്ക്കുകയും ഉണ്ടായി. വൈകിട്ട് അച്ചന്മാരും ബ്രദേഴ്സും തമ്മിൽ സൗഹൃദ വോളി ബോൾ മത്സരം ഉണ്ടായിരുന്നു.
- * വൈദിക വിദ്യാർത്ഥികളുടെ ആഗസ്റ്റ് മാസധ്യാനത്തിൽ മലങ്കര മിഷൻ സെന്ററിലെ റവ. ഫാ. ജോഷ്വാ ചിന്തകൾ പങ്കുവെച്ചു. ധ്യാനത്തിലൂടെ ദൈവവിളിയുടെ വിവിധ മാതൃകകളെ വിവരിക്കുകയും പരിശീലനത്തിന് ഉണർവ്വേകുകയും ചെയ്തു.
- * സി.വൈ.എം. രൂപതാതലത്തിൽ നടത്തിയ 'ആഷേർ 2016' മീറ്റിൽ സെമിനാരി വിദ്യാർത്ഥികൾ എല്ലാവരും പങ്കെടുത്തു ക്രൈസ്തവ വിശ്വാസത്തിൽ കൂടുതൽ ആഴപ്പെടാൻ മാരിയോ ജോസഫിന്റെ സാക്ഷ്യങ്ങൾ സഹായകമായി.
- * പരി.അ മമ്മയുടെ സിദ്ദീഖ് രൂപതാതലത്തിൽ നടത്തിയ 'ആഷേർ 2016' മീറ്റിൽ സെമിനാരി വിദ്യാർത്ഥികൾ എല്ലാവരും പങ്കെടുത്തു ക്രൈസ്തവ വിശ്വാസത്തിൽ കൂടുതൽ ആഴപ്പെടാൻ മാരിയോ ജോസഫിന്റെ സാക്ഷ്യങ്ങൾ സഹായകമായി.

* രൂപതയുടെ ഹൃദയമായ സെമിനാരിയിലേക്ക് ഒരംഗം കൂടി. രാമനാഥപുരം ഇടവകാംഗം ബ്ര. ഫ്രാങ്ക് കണ്ണനായിക്കലിനെ സെമിനാരി കുടുംബം പ്രാർത്ഥനാപൂർവ്വം വരവേറ്റു.

ഫാ. ജോയി ചിറ്റിലപ്പിള്ളി
റെക്ടർ

വിശ്വാസപരിശീലനം

റിസോഴ്സ് ടീം

കഴിഞ്ഞ റിസോഴ്സ് ടീം സെമിനാർ ഓഗസ്റ്റ് 21 ശനിയാഴ്ച 4.00pm ന് ഗാന്ധിപുരത്തുവെച്ച് നടന്നു. അടുത്ത സെമിനാർ സെപ്തംബർ 4-ാം തീയതി 3.00pm മുതൽ 5.00pm വരെ ഗാന്ധിപുരത്തുവെച്ച് ഉണ്ടായിരിക്കുന്നതാണ്. എല്ലാ റിസോഴ്സ് ടീം അംഗങ്ങളും സംബന്ധിക്കണെന്ന് സ്നേഹപൂർവ്വം ഓർമ്മിപ്പിക്കുന്നു.

മതാദ്ധ്യാപക ഏകദിനധ്യാനം

സെപ്തംബർ 5-ാം തീയതി രാവിലെ 9.00 മുതൽ വൈകുന്നേരം 3.00 വരെ ഉക്കടം സെന്റ് സെബാസ്റ്റ്യൻ പള്ളിയിൽ വെച്ച് റവ. ഫാ. റോബിൻ ചിറ്റുപറമ്പിൽ, V.C യുടെ നേതൃത്വത്തിൽ ഏകദിനധ്യാനം നടത്തപ്പെടുന്നതാണ്. എല്ലാ കാറ്റികിസം ടീച്ചേഴ്സും ഇതിൽ സംബന്ധിക്കണമെന്ന് പ്രത്യേകം ഓർമ്മിപ്പിക്കുന്നു.

യൂണിറ്റ് സന്ദർശനം

4-9-16 : കങ്കയം, ചെന്നിമല, 11-9-16 : പോത്തന്നൂർ, 18-9-16 : സുളൂർ എന്നീ യൂണിറ്റുകളിൽ സന്ദർശനം ഉണ്ടായിരിക്കുന്നതാണ്.

