

SYRO-MALANKARA CATHOLIC CHURCH

Diocese of St. John Chrysostom,
Gurgaon

कृपा निधान

Diocesan Bulletin

Mar Ivanios Bhavan
J-Block 61-62, Paryavaran Complex
IGNOU Road, Neb Sarai
New Delhi-110 068

Patron

H.E. Jacob Mar Barnabas
The Bishop

Circulation

Bishops, Priests, Pastoral Council Members

Editors

Fr. Visakh Scariah
Fr. Jinto John

Layout & Cover Design

Jiss Andrews

Support

Reny Mathew, Shinu James

Printed at:

Bosco Society for Printing & Graphic Training
Okhla Road, New Delhi - 110025
Ph: 26910729, boscopress@gmail.com

Published by the Chancellor

Diocese of St. John Chrysostom, Gurgaon
J 61/62, Paryavaran Complex, IGNOU Road, Neb Sarai
New Delhi 110 068

© Copyright

Diocese of St. John Chrysostom, Gurgaon.

For private circulation only

Message of the Shepherd

Prayerful Greetings,

During the past two months of June and July, we celebrated the feast of Saints Peter and Paul and the Apostle of India, St. Thomas. We also remembered the first saint from our soil, St. Alphonsa. I extend to all of you the blessings of these holy occasions.

As the children of the Syro-Malankara Catholic Church, we also made the pilgrimage to his tomb of our father in Faith, Servant of God Archbishop Mar Ivanios. The devotion to the heavenly intercession and number of pilgrims are increasing every year. As a diocese, this year too we made the pilgrimage, however this year's pilgrimage was crowned by the participation of the Syro-Malankara Catholic faithful from the missions in Odisha and Punjab.

Our Lord's mandate of Evangelization was introduced to our nation through St. Thomas. It was the cherished dream of Mar Ivanios Thirumeni who tirelessly endeavored for this through the efforts of Church unity. The fact that the faithful from the Missions participated in the pilgrimage to the tomb this year, show that the dream of Evangelization throughout India is being gradually realized through the heavenly intercession of our Beloved Mar Ivanios Thirumeni.

Every year this pilgrimage reminds us of the basic fact of our lives in pilgrimage to the our heavenly mansions (John 14:2). During this sojourn we have for our assistance the prayers of the Mother, the Apostles and the saints who closely followed the Lord. They also teach us not just to travel alone but to explore the joy in leading many along with us; which is nothing but the Mission experience. Hence let us pray that may our earthly pilgrimages remind and inspire us to lead our pilgrimage to Our Lord and Master by inviting many others through our lives in the Church.

The new academic year for the Catechism Children has begun and I wish them all the best so that our children may be instilled with this spirit of enthusiasm for the Lord. Similarly the Youth who give dynamism to the Church may find faith as the priority in their day to day life. The Mothers and the Fathers must also grow to greater heights in the faith life setting examples to their young ones.

Kindly continue to pray for our mission especially our latest initiatives in Agartala. Also remember in prayer my month-long visit to Canada for the missions.

May God Bless you all!

✠ Jacob Mar Barnabas

Bishop of Gurgaon

THE SYRO-MALANKARA CATHOLIC CHURCH

MORAN MOR BASELIOS CARDINAL CLEEMIS
MAJOR ARCHBISHOP-CATHOLICOS

Major Archiepiscopal Curia
Catholicate Centre
Pattom, Trivandrum-695004

Prot No CCL 2/2016

21.06.2016

സർക്കുലർ

ദൈവദാസൻ മാർ ഈവാനിയോസ് മെത്രാപ്പോലീത്തായുടെ 63-ാം ഓർമ്മപ്പെരുനാൾ

അഭിവന്ദ്യ പിതാക്കന്മാരേ, വന്ദ്യ കോറെപ്പിസ്കോപ്പാമാരേ, റമ്പാച്ചന്മാരേ, ബഹു. വൈദികരേ, ശെമ്മാശന്മാരേ, സന്യസ്തരേ, കർത്താവിൽ പ്രിയ വിശ്വാസികളേ!

മലങ്കര സഭയ്ക്ക് അസാധ്യമെന്ന് കരുതിയ സഭൈക്യപരിശ്രമങ്ങൾക്ക് ദിശാബോധം പകർന്ന്, 19-ാം നൂറ്റാണ്ടിലെ മഹത്തായ സഭൈക്യസംരംഭത്തിന് നേതൃത്വം നൽകിയ പുണ്യചരിതൻ, ദൈവദാസൻ മാർ ഈവാനിയോസ് പിതാവിന്റെ 63-ാം ഓർമ്മപ്പെരുനാൾ ജൂലൈ 1 മുതൽ 15 വരെ പട്ടം, സെന്റ് മേരീസ് കത്തീഡ്രൽ ദൈവാലയത്തിൽ ആഘോഷിക്കുകയാണ്. ഓർമ്മപ്പെരുനാൾ ദിവസമായ ജൂലൈ 15-ന് ആഘോഷമായ പൊന്തിഫിക്കൽ കുർബാനയും കബറികൾ പ്രത്യേക പ്രാർത്ഥനാ ശുശ്രൂഷകളും ഉണ്ടായിരിക്കുന്നതാണ്. ഈ വർഷത്തെ ഓർമ്മപ്പെരുനാളിൽ നമ്മുടെ മുഖ്യാതിഥിയായി അമേരിക്കയിലെ കത്തോലിക്കാസഭയുടെ സമാദരണീയനായ വൈദിക മേലദ്ധ്യക്ഷനും, ന്യൂയോർക്ക് അതിരൂപതയുടെ ആർച്ചുബിഷപ്പുമായ അത്യുന്നത കർദ്ദിനാൾ തിമോത്തി മൈക്കിൾ ഡോളൻ സംബന്ധിക്കുന്നു എന്ന വിവരം സസന്തോഷം ഞാൻ നിങ്ങളെ അറിയിക്കട്ടെ.

ദൈവത്തിന്റെ കരുണയുടെ മുഖം സഭയൊന്നാകെ ധ്യാനിക്കുന്ന ഈ കാലയളവിൽ വന്ദ്യതാതന്റെ ഓർമ്മപ്പെരുനാളിന് വളരെയധികം പ്രസക്തിയുണ്ട്. മതാന്തരസംവാദങ്ങൾക്കും, അനുരഞ്ജന കുദാശയ്ക്കും, ദൈവവചനപഠനങ്ങൾക്കും, കാരുണ്യപ്രവൃത്തികൾക്കും ഏറെ പ്രാധാന്യം നൽകിയാണ് പരിശുദ്ധ ഫ്രാൻസിസ് മാർപാപ്പാ ഈ കാരുണ്യവർഷത്തിലെ ആഘോഷങ്ങൾ ക്രമീകരിച്ചിരിക്കുന്നത്. നമ്മുടെ പിതാവായ

ദൈവദാസൻ മാർ ഈവാനിയോസ് വലിയ മെത്രാപ്പോലീത്ത തന്റെ ജീവിതത്തിലൂടെ നമ്മുക്ക് പകർന്നുതന്നതും ദൈവകരുണയുടെ ജീവിതശൈലികളാണ്. ദൈവവചനത്തിന്റെ ഉപാസകൻ, വി. കുർബാനയുടെ ഭക്തൻ, അനുരഞ്ജന കുദാശയുടെ ഉദാത്തമായ മാതൃക, സന്യാസ സംശുദ്ധിയുടെ മാർഗ്ഗദർശി, വിദ്യാഭ്യാസ വിചക്ഷണൻ, സഭൈക്യ പരിശ്രമങ്ങളുടെ ജീവിതസാക്ഷി, മതസൗഹാർദ്ദത്തിന്റെ പ്രചാരകൻ ഇവയുടെയൊക്കെ ആകെത്തുകയാണ് ആ പുണ്യജീവിതം. ക്രാന്തദർശിയായ ഈ ശ്രേഷ്ഠാചാര്യന്റെ നിതാന്ത ജാഗ്രതയിൽ പടർന്നു പന്തലിക്കുവാനുള്ള ഭാഗ്യം മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭയ്ക്ക് ദൈവം നൽകിയ വലിയ അനുഗ്രഹമാണ്.

