

SANTHOME Messenger

Vol. 10 Issue 5 Sep-Oct 2019

FARIDABAD DIOCESAN BULLETIN

ST. MARIAM THRESIA

26 April 1876 – 8 June 1926
Canonization : 13 October 2019

Congratulation and welcome to Mar Jose Puthenveettil Auxiliary Bishop of Faridabad-Delhi

Bishop Mar Jose Puthenveettil was born on April 4, 1961 in the parish of St. George's Forane Church, Edappally in the Archeparchy of Ernakulam-Angamaly as the son of late Mr. Devassy and Mrs. Mary. After his school education he joined the Sacred Heart Minor Seminary, Thrikkakara for the priestly formation and on 26 December 1987 Cardinal Antony Padiyara ordained him priest for the Archdiocese of Ernakulam.

He had been professor of systematic theology at Paurastya Vidyapitam, Kottayam, for 11 years from 2000 to 2011, of which he served for a term of three years as the Vice President of the institute. He was then appointed the Syncellus of the Archeparchy of Ernakulam-Angamaly. In 2013, he was elected to the Office of Auxiliary Bishop of the Archeparchy of Ernakulam-Angamaly and was consecrated Bishop on 21st September 2013. George Cardinal Alencherry, the Major Archbishop of the Syro-Malabar Church, appointed Bishop Mar Jose Puthenveettil as the first auxiliary Bishop of the diocese of Faridabad-Delhi, the 30th day of the month of August in the year 2019.

Our Archbishop's Ad Limina Visit

FARIDABAD DIOCESAN BULLETIN
SANTHOME MESSENGER
 DIOCESE OF FARIDABAD-DELHI
 Volume-10, Issue-5, Sep-Oct 2019
 E-mail: santhomemessenger@gmail.com

PATRON
 ARCHBISHOP KURIAKOSE BHARANIKULANGARA

CHIEF EDITOR
 REV. FR. THOMAS KULAMPALLIL
 kthomaskurian@gmail.com

ASSOCIATE EDITOR
 JOHNSON V.P.
 johnpvadakkan@yahoo.com

MEMBERS
 REV. MSGR. JOSE VETTICKAL
 REV. DR. PIUS MALEKANDATHIL
 P. J. THOMAS
 JESSY JOSE

DESIGNED & PRINTED BY
 ROYALHOTZ, NEW DELHI
 royalthotz@gmail.com

WEB EDITION
 SONY JOSEPH

INSIDE

Circular	03
Curia news	08
St. Mariam Thresia (1876-1926)	11
Extraordinary Mission Month	12
DSYM News	13
Indian Christians and Nation-Building (4) Dr. Pius Malekandathil	14
Punjab Mission News	16
SJSS News	17
Family apostolate News	18
World News	19
Consecration	20
Parish News	23

PUBLISHED BY: DIOCESE OF FARIDABAD-DELHI
 Bishop's House, 1B/32 N.E.A, Old Rajinder Nagar
 New Delhi - 110060
 E-mail: info@faridabaddioocese.in
 Website: www.faridabaddioocese.in
 (Private Circulation Only)

Festal Greetings

Rev. Fr. Babu
Anithanam
21-Sep

Rev. Fr. Babu
Kattakayam
21-Sep

Rev. Fr. Jomon
Kappalumakkal
21-Sep

Rev. Fr. Mathew
Thoomullil
21-Sep

Rev. Fr. Mathew
Akkoottu
21-Sep

Rev. Fr. Mathew
Azhakanakunnel
21-Sep

Rev. Fr. Mathew
Kizhackechira
21-Sep

Rev. Fr. Mathew
Vazhuthanappallil
21-Sep

Rev. Fr. Shinto
Pulikuzhiyil
09-Oct

Rev. Fr. Abraham
Chempottickal
09-Oct

Rev. Fr. Martin
Palamattam
03-Nov

Rev. Fr. Martin
Nalpathilchira
03-Nov

*Festal Greetings also to all our Rev. Sisters and Laity,
having Patron's Day in September, October & November*

2019 ഓഗസ്റ്റ് 19 മുതൽ 30 വരെ മൗണ്ട് സെന്റ് തോമസിൽ സമ്മേളിച്ച സിനഡിനു ശേഷം സീറോ മലബാർ സഭയിലെ പിതാക്കന്മാർ സംയുക്തമായി പുറപ്പെടുവിക്കുന്ന സർക്കുലർ.

മിശിഹായിൽ പ്രിയമുള്ളവരേ,

നമ്മുടെ അമ്മയായ പരിശുദ്ധ കന്യകാമാതാവിന്റെ ജനനത്തിരുന്നാളിന് നാം ഒരുങ്ങുകയാണല്ലോ. ദൈവകൃപയാലും പരിശുദ്ധ അമ്മയുടെ മാധ്യസ്ഥ്യതയാലും സീറോ മലബാർ സഭയ്ക്ക് നാളിതുവരെ ലഭിച്ചിട്ടുള്ള എല്ലാ നന്മകൾക്കും നമുക്ക് ദൈവത്തിന് നന്ദി പറയാം. ഭാരതം മുഴുവനും പ്രേഷിത പ്രവർത്തനത്തിന് വഴി തുറന്നുകിട്ടിയതും ഭാരതത്തിനു വെളിയിൽ വിവിധ ഭൂഖണ്ഡങ്ങളിൽ രൂപതകൾ ഉൾപ്പെടെ അജപാലന സൗകര്യങ്ങൾ ലഭിച്ചതും നമ്മുടെ സഭയോടുള്ള ദൈവത്തിന്റെ കരുതലായി നമുക്ക് മനസ്സിലാക്കാം.

എന്നാൽ, സീറോ മലബാർ സഭയുടെ ചരിത്രത്തിലെ വളരെ വേദനാജനകമായ നാളുകളിലൂടെയാണ് നാം കടന്നു പോയ്ക്കൊണ്ടിരിക്കുന്നത്. സഭ അഭിമുഖീകരിക്കുന്ന പ്രതിസന്ധികൾക്ക് ദൈവഹിതപ്രകാരമുള്ള പരിഹാരം കണ്ടെത്തുവാനായി ദൈവജനം മുഴുവൻ ആത്മാർത്ഥമായി പ്രാർത്ഥിച്ചിരുന്നു എന്നത് ഞങ്ങൾ നന്ദിയോടെ ഓർമ്മിക്കുന്നു. നിങ്ങളുടെ പ്രാർത്ഥനയുടെ ഫലം സിനഡു പിതാക്കന്മാരുടെ ചർച്ചകളിൽ പ്രകടമായിരുന്നു. ദൈവതിരുമുമ്പിൽ ഏറെ വിനയത്തോടും പരിശുദ്ധാത്മ പ്രേരണയാലുള്ള കൂട്ടായ്മയിലുമാണ് സിനഡിലെ ചർച്ചകൾ നടന്നത്. ഇത്തവണത്തെ സിനഡിന്റെ കൂടുതൽ ദിവസങ്ങളും എറണാകുളം-അങ്കമാലി അതിരൂപതയുമായി ബന്ധപ്പെട്ട പ്രശ്നങ്ങൾ പരിഹരിക്കുവാനാണ് സിനഡ് പ്രാർത്ഥനാപൂർവ്വം ചിലവഴിച്ചത്. ഇക്കാര്യത്തിൽ പരിശുദ്ധ സിംഹാസനത്തിന്റെ മാർഗ്ഗനിർദ്ദേശങ്ങളും സിനഡിനു മുന്നിലുണ്ടായിരുന്നു.

എറണാകുളം-അങ്കമാലി അതിരൂപതയിലെ ഭൂമിവിവാദം, വ്യാജരേഖ കേസ്, അതിരൂപതയിലെ ഭരണ നിർവ്വഹണം കൂടുതൽ കാര്യക്ഷമമാക്കാനുള്ള ക്രമീകരണങ്ങൾ, അതിരൂപതയിൽ സംഭവിച്ച അച്ചടക്ക ലംഘനങ്ങൾ തുടങ്ങിയ വിഷയങ്ങളാണ് പ്രധാനമായും ഈ സിനഡിൽ ചർച്ച ചെയ്തത്. ഓരോ വിഷയത്തിലും സിനഡു പിതാക്കന്മാർ എല്ലാവരും തങ്ങളുടെ അഭിപ്രായങ്ങൾ ഹൃദയം തുറന്ന് പങ്കുവെച്ച് വലിയ കൃപയുടെ നിമിഷങ്ങളായിരുന്നു. സഭാഗാത്രത്തിലെ പ്രതിസന്ധികളിൽ വേണ്ട രീതിയിൽ ഇടപെട്ട യഥാസമയം പരിഹരിക്കാൻ കഴിയാതിരുന്നതിലും ദൈവജനത്തിന് സുവിശേഷാധിഷ്ഠിത സാക്ഷ്യം നല്കുന്നതിൽ വീഴ്ച വന്നതിലും സിനഡു പിതാക്കന്മാരായ ഞങ്ങൾക്ക് പുറിയ തെറ്റ് ദൈവത്തിനും ദൈവജനത്തിനും മുമ്പിൽ എളിയോടെ ഏറ്റുപറഞ്ഞ് മാപ്പ് ചോദിക്കുന്നു.

ഭൂമി വിവാദം

എറണാകുളം-അങ്കമാലി അതിരൂപതയിലെ ഭൂമിയിടപാടുമായി ബന്ധപ്പെട്ട് ഉയർന്നുവന്ന വിവാദങ്ങൾ കഴിഞ്ഞ രണ്ടു വർഷത്തിലധികമായി സഭയെ ആഴത്തിൽ മുറിവേൽപ്പിച്ചുകൊണ്ടിരിക്കുകയാണ്. ആരോപണങ്ങൾ ഉന്നയിക്കപ്പെട്ടത് സീറോ മലബാർ സഭയുടെ പിതാവും തലവനുമായ മേജർ ആർച്ചുബിഷപ്പിനെതിരേയാണ് എന്നത് പ്രതിസന്ധികളെ കൂടുതൽ ഗുരുതരമാക്കി. ഭൂമി വിവാദവുമായി ബന്ധപ്പെട്ട വിവിധ പഠനങ്ങളും വിലയിരുത്തലുകളും സിനഡിൽ വിശദമായി ചർച്ച ചെയ്യുകയുണ്ടായി.

വിവാദമായ ഭൂമി ഇടപാടിൽ അതിരൂപതയിലെ കാനോനിക സമിതികളുടെയും സഹായ മെത്രാന്മാരുടെയും മെത്രാപ്പോലീത്തയുടെയും കൂട്ടായ ഉത്തരവാദിത്വത്തിൽ വീഴ്ചകളുണ്ടായിട്ടുണ്ട് എന്ന് സിനഡ് മനസ്സിലാക്കുന്നു. വിവിധ പഠനങ്ങളുടെ വെളിച്ചത്തിൽ വ്യക്തമാകുന്നത് കർദിനാളോ സഹായ മെത്രാന്മാരോ, അതിരൂപതയിലെ വൈദികരോ ഭൂമിയിടപാടുമായി ബന്ധപ്പെട്ട് യാതൊരുവിധ സാമ്പത്തിക നേട്ടവും ഉണ്ടാക്കിയിട്ടില്ല എന്നാണ്. ഇടനിലക്കാർ റിയൽ എസ്റ്റേറ്റ് രീതിയിൽ സാമ്പത്തിക നേട്ടം മുന്നിൽകണ്ടു പ്രവർത്തിച്ചത് യഥാസമയം കണ്ടെത്താനോ നടപടികൾ എടുക്കാനോ അതിരൂപതാ നേതൃത്വത്തിനോ

കാനോനിക സമിതികൾക്കോ കഴിഞ്ഞില്ല എന്നതാണ് യാഥാർത്ഥ്യം. ഇതിനുവേണ്ടി നിയോഗിക്കപ്പെട്ടിരുന്ന വൈദികർ തങ്ങളുടെ ഉത്തരവാദിത്വത്തിൽ സാരമായ വീഴ്ച വരുത്തിയിട്ടുണ്ട്. ഉത്തരവാദിപ്പെട്ടവരുടെ ശ്രദ്ധക്കുറവും ഇടനിലക്കാരുടെ അന്യായമായ ലാഭേച്ഛയുംമൂലം അതിരുപതയുടെ വസ്തുക്കൾ നഷ്ടപ്പെട്ട് പോകുമോ എന്നോർത്ത് അതിരുപതയിലെ വൈദികരും സന്യസ്തരും അല്പമായും പ്രകടിപ്പിച്ച വികാരങ്ങൾ ഞങ്ങൾ മനസ്സിലാക്കുന്നു.

ഭൂമി ഇടപാടിലൂടെ അതിരുപതയ്ക്ക് നഷ്ടം വന്നിട്ടുണ്ടെങ്കിൽ അത് ശാസ്ത്രീയമായ പഠനങ്ങളിലൂടെ കണ്ടെത്തേണ്ടതും വീണ്ടെടുക്കേണ്ടതുമാണ്. എറണാകുളം-അങ്കമാലി അതിരുപതയിൽ നിയമിതനായ മെത്രാപ്പോലീത്തൻ വികാരി നേതൃത്വമെടുത്ത് സ്ഥിരം സിനഡ് അംഗങ്ങളുടെ സഹായത്തോടെ ഇതിനായി സമയ ബന്ധിതമായി പരിശ്രമിക്കുന്നതാണ്. ഭൂമി വിവാദത്തിന് ശാശ്വതമായ ഒരു പരിഹാരമുണ്ടാക്കുവാനായി സിനഡ് നേതൃത്വം നല്കുന്ന കർമ്മപദ്ധതികളോട് എല്ലാവരും ആത്മാർത്ഥമായി സഹകരിക്കണമെന്ന് ഞങ്ങൾ അഭ്യർത്ഥിക്കുന്നു. മുൻവീടുകൾ മാറ്റിവെച്ച് തുറന്ന മനസ്സോടെ, അതിരുപത ഒരു കൂട്ടംബമാണ് എന്ന ചിന്തയോടെ, പരിശ്രമിച്ചാൽ ഈ പ്രതിസന്ധിയെ തരണം ചെയ്യാൻ നമുക്ക് കഴിയും. അതിന് ആവശ്യമായ എല്ലാ നടപടിക്രമങ്ങൾക്കും ഈ സിനഡ് പ്രതിജ്ഞാബദ്ധമാണ്.