Zonal Seminar : X, XI, XII

രാമനാഥപുരം സോണിന്റെ സോണൽ സെമിനാർ സെപ്തംബർ 11-ാം തീയതി പോത്തന്നൂർ പള്ളിയിൽ വെച്ച് 9.00am മുതൽ 4.00pm വരെ നടത്തപ്പെടുന്നതായിരിക്കും. ഈ സോണിലെ X, XI, XII എന്നീ ക്ലാസ്സുകളിലെ എല്ലാ കുട്ടികളും ടീച്ചേഴ്സും ഇതിൽ പങ്കെടുക്കണമെന്ന് താല്പര്യപ്പെടുന്നു.

Logos Quiz Exam

Catechism Centre തയ്യാറാക്കിയ Logos Quiz Model Exam Question Paper (Eng) ആവശ്യമുള്ളവർക്ക് കാറ്റികിസം സെന്ററിൽനിന്നും ലഭിക്കുന്നതാണ്. ഈ വർഷത്തെ ലോഗോസ് കിസ് പരീക്ഷ സെപ്തംബർ 25-ാം തീയതി 2.00pm മുതൽ 3.30pm വരെയായിരിക്കും. എല്ലാവരും വേണ്ട

വിധം ഒരുങ്ങിക്കാണുമെന്ന് പ്രതീക്ഷിക്കുന്നു. Answer Sheet 6-ാം തിയ്യതി കാറ്റികിസം സെന്ററിൽനിന്നും വാങ്ങിക്കൊണ്ടുപോകാവുന്നതാണ്.

Catechism Day

ഈ വർഷത്തെ “കാറ്റികിസം ഡേ” ഒക്ടോബർ 9ന് ആയിരിക്കും ആഘോഷിക്കുന്നത്. അന്ന് കാറ്റികിസം ക്ലാസ്സിന് അവധിയായിരിക്കും. നന്ദി

ജൂലൈ 24-ാം തിയ്യതി കത്തീഡ്രൽ പള്ളിയിൽ നടന്ന Kids Seminar-ൽ കത്തീഡ്രൽ, സൂളർ എന്നീ പള്ളികളിൽ നിന്നുമായി 174 കുട്ടികൾ സംബന്ധിച്ചു. ബ്ര. ജോമി & ടീം ആണ് സെമിനാറിന് നേതൃത്വം വഹിച്ചത്. ഈ പരിപാടികൾ മനോഹരമാക്കാൻ സഹകരിച്ച ബ. വികാരിയച്ചനും എല്ലാ ടീച്ചേഴ്സിനും ഒത്തിരിനന്ദി.

ജൂലൈ 31 വാൽപ്പാറ, ഓഗസ്റ്റ് 7 കത്തീഡ്രൽ, 21 പൊള്ളാച്ചി, 28 ഉദു മൽപേട്ട് എന്നീ യൂണിറ്റുകൾ വിസിറ്റ് നടത്തി. സ്നേഹപൂർവ്വകമായ സ്വീകരണത്തിനും സഹകരണത്തിനും ബ. വികാരി അച്ചന്മാർക്കും, H.Ms നും, ടീച്ചേഴ്സിനും ഒത്തിരിനന്ദി.

Puzzle for the month of September -2016

Find the apostles

ACROSS : (Left to Right)

1. He is said to be the head of the Apostles.
3. He is from the city of Andrew and Peter.
5. He followed Jesus when called sitting from a Tax Booth.
6. He is called the Cananaean.
8. He has the same name of the one who betrayed Jesus but he did not betray the Lord.
9. He having betrayed the Lord, hanged himself and ended his life.
12. Later half of the name of the Apostle who is said to be none other than Nathaniel

DOWN:

2. He is famous for doubting and won't believe without seeing.
4. He is one of the sons of Zebedee but elder of the two.
7. He was the brother of the apostle who was called by Jesus as the 'Cephas'.
10. He is the son of Alphaeus and not the son of Zebedee.
11. He is the disciple one whom Jesus loved and was reclining next to him at the last supper.