ദൈവദാസൻ മാർ ഈവാനിയോസ് പിതാവിന്റെ കബറിങ്കൽ ദിനം പ്രതി പ്രാർത്ഥനയ്ക്കായി എത്തിച്ചേരുന്ന നിരവധിയായ തീർത്ഥാടകരുടെ സാക്ഷ്യം നമ്മുടെ പ്രിയ പിതാവിന്റെ ജീവിത വിശുദ്ധിയും, ഐക്യത്തിന്റെ സാക്ഷ്യവും ദൈവം അംഗീകരിച്ചിരിക്കുന്നു എന്നതിന്റെ പ്രത്യക്ഷ ഉദാഹരണങ്ങളാണ്. മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭയുടെ എല്ലാ നേട്ടങ്ങളുടേയും പിന്നിൽ വന്ദ്യ താതന്റെ നിസ്തന്ത്രമായ പ്രാർത്ഥനയും ത്യാഗോജ്ജ്വലമായ പരിശ്രമങ്ങളുമുണ്ട്. ദൈവദാസന്റെ നാമകരണത്തിന്റെ സഭാതല നടപടികൾ പുതിയ ഒരു ഘട്ടത്തിലേക്ക് പ്രവേശിച്ചിരിക്കുന്ന ഈ വേളയിൽ സഭാമക്കൾ ഒന്നാകെ ഏറെ തീഷ്ണതയോടെ പ്രാർത്ഥിക്കുവാനും പുന:സമർപ്പിക്കുവാനും കടപ്പെട്ടിരിക്കുന്നു. ഈ നിയോഗത്തിൽ ദൈവത്തിന്റെ അത്ഭുതകരമായ ഇടപെടലിനായി സഭാമക്കളൊരുമിച്ച് ഉപവസിക്കുകയും പ്രാർത്ഥിക്കുകയും ചെയ്യണം.

മുൻ വർഷങ്ങളിലെപ്പോലെ ഈ വർഷവും ജൂലൈ 1 മുതൽ 15 വരെ ആത്മീയ ഒരുക്കങ്ങളോടെയാണ് ദൈവദാസൻ മാർ ഈവാനിയോസ് പിതാവിന്റെ ഓർമ്മപ്പെരുന്നാൾ പട്ടം സെന്റ് മേരീസ് കത്തീഡ്രലിൽ നാം ആഘോഷിക്കുന്നത്. ഓർമ്മപ്പെരുന്നാളിന് ഒരുക്കമായ ഈ 15 ദിവസങ്ങൾ നമ്മുടെ സഭയെ സംബന്ധിച്ച് നോമ്പിന്റെയും ഉപവാസത്തിന്റെയും അവസരമാണല്ലോ. ഈ ദിവസങ്ങളിൽ പ്രത്യേകമായ പ്രാർത്ഥനകളും, പുണ്യ പ്രവർത്തികളും നമ്മുടെ എല്ലാ ഇടവകകളും സന്യാസ-സന്യാസിനീഭവനങ്ങളും കുടുംബങ്ങളും കേന്ദ്രീകരിച്ച് നടത്തപ്പെടണമെന്ന കാര്യവും പ്രത്യേകം ഓർമ്മിപ്പിക്കുന്നു. ഓരോ ദിവസവും കബർ ചാപ്പലിൽ വി. കുർബാനയും, ധ്യാനയോഗങ്ങളും, ദിവ്യകാര്യം ആരാധനയും ഉണ്ടായിരിക്കുന്നതാണ്. ബഹുമാനപ്പെട്ട വികാരിയച്ചന്മാരുടെ നേതൃത്വത്തിൽ തീർത്ഥാടക സംഘങ്ങളായി എത്തി കബറിൽ പ്രാർത്ഥിക്കുന്നത് ഇത്തരം

ണത്തിൽ ഏറെ അനുഗ്രഹപ്രദമായിരിക്കുമെന്ന് ഞാൻ പ്രത്യേകം ഓർമ്മിപ്പിക്കുന്നു.

ജൂലൈ 10-ാം തീയതി പത്തനംതിട്ട ഭദ്രാസനത്തിലെ പെരുന്നാട്ടിൽ നിന്നും പ്രധാന തീർത്ഥാടന പദയാത്ര ആരംഭിക്കുന്നതാണ്. സഭയുടെ വിവിധ ഭദ്രാസനങ്ങളിൽ നിന്നും അനേകം തീർത്ഥാടകർ പ്രാർത്ഥനാപൂർവ്വം പങ്കെടുക്കുന്ന ഈ പ്രധാന പദയാത്രയ്ക്ക് മലങ്കര സുറിയാനി കത്തോലിക്കാസഭയുടെ യുവജനപ്രസ്ഥാനത്തിന്റെ (എം.സി.വൈ.എം.) സഭാതല സമിതി നേതൃത്വം നൽകുന്നതാണ്. തിരുവല്ല, മാവേലിക്കര, മാർത്താണ്ഡം, ഗുഡ്ഗാവ് എന്നീ ഭദ്രാസനങ്ങളിൽ നിന്നും, പുന-കട്കി എക്സാർക്കേറ്റിൽനിന്നും, ഭാരതത്തിനു പുറത്തുള്ള കേന്ദ്രങ്ങളിൽനിന്നും പദയാത്രകൾ നടത്തി പ്രധാന പദയാത്രയോടു ചേരും. ആത്മീയമായ ഒരുക്കത്തോടെയും, പ്രാർത്ഥനയോടെയും ഈ പദയാത്രകളിൽ അണിചേരുവാൻ ഏവരേയും പ്രത്യേകം ക്ഷണിക്കുന്നു. തീർത്ഥാടന പദയാത്രയിൽ സംബന്ധിക്കുന്നവർ നോമ്പ് നിർബ്ബന്ധമായി അനുഷ്ഠിച്ചുകൊണ്ട് വേണം ഈ ആത്മീയ ശുശ്രൂഷയിൽ സംബന്ധിക്കേണ്ടത് എന്ന് ഞാൻ പ്രത്യേകം ഓർമ്മപ്പെടുത്തുന്നു.

ജൂലൈ 14-ാം തീയതി വൈകിട്ട് സന്ധ്യാപ്രാർത്ഥനയും തുടർന്ന് മെഴുകുതിരി പ്രദക്ഷിണവും ഉണ്ടായിരിക്കുന്നതാണ്. അന്നുതന്നെ സന്ധ്യാ പ്രാർത്ഥനക്കുശേഷം സുവിശേഷസംഘത്തിന്റെ 3-ാം ബാച്ച് അംഗങ്ങളുടെ കൈവയ്പ്പു ശുശ്രൂഷ നടത്തപ്പെടും. ഓർമ്മപ്പെരുന്നാൾ ദിവസമായ 15-ാം തീയതി ആഘോഷമായ വി. കുർബാനയും കബറിങ്കൽ ധൂപപ്രാർത്ഥനയും, നേർച്ചയും ഉണ്ടായിരിക്കും. നമ്മുടെ സഭയിലെ എല്ലാ ബഹു. വൈദികരെയും ഓർമ്മപ്പെരുന്നാൾ കുർബാനയിൽ സഹകാർമ്മികരായി പങ്കുചേരുന്നതിന് ഞാൻ പ്രത്യേകം ക്ഷണിക്കുന്നു. ഈ ദിവസങ്ങളിൽ വി.കുന്ദസാരത്തിന് പ്രത്യേക അവസരവും ഉണ്ടായിരിക്കുന്നതാണ്. ജൂലൈ 1-ാം തീയതി മുതൽ കബർ ചാപ്പലിൽ വർഷം മുഴുവൻ എല്ലാ ദിവസവും പ്രാർത്ഥിക്കുന്ന ഒരു മധ്യസ്ഥപ്രാർത്ഥന മാർ ഈവാനിയോസ് പ്രയർ മിനിസ്ട്രി എന്നപേരിൽ നാം ആരംഭിക്കുന്നു. സഭാതല സുവിശേഷ സംഘം ഈ ശുശ്രൂഷയ്ക്ക് നേതൃത്വം നൽകുന്നതാണ്. ഓർമ്മപ്പെരുന്നാളിനോടനുബന്ധിച്ചുള്ള വി. കുർബാനയിലും മറ്റു ശുശ്രൂഷകളിലും സംബന്ധിച്ച് അനുഗ്രഹം പ്രാപിക്കുവാൻ ഏവരെയും ഞാൻ ഹൃദയപൂർവ്വം സ്വാഗതം ചെയ്യുന്നു.