വ്യാജരേഖാ വിവാദം

ഭൂമി ഇടപാടുമായി ബന്ധപ്പെട്ട ആരോപണങ്ങളെ സാധൂകരിക്കുന്ന തരത്തിലുള്ള ചില വ്യാജരേഖകളും പ്രത്യക്ഷപ്പെട്ടു എന്നത് ഏറെ ദുർഭാഗ്യകരമാണ്. ഈ വ്യാജരേഖകളുടെ യഥാർത്ഥ ഉറവിടം കണ്ടെത്തുവാനായി സിനഡിന്റെ അംഗീകാരത്തോടെ നൽകിയ കേസിൽ അഭിവാദ്യ മാർ ജേക്കബ് മനത്തോടത്ത് പിതാവും ബഹു. പോൾ തേലക്കാട്ടച്ചനും പ്രതിചേർക്കപ്പെട്ടത് വ്യാജരേഖാ കേസിന് പുതിയ മാനങ്ങൾ നല്കി. സിനഡിനു വേണ്ടി പരാതി നൽകിയ വൈദികന്റെ മൊഴിക്ക് വിരുദ്ധമായി പ്രതിചേർക്കപ്പെട്ട ഇവരെ പ്രതിപട്ടികയിൽ നിന്നും ഒഴിവാക്കാൻ പരാതിക്കാരൻ CRPC 164 വകുപ്പ് പ്രകാരം മജിസ്ട്രേറ്റിനു മുമ്പിൽ മൊഴി നൽകിയിട്ടുണ്ട്. ഈ കേസിനോടനുബന്ധിച്ച് പരാതിക്കാരന്റേതായി നിയമപരമായി നിലനിൽക്കുന്ന ഏക മൊഴി ഇതു മാത്രമാണ്. ഈ കേസിൽ സിനഡിനുവേണ്ടി നൽകിയ പരാതിയിൽ ഇവരെ പ്രതിപട്ടികയിൽ ഉൾപ്പെടുത്താൻ സിനഡ് ഉദ്ദേശിച്ചിരുന്നില്ല എന്ന നിലപാട് ഔദ്യോഗികമായി ആവർത്തിക്കുന്നു. പരാതിയിൽ ഉന്നയിച്ച വസ്തുതകൾക്ക് വിരുദ്ധമായി വ്യത്യസ്ത പ്രഥമവിവര മൊഴികൾ (FIS) പോലീസ് ഹാജരാക്കിയതിനുപിന്നിൽ ചില സഭാവിരുദ്ധ ബാഹ്യശക്തികളുടെ ഇടപെടൽ ഉണ്ടെന്ന് സിനഡ് സംശയിക്കുന്നു. ഈ കേസുമായി ബന്ധപ്പെട്ട് എറണാകുളം-അങ്കമാലി അതിരുപതയിലെ വൈദികരോ അല്പമായരോ അകാരണമായി അപമാനിക്കപ്പെട്ടിട്ടുണ്ടെങ്കിൽ അവരുടെ ദുഃഖത്തിൽ സിനഡു പിതാക്കന്മാർ പങ്കുചേരുന്നു. വ്യാജരേഖയുടെ യഥാർത്ഥ ഉറവിടം കണ്ടെത്തണം എന്ന ലക്ഷ്യത്തിലൂറച്ചു നിൽക്കുമ്പോഴും ഈ കേസുമായി ബന്ധപ്പെട്ട് അന്യായമായി ആരും പീഡിപ്പിക്കപ്പെടുമെന്ന് സിനഡിന് നിർബന്ധമുണ്ട്. ഇക്കാര്യത്തിൽ നിയമപരമായി സാധ്യമായ ഇടപെടലുകൾ നടത്തുന്നതാണ്.

അച്ചടക്ക ലംഘനം.

വിവാദങ്ങൾക്കിടയിലും സഭയുടെ പൊതു നന്മയെ മുൻനിർത്തി ആത്മസംയമനത്തോടെ സഭാശുശ്രൂഷ നിർവ്വഹിച്ചു എറണാകുളം-അങ്കമാലി അതിരുപതയിലെ വൈദികരേയും സന്യസ്തരേയും അല്പമായരേയും സിനഡ് നന്ദിപൂർവ്വം ഓർമ്മിക്കുന്നു. എന്നാൽ, ഭൂമി വിവാദത്തോടനുബന്ധിച്ചുണ്ടായ പ്രതിഷേധങ്ങളിൽ പലതും സഭയിൽ പാലിക്കേണ്ട അച്ചടക്കത്തിന്റെ സകല സീമകളും ലംഘിക്കുന്നതായിരുന്നു. സീറോ മലബാർ സഭയുടെ പിതാവും തലവനുമായ മേജർ ആർച്ചുബിഷപ്പിന്റെ കോലം കത്തിച്ച ചില വ്യക്തികളുടെ നടപടി സഭയ്ക്ക് തീരാകളങ്കമാണ് വരുത്തിവെച്ചത്. വൈദികർ അതിരുപതാ കാര്യാലയത്തിലേക്കു പ്രതിഷേധ പ്രകടനമായി ചെന്ന് നിവേദനം നൽകിയതും അതിരുപതാധ്യക്ഷനെതിരേ ആക്ഷേപകരമായ വിശേഷണങ്ങളോടെ പത്രസമ്മേളനങ്ങൾ ആവർത്തിച്ചു നടത്തിയതും കത്തോലിക്കാ പൗരോ

ഹിത്യ സംസ്കാരത്തിന് അന്യവും സഭയുടെ ശത്രുക്കൾക്ക് വിരുന്നൊരുക്കുന്നതുമായ നടപടികളായിരുന്നു.

അതിമെത്രാസന മന്ദിരത്തിൽ ഒരു വൈദികൻ ഉപവാസ സമരം നടത്തിയതും അതിന് ഏതാനും വൈദികർ പിന്തുണ പ്രഖ്യാപിച്ചതും സഭാഗാത്രത്തിൽ വലിയ ക്ഷതമാണ് ഏൽപ്പിച്ചത്. ഇത്തരം തെറ്റായ നടപടികളെ സീറോ മലബാർ സഭയുടെ സിനഡ് ശക്തമായി അപലപിക്കുകയും സഭയുടെ മുഴുവൻ ദുഃഖം ബന്ധപ്പെട്ടവരെ അറിയിക്കുകയും ചെയ്യുന്നു. ഇത്തരം പ്രവർത്തനങ്ങളിലൂടെ ദൈവജനത്തിനുണ്ടായ മനോവേദനയും ദുർമാതൃകയും എത്ര വലുതായിരുന്നുവെന്ന് ഇതിൽ ഉൾപ്പെട്ടവർ മനസ്സിലാക്കുമെന്ന് സിനഡ് പ്രത്യാശിക്കുന്നു. ഇത്തരം അച്ചടക്ക ലംഘനങ്ങൾ ആവർത്തിക്കരുതെന്ന് സിനഡ് എല്ലാവരെയും ഓർമ്മിപ്പിക്കുന്നു. ക്രിസ്തുവിന്റെ ശരീരമായ സഭയെ ആഴത്തിൽ മുറിവേൽപ്പിച്ച ഈ പ്രതികരണങ്ങളിലൂടെ സീറോ മലബാർ സഭ മാത്രമല്ല ഭാരതസഭ മുഴുവൻ അപമാനിതമാകുന്ന സാഹചര്യമുണ്ടായി. അതിരുപതയുടെ നഷ്ടങ്ങളെക്കുറിച്ച് പ്രതികരിച്ചപ്പോൾ “തന്റെ തിരുരക്തം വിലയായി കൊടുത്ത് സഭയെ നേടിയ” മിശിഹായാണ് (അപ്പ 20:28) വിസ്മരിക്കപ്പെട്ടത്.

“എന്റെ സുഹൃത്തുക്കളുടെ ഭവനത്തിൽ വെച്ച് എനിക്കു മുറിവേറ്റു” (സഖ 13:6) എന്ന കർത്താവിന്റെ വിലാപത്തിന് നാം ചെവി കൊടുക്കണം. സഭയിൽ സംജാതമായ ഈ അച്ചടക്കരാഹിത്യത്തെ തിരുത്താനുള്ള ഉത്തരവാദിത്വം എറണാകുളം-അങ്കമാലി അതിരുപതയിൽ പുതുതായി നിയമിതനായ മെത്രാപ്പോലീത്തൻ വികാരിയെ സിനഡ് ഭരമേൽപ്പിക്കുകയാണ്. ബന്ധപ്പെട്ടവർക്ക് അനുതാപത്തിനും അനുരഞ്ജനത്തിനുമുള്ള വഴി സുഗമമാക്കുന്നതിന് മെത്രാപ്പോലീത്തൻ വികാരിയെ സഹായിക്കാൻ സിനഡ് ഒരു മെത്രാൻ സമിതിയെ നിയോഗിച്ചിട്ടുണ്ട്. തുറന്ന മനസ്സോടെ ഈ നിർദ്ദേശങ്ങൾ ബന്ധപ്പെട്ടവർ സ്വീകരിക്കണമെന്ന് സിനഡ് ആവശ്യപ്പെടുകയാണ്. സമീപകാലത്ത് സഭയിൽ വിവാദം സൃഷ്ടിച്ച പല സംഭവങ്ങളിലും വൈദികരുടെയും സന്യസ്തരുടെയും അച്ചടക്കരാഹിത്യം എത്രമേൽ അപകടകരമാകാമെന്നതിന് സഭയൊന്നാകെ സാക്ഷ്യം വഹിച്ചതാണ്. എല്ലാ മക്കളെയും ചേർത്തു നിർത്താൻ ആഗ്രഹിക്കുന്ന അമ്മയുടെ മനസ്സോടെയാണ് സഭാ നേതൃത്വം ഈ നിലവാടുകൾ സ്വീകരിക്കുന്നത്.

വിവാദങ്ങളുടെ മറവിൽ, സഭയിൽ വിഭാഗീയത വളർത്താനുള്ള ശ്രമങ്ങൾ വിവിധ സോഷ്യൽ മീഡിയ ഗ്രൂപ്പുകളിലൂടെ നടന്നു എന്നതും അപലപനീയമാണ്. സഭാതലവന്റെ സംരക്ഷകർ എന്ന് സ്വയം വിശേഷിപ്പിച്ച് എറണാകുളം-അങ്കമാലി അതിരുപതയെയും അതിരുപതയിലെ വൈദികരെയും സഹായമെത്രാന്മാരെയും അപമാനിക്കുന്ന വിധത്തിൽ പ്രതികരിച്ചവരും ഇവർക്കെതിരായി പ്രതികരിച്ചവരും ചേർന്ന് ചാനലുകളിലും ഇതര മാധ്യമങ്ങളിലും സൃഷ്ടിച്ച പ്രകോപനങ്ങൾ സഭാവിരുദ്ധ പ്രവൃത്തിയാണ്. സാമൂഹ്യ മാധ്യമങ്ങളിലൂടെ പരസ്പരം അധിക്ഷേപിക്കുന്ന വിവിധ ഗ്രൂപ്പുകളെ നിയന്ത്രിക്കാൻ എല്ലാ രൂപതകളും ശ്രദ്ധിക്കണം. “ഭിന്നതയുടെ മതിലുകൾ തകർത്ത് നമ്മെ ഒന്നിപ്പിച്ച ഈശോയാണ് നമ്മുടെ സമാധാനം” (എഫേ 2:14). സഭയിൽ ഭിന്നത വളർത്താൻ മാത്രം ഉപകരിക്കുന്ന എല്ലാവിധ പ്രവർത്തനങ്ങളെയും സിനഡ് ഏകസമരത്തിൽ അപലപിക്കുന്നു. ചാനൽ ചർച്ചകളിൽ പങ്കെടുക്കുന്നതിനും പത്രക്കുറിപ്പുകൾ നല്കുന്നതിനും വൈദികർക്ക് മെത്രാന്റെ അനുമതി ആവശ്യമാണെന്ന കാര്യം വീണ്ടും ഓർമ്മിപ്പിക്കുന്നു.

