

SANTHOME Messenger

Vol. 11 Issue 4 July-Aug 2020

FARIDABAD DIOCESAN BULLETIN

**Mary, a Gift
received from God
and a Gift
given to God
in gratitude...**

Welcome to Newly Ordained Priests

Deacon Jithin Muttath and Deacon Litto George were Ordained for the Eparchy of Faridabad, Delhi on 18th & 22nd July 2020 by Bishop Tony Neelankavil (Auxiliary Bishop of Archdiocese of Thrissur), at St. Joseph's Shrine, Velupadam, Thrissur and Bishop John Nellikunnel (Bishop of Eparchy of Idukki) at Minor Seminary Chapel, Chavara Kuriakose Elias Minor Seminary, Thommankuth, respectively.

FARIDABAD DIOCESAN BULLETIN
SANTHOME MESSENGER
 DIOCESE OF FARIDABAD-DELHI
 Volume-11, Issue-4, July-August 2020
 E-mail: santhomemessenger@gmail.com

PATRON
 ARCHBISHOP KURIAKOSE BHARANIKULANGARA

CHIEF EDITOR
 REV. MSGR. DR. JOSEPH ODANAT
odanatj@gmail.com

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

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

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

WEB EDITION
 SONY JOSEPH

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)

INSIDE

PASTORAL LETTER	03
CURIA	05
SEMINARY	07
PUNJAB MISSION	08
DSYM	10
CATECHISM	11
MATHRUVEDHI	12
A BASILICA TURNED MUSEUM AND THEN A MOSQUE	14
INDIAN CHRISTIANS	16
WORLD NEWS	18
ദൈവവിളി ദിനം	20
PARISHES	22
യേശുവിന്റെ വി.കുരിശ്: സത്യവും മിഥ്യയും	30

Cordial Welcome!

Rev. Msgr. Dr. Joseph Odat is appointed as the Vicar General of the Diocese of Faridabad-Delhi and Chief Editor of Santhome Messenger (Diocesan Bulletin). We cordially welcome Fr. Joseph to the team of the Santhome Messenger and wish him every success. Priest of the Archdiocese of Ernakulam-Angamaly, Msgr. Dr. Joseph served the Delhi Syro-Malabar Mission from 2004-2005. Before joining the diocese he was Spiritual Director and Professor at St. Thomas Seminary, Vadavathoor.

താക്കോൽദാനം നിർവ്വഹിച്ചു

കേരളത്തിൽ 2018-ലെ പ്രളയത്തിലുണ്ടായ നാശനഷ്ടങ്ങളിൽ സഹായിക്കാൻ രൂപീകരിച്ച ഫരീദാബാദ് രൂപതയിലെ വിശ്വാസികളുടെ പ്രളയ ദുരിതാശ്വാസ ഫണ്ടിൽ നിന്നും മലബാറിൽ (ചുരമല) വീണ്ടും ഒരു ഭവനം പൂർത്തിയാക്കി നൽകി. 2020 ജൂലൈ 28-ന് മാനന്തവാടി രൂപതാധ്യക്ഷൻ മാർ ജോസ് പൊരുന്തോട് വീട് വെഞ്ചരിച്ച് താക്കോൽദാനം നിർവ്വഹിച്ചു. ഇതിനു വേണ്ടി സഹായങ്ങൾ തന്ന് സഹകരിച്ച എല്ലാ അഭ്യൂദയകാംക്ഷികൾക്കും രൂപതാധ്യക്ഷൻ ആർച്ച്ബിഷപ്പ് കുര്യാക്കോസ് ഭരണികുളങ്ങര നന്ദി പറഞ്ഞു.

ഇടയലേഖനം (PASTORAL LETTER)

ദൈവകൃപയാലും ഔദ്യോഗിക സിംഹാസനത്തിന്റെ മനോഗൂണത്താലും ഫരീദാബാദ്-ഡൽഹി രൂപതയുടെ മെത്രാൻ ആർച്ച്ബിഷപ്പ് കൂര്യാക്കോസ് ഭരണികുളങ്ങര തന്റെ അധികാരത്തിൽപ്പെട്ട ഇടവകകളിലെ ബഹുമാനപ്പെട്ട വികാരിമാർക്കും അസ്മത്തേതിമാർക്കും മറ്റു വൈദികർക്കും സന്യാസിനീസന്യാസിമാർക്കും വിശ്വാസികൾക്കുമായി എഴുതുന്നത്.

സ്വർഗ്ഗാനുഭവത്തിന്റെ സ്വാതന്ത്ര്യം

മിശിഹായിൽ സ്നേഹമുള്ളവരെ,

നമ്മുടെ മാതൃരാജ്യത്തിന്റെ സ്വാതന്ത്ര്യ ദിനത്തിന്റെയും നമ്മുടെ അമ്മയായ പരിശുദ്ധ കന്യകാമറിയത്തിന്റെ സ്വർഗ്ഗാരോപണ തിരുനാളിന്റെയും മംഗളങ്ങൾ എല്ലാവർക്കും സ്നേഹത്തോടെ നേരുന്നു.

ഇന്നത്തെ ലോകത്തിൽ എവിടെയും അലയടിക്കുന്ന ഒരു പദമാണ് അല്ലെങ്കിൽ വികാരമാണ് സ്വാതന്ത്ര്യം. എന്നാൽ യഥാർത്ഥത്തിൽ ഇതിന്റെ അർത്ഥം നാം എത്രമാത്രം മനസ്സിലാക്കുന്നു എന്ന് നമ്മോടു തന്നെ ചോദിച്ചാൽ അതൊരു ചോദ്യചിഹ്നമായി അവശേഷിക്കും. വത്തിക്കാനിൽ സാന്താ മർത്തയിൽ വിശുദ്ധ കുർബ്ബാനയ്ക്കിടെ ഫ്രാൻസിസ് മാർപാപ്പ ഇപ്രകാരം പറയുകയുണ്ടായി. “The freedom of God’s children is the fruit of reconciliation with the Father, brought about by Jesus who took upon himself the sins of all humanity and redeemed the world with his death on the Cross. No one can take this identity from us.” “ദൈവമക്കളുടെ സ്വാതന്ത്ര്യം എന്നത് പിതാവുമായിട്ടുള്ള അനുരഞ്ജനത്തിന്റെ ഫലമാണ്. ഇത് സാധ്യമാവുന്നത് മാനവരാശിയുടെ പാപങ്ങൾ സ്വയം ഏറ്റെടുത്തുകൊണ്ട് കുരിശുമരണത്തിലൂടെ യേശു ലോകരക്ഷ നേടിയതുവഴിയാണ്. നമ്മുടെ ഈ വ്യക്തിത്വം മറ്റാർക്കും എടുത്തുമാറ്റാൻ കഴിയുന്നതല്ല.” ഇപ്രകാരമുള്ള സ്വാതന്ത്ര്യമാണ് ഓരോ ക്രൈസ്തവനും ജീവിതത്തിൽ അനുഭവിക്കേണ്ടത്. ചുരുക്കത്തിൽ ഈ സ്വാതന്ത്ര്യമാണ് സ്വർഗ്ഗീയ അനുഭവം. ഈ സ്വാതന്ത്ര്യത്തിന്റെ സ്വർഗ്ഗീയ അനുഭവവും ദൈവിക സ്വഭാവവും പരിപൂർണ്ണമായി അനുഭവിച്ച വ്യക്തിയാണ് പരിശുദ്ധ കന്യകാമറിയം. മറിയത്തിന്റെ സ്വാതന്ത്ര്യാനുഭവത്തിന് ദൈവാഗ്രയബോധത്തിന്റെയും ദൈവപരിപാലനയിലുള്ള അടിയുറച്ച വിശ്വാസത്തിന്റെയും കെട്ടുറപ്പുണ്ടായിരുന്നു. മംഗലവാർത്താക്കാലം മുതൽ (ലൂക്കാ. 1: 26) ഈശോയുടെ പുണ്യ ജീവിതത്തിലുടനീളം (യോഹ. 3) കാൽവരിയിലെ കുരിശിന്റെ പാദം വരെ (ലൂക്കാ. 23: 56) മറിയത്തിന്റെ സ്വാതന്ത്ര്യാനുഭവത്തിന്റെ നേർക്കാഴ്ചകളുണ്ട്.

പരി.പിതാവ് പീയൂസ് പന്ത്രണ്ടാമൻ Munificentissimus Deus എന്ന അപ്പസ്തോലിക പ്രബോധനത്തിലൂടെ 1950 നവംബർ 1-ന് പരി. അമ്മയുടെ സ്വർഗ്ഗാരോപണം വിശ്വാസ സത്യമായി

പ്രഖ്യാപിക്കുമ്പോൾ, അമ്മയുടെ ജീവിതത്തിൽ നിഴലിച്ചിരുന്ന സ്വാതന്ത്ര്യത്തിന്റെ മുഖമുദ്രകൾ നാം മനസ്സിലാക്കുന്നത് നല്ലതാണ്.

അമ്മയുടെ ജീവിതത്തിൽ ഉടനീളം അമ്മ അനുഭവിച്ച സ്വാതന്ത്ര്യത്തിന്റെ ജീവിക്കുന്ന സാക്ഷ്യമായി നാം മാറേണ്ടതുണ്ട്. ഈ സ്വാതന്ത്ര്യ സങ്കല്പം നമ്മുടെ ജീവിതങ്ങളിൽ ഇന്ന് അന്യമായി പോകുന്നതുകൊണ്ടാണ് പല കുടുംബങ്ങളിൽ നിന്നും ഇന്ന് വിലാപത്തിന്റെ സ്വരം ഉയർന്നു കേൾക്കുന്നത്. ഈ തേങ്ങലടികൾ നമ്മുടെ കുടുംബങ്ങൾക്കും, സഭയ്ക്കും, രാജ്യത്തിനും എല്ലാം വെല്ലുവിളി ആണ്. പിതാവായ ദൈവവുമായുള്ള ഈ അനുരഞ്ജനത്തിന്റെ പാത സ്വീകരിക്കാൻ നമുക്ക് കഴിയാതെ വരുമ്പോഴാണ് പലരീതിയിലുള്ള അപരബ്ദങ്ങൾ നമ്മിലും നമ്മുടെ കുടുംബത്തിലും സഭയിലും എല്ലാം ഇന്ന് അലയടിക്കുന്നത്.

പരി. അമ്മയിൽ ഉണ്ടായിരുന്ന സ്വാതന്ത്ര്യത്തിന് ആഴം കൂടുതലായിരുന്നു. ആ ആഴം മനസിലാക്കണമെങ്കിൽ വി. ലൂക്കായുടെ സുവിശേഷത്തെ നാം മനസ്സിലാക്കേണ്ടതുണ്ട്. ജറുസലേം ലക്ഷ്യമാക്കിയാണ് ഈ സുവിശേഷം മുന്നോട്ടുപോകുന്നത്. ഈ ജറുസലേം യാത്ര അത്രകണ്ട് സുഖമുള്ള യാത്രയല്ലെന്നു നമുക്ക് പരിചിതമാണ്. ഈ യാത്രകൾക്കിടയിലും അമ്മ ഒരിക്കലും തന്റെ ആന്തരിക സ്വാതന്ത്ര്യം നഷ്ടപ്പെടുത്തുന്നില്ല.

ഭീതികൾ നിറഞ്ഞ ഒരു കാലഘട്ടത്തിലൂടെയാണ് നാം ഇന്ന് കടന്നുപോയിക്കൊണ്ടിരിക്കുന്നത്. നമ്മുടെയെല്ലാം ആന്തരിക സ്വാതന്ത്ര്യം എന്തുമാത്രം ഉണ്ടെന്ന് സ്വയം നാം വിലയിരുത്തുമ്പോൾ പരി. അമ്മയും നമ്മളും തമ്മിലുള്ള വ്യത്യാസം നമുക്ക് വെളിവാകും.

ഉൽകണ്ഠകൾ നിറഞ്ഞ ഒരു കാലഘട്ടത്തിലൂടെയാണ് നാം ഇന്ന് കടന്നു പോകുന്നതെന്ന് നേരത്തെ സൂചിപ്പിച്ചതിന് ഒത്തിരിയേറെ കാരണങ്ങൾ ഉണ്ട്. അഹിംസയുടെ പാതയിലൂടെ നാം നേടിയെടുത്ത സ്വാതന്ത്ര്യത്തിന് ഇന്ന് മങ്ങൽ ഏൽക്കുന്നുണ്ടോ എന്ന വസ്തുത നാം എല്ലാവരെയും അസ്വസ്ഥതപ്പെടുത്തുന്നുണ്ട്. മറ്റൊരുവന്റെ സ്വാതന്ത്ര്യത്തെ ബഹുമാനിക്കാനും അതിനെ വളർത്തിക്കൊണ്ടുവരാനുമുള്ള മനസ്സില്ലാത്ത ഒരു സമൂഹത്തിലാണോ നാം ഇന്ന് ജീവിക്കുന്നത് എന്ന് ചില സംഭവങ്ങൾ നമ്മെ ചിന്തിപ്പിക്കുന്നുണ്ട്. നാം സ്വതന്ത്രരാണ് എന്ന് വിളിച്ചു പറയുന്നതിലല്ല, മറിച്ച് അത് അനുഭവിക്കുമ്പോഴാണ് അതിന് അർത്ഥം കൈവരുന്നത്. ബഹുസ്വരതയിലും മതേതരതയിലും അടിയുറച്ച ഒരു സ്വാതന്ത്ര്യ സങ്കല്പമാണ് ഇന്ത്യൻ ഭരണഘടന വിഭാവനം ചെയ്യുന്നത്.