ദൈവത്തിന്റെ കരുണയുടെ മുഖമാണ് മലങ്കരയ്ക്ക് ദൈവദാസൻ മാർ ഈവാനിയോസ്. ആ കാരണമു മുഖത്താണ് പുത്തൻകൂർ സമൂഹത്തിന്

ദിശാബോധവും, സുവിശേഷ ദാഹവും, പ്രേഷിതാഭിമുഖ്യവും, ചലനാത്മകതയും നൽകാൻ ദൈവം വിളിച്ച് വേർതിരിച്ചത്. വ്യവഹാരങ്ങളല്ല, വ്യവസ്ഥകളില്ലാത്ത സ്നേഹവും വിദ്യുവീഴ്ചകളുമാണ് യഥാർത്ഥ സഭാ സ്നേഹമെന്നും അതിലൂടെ മാത്രമെ ദൈവാരാധനയും, ദൈവസമ്പാദനവും സാധ്യമാവുകയുള്ളുവെന്നും ആ ക്രാന്തദർശി തിരിച്ചറിഞ്ഞു. ദൈവ സ്നേഹിയും സഭയെ സ്വജീവനേക്കാൾ സ്നേഹിക്കുകയും അധഃസ്ഥിതരെ സഹോദരരായി കരുതുകയും മാനവ നന്മ ലക്ഷ്യം വച്ച് ദൈവമഹത്വം ഉയർത്തിപ്പിടിക്കുകയും ചെയ്ത ദൈവദാസൻ മാർ ഈവാനിയോസ് പിതാവിന്റെ കാൽപാടുകൾ പിൻതുടരുവാനും ദർശനങ്ങൾ പങ്കുവയ്ക്കുവാനും നമുക്ക് ഓരോരുത്തർക്കും സാധിക്കട്ടെ. അതിന് നേർവെളിച്ചം നൽകാൻ 63-ാം ഓർമ്മപ്പെരുന്നാൾ നമുക്കിടയാക്കട്ടെ എന്നു ഞാൻ പ്രാർത്ഥിക്കുന്നു.

ദൈവം നിങ്ങളെ ഏവരേയും സമൃദ്ധമായി അനുഗ്രഹിക്കട്ടെ.

എന്ന്,

കർത്താവിൽ നിങ്ങളുടെ വിനീതശുശ്രൂഷി

✠ ബസേലിയോസ് കർദ്ദിനാൾ ക്ലീമീസ്
മലങ്കര സുറിയാനി കത്തോലിക്കാസഭയുടെ
മേജർ ആർച്ച്ബിഷപ്പ്-കാതോലിക്കാബാവ.

21.06.2016
കാതോലിക്കേറ്റ് സെന്റർ
പട്ടം, തിരുവനന്തപുരം.

മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭ

സണ്ടേസ്കൂൾ ദിനം - 2016

**വിശ്വാസപരിശീലനത്തിന് വേണ്ടിയുള്ള
സുന്നഹദോസ് കമ്മീഷൻ ചെയർമാന്റെ
സന്ദേശം**

ബഹു. വൈദികരേ, സന്യസ്തരേ, അധ്യാപകരേ, മാതാപിതാക്കളേ,
പ്രിയ വിദ്യാർത്ഥികളേ,

ഏവർക്കും ത്രിയേകദൈവനാമത്തിൽ വന്ദനം!

മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭ ഇന്ന് വിശ്വാസപരിശീലന ദിനമാഘോഷിക്കുകയാണ്. ഏവർക്കും പ്രാർത്ഥനയും ആശംസകളും. വിശ്വാസത്തിൽ നമ്മെ വളർത്തിയ ഏവരെയും ഇത്തരുന്നത്തിൽ നമുക്ക് നന്ദിയോടെ പ്രാർത്ഥനകളിൽ സ്മരിക്കാം. വിശ്വാസപരിശീലന രംഗത്ത് സമർപ്പണ മനോഭാവത്തോടെ ശുശ്രൂഷ ചെയ്യുന്ന വൈദികർ, സന്യസ്തർ, മതാധ്യാപകർ, മാതാപിതാക്കൾ, ഇടവകാംഗങ്ങൾ ഏവർക്കും ഹൃദയം നിറഞ്ഞ അഭിനന്ദനങ്ങൾ അറിയിക്കുന്നു. 'യഹോവാഭക്തി ജ്ഞാനത്തിന്റെ ആരംഭമത്രേ' എന്ന സങ്കീർത്തന വചനത്തിന്റെ അർത്ഥത്തിൽ തലമുറകൾ പരിശീലിപ്പിക്കപ്പെടുമ്പോഴാണ് ജ്ഞാനം നിറഞ്ഞ സമൂഹം നിർമ്മിതമാകുന്നത്. വിശ്വാസം ജീവിക്കുന്നതിനും സംരക്ഷിക്കുന്നതിനും കൈമാറുന്നതിനും വേണ്ടി ജീവത്യാഗം ചെയ്തവരുടെ മഹത്തായ പാരമ്പര്യമാണ് തിരുസഭയിൽ ഉള്ളത്. ഇന്ന് വിശ്വാസപരിശീലന ദിനമാഘോഷിക്കുമ്പോൾ, ലഭിച്ച ഈ വിശ്വാസപാരമ്പര്യത്തെ ഊതിക്കത്തിക്കുന്നതിനും അനന്തര തലമുറക്ക് കൈമാറുന്നതിനും നാം എന്തു ചെയ്യുന്നുവെന്നത് ചിന്തിക്കേണ്ടിയിരിക്കുന്നു.

ദൈവദാസൻ മാർ ഈവാനിയോസ് തിരുമേനി വേദാദ്ധ്യാപക വൃത്തിയുടെ പ്രാധാന്യം എടുത്തുപറയുന്നത് ഇപ്രകാരമാണ്. “വിത്തു വിതച്ചിട്ടില്ലാത്ത വയലിൽ നിന്ന് വിളവ് ലഭിക്കുന്നതല്ലാത്തതുപോലെ തന്നെ വേദാദ്ധ്യാപകവൃത്തി തക്ക കാലത്തു നടത്തിയിട്ടില്ലാത്ത ഇടവകകളിൽ നിന്ന് ദൈവഭക്തരും സന്മാർഗജീവിതം നയിക്കുന്ന വരുമായ ജനങ്ങളുണ്ടാകുമെന്ന് നാം പ്രതീക്ഷിക്കേണ്ടതില്ല”. അതു പോലെതന്നെ തിരുമേനി തന്റെ ഇടയലേഖനത്തിൽ ചൂണ്ടിക്കാണിക്കുന്നു: “വിശ്വാസബീജം മോമോദീസാ ഏൽക്കുന്നവരുടെയുള്ളിൽ നിവേശിക്കപ്പെടുന്നുണ്ടെങ്കിലും പരിപാവനവും ദിവ്യവുമായ ആ വിശ്വാസബീജത്തെ അതേ സ്ഥിതിയിൽ തന്നെ ഉപേക്ഷിച്ചു കളഞ്ഞാൽ അതിന്റെ സ്വശക്തിയാൽ തന്നെ അത് വളരുകയോ, മുളച്ച് കൊമ്പുകൾ നീട്ടുകയോ ചെയ്യുന്നതല്ല” (ജാഗരുകനായ അജപാലകൻ, പേജ്-99). വിശ്വാസപരിശീലനത്തിന്റെ പ്രസക്തി വിളിച്ചോതുന്നവയാണ് പിതാവിന്റെ ഈ വാക്കുകൾ. പ്രിയപ്പെട്ട മതാധ്യാപകരേ, സഭയുടെ കെട്ടുപണിയിൽ ദൈവം നിങ്ങളെയും വിളിച്ചു ചേർത്തിരിക്കുന്നുവെന്ന യാഥാർത്ഥ്യം എപ്പോഴും നിങ്ങൾ ഓർക്കുകയും ദൈവതിരുമുമ്പിൽ ആത്മാർത്ഥതയോടും നന്ദിയോടും വിശ്വാസ പരിശീലന ദൗത്യ നിർവ്വഹണത്തിൽ വ്യാപരിക്കുകയും ചെയ്യുവിൻ.

മാതാപിതാക്കളെ, വിശ്വാസപരിശീലനം കുടുംബങ്ങളിൽ നിന്ന് ആരംഭിക്കണമെന്നും ആദ്യദൈവാലയം കുടുംബമാണെന്നതുമായ സത്യം നിങ്ങൾ മറന്നുപോകരുത്. മാതാപിതാക്കളുടെ തീക്ഷ്ണതയും വിശ്വാസജീവിതവുമാണ് മക്കൾക്ക് മാതൃകയും മാർഗദീപവുമാകേണ്ടത്. എന്തും നേടുവാൻ, ഏതു മാർഗവും ഉപയോഗിക്കുന്ന ഒരു തലമുറയെല്ലെ നാം വാർത്തെടുക്കേണ്ടത്. ദൈവഭക്തിയും പരസ്പരഹൃദയവും നിറഞ്ഞ മനുഷ്യമനസുകൾ കുടുംബത്തിലെ വിശ്വാസ ജീവിതത്തിലൂടെ തെളിഞ്ഞു പ്രകാശിക്കണം. അതിനുള്ള ഊർജ്ജം ദൈവാലയങ്ങളിൽ നിന്നും വിശ്വാസപരിശീലന വേദികളിൽ നിന്നും വി. കുദാശകളിൽ നിന്നും കുഞ്ഞുങ്ങൾക്ക് ലഭിക്കുന്നുവെന്ന് ഉറപ്പു വരുത്തേണ്ട കടമ നമുക്കുണ്ട്. ദൈവവചനങ്ങളും കൗദാശികാനു

ഭവങ്ങളും അജപാലനപരവും ധാർമ്മികവുമായ സഭയുടെ ദർശനങ്ങളുമായിരിക്കണം നമ്മുടെ തലമുറകളുടെ മാർഗദർശനങ്ങൾ.