കത്തോലിക്കാ സഭയിലെ അല്മായർക്ക് അഭിപ്രായപ്രകടനത്തിനും സഭാഭരണത്തിലെ പങ്കാളിത്തം ഉറപ്പുവരുത്തുന്നതിനുമായി വ്യവസ്ഥാപിത മാർഗ്ഗങ്ങളും സംഘടനാ സംവിധാനങ്ങളുമുണ്ട്. എന്നാൽ, അടുത്ത കാലത്ത് നിക്ഷിപ്ത താല്പര്യങ്ങളുള്ള ചില വ്യക്തികൾ സഭയിലെ അല്മായരുടെയും സന്യസ്തരുടെയും അവകാശസംരക്ഷകർ എന്ന വ്യാജേന സ്വന്തം നിലയിൽ സംഘടനകൾ രൂപപ്പെടുത്തിയിട്ടുണ്ട്. ഇത്തരം സംഘടനകൾ പലപ്പോഴും സഭാവിരുദ്ധ ശക്തികളുടെ കൈകളിലെ പാവകളായി വർത്തിക്കേണ്ടി വരുന്നതായും സിനഡ് സംശയിക്കുന്നു. സഭയിൽ വിഭാഗീയത വളർത്താനും സഭയെ സമൂഹമധ്യത്തിൽ അവഹേളിതയാക്കുവാനുമാണ് ഇത്തരം സംഘടനകളുടെ പ്രവർത്തനങ്ങൾ ഇടവരുത്തിയിട്ടുള്ളത്. അതിനാൽ അതിരുപതാ സുതാര്യതാ സമിതി (A.M.T.), അതിരുപതാ സംരക്ഷണ സമിതി, അല്മായ മുന്നേറ്റം, ഇന്ത്യൻ കാത്തലിക് ഫോറം, വേൾഡ് ക്രിസ്ത്യൻ കൗൺസിൽ, സേവ് അവർ സിന്റേഴ്സ് തുടങ്ങിയ സംഘടനകളുടെ സഭാവിരുദ്ധ പ്രവർത്തനങ്ങളെ സിനഡ് പൂർണ്ണമായും

നിരാകരിക്കുന്നു. ഇവയെ സഭാസംഘടനകളായി അംഗീകരിക്കുന്നില്ല എന്ന് സിനഡ് അറിയിക്കുന്നു.

മുന്നോട്ടുള്ള വഴി

അഭിപ്രായഭിന്നതകൾ അവസാനിപ്പിച്ച് എറണാകുളം-അങ്കമാലി അതിരുപതയ്ക്കും സീറോ മലബാർ സഭയ്ക്കും മുന്നോട്ടു പോകേണ്ടതുണ്ട്. “നിങ്ങൾ ഒരേ കാര്യങ്ങൾ ചിന്തിച്ച്, ഒരേ സ്നേഹത്തിൽ വർത്തിച്ച് ഒരേ ആത്മാവും ഒരേ അഭിപ്രായവുമുള്ളവരാകുവിൻ” (ഫിലി 2:2) എന്ന ശ്ലീഹായുടെ വാക്കുകൾ നമുക്ക് ഓർമ്മിക്കാം. ഇതിന് ആവശ്യമായ ഒരു കർമ്മപദ്ധതി കൂടിയായലോചനകളിലൂടെ സിനഡ് രൂപീകരിച്ചിട്ടുണ്ട്. എറണാകുളം-അങ്കമാലി അതിരുപതയ്ക്ക് സീറോ മലബാർ സഭയിലുള്ള പ്രമുഖസ്ഥാനം സിനഡ് പ്രത്യേകമായി ഊന്നിപ്പറയാൻ ആഗ്രഹിക്കുന്നു. തങ്ങളിൽനിന്ന് സഭയും കാലഘട്ടവും പ്രതീക്ഷിക്കുന്ന ആത്മീയ ഔന്നത്യവും ഉദാരതയും എറണാകുളം-അങ്കമാലി അതിരുപതയിലെ വൈദികരും സന്യസ്തരും അല്പമായരും പ്രകടമാക്കും എന്ന് സിനഡ് പ്രത്യാശിക്കുന്നു.

മേജർ ആർച്ചുബിഷപ്പിന്റെ ആഗോളതലത്തിലുള്ള ഭാരിച്ച ഉത്തരവാദിത്വങ്ങൾ പരിഗണിച്ച് എറണാകുളം-അങ്കമാലി അതിരുപതയുടെ ദൈനംദിന ഭരണനിർവ്വഹണത്തിന് ഒരു മെത്രാപ്പോലീത്തൻ വികാരിയെ നിയമിക്കുന്ന കാര്യം സിനഡ് 2007 മുതൽ ചർച്ച ചെയ്തിരുന്നതാണ്. ഇതു സംബന്ധിച്ചുള്ള തീരുമാനം 2019 ജനുവരി സിനഡിൽ റോമിന്റെ അംഗീകാരത്തിനായി അയച്ചിരുന്നു. എറണാകുളം-അങ്കമാലി അതിരുപതാ മെത്രാപ്പോലീത്തൻ വികാരിയായി മണ്ഡ്യ രൂപതാധ്യക്ഷനും അതിരുപതാംഗവുമായ മാർ ആന്റണി കരിയിൽ സി.എം.ഐ. യെ സിനഡ് തിരഞ്ഞെടുത്തിട്ടുണ്ട്. അതിരുപതയുടെ മെത്രാപ്പോലീത്തയായ മേജർ ആർച്ചുബിഷപ്പിനോടും അതിരുപതാ മെത്രാപ്പോലീത്തൻ വികാരിയോടും ചേർന്ന് ഒരേമനസ്സോടെ അതിരുപത സുവിശേഷത്തിന്റെ വെളിച്ചത്തിൽ മുന്നോട്ട് നീങ്ങുമെന്ന് സിനഡ് പ്രത്യാശിക്കുന്നു. “മിശിഹായിൽ നാമെല്ലാവരും ഒന്നാണെന്ന്” ശ്ലീഹായുടെ ആഹ്വാനം (ഗലാ 3:28) നമ്മെ നയിക്കട്ടെ. മലമേൽ പണിത ഗോപുരം പോലെ അതിരുപതയുടെ മഹത്വം വർദ്ധമാനമാകട്ടെ എന്ന് സിനഡ് പ്രാർത്ഥിക്കുന്നു. സഹോദരർ ഒരുമിച്ചു വസിക്കുന്നതിന്റെ വൈശിഷ്ട്യവും സൗന്ദര്യവും അതിരുപതയിൽ വർദ്ധിച്ചു വരട്ടെ.

എറണാകുളം-അങ്കമാലി അതിരുപതയുടെ അപ്പസ്തോലിക് അഡ്മിനിസ്ട്രേറ്ററായി സേവനം ചെയ്ത അഭിവാന്ദ്യ ജേക്കബ് മനത്തോടത്ത് പിതാവിനോട് സിനഡിനുള്ള ആത്മാർത്ഥമായ നന്ദി അറിയിക്കുന്നു. അപ്പസ്തോലിക് അഡ്മിനിസ്ട്രേറ്റർ എന്ന നിലയിൽ അഭിവാന്ദ്യ പിതാവ് സ്വീകരിച്ച നടപടികൾ പ്രശ്നപരിഹാരങ്ങൾക്ക് ഏറെ സഹായകമായിട്ടുണ്ട്. അതിരുപതയുടെ സഹായ മെത്രാന്മാരായിരുന്ന മാർ സെബാസ്റ്റ്യൻ എടയന്ത്രത്ത്, മാർ ജോസ് പുത്തൻവീട്ടിൽ എന്നീ പിതാക്കന്മാർക്ക് പുതിയ അജപാലന സ്ഥാനങ്ങൾ നിർണ്ണയിക്കണം എന്ന ഉത്തരവാദിത്വം പരിശുദ്ധ സിംഹാസനം സിനഡിനെ ഭരമേൽപ്പിച്ചിരുന്നു. ഈ പിതാക്കന്മാരെ തൽസ്ഥാനങ്ങളിൽ നിന്ന് മാറ്റി നിർത്തിയത് ശിക്ഷാനടപടിയായി വ്യാഖ്യാനിക്കുന്നത് ശരിയല്ലെന്നും എറണാകുളം-അങ്കമാലി അതിരുപതയുടെ ഭരണ നിർവ്വഹണം ക്രമീകരിക്കുന്നതിന്റെ ഭാഗമായി പരിശുദ്ധ സിംഹാസനമെടുത്ത നടപടിയുടെ ഭാഗമായിരുന്നു എന്നും അറിയിച്ചിട്ടുണ്ട്. എറണാകുളം-അങ്കമാലി അതിരുപതയുടെ സഹായ മെത്രാന്മാരെന്ന നിലയിൽ ഇവർ ചെയ്ത സേവനങ്ങളെ സിനഡ് നന്ദിയോടെ ഓർമ്മിക്കുന്നു. അഭിവാന്ദ്യ സെബാസ്റ്റ്യൻ എടയന്ത്രത്ത് പിതാവിനെ മണ്ഡ്യ രൂപതയുടെ മെത്രാനായും അഭിവാന്ദ്യ ജോസ് പുത്തൻവീട്ടിൽ പിതാവിനെ ഫരിദാബാദ് രൂപതയുടെ സഹായ മെത്രാനായും സിനഡ് തിരഞ്ഞെടുത്തിട്ടുണ്ട്. പുതിയ അജപാലന മേഖലകളിൽ എല്ലാവിധ നന്മയും പിന്തുണയും ഈ പിതാക്കന്മാർക്ക് സിനഡ് വാഗ്ദാനം ചെയ്യുന്നു. ഈ പിതാക്കന്മാർ പുതിയ ദൗത്യം ഏറ്റെടുക്കുന്നതുവരെ എറണാകുളം-അങ്കമാലി അതിമെത്രാസനഭവനത്തിൽ താമസിച്ച് മെത്രാപ്പോലീത്തൻ വികാരിയെ സഹായിക്കുന്നതാണ്.

എറണാകുളം-അങ്കമാലി അതിരുപതയിലെ മേൽപറഞ്ഞ പ്രശ്നങ്ങളുമായി ബന്ധപ്പെട്ട് കോടതികളിൽ നിലവിലുള്ള വിവിധ കേസുകൾ നിയമപരമായും അനുരഞ്ജനരൂപിലും പരിഹരിക്കേണ്ടത് അതിരുപതയുടെ സുഗമമായ പ്രയാണത്തിന് ആവശ്യമാണെന്ന് സിനഡു വിലയിരുത്തുന്നു. ഇതിനായി വിരമിച്ച പ്രഗൽഭ

Congratulations & Prayerful wishes...

His Grace Antony Kariyil
Newly appointed Archbishop
of Ernakulam-Angamaly
Archdiocese

**His Excellency Sebastian
Adayanthrath**
Newly appointed Bishop of
Eparchy of Mandya

ന്യായാധിപന്മാരുടെ ഒരു സമിതിയെ സിനഡ് നിയോഗിച്ചിട്ടുണ്ട്. ഈ സമിതിയുടെ സഹായത്തോടെ വ്യവഹാരങ്ങൾ പരിഹരിക്കാൻ മെത്രാന്മാർക്കുവേണ്ടി വികാരിയെ സിനഡ് ഉത്തരവാദിത്വം ഏൽപ്പിച്ചിട്ടുണ്ട്.

അഖിലേന്ത്യാ തലത്തിലും ആഗോള തലത്തിലും സീറോ മലബാർ സഭയുടെ വളർച്ചയ്ക്ക് നമ്മുടെ മേജർ ആർച്ചുബിഷപ്പ് അഭിവന്ദ്യ മാർ ജോർജ്ജ് ആലഞ്ചേരി പിതാവ് നൽകിക്കൊണ്ടിരിക്കുന്ന നേതൃത്വത്തെ സിനഡ് നന്ദിയോടെ ഓർമ്മിക്കുന്നു. വ്യക്തിപരമായ ആരോപണങ്ങൾ ഉയർന്നപ്പോഴും സമചിത്തതയോടെയും ക്രിസ്തീയ അരുപിയിലും പ്രതികരിച്ച അഭിവന്ദ്യ പിതാവിന്റെ മാതൃക അനുകരണീയമാണ്. സീറോ മലബാർ സഭയെ ഏറെ സ്നേഹിക്കുകയും പ്രതിസന്ധിഘട്ടങ്ങളിൽ വ്യക്തമായ ഇടപെടലുകൾ നടത്തുകയും ചെയ്ത പരിശുദ്ധ പിതാവ് ഫ്രാൻസിസ് മാർപ്പാപ്പയെയും പൗരസ്ത്യ തിരുസംഘത്തെയും സിനഡ് ഏറെ ആദരവോടെയും നന്ദിയോടെയും അനുസ്മരിക്കുന്നു. വിവാദങ്ങളുടെ ഭാഗമായി ചെയ്തതും പറഞ്ഞതുമായ കാര്യങ്ങൾ പരസ്പരം ക്ഷമിക്കാനും മറക്കാനും നമ്മുടെ കർത്താവിന്റെ സ്നേഹത്തിന്റെ അരുപിയിൽ എല്ലാവരും തയ്യാറാകണം. നമ്മുടെ സഭയ്ക്ക് തുറന്നു കിട്ടിയ പുതിയ പ്രേഷിത സാധ്യതകൾ ഫലപ്രദമായി പ്രയോജനപ്പെടുത്താനും ഇതാവശ്യമാണ്. ഇതിന് സഹായകമായ അനുരഞ്ജനശ്രമങ്ങൾ എല്ലാ തലത്തിലും ഉണ്ടാകണം. നാമെല്ലാം ഒന്നാകണമെന്ന ഈശോയുടെ സ്വപ്നം (യോഹ. 17:23) സഫലമാക്കാൻ നമുക്ക് ഒരുമിച്ച് നീങ്ങാം.

നമ്മുടെ അമ്മയായ പരിശുദ്ധ കന്യകാമറിയത്തിന്റെയും നമ്മുടെ പിതാവായ മാർ തോമാശ്ലീഹായുടെയും നമ്മുടെ സഭയിലെ വിശുദ്ധരുടെയും വാഴ്ത്തപ്പെട്ടവരുടെയും മാദ്ധ്യസ്ഥ്യത നമുക്ക് സഹായമാകട്ടെ. നമ്മുടെ കർത്താവിശോമിശിഹായുടെ വിശുദ്ധ കുരിശിനാൽ നിങ്ങളെല്ലാവരെയും ആശീർവ്വദിച്ചുകൊണ്ട്

സീറോ മലബാർ സഭയുടെ സിനഡ് പിതാക്കന്മാർ

NB. ഈ സർക്കുലർ സെപ്റ്റംബർ 1 ഞായറാഴ്ച സീറോ മലബാർ സഭയിലെ എല്ലാപള്ളികളിലും വായിക്കേണ്ടതാണ്.