ഫാ. ജിനോജ് പാലതടത്തിൽ
അസി. ഡയറക്ടർ

ഫാ. ജോബി തെക്കിനേടത്ത്
ഡയറക്ടർ

സാന്തോം സോഷ്യൽ സർവ്വീസ്

Office Number : 9786137938

1. KFT (Kidney Function Test) : അതോടൊപ്പം കിഡ്നി സംബന്ധമായ രോഗങ്ങൾ തിരിച്ചറിയാനും Sugar, Colostrol, Preasure എന്നിവയും സൗജന്യമായി നോക്കി കൃത്യമായ റിപ്പോർട്ടുകൾ ലഭിക്കാനും ഉപകരിക്കുന്നു. ഈ ക്യാമ്പ് Pollachi, Dharapuram, Preshitha (Karunnai Illam), Puliyakulam എന്നിവിടങ്ങളിലായി നടത്തി. ധാരാളം ജനങ്ങൾ ഈ ക്യാമ്പിൽ പങ്കെടുത്തു.

2. Computer Training : ഗ്രാമങ്ങളിൽ ഉള്ള കുട്ടികൾ, യുവജനങ്ങൾ എന്നിവർക്കായി Computer Training, Digital മാധ്യമങ്ങൾ എങ്ങനെ ഉപയോഗിക്കാം (ATM, Online Purches, Ticket Booking) എന്നിവയെക്കുറിച്ച് ക്ലാസ്സുകൾ നൽകിപ്പോരുന്നു.

3. ആടുകൾ നൽകി : പുളിയകുളം ഭാഗത്തു താമസിക്കുന്ന

നിർദ്ധനകുടുംബത്തിന് ആടുകൾ നൽകി സഹായിച്ചു.

4. ചെറുവ്യവസായ സഹായം

ചെറുതൊഴിൽ ചെയ്യാൻ താല്പര്യമുള്ളവരും നിലവിലുള്ള തൊഴിൽ മെച്ചപ്പെടുത്താൻ താല്പര്യമുള്ളവരുമായവരെ കണ്ടെത്തി സഹായിച്ചു.

ഫാ. ജിയോ കുന്നത്തുപറമ്പിൽ
ഡയറക്ടർ

ഏകദിനധ്യാനം : സെപ്തംബർ മാസത്തിലെ ഏകദിനധ്യാനം 3-ാം തിയ്യതി ആദ്യ ശനിയാഴ്ച, ഗാന്ധിപുരം ലൂർദ്ദ് ഫൊറോനയ്ക്കുവേണ്ടിയായി വെച്ച് രാവിലെ 9 മണിക്ക് ആരംഭിച്ച് ഉച്ചകഴിഞ്ഞ് 3.30ന് അവസാനിക്കുന്നു. ധ്യാനത്തിൽ ധ്യാനചിന്തകൾ പങ്കുവെക്കുന്നതും വി. ബലി അർപ്പിക്കുന്നതും പാലക്കാട് രൂപതാംഗമായ ഫാ. ലാലു ജോസഫ് ഓലിക്കൽ ആയിരിക്കും. ധ്യാനദിവസം കൗൺസിലിംഗ് സൗകര്യം ഉണ്ടായിരിക്കുന്നതാണ്.

ജാഗരണപ്രാർത്ഥന : സെപ്തംബർ മാസത്തിലെ നൈറ്റ് വിജിൽ ശുശ്രൂഷ 10-ാം തിയ്യതി വെള്ളിയാഴ്ച രാത്രി 9.00 മണിക്ക് ആരംഭിച്ച് ശനിയാഴ്ച രാത്രി 2.00 മണിക്ക് അവസാനിക്കുന്നു. ജാഗരണപ്രാർത്ഥനയിൽ വചനവിരുന്നും സാക്ഷ്യവും പങ്കുവെക്കുന്നത് ബ്ര. സാബു പള്ളിക്കുന്ന് ആയിരിക്കും.

മദ്ധ്യസ്ഥ പ്രാർത്ഥന : എല്ലാ തിങ്കളാഴ്ചകളിലും രൂപതക്കുവേണ്ടിയും സഭക്കുവേണ്ടിയും ലോകത്തിനുവേണ്ടിയും ദൈവമക്കളുടെ പ്രത്യേക നിയോഗത്തിനുവേണ്ടിയും മദ്ധ്യസ്ഥ പ്രാർത്ഥന നടത്തുന്നു. ഉക്കടം സെന്റ് സെബാസ്റ്റ്യൻ ദൈവാലയത്തിൽ കാലത്ത് 10 മണി മുതൽ 12 വരെയുള്ള സമയമാണ് ഇതിനുവേണ്ടി പ്രത്യേകമായി കരിസ്മാറ്റിക് കൂട്ടായ്മ മാറ്റിവെച്ചിട്ടുള്ളത്. ഇടവകകളിലെ പ്രാർത്ഥനാകൂട്ടായ്മ അംഗങ്ങൾ രൂപതാ കൂട്ടായ്മയോടുചേർന്ന് പ്രാർത്ഥിക്കുന്നത് വളർച്ചക്ക് സഹായകരമായിരിക്കും.