പ്രിയപ്പെട്ടവരെ, കൊറോണ ഭീതിയിൽ നാം കഴിയുമ്പോഴും, അരക്ഷിതാവസ്ഥകളിലൂടെ നാം കടന്നു പോകുമ്പോഴും എന്റെ മനസ്സിൽ കടന്നുവരുന്നത് 2 കോറി. 3: 17 വചനമാണ്. “കർത്താവ് ആത്മാവാണ്; കർത്താവിന്റെ ആത്മാവുള്ളിടത്തു സ്വാതന്ത്ര്യമുണ്ട്.” മറിയത്തിന്റെ വാക്കുകൾ “എന്റെ ആത്മാവ് കർത്താവിനെ മഹത്വപ്പെടുത്തുന്നു. എന്റെ ചിത്തം എന്റെ രക്ഷകനായ ദൈവത്തിൽ ആനന്ദിക്കുന്നു” (ലൂക്കാ. 1: 46-47) എന്നുള്ളത് നമുക്ക് ശക്തി പകരുന്നവയാണ്. ഇത് തന്നെയാണ് പരിശുദ്ധ അമ്മയ്ക്ക് ജറുസലേം യാത്രയിൽ കരുത്ത് പകർന്നതും. അമ്മയുടെ കൂടെ നമ്മുടെ ദൈവമായ കർത്താവുണ്ടായിരുന്നു. അമ്മയുടെ ആത്മാവ് കർത്താവിനോടു കൂടെയായിരുന്നു. അവിടെയാണ് സ്വാതന്ത്ര്യം ഉണ്ടായിരുന്നത്. ഈ സ്വാതന്ത്ര്യമാണ് സ്വർഗ്ഗീയ സ്വാതന്ത്ര്യം, നമുക്കെല്ലാം ഇന്ന് അന്യമായിക്കൊണ്ടിരിക്കുന്നതും ഈ സ്വാതന്ത്ര്യമല്ലേ? ഈ സ്വാതന്ത്ര്യമില്ലായ്മയാണ്, അല്ലെങ്കിൽ കർത്താവിന്റെ ആത്മാവിന്റെ സാന്നിദ്ധ്യം നമ്മിൽ ഇല്ലാത്തതാണ് നമ്മുടെയെല്ലാം അടിസ്ഥാന പ്രശ്നമായി നിലകൊള്ളുന്നത്.

നമ്മുടെ രാജ്യത്തിന്റെ ഐക്യത്തിനും അഖണ്ഡതയ്ക്കും ഭരണാധികാരികൾക്കും വേണ്ടി നമുക്ക് പ്രാർത്ഥിക്കാം. സ്വർഗ്ഗാരോപിത മാതാവിന്റെ മാധ്യസ്ഥം എല്ലാവർക്കും, പ്രത്യേകിച്ച് എല്ലാ സ്ത്രീകൾക്കും ഉണ്ടാകട്ടെ. നിങ്ങൾക്കെല്ലാവർക്കും സ്വർഗ്ഗാരോപണ തിരുന്നാളിന്റെ മംഗളങ്ങൾ നേർന്നുകൊണ്ട്,

സ്നേഹപൂർവ്വം
നിങ്ങളുടെ പിതാവ്
ആർച്ച്ബിഷപ്പ് കൂര്യാക്കോസ് ഭരണികുളങ്ങര
ഫരീദാബാദ്-ഡൽഹി രൂപതയുടെ മെത്രാൻ

(കരോൾ ബാഗിലുള്ള രൂപതാ കാര്യാലയത്തിൽ നിന്ന് 2020-20 ആണ്ട് ആഗസ്റ്റ് 3-ാം തീയതി തിങ്കളാഴ്ച നൽകപ്പെട്ടത്. ഈ ഇടയലേഖനം ഞായറാഴ്ച കുർബാന മദ്ധ്യേ എല്ലാ പള്ളികളിലും ഞായറാഴ്ച കുർബാനയുള്ള എല്ലാ സ്ഥാപനങ്ങളിലും പൊതുജനങ്ങൾക്കായി വായിക്കേണ്ടതാണ്.)

TRANSFER AND APPOINTMENTS

Msgr. Joseph Odat	Vicar General and Vicar, St. Augustine's Forane Church, Karol Bagh	w.e.f. 31.07.2020
	Chief Editor of Santhome Messenger	w.e.f. 01.08.2020
Msgr. Jose Vettickal	Director of Sanjoepuram Children's Village, Chandpur and Vicar, Nativity Church, Sanjopuram	w.e.f. 30.07.2020
Fr. Frijo Tharayil	Vice-Chancellor	w.e.f. 19.03.2020
	Priest in Charge, St. Alphonsa Church, Shahbad	w.e.f. 21.03.2020
	Defender of Bond of the Eparchial Tribunal.	w.e.f. 15.08.2020
Fr. Varghese Ithithara	Spiritual Father, St. Kuriakose Elias Chavara Minor Seminary, Thommankuthu	w.e.f. 01.06.2020
Fr. Ajeesh Palamattath	Vice-Rector, St. Kuriakose Elias Chavara Minor Seminary, Thommankuthu	w.e.f. 25.06.2020
Fr. Martin Palamattam	Spiritual Director of the Nurse's Ministry (additional)	w.e.f. 15.08.2020
Fr. Babu Anithanam MST	Director of the Catechism Department (additional)	w.e.f. 15.08.2020
Fr. Rony Thoppilan	Vicar, Nirmal Hriday Church, Tagore Garden	w.e.f. 10.06.2020
Fr. Joseph Maliamavu	Director of Charismatic Movement and Jesus Youth (additional)	w.e.f. 15.08.2020
Fr. Binto Kalathil	Asst. Vicar, St. Francis of Assisi Forane Church, Dilshad Garden	w.e.f. 30.06.2020
Fr. Sibin Poovely RCJ	Priest in Charge, St. Mary's Church, Ayanagar	w.e.f. 30.06.2020
Fr. Joseph (Sijo) Chunayanmakkal	Vicar, Lourde Matha Church, New Gurgaon	w.e.f. 30.06.2020
Fr. Jomon Kappalumakkal	Asst. Vicar, Kristuraja Cathedral Church, Faridabad	w.e.f. 01.08.2020
Fr. Sebastian Areeparambil CST	Director, St. Joseph's Syro Malabar Mission Centre, Mudki, Punjab	w.e.f. 30.06.2020
Fr. Sunil Panichempallil	Priest in Charge, St. Padre Pio Church, Rohini	w.e.f. 30.06.2020
Fr. Bibin Edappallimadathil CST	Mission In-charge, Kote ise khan, Punjab	w.e.f. 15.07.2020
Fr. Sathish Jamnik	Director, St. Mary's Mission Station, Panniwala, Punjab	w.e.f. 01.06.2020
Fr. Alwin Alukkal	Asst. Director, St. Mary's Mission Station, Panniwala,	w.e.f. 17.08.2020
Fr. Shan Alakkaparambil CST	Mission In-charge, Hastivala, Punjab	w.e.f. 15.07.2020
Fr. Martin (Pratheesh) Nalpathilchira	Asst. Director of Sanjoepuram Children's Village, Chandpur and Asst. Vicar, Nativity Church, Sanjopuram	w.e.f. 10.06.2020
Fr. Sibi Joseph Eyalel CST	Vicar, Mary Matha Church, Mayur Vihar Phase II and I.P Extension (Temporary)	w.e.f. 27.07.2020
Fr. Saji George Valavil	Vicar, St. John Paul II Church, Vaishali-Indirapuram	w.e.f. 10.09.2020
Fr. George Kochupurackal	Vicar, Holy Family Church, NebSarai	w.e.f. 10.09.2020
Fr. Mathew Kizhakkechira	Mission In-charge, Infant Jesus Syro-Malabar Mission, Mallanwala	w.e.f. 10.09.2020
Fr. Arun Madathumpady	Asst. Vicar, Assumption Forane Church, Mayur Vihar III	w.e.f. 01.09.2020
Fr. Anoop Madathiparambil	Associate Director, St. Joseph's Syro-Malabar Mission Centre, Mudki, Punjab	w.e.f. 15.09.2020
Fr. Santo Puthumanakunnath, MCBS	Relieved	w.e.f. 26.07.2020
Fr. Mathew (Benny) Akkoottu CST	Relieved	w.e.f. 10.06.2020

THANK YOU DEAR FATHERS...

ഫരീദാബാദ്-ഡൽഹി രൂപതയിൽ സ്മൃതൃർഹമായ സേവനം കാഴ്ചവെച്ച് സ്വന്തം സന്യാസ സമൂഹങ്ങളിലേക്ക് തിരികെ പോകുന്ന ബഹു. മാത്യു (ബെന്നി) അക്കൂട്ട്, സാന്റോ ജോസഫ് എന്നീ വൈദികർക്ക് രൂപതയുടെ നന്ദിയും സ്നേഹവും അറിയിക്കുന്നു. നിങ്ങളുടെ പൗരോഹിത്യ ശുശ്രൂഷ വഴിയായി രൂപതയിലെ ദൈവജനത്തിന് ആത്മീയവും ഭൗതികവുമായ നിരവധി അനുഗ്രഹങ്ങൾ ലഭിച്ചതിന് നിങ്ങളോടൊപ്പം ഞങ്ങൾ ദൈവത്തിന് നന്ദി പറയുന്നു. നിങ്ങളുടെ തുടർന്നുള്ള സേവനരംഗങ്ങളിൽ നിരവധിയായ ദൈവാനുഗ്രഹങ്ങൾ ഉണ്ടാകട്ടെ എന്ന് പ്രാർത്ഥിക്കുന്നു.

Fr. Mathew Akkoottu CST

Fr. Santo Joseph MCBS

WELCOME TO FATHERS TO THEIR NEW ASSIGNMENTS

Msgr. Dr. Joseph Odanat

Fr. Shan Alakkaparambil

Fr. Sibi Joseph Eyalel

Fr. Bibin Edappallimadathil

Fr. Ajeesh Palamattath

Fr. Frijo Tharayil

Fr. Jomon Kappalumakkal

Fr. Sathish Jamnik

Fr. Bintu Kalathil

Fr. Alwin Alukkal

ARE YOU WILLING TO COOPERATE WITH CONSTRUCTING SMALL MISSION CHAPEL IN THE VILLAGE? SPONSORS SOUGHT!

Diocese of Faridabad-Delhi has an area of 9.5 lakh square kilometres extended in Delhi (NCR), Haryana, Himachal Pradesh, Punjab, Jammu-Kashmir and U.P. Since the inauguration of the diocese, 32 new missions are opened, including some in Punjab and Himachal.

We are building up small mission chapels in remote villages of Punjab. To our village outreach programmes, response is overwhelming. We need sponsors to build a few simple places of worship in these poor villages. It does not need crores, but a few lakhs of Rupees. Generous donors may please come forward.

A memorial stone will be laid in the name of the sponsors and prayers will be offered to them regularly. single donors, families, associations or a parish in Kerala can collaborate.

Thanking you in advance and invoking God's abundant blessings upon you.

Punjab Mission Co-ordinator
faridabaddiocese@gmail.com

Vestition of Major Seminararians

Six of our brothers namely, Bro. Rinto Maroor, Bro. Shaiju Elakattu, Bro. Eldhose Kariyelil, Bro. Febin Vadakumpadan, Bro. Gino Kalaparambil and Bro. Joseph Choondal received cassock during the Vestition Ceremony on 27.06.2020. Cassocks were given to the brothers who completed their philosophical studies and regency for one year at various ministry places of our diocese. Parents meeting of the brothers was also conducted on the very day before the main event. Rev. Dr. Jacob Nangelimalil, Rector of Minor Seminary, welcomed every parent to the function. The ceremony started with the blessing of the parents by placing their hands upon the head of the aspirants in order to invoke graces from above. The main celebrant for the Vestition ceremony was His Excellency Mar George Madathikandathil, Bishop of Kothamangalam Diocese. Rev. Dr. Jacob Nangelimalil was the Archdeacon for the entire ceremony and Rev. Fr. Ajeesh Palamattathu was concelebrant. The master of ceremonies was Rev. Fr. Varghese Ithithara.

Priestly Ordination of Fr. Litto Cheruvallil

Dn. Litto Cheruvallil was ordained priest in our Minor Seminary Chapel on 22.07.2020 by His Excellency Mar John Nellikunnel, Bishop of Idukki. The ordination was supposed to be in his parish church but due to corona containment restrictions, it was shifted to our Minor Seminary. Within a day, we made the necessary arrangements to host the function. Hearty thanks to Rev. Fathers, Brothers and Major Seminararians for their committed service.