Reception given to His Grace Antony Kariyil, the newly appointed Archbishop of Ernakulam-Angamaly Archdiocese and to His Excellency Jose Puthenveettil, the newly appointed Auxiliary Bishop of Faridabad-Delhi diocese, at Sanjoepuram Childrens' village on 24.09.2019 during their short visit, on the occasion of Priests annual retreat 2019.

Report of the meeting of Diocesan Consultors and Forane Vicars

Very Rev. Msgr. Jose Vettickal, Very Rev. Msgr. Cyriac Kochalumkal CST, Very Rev. Fr. Thomas Kulampallil, Very Rev. Fr. Jose Kannumkuzhy, Very Rev. Fr. Martin Palamattam, Very Rev. Fr. Jacob Nangelimalil, Very Rev. Fr. Varghese Pudusserly VC, Very Rev. Fr. Kuriakose Alavelil, Very Rev. Fr. Benny Palatty and Very Rev. Fr. Varghese Ithithara are the members in the college of Consultors of the diocese of Faridabad-Delhi.

Very Rev. Msgr. Jose Vettickal (Karol Bagh), Very Rev. Fr. Martin Palamattam (Dilshad Garden), Very Rev. Fr. Paul Kodiyan (Faridabad), Very Rev. Fr. Julius Karukumthara (Jasola), Very Rev. Fr. Sebastian Mullamangalath (Mayur Vihar Phase-III), Very Rev. Fr. Abraham Chempottickal (Palam) and Very Rev. Fr. George Thoomkuzhy (Gurgaon) are the Forane Vicars of seven Foranes of the diocese of Faridabad-Delhi.

A meeting of the Diocesan Consultors and Forane Vicars was held At 11.30 am in the Conference hall of Bishop's House, Karol Bagh, New Delhi on 14 September 2019. Archbishop Kuriakose Bharanikulangara presided over the meeting and 14 members including Diocesan Consultors and Forane Vicars attended the meeting.

Formal Reception to our Auxiliary Bishop Mar Jose Puthenveettil:

Formal reception to Mar Jose Puthenveettil will be on 10th of November 2019 during the Santhome

Convention. On the final day, Sunday at 04.00 pm we will have a reception programme and Fr. Benny Palatty will be the in-charge of the same. 'Te Deum Laudamus' will be sung during the programme and people of God may praise and thank our Lord for giving us Bishop Mar Jose Puthenveettil as the auxiliary bishop of our diocese.

Santhome Bible Convention- 2019:

Santhome Bible Convention will be conducted on 2019 November 08th, 09th & 10th (Friday, Saturday and Sunday) at Tyagaraj Stadium, New Delhi. Various committees will be formed for the same and they will work for the success of the convention. Very Rev. Fr. Joy Chembakassery OSB of Benedictine Retreat Centre, Makkiyad, Wayanad will lead the Santhome Bible Convention 2019.

Diocesan Pastoral Council Formation:

The formation of the new Diocesan Pastoral Council for the next two years is to take place recently and the procedure for the same is to be commenced. From parish to forane two each member will be sent and from forane to diocese three members will be elected. Forane Vicars have to conduct the election in forane levels in the month of October itself and submit the list of members elected to the diocesan level. Msgr. Jose Vettickal will be in charge of the electoral process in the diocese. ●

Annual Retreat of Priests - 2019

Archbishop interacting with Priests of Faridabad-Delhi Diocese during the Annual retreat

Annual Retreat for priests serving in the diocese of Faridabad-Delhi was conducted from 23rd to 28th of September 2019 at HRDC, Sanjoepuram. Very Rev. Fr. Sabu (Joseph) Kumbuckal (Archdiocese of Tellicherry) was the retreat preacher. It started at 10.00 am on 23rd, Monday and came to an end on 28th, Saturday by 01.00 pm. Twenty seven priests made their retreat in a very fruitful and blessed way.

“I urge you to live a life worthy of the calling you have received. Be completely humble and gentle; be patient, bearing with one another in love. Make every effort to keep the unity of the Spirit through the bond of peace”(Ephesians 4:1). This appeal of St. Paul was the base for the entire retreat. Each one pondered over the glory and value of ‘the call’ he has received to serve in the vineyard of our Lord.

The retreat was further called ‘Tiberias Retreat’ in which our Lord is waiting at the shore of Tiberias where we all have to meet Him in person in a personal experience. To realize that the one on the seashore is Jesus is the most important task every disciple must undergo. The retreat helped each one of our priests to get more nearer to Jesus and get energised in the spirit of Jesus.

The retreat came to an end with the Annual Priests’ Conference on 28th Saturday at 10.00 am which was presided over by Archbishop Kuriakose Bharanikulangara. Thirty eight priests attended the same in which Archbishop elaborated the signs of the time where the responsibilities of the priests are getting more important and specified.

“You did not choose me, but I chose you and appointed you so that you might go and bear fruit—fruit that will last—and so that whatever you ask in my name the Father will give you” (Jn 15:16). ●

PRIESTS' APPOINTMENTS OF THE DIOCESE OF FARIDABAD-DELHI

Rev. Fr. Ginto K Tom	Priest-in-charge of St. Alphonsa Church, Noida	w.e.f 28.10.2019
Rev. Fr. Joseph Maliamavu	Priest-in-charge of St. Thomas Church, Motia Khan	w.e.f 28.10.2019
Rev. Fr. Sibin Poovely RCJ	Assistant Parish Priest of St. Francis of Assisi Forane Church, Dilshad Garden	w.e.f 28.09.2019

Thank You Dear Fathers...

Rev. Fr. Joseph Vattakuzhy is relieved as parish priest of St. Alphonsa Church, Noida on 28.10.2019 and going back to his mother diocese, Kothamangalam.

Rev. Fr. Robin Arepparambil CST is relieved as Priest in charge of St. Joseph's mission station, Mudki on 20.10.2019 and going back to his congregation.

Diocese of Faridabad-Delhi extends its sincere thanks for your generous and wholehearted service here in Delhi and in the mission stations of Punjab.

Deacon Abin Xavier Kunnappillil of Diocese of Faridabad-Delhi serving with Holy Father Pope Francis during the canonization ceremony of Bl. Mariam Thresia and other Saints on 13th October, 2019 at Rome.

Q. No. 279

Why do we need faith and the sacraments in order to live a good, upright life?

If we were to rely only on ourselves and our own strength, we would not get far in our attempts to be good. Through faith we discover that we are God's children and that God makes us strong. When God gives us his strength, we call this "grace". Especially in the sacred signs that we call the SACRAMENTS, God gives us the ability actually to do the good that we want to do. [1691-1695] Since God saw our misery, he "delivered us from the dominion of darkness" (Col 1:13) through his Son, Jesus Christ. He granted us the opportunity to make a new start in fellowship with him and to walk the path of love. ●

St. Mariam Thresia (1876-1926)

The beatification process of Blessed Mariam Thresia was commenced in Irinjalakuda on 12 July 1982 after the Congregation for the Causes of Saints (C.C.S.) titled her as a Servant of God and issued the official "nihil obstat" (nothing against) to the cause while the cognitional process opened on 14 May 1983 and concluded its business on 24 September 1983; the C.C.S. later validated the process after its conclusion in Rome on 8 November 1985 and received the Positio dossier from the postulation a decade later in 1997.

The board of historians met to assess the cause and to determine if historical obstacles existed before issuing their approval for the cause on 27 May 1997 at which point the theologians approved it on 9 October 1998 as did the C.C.S. on 19 April 1999. Pope John Paul II named the late religious as Venerable on 28 June 1999 after he confirmed that she had lived a life of heroic virtue. The investigation

of the miracle required for beatification was held in the Trichur eparchy from 28 April 1992 to 26 July 1993 and was validated on 22 January 1999 before receiving the approval of the medical board on 16 November 1999. Theologians then voiced their own approval on 5 January 2000.

The miracle was that of the cure of one Mathew D. Pellissery, who was born in 1956 with congenital club feet. He could barely walk with great difficulty on the sides of his feet until he was fourteen. After 33 days of fasting and prayer by the whole family, invoking the help of Mariam Thresia, his right foot was straightened during sleep on the night of 21 August 1970. Similarly after 39 days of fasting and prayer his left foot was also straightened overnight during sleep on 28 August 1971. Since then, Mathew has been able to walk normally. This double healing was declared inexplicable in terms of medical science by as many as nine doctors in India and Italy and thus met the last canonical requirement for her beatification. It was declared a miracle obtained through the intercession of Mariam Thresia by the C.C.S. on 18 January 2000 before the Pope himself issued final approval on it on 27 January 2000. John Paul II beatified Mariam Thresia on 9 April 2000 in Saint Peter's Square. Mathew Pellissery was present there during the beatification ceremony at St. Peter's Square.

The second miracle – and the one needed for her canonization – was investigated in the diocese of its origin and later received the formal validation of the C.C.S. in Rome on 24 June 2014. The miraculous healing of the child Christopher received approval from the medical board in Rome in March 2018 and theologians later confirmed it in October 2018. Pope Francis approved this miracle on 12 February 2019 which cleared her canonization and was held on 13 October 2019.

The postulator for this cause was the Jesuit priest George Nedungatt. ●

EXIMIUS MISSIONIS MENSIS OCTOBER 2019

The Holy Father Pope Francis has declared October 2019 as Extraordinary Mission Month “with the aim of fostering an increased awareness of the *missio ad gentes* and taking up again with renewed fervour the missionary transformation of the Church’s life and pastoral activity.

“Baptized and Sent: The Church of Christ on Mission in the World” is the theme chosen by Pope Francis for the Extraordinary Mission Month. Awakening the awareness of the *missio ad gentes*, and reinvigorating the sense of responsibility for proclaiming the Gospel with new enthusiasm, are themes that combine the pastoral concern of Pope Benedict XV in his Apostolic Letter *Maximum Illud*, published 100 years ago, with the missionary vitality expressed by Pope Francis in his recent Apostolic Exhortation *Evangelii Gaudium*: “Missionary action is the paradigm of every work of the Church.” (EG 15)

The Commission for Evangelization and Pastoral Care of the Migrants has taken up the responsibilities to give guidelines for the celebration of the Extraordinary Mission Month. The Commission requests you to instruct the concerned and to do the needful to make this celebration fruitful so that the missionary awareness is revived in our Church.

How to Live the Extraordinary Missionary Month October 2019

There are four dimensions, specified by the Pope, to live more intensely the journey of preparation for the Extraordinary Missionary Month October 2019:

1. A personal encounter with Jesus Christ alive in His Church through the Eucharist, the Word of God, personal and communal prayer;
2. Testimony: missionary saints, martyrs and confessors of the faith, as an expression of the Church scattered throughout the world;
3. Missionary formation: biblical, catechetical, spiritual and theological;
4. Missionary charity.

The Prayer proposed by Pope Francis for the Extraordinary Missionary Month October 2019

Heavenly Father,
when your only begotten Son Jesus Christ
rose from the dead,
he commissioned his followers
to “go and make disciples of all nations”
and you remind us that through our Baptism
we are made sharers in the mission of the Church.

Empower us by the gifts of the Holy Spirit
to be courageous and zealous
in bearing witness to the Gospel,
so that the mission entrusted to the Church,
which is still very far from completion,
may find new and efficacious expressions
that bring life and light to the world.

Help us make it possible for all peoples
to experience the saving love
and mercy of Jesus Christ,
who lives and reigns with you
in the unity of the Holy Spirit,
One God, forever and ever.

Amen. ●

Bezalel - The Shadow Of God

Here’s the season,
 When the air is filled with,
 The scent of “Mulla Poovu”,
 Arousing us with it’s fragrance,
 The thumping sounds of ‘chanda-kottal’,
 Urging us to groove to it’s beat,
 The aroma of delicacies,
 Making our mouths water.
 And all this making us shout out,
 “Onam Aashamsakal”

The abundant Grace of God, tremendous planning and hard work of the DEXCO team Core Committee members and volunteers, under the leadership of Mr. Martin Joseph, President DSYM and the guidance of Ms. Daliya Roy, Programme Convener, led to the success of ‘Bezalel - The Shadow Of God’, a youth fest, conducted for the first time in the history of Delhi Syro Malabar Youth Movement.

The event was conducted in two segments, of which the first segment consisted of literary competitions, which were conducted on the 11th and 25th of August, respectively. The second segment of cultural competitions, was conducted on 22nd September, at Don Bosco School, Alaknanda, New Delhi, where on the same day, everyone had partaken

in the Onam Celebrations. His Grace Archbishop Mar Kuriakose Bharanikulangara was welcomed as the Chief Guest of Honour for the event.

The literary competitions included Theme Drawing, Poem, Story and Essay Writing Competitions, and the cultural competitions included Solo Singing (Male & Female), Speech (Male & Female), Group dance and biblical theme act competitions. Apart from the prizes for these competitions, Kalkaji Parish was awarded as the best Parish, based on their overall participation and score.