പരി. അമ്മയുടെ ജനനതിരുനാളിന്റെ സ്മരണയ്ക്കായി സമ്മാനങ്ങൾ, നന്മകൾ നമ്മുടെ ജീവിതത്തിലേക്ക് ഈശോ വർഷിക്കട്ടെ എന്നു പ്രാർത്ഥിക്കുന്നു. ഈ മാസത്തിലെ ശുശ്രൂഷകൾ കൂടുതൽ വിശുദ്ധിയിലേക്ക് വളരാൻ നമ്മെ സഹായിക്കട്ടെ.

ഫാ. ജോസഫ് പുത്തൂർ
ഡയറക്ടർ

സിറോ മലബാർ മാതൃവേദി

മാതൃദിനആഘോഷം + ഓണസദ്യ

സ്നേഹമുള്ള അമ്മമാരെ ഈ വർഷത്തെ മാതൃദിനആഘോഷങ്ങളും ഓണസദ്യയും കരുണയുടെ മക്കളുടെ കൂടെയാണല്ലോ. കാര്യപരിപാടികൾ താഴെചേർക്കുന്നു.

സ്ഥലം : അൽവേർണിയ സ്കൂൾ, രാമനാഥപുരം

ദിവസം : 3-9-2016 (2016 സെപ്തംബർ 3 ശനിയാഴ്ച)

സമയം : രാവിലെ 9 മണിമുതൽ 1 മണിവരെ

Registration : 9.00am

Onappattu Malsaram : 9.30am to 10.15pm

Seminar : 10.20am to 11.45pm

Food habit : Dr. Bharathi

Social Service : Fr. Geo Kunnathuparambil

Onam Message & Celebration : Mar Paul Alappatt

1pm : Onnasadhya with St. Thomas Home

എല്ലാ അമ്മമാർക്കും ഓണാശംസകൾ

മാതൃവേദി കവിതാ രചനമത്സരം

വിഷയം : “കാരുണ്യവാനായ ഈശോ”

നിബന്ധനകൾ

- ഒരു ഇടവകയിൽനിന്ന് രണ്ട് കവിതകൾ മാത്രം മത്സരത്തിനു പങ്കെടുക്കാം.
- എല്ലാ രചനകളിലും വികാരിയച്ചന്റെ സാക്ഷ്യപത്രം ഉണ്ടായിരിക്കണം.
- രചനകൾ വെള്ളക്കടലാസിൽ ഒരുപുറം മാത്രം എഴുതുക.
- കവിതയുടെ വരികൾ 12-ൽ കുറയാനോ, 16-ൽ കൂടാനോ പാടുള്ളതല്ല.
- കവിതയിൽ ഉപയോഗിച്ചിരിക്കുന്ന ബൈബിൾ ഭാഗം അതിൽ രേഖപ്പെടുത്തേണ്ടതാണ്.
- കവിതക്ക് പേര് എഴുതിയിരിക്കണം.
- രൂപത കേന്ദ്രത്തിൽ എത്തേണ്ട അവസാനദിവസം 2016 ഒക്ടോബർ 31
- വിധി നിർണ്ണയം ആദ്യം ഫൊറോനതലത്തിലും തുടർന്ന് രൂപതാ തലത്തിലും നടത്തപ്പെടുന്നതാണ്.
- വിധികർത്താക്കളുടെ തീരുമാനം അന്തിമമായിരിക്കും.