Festal Celebration of Rev. Fr. Rector

It was a joyous and graceful occasion for the Seminary, when we celebrated the heavenly patron's day of our beloved Rector Fr. Jacob Nangelimalil on July 25.

Feast Day Celebration of Our Archbishop and Academic Year Inauguration

We have celebrated the Feast Day of our Archbishop through a Zoom meeting in which our Academic year 2020-21 was also inaugurated. The Auxillary Bishop was also present. The Fathers and Brothers greeted the Archbishop and wished him festal greetings with Cake-cutting. At present we have 6 brothers who are doing their plus two studies and 13 brothers attending their plus

one, out of which 4 are freshers to the Seminary. Taking a new path, instead of sending brothers to school for Plus two, we are arranging classes in the Seminary.

Moment of Pride

It was a moment of pride for the seminary, as the news of all those brothers who attempted plus two exams from here passed out with flying colours. Among them Br. Jose Mathew Muthukattil, scored full A+. Congratulations dear brothers and best wishes for your future studies.

Adieu and Welcome

During the last two months, seminary bid adieu to Rev. Fr. Arun Madathampudy, who served the Seminary as Vice-rector, Rev. Fr. Babu Kattakayam, as spiritual Director and Dn. Litto Cheruvallil as Deacon. Seminary community welcomed Rev. Fr. Ajeesh Antony, the new Vice-rector and Rev. Fr. Varghese Ithithara, the new Spiritual Director. Seminary community wishes success for their future ministries. ■

INTO THE LAND OF FIVE RIVERS

Saturday, August 1, 2020. It was an important day in the annals of the history of Punjab Mission of the Diocese of Faridabad-Delhi. Mar Jose Puthenveetil, the Auxiliary Bishop of Faridabad shifted his residence to Mary Matha Church, Ludhiana in order to further the growth of the mission which had seen enviable growth during the past seven years. Under the clear vision and able guidance of the Archbishop Mar Kuriakose Bharanikulangara, this mission took a giant leap in the field of evangelization.

History

This Mission has a beautiful history, coupled with the earnestness of many committed missionaries, which can't be ignored or forgotten. Soon after taking charge of the diocese of Faridabad-Delhi, Archbishop Kuriakose travelled across the five States to know the actual situation and to have a feel of the land and cultures of the vast diocese enriched by various languages and cultures. The beautiful garden state of India Kashmir, hill state of Himachal Pradesh, land of five rivers Punjab, agriculturally rich Haryana and Capital State New Delhi and parts of Uttar Pradesh offered vast opportunities but Punjab stood out as a land fertile for evangelization and *ad gentes* mission of the Church. The Archbishop set his eyes on Punjab with a vision for *ad gentes* mission.

We can't forget the architects of history. It was Rev. Fr. Mathew Moothassery MST who took the daring step to fulfill the dreams of Archbishop Kuriakose by establishing a community in Chandigarh in 2012 for the migrant community from Kerala, for whom the diocese acquired a decent property at Jeerakpur. He also travelled a lot to see the possibilities of more such centers and he was the one who laid the basic foundation for this mission. In 2013, another center for the migrants was started in Ludhiana and Rev. Fr. Sebastian Areeparambil CST with all his earnestness worked for this mission and also started Holy Mass in Barnala which is almost 70 kms from Ludhiana. Though the initial centre was on rent, soon the providence of God let us buy an own property with a functional building to be used as the Church and priest's residence. Archbishop himself went to Ludiyana and negotiated this historical deed.

The year 2014 is historically important as we established our own first mission center in Panniwala Fatha in the district of Sri Muksar Sahib for the indigenous Punjabis and Rev. Fr. Sebastian Areeparambil CST was entrusted with the responsibility of developing this center. Rev. Fr. Rony Thoppilan also joined him in Panniwala Fatha to learn and get acquainted with the language and culture of Punjab.

In the year 2015, Archbishop requested Rev.

Fr. Saji Nellikunnel CST, then Provincial Superior of the Khrist Jyothi Province of the Little Flower Congregation (CST), which had started their missionary work in Punjab in 1973, to spare one of their priests to be appointed as the Mission Coordinator and to help the diocese to develop the mission in Punjab. Eventually Rev. Fr. Cyriac Kochalumkal CST was appointed as the Mission Coordinator on 1st August, 2015. The contract signed by the Diocese and the CST Province was a milestone in the joint missionary endeavour in Punjab.

As the mission began to grow, many of our diocesan clergy namely –Rev. Fr. Rony Thoppilan, Rev. Fr. Biju Kannampuzha, Rev. Fr. Saji Valavil, Rev. Fr. Sunil Augustine Panichelpallil, Rev. Fr. Davis Kalliyathuparambil, Rev. Fr. Martin Nalpathilchira, Rev. Fr. Joseph Mathalikunnel, Rev. Fr. Mathew Thoomullil, Rev. Fr. Jomon Kappalumakkal, Rev. Fr. Jomy Vazhakalayil and Rev. Fr. Satheesh from Chanda Diocese- joined in the mission works. Many Religious Congregations such as CST, CMI, MST, MCBS, LST, SMS, MSMI, MSMM, OSF, SMC also joined in the mission ventures. Religious Women contributed equally for the development of the mission as they are fully involved in the *ad gentes* mission.

Many of our Seminarians had their exposures to the mission during their Regency in different mission centers. The role of the Catechists is very vital as the initial works are supported by their expertise in local language and culture. At present we have 32 priests, 24 Sisters, 6 Regents and 10 Catechists serving in the mission.

In the year 2016, to boost the missionary works a Mission Seminar was conducted in the Sacred Heart Complex, Malout. It was held from 17th-18th November, 2016. The 216 delegates included Major Archbishop George Cardinal Alencherry, Archbishop Kuriakose Bharanikulangara, Archbishop of Agra Rt. Rev. Albert D'Souza, Bishop Gratian Mundadan, Bishop Anotny Chirayath and Bishop Sebastian Vadakel, Vicars General, Major Superiors, and Priests and Religious. The Mission

Seminar showcased the different dimensions of the missionary works and possibilities of evangelization.

Meanwhile, many mission centres were established, new entrants received, Catechists appointed, the texts of Holy Qurbana and Sacraments, Prayer book and Song book were translated and published. We greatly remember late Rev. Fr. Kuriakose Kattuthara, Rev. Fr. Mathew Palachuvattil, Rev. Fr. Joseph Kakkatt from the diocese of Jalandhar and Rev. Sr. Prosper CMC for their help and collaboration.

At present we have 31 mission centers of which 26 are meant for local faithful and 5 for migrants. At present we have around 3,000 Punjabi Catholics apart from migrants. In 2018, one hundred and fourteen (114) and in 2019, one hundred and thirty people (130) were given First Communion.

St. Mary's Church and Presbytery were blessed on 18th February 2019 in Panniwala Fatha, Little Flower Catholic Church at Kotshameer was blessed on 10th September, 2019 and Matha Mariyam Church in Mallanwala was blessed on 24th November, 2019.

Coordination Center

On August 1st, 2020, Bishop Jose Puthenveetil, accompanied by His Grace Archbishop Kuriakose, Msgr. Jose Vettickal, Fr. Jomy Vazhakalayil and Martin Nalpathilchirayil reached Ludhiana by noon. They were received by Msgr. Cyriac Kochalumkal CST, Syncellus for the Missions, Rev. Fr. Davis Kalliyathuparambil and some of the parishioners. Later we had the Holy Qurbana and at the beginning of which a formal welcome was accorded by Msgr. Cyriac Kochalumkal. During the homily, Archbishop wished Bishop Jose all the blessings and guidance. In his address, Bishop Jose recalled the love and guidance Archbishop Kuriakose Bharanikulangara gave him during the time of his stay with him in the Bishop's house. With a song of gratitude to God, Bishop Jose Puthenveetil began his new ministry in the land of five rivers. ■

Prepared by: Fr. Cyriac Kochalumkal CST

“Carry each other’s burdens, and in this way, you will fulfill the law of Christ.” Galatians 6:2

Several months have passed since all of us have been attending holy mass, sitting at home, in front of our TV/Laptop screens. When suggestions of opening churches again and going back to the old routine were being received by His Grace Archbishop Kuriakose Bharnikulangara, he considered asking DSYM about the same, to know our expectations from the Diocese and its pastoral plan and the church services from now on. Suggestions and feedback regarding Online Mass, Seminars, Motivational Sessions and Preventive Measures were received from the youth of all parishes and in a collated form, were presented to His Grace.

The past few months were emotionally, mentally and financially draining for almost all of us and that, the crisis pushed many families to the margins and beyond. Also, the deadlines for fee payment of many schools and universities were fast-approaching, which added to the crisis. Knowing this, DSYM took a small initiative to financially help a few families, through a scholarship programme, named “Bezalel”, the title under which last year a cultural event had been conducted.

The scholarship programme provided an amount of Rs.5000 each, to the 17 most needed applicants of Syro Malabar Diocese of Faridabad, provided they had to fill a form, giving all the required details, based on which their eligibility was determined.

Having deep faith in Lord Jesus, DSYM looks forward to taking more such initiatives. ■

BEZALEL
Shadow of God

SCHOLARSHIP PROGRAMME

- ✦ The scholarship aims to give an aid to the families where all sources of income have been lost due to the COVID-19 pandemic.
- ✦ 20 families from among the applications obtained, will receive ₹5,000 each.

ELIGIBILITY	<ul style="list-style-type: none"> ✦ Scholarship is mainly for families that have lost all sources of income due to the COVID-19. ✦ Apply through your Parish Priest or DSYM Unit President. ✦ For detailed eligibility criteria refer to the instructions and form PDF circulated. 	INSTRUCTIONS	<ul style="list-style-type: none"> ✦ Parish Priests and DSYM Unit Presidents are requested to duly fill the form after collecting information from the respective families. ✦ Kindly ensure that the details of the families are handled with utmost confidentiality. ✦ The final decision regarding who will be given the Scholarship lies solely with DEXCO.
--------------------	--	---------------------	---

FOR DETAILS:
Fr. Julius Karukanthara - 9015722642 Martin Joseph - 7337841676

The last date to submit applications is 3rd July, 2020.

CATECHETICAL YEAR INAUGURATED

The Catechetical Year of the Diocese of Faridabad-Delhi was inaugurated by His Grace Archbishop Kuriakose Bharanikulangara at 9 a.m. on Sunday, 5th July, through Truth Tidings, the official media channel of the Diocese. The Arch Bishop reminded all the stakeholders that the time spent on catechesis is precious and crucial because it trains our fledgling faithful to express their faith in public and to manifest it through manifold humanitarian outreaches. Mar Jose Puthenveetil, the Auxiliary Bishop, observed that one becomes a true Catholic only when he/she experiences Christ in prayer and Sacraments and lives in close communion with His Church. The Director, Rev. Fr. Santo Puthumanakkunnath MCBS, offered the Holy Eucharist. In his homily he spoke of the miraculous effects of repentance and reconciliation and exhorted the youth never to postpone these to 'tomorrow'. Over 1400 families viewed the live event. Mr. Regi Thomas, Secretary to the Department of Catechesis, and Mr. Jacob Thomas, the Joint Secretary, ensured that it all went well. Covid 19 teaches new lessons on learning lessons!!

FAREWELL TO CATECHISM DIOCESAN DIRECTOR

Rev. Fr. Santo Puthumanakkunnath MCBS who steered the Department of Catechism, Diocese of Faridabad-Delhi for three years was given a warm send-off by the Catechism General Council at 6.00 p.m. on Sunday, 2nd August 2020. It was attended by all the Head Masters and Promoters. Fr. Santo, ever propelled by an academic quest, is heading for Rome for his Doctoral Studies. The

two hours zoomed off with strong sentiments of gratitude, fellow-feeling and a veiled sadness. The Department, after all, had remained well-oiled and ridden without any bumps during his stewardship. The attendees found many lovable traits in Fr. Santo. He was simple in nature, a man of soft words and gentle ways. He was humble, conscious of his limitations. Anyone could talk to him at any hour of the day without any apprehension of how he would react. His responses were seldom mixed with his own personal woes. His interventions came as soft suggestions rather than enforcing demands. There was a disarming innocence and transparency about what he said and how he said it. He displayed sufficient discretion and sensitivity when an occasion demanded. He trusted his lieutenants.