Our high-spirited diocese youth, were mostly dressed up in traditional “settu-sarees” and “mundu-jubba”, to go with the theme of Onam, making the event more frenzy. Everyone enjoyed the Thiruvathira and Cinematic dance performances by Burari and Sahibabad parishes and the cameo appearance of our Mahabali. Also, the poster of ‘Retro’, a three day spiritual retreat for the youth of DSYM, which is going to be held in the month of October, was released by His Grace Archbishop Kuriakose Bharanikulangara.

The event was wrapped up, with the hope of conducting it again, in future. The DSYM leaders look forward to work on the upcoming events, that include Continuous Rosary (Akhanda Japamala) on 13th of October, Retro (Spiritual Retreat) from 24th - 27th October and Gloria. ●

Indian Christians and Nation-Building (4)

Dr. Pius Malekandathil
Professor in History, JNU, New Delhi

Joseph "Kaka" Baptista (1864-1930) was one of the most prominent politician and freedom fighter from Bombay. The word "Kaka" was used to refer to him as "uncle". He was a close associate of and legal advisor to Lokamanya Tilak, to whom was often attributed the quote "Swarajya is my birthright and I shall have it!". Now there is a general consensus among scholars that this phrase was originally coined by Joseph "Kaka" Baptista, which was popularised by Tilak. (I regret to say that in my write up of the last issue, by mistake this phrase was attributed to Barrister George Joseph. Sorry for the mistake that unknowingly crept in while pruning the size of the article). Joseph "Kaka" Baptista was a famous barrister at the Bombay High Court and founder of All India Trade Union Congress (AITUC-1920), besides being the Mayor of Bombay city in 1925.

Almost during the same time (1930), the Mangalorean Catholic Joachim Alva, founded the Nationalist Christian Party for the purpose of attracting Christian community into the freedom struggle. His wife Violet Alva, a Gujarati Protestant Christian, was the first female to preside over the Rajya Sabha. Margret Alva, who later became a famous politician and parliamentarian was the daughter-in-law of Joachim and Violet.

It was principally through the participation in Abstention Movement often known as Nivarthana Prasthanam that the Christians of Kerala began to actively take part in the freedom struggle of India. It was the feeling that the members of this community, who were intellectually enlightened through advanced education and economically empowered by way of their participation in the sectors of agriculture,

plantation, banking and business were not given due representation in the Legislative Council of Travancore and due share of governmental jobs in Travancore that took them to active politics and freedom struggle. In 1921 the number of the English literates among the Travancorean Christians rose to 24059, which further went up to 27196 in 1931. By 1935-6 there were about 514 graduate and post-graduate Catholic candidates in the St. Thomas Christian pockets of Changanacherry, Pala and Kanjirappally. The number of graduate and post-graduate Catholics in and around Ernakulam, Kothamangalam, Thodupuzha and Muvattupuzha was 249 for this period. The fact that these highly qualified Catholics did not get the jobs they deserved nor due representation in the democratic bodies of the state which they were eligible for made the St. Thomas Christians resort to the chain of strikes and to fight politically against the Travancorean state, which formed the matrix of freedom struggle in Kerala.

The All Kerala Catholic Congress (AKCC), which had evolved by this time as the voice of the community, took up the leadership of this chain of struggles in the major settlements of the St. Thomas Christians. The roots of AKCC can be traced back to Nazrani Jathi Aikya Sangham which was started in 1866 at Mannanam; but later it began to operate using the platform of the media Nazrani Deepika and around its readers. In 1905 Nidhirikkal Manikathanar founded Katholika Mahajanasabha out of Nazrani Jathi Aikya Sangham and gave shape to an organization out of which the present-day AKCC later got evolved. From 1907 onwards it came to be called Samuha Sammelanam and in 1918 it was renamed at Changanacherry as Kerala Katholika Mahajanasabha. In the session held

at Chertalai in 1930 its name was again changed into All Kerala Catholic Congress(AKCC). The AKCC, which mobilized people for the struggles against Travancore state during the time of Nivarthana Prasthanam, served as a platform for many St.Thomas Christians to get into the Indian national movement. From 1918 onwards, when Equal Civil Rights movement was launched, both the Catholic and the Jacobite segments of the St.Thomas Christians used to make their political struggles and ventures jointly. The working committee president of Civil Rights League was John Chandy. Adv.E.J John came to the forefront of politics and freedom struggle of Travancore as a member of this political body.

One of the topmost leaders from the St.Thomas Catholic community mobilizing its members for the freedom movement of Travancore during this period was M.M. Varkey. From 1924 onwards the St.Thomas Christians, particularly the Catholic segments under the inspiration of M.M. Varkey visited frequently both the king Sree Moolam and later the regent Queen demanding that Catholics should get equal job opportunities as the Nair community was then having and that they should get due share of representation in the democratic bodies. The four page news bulletin by name Kerala Dasan was the main literary weapon that Varkey resorted to for reaching out to the larger Catholic population preparing them for the chain of political struggles against the Travancorean government. In 1924, when the first issue of Kerala Dasan was published there was no Catholic employee in any of the highest key governmental positions. With the increasing demand from the Kerala Dasan for governmental jobs for Catholics, the Travancorean government forbade the publication of this newsletter. However with the ban on Kerala Dasan, Varkey did not sit quite; in its stead he started two publications by name Dasan and Yuvabharati reiterating the same demands. He exhorted the Catholics, Ezhavas and the Muslims to join hands together and to fight against the Brahminical and Nair domination in the

governmental jobs of Travancore. The political and social leaders like T.K. Madhavan and N. Kumaran extended liberal support to the demands of Varkey. In 1926 Varkey was arrested and put behind the bars by the Travancorean government for having written and circulated the article titled "Live and let live". Later Varkey wrote in his autobiography Ormakalilude that it was the Nairs, who got upset on his arguments for equal governmental position for the Catholics, that maneuvered behind the curtains for his arrest and imprisonment.

The moment M.M. Varkey came to know of vacancies in the public service of Travancore, he demanded that the share of the Catholic community should be immediately given. During this period the pamphlet titled "The Public Service of Travancore and the Catholic Claims" and authored by Varkey was distributed all over the kingdom and the Dewan Morris Watt was surprised to see the amount of discussion this pamphlet had then generated in Travancore. He says "wherever I go I see only the book 'Catholic Claims' and whoever I meet they talk about the 'Catholic Claims'. Who is the author of this 'Catholic Claims'?" The major results emerging out of the chain of struggles initiated by Varkey and the like minded people in the Abstention Movement in 1937 were: A Public service Commission was constituted to ensure fair representation for backward communities in the public service and 40% of the jobs in the intermediate divisions were reserved for backward communities. Moreover the number of seats in Legislative Council was increased on the basis of the demographic strength of the community. In the first election held in 1937 after the Abstention Movement the Travancore Joint Political Congress headed by the Christians obtained the absolute majority and T.M.Varghese was elected as the Deputy President, the highest office of the legislative Assembly. For the first time a St.Thomas Christian – Barrister Joseph Thaliyath- was appointed as the Judge of Travancore High Court in 1937. ●

NEW RELIGIOUS HOUSE OF MCBS FATHERS AT AMRITSAR

Permission was granted to start a new religious house of the MCBS Zion Province, Kozhikode, named St. Mother Teresa MCBS Mission at Goindwal, Amritsar in the Eparchy of Faridabad-Delhi. We welcome the resident priests to collaborate with the pastoral activities of the Eparchy and wish all the success and God's blessings for their ministries.

ERECTION OF THE NEW PARISH IN KOT SHAMIR

The process of Evangelization in Kot Shamir began in the year 2017. Kot Shamir is a part of the district of Bathinda in the Southern part of Punjab. At present there are 77 baptized Syro-Malabar members from the local community. A church was built by the CST fathers and was consecrated on 9th September 2019. They have started with Sunday Mass in Punjabi language for the local community since 2018.

As the local faithful grew in size and number it became the felt need to erect an independent parish for the faithful in Kot Shamir and the erection of a

new independent parish for the Syro-Malabar local community based in Kot Shamir and surrounding areas with the name **Little Flower Syro-Malabar Church, Kot Shamir** is taken place. The parish priest of the newly erected parish is Rev. Fr. Mathews Moozhayil CST.

ERECTION OF THE NEW SYRO MALABAR MISSION IN MALOUT

The pastoral care for the Syro-Malabar community in Malout began in the year 2017. Malout is a part of the district of Muksar in the Southern part of Punjab.

The community started with only 5 registered families and a few number of bachelors in different institutions and schools. At present there are 8 registered families and 50 registered members and a good number of bachelors. They have started with Sunday Mass in Malayalam for the Malayalee community. As the Syro-Malabar community grew in size and number it became the felt need to erect an independent mission for the faithful in Malout and the erection of a new independent mission for the Syro-Malabar migrant community based in Malout and surrounding areas with the name **St. Mary's Nativity Syro-Malabar Mission, Malout** is taken place. The Priest in Charge of the newly erected mission station is Rev. Fr. Bino Paryadan CST. ●

ആദരാഞ്ജലികൾ

TIGI GEORGE (45)
L-1/S-18, Hari Plaza, B-Block,
Shalimar Garden Extn.-II,
Sahibabad, Ghaziabad
St. Jude Church, Sahibabad

ഹരിയാനയിലും ഉത്തർപ്രദേശിലുമായി 22 ഗ്രാമങ്ങളിൽ SJSS പ്രവർത്തിക്കുന്നു. ഓരോ ഗ്രാമത്തിനും ഓരോ സാമൂഹ്യ പ്രവർത്തന സംഘങ്ങൾ (SWG) എന്ന ലക്ഷ്യവുമായി നിലവിൽ 22 ഗ്രാമങ്ങളിലും ഓരോ സാമൂഹ്യ പ്രവർത്തന സംഘങ്ങൾ (SWG) രൂപീകരിച്ചു. സാത്ത്വ്യ ദിനാഘോഷവുമായി ബന്ധപ്പെട്ട് എല്ലാ സാമൂഹ്യ പ്രവർത്തന സംഘങ്ങളിലെ (SWG) പ്രതിനിധികളുടെ സാന്നിധ്യത്തിൽ സാൻജോ പുരം സാമൂഹ്യ പ്രവർത്തന കാര്യലയത്തിൽ വെച്ച് സോഷ്യൽ വർക്ക് ഡിപ്പാർട്ടുമെന്റ് ഡയറക്ടർ ഫാ. ജോർജ്ജ് കിഴുതറയിൽ ദേശീയ പതാക ഉയർത്തി. അതിനുശേഷം പ്രൊജക്ട് ഓഫീസർ ജോർജ്ജ് ജോസ് പണിക്കാരന്റെ നേതൃത്വത്തിൽ സാമൂഹ്യ പ്രവർത്തന സംഘങ്ങളിലെ (SWG) പ്രതിനിധികൾക്ക് പരിശീലനവും നേതൃത്വ പഠന ക്ലാസ്സും സംഘടിപ്പിച്ചു. ക്ലാസ്സിനുശേഷം ഓരോ ഗ്രാമങ്ങൾക്കു വേണ്ടിയുള്ള അടിസ്ഥാന വിവര ശേഖരണ സർവ്വേ ഫോമുകൾ വിതരണം ചെയ്തു. സാമൂഹ്യ പ്രവർത്തന സംഘങ്ങൾ ഓഗസ്റ്റ് 30-നു തന്നെ അതാതു ഗ്രാമങ്ങളുടെ സർവ്വേകൾ പൂർത്തിയാക്കി സോഷ്യൽ വർക്ക് ഡയറക്ടർ ഫാ. ജോർജ്ജ് കിഴുതറയിലിനു സമർപ്പിച്ചു. ●

JUBILARIANS MEET 2019

The Department of Family Apostolate is honouring all Jubilarian couples of the diocese on 1st December, 2019 in the Jubilarians Meet 2019. Golden and Silver Jubilarians are requested to give their name and details to the parish priest. (Those who got married in the year 1969 are considered Golden Jubilarians and in the year 1994 are considered silver Jubilarians)

Marriage Preparation courses for the month of August and September 2019 were conducted at St. Alphonsa Pastoral Centre, Okhla Vihar, Delhi. Twenty one aspirants participated in the three day intensive training programme in August and Twenty aspirants participated in September. In addition to classes on various relevant topics, group discussions, activities, confession and counselling made the course effective. His grace Mar Kuriakose Bharanikulangara addressed the September batch and awarded them the certificates. He also informed us the decision of the synod to give life long validity to the Marriage Preparation Course certificate.

MARRIAGE PREPARATION COURSES (MPC) (RESIDENTIAL) DATES FOR REMAINING MONTHS OF 2019

October - 4 to 6, November - 1 to 3, December - 6 to 8

(Course begins at 9 A. M. on Day 1 (Friday) and ends at 5 P.M. on Day 3 (Sunday).

Classes are held on First Friday, Saturday & Sunday of every month)

The October month course would be conducted at Sanjoepuram children's village

BOOKING FOR MARRIAGE PREPARATION COURSE

As number of seats for each course is limited, advance booking is compulsory. Booking closes when the seats are full. So book your seats well in advance (2 months to 1 week).

How to book: 1) Online at our website www.familyapostolatefaridabad.com

2) By sms to 7838567767 or 3) By Email to mpcfaridabad@gmail.com

Information required for booking:

- 1) Course date you are planning to attend
- 2) Your name
- 3) Male or female
- 4) Mobile No.
- 5) Email ID &
- 6) Parish (place).