ലോകമിന്ന് മതതീവ്രവാദത്തിന്റെയും ഭീകരതയുടെയും ഹിംസയുടെയും അധാർമ്മികതയുടെയും നീരാളിപ്പിടുത്തത്തിൽ അമർന്ന ഒരു കാലഘട്ടമാണ്. എന്നാൽ നമ്മുടെ കുഞ്ഞുങ്ങളിൽ ശുദ്ധമായ വിശ്വാസവും നിർമ്മലമായ സ്നേഹവും നിസാർത്ഥമായ സേവനവും പകർന്നു കൊടുത്തുകൊണ്ട് മനുഷ്യത്വമുള്ള, മനുഷ്യജീവനെ മാനിക്കുന്ന ഒരു സമൂഹത്തെ കെട്ടിപ്പടുക്കുവാൻ മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭയുടെ വിശ്വാസപരിശീലന പ്രക്രിയയ്ക്ക് കടമയുണ്ട്. മറ്റേതിനേക്കാൾ മനുഷ്യൻ വില കല്പിച്ച യേശുവിന്റെ ശിഷ്യരെന്ന നിലയിൽ യേശുവിന് നമ്മുടെ വിശ്വാസപരിശീലനത്തിൽ പുന:പ്രതിജ്ഞ സമർപ്പിക്കാം. വിശ്വാസപരിശീലനത്തിന് പ്രായോഗിക പരിശീലനം നൽകുന്നതും സന്ദേശസംഗ്രഹത്തിന്റെ അവിഭാജ്യഘടകവുമായ നമ്മുടെ എം.സി.സി.എൽ. സംഘടനാ പ്രവർത്തനങ്ങൾക്കും പ്രത്യേകം ശ്രദ്ധ പതിപ്പിക്കുവാൻ ആഹ്വാനം ചെയ്യുന്നു. മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭയുടെ വിശ്വാസപരിശീലന ശുശ്രൂഷയ്ക്കും ശുശ്രൂഷകർക്കും എല്ലാവിധമായ ദൈവാനുഗ്രഹവും ആശംസിച്ചുകൊണ്ട്,

✠ഫിലിപ്പോസ് മാർ സ്തേഫാനോസ്

മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭയുടെ വിശ്വാസ പരിശീലന സുന്നഹദോസ് കമ്മീഷൻ ചെയർമാൻ

N.B. ഈ സർക്കുലർ സന്ദേശങ്ങൾ ദിനമായ 2016 ആഗസ്റ്റ് 7-ാം തീയതി ഞായറാഴ്ച വി. കുർബാന മദ്ധ്യേ നമ്മുടെ എല്ലാ പള്ളികളിലും മിഷൻ കേന്ദ്രങ്ങളിലും വായിക്കേണ്ടതാണ്.

DEPARTMENT OF CATECHESIS-
St. JOHN CHRYSOSTOM DIOCESE of GURGAON
MAR IVANIOS BHAVAN, SYRO-MALANKARA CATHOLIC CHURCH
Paryavaran Complex, Block J- 61, 62, IGNOU Road, Neb Sarai, Saket
e-mail-catechesisgurgaon@gmail.com, catechesisgurgaon.blogspot.in

GD/DoC/09/2016-17

28th June 2016

Dear Rev.Fathers, Sisters, Head Masters, Teachers and loving students of Sunday School,

Greetings from the Department of Catechesis, Eparchy of St.John Chrysostom!

Warm Wishes of the Feast of Sts.Peter and Paul and Blessings of the *Dukorono!* I am confident that the observance of the *Thirteen Nombu* was a fruitful experience for each one of you. The holidays too, I believe, were spent in an enriching manner. I was practically stationed at the North Eastern state of Assam during these summer days identifying communities and villages who haven't heard the *Suvishesham*. I was greatly assisted by our beloved Joji Uncle from the Khadki-Pune Excharcate.

The opening of the New Academic Year 2016-17 of the Catechism Classes for MCCL students of our Diocese is scheduled for 3rd July 2016. The Syllabus and Question Bank is being sent.

Every New Academic Year is a God given moment for coming closer to Him through experience and learning. The teachers have a prime responsibility in nurturing the Faith of those children entrusted to their care. Text Books in your hands are basic guidelines . Hence, I request you Dear Teachers, to share personal testimonies and life experiences during the Classes in addition to the content of the Syllabus. Do not prepare the Children only for the Semester Exams, moreover, for the test of life they will need to appear as they grow. Plan your Classes creatively in consultation with the Head Masters. Take help from the MCYM in your activities for the Children. The Children should feel the difference in attending a Monday Class in the School and the Sunday Class in the Church. Present the content of the Syllabus in an interesting manner. Every Child Counts! Lest we lose them on account of our

negligence and monotonous manner. Take due care for those Children whose Academic performance in the last year were below expectations.

Those Parishes and Units who haven't sent the marks of the re-exams to the Department are requested to do so without further delay. The Catechism Text books are available with the Department for those who want. Please inform us your requirements. Text Books in English and Malayalam are available for Class XI and XII, and all our Parishes and Units are requested to take initiative to start Class XI and XII for eligible students from this Academic Year onwards without fail.

This Academic Year 2016-'17 onwards Catechism Students Register and Attendance Register is to be maintained for the Children and Teachers and is available at the Department. Very.Rev.Fr. Philips Vazhakunnathu, the Diocesan Procurator, Rev.Fr.Visakh Scariah, Catechism Director, Delhi Region and Mr.Sunny Mathew Konnathu, the Diocesan Co Ordinator have worked enormously in getting it ready. It will be sent to the respective regions at the earliest.

On 2nd August, 2016 the Church keeps the Sunday School Day. A separate Circular will be sent concerning its observance.

With Renewed Blessings of the Feast of Sts.Peter and Paul! Prayers Assured for the New Academic Year 2016-'17.

Thanking You,

Fr.Mathew(Jigmy) Koodaparampil

Director, Department of catechesis.

മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭാതല സുവിശേഷസംഘം 2016

സഭാതല സുവിശേഷസംഘം നാലാം ബാച്ചിന്റെ മൂന്നാമത് പരിശീലന പരിപാടി 2016 ജൂൺ 23, 24, 25 തീയതികളിൽ പട്ടം കാതോലിക്കേറ്റ് സെന്ററിൽ വെച്ച് നടന്നു. വന്യ ഗീവർഗ്ഗീസ് മണ്ണിക്കരോട്ട് കോർ എപ്പിസ്കോപ്പാ ആമുഖസന്ദേശം നൽകി. വന്യ മോൺസിഞ്ഞോർ ജോൺ കൊച്ചുതുണ്ടിൽ അച്ചൻ ദിവ്യബലി അർപ്പിച്ച് വചന സന്ദേശം നൽകി. ബഹു. ഫാ. ആന്റണി കാക്കനാട്ട്, ബഹു. ഫാ. ജോൺ പടിപ്പുരയ്ക്കൽ, ബഹു. ഫാ. മാത്യു ചാർത്താകുഴി, സി. ബഹു. നമിത. എസ്.ഐ.സി, ബഹു. സി. ഫ്രാൻസിന. ഡി. എം, ബഹു. സി. മേരി പ്രസാദ ഡി.എം. എന്നിവർ ക്ലാസുകൾക്ക് നേതൃത്വം നൽകി. വി. കുന്ദസാരം, വി. കുർബാന, ആരാധന, ഇവയെക്കൂടാതെ ജീവിതശൈലിയിലും സുവിശേഷശൃംഗീകരണങ്ങളിലുമുള്ള അനുഭവം പങ്കുവയ്ക്കലും നടന്നു. 66 പേർ ഇതിൽ പങ്കെടുത്തു.

സുവിശേഷസംഘ പരിശീലനത്തിലൂടെ സ്വയം മനസ്സിലാക്കുവാനും നവീകരിക്കുവാനും സുവിശേഷ ചൈതന്യത്തിലേക്ക് കടന്നുവരാനും സാധിച്ചതായി പലരും സന്തോഷത്തോടെ പങ്കുവെച്ചു. അടുത്ത പരിശീലന പരിപാടി 2016 ഒക്ടോബർ 6,7,8 തീയതികളിൽ നടത്തുന്നതിന് തീരുമാനിക്കുകയും ചെയ്തു.