ഫാ. തോമസ് കാവുങ്കൽ, ഡയറക്ടർ

ചെറുപുഷ്പ മിഷൻ ലീഗ്

1. ആഗസ്റ്റ് 25-ാം തീയതി സി.എം.എൽ. ന്റെ ഏകദിനസെമിനാർ ഉടൻ വെച്ച് നടത്തപ്പെടുകയുണ്ടായി. നമ്മുടെ രൂപതയിലെ വിവിധ ഇടങ്ങളിൽ നിന്നായി 300-ഓളം പേർ പങ്കെടുത്തു. സെമിനാർ നയിച്ച ബഹു. ജോൺ കുര്യൻ C.S.S.R. അച്ചന് പ്രത്യേകം നന്ദി അറിയിക്കുന്നു.
2. സെമിനാറിനായി കുഞ്ഞുങ്ങളെ പറഞ്ഞുവിട്ട എല്ലാ വികാരിയച്ചന്മാരെയും യൂണിറ്റ് ആനിമേറ്റർമാരെയും നന്ദിയോടെ ഓർക്കുന്നു.
3. കഴിഞ്ഞ അഞ്ചു വർഷക്കാലം രൂപതാ ആനിമേറ്ററായി സ്മൃതൃർഹമായി സേവനം ചെയ്ത സി. ഗ്രേസ് പോൾ എഫ്. സി.സി. യെ നന്ദിയോടെ ഓർക്കുകയും സിസ്റ്ററുടെ സേവനങ്ങളെ തമ്പുരാൻ മുൻപിൽ സമർപ്പിക്കുകയും ചെയ്യാം.
4. CML-ന്റെ പുതിയ രൂപതാ ആനിമേറ്ററായി തിരഞ്ഞെടുക്കപ്പെട്ട ബഹു. സി. ജിൻ മാത്യു FCC ക്ക് ആശംസകളും പ്രാർത്ഥനകളും നേരുന്നു.

ഫാ. ഡിബിൻ ആലുവാശ്ശേരി, VC
അസി. ഡയറക്ടർ

ഫാ. ബിജോ പാലായിൽ
ഡയറക്ടർ

കാത്തലിക് യൂത്ത് മൂവ്മെന്റ്

1. Asher - 2016 ധ്യാനം നയിക്കാൻ കടന്ന് വരുകയും വളരെ അനുഗ്രഹപ്രദമായ രീതിയിൽ ക്രിസ്തുവിന്റെ പ്രാധാന്യത്തെക്കുറിച്ച് എടുത്തുപറഞ്ഞ ബ്ര. മാരിയോ ജോസഫിന് രാമനാഥപുരം രൂപതയുടേയും രൂപതാ യുവജന നേതൃത്വത്തിന്റെയും നാമത്തിൽ നന്ദിരേഖപ്പെടുത്തുന്നു.
2. യുവജനസംഗമത്തിനായി പ്രയത്നിച്ച എല്ലാവരെയും നന്ദിയോടെ ഓർക്കുന്നു. ഇതിനായി മുൻകൈ എടുത്ത വിവിധ യൂണിറ്റുകളിലെ വികാരി അച്ചന്മാർ, ജീസസ് യൂത്ത്, സി.വൈ.എം. ആനിമേറ്റേഴ്സ്, രൂപതാ നേതൃത്വത്തിലുള്ള ബഹു. ജെയിംസ് കാവാലത്ത് അസി. ഡയറക്ടർ, വിനോദ് റിച്ചാർഡ്സൺ പ്രസിഡന്റ്, ആന്റോ സെക്രട്ടറി, ലിജോ ചെമ്പൻ ട്രഷറർ, സി. മേരി എയ്ഞ്ചൽ - ആനിമേറ്റർ, ചാക്കോ കണ്ണനായ്ക്കൽ, സി.ജി. ആന്റണി, സിസി വർഗ്ഗീസ്, ബിജു പി.എൽ. എന്നിവരെയും ഒത്തിരി സ്നേഹത്തോടെ ഓർക്കുന്നു.

3. ജൂലൈ 3-ാം തീയതി ധ്യാനത്തിൽ ഏകദേശം 1360- ഓളം യുവജനങ്ങളും നൂറ്റി അമ്പതിൽപരം മാതാപിതാക്കളും പങ്കെടുത്തു. ഇതിനായി കടന്നുവന്ന ഓരോരുത്തരെയും സാമ്പത്തിക സഹകരണങ്ങൾ നൽകിയ ഇടവകകളെയും സ്ഥാപനങ്ങളെയും ഒത്തിരി നന്ദിയോടെ ഓർക്കുകയും നിങ്ങളുടെ സേവനങ്ങളെ ദൈവസന്നിധിയിൽ സമർപ്പിക്കുകയും ചെയ്യുന്നു.