Instructions: Please bring along 1) The registration form (can be downloaded from the website "www.familyapostolatefaridabad.com") duly signed by the parish priest or a letter for the purpose 2) Two passport size photos 3) Personal care things for 3 days' stay including 2 bed sheets and 4) The course fee Rs.1600/- Per head. ●

WORLD NEWS

POPE AT MASS: IDEOLOGY SHOULD NOT REPLACE FAITH

Celebrating Holy Mass on 8 October 2019 at the Casa Santa Marta in the Vatican, Pope Francis lamented Christians who judge everything "from the smallness of their hearts". Instead, he said, the Lord mercifully approaches all human situations because He came to save, not to condemn.

In his homily at Mass, Pope Francis reflected on the Old Testament figure of Jonah who ran away from God who wanted him to be His prophet to preach repentance to the people of Nineveh or they would be punished. Setting sail for Tarshish, he had to be thrown overboard to calm a furious storm that the Lord had started in the sea. A whale that swallowed him, threw him out on the shore after three days, an image, the Pope said, that reminds us of Christ's Resurrection on the third day.

MAN REPENTS, GOD RELENTS

Tuesday's first reading continues Jonah's story where, this time, he obeys God, goes to preach to the Ninevites who convert and God relents from punishing them. The Pope said this time the "stubborn Jonah" did his job well and left.

JONAH INDIGNANT AT THE LORD'S MERCY

The Holy Father said that Jonah was angry at the Lord because he is too merciful and because He does the opposite of what he threatened to do. Jonah says to the Lord that it is better to die than to continue this work as a prophet of God, who in the end does the opposite of what He sent him to do. Saying this, Jonah goes out of the city and builds a hut from where to see what would happen to the city. The Lord then makes a gourd plant grow over the prophet to provide him shade. But soon God causes the plant to wither and die.

Jonah is again outraged at God over the gourd

plant. The Lord tells Jonah that if he could be concerned about the gourd plant, for which he did nothing, why couldn't He have mercy on a great city like Nineveh. The Pope noted that the heated exchange between the Lord and Jonah is between two hardheads. While Jonah is stubborn with his convictions of faith, the Lord is stubborn in His mercy. He never leaves us, he knocks on the door of the heart till the end. He's always there.

Jonah was stubborn because he put conditions on his faith. He is the model of those Christians who always put conditions saying, "I am a Christian on condition that things are done this way." They accuse that these changes are not Christian, they are heresies. The Pope said they are Christians who condition God, who condition the faith and the action of God.

CHRISTIANS WHO PUT "CONDITIONS" ARE AFRAID TO GROW

The Holy Father emphasized that "conditions" lock up many Christians in their own ideas and they take up the ugly path of ideology against the path of faith. He said such Christians are afraid of growing, of the challenges of life, of the challenges of the Lord, of the challenges of history and are attached to their first convictions and ideologies. They are Christians who continue to "prefer ideology to faith" and move away from the community, afraid to place themselves in the hands of God and prefer to judge everything from the "smallness of their hearts".

The story of Jonah presents two figures of the Church today, the Pope said. One is rooted in its ideologies and the other shows the Lord who approaches all situations without disgust. Our sins don't disgust the Lord, the Pope said. He approached and caressed the lepers and the sick because He came to heal, He came to save, not to condemn. ●

ദിൽഷാദ് ഗാർഡൻ വി. ഫ്രാൻസിസ് അസ്സീസി ഫൊറോന ദേവാലയം കൂദാശ ചെയ്തു

കത്തോലിക്കരായ സീറോ മലബാർ വിശ്വാസികൾ ഏറെയുള്ള ഫരീദാബാദ്-ഡൽഹി രൂപതയിലെ വളരെ പ്രാധാന്യമർഹിക്കുന്ന ഒരു ഇടവകയാണ് ദിൽഷാദ് ഗാർഡൻ വി.ഫ്രാൻസിസ് അസ്സീസി ഫൊറോന ഇടവക. 1984-1990 കാലഘട്ടങ്ങളിലാണ് പ്രവാസികളായ സീറോ മലബാർ വിശ്വാസികൾ ദിൽഷാദ് ഗാർഡൻ പ്രദേശത്ത് താമസമാക്കുവാൻ ആരംഭിച്ചത്. സീറോ മലബാർ കത്തോലിക്കാ സമൂഹം അവരുടെ ആദ്ധ്യാത്മിക കാര്യങ്ങൾക്കായി ആശ്രയിച്ചിരുന്നത് ഡൽഹി അതിരൂപതയുടെ വി.സെബസ്ത്യാനോസ് ഇടവകയെയാണ്. ബഹു. ഡോ.സെബാസ്റ്റ്യൻ വടക്കുംപാടനച്ചൻ ചാപ്ലയിൻ ആയി ഡൽഹി സീറോ മലബാർ മിഷൻ ആരംഭിച്ച് അധികം വൈകാതെ തന്നെ ദിൽഷാദ് ഗാർഡൻ സീറോ മലബാർ വിശ്വാസികൾ മിഷനോടൊപ്പമുള്ള പ്രവർത്തനങ്ങളിൽ പങ്കാളികളായി.

റവ.ഫാ.ഫ്രാൻസിസ് കാവാലിപ്പാടൻ, റവ.ഫാ.ജെറ്റോ തോട്ടുകൽ എന്നീ വൈദികരുടെ പ്രവർത്തന ഫലമായി ഇവിടുത്തെ വിശ്വാസി സമൂഹം കൂടുതൽ സജീവമായി വളർന്നു. തുടർന്ന് മിഷൻ കോർഡിനേറ്ററായിരുന്ന ബഹു.ഫാ.ജോസ് ഇടശ്ശേരിയുടെ നേതൃത്വത്തിൽ ഡൽഹി സീറോ മലബാർ മിഷൻ കൂടുതൽ കരുത്താർജ്ജിച്ച് വളർന്നതിന്റെ ഭാഗമായി ഡൽഹി അതിരൂപത 2005 ജൂൺ 15-ന് വി.ഫ്രാൻസിസ് അസ്സീസിയുടെ നാമധേയത്തിൽ സീറോ മലബാർ വിശ്വാസികൾക്കായി ഒരു വ്യക്തിഗത ഇടവക ദിൽഷാദ് ഗാർഡനിൽ സ്ഥാപിക്കുകയും ആദ്ധ്യാത്മിക കാര്യങ്ങൾ നിർവ്വഹിക്കുവാൻ ക്രിസ്തുജ്യോതി കപ്പുച്ചിൻ പ്രൊവിൻസിനെ ഏൽപ്പിക്കുകയും ചെയ്തു. 2005 ജൂലൈ 31, ഞായറാഴ്ച റവ. ഫാ. അഗസ്റ്റിൻ എടക്കള്ളത്തൂർ OFM Cap. വികാരിയായി സ്ഥാനമേറ്റു. 2009 ഏപ്രിൽ 27-ന് റവ. ഫാ. ബിജു ചൂരപ്പാടത്ത് OFM Cap. വികാരിയായിരിക്കുമ്പോഴാണ് ഡൽഹി ഡവലപ്പ്മെന്റ് അതോറിറ്റിയിൽ (DDA) ദേവാലയ സ്ഥലത്തിനുവേണ്ടി അപേക്ഷ നൽകിയത്. ഡൽഹി സീറോ മലബാർ മിഷൻ ഒരു രൂപതയായി വളരുവാൻ വേണ്ടിയുള്ള ബഹു. ഇടശ്ശേരി അച്ചന്റെ പ്രവർത്തനങ്ങൾ സജീവമാക്കാൻ ദിൽഷാദ് ഗാർഡൻ സീറോ മലബാർ വിശ്വാസികൾ മിഷനോടൊപ്പം നിലയുറപ്പിച്ചു എന്നത് ചരിത്രസത്യം. 2012 മാർച്ച് 6-ന് ഫരീദാബാദ് രൂപത നിലവിൽ വന്നു. രൂപതയുടെ പ്രഥമ അദ്ധ്യക്ഷനായി അഭിവന്ദ്യ ആർച്ച്ബിഷപ്പ് കുര്യാക്കോസ് ഭരണികുളങ്ങര പിതാവ് സ്ഥാനമേറ്റു. 2012 അവസാനത്തോടെ ദിൽഷാദ് ഗാർഡൻ ഇടവകയെ അഭിവന്ദ്യ പിതാവ് ഫൊറോനയായി ഉയർത്തി. രൂപതയുടെ എല്ലാ പ്രവർത്തനങ്ങളിലും ഇടയനോടൊപ്പം ദിൽഷാദ് ഗാർഡൻ ഇടവക സജീവ പങ്കാളിത്വം വഹിച്ചുപോരുന്നു.

റവ. ഫാ. മാത്യു ജോസഫ് OFM Cap. വികാരിയായി ഇടവകയെ നയിക്കുന്ന 2013-ൽ DDA എല്ലാവിധ അന്വേഷണങ്ങളും പൂർത്തിയാക്കി ദേവാലയത്തിനായുള്ള സ്ഥലം ഡൽഹി സീറോ മലബാർ മിഷന്റെ പേരിൽ (സെന്റ് ഫ്രാൻസിസ് അസ്സീസി യൂണിറ്റ്) അനുവദിക്കുവാൻ തത്വത്തിൽ അംഗീകാരം നൽകി. 2500-ൽ പരം വിശ്വാസികളുടെ ഒത്തൊരുമിച്ചുള്ള പ്രാർത്ഥനയുടെയും DDA ഓഫീസിൽ സ്ഥലം ലഭിക്കുന്നതിനുവേണ്ടി നിരന്തരമായി കയറിയിറങ്ങി അധ്വാനിച്ചതിന്റേയും ഫലമായി 20.05.2014-ൽ ഡൽഹി ഡവലപ്പ്മെന്റ് അതോറിറ്റി (DDA) ദിൽഷാദ് ഗാർഡൻ ഫൊറോനാ പള്ളിക്കായി സ്ഥലം അനുവദിച്ചു. ഭാരതത്തിന്റെ തലസ്ഥാന നഗരിയായ ഡൽഹിയിൽ ഡൽഹി സീറോ മലബാർ മിഷന്റെയും ഫരീദാബാദ്-ഡൽഹി രൂപതയുടെയും ചരിത്രത്തിൽ ആദ്യമായി സർക്കാരിൽ നിന്നും ഒരു ദേവാലയ നിർമ്മാണത്തിനായി സ്ഥലം ലഭിച്ചു എന്നുള്ളത് വലിയ നേട്ടവും പ്രത്യേകം എടുത്തുപറയേണ്ടതുമാണ്. 2013-2015 കാലഘട്ടങ്ങളിൽ ഈ സമൂഹത്തിന്റെ ആദ്ധ്യാത്മിക വളർച്ചയ്ക്കുവേണ്ടി ഇടവകയിൽ വികാരിമാരായി സേവനം ചെയ്ത റവ.ഫാ. നിധീഷ് ഞാണയ്ക്കൽ, റവ.ഫാ. പ്രിൻസ് പരത്തിനാൽ സി.എം.ഐ, റവ.ഫാ. കുരുവിള മരോട്ടിക്കൽ എന്നിവരെയും സമൂഹം നന്ദിയോടെ ഓർക്കുന്നു.

ബഹു.ഫാ.കുര്യൻ കൊച്ചെട്ടൊന്നിൽ MST വികാരിയായിരിക്കുമ്പോൾ 2016 നവംബർ 13 തായറാഴ്ച, രൂപതാധ്യക്ഷൻ ആർച്ച്ബിഷപ്പ് അഭിവന്ദ്യ കുര്യാക്കോസ് ഭരണികുളങ്ങര പുതിയ ദേവാലയത്തിന്റെ ശിലാസ്ഥാപനം നിർവ്വഹിച്ചു. ബഹു. ഡേവിസ് കള്ളിയത്തുപറമ്പിൽ അച്ചൻ വികാരിയായതിനു ശേഷം 2017 മാർച്ച് 5-ന് അന്നത്തെ ഫരീദാബാദ് രൂപത വികാരി ജനറലായിരുന്ന ബഹു. ജോസ് ഇടശ്ശേരി അച്ചന്റെ പ്രാർത്ഥനാ ശുശ്രൂഷയോടെയാണ് നിർമ്മാണ പണികൾ ആരംഭിച്ചത്. ദേവാലയത്തിന്റെ സ്വീകൃത വർക്ക് ഫാ.ഡേവിസ് അച്ചന്റെ കാലഘട്ടത്തിൽ പൂർത്തായായെങ്കിലും വൈദിക ഭവനവും, ദേവാലയത്തിന്റെ ബാക്കിയുള്ള പണികളെല്ലാം പൂർത്തിയാക്കുവാൻ ദൈവം നിയോഗിച്ചത് രൂപതയുടെ ജൂഡീഷ്യൽ വികാരിയും ഇടവകയെ ഇപ്പോൾ നയിക്കുന്ന വികാരിയുമായ ബഹു. മാർട്ടിൻ പാലമറ്റം അച്ചനെയാണ്. ഇടവക സമൂഹത്തിന്റെ പ്രാർത്ഥനയുടെയും നിർലോഭമായ സഹകരണത്തിന്റെയും ഫലമായി ദേവാലയത്തിന്റെ പണികൾ പൂർണ്ണതയിലേക്ക് എത്തിനിൽക്കുന്നു. DDA -യിൽ നിന്നും സ്ഥലം ലഭിക്കുന്നതിനുവേണ്ടിയും ദേവാലയ നിർമ്മാണത്തിനുവേണ്ടിയും അകമഴിഞ്ഞ് സഹായിക്കുകയും സഹകരിക്കുകയും ചെയ്ത നല്ലവരായ എല്ലാവരോടും ഈ അവസരത്തിൽ ഞങ്ങൾ നന്ദി പറയുകയും അവർക്കെല്ലാവർക്കും വേണ്ടി പ്രാർത്ഥിക്കുകയും ചെയ്യുന്നു.