സിസ്റ്റേഴ്സിന്റെ സുവിശേഷസംഘ പരിശീലന പരിപാടി

2016 ജൂൺ 7,8,9 തീയതികളിൽ തിരുവനന്തപുരത്തെ കുടപ്പനക്കുന്നിലുള്ള മേരിമക്കൾ സമൂഹത്തിന്റെ ജനറലേറ്റിൽ വെച്ച് സിസ്റ്റേഴ്സിനുള്ള സുവിശേഷസംഘ പരിശീലന പരിപാടി നടന്നു. വിവിധ പ്രോവിൻസുകളിൽ നിന്നുമായി 48 പേർ ഇതിൽ സംബന്ധിച്ചു. ബഹു. ആന്റണി കാക്കനാട്ട് അച്ചൻ, റവ. സി.ഫ്രാൻസിന ഡി.എം., റവ. സി. മേരി പ്രസാദ്. ഡി.എം. എന്നിവർ ക്ലാസ്സുകൾക്ക് നേതൃത്വം നൽകി. ഇടവക സുവിശേഷസംഘ പരിശീലനത്തിന് നേതൃത്വം നൽകുവാൻ സിസ്റ്റേഴ്സിനെ പ്രാപ്തരാക്കുക എന്ന ഉദ്ദേശ്യത്തോടെയാണ് ഈ പരിശീലനപരിപാടി നടത്തുന്നത്. തുടർപരിശീലനം 2016 ആഗസ്റ്റ് 30,31 തീയതികളിൽ ഉണ്ടായിരിക്കുന്നതാണ്.

കുട്ടികളുടെ സുവിശേഷസംഘം

2016 ഏപ്രിൽ 19, 20 തീയതികളിൽ സുവിശേഷസംഘം പരിശീലനം നേടിയ തിരുവനന്തപുരം മേജർ അതിഭദ്രാസനത്തിലെ കുട്ടികൾക്ക് ജൂൺ 11-ന് കാതോലിക്കേറ്റ് സെന്ററിൽ വെച്ച് തുടർ പരിശീലനം നൽകി. ഈ പ്രോഗ്രാമിൽ 60 കുട്ടികൾ പങ്കെടുത്തു. ബഹു. സിറിയക് വെച്ചുർകരോട്ട് അച്ചൻ, റവ. സി. ഫ്രാൻസിന ഡി. എം, ഡോ. ജോർജ്ജ് ജോൺ, ഡോ. ജിബി വർഗ്ഗീസ് എന്നിവർ ക്ലാസ്സുകൾക്ക് നേതൃത്വം നൽകി. കുട്ടികളുടെ ജീവിതാനുഭവം പങ്കുവെക്കൽ, പ്രാർത്ഥന ഇവയും നടന്നു. അടുത്ത പ്രോഗ്രാം സെപ്തംബർ 10-ന് നടത്തുമെന്ന് തീരുമാനിച്ചു.

തിരുവനന്തപുരം മേജർ അതിഭദ്രാസന സുവിശേഷസംഘം മൂന്നാം ബാച്ച്

2016 ജൂലൈ 29, 30 തീയതികളിൽ തിരുവനന്തപുരം മേജർ അതിഭദ്രാസന സുവിശേഷ സംഘം മൂന്നാം ബാച്ചിന്റെ ഒന്നാം പരിശീലനപരിപാടി പട്ടം കാതോലിക്കേറ്റ് സെന്ററിൽ വെച്ച് നടന്നു. ബഹുമാനപ്പെട്ട ആന്റണി കാക്കനാട്ടച്ചൻ, ബഹു. സി. ഫ്രാൻസിന. ഡി.എം, ബഹു. സി. മേരി പ്രസാദ ഡി.എം. എന്നിവർ ക്ലാസുകൾക്ക് നേതൃത്വം നൽകി. വി. കുന്ദസാരം, കബർ ചാപ്പലിൽ വി. കുർബാന, ആരാധന, ധൂപപ്രാർത്ഥന എന്നിവയും വളരെ അനുഗ്രഹപ്രദമായി നടന്നു. 41 പള്ളികളിൽ നിന്നുമായി 78 പേർ ഈ പ്രോഗ്രാമിൽ പങ്കെടുത്തു അനുഗ്രഹിതരായി.

DIOCESAN NEWS

Mission visit by H.E. Jacob Mar Barnabas

His Excellency returned after the mission visit to Europe. During the visit he also had a personal audience with the Holy Father Pope Francis. In the meeting they discussed the mission initiatives of the Diocese. His Excellency shall be in Canada in the month of August for the purpose of missions.

Sisters' Mission Visit

The 10 Sisters from the four different provinces of Tiruvalla, Pathanamthitta, Bathery and Trivandrum visited the different mission centers for having a brief mission experience before they adopt their respective regions of mission work.

By the first week of July all the sisters moved to their assigned stations and progressing in their apostolates.

Girideepam Minor Seminary

The Academic Year 2016-17 was officially inaugurated on 9 July 2016 with a solemn Holy Qurbano offered by H.E. Jacob Mar Barnabas and inaugurated the Seminary Academic Year on a blessed note. The evening prayer was followed

by the house blessing and a brief cultural program in which the new comers were officially welcomed. Rev. Fr. Justin Raj spoke at the occasion.

Brothers of the Diocese - Minor Seminarists

First Years

Bro. Joel Augustine Varghese
 Bro. Anto Thomas
 Bro. Ajith Kuruvila
 Bro. Liju Johnson
 Bro. Robin Varghese
 Bro. Jafrin V.C
 Bro. Ashwin Reji

Second Years

Bro. Alan George
 Bro. Akshay S.L
 Bro. Anso Chacko Mathew

Third Year

Bro. Nikhil Ninan
 (Khadki Exarchate)

Fourth Years

Bro. Sonu Sunny Mathew
 Bro. Monu Sunny Mathew
 Bro. Jomon Jose
 Bro. Robinson J

Regents

Bro. Aby Kurikose
 Bro. Varghese Kootereriyathu
 Bro. John Pathruvelil

Second Year Theology

Bro. Jose Mundaplavila

Diocesan Mar Ivanios Pilgrimage

The annual Mar Ivanios Pilgrimage to the tomb of Servant of God Archbishop Mar Ivanios was held this year too beginning from 11 July 2016. It was inaugurated on Monday 11 July with the

solemn Holy Qurbano offered by H.E. Jacob Mar Barnabas. After the Holy Qurbano the pilgrimage cross was handed over to DMCA leaders. The pilgrimage consisting of 115 members boarded the train to Trivandrum

on the same day under the leadership of H.E. Jacob Mar Barnabas. The three day journey was a religious pilgrim experience which included prayers session, reflections on the life and works of Servant of God Mar Ivanios, different gatherings of MCYM, *Pitruvedi*, *Mathrusangam* etc. This year diocesan pilgrimage was

especially adorned with the participation of Syro - Malankara Catholic Faithful from Punjab and Odisha. 48 members from these new missions participated in the Pilgrimage. The faithful from Odisha participated in the Padayatra and walked for 5 days from *Perunad* to *Pattom*. The diocesan group reached Trivandrum on 13 July and gathered at the Tomb where the Holy Qurbano was offered by H.E. Jacob Mar Barnabas. After which we joined the main *Padayatra* from Vettinadu and walked till Pattom. All who participated in the pilgrimage, especially the faithful from Mission, shared their deep experience and the heavenly intercession of Servant of God Mar Ivanios.

Church Blessing at Gurgaon

Sacred Heart Syro-Malabar Catholic Church at Gurgaon was blessed on 24 July 2016. H.E. Jacob Mar Barnabas attended the blessing in which the

H.G. Kuriakose Bharanikulangra was the main celebrant in the blessing of the new parish in the Diocese of Faridabad.

Caritas, National Assembly

The Annual National Assembly of Caritas India was held on 20-21 July 2016 at St. John's Medical College, Bangalore. The meeting included all the Diocesan Social Service Directors. Rev. Fr. Visakh Scariah from the Diocese of Gurgaon participated in the two day meeting. Resource Development and Buildings Alliances was the major theme of the Assembly.

Regional Bishops' Meeting, Jalandhar Punjab

The Catholic Bishops' of the Northern Region gathered together at Jalandhar, Punjab on 4-5 July 2016. They discussed issues related to the Church in the Northern Region of India. During

the conference the Bishops also gathered at the Holy Trinity Regional Major Seminary. The new academic was inaugurated with a solemn Holy Mass, during which the Homily was delivered by H.E. Jacob Mar Barnabas.

Prachodana Social Service Society

Non Formal Education Program - Prachodana reaches to the education sector through its Non Formal Education Centers situated in Manasarovar Park and Nebsarai. Prachodana takes care of children's individual

educational needs by teaching them and by providing counseling services to them.