Fr. Santo thanked everyone for their good words of appreciation, companionship and the rich experiences he had gathered from the Department of Catechesis, the Theology Course and the Logos Quiz. All the attendees in unison thanked Mr. Regi Thomas, the Secretary and Mr. Jacob Thomas, the Joint Secretary, for organizing the much loved event. ■

The Mathruvedhi in the Diocese of Faridabad - Delhi convened a zoom meeting on 27th June 2020. The meeting was led by the Diocesan Director Rev. Fr. Martin Palamattam and the President Mrs. Lizy Jacob and was attended by all it's executives. The main agenda of the meeting was to discuss granting Scholarship for class 12 students of 2020 batch. During the meeting, through a common consensus of all the executives, it was decided to lower the percentage criterion from 80% to 75%. The name of

the Scholarship as "Ave Maria Scholarship" has been suggested by Rev. Fr. Martin Palamattam. Diocesan Mathruvedhi has circulated a letter to all Forane Executives for circulating in all parishes under their Forane, which contains the aim of the scholarship, directives to Parish Priests, Mathruvedhi Diocesan and Forane Executives for the selection of eligible children, eligibility criteria for scholarship and documents required for verification etc.

AVE MARIA SCHOLARSHIP FOR CLASS 12

Aim of the Scholarship

Mathruvedhi, Diocese of Faridabad - Delhi grants scholarship every year for class 12 meritorious students, from economically weaker sections of our Parishes, desirous of pursuing higher studies.

Directives to Parish Priests, Mathruvedhi Unit and Forane Executives for selection of eligible children.

1. Parish Priests are requested to announce the Scholarship during all Masses on Sunday and convey the message through electronic media in each parish.
2. The eligible children applying for scholarship need to write an application on a white paper indicating the financial background of the family, duly signed by the applicant, either addressing it to the Director or President of the Diocesan Mathruvedhi.
3. Mathruvedhi Unit President or any other Executive of the respective Parish shall recommend the name of the child for the scholarship by counter signing on the application.
4. Parish Priest is requested to give letter of recommendation in respect of the deserving child.
5. The children applying for scholarship are required to submit the application along with necessary certificates before the last date to the Mathruvedhi Forane Executives through Parish Executives.
6. The Forane executives are requested to send the documents through Whatsapp or Email to the below mentioned Diocesan Executives.
Mrs. Sherin Jibi, email ID: sherinjibi@gmail.com.
Whatsapp No. 98106 48859
Mrs. Lizy Jacob, email ID: lizy@rinkpavilin.com.
Whatsapp No. 98712 33520

7. The Diocesan Executives would finally decide the eligible children who would meet all the required criteria for scholarship.
8. The list of names of the eligible children would be published and informed through Forane and Unit Executives.
9. The last date for submission of application is 8th August 2020.
10. The amount of Scholarship will be decided by the Diocesan Executives according to the number of eligible applicants. (Minimum Rs.5000)

Eligibility criteria for Scholarship

1. Any Parish member under the jurisdiction of the Diocese of Faridabad can apply for the scholarship.
2. Students who have passed class XII examination with not less than 75 percentage marks during 2019-2020 academic year.
3. Applications are invited preferably from economically weak families of Syro-Malabar Diocese of Faridabad

Documents Required

1. Application of parent/child, countersigned by the Parish Mathruvedhi executive.
2. Recommendation letter from Parish Priest.
3. Self attested copy of mark sheet of class XII exam. We hope that this scholarship will encourage the children from our Diocesan community to further excel in their studies ahead.

With prayers,

Archbishop Kuriakose Bharanikulangara

Fr. Martin Palamattam (Diocesan Director)

Mrs. Lizy Jacob (President) & Diocesan Executives

Congratulations

Rev. Dr. Benny Jose Palatty has defended his Doctoral Thesis in the famous Jamia Millia Central University Delhi. In the Department of Education, Institute of Advanced Studies in Education, Dr Benny Jose secured the Doctorate for his study titled, "Analysing interactions in a Social Science classroom at Elementary level", under the guidance of Prof. Farah Farooqui. The qualitative research study looks into the classroom relations and social aspects of students and brought revealing concerns about the nature and practices of Indian classroom. He has been a Fellow of Indian Council of Social Science Research (ICSSR), MHRD, Government of India.

Fr. Dr. Benny Palatty has been serving our diocese for the last 10 years in various capacities like Parish priest, member of Consulters Body, Director of Educational Institutions - Family Apostolate and Family units. He has been the Director of Infant Jesus School, Dwarka for almost 5 years.

Rev. Fr. Babu Anithanam MST is appointed as the Director of Catechism Department of Diocese of Faridabad-Delhi. Fr. Babu, has a career record of teacher and Principal in Mumbai and is at present Parish Priest of St. Mariam Theresa Parish, Burari. Santhome Messenger team wishes him every success.

A BASILICA TURNED MUSEUM AND THEN A MOSQUE

Archbishop Kuriakose Bharanikulangara

Turkey's civil authorities have recently decided to convert the historical Hagia Sophia Basilica to a mosque! Following the judgement of Turkey's top administrative court, Turkish President Recep Tayyip Erdogan decreed it and announced that it will be opened for Muslim prayers as of 24 July.

This is an attempt to pull back the history and digging out the past events; it would cause confusion and misunderstanding, especially when it deals with a religious premise, so culturally acclaimed all over the world. We cannot re-shape and re-make the history. The past should be seen in that historical and geographical context and not in contemporary context. This Church considered as a "living example of religious harmony" was declared as a world heritage by UNESCO with outstanding universal value of the property." Reducing it to a property of a single State or religion and making it the worship place of only one religion shows the narrow mindedness and rigid mentality of a nation. It was considered to be a "symbolic place of encounter, dialogue, solidarity and mutual understanding between Christianity and Islam" – by Eastern Orthodox Ecumenical Patriarch Bartholomew I of Constantinople, - but now restrictions are put on it and is envisaged as a place

of monologue and monotheism. Pope Francis is 'very pained' by decision to turn Hagia Sophia into mosque, as he shared during the Angelus (on 12th).

The fact that the concerns expressed by different Christian denominations were not heeded to, let us hope that this decision may not affect the good relationship between the two religions, not only in Turkey and Greece, but also elsewhere in the world.

The Byzantine Christian Emperor Justinian built in 537 and dedicated to Divine Wisdom. After the Ottoman conquest of Constantinople in 1453, the basilica was converted into a mosque and the city was renamed Istanbul. In 1934, Mustafa Kemal Atatürk, the founding father of the Republic of Turkey, turned Hagia Sophia into a museum, which later became a UNESCO world heritage site. Now Turkey's top Administrative Court revoked Hagia Sophia's status as a museum, saying the ancient building's conversion was illegal. Immediately the Turkish President Erdogan issued a decree converting it to a mosque.

I hope and pray that such invasions and submissions that took place in vicissitudes of history may not be revisited similarly in other parts of the globe, especially in our mother land, where so many religions live peacefully. ■

WEBINAR ON CHRISTIAN BURIAL UNDER COVID-19 PROTOCOL

A Webinar on Christian Burial under Covid-19 Protocol was conducted by Faridabad Diocese. This session was on Saturday, July 25, 2020 at 4:30 pm. It was led by Archbishop Kuriakose Bharanikulangara, Dr. Manu John (Assistant Professor and Assistant Police Surgeon, Govt. Medical College, Thrissur) and Adv. Manoj George (Supreme Court of India, Covid Protocol Cell). During this webinar, the Diocesan Covid-19 Response Team members were given instructions regarding the precautions to be taken when conducting the funeral services. Earlier Archbishop Kuriakose had formed a COVID RESPONSE TEAM including 15 priests of the Diocese and 12 Rev. Sisters of different Congregations. A group of 25 lay members also was included into the team. After this webinar on Covid-19 protocol the newly formed team was well equipped to handle any emergency situation in this Covid-19 pandemic time.

Prepared by : Fr. Julius Karukanthara

Indian Christians and Nation-Building (8)

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

Educational and health care endeavours have been the core components of the social and charitable activities of Catholic Church in India. The Society of Jesus Mary Joseph, which was started in the Netherlands in 1822 and introduced in India in 1904, has been a leading religious congregation delivering quality education and health care in Nellore, Vetapalem, Kurnool, Bangalore, Sattenapalli, Porumamilla etc. With the daughter of the Dewan of Madras and highly educated sisters from Holland and Australia joining the Congregation and becoming its superiors, the Congregation eventually diversified its activities and over years they have established about 90 schools, 83 high schools, 4 teacher training colleges, 19 nursing and midwifery colleges and many colleges. Dr. Sr. Mary Glowrey, an Australian doctor, who was later instrumental in setting up St. Joseph's Hospital of Guntur and the Catholic Hospital Association of India (CHAI), the largest non-Governmental Organization in the health sector in India, is said to have played a decisive role behind the establishment of St. John's Medical College in Bangalore.

The Medical Mission Sisters through their strenuous efforts got canonical permission to undertake medicinal studies and take up health care as their prime apostolate. The foundress of this congregation, Dr. Anna Dengel from Austria, who worked several years in north India and

Pakistan realized that only religious sisters who are trained professionally as physicians could reach out to North Indian women, particularly the Muslim women, who were cut off and who could not go to male physicians because of cultural and cultural traditions. With canonical permission the "first four" Dr. Anna Dengel, Dr. Johanna Lyons from Chicago, Evelyn Flieger from Britain and Marie Ulbrich from Luxemburg came together in 1925 to start the Medical Mission Sisters for working in India and they chose to work in remote and peripheralized parts of the country.

The Jesuits with one university, world famous autonomous colleges, more than 58 graduate colleges and famous management institutions all over India have been for long the leaders in providing Christian educational service. The Salesians too, with one university and several leading colleges and schools have played a vital role in shaping the young generation of India, principally in North-eastern states and the metropolitan towns of the country. The CMI Fathers again with one university and several colleges and schools in the prime locations of South India have been contributing significantly to the cultural shaping of the country. St. Stephens run by CNI, Christian Medical Colleges of Velloor and Ludhiana, Jesus and Mary College of Delhi, Stella Maris College of Madras, Sophia College of Bombay, the

educational institutions of the Cluny sisters, the Brothers of St. Patrick, the Montfort Brothers, the Pillar Fathers etc., continue to remain as the most coveted educational institutions of the country, influencing significantly the way how thousands of youngsters should think and behave in their daily life.

Medical care and education have been the prime activities of most of the religious congregations, both men and women in India. In many institutions, the majority of teachers were non-Christians. In many places like Trichur, where there was a huge flow of Christian students for accessing education, the best teachers then available were appointed in the highest educational institutions. Thus we find that out of the 22 teachers of St. Thomas School of Trichur, 21 teachers were of Hindu, mostly Iyers or Tamil Brahmins, and there was only one Christian teacher in that institution in 1906. During the same period in St. Berchman's school Changanacherry too, where 250 students studied, a considerable number of leading teachers were Iyers or Pillais, with Chidambaralyer being the headmaster and Japanatheeshwaralyer as the second in position. Out of fifteen teachers of this school, only nine were Christians. The same tradition was emulated in other places including Ernakulam diocese. The St. Mary's High school of Alwaye, which had 221 students in 1911, had 18 teachers including 8 Hindu teachers, mostly Iyers and Pillais. This shows that the initial formulation of the educational system of the St. Thomas Christians was cosmopolitan in nature, looking for the best talented hands to impart quality education to the society and particularly to all those who were till then kept outside from accessing the domain of knowledge.

The total number of students doing the various levels of school education in the institutions of the diocese of Ernakulam in 1937 was 31955. During the same period in the diocese of Changanacherry, with one college, 7 English High schools and several vernacular

schools, about 32,300 students were pursuing their studies. In 1937, there were one college, 7 English High schools, 26 lower secondary schools, 15 primary English schools, 107 primary Malayalam schools in the diocese of Trichur, with the total strength of boys attending these schools was 22952 and of girls was 18835. A large number of students from lower castes and depressed segments including Ezhavas were admitted in Christian schools, where about 25% to 40% of the students were from the depressed castes. It was the students from the depressed castes, who otherwise would not have got access to such educational opportunities, who actually benefitted immensely out of Christian educational institutions. The classical example is that of K. R. Narayanan, the former President of India who did his early studies in the Christian schools of Uzhavoor and neighbourhood. The quality education imparted by the Church institutions played a vital role in shaping a long line of national leaders and social activists.

At a time when private educational institutions are converted into income generating institutions in India, Christian educational institutions stand apart with a difference. Almost all of the Christian educational institutions give fee concession to the poor and the peripheralized, while some institutions conduct special classes for the street children in the afternoon/evening shift. A considerable part of what these institutions gather by way of relatively high fees is shared with the poor students and the ones from the social periphery so that they too may get quality education and come up in life. These institutions also make it a point that the identity of the recipients of such help is divulged and they are in no way discriminated. Some institutions like the ones managed by the Salesians make it a point that the recipients of such help are decently dressed and treated as any other students of the class so that nobody can identify who the receiver is and thus protect the right of everyone for self-pride and self-esteem. ■

Syria will build a new Hagia Sophia with Russian assistance to protest against Turkey

The Syrian government has announced that it will build a replica of the Hagia Sophia, according to Lebanon's Al-Modon media. This in opposition to the Turkish regime's conversion of Hagia Sophia into a mosque. A leader of the pro-Syrian government National Defense Forces militia, Nabeul Al-Abdullah, obtained the approval of Bishop Nicola Baalbaki, the Metropolitan of Hama and its dependencies to build a new church in the city of Suqaylabiyah in Hama province.