കുദാശകർമ്മം (29.09.2019)

ഏറെക്കാലം മനസ്സിൽ താലോലിച്ച ഇടവക ദേവാലയത്തിന്റെ കുദാശകർമ്മം 2019 സെപ്റ്റംബർ 29 നായൊഴ്ച ഫൽദാബാദ്-ഡൽഹി രൂപതാധ്യക്ഷൻ അഭിവന്ദ്യ ആർച്ച്ബിഷപ്പ് കുര്യാക്കോസ് ഭരണികുളങ്ങര നിർവ്വഹിച്ചപ്പോൾ വി.ഫ്രാൻസിസ് അസീസ്സി ഫൊറോനാ ഇടവക വിശ്വാസികൾക്ക് അവരുടെ പ്രവാസി ജീവിതത്തിൽ ഒരിക്കലും മറക്കുവാൻ സാധിക്കാത്ത സന്തോഷത്തിന്റെ ദിനമായി മാറി. വൈകീട്ട് 3 മണിയോടുകൂടി വിവിധ വാദ്യമേളങ്ങളുടെ അകമ്പടിയോടെ വിശിഷ്ടാതിഥികളായ ആർച്ച്ബിഷപ്പ്, വികാരി ജനറൽ മോൺ. ജോസ് വെട്ടിക്കൽ, ഇടവകയിൽ സേവനം ചെയ്ത വൈദികർ, സിസ്റ്റേഴ്സ്, മറ്റു പ്രമുഖരായ എല്ലാവരെയും ദേവാലയ പരിസരത്തുവെച്ച് പുച്ചെണ്ട് നൽകി സ്വീകരിച്ചു. ഇടവക വികാരി റവ.ഫാ.മാർട്ടിൻ പാലമറ്റം അഭിവന്ദ്യ പിതാവിനും വിശിഷ്ടാതിഥികൾക്കും രൂപതയുടെ വിവിധ ഇടവകകളിൽ നിന്നും വന്ന എല്ലാ വിശ്വാസികൾക്കും സ്വാഗതമേകി. തുടർന്ന് കുദാശകർമ്മവും ആഘോഷമായ വി.കുർബാനയും അഭിവന്ദ്യപിതാവിന്റെ മുഖ്യകാർമ്മികത്വത്തിൽ നടന്നു. തദവസരത്തിൽ മോൺ. ജോസ് വെട്ടിക്കൽ, വികാരി റവ.ഫാ.മാർട്ടിൻ പാലമറ്റം, മുൻ വികാരിമാരായ റവ. ഫാ. മാത്യു ജോസഫ് OFM Cap , റവ.ഫാ.കുര്യൻ കൊച്ചുട്ടോന്നിൽ MST, റവ.ഫാ. ബിനോയ് ജോസഫ് OFM Cap, റവ.ഫാ.സന്തോഷ് MST(Deligate, Delhi Region), എന്നിവർ സഹകാർമ്മികരായി. വി. കുർബാനയ്ക്കുശേഷം നടന്ന പൊതുസമ്മേളനം ആർച്ച്ബിഷപ്പ് ഉദ്ഘാടനം ചെയ്തു. ഡൽഹി സാമൂഹ്യക്ഷേമ വകുപ്പ് മന്ത്രി ശ്രീ. രാജേന്ദ്രപാൽ ഗൗതം, ഡൽഹി വൈവലപ്പ്മെന്റ് അതോറിറ്റി ലാൻഡ് കമ്മീഷണർ ശ്രീ.സുബ്ബു. ആർ, ഈസ്റ്റ് ഡൽഹി മുനിസിപ്പൽ കോർപ്പറേഷൻ മേയർ ശ്രീമതി അഞ്ചു കമൽ കാന്ത്, ഡെപ്യൂട്ടി ചെയർമാൻ ഇ.ഡി.എം.സി നോർത്ത് സോൺ, ശ്രീ. ബി.എസ്. പവാർ, വികാരി ജനറൽ മോൺ. ജോസ് വെട്ടിക്കൽ, റവ. ഫാ. ബിനോയ് ജോസഫ് OFM Cap, റവ.ഫാ. മാത്യു ജോസഫ് OFM Cap, റവ.ഫാ. സന്തോഷ് MST, റവ. സിസ്റ്റർ ജെസ്സി SH. എന്നിവർ ആശംസകൾ നേർന്നു. പുതിയതായി തയ്യാറാക്കിയ ഇടവക ഡയറക്ടറിയുടെ കോപ്പി ആർച്ച്ബിഷപ്പ് കുര്യാക്കോസ് ഭരണികുളങ്ങര രൂപത വികാരി ജനറൽക്ക് നൽകി പ്രകാശനം നിർവ്വഹിച്ചു. തുടർന്ന് ദേവാലയനിർമ്മാണത്തിൽ വിവിധ തരത്തിൽ ഭാഗഭാഗ്യക്കളായവരെ ആർച്ച്ബിഷപ്പ് സ്നേഹോപകാരം നൽകി ആദരിച്ചു. യോഗത്തിൽ കൈക്കാരന്മാരായ ശ്രീ.എൻ. ആർ വർഗ്ഗീസ് സ്വാഗതവും ശ്രീ. ഇ.വി.പൗലോസ് നന്ദിയും പറഞ്ഞു. പൊതുയോഗത്തിനുശേഷം എല്ലാവർക്കും സ്നേഹവിരൂന്ന് നൽകി. ●

Assumption Forane Church, Mayur Vihar - III

FEAST OF ASSUMPTION OF OUR LADY :

Feast of Assumption of Our Lady was celebrated on Aug. 15 with devotion and fervor. The festal flag was hoisted on Aug. 11 by Fr. Sebastian Mullamanglam. His Grace Archbishop Kuriakose Bharanikulangara led the concelebrated Mass on the feast day. On Aug. 14 children presented 'Kalasandhya' and performed a musical orchestra.

YOUTH DAY

Youth Day at Assumption Forane Church celebrated on July 21, 2019. The celebration began with Eucharist followed by cultural program in the Church. Brother Ajin Joseph, national coordinator, YU4C, addressed the youth after the lunch. DEXCO executives were present on the occasion.

Armonia'19, an intra-parish singing competition was held on July 28 by DSYM unit of the parish. The event received a great participation in all categories. Youth

took initiative to celebrate Mother's and Father's day in the parish. Our youth participated in the cultural activities of Palam Forane Fest. ●

Reported by: Regi Thomas

INFANT JESUS FORANE CHURCH, PALAM

Cardinal Mar Varkey Vithayathil Memorial Bible Quiz Competition Season 9 was organized by DSYM Palam. The event began with Holy mass celebrated by Rev. Fr. Abraham Chempottickal MST, Vicar. 32 teams from various parishes of Faridabad diocese were present. Fr. Jiju Thuruthikara was the Quiz Master. The rounds were interesting and the participants and the audience made the day truly a spiritual one.

The winners of the event were: 1st prize: Mrs. Sheeba Pauly & Mrs. Merrin Binu, St. Mary's Church, Mayur Vihar 1. 2nd prize: Nisha Joseph and Laly Varghese, St. Jude Thaddeus Church, Ashokvihar. 3rd prize: Ashly and Jasna, St. Alphonsa Church, Rohini.

Award for the 'Parish of the Year', was won by St. Thomas Church, Motia Khan. ●

Reported by: Regi Thomas

SACRED HEART FORANE CHURCH, GURGAON

Sacred Heart Forane Church celebrated the Feast of Assumption of Our Lady and 73rd Independence Day on Aug.15. After the Holy Mass the national flag was hoisted and sung the National Anthem. DSYM members distributed food and clothes to the poor and needy on the day.

The parish feast was celebrated on Aug. 18 with fervor and piety. Fr. Varghese Ithithara, Fr. Rony Thoppilan, Fr. Joseph Chunayammakkal, Fr. Mathew Kattupparayil, joined the RASA QURBANA celebrated by Rev. Fr. Phinil Ezharathu. The procession took place by carrying the statues of Sacred Heart, St. Mary, St. Thomas and St. Jude. Feast day was filled with special events like

fireworks, illuminations and cultural program.

Feast of Nativity of Mother Mary was celebrated on Sept. 8 with devotion and grandeur. ●

Reported by: Jessy Roy

ST. JUDE THADDEUS CHURCH, ASHOK VIHAR

FAREWELL AND WELCOME TO THE PARISH VICARS

The parishioners gave farewell to Father Kuriakose Alavelil on Aug. 20. Father Kuriakose served our parish for the last seven months. He is transferred to St. Mother Theresa Church, South Extn.

On the same day we welcomed Father Noby Kalachira, who is appointed as our new parish priest. A formal welcome meeting was organized on Aug. 25 after the Mass.

FEAST OF NATIVITY OF MOTHER MARY

The Feast of the Nativity of Our Lady was celebrated on Sept. 8 with devotion. As preparation of the feast day eight days novena was conducted from Sept. 1-8. St. Mary's Prayer Unit led the offertory during the Holy Mass. In his homily father Vicar stressed the importance of Mother Mary in our daily lives.

BIBLE QUIZ

Mrs. Laly Varghese and Mrs. Nisha Joseph of our parish bagged the second prize for the Mar Varkey Vithayathil Memorial Bible Quiz, conducted by Infant Jesus Church, Palam. It is praiseworthy to note that they are winning this award consecutively for the last five years. On Aug. 18 parishioners along with the parish priest congratulated them and handed over the cash prize and trophy.

ONAM

The festival of Onam was celebrated on Sept. 15 after the Holy Mass in Montfort School campus with great cheer and cultural extravaganza. 'Onappattu' competition was the main attraction of the program. St. Mother Theresa Prayer Unit won the first prize for the competition that was held on prayer unit wise. An 'Onasadhya' was arranged for all. ●

Reported by: Chacko V C

ST. THOMAS CHURCH, MOTIA KHAN

CARDINAL MAR VARKEY VITHAYATHIL MEMORIAL BIBLE QUIZ

St. Thomas Church, Motia Khan, bagged the Parish of the Year Award at Cardinal Mar Varkey Vithayathil Memorial Bible Quiz held on August 15 by the DSYM unit of Palam at their Parish. 11 teams participated from our parish and one of them bagged the 5th position. The overall active participation of our 11 teams, consisting mainly of catechism students and youth helped them grab the Award with highest points in the final tally.

ELECTIONS AND NEW APPOINTMENTS

The elections for the executive committee of Mathruvedhi and DSYM of St. Thomas Church, Motiakhan were held in September. The former executive members were appreciated and thanked for their valuable service and contributions during their tenure. The newly elected executive members were welcomed and congratulated by our Parish Priest Fr. Ginto K. Tom.

NEWLY ELECTED EXECUTIVE MEMBERS OF MATHRUVEDHI.

President: Ms. Jiji Thomas, Vice President: Ms. Minu Saji, Secretary: Ms. Mary Samuel, Joint Secretary: Ms. Reena Joy, Treasurer: Ms. Reeja Saju, Joint Treasurer: Ms. Moly Jose

NEWLY ELECTED EXECUTIVE MEMBERS OF DSYM.

President: Ashwin Joseph, Vice President: Neha Sam, Secretary: Stefiya Thomas, Joint Secretary: Dania Jojo, Treasurer: Austin James, Joint Treasurer: Jomy Jolly, Youth Representative: Dona Jojo, Youth Representative: Amal George

CATECHISM NEWS

The Catechism units of Goledakhana and Paharganj were merged to form a single Catechism unit from this year. Mr. C. P. Joy is appointed as the new Headmaster and Ms. Ramya Varghese as the new Secretary and ten other teachers for the term. ●

ST. JOSEPH'S CHURCH, KALKAJI

KALKAJI CROWNED CHAMPIONS OF "BEZALEL"

DSYM conducted Bezalel'19 a Cultural Fest for the youth of the Faridabad-Delhi Diocese. The event was a fusion of the Diocesan Onam celebrations and an inter-parish literary and cultural competitions. The literary competitions took place at the respective parishes. The cultural competitions were held on Sunday, 22nd September, 2019 at Don Bosco School, Kalkaji. His Grace Archbishop Kuriakose Bharanikulangara graced the occasion with his eminent presence.

The excitement in the auditorium reached fever pitch and each team was determined to showcase their best talent and sincere efforts. St. Joseph's Church, Kalkaji cruised to victory after securing a huge total of 265 points and were given the title of 'Best Parish'. A memorable event organized by the DSYM Executive Committee (DEXCO) and definitely a day to remember for the youth of the national capital.

KALKAJI BIDS ADIEU TO THEIR SHEPHERD

The parishioners of St. Joseph's Church, Kalkaji expressed their gratitude towards Rev. Fr. Romal Kaniyamparambil RCJ on Sunday, 18th August, 2019 who returned to his congregation after fruitful ministry in the Eparchy of Faridabad-Delhi during which he served for 2½ years as a vibrant leader as our Parish Priest. His tireless and dedicated efforts resulted in the fulfillment of their dream of having their own Church to worship our Lord.

Parishioners organized a farewell function for him on the same day. Every pious associations

of our parish extended their love and gratitude towards him. Mr. Ligy K.V, parish trustee, presented a gift to him as a token of love and gratitude on behalf of St. Joseph's Church community. The entire community wholeheartedly thanked him for his selfless service to the Church and wished him success in his future ministry. Fr. Romal thanked the parishioners and appealed for prayers for him.