More children join our centre after the summer vacation: this initiative helped many school dropouts joined the Govt. schools. After vacation, new students (15 Girls and 20 boys) were enrolled in our centers and more emphasis is also laid on co-curricular activities so that children not only acquire academic learning, but also vocational proficiency, personal character and societal values. Students are encouraged to use English language as well.

Prachodana Parents Meetings:

On July 15th 2016, a parents-teachers meeting was held at Nebsarai to update the parents about their child's development. In the meeting it was decided to conduct regular parent teacher meetings every month and house visits on a regular basis. "Prachodana Children's Saving Scheme" was another major discussion in this Parents' Meeting. Apart from these meetings the teachers make regular house visits and also meet parents at school for any special needs of the child. New students were also found out through the house visits.

Prachodana Children's Saving Scheme:

Prachodana Children's Saving Scheme (PCSS) is one of the future plans of Nebsarai Non Formal Education Centre and it aims to improve the saving skill of children in our centre. In the lives of low- and moderate income people by increasing their financial security, developing their financial capability, and improving their educational outcomes Prachodana will bring hope to many of our children to make them successful in their lives. It also includes supplemental grants or incentives by Sponsors so that by the time they leave; they can develop a good amount of money to bear their future education needs. Further discussion will be taken place regarding the same and will be implemented soon.

Shanti Ashram

As it was highlighted by the News and Media, the Ashram helped a person dwelling in streets for the last three years. Mr. Suresh ended up in the streets of Delhi, after being abandoned his relatives due to accident. He was brought to the Shanti Ashram by Rev. Fr Biju P. Thomas (Vicar, Mar Gregorios Orthodox Church, Janakpuri). Mr. Suresh belonged to Thevalakara in Kerala. Noting this incident, Member of Parliament Shri Kodikunnel Suresh visited the Shanti Ashram and *Thevalakara* Ward member and other eminent social leaders extended their support. Though he

was treated properly by the Mr. Anil and other staff of Shanti Ashram, he was seriously ill and was admitted in the ICU of the Holy Family hospital, Okhla. He died on the next day before his brother reached from Kerala. His body was taken to his native place by the help of the well-wishers. Director of Holy Family Hospital, Fr. George, also supported with the concession in the hospital expenses.

Parish Jubilee Celebrations

H.E. Jacob Mar Barnabas participated in the 25th Jubilee celebrations of Bethel Marthoma Parish, Neb Sarai on 10 July 2016. H.G. Yohanon Mar Chrysostom *Valiyametropolita* the chief guest of the day was. Several other priests and faithful were present on the occasion.

Delhi Region

Regional MCYM Meeting and welcome to the New Director

The MCYM, Delhi Region welcomed its newly appointed Director, Fr. Felix O.I.C in a meeting held at St. Thomas Malankara Catholic Church, West Delhi on 26th June, 2016. Mr. Shijin P Jose, the Vice-President

of MCYM, DR introduced the newly appointed Director to the whole team. Sr. Nirmal S.I.C, the Sister Animator of MCYM, DR welcomed the new Director with a bouquet of flowers. A total of 14 members were present in this meeting including Sr. Anila Paul, D.M who was specially invited. A discussion on the rules & regulations of *Kalolsavam* was done particularly in relation to the ‘Group Dance’ competition wherein a suggestion was made by

the Director of Delhi Region to remove the rule of submitting the 'music track' of the dance to the organizers before 48 hours of the competition in order to avoid any kind of discrepancies among the competitors. Everyone present there was in support of this suggestion and the Diocesan Executives who were present in the meeting took this suggestion positively and assured to amend the rules and send a revised version of the rules soon. The venue for the Regional *Kalolsavam* will be St. Thomas Malankara Catholic Church, West Delhi and it will be held on 31 July soon after the Holy Qurbano. There should be maximum participation of the youth members from all the units in the Mar Ivanios Padayatra, which will be held in Delhi on 23 & 24 July.

All the units to select a person as the Coordinator for Send a child to school scheme for the smooth functioning of the project to ensure that timely payments are made without a break. The Regional Coordinator for Send a child to School project will be Jeffin T Kaleekkal (Jasola unit).

DMCA Meeting and Farewell to Rev. Fr. Benedict OIC

Delhi Malankara Catholic Association and Delhi Regional Pastoral Council together bid a heartfelt farewell to Rev. Fr. Benedict Mozhikkara OIC on 15 June 2016 at St. Mary's Malankara Catholic Church, Neb Sarai, followed by combined meeting of Delhi Malankara Catholic Association and Delhi Regional Pastoral Council.

The meeting was chaired by Proto Presbyter Very Rev Fr. Sam Pathackal. Gurgaon Diocese Procurator, Very Rev Fr. Philips Vazhakkunath, our Parish Priest, Rev. Sisters, President MCA Gurgaon Diocese Adv. Abraham M. Pattiyani, Diocese Pastoral Council Members and General Secretary Mr. N. C Philip, DMCA/RPC Office bearers, and Parish council members from different parishes were present in the meeting.

Rev. Fr. Benedict Mozhikkara OIC served Delhi Region for 4 years. He served as a Parish Priest for Mother Mary Malankara

Catholic Church, Ghaziabad, St. George Syro-Malankara Catholic Church, Mayur Vihar and St. Antony's Syro-Malankara Catholic Church, Dilshad Garden. Also he was Delhi Regional Director for M.C.Y.M and Catechism. After erection of Gurgaon Diocese he was the Diocesan Secretary for Religious Commission for the last one year.

Meeting started with a floral welcome of Fr. Benedict Mozhikkara OIC to meeting by Mr. N. C Philip (General Secretary - Diocesan Pastoral Council). Then felicitation messages given by Adv. Abraham M. Pattiyani (President – MCA Gurgaon Diocese), Mr. Sunny Mathew (Diocesan Co-ordinator Catechism Department/DMCA), Mr. Shijin (Vice-President M.C.Y.M Delhi Region), Rev. Sr. Immaculate DM (Mother Superior) and Very Rev. Fr. Philips Vazhakkunath (Procurator Gurgaon Diocese). After this Mr. K. G John (Vice-President DMCA) presented the gift on behalf of DMCA and Regional Pastoral Council. All the speakers wished him success in his higher studies and prayerful wishes for his upcoming assignments also highlighted and acknowledged his praiseworthy services.

In his reply speech Rev. Fr. Benedict Moozhikara OIC extended his love and gratitude to all of us and specifically our Beloved Bishop H E Jacob Mar Barnabas, fellow Rev. Fathers, Rev. Sisters and parish member from Ghaziabad, Dilshad Garden and Mayur Vihar. The meeting ended with prayer and agape.

Regional Catechism Teachers' Meeting

The decisions taken at the Catechism Council meeting held on Sunday, 26-06-2016 at St. Mary's Cathedral, Nebsarai under the chairmanship of Rev. Fr. Scariah Visakh, Catechism Director – Delhi Region are as follows:-

- There will be a teacher's orientation programme on 28-08-2016 at St. Jude Syro Malankara Catholic Church Jasola, the registration fee will be Rs.200/- per head.

- MCCL CAMP will be from October 10 to 12, 2016.
- This year's MCCL Kalolsavam will be on 29 -10-2016.
- Every Catechism unit Headmasters are requested to submit their Unit Report 2015-16 to the Regional Secretary at the earliest.
- There will be a visit to each unit by the Catechism Inspectors.
- For the easy passing of MCCL unit information / talent, it is decided to start an MCCL bulletin at the DSR level. Mr. Shaji John from Burari will be the Coordinator.
- Decided to give cash Award to the catechism students who bagged first and second position of Catechism Exam from 4 to 12 standard.
- Catechism classes for the academic year 2016-17 will start on 3 July, 2016 and MCCL day will be celebrated on 7 August, 2016. Please ensure that every church / unit will arrange special program for Sunday School Day.
- Each unit should conduct a picnic for the MCCL students and teachers this year.

Regional *Mathrusangam* Meeting

Details of the First Regional Executive Meeting held on 26 June 2016. The following points were discussed:

- 1 Conduct two meetings at least in a month at unit level, one official meeting (with an agenda such as Prayer, Welcome address, Presidential speech, report presentation, discussion on report, small speech/class, vote of thanks and Anthem) and one spiritual meeting (Prayer, Bible reading, sharing/ discussion from the reading, Rosary/spontaneous prayer.)