ഫാ. ജെയിംസ് കാവാലത്ത്
അസി. ഡയറക്ടർ

ഫാ. ബിജോ പാലായിൽ
ഡയറക്ടർ

എസ്. എം. ആർ. സി.

അൽവേർണിയ സ്കൂൾ ഗ്രൗണ്ടിൽവച്ച് 27.7.2016ന് National Education Policy യെക്കുറിച്ച് awareness കൊടുക്കുന്നതിനായി Parents Meeting നടത്തി. 3000ത്തിലധികം രക്ഷിതാക്കൾ സംബന്ധിച്ചു. അഡ്വ. സോക്രട്ടീസ് ഇതിനെക്കുറിച്ച് വിശദീകരണം നൽകി. ഓൺലൈൻ വഴി Parents അവരുടെ പ്രതിക്ഷേധം രേഖപ്പെടുത്തി.

28.7.2016ൽ വി. അൽഫോൻസാമ്മയുടെ തിരുനാളിനോടനുബന്ധിച്ച് അൽവേർണിയ സ്കൂളിൽ വിവിധ കലാപരിപാടികൾ നടത്തുകയും ഫാ. ജോബി തെക്കനിയേടത്ത് വളരെ ഉചിതമായ സന്ദേശം നൽകുകയും ചെയ്തു.

30.7.2016ൽ NEP യ്ക്കെതിരെ നടത്തിയ പ്രതിക്ഷേധയോഗത്തിൽ അൽവേർണിയ സ്കൂളിൽനിന്നും 100ലധികം ടീച്ചേഴ്സ് പങ്കെടുത്തു.

11.8.2016 ൽ വി. ക്ലാരയുടെ തിരുനാളിനോടനുബന്ധിച്ച് വിവിധ കലാപരിപാടികളും മത്സരങ്ങളും നടത്തുകയും ബഹു. ഫാ. ഷെജോ പാറമേൽ ഹൃദയസ്പർശിയായ സന്ദേശം നൽകുകയും ചെയ്തു.

15.08.2016ൽ ഇന്ത്യയുടെ 70-ാം സ്വാതന്ത്ര്യദിനത്തോടനുബന്ധിച്ച് IAS, IPS വിഭാഗത്തിലേയ്ക്ക് കുട്ടികൾക്ക് കോച്ചിംഗ് നൽകുന്ന Govt. Arts College പ്രൊഫ. കനകരാജ് അദ്ധ്യക്ഷത വഹിക്കുകയും സന്ദേശം നൽകുകയും ചെയ്തു. കുട്ടികൾ വിവിധ കലാപ്രകടനങ്ങൾ അവതരിപ്പിച്ചു.

സി. സുന CMC
സെക്രട്ടറി

മദർ തെരേസ പീസ് ഹോം

മദർ തെരേസ പീസ്ഹോമിനുവേണ്ടി അദ്ധ്യാനിക്കുകയും സഹായിക്കുകയും പ്രാർത്ഥിക്കുകയും ചെയ്യുന്ന എല്ലാവർക്കും നന്ദി. പീസ് ഹോമിന്റെ രണ്ടാം ഘട്ട കെട്ടിട നിർമ്മാണത്തിന്റെ സൺഷെയ്ഡ് വാർക്കയ്ക്കുള്ള പണികളാണ് ഇപ്പോൾ നടന്നുകൊണ്ടിരിക്കുന്നത്. പീസ്ഹോമിലേയ്ക്ക് ഈറോഡിൽനിന്നും നാലര വയസ്സുള്ള അർമുഖൻ എന്നുപേരായ അർശനെ 4.7.16 ൽ അഡ്മിറ്റ് ചെയ്തു. പീസ് ഹോമിലേയ്ക്ക് ആരെങ്കിലും രോഗികളെ റെക്കമെന്റ് ചെയ്യുമ്പോൾ 60 വയസ്സിന് മുകളിലുള്ളവരേയും വാർദ്ധക്യസഹജമായ കാരണങ്ങളാൽ തളർന്ന് കിടപ്പിലായവരേയും റെക്കമെന്റ് ചെയ്യരുത്.