More than 17,000 residents of Suqaylabiyah are overwhelmingly Greek Orthodox. Al-Modon said that the funding for the construction of the church is the first practical and indirect response from Russia to express its anger against Turkey for converting Hagia Sophia. Russian MP Vitaly Milonov stated that "unlike Turkey, [Syria] is a country that clearly shows the possibility of peaceful and positive interfaith dialogue," adding that "Orthodox Christians in Russia can help Syria with construction."

Parents in Italy no longer have to financially support their adult children, court rules

Italian young adults do not have the automatic right to financial support from their parents, even if they aren't financially independent, Italy's Supreme Court has ruled. In a judgment from July -- made public Friday -- a court in Rome ruled against the appeal of a 35-year-old part-time music teacher who still expected financial support from his parents, claiming that his annual income of 20,000 euros (about \$24,000) was not adequate.

"Reducing his adolescent ambitions" the adult child "is bound to find a way to self-support himself" judge Maria Cristina Giancola, who

chaired the panel of the court, wrote. The Supreme Court sentence concludes a five-year case, and a first ruling from a judge in Tuscany, which affirmed the right of the plaintiff to get a monthly allowance of 300 euros (about \$360) from his parents.

While a child with physical or mental impairment has specific protection in the Italian law system, Giancola wrote, the financial support of parents "cannot continue indefinitely" if this is not the case. The judge also noted that the difficulties in finding a job that meets professional expectations is no excuse. Giancola said: "The (adult) child must in any case actively search for a job to ensure an independent livelihood."

US bishops praise Trump administration for pro-life aid policy

The United States Conference of Catholic Bishops praised the Trump administration's efforts to tie U.S. aid to pro-life policy on Thursday, following the release of a report indicating widespread compliance with the Protecting Life in Global Health Assistance policy. "The Trump Administration deserves our praise for ensuring that U.S. global health assistance funding actually promotes health and human rights, and doesn't undermine them by promoting abortion," said Archbishop Joseph Naumann of Kansas City in Kansas, the chairman of

the USCCB's pro-life committee.

"Killing innocent and defenseless unborn children through abortion is not health care. Abortion violates an unborn child's most basic human right, the right to life, and it also can wound the mother emotionally and physically. Americans recognize this injustice and an overwhelming majority of them oppose giving tax dollars to organizations that are more committed to promoting abortion than providing health services," said Naumann in a statement released by the U.S. bishops' conference. ■

Making the poor a priority is not political, it's the Gospel: Pope Francis

Church teaching on giving priority to the well-being of the poor and marginalized is not a political or ideological choice; it lies at the very heart of the Gospel, Pope Francis said. The preferential option for the poor, which includes feeding the hungry and drawing close to the excluded, "is the key criterion of Christian authenticity," he said Aug. 19 during his weekly general audience.

The principle also would include making sure that any vaccine developed for the novel coronavirus helps everyone, he added. "It would be sad," he said, if priority for a vaccine "were to be given to the richest. It would be sad if this vaccine

were to become the property of this nation or another, rather than universal and for all."

During his audience, live-streamed from the library of the Apostolic Palace, Pope Francis continued a series of talks on the principles of the church's social doctrine

In light of pandemic, pope will begin new series on social doctrine - UC...

The Church has developed many social principles that can help us preparing the future that we need, the pope says as a guide for healing and building a better future, particularly as the world is struggling with a pandemic and its negative effects. ■

ദൈവവിളി ദിനം

Fr. Julius Karukanthara
Vocation Director

കത്തോലിക്കാസഭ ആഗസ്റ്റ് 9-ാം തീയതി ദൈവവിളി ദിനമായി ആചരിക്കുകയാണ്. ദൈവവിളിയെക്കുറിച്ച് കൂടുതൽ ചിന്തിക്കുവാനും, ദൈവവിളി സ്വീകരിക്കുന്നവർ മാത്രമല്ല, അവരുടെ മാതാപിതാക്കളും സഹോദരങ്ങളും ചുറ്റുപാടുകളിലുള്ളവരും കൂടുതൽ പ്രാർത്ഥിക്കുവാനുമുള്ള ഒരു അവസരവുമാണിത്.

ദൈവവിളിയെക്കുറിച്ച് സംസാരിക്കുമ്പോഴും, ചിന്തിക്കുമ്പോഴും നമ്മുടെ മനസ്സിൽ ഏറ്റവും ആദ്യം കടന്നുവരുന്ന ദൈവവചനം (മത്തായി 9:36-38) “ജനക്കൂട്ടങ്ങളെ കണ്ടപ്പോൾ, യേശുവിന് അവരുടെമേൽ അനുകമ്പ തോന്നി. അവർ ഇടയനില്ലാത്ത ആടുകളെപ്പോലെ പരിഭ്രാന്തരും നിസ്സഹായരുമായിരുന്നു. അവൻ ശിഷ്യന്മാരോടു പറഞ്ഞു: വിളവധികം; വേലക്കാരോ ചുരുക്കു. അതിനാൽ, തന്റെ വിളമുഖിയിലേക്കു വേലക്കാരെ അയക്കാൻ വിളവിന്റെ നാമനോടു പ്രാർത്ഥിക്കുവിൻ.” ദൈവവിളിയെക്കുറിച്ച് എല്ലാ കാര്യങ്ങളും മുകളിൽ പ്രതിപാദിച്ചിരിക്കുന്ന ദൈവവചനത്തിൽ ഒളിഞ്ഞിരിക്കുന്നു.

ഏറ്റവും പ്രധാനപ്പെട്ട കാര്യം, ഈശോയ്ക്ക് ജനക്കൂട്ടങ്ങളെ കണ്ടപ്പോൾ, അവരുടെ ആവശ്യങ്ങൾ തിരിച്ചറിയാൻ സാധിച്ചപ്പോൾ അവരോട് തോന്നിയത് അനുകമ്പയാണ്. ദൈവവിളി സ്വീകരിക്കുന്ന ഓരോ കുട്ടിയും ഏറ്റവും ആദ്യം പരിശോധിക്കേണ്ടത് അവരുടെ മനസ്സിൽ ഈ അനുകമ്പ ഉണ്ടോയെന്നാണ്. മറ്റുള്ളവരുടെ ആവശ്യങ്ങൾ കണ്ടറിയുവാൻ, അവരെ മനസ്സിലാക്കുവാൻ, അവരുടെ വേദനകൾ തിരിച്ചറിയുവാൻ എത്രമാത്രം സാധിക്കുന്നുണ്ട് എന്നുള്ളതാണ് ഏറ്റവും ആദ്യം പരിശോധിക്കേണ്ടത്. മറ്റുള്ളവർ എന്നു പറയുമ്പോൾ, എന്റെ

കൂടെ പഠിക്കുന്ന എന്റെ സുഹൃത്തുക്കൾ, എന്റെ മാതാപിതാക്കൾ, സഹോദരങ്ങൾ - അവരെയൊക്കെ കണ്ടാൽ മതി. അല്ലാതെ ഈ ലോകത്തിലുള്ള മുഴുവൻ മനുഷ്യരുടേയും ആവശ്യങ്ങൾ കണ്ടറിയണമെന്ന് അതിനർത്ഥമില്ല. അങ്ങനെ മറ്റുള്ളവരുടെ ആവശ്യങ്ങൾ കണ്ടറിയുവാൻ സാധിക്കുമ്പോൾ എന്റെ മനസ്സിലും ആഗ്രഹങ്ങൾ കടന്നുവരും. ഒരു വൈദികനായി, ഒരു സന്യാസിനിയായി സമർപ്പിതജീവിതത്തിലേക്ക് പ്രവേശിച്ച് എനിക്ക് ഒത്തിരി കാര്യങ്ങൾ മറ്റുള്ളവർക്കുവേണ്ടി ചെയ്യുവാൻ സാധിക്കും. കുറേ പദ്ധതികൾ സ്വപ്നങ്ങൾ, ആഗ്രഹങ്ങൾ ഇതൊക്കെ സ്വാഭാവികമായും ഓരോ കുട്ടിയുടേയും മനസ്സിൽ കടന്നുവരും. പക്ഷേ മനസ്സിലേക്ക് കടന്നുവരുന്ന ഈ സ്വപ്നങ്ങളേക്കാൾ, പദ്ധതികളേക്കാൾ, ആഗ്രഹങ്ങളേക്കാൾ ഉപരിയായി ഈശോയുടെ ഇഷ്ടങ്ങൾക്ക് പ്രാധാന്യം കൊടുക്കുവാൻ സാധിക്കണം. ഇല്ലെങ്കിൽ ദൈവവിളി സ്വീകരിക്കുന്നത് നമ്മുടെതന്നെ ചില പദ്ധതികൾ നടപ്പിലാക്കുക, നമ്മുടെ ചില സ്വപ്നങ്ങൾക്കുവേണ്ടി പ്രവർത്തിക്കുക എന്നതിനുവേണ്ടി മാത്രമായി ചുരുങ്ങിപ്പോകും. അങ്ങനെ ദൈവവിളി സ്വീകരിച്ച് വരുന്നവരിൽ ഈശോയ്ക്ക് പ്രാധാന്യം ഇല്ലാതെ വരും.

രണ്ടാമത്തെ പ്രധാന കാര്യം, ദൈവവിളി സ്വീകരിക്കുന്നവരുടെ ചുറ്റുപാടുകളിലുള്ള വിശ്വാസികളോട് പറയാനുള്ളതാണ്. അത് അവരുടെ മാതാപിതാക്കന്മാരായാകാം. സഹോദരങ്ങളായാകാം, സുഹൃത്തുക്കളായാകാം, ഗുരുഭൃതരായാകാം. ഈശോ പറയുന്ന പ്രധാനപ്പെട്ട കാര്യം, വിളവ് വളരെ അധികമാണ്; പക്ഷേ, വേലക്കാരില്ല; അവർക്ക് ഇടയനില്ല; ഇടയനില്ലാത്ത ആടുകളെപ്പോലെ അവർ പരിഭ്രാന്തരാണ്. നിങ്ങൾ ചെയ്യേണ്ട കാര്യം ഈശോ വളരെ കൃത്യമായി പറഞ്ഞുവെക്കുന്നുണ്ട്. ഈ വിളവ് ശേഖരിക്കുവാൻ ധാരാളം വേലക്കാരെ എവിടെ നിന്നെങ്കിലും കണ്ടുപിടിച്ചു കൊണ്ടുവരണം എന്നല്ല ഈശോ അവരോട് പറയുന്നത്. മറിച്ച് നിങ്ങൾ വിളവിന്റെ നാഥനോട് പ്രാർത്ഥിക്കുവിൻ എന്നാണ്. എന്റെ ഈ മകനെ / മകളെ ഒരു വൈദികനാക്കണമേ, സന്യാസിനിയാക്കണമേ എന്ന് ചിലപ്പോഴൊക്കെ ചില മാതാപിതാക്കന്മാർ പ്രാർത്ഥിക്കുന്നത് കണ്ടിട്ടുണ്ട്. അപ്രകാരമല്ല

ധാരാളം ദൈവവിളികൾ നമ്മുടെ ചുറ്റുപാടുകളിൽ നിന്നും ഉണ്ടാകണമേയെന്ന് പ്രാർത്ഥിക്കുന്ന വ്യക്തികളായി നമുക്ക് മാറാം.

നമ്മൾ പ്രാർത്ഥിക്കേണ്ടത്. ‘എന്റെ ഈ മക്കൾ ഈശോയുടെ ഇഷ്ടമനുസരിച്ചുള്ള ജീവിതരീതി തെരഞ്ഞെടുക്കുവാൻ ഇടവരുത്തണമേ എന്നാണ്’. അതോടൊപ്പം ഞങ്ങൾക്ക് ധാരാളം ദൈവവിളികൾ നൽകി ഞങ്ങളുടെ സമൂഹത്തെ, ഞങ്ങളുടെ ഇടവകയെ, രൂപതയെ അനുഗ്രഹിക്കണമേയെന്ന് ഏറ്റുചൊല്ലി പ്രാർത്ഥിക്കണം. നമ്മൾ ആഗ്രഹിക്കുന്നവരെയല്ല ഈശോ വിളിക്കുന്നത്. ഈശോ ഇഷ്ടപ്പെടുന്നവരാണ്.

ധാരാളം ദൈവവിളികൾ നമ്മുടെ ചുറ്റുപാടുകളിൽ നിന്നും ഉണ്ടാകണമേയെന്ന് പ്രാർത്ഥിക്കുന്ന വ്യക്തികളായി നമുക്ക് മാറാം. ഒപ്പം ദൈവവിളിക്കുവേണ്ടി ഒരുങ്ങുന്ന ഓരോ കുട്ടിയും മറ്റുള്ളവരുടെ ആവശ്യങ്ങളും ആഗ്രഹങ്ങളൊക്കെ എത്രമാത്രം സ്വന്തം ജീവിതത്തിൽ തിരിച്ചറിയാൻ പുറുന്നുണ്ടെന്നാണ് ആദ്യം പരിശോധിക്കേണ്ടത്. അതുപോലെ, എനിക്ക് ദൈവവിളിയെക്കുറിച്ചുള്ള പദ്ധതികളെക്കൊളും സ്വപ്നങ്ങളെക്കൊളും ഉപരിയായി ഈശോയുടെ ഇഷ്ടങ്ങൾക്ക് എന്തുമാത്രം പ്രാധാന്യം കൊടുക്കുന്നുണ്ടെന്ന കാര്യവും.