- 2 Once in a month a seminar must be conducted at unit level regarding any particular subject related to day to day life. Subject for this month – “Mar Ivanios Pithavinte Jeevithavum Darshanavum”.
- 3 Give more attention to catechism children. (To send the child on time to Church and make sure they are participating the church activities, attending the catechism class and give more attention to the girls dress code)
- 4 Every unit has to contribute Rs.1000/ yearly to Diocesan Mathrusangham as we are in an initial stage.
- 5 Strengthening the Unit level Mathrusangham, to start a self-help group by collecting money within the mathrusangham and giving it to those who need as loan.
- 6 Planning to conduct a couples retreat in the month of October 2nd and decided to honour the couples those who are completed 25/50 years of their marriage. Request to Unit executives, collect the details and inform on time.
- 7 As this is the Year of Mercy, everybody should give their bit by contributing clothes, money, food items and their time for the needy & sick people (Hospital visit, Home visit etc) and send the report to the diocesan *Mathrusangham*. We may arrange “Year of the Mercy” concluding program on November 27 before the executive meeting. All Unit & Regional Executives and at least 10 members from each unit can attend this meeting.
- 8 Support individually / unit level to our Bishop’s dream project : “Accompany a family / Send a Child to School” (Rs.1000/- Per month)
- 9 Make a chart listing the monthly programme of *Mathrusangham*.

- 10 Conduct an essay competition- “*Sthreesakthikaranam* - Ivaniyos Pithavinte Veekshanam” and Bible verses writing regarding on “Mercy” - (from the POC Bible/RSB.) “Both are in Malayalam & English.”
- 11 Conducting *Mathrusangham* emblem drawing competition in November.
- 12 To contribute Rs.5000/- unit to the centre from the Christmas Cake Sale.
- 13 Region Executive meetings: conduct at least 6 executive meetings in a year. August 21, September 25, November 27, January & April.

November & April meetings unit executives also required. Working report and statement of account (half yearly) is to be submitted in these 2 meetings.
- 14 Participation & Prayers of the members for the coming Mar Ivanios Padyatra (both Trivandrum and Delhi) are expecting.

Regional Padyatra and Commemoration of the Servant of God Archbishop Mar Ivanios

Delhi Malankara Catholic Association and Delhi Regional Pastoral Council together celebrated the 63rd Feast of Commemoration of the Servant

of God Archbishop Mar Ivanios on 23rd and 24th July 2016 at St Mary's Cathedral, Nebsarai, New Delhi.

The Padayatra in relation with the commemoration of the 63rd feast of Servant of God Archbishop Mar Ivanios started from Mothera Mary Malankara Catholic Church Ghaziabad on 23rd July 2016.

The Padayatra started after The Holy Qurbano, Msgr. Daniel Kuzhithadathil Cor-Episcopo was the main celebrant for the Holy Qurbano and our all regional parish priest were co-celebrants. Cor-Episcopo blessed the *Vallikurishu* and handed over to Padayatra Captain Rev. Fr. Felix OIC and inaugurated the Padayatra.

After breakfast Padayatra progressed to Neb Sarai Cathedral via Indirapuram Velankanni Church, after a grand reception and refreshment at Velankanni Church, by noon Padayatra reached at St. George Malankara Catholic Church, Mayur Vihar. At Mayur Vihar Church Padayatra traditionally received by Parish Vicar Rev. Fr. Felix OIC and Parish members and followed by *Dhoopa Prarthana*. After reception everyone had lunch and rest.

In the evening by 4.00 PM Padayatra re-started from Mayur Vihar and proceeded to Jasola. By 8.00 PM Padayatra reached at St. Jude Syro-Malankara Catholic Church, Jasola. At Jasola Church, the Padayatra was traditionally received by Parish Priest Rev Fr. Vishak Scaria and Parish members along with the Parish Community of the neighboring Syro-Malabar Community and followed by *Dhoopa Prarthana*. After grand reception everyone had dinner and halt for the day.

Next day 24 July 2016, at 6.00 AM the Padayatra started after Morning Prayer from Jasola Church and proceed to final destination of St. Mary's Cathedral Nebsarai. By 10.30 AM Padayatra reached at St. Mary's Cathedral. H E Jacob Mar Barnabas along with Cathedral Vicar Rev Fr. Philips Vazhakunnath and Parish Members received the Padayatra.

The two days long celebrations concluded with the solemn Holy Qurbono celebrated by H E Jacob Mar Barnabas and all the regional priests were co-celebrants. His Excellency highlighted the features of the spirituality of Mar Ivanios: Trust in God, Imitation of Christ, Unity and Reconciliation. Mar Ivanios teaches us is his stress on the Imitation of Christ. The day was concluded with *Dhoopa Prarthana*, Special Prayer, *Luthiniya*, *Nercha* and Agape.

Around 750 devotees participated in the two days celebrations from all over the Delhi Region. The celebration was very much delightful to all the devotees participated in Padayatra, Holy Qurbono and Prayers. Devotees went to home with full of joy and peace in heart.

All the preparations were done in the headship of Proto Presbyter Very Rev Fr. Sam Pathackal and team members Mr. K. G John (Vice President), Mr. Sijin Mathew (Gen. Secretary), Mr. Sunny Mathew (Secretary), Mrs. Valsamma Simon (Secretary), Mr. T. Thomas (Treasurer) and Mr. Jayan Mathew (Joint-Treasurer). We thank everyone who help us, guide us and support us.

St. Thomas Day, Parish Feast, West Delhi

The Feast of St. Thomas the Heavenly Patron of West Delhi Parish was celebrated with various programs between 26 June to 3 July 2016 Festal celebrations started on 26 June after the Holy Qurbono with flag hoisting by Rev. Fr. Aji Thannimootil, Rector Girideepam Minor Seminary. The following days were dedicated to MCCL, MCYM, *Matrusangam* & *Pitruvedi* with Holy Mass

and Novena offered by the Priests serving in Delhi Region. Thursday Holy Mass was offered Rev. Fr. Antony in Syro Malabar rite and Friday Holy Mass offered by Rev. Fr. Santosh Vazhapalli. On 2 July evening Holy Mass was offered by Rev. Fr. Philips Vazhakunnathu, Procurator of Gurgaon Diocese. Very Rev. Fr. Sam Gabriel Cor-episcopa, Vicar St. George Orothox Church, Dwarka delivered homily. After the Holy Mass the devotees participated in the Candle Light Thirunal *Rasa* through Sewak Park Residential Lanes— Dwarka Main Road, reached back in the Church followed by Agape. The Feast day Qurbano was offered by Very Rev. Fr. Jolly Karimpil, the first Vicar of the parish and resident Professor of Major Seminary, Trivandrum. The festal celebrations were concluded with *Nercha*.

Friends of Christ Camp, West Delhi

MCYM west Delhi conducted the much awaited summer FOC camp 2016 on 25 June 2016. The theme chosen for the same was - Family, the joy of love. The event began with Bible rally, with children enthusiastically moving around the locality in a procession, energetically chanting slogans bearing the word of God; thus marking the start of a spiritually exciting day. Camp was inaugurated by Rev. Sr. Immaculate DM, followed by the inaugural address by Rev. Sr. Anila DM. The day saw happy children beaming with joy, gleaming in Christ's love while interacting with their brothers and sisters. The topic, especially inspired by the latest encyclical 'Amoris Laetitia' by the Holy Father Pope Francis was especially chosen to affirm it to children the Church's teaching that stable families are the building blocks of a healthy society and a place where children learn to love, respect and interact with others. Classes were conducted by Rev. Sr. Immaculate, Mr. Jephin Philip, Mr. Sajo Sunny and Ms. Sneha Roy wherein the main theme was further classified into sub topics with respect to the categorically divided groups of children. Energetic and melodious action songs, interesting games like 'treasure hunt', 'puzzle', new events like debate and talent show in the end added onto the

fun factor of the day. Rev. Fr. Visakh Scariah graced the occasion and addressed the Children. Presence of Rev sisters, Mr. NC Philip representing the diocese of Gurgaon, MCYM west Delhi animator Mrs. Sheela Benzon and Sunday school teachers made the day a successful one. Tasty food prepared by the lovely prisoners of STMCC was another feather onto the cap.

The camp was greatly appreciated by the children and has paved ways for the youth to form a rapport with the juniors. It has been essentially instrumental in the spiritual nurturing of both the youth members and also the MCCL members, and it has also given rise to a healthy environment wherein both the parties learn to dwell more in the love of God from each other.

Inspiring and innovative, FOC camps have been the biggest boost to the MCYM members of west Delhi. It urges us to strive hard and make a difference in our own selves to set up good examples for our beloved young ones, who look up to us.