പീസ് ഹോമിന്റെ പഠനമിനു ചുറ്റും തെങ്ങും തൈകൾ നട്ടുപിടിപ്പിച്ചു. പീസ്ഹോമിന്റെ പ്രവർത്തനങ്ങൾ വിലയിരുത്തുന്നതിനും തീരുമാനങ്ങൾ കൈകൊള്ളുന്നതിനും അഭിവന്ദ്യപിതാവിന്റെ അദ്ധ്യക്ഷതയിൽ ജൂലൈ 14നും, ജൂലൈ 30നും ആഗസ്റ്റ് 5നും കോർ കമ്മിറ്റി കൂടുകയുണ്ടായി. കുഞ്ഞുങ്ങളുടെ ആരോഗ്യപരിപാലനയ്ക്കായി ഡോ. സുന്ദരൻ വരാമെന്നും ആവശ്യമായ സഹായങ്ങൾ ചെയ്തുതരാമെന്നും പറഞ്ഞിട്ടുണ്ട്. മദർതെരേസ പീസ് ഹോമിനെക്കുറിച്ച് കൂടുതൽ വിവരങ്ങൾ അറിയുവാൻ www.mothertheresapeacehome.com എന്നപേരിൽ ഒരു വെബ്സൈറ്റും, സന്ദേശങ്ങൾ കൈമാറുവാൻ mothertheresapeacehome.com എന്ന E-mail Id യും നമുക്കുണ്ട്. Mob : 08220822936

സന്ദർശിച്ച പ്രധാനവ്യക്തികൾ

1. Anitha & Anil, Germany, 2. Fr. Manesh Rogationist, 3. Fr. Princen Poovathinkal, TCR, 4. Dr. Sundaran, Tirupur, 5. Mathruvedi, St. John Paul Mission Centre, 6. Fr. Jose Kannumkuzhy, 7. Fr. George Kombara, TCR, 8. Fr. Babu Panatuparambil, TCR, 9. SND Sisters, TCR, 10. FCC Sisters, Erode, 11. Fr. Rinu Kannampuzha SDV, 12. Fr. Jaison Kavalath, 13. Fr. Princen Manjali, 14. Br. Damien MMB, 15. CMC Sisters Saravanapatty, 16. Sr. Lisbin Adoration Sisters Angamaly, 17. Mr. Uma Sankar, 18. Missionaries of Compassion Fathers, Andrapradesh

സഹായഹസ്തങ്ങൾ

1. Mr. Sathish, Grace Garden, Tirupur, 2. Mr. Varghese Mangalathil, Ooti, 3. Fr. Satheesh Kanjiraparambil, Erode, 4. Fr. George Narikuzhi, Jadayampalayam, 5. Mr. Mathew Konothapally, Tirupur, 6. Mr. A.K. Joju, Tirupur, 7. Mr. Benny Champakara, Tirupur, 8. Mr. Pramod Philip, Tirupur,

9. Mr. Angayarhannai, Tirupur, 10. Mrs. Lilly Sulochan, Tirupur, 11. Mrs. Viji Joseph, Tirupur, 12. Mr. Joseph Sammuell, Tirupur, 13. Mr. Johnson Mecherry, Erode, 14. Mathruvedi, St. John Mission Centre, Coimbatore, 15. Vimal Jyothi Convent Saravanampatti, 16. Mr. Joy Panikulangara, Tirupur, 17. Mr. Jacob Sabu, Kuthkal Purakkad, 18. Mr. Joy T. Varghese, Tirupur, 19. Mr. Peter Kaimattam, Ukkadam, 20. Mr. Joseph Chacko, Tirupur, 21. Mrs. Annie Thomas, Perumbavoor, 22. Shajan Thekkodan, Tirupur, 23. Adiya Sammuell, USA, 24. Sr. Lisba Angamaly, 25. Mr. Krishnankutty Grace garden, Tirupur, 26. Mr. Milton & Fly, Tirupur, 27. Mr. John Paul, 28. St. Alphonsa Kudumba Unit, Tirupur, 29. Carmal Kudumba Unit, Tirupur