ഈശോ നമ്മെ എല്ലാവരെയും അനുഗ്രഹിക്കട്ടെ!

INFANT JESUS FORANE CHURCH, PALAM

പാലം ഇൻഫന്റ് ജീസസ് ഫൊറോന പള്ളിയിലെ 2020-21 മതബോധന അദ്ധ്യായന വർഷ ഉദ്ഘാടനം 05.07.2020 ഞായറാഴ്ച രാവിലെ 9 മണിക്ക് വികാരി വെരി. റവ. ഫാ. അബ്രഹാം ചെമ്പോറ്റിക്കലിന്റെ വിശുദ്ധ കുർബാന അർപ്പണത്തോടെ ആരംഭിച്ചു. തിന്മയേയും നന്മയാക്കി മാറ്റാൻ കഴിയുന്ന ദൈവത്തെ തിരിച്ചറിയാനും ആ ദൈവത്തെ അനുഭവിക്കാനും ഈ കോവിഡ് കാലം നമുക്കവസരം നൽകട്ടെയെന്നും അതിന് കുട്ടികളെ ഒരുക്കാനുള്ള വേദിയായി കാറ്റക്കിസം മാറട്ടെ എന്നും അച്ചൻ ആശംസിച്ചു. സ്വന്തം ഭവനങ്ങളെ ദേവാലയമാക്കി മാറ്റി കുടുംബം മുഴുവൻ ഒന്നായി ദൈവത്തെ സ്തുതിക്കുവാൻ ഈ അവസരം ഉപയോഗപ്പെടുത്താനും പുതിയ മാധ്യമങ്ങളിലൂടെ മതപഠനം നന്നായി നിർവഹിക്കാനും അച്ചൻ ആഹ്വാനം നൽകി. വിശുദ്ധ കുർബാനയ്ക്ക് ശേഷം വികാരി വെരി.റവ.ഫാ. അബ്രഹാം ചെമ്പോറ്റിക്കൽ, സി.ട്രീസാലിറ്റ്, ഹെഡ്മാസ്റ്റർ ശ്രീ റജി തോമസ്സ്, കാറ്റക്കിസം പ്രൊമോട്ടർ ശ്രീ. ഫ്രാൻസിസ് റ്റി. ജൂയിസ്, കൈക്കാരൻ ശ്രീ കുരുവിള തോമസ്സ്, ശ്രീമതി പ്രീതി ബിജു എന്നിവർ തിരികൾ തെളിച്ചു. കോവിഡ്-19 ന്റെ പശ്ചാത്തലത്തിൽ മാതാപിതാക്കളും കുട്ടികളും IJFC PALAM എന്ന യു ട്യൂബ് ചാനൽ വഴിയുള്ള തത്സമയ സംപ്രേഷണത്തിലൂടെയാണ് ചടങ്ങുകളിൽ സംബന്ധിച്ചത്. തുടർന്ന് ഓൺലൈൻ വഴി പുതിയ വർഷത്തെ ക്ലാസ്സുകൾ ആരംഭിച്ചു.

എല്ലാ ഞായറാഴ്ചകളിലും രാവിലെ 9 മണിക്ക് ഗവൺമെന്റിന്റെയും രൂപതയുടെയും നിർദ്ദേശങ്ങൾ പാലിച്ച് പള്ളിയിൽ വിശുദ്ധ കുർബാന നടത്തപ്പെടുന്നു. ഓൺലൈൻ വഴി തത്സമയ സംപ്രേഷണവും നടത്തുന്നു. അതിനു ശേഷം കുട്ടികളുടെ മതബോധന ക്ലാസ്സുകളും നടക്കുന്നു. ■

Prepared by: Regi Thomas

ST. JUDE'S CHURCH, SAHIBABAD

Amidst the pandemic, all our parishioners kept their faith on high values by attending Holy Mass live daily through our parish YouTube channel with the help of our Vicar and youth members. As per the new guidelines of Covid-19 in Uttar Pradesh state, the church is open for the public, but only 5 people are allowed from 11am to 1pm every day except Saturdays and Sundays. Worship and adoration are conducted accordingly.

Our Pithruvedi and Mathruvedi members work shoulder to shoulder in handling material, financial

and health needs of our parishioners as well as of the local people who live around our surrounding from time to time under the supervision of our Vicar Fr. Albi Tharappathu.

On July 3rd, our parish celebrated the solemn Holy Mass on the occasion of St. Thomas Feast. Parishioners participated in the mass staying at home and attending it virtually.

Inauguration of catechism classes was held on July 5th. Our vicar lit the lamp and gave green signal for it and after the classes all students and parents attended the inaugural address given by

His Grace Archbishop Kuriakose Bharanikulangara. Every Sunday the students attend the catechism organized by the respective teachers through Google Meet from 9:30am-10:30am.

On 28th of July, the feast of St. Alphonsa

was celebrated in all its solemnity. Fr. Binoj OFM Capuchin was the celebrant and gave a touching homely based on the life of St. Alphonsa. Fr. Albi Tharappathu thanked Fr. Binoj OFM Capuchin for his service towards our church all these years and for being the guiding star and for laying a strong

foundation of faith in our young generation.

On 15th of August, our church celebrated its parish day. All the organizations associated with the church such as Pithruvedi, Mathruvedi, Choir Senior and Junior wings, DSYM and Catechism department all showcased their talents through skit, dance, singing etc. Skit was based on the life of St. Joseph. All these were pre-recorded and was uploaded to the Church YouTube channel on 15th. The inaugural lamp was lit by Rev. Fr. George Skylark, the new provincial of Capuchin OFM who was also the main celebrant for the Holy Eucharist. ■

Prepared by: Sobha Thomas

ST. PIUS X CHURCH, DWARKA

As the world faces quarantines, social distancing, and “shelter in place” orders amid the corona virus pandemic, Delhi-Faridabad Diocese has faced unexpected challenges in accessing and administering the sacraments of the Church. Refraining from leaving one’s own house, as per guidance issued by Archbishop of Delhi-Faridabad Diocese His Grace Kuriakose Bharanikulangara, Dwarka church has been closed amid the increasing threat of Covid-19. Dwarka St. Pius X Church started online live stream of the Holy Mass every day at 7.30 a.m. except on Sunday, a new approach to deliver spiritual care, including the sacraments to the faithful to avoid public mingling. There is an overwhelming response to the move. All Parishner’s are advised to watch live stream Holy Mass broadcasted by Faridabad Diocese by forwarding link. Palm Sunday celebration, the beginning of the Holy Week took place without the presence of the public this year. During the Palm Sunday broadcast, the Archbishop reminded that as Catholics let us light a candle as per the advice of the PM, as it is of special importance to us, the light of the world can look to the suffering Christ. All the

parishioners also joined Pope Francis with lighted candles in the universal prayer on 25th March 2020 as desired by our Archbishop. Schedule of all these liturgical ceremony was forwarded by church vicar through Whatsapp.

Way of the Cross : The Way of the Cross, a re-enactment of the events leading up to the crucifixion of Jesus Christ, a visual reminder of his agony, pain, suffering, and death on the Cross was conducted every day Live stream at 8.30 p.m. Unit wise reading responsibilities had been allotted. After the Way of the Cross a video conferencing to interact with each other was also facilitated.

Catechism : Ms Marykutty PV a teacher by profession, Director of Christeen movement paid a short visit at St. Pius X Church Dwarka and gave an inspiring talk to Catechism Students. The topic dealt includes family prayer and an interactive program with Catechism Students. The primary goal of the programme was to nourish spiritual practices in children’s lives and motivated each children nurture the love of Jesus Christ and in turn allow the church to flourish.

Visit of Fr. Binoy John : Catholic priest hailing from Thdupuzha, Idduki working in Bhagalpur Diocese, who was arrested and released by Jharkhand Police during September 2019 on charges of forcible conversion/seizing land, visited our church and offered Holy Mass on Sunday followed by an hour long very inspiring talk with Catechism Children.

Logos Quiz: One of the Catechism teachers of St Pius X Church Dwarka, Mrs. Annamma Thomas won third rank in Logos Quiz. Vicar Fr. Biju congratulated all the participants and distributed prizes during Sunday Holy Mass.

DSYM-Dwarka: Months of February and March were suffused with the addendum of the

AVE MARIA SCHOLARSHIP 2020 DISTRIBUTED

Diocese of Faridabad-Delhi convened the distribution ceremony of the Ave Maria Scholarship 2020 at Bishop House on 23 August 2020. Our Archbishop Kuriakose Bharanikulangara distributed cash award to three deserving children of our Diocese based on the criterion set by the Mathruvedhi. The award ceremony was attended by the Director, Rev. Fr. Martin Palamattam, President, Mrs. Lizy Jacob, Vice President, Mrs. Salina Samuel and Senate Member Mrs. Bindhu Joshi. Mathruvedhi President Mrs. Lizy Jacob welcomed the chief guest Archbishop Kuriakose, Director and the invitees. Archbishop Bharanikulangara, in his felicitation speech highlighted the importance of study and exhorted the awardees to help the needy in turn when they become self reliant. Fr. Martin delivered the vote of thanks to the chief guest, awardees, their parents and Mathruvedhi for organizing the award function. ■

blanket drive undertaken by the DSYM in January. It gained momentum this month invigorated with the unflinching support of St. Pius X parish and the Vicar - Fr. Biju Kannampuzha to conduct its first inter-parish event - Rhythm. Rhythm was a dance competition backed by corporate sponsors and the parish members along with the fund generated by DSYM members. It was a group dance competition open to all Christian denominations. The event which was supposed to take place on March 08 however, got postponed due to the COVID-19 outbreak. While the main event has been postponed to August, DSYM Dwarka conceptualized and embarked to hold the first inter-parish online solo

dance competition - Rhythm Lite. The poster was unveiled on March 22nd and the last date of entry for the competition was on 12th April. The event has already received encouraging response in the junior and senior categories in both semi-classical and freestyle events. The ethos behind this event is to enshrine the mental health of people during the period of lockdown.

Land purchase: St. Pius X Church, Dwarka is expanding and growing by the providence of God. During morning adoration in the period of lent, before lockdown, Holy Spirit moved the heart of Mr. Johnson, our neighbour to give 40 gauges of adjoining land and promised to build boundary wall on it that helped us to enhance church area. Many Parishners came forward to support the event. As a whole it is an incredible change in St. Pius X Church which made the parishioners refreshed and rejuvenated; a growth with the purpose of strengthening and retaining spiritual heritage, truly a divine gift because not many Catholic Churches in Delhi enjoy such a privilege. ■

ST. MARIAM THRESSIA CHURCH, BURARI

St. Mariam Thressia Church, Burari has been keenly involved in various activities to fight the present Covid situation. The resuming of Holy Mass in the church received a positive response from the parishioners. Members of the church are strictly following the Qurbana schedule and are keenly attending Holy Mass.

Burari parish is fully equipped to deal with any tough situation with regard to the pandemic. With the support and cooperation of the parishioners and the parish council of the church various equipments have been arranged to save lives of the needy ones.

Oxygen Cylinder & Pulse Oximeter

An oxygen cylinder along with the required extended accessories have been arranged and preserved at CHF Shantidhara Provincial House, Burari. This initiative is to help those who might land up in emergency situation during this crisis. Holy Family sisters have been extremely cooperative in this move and also the convent possesses expertise in medical field; placing oxygen cylinder in Shantidhara provincial house would provide medical assistance and care.

Personal Protective Equipment (PPE Kit): We are also equipped with PPE kits which can be used by anyone during emergency. This has been preserved with the intention to provide great help during critical situations.

Sanitizer Pump And Spray: The parishioners welcomed the idea of slowly resuming Holy Qurbana, with all precautionary methods to be followed. The church has sanitizers at various spots within the building, and with the spray machines the entire church and the premises are sanitized quite often. Certain rules such as checking of temperature, using of masks and sanitizers, arranging footwear in order, seating arrangements with respect to social distancing, etc. are strictly followed by every parish member. The parishioners are supportive with all gadgets and required materials to follow these precautionary methods.