Delhi Regional MCYM Kalolsavam – Ivania – Yuvotsav, 2016

The Delhi Region, MCYM *Kalolsavam* was held at St. Thomas Syro-Malankara Catholic Church, West Delhi on 31 July 2016. The gathering was

inaugurated after the flag hoisting in the presence of Rev. Fathers and sister and MCYM member of the Deli Region. The Delhi Region Protopresbyter V. Rev. Fr. Sam Pathackal inaugurated the *kalolsavam*. Rev. Fr. Devasya the diocesan MCYM Director was also present on the occasion. Several individual and group

competitions were held to foster the talents of the MCYM members and above all to felicitate the ecclesial spirit in the youth of our Church. The event concluded with the concluding meeting and prize distribution. There were a total of 109 participants in various categories like Solo singing, Speech, Bible Declamation, Mono Act, PowerPoint presentation, MCYM Hindi Anthem, Liturgical Songs and Group Dance. The unit wise results are as follows;

Overall winners- St. Thomas Parish, West Delhi

First Runner's up – St. George Parish Mayur Vihar

Second Runner's up- St. Mary's Parish Faridabad

Bhopal Region

Jaipur Bible Convention

St. Mary's Malankara Catholic Church, Jaipur had organized its 12th Jaipur Bible Convention from 23 June to 26 June, 2016 at St. Thomas The Apostle Church, Mansarovar, Jaipur. Rev. Fr. Mathew Assariparambil, Prominent Charismatic Preacher and Director, Mother Home Retreat Centre, Pariyaram, Kannur and team conducted the retreat. The three day the bible convention started daily at 5:30 p.m. with Holy Mass. On 23 June 2016 the Retreat started with Holy Mass in Latin Rite and Inaugural

message was given by Very Rev. Msgr. Edward Oliveria, Vicar General of Jaipur Diocese and on 24th June, 2016 the Holy Mass was in Syro Malabar Rite by Rev. Fr. Sebastian Souriamakil, Syro Malabar Catholic Mission, Jaipur. On 25 June 2016 the Holy Mass in Syro-Malankara Rite was conducted and the message was given by Very Rev. Fr. Philip Vazhakunnathu Procurator of Gurgaon Diocese. On the concluding day of the Retreat i.e. 26 June 2016, the Holy Mass was in Malankara Rite by Fr. Mathew Kalarikalayil, Vicar of St. Mary's Malankara Catholic Church Jaipur. There were more than 700 faithful who received the blessings.

Mar Ivanios Padyatra, Baroda and Gathering

The 63rd Feast of commemoration of the servant of God, Founder Archbishop Mar Ivanios was celebrated by the Baroda Malankara church by undertaking the annual memorial "Padyatra" at Vadodara on Sunday, 24th July 2016. Rt. Rev. Msgr. Daniel Kuzhithadathil, CorEpiscopo, Gurgaon diocese led the Padyatra of devotees at 8.30am from the Rosary Cathedral to the shrine of the Mother of Forsaken, Fathegunj. After offering memorial prayers and *Dhooparpanam* at the shrine, the Padyatra returned to the Rosary Cathedral for the Holy Eucharistic celebration. The Eucharistic celebration was led by Rt. Rev. Msgr. Daniel Kuzhithadathil along with Msgr. Joel VG (Vadodara Diocese), Rev. Binoy OIC, Rev. Shoby OIC, Rev. Jose Kuntharayil, Rev. Joseph OIC, Rev. Abhayanand OIC which was concluded with the Apostolic blessings and Agape. The Padyatra witnessed the presence of Rev. Vincent SJ, Rev. George, Advocate Abraham Pattiyani and Mr. K Jose and members from Malankara churches of Ahmedabad, Surat, Vapi and Jaipur.

On this occasion, the awards for Department of Catechism, Diocese of St. John Chrysostom – Gurgaon were presented to the children after the Holy Mass by Rt. Rev. Msgr. Daniel Kuzhithadathil Corepiscopo and Msgr. Joel VG (Vadodara Diocese)

1. Class IV - 2nd rank – AchsaThankachan
2. Class VII - 1st rank – Jacob John
3. Class VII - 2nd rank – Shane Joe Jacob
4. Class VII - 3rd rank – KeziahThankachan
5. Class VIII - 1st rank – Sijin Mathew
6. Class IX - 1st rank – Daya Thomas
7. Class X - 1st rank – Ria Jose

All the members of the *Pithruvedi*, *Mathruvedi* and MCA of the Malankara Church from Baroda, Ahmedabad, Surat, Jaipur and Vapi participated in the common meeting led by Fr. Jose Abraham. The special Invitee, Advocate Abraham Pattiyani took a class on the “Role of an individual in the Malankara church and its importance” About 35 MCYM youth members from Baroda, Ahmedabad, Surat and Vapi participated in a meeting conducted under the leadership of Regional animators Mr. Shaji Mathew and Mrs. Jessy James. Point of discussion was the upcoming Ivania fest and updates on the activities being conducted at unit level.

Odisha Region

Foundation Stone Blessing at Odisha

The foundation stone for a new chapel was laid down in *Simlimunda*, Odisha on by Odisha Region Associate Mission Cordinator, Rev. Fr. Jose Thattanparambil. Another chapel's work has also begun.

This will enable the faithful to gather under a roof and felicitate the liturgical worship.

Mission visit

Mr. VA George from Pune was engaged in Mission visits to the regions of North East and Punjab in the month of May. He visited the houses and took classes to the local people on catechism and building up of community.

DIOCESAN INFORMATIONS

New Appointments

Very Rev. Fr. John Felix OIC – Chancellor of the Diocese and Associate Mission Co-ordinator and PRO

Very Rev. Fr. Sam Pathackal – Mission Co-ordinator

Fr. Justin Raj – Arunachal Pradesh

Fr. Jose Thattanparambil – Odisha

Regents

Bro. Aby Kuriakose – Girideepam Minor Seminary

Bro. Varghese Kootereriyathu – North East Missions

Catechism Rank holders for Class X – (2015-16)

**1st -
Riya Jose;
Baroda**

**2nd -
Dhanya;
Faridabad**

**3rd -
Adarsh M Babu;
West Delhi**

Days to be remembered

AUGUST

- 1 MO 15 Days Nombu (Sunoyo) Begins, St. Alphonse Ligori
- 4 TH St. John Maria Vianney, Patron of Parish Priests
- 6 SA Transfiguration of our Lord, Episcopal Ordination of Bp. Geevarghese Mar Timotheos
- 7 SU Sunday School Day
- 8 MO St. Dominic
- 9 TU Mar Mathias, the Apostle
- 10 WE St. Lawrence
- 11 TH Prophet Micha, St. Clara of Assisi
- 12 FR St. Susanna
- 13 SA St. John Berchmans, St. Hippolitus of Rome
- 14 SU St. Maxmillian Colbe
- 15 MO 15 Days Nombu (Sunoyo) Ends, Episcopal Consecration of Moran Mor Baselios Cardinal Cleemis Catholicos, Independence Day
- 20 SA St. Bernard
- 21 SU Social Justice Sunday
- 22 MO Hananiah, Azariah, Michael
- 23 TU Mar Osthathios of Antioch
- 25 TH Mar Titus
- 27 SA St. Monica
- 28 SU St. Augustine
- 29 MO Beheading of St. John the Baptist, St. Euprasia
- 30 TU Joseph & Nicodemus of Arimathea

SEPTEMBER

- 1 TH 8 Days Nombu Begins
- 2 FR Mar Simon Desthuni
- 5 MO Blessed Mother Theresa
- 8 TH "Nativity of Mother Mary, 8 Day Nombu ends

- 9 FR Mar Joachim & Martha Hanna
14 WE Exaltation of the Holy Cross
15 TH The Mother of Sorrows
16 FR St. Cyprian
19 MO St. Januarius
20 TU The Syro - Malankara Re-Union Day
21 WE Episcopal Ordination of H.E. Thomas Mar Eusebius
23 FR St. Padre Pio
27 TU St. Vincent De Paul
28 WE Comm.of Bishop Zacharias Mar Athanasios
29 TH Archangels Michael, Gabriel and Raphael
30 FR St. Jerome, St. Sophia

Feasts

August

- 4 - Rev. Fr. John Wilson
25 - Rev. Fr. Titus Cheravallil OIC

September

- Fr. Mathew Kalarikalayil 21
Fr. Mathew Shobi OIC 21

Date of Birth

August

- 1 - Very Rev. Fr. Aji Thomas
4 - Rev. Fr. George Abhayanand OIC
4 - Rev. Fr. Joseph Kileeckal

September

- 25 - Rev. Fr. Devasia Kuthirakallil

Bishop's Diary

August

- August 1 – 23 - Visit to Canada for the Missions
- August 25 - Servant of God Mar Ivanios Canonisation Process, Trivandrum
- August 29 - CBCI Wommen Commission Meeting, Delhi

September

- September 6 - Monthly Recollection
- September 7-14 - Visit to Kuwait
- September 15-18 - Reunion Celebrations, Puttur
- September 21-23 - CBCI Standing Committee, Bangalore
- September 25-28 - Mission Visit to North East

Commemoration

H.E. Zacharias Mar Athanasios

September 28