SNIPPETS

Starting of the Coimbatore Mission	29th April 1955
Formation of Coimbatore Forane	Nov. 1973
Erection of the Eparchy of Palghat	20th June 1974
Inauguration of the Eparchy of Palghat	8th Sept 1974
Inauguration of the Coimbatore Region and Formation of 3 Foranes	1st May 2008
Erection of the Eparchy of Ramanathapuram	18th Jan 2010
Inauguration of the Eparchy of Ramanathapuram & Episcopal Ordination of Msgr. Paul Alappatt	11th April 2010
Inauguration of the 1st Pastoral Council	29th April 2010
1st Eparchial Day & Releasing of the Eparchia Logo and Anthem (Chief Guest: Mar Andrews Thazhath, Metropolitan Archbishop of Trichur)	4th July 2010
Inauguration & Blessing of Eparchial Catechetical Centre (Gandhipuram) & Animation Centre (Ukkadam) (Temporary)	12th October 2010
Blessing of the Arokiamatha Chapel, Pollachy	18th October 2010
Blessing & Inauguration of "Santhom Creations", Tirupur	25th October 2010
Blessing foundation Stone for the Eparchial Minor Seminary (H.E. Mar Jacob Manathodath)	06th January 2011
Inauguration of the 2nd Pastoral Council	11th June 2011
Inauguration of "St. Mary's Minor Seminary", at temporary building in Edayapalayam	12th June 2011
Releasing of the 1st Diocesan Directory (Mar Bosco Puthur)	03rd July 2011
Inauguration of the Mission Year	10th Sept. 2011
Inauguration of the Diocesan Website	10th Sept. 2011
Consecration of the Karunya Matha Church Karunya Nagar (Perur)	08th Dec. 2011

Erection of the Parish Udumalpet	07 Jan. 2012
Starting of the Dharapuram Mission	4th March 2012
Blessing of the Presbytery, Karamadai	06th May 2012
The Pastoral visit of the Major Archbishop	
Mar George Cardinal Alencherry	6th-8th July 2012
03 rd Eparchial day	8th July 2012
Blessing of the foundation stones for Bishop's House & Pastoral Centre by the Major Archbishop	8th July 2012
Erection of the Parish Sulur Aero	15th July 2012
Inauguration of the Eparchial Santhom Social Service Society	18th August 2012
Laying foundation Stone for the Minor Seminary at Kozhinjampara	18th January 2013
Consecration of the Good Shepherd Church, Karamadai	20th January 2013
Starting of Vadavally Mission	10th February 2013
Starting of Ettimada Mission	17th February 2013
Starting of St. Alphonsa Mission, Edayarpalayam (Mettupalayam)	03rd March 2013
Starting of Athipalayam Pirivu Mission (Ganapathy, Gandhipuram)	11th August 2013
Starting of Sowripalayam Mission	20th October 2013
Consecration of the St. Judes Church, Dharapuram	21st Dec. 2013
Sifting of the Minor Seminary to the New building in Vadakkukadu (Kozhinjampara)	06th Jan 2014
Consecration of St. Alphonsa Church, Palladam	1st Feb 2014
Starting of Holy Mass at Peelamedu (Sitra)	2nd Feb 2014
Blessing of Presbytery, Dharapuram	23rd Feb 2014
Perpetual Adoration Centre at Lourde Forane Church, Gandipuram	8th Dec 2014
Laying foundation stone for Mother Theresa Peace Home, Tirupur	11th Apr 2015
Laying foundation stone for the new church at Kuniamuthur	25th Apr 2015
"Samarpithavarsham" at Ramanathapuram Cathedral in connection with the year of the Consecrated (2014 Nov. 30-2016 Feb.02)	14th Jun 2015
Laying Foundation Stone for the Community hall at "Rosary Garden" (RNM)	11th Aug 2015
Laying of the Foundation stones for Bishop's house and Pastoral Centre (by Mar Paul Alappatt)	06th Nov 2015
Formal blessing & inauguration of St. Mary's Minor Seminary, Vadakkukad (Pollachi) by Mar Andrews Thazhath, Metropolitan Archbishop of Trichur	08th Dec 2015
Opening of the "Door of Divine Mercy" at Cathedral	13th Dec 2015
2nd Diocesan Bible convention at Ramanathapuram (Alvernia School Ground)	18-22nd Dec 2015
Protest rally & Meeting at Ramanathapuram against attach on a priest and three lay people in the diocese	07th Feb 2016
Blessing of the first phase of the Mother Theresa Peace Home Tirupur (By Bishop Paul Alappatt)	11th Feb 2016
Blessing & laying of the foundation stone for St. John Paul Mission centre, Periyanaickampalayam (Bishop Paul Alappatt)	23 rd May 2016
Blessing of the grotto, Kindergarten section & Kids park, at St. Joseph's school, Jadayampalayam (Bishop Paul Alappatt)	07-6-2016
Formal blessing & inauguration of Mater Dei ICSE school at temporary building in Singanalloor (Bishop Paul Alappatt)	09-6-2016