WELCOME TO THE NEW PARISH PRIEST

During the same evening Rev. Fr. Benny Palatty our new parish priest was welcomed by Fr. Romal Kaniyamparabil and many of the parishioners were present to grace the day. The following Sunday, 25th August, 2019 Fr. Benny read out the appointment order during the Holy Mass. After the Mass, on behalf of all the parishioners, Mr. Pious Mathew, parish trustee, welcomed Father with a bouquet and assured him whole hearted support and prayers to lead the parish.

VISIT OF HIS GRACE ARCHBISHOP TO ST. JOSEPH'S CHURCH, KALKAJI

1 Peter 5:4 "When the chief shepherd appears, you will win the crown of glory that never fades away". His Grace Archbishop Kuriakose Bharanikulangara made a surprise visit to the Church on Sunday, 22 September, 2019. He was welcomed by the Parish Priest Fr. Benny Palatty along with the Trustees and Catechism Secretary. He visited each Catechism class, interacted with children and gave photo of Bl. Mariam Thresia. He also had a meeting with the catechism teachers and spoke that Catechism class is the place where children should learn the basic prayers. ●

ST. MOTHER TERESA CHURCH, SOUTH EXTENSION

Parish organized a mega-show packed with enthralling performances, with the depths of music, dance, comedy and mimics. A cultural extravaganza- Chiripooram 2019, was held on 11th August at Sirifort Auditorium led by our beloved actor Shri Harisree Ashokan and his team of talented performing artists.

We began our programme with a prayer which was led by Msgr. Jose Vettickal followed by the lighting of the lamp. The programme committee convener, Adv. Giji C. George welcomed the chief guests and the gathering. We were blessed to have His Grace Archbishop Mar Kuriakose Bharanikulangara, Bishop of Diocese of Faridabad, Adv. Somnath Bharti, MLA, Delhi, Rev. Fr. J A Carvalho, Director, Fr. Agnel School, New Delhi and Adv. George Thomas, Supreme Court of India as our chief guests. His Grace enlightened us with the Benedictory Address and was presented with a memento by, Msgr. Jose Vettickal. Honourable MLA, Adv. Somnath Bharti was honoured by His Grace and Msgr. Jose Vettickal presented the Advocate with a memento.

St. Mother Teresa Parish gratefully acknowledged the invaluable contribution of the Management of FR. AGNEL SCHOOL - New Delhi, in initiating and nurturing the spiritual communion of Syro Malabar faithful, and for all the warmth and support that the priests have been rendering especially in imparting education, spirituality and moral values

for which Msgr. Jose Vettickal felicitated and presented mementos to Rev. Fr. Bento Rodrigues, Rev. Fr. Roy D'souza and Rev. Fr. Josily.

We are very much grateful to our sponsors- Shri. Shaji Thomas and Shri Lawrence Zacharias, Chairman and Managing Director of Entab Infotech, Shri. Manuvel Mezhukanal, Chairman of Manuvel Malabar and Shri. Jojo Mathews, Chief Executive Director of ALS and they were presented with mementos by Msgr. Jose Vettickal as a token of appreciation and gratitude towards their contributions for the success of Chiripooram 2019. We gratefully acknowledged the generous contribution made by Adv. George Thomas for the success of Chiripooram 2019 and as a token of appreciation, Msgr. Jose Vettickal presented him with a memento and congratulated him for his remarkable success in his legal profession and for his support to the causes of the Church and Society.

We gratefully acknowledge all the efforts made by our former Parish Priest, Msgr. Jose Vettickal, our former Resident Priest, Rev. Fr. Noby Kalachira, our beloved actor Shri. Harisree Ashokan and his team of awesome performers, all our Sponsors, all our Programme Committee Members and all the Parish Members for their hard work and cooperation for making Chiripooram 2019 a success! ●

Reported by: Namita Chacko

ST. PETER'S CHURCH, R.K PURAM

FEASTS OF ST. PETER AND ST. THOMAS

The feasts of our patron saints, St. Peter and St. Thomas, were celebrated from July 18 – 22 with devotion and piety. The first two days Mass, novena and ladeenju were led by Rev. Dr. Pius Malekandathil at St. Peter's Bhawan, Bersarai. Family units of Arjun Nagar, Laxmi Bai Nagar and Mohammadpur took leadership for the arrangements.

On 20th Fr. Phinil Ezharath CMI, Asst. Parish Priest St. Mary's Assumption church, Ghaziabad hoisted the festal flag and celebrated the Holy Mass. After the prayers, Thamburante Thatha, a drama, was staged by our parishioners. The drama was awarded for the second best production at National Micro Drama Festival organized by Vriksha Dramatic Society at Kamani auditorium, New Delhi. Mr. Wilson Champakulam and team staged a mesmerizing magic and dance show after the drama. Snehvirunnu was served for all present.

PakalThirunnaal was celebrated on July 21 with great gaiety and devotion at St. Thomas Church RK Puram. Fr. Mathew Kizhekechira, Parish Priest, Holy

Family church, Neb Sarai was the main celebrant. The feast day ended July 22 at St Peter's Church, Bersarai with the prayer and mass for the departed soul.

On August 18 after the Mass students who scored highest marks in CBSE class XII and X were awarded for their achievements. Lince Tomy bagged first position and Sherry J Cherian second position in class XII while Ann Maria S John (scored 95%) was awarded in class X for first position and Ann Mariya Moncy got second position. Certificates and trophies for the catechism students for the year 2018-19 were also distributed.

FEAST OF NATIVITY OF BLESSED VIRGIN MARY

Under the leadership of Mathruvedhi the recitation of Rosary started in the church from Sept. 8. AghandaJapamala was held on Sept. 5 from 8.A.M. to 12.30 P.M, by the Mathruvedhi members in preparation for the feast. On the feast day Rev. Dr. Pius Malekandathil, Parish Priest celebrated the Holy Mass. ●

Reported by: Rosamma Mathew

What is the meaning of the word 'Mission'?

The etymology of the word 'mission' is 'mittere' (Latin word) which means 'to send'.

Who created World Mission Sunday and when?

World Mission Sunday is a day set aside for the Catholic Church throughout the world to publicly renew its commitment to the missionary movement. It is celebrated on the penultimate (next-to-last) Sunday of October every year. It was

created by Pope Pius XI in 1926 as the day of prayer for missions.

The Theme:

The theme of this year's Mission Sunday observance is "Baptized and Sent: The Church of Christ on Mission in the World."

Bible quotes related to mission to the world

Mt 28: 19 - 20, Acts 1:8, Acts 13: 47, Mk 16: 15, Rom 10: 13 - 14, Mt 24: 14, Mk 13: 10, Ps 96: 3.

ST. MARY'S CHURCH, MAYUR VIHAR PHASE – I**PARISH FEAST 2019**

St. Mary's, Mayur Vihar Phase – I parish celebrated the feast of patroness saint, Mother Mary from 2019 September 1st Sunday to 8th Sunday. The feast celebration was really an occasion for the parish community to give thanks to the Lord who is bestowing His choicest blessings on all the families of the parish.

Rev. Fr. Phinil Ezharath CMI, Rev. Fr. Antony Moonjely CST, Rev. Fr. Santo Puthumanakunnath MCBS, Rev. Fr. Sebastian Mullamangalath, Rev. Fr. Jose Murickan (O.Praem), Rev. Fr. Thomas Kulampallil, Rev. Fr. Manoj Kollamparambil, Rev. Fr. Francis Karthanam, Rev. Fr. Jimmichan Karthanam and Rev. Fr. Jomy Vazhakalayil celebrated Holy Masses on the feast days. The feast days also marked the unity, love and fraternity of the parish community. All eight days along with Holy Mass, we had Novena, Ladeenju and special prayers for the spiritual nourishment of the faithful.

BLESSING OF ST. KURIAKOSE ELIAS CHAVARA SADAN

The parish family was specially blessed with a hall in addition to the existing church for its further convenience and facilities. The hall can be used as an extension of church and as a parish hall for programmes to be conducted. The hall can accommodate three hundred people approximately and it is good with a stage and its settings. The wholehearted financial support and collaboration of the parish community with the help of the basement committee is highly appreciated. The blessing of the hall was done on

07.09.2019 and award distribution was also held on this occasion to Mrs. Sheeba Pauly and Mrs. Merin Binu, who won the First prize in Cardinal Mar Varkey Vithayathil Memorial Bible Quiz Competition - 2019 held at Palam Forane Church.

CATECHISM STUDENT'S PREM DAAN VISIT CUM PICNIC

Catechism students of Mayur Vihar Phase-I parish visited inmates of Prem Daan - Missionaries of Charity Mother Teresa Home at Bhati Road, Mehrauli, New Delhi on 06.10.2019, Sunday. It is a charity home for mentally challenged girls & women of all ages. People donate all types of things, like old clothes & food items for the inmates of Missionaries of Charity Mother Teresa Home. About 150 inmates were happy on the occasion of the visit of the children as part of their charity based activities for the academic year. Children presented various cultural programmes to cheer up the inmates and they were also ready to be part of our celebration.

The day also gifted our children wonderful moments when they entered into the Deer Park in Hauz Khaz, a natural forest like place where the beauty of nature is preserved. Deer Park is located in South Delhi also known as A.N. Jha Deer Park, named after famous Social worker Aditya Nath Jha. This place is popular for walking, jogging and weekend outings. The Park has historical tombs of Mughal Era. Children enjoyed the day playing there, walking around, dancing, eating and all the more freeing themselves from all the strains of study and busy life. ●

ST. PIUS X CHURCH, DWARKA

ST. PIUS X FEAST CELEBRATIONS

To obtain special graces, a nine day novena of our patron saint Pope Pius X was conducted followed by the feast on 25th August. The Saint's motto, "To restore all things in Christ," was implemented as all parishioners received Holy Communion, highlighting sacramental life of the Pope who is popularly known as "Pope of Blessed Sacrament". Palam Forane Church Vicar hoisted the flag on 23rd August. Band troop from Sanjopuram added to the beauty of the feast.

VISIT OF SUPERIOR GENERAL OF SNEHAGIRI CONGREGATION

With great kindness in their hearts, Snehagiri sisters of our church worked day and night. To boost their activities and to participate in Novena, Snehagiri Congregation Superior General Sr. Shobha and Secretary Sr. Alphonsa visited the church on 22 Aug 2019. Our church honored both of them immediately after the Holy Mass.

TEACHERS DAY

On 5th Sept, our church celebrated teachers day as a special day to appreciate teachers and

honour them for their special contributions. Church Vicar thanked all the teachers of the church for being excellent educators and a friend of students simultaneously. The church honoured all the teachers on the occasion. Largest number of teachers from Dwarka Church attended the Teachers Meet on 14th Sep 2019, organised at Bishop House, a first time attempt of the Diocese, to pay most respects to its teachers. All the teachers attended were so happy about the classes, discussions, suggestions and the best moment they had.

FOOD DISTRIBUTION

Being the first Sunday of the month, on 4th Aug and 1st Sep, parishners brought meals for the poor and the catechism children distributed it to the adopted villagers nearby.

HOLY CROSS FEAST

Holy Cross feast (principal symbol of the Christian religion), celebrated on September 14 to honour the cross on which Jesus Christ was crucified. One of the Orthodox believer staying in Dwarka donated dinner nercha to all believers who came to church for the feast. ●

ST. JUDE'S CHURCH, SAHIBABAD

We celebrated Assumption of Mother Mary and Independence day of our Country on Aug. 15. On the same day mothers organized Mathruvedhi's annual program. The guest of honor, our former parish priest, Father Benny Palatty, highlighted the role of mothers in one's life. The program ended with community meal shared by all.

The feast of nativity of Mother Mary was celebrated on Sept.8 with solemnity. In preparation for the feast we had special prayers

and rosaries from Sept. 1 – 8. On the feast day girl children below 15 years offered roses to Mother Mary and sought her intercession to help them to keep purity of body and mind. Mr Ajin Joseph, an inspirational speaker and youth motivator addressed the gathering. The program ended with lunch.

The DSYM unit went for a picnic to Lohagarh Farms on August 31. Around 23 of our youth joined the youth animator and parish priest. There were variety of games arranged by them. ●

Reported by: Sobha Thomas

ST. XAVIER'S SR. SEC. SCHOOL

(CBSE Affiliation No: 2730060)

4, Raj Niwas Marg, Delhi – 110 054 Email : stxaviersdelhi54@gmail.com

REQUIRES FOR THE ACADEMIC YEAR 2020-21

PRT Teachers (04)

Experience : Minimum 2 years as PRT in any reputed school

Psychology (PGT)

Masters Degree in Psychology & B.Ed.

Experience : Minimum 2 years as PGT in any reputed school

Applications with CV and recent passport size photograph should reach the school latest by November 25, 2019

Consecration of St Francis of Assisi Forane Church, Dilshad Garden

Archbishop inaugurating Public meeting and releasing Parish Directory after the consecration ceremony

ഫരിദാബാദ് – ഡൽഹി രൂപത

സാന്തോമെ
ബൈബിൾ
കൺവെൻഷൻ
ദിവ്യകാരുണ്യ ആത്മാഭിഷേക ധ്യാനം

നയിക്കുന്നത്: റവ. ഫാ. ജോയ് ചെമ്പകശ്ശേരി & ടീം
ബനഡിക്റ്റയിൽ ധ്യാനകേന്ദ്രം, മക്കിയത്ത്, വയനാട്
2019 November 8,9 & 10
THYAGARAJ STADIUM, INA, NEW DELHI

Diocese of Faridabad-Delhi
SANTHOMÉ BIBLE CONVENTION
2019 November 8,9 & 10

[DIVYAKARUNYA ADMABISHEKA DHYANAM]
Led by: Rev. Fr. Joy Chembakassery OSB
Benedictine Retreat Centre, Makkiyad P. O., Wayanad