Covid-19 Burial Warriors: Apart from the equipments and the precautionary methods, the members of the Burari parish have also proved that they are generous warriors, who voluntarily came forward for the Covid burial initiative introduced by the Archbishop Kuriakose Bharanikulangara. When the entire world is living in an atmosphere of fear and uncertainty of life, seven members of St. Mariam Thressia Church (Mr. Anil Kumar, Mr. Charly K. P., Mr. Francy P. J., Mr. Joseph P. T., Mr. Liju Salas, Mr. Manoj Kumar, Mr. Sunny Thomas) actively came forward to be volunteers of Covid Burial initiative. Burying dead with all dignity is a noble cause that would be counted in heaven, and that firm faith should drive each of us to witness Christ in this world. ■

ST. FRANCIS OF ASSISI FORANE CHURCH, DILSHAD GARDEN

The feast of St. Thomas the Apostle was celebrated on 3rd July. All parishioners named Thomas and St Thomas family unit led offertory procession during Holy Mass. Rev. Fr. Martin Palamattam was the chief celebrant of the Holy Mass and Gospel message was delivered by Rev. Fr. Binto Kalathil. We started common celebration of the holy Eucharist with the presence of limited number of parish members from 12th July onwards. There are four Masses on Sundays and two Masses on week days.

The catechetical academic year 2020-21 was inaugurated on 19th July. Fr. Martin Palamattam, the Vicar, in his inaugural speech, reminded the teachers about the New Directory for Catechesis, approved by Pope Francis on 23rd March 2020 and published on 25th June 2020. March 23 is the liturgical memorial day of Saint Turibius of Mogrovejo, a 16th century saint who gave a strong impetus to evangelization and catechesis. Fr. Martin asserted that catechism teachers are called to be charismatic preachers and teachers like St. Turibius. Charisma means teaching children from the faith experiences of the teachers. It is not only teaching the text books but also teaching with faith sharing. Text books can be taught by anybody as a profession but only a charismatic teacher can teach with faith sharing. So he affirmed that catechism teaching is a ministry in the church, not a profession. Fr Martin added that teachers must be catechized before teaching catechesis. In order to

reach out to this aim, teachers are to dedicate their life for Jesus and they should be witnesses of Gospel.

He pointed out again that teachers should be frequent participators in the Holy Mass being models for the children. When the teachers participate regularly in the Mass, children get the inspiration to participate in the Mass and they come to know that teachers are practicing what they teach in the classes. Lastly, Fr. Martin thanked all teachers who serve the Parish without any remuneration. They spent their time for the Church and the parish,

which will be rewarded in heaven. He also thanked all parents who take initiative to send their children for faith formation.

On the same day, IQ Quarantine Quiz competition was conducted at the parish level under the leadership of the parish youth (DSYM). Many young people participated.

St. Alphonsa's feast was celebrated on 28th July. St Alphonsa family unit and all parishioners named Alphonsa led offertory procession during the Holy Mass. Rev. Fr. Alwin Alukkal was the main celebrant of the Holy Mass and delivered the festal message. The Church congratulated and honoured each one of them by giving Rosary during the festal mass. ■

ST ALPHONSA CHURCH, NOIDA

Food kit distribution

In the wake of COVID-19 lockdown in the country, St. Alphonsa Parish, Noida with the help of St. Vincent De Paul Society and Distress Management Collective India and Sr Celine FCC distributed free food kits to the neediest people. It was a small gesture to reach out to the people who are worst affected due to the pandemic and we are really grateful to everyone who whole-heartedly contributed to this noble cause.

Online Celebration of Parish Feast Day

Amidst the shutdown of churches, we celebrated our Parish feast following all the social distancing norms. There was Holy Mass, Novena and Ladeenju for 9 days followed by Solemn Mass on the Feast day which was live streamed on our YouTube channel. Rev. Fr. Shinto Pulikuzhy was the main celebrant of the Feast Day Mass. The liturgical celebrations also included Roopam Ezhunnallichu Vackal, Prasudenti Vazhchaand Ladeenj. Subsequently Fr. Ginto K Tom, the parish priest went to all the sectors where the parishioners resided and blessed them with the holy relics of St. Alphonsa. It was a truly satisfying experience to receive the blessings of St. Alphonsa even during this pandemic.

Prize winners of our parish

Nethra Thomas from Class III won second prize in Letter to Jesus competition at the diocese level. Our parishioners participated in the online singing competition organized by the Department of Liturgical music, Diocese of Faridabad. Livia Mathews bagged the first prize in Catechism students category, Nishita

Abraham got first position in Youth(English) category and Dr. Renny Andrew Moonjely got the third position in senior category. Another proud moment for our parish was when DSYM Noida secured the second prize in the movie making competition organized by St. Thomas Church, Motiakhan.

Online Competitions conducted during lockdown

Several Intra-Parish competitions were conducted in the parish. Most of them were intended to encourage Bible reading . Poem writing competition was conducted on the topic "Life after Covid-19" in both English and Malayalam. Theresa John, Anson Philip and Molly Thomas won first, second and third prizes respectively in Malayalam category and P.O Abraham (first), Lincy Francis and Anjali Sabu (second) and Meghna Thomas (third) were the prize-winners in the English category. By-heart Bible Book Competition was conducted for children in which Marc Thomas and Nethra Thomas (first), Carol M Antony (second) and GislaToji (third) bagged the prizes in the junior category and Joody Thomas (first), Aaron Bijoy (second) and Tijo Thomas (third) in the senior category. Josy James coordinated both competitions. Another innovative competition "Guess the Bible Verse from Emojis" was aimed to test the knowledge of Bible verses by cracking a puzzle of emojis. Merin Mathew coordinated the competition and Baby Ukken and family, Saju and family and Joseph Antony and family bagged first, second and third prizes respectively. Family Bible Quiz was another competition organized for families of our parish to learn bible and prepare for logos. Portions of Logos quiz syllabus was given to them and multiple eliminating rounds were conducted. Final winners were chosen through an online face to face interactive quiz .Jayant John and family, Joseph Antony and family and Jaison M.O and family won first, second and third prize respectively. JibinUkken and JincyUkken were the coordinators. Several other competitions and activities like Bible

ST. PETER'S CHURCH R.K. PURAM

Catechism Department

Our parish has been conducting various activities to keep children engaged and cheer up their hearts during this lockdown period. In the month of June the Catechism Department organized two online competitions in which children participated with full enthusiasm and put their very best to win these competitions. The two online competitions with their sub competitions are listed as below.

Summer Workouts: (a) Action Song Competition (K.G - III), (b) Story Telling Competition (IV - VI), (c) Drawing Competition (VII - IX)

Your Time to Shine (Online Singing and Dancing Competition):

Dance: (i) Junior Solo (K.G - V), (ii) Senior Solo (VI - XII), (iii) Duet Dance

Singing: (i) Junior Solo (K.G - V), (ii) Senior Solo (VI - XII), (iii) English Solo

The very active participation of students in various competitions made it a huge success. The catechism department also conducts online Bible Quizzes using google forms every Sunday at 3pm. Children actively participate in these quizzes and score good. Questions from logos quiz portions are asked in these quizzes.

Mathruvedhi

Just like the catechism department the Mathruvedhi of our parish is very active and is carrying out 16

Verse Reciting, drawing, action song, webinars, online meetings etc., were conducted for the Catechism students to deepen their faith in God.

Prayer song and short film

Our parish released 'Natha Atmaavine- Oru PrarthanaManjari' to reinforce the presence of Holy Spirit as our light and hope during these tough times. There were 4 short films that were released by our parish. A Malayalam short film "Shoonyam" written and directed by Mr. Wilson K. Pathrose was released as a tribute to all Corona warriors who are working on the frontlines of

hours non - stop rosaries unit wise and pray for peace, good health and welfare of the society everyday. This brings all the families together and they pray together for 1 hour in their respective time slots fervently and seek intercession of our Mother Mary so that situations become stable again. This is being carried out from the month of April and is still continued today.

Record Holders

We are proud of our young couple Mr. Ditto Joy and Mrs. Febina Ditto for creating a record. They made a record by doing Maximum number of Standing Medicine ball twists that is they did 2000 twists in mere 30 minutes and got their names written in India Book of Records. ■

Prepared by: Maxson Stephen Mathew

battling this Corona virus disease. 2 other short films were made by DSYM Noida, each with a social message. One short film 'Karuna' was based on the hardships of people during COVID-19 and it spread the message to be empathetic to people. Another film 'Sahaayi' was shot to create awareness regarding mental health and depression leading to suicide. The children of our parish were no less. They made "Hungry" - the first ever short film by Catechism students in the Diocese of Faridabad. It was written and directed by Aaron Palakunnel. ■

യേശുവിന്റെ വിശുദ്ധ കുരിശ് :

സത്യവും മിഥ്യയും

ആർച്ച്ബിഷപ്പ് കുര്യാക്കോസ് ഭരണികുളങ്ങര
ദുഃഖവെള്ളിയാഴ്ച നടത്തിയ പ്രസംഗത്തെ
ആസ്പദമാക്കിയുള്ള ലേഖനം
(തയ്യാറാക്കിയത്: ശ്രീമതി ജോളി വടക്കൻ)

കഴിഞ്ഞ ലക്കം തുടർച്ച . . .

മറ്റു രീതിയിലുള്ള വികലമായ വീക്ഷണങ്ങളൊക്കെ വഴി തെറ്റിക്കുന്നതാണ്, സുവിശേഷാത്മകമല്ല. കർത്താവിനെ കുരിശിൽ തറച്ച വിശുദ്ധ കുരിശ് രക്ഷയും ദൈവികമായ ശക്തിയും നിങ്ങൾക്ക് നൽകുമെന്ന് പറഞ്ഞപ്പോൾ അതിനെയാണ് ആത്യന്തികമായി അടിസ്ഥാനമായി നമ്മൾ സ്വീകരിക്കേണ്ടത്. ബാക്കിയുള്ള സിദ്ധാന്തങ്ങളും ദൈവശാസ്ത്രവുമൊക്കെ എത്രമാത്രം ബൈബിളിന്റെ വെളിച്ചത്തിൽ കാണുവാൻ സാധിക്കുമെന്ന് നമ്മൾ വിലയിരുത്തേണ്ടതാണ്. പഴയനിയമകാലത്ത് ഉയർത്തപ്പെട്ട പിള്ളസർപ്പരൂപം ഇസ്രായേൽക്കാരെ സർപ്പദംശനത്തിൽ നിന്നും വംശനാശത്തിൽ നിന്നും രക്ഷിച്ചതു പോലെ പുതിയ നിയമത്തിൽ നമ്മുടെ രക്ഷയ്ക്കായി ഉയർത്തപ്പെട്ടതാണ് ക്രൂശിതന്റെ കുരിശ്.

ആധുനിക ശാസ്ത്രലോകത്തെ സംഭവവികാസങ്ങളെ നമ്മൾ വിശകലനം ചെയ്യാറുണ്ട്. മനുഷ്യൻ അധർമ്മികവും അനുപാതരഹിതവുമായ പരീക്ഷണങ്ങൾ മനുഷ്യനിലും (stem cells) ചെടികളിലും പഴങ്ങളിലും മൃഗങ്ങളിലും നടത്തുന്നതിനെപ്പറ്റി. There is an immoral and unethical genetic mutation taking place in the world. മനുഷ്യരിൽ പോലും യാതൊരു ധർമ്മികതയും ഇല്ലാത്ത പരീക്ഷണങ്ങൾ ജനിതക വിഘടന പ്രക്രിയയിലൂടെ (genetic mutation) നടത്തിക്കൊണ്ടിരിക്കുന്ന കാലഘട്ടത്തിലൂടെയാണ് നമ്മൾ ജീവിക്കുക. അതുവഴി ഉണ്ടാക്കുന്ന (Genetically Modified Organisms (GMOs) ധാന്യങ്ങളും പഴങ്ങളും കഴിച്ച് പലവിധ രോഗങ്ങൾ ബാധിച്ച് പലവിധ പകർച്ച വ്യാധികൾ ഉണ്ടാകുന്നതായും അകാലത്തിൽ മരണം സംഭവിക്കുന്നതായും നമ്മൾ കണ്ടു. അതിൽ നിന്നാണോ അതിന്റെ പാർശ്വഫലങ്ങളും ദുഷ്യഫലങ്ങളും ദുരന്തങ്ങളും ആയാണോ കൊറോണ വൈറസ് പോലെയുള്ള അത്യാഹിതങ്ങളും പകർച്ചവ്യാധികളും ഈ ലോകത്തിൽ സംഭവിക്കുന്നതെന്ന് ചിന്തിക്കേണ്ട ഒരു കാലഘട്ടത്തിലാണ് നമ്മൾ ജീവിക്കുക. സഭാത്മകമായ തലത്തിൽ ആദ്ധ്യാത്മികമായിട്ടൊരു പരിവർത്തനം നടക്കുന്നുണ്ടോ എന്നുള്ളത് നമ്മൾ ആത്മശോധന ചെയ്യേണ്ടതാണ്. ബൈബിളിൽ നിന്ന് വ്യത്യസ്തമായി ഓരോ സിദ്ധാന്തങ്ങളുടെ പുറകെ പോയി അടിസ്ഥാനമായ യേശുവിന്റെ കുരിശുമരണത്തെപ്പോലും മാറ്റി മറിക്കാവുന്ന രീതിയിൽ ചിന്തിക്കുമ്പോൾ ഇതുപോലെയുള്ള വലിയ ദുരന്തങ്ങൾ നമ്മുടെ കുടുംബങ്ങളിൽ, നമ്മുടെ സമൂഹങ്ങളിൽ, സഭയിൽ ഉണ്ടാകുമോയെന്ന് നമ്മൾ ചിന്തിക്കേണ്ടിയിരിക്കുന്നു.

വിശുദ്ധ കുരിശിന്റെ, യേശുവിന്റെ കുരിശുമരണത്തെപ്പറ്റി ചിന്തിക്കുന്ന ഈ അവസരത്തിൽ നമുക്ക് തീർച്ചയായിട്ടും കുരിശിന്റെ ശക്തിയെപ്പറ്റി അവബോധമുള്ളവരാകാം. പഴയനിയമത്തിൽ ഇസ്രായേൽ ജനത്തെ സർപ്പദംശനത്തിൽ നിന്നും വംശനാശത്തിൽ നിന്നും രക്ഷപ്പെടുത്തിയത്

പിതാവായ ദൈവം അരുളിച്ചെയ്ത ചിഹ്നമാണെങ്കിൽ ഈ ലോകത്തിന് മുഴുവൻ രക്ഷയ്ക്കുവേണ്ടി ഈശോ സ്വയം കുരിശിൽ ഉയർത്തിയെങ്കിൽ യോഹന്നാന്റെ സുവിശേഷത്തിൽ പറയുന്നതു പോലെ “ഞാൻ കുരിശിൽ ഉയർത്തപ്പെടുമ്പോൾ ഈ ലോകത്തെ മുഴുവൻ എന്നിലേക്ക് ആകർഷിക്കും.” എന്നു പറഞ്ഞത് നമ്മൾ വിശ്വസിക്കുന്നുണ്ടെങ്കിൽ തീർച്ചയായിട്ടും നമ്മുടെ ജീവിതത്തിൽ, കുടുംബത്തിൽ നമ്മുടെയെല്ലാം മുറികളിൽ ആ വിശുദ്ധ കുരിശിന്റെ ദിവ്യമായ സാന്നിധ്യമാണ് നമ്മൾ ഉറപ്പാക്കുവാൻ ശ്രമിക്കേണ്ടത്. മറ്റൊന്നും, ഒരു പ്രതീകങ്ങളും അതിനൊപ്പമാകില്ല. ഇന്ന് ആ കുരിശുമരണത്തിന്റെ ഓർമ്മ പുതുക്കുന്ന ഈ അവസരത്തിൽ നമുക്കെല്ലാവർക്കും ആത്മശോധന ചെയ്യാം. എന്റെ ജീവിതത്തിൽ ഈശോയെ രക്ഷകനും നാഥനുമായി ഞാൻ അംഗീകരിക്കുന്നുണ്ടെങ്കിൽ ആ വിശുദ്ധ കുരിശിനോടുള്ള ആഭിമുഖ്യം ആ വിശുദ്ധ കുരിശിനോടുള്ള എന്റെ ആശ്രയബോധം എത്രമാത്രം ഉണ്ടെന്ന് നമുക്ക് മനസ്സീരുത്തി

ആത്മശോധന ചെയ്യാം. മറ്റ് ഏത് തരം കുരിശുകളും നമുക്ക് ആദരവോടെ വണങ്ങുന്നതിനുള്ള പ്രതീകമായി വെക്കുന്നതിൽ തടസ്സമില്ല. പക്ഷെ, തമ്പുരാന്റെ കുരിശിനെ മാറ്റി സ്ഥാപിക്കുമ്പോൾ അവിടെ വിശ്വാസത്തിന്റെയും ദൈവികശക്തിയുടേയുംമൊക്കെ സ്ഥാനം നമ്മൾ ഇളക്കി പ്രതിഷ്ഠിക്കുകയായിരിക്കും ചെയ്യുക. പരിശുദ്ധാത്മാവിന്റെ തിരിച്ചറിവ് ഈ കാര്യത്തിൽ ഉണ്ടാകുവാനായി നമുക്ക് പ്രാർത്ഥിക്കാം. നമ്മുടെയൊക്കെ കുടുംബങ്ങളിൽ ഏത് സമയവും കുരിശിന്റെ സംരക്ഷണം ഉണ്ടാകണം; അത്രയ്ക്ക് ശക്തിയുള്ള ഒരു പ്രതീകമാണത്. The Crucifix അതിലെ ശക്തി കണ്ടെത്തുവാനായി നമുക്ക് സാധിക്കണം. നമ്മളൊക്കെ പരമ്പരാഗതമായി ആ വഴിക്കുതന്നെയാണ്. അതുകൊണ്ടുതന്നെയാണ് വിശുദ്ധ കുരിശിന്റെ അടയാളത്തിൽ നമ്മൾ ഓരോ ദിവസവും ആരംഭിക്കുന്നത്. ആ വിശുദ്ധ കുരിശിന്റെ അടയാളത്തോടുകൂടി നമുക്ക് ഇത് അവസാനിപ്പിക്കാം. ■

വിശുദ്ധ കുരിശിന്റെ അടയാളത്താലേ . . .

MAN ON A MISSION

Saju Kuruvilla, Chief Cabin Crew with Air India since 2005 is a man on a mission. His passion towards work and music is beyond comparison. He is an active parishioner and choir member of the Infant Jesus Forane Church, Palam. He was part of the special operations flight from Delhi to Calicut to help with the rescue operations of the Air India flight IX 1344 which crash-landed at Karippur Airport, Kerala on 8th August 2020. He has recently undertaken the major mission of bringing back Actor Prithviraj and his movie unit from Jordan to Cochin under Mission Vande Bharat during this dangerous Corona pandemic season. The same enthusiasm was shown by him in 2015 when he undertook a special mission by the name Operation Raahat in which stranded Indian citizens were brought from Yemen to India from warzone Sanaa. Both the operations were specially appreciated by the Government of India. Saju has the privilege of travelling to various nations, cutting across different cultures and languages and interacting with important personalities.

Another notable achievement can be seen in his interest in music in the form of his music channel on YouTube by the name of Saju Kuruvilla. His Hindi devotional song Yesu Mere Prabhu has been widely appreciated with over 70K views and he has over 1K subscribers.

Serving the Church and the Nation, Saju's life has been not less than a roller coaster ride with Air India and he looks forward to the next mission. Jai Hind

ബഹു. ജോർജ്ജ് തുകുഴി അച്ചൻ ഫരീദാബാദ് - ഡൽഹി രൂപതയുടെ ആദരാഞ്ജലികൾ

Rev. Fr. George Thoomkuzhy

Born : 31.01.1944

Died : 26.08.2020

പാലാ രൂപതയിലെ ചെമ്മലമറ്റം പന്ത്രണ്ടു ശ്ലീഹന്മാരുടെ ഇടവകയിൽ തുകുഴി തൊമ്മൻ മത്തായി, ഏലി തൊമ്മൻ മാതാപിതാക്കളുടെ ഏഴുമക്കളിൽ നാലാമത്തെ മകനായി ഫാ.ജോർജ്ജ് തുകുഴി 1944 ജനുവരി 31-നു ജനിച്ചു. 1972 ജനുവരി 1-നു അഭിവന്ദ്യസെബാസ്റ്റ്യൻ വയലിൽ പിതാവിൽ നിന്നും പാലാ രൂപതയ്ക്ക് വേണ്ടി പൗരോഹിത്യം സ്വീകരിച്ചു. തുടർന്ന് ഉജ്ജയിൻ രൂപതയിലും, അമേരിക്കയിലെ മിനസോട്ട-മിനിയപൊളിസ് രൂപതയിലും സ്തുത്യർഹമായ സേവനം അനുഷ്ഠിച്ചിരുന്നു. അമേരിക്കയിൽ നിന്നും തിരിച്ചെത്തിയ ശേഷം നാല് വർഷമായി ഫരീദാബാദ് രൂപതയിൽ സേവനം ചെയ്തു വരികയായിരുന്നു. ബഹുമാനപ്പെട്ട ജോർജ്ജ് അച്ചൻ തന്റെ വിശ്രമകാലത്തും കർമ്മനിരതനായിരുന്നു എന്നത് അച്ചന്റെ പൗരോഹിത്യ ജീവിതത്തോടുള്ള സ്നേഹത്തെ വെളിവാക്കുന്നു. ഫരീദാബാദ് രൂപതയിലെ നാല് വർഷത്തെ അച്ചന്റെ വിലയേറിയ സേവനത്തെ രൂപതാധ്യക്ഷനും, വൈദികരും, സമർപ്പിതരും, അല്മായരും തികഞ്ഞ നന്ദിയോടെ ഓർക്കുന്നു. 2014 സെപ്റ്റംബർ 25 മുതൽ ലിറ്റിൽ ഫ്ളവർ, ലോഡോ സറായ് (ഡൽഹി) പള്ളിയിലും, 2015 ഫെബ്രുവരി 28 മുതൽ സെന്റ്. ജൂഡ്, സാഹിബാബാദ് (ഉത്തർ പ്രദേശ്) പള്ളിയിലും, 2018 ഏപ്രിൽ 16 മുതൽ സേക്രട്ട് ഹാർട്ട്, ഗുരുഗ്രാം (ഹരിയാന) ഫൊറോന പള്ളിയിലും അച്ചൻ സേവനം ചെയ്തു. ആരോഗ്യപരമായ കാരണങ്ങളാൽ ഡൽഹിയിലും തുടർന്ന് കളമശ്ശേരി രാജഗിരി ആശുപത്രിയിലും ചികത്സയിലായിരുന്ന ജോർജ്ജ് അച്ചൻ 2020 ആഗസ്റ്റ് 26 ബുധനാഴ്ച ഉച്ചതിരിഞ്ഞു 2:30-ന് കർത്താവിൽ നിദ്രപ്രാപിച്ചു. മൃതസംസ്കാര ശുശ്രൂഷ വെള്ളിയാഴ്ച ആഗസ്റ്റ് 28 രാവിലെ 9 മണിക്ക് ചെമ്മലമറ്റത്തുള്ള ബഹു. ജോർജ്ജ് അച്ചന്റെ സഹോദരന്റെ വസതിയിൽ നിന്നും ആരംഭിച്ച് 10:30-നോടു കൂടി പന്ത്രണ്ടു ശ്ലീഹന്മാരുടെ ദേവാലയ സെമിത്തേരിയിൽ അടക്കം ചെയ്തു. പ്രിയപ്പെട്ട ജോർജ്ജ് അച്ചന്റെ ആത്മാവിന്റെ നിത്യശാന്തിക്കായി നമുക്കേവർക്കും പ്രാർത്ഥിക്കാം.

Festal Greetings

Fr. Pius
Malekandathil
21-Aug

Fr. Sunil
Panichempallil
28-Aug

Fr. Babu
Anithanam
21-Sep

Fr. Mathew
Vazhuthanappallil
21-Sep

Fr. Mathew
Azhakanakunnel
21-Sep

Fr. Mathew
Kizhackechira
21-Sep

Fr. Babu
Kattakayam SDM
21-Sep

Fr. Jomon
Kappalumakkal
21-Sep

Fr. Mathew
Thoomullil
21-Sep

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

Bro. Rinto Maroor, Bro. Shaiju Elakattu, Bro. Eldhose Kariyelil,
Bro. Febin Vadakumpadan, Bro. Gino Kalaparambil and Bro. Joseph Choondal
received cassock during the Vestition Ceremony on 27.06.2020
at Chavara Kuriakose Elias Minor Seminary, Thommankuth

SANJOPURAM CHITS PVT. LTD

Reg. No. U65992HR2011PTC044185

ഫരിദാബാദ് രൂപത നേരിട്ടു നടത്തുന്ന ചിട്ടി സ്ഥാപനം

- ✘ കുറഞ്ഞ കമ്മീഷൻ
- ✘ ലേലം കഴിഞ്ഞാലുടൻ തുക ലഭിക്കുന്നു
- ✘ എല്ലാ മാസവും നാലാമത്തെ ഞായറാഴ്ച ലേലം
- ✘ എല്ലാ മാസവും 1 ലക്ഷം മുതൽ 5 ലക്ഷം വരെയുള്ള ചിട്ടികൾ ആരംഭിക്കുന്നു.
- ✘ NEFT / RTGS വഴി തുക അടക്കുന്നതിനുള്ള സൗകര്യം.

CHIT CLASS	A	B	C	D
Total Chit Amount	1,00,000	2,00,000	2,50,000	5,00,000
First Installment	5,000	8,000	10,000	20,000
No. of Installment	20	25	25	25

**Regd. Office : Maria Bhawan, Chandpur,
Faridabad, Haryana – 122001**
**Branch Office : 1-B / 32, N.E.A. Old Rajinder Nagar,
New Delhi – 110060**
E-mail : sanjopuramchitspl@gmail.com
Contact : 9999880136, 999880157, 9999880158

ലളിതമായ
നിബന്ധനകൾ

കമ്മീഷൻ
3% മാത്രം