

THE MALANKARA SYRIAN CATHOLIC CHURCH

BULLETIN OF THE EXARCHATE OF ST. EPHREM KHADKI - PUNE

VOL II | NO. 8 | December 2016

Merry Christmas & Happy New Year

The Bishop Offers Qurbono for Kharghar, BARC & Warje Parishes on their Visit to Cathedral Church to celebrate Year of Mercy

Birthday Celebration of Bp Thomas Dabre, Bishop of Pune at Nirmal Hriday Seminary, Pune

Felicitation to Msgr Geevarghese Mannikarrot at Hennur Parish

Finance Administration Meet with Exarchial Procurator and Vicar, Hyderabad

Resource Team Session on Youthhood - Mathikere

Resource Team Session, Bengaluru

Resource Team Session, Hyderabad

Glimpses of Mathru Maholsav, Mumbai District

Glimpses of V-Ignyte Sports Meet, Mumbai District

Printed and Published by **The Chancellor, Exarchate of St Ephrem** 51 Bhaupatil Road, Bhopadi, Pune - 411 020. Tel.; +91 9545941458. Email : ephremite@gmail.com

Felicitation of the Senior Members on Parish Day, Kalewadi

Harvest Festival, Carmalaram, Benguluru

Festal Celebrations, Dehu Road

Festal Celebrations, Vishranthwadi

Half Yearly AGM, Chinchwad Parish

Onam Celebrations at Vasai, Dehu Road & Carmalaram Parishes

Sakinaka Parishioners attend Holy Qurbono at the Bandra Church celebrating Year of Mercy

Issabelle from Hennur Parish Receieves Award for Singing in the Album 'Paithal'

MCYM Picnic, Vishrathwadi

Mumbai District MCCL Executive Body

Vishrathwadi Parishioners Visit MAHER - an Organisation for Kids in Need

Bethany Bible Studies, Students Camp

Mumbai District

Pune District

The Malankara Syrian Catholic Church THE EPHREMITE

Bulletin of the Exarchate of St Ephrem, Khadki - Pune

VOL II | NO.8 | December 2016

Exarchate of St. Ephrem 51 Bhau Patil Road Bopodi - 411 020 Pune, Maharashtra

THE MALANKARA SYRIAN CATHOLIC CHURCH THE EPHREMITE

BULLETIN OF THE EXARCHATE OF ST. EPHREM KHADKI - PUNE

VOL II | NO. 8| December 2016

PATRON H.E. Thomas Mar Anthonios OIC Apostolic Exarch

EDITOR Fr. George Mathew OIC The Chancellor

CIRCULATION Local Parish Priests

DESIGN LAYOUT Anita Printers

PROOF Mr. Renjith Varghese & Bro. Manu Kurishingal

DISTRIBUTION Br Jose G & Sijo Cherian

CORRESPONDENTS Tom, Angel, Sojisha, Binu, Sijo, Cibi, Nithin, Sara Mani, Jerome, Lijo, Libin, Rex, Shibu, Beena, Jacob, Vitty, Anish, John, Jeffi, Abraham, Bincy, Preethy, Teeja, Thomas, Benson & Sabu

PRINTING Anita Printers, Wadgaonsheri, Pune

PUBLISHED BY The Chancellor Exarchate of St. Ephrem, 51 Bhau Patil Road, Bopodi, Pune Maharashtra, India

©Copyright With Exarchate of St. Ephrem

For private circulation only

CONTENTS

- 1. Voice of the Exarch
- 2. Exarchial Commission
- 3. Parish News
- Pune District
- Mumbai District
- Bengaluru District
- 4. Bishops Dairy
- 5. Days of Remembrance

PASTORAL LETTER

VOICE OF THE EXARCH

By the Grace of God and the favour of the Holy See and in communion with Moran Mor Baselios Cardinal Cleemis, the Father and Head of the Malankara Syrian Catholic Church and its Holy Episcopal Synod From the Apostolic Exarch of the Exarchate of St Ephrem, Khadki-Pune, **Aboon Thomas Mar Anthonios Metropolitan** Blessings to the Priests, the Religious, the Seminarians and the Faithful

in the jurisdiction of the Exarchate!

Prot. No. PL 2/2016

Dear Rev. Fathers, Religious, Seminarians and beloved Faithful,

I greet you in the name of our Lord, as we pass through this liturgical season of *Suboro* preparing to celebrate the Feast of the Nativity of Jesus, our Saviour.

This year we celebrate Christmas after the conclusion of the Extraordinary Holy Year of Mercy which invited us to be merciful as our father in heaven is merciful to us (Lk 6:36). Our father in heaven in his mercy "so loved the world that he gave his only Son, so that everyone who believes in him may not perish but may have eternal life" (Jn 3:16). This was the promise of the Father: "Look, the virgin shall conceive and bear a son, and they shall name him Emmanuel" which means "God is with us" (Mt 1:23/Is 7:14). With the birth of Jesus from the Blessed Virgin Mary, "a child is has been born for us, a son is given to us..." (Is 9:6). This is the mystery of incarnation.

Through the mystery of incarnation, we have a God, who empties himself to partake of our human nature; to be God with us, so that we no longer live in isolation, as if we are forsaken. God lives with us; he is among us. He is born in a family and thus he becomes part of our household. Holy Father Pope Francis in his Christmas homily in 2015 said, "This Child teaches us what is truly essential in our lives. He was born into the poverty of this world; there was no room in the inn for him and his family. He found shelter and support in a stable and was laid in a manger for animals. And yet, from this nothingness, the light of God's glory shines forth. From now on, the way of authentic liberation and perennial redemption is open to every man and woman who is simple of heart. This Child, whose face radiates the goodness, mercy and love of God the Father, trains us, his disciples, as Saint Paul says, "to reject godless ways" and the richness of the world, in order to live "temperately, justly and devoutly" (Tit 2:12)".

The divine Child of Bethlehem is our saviour: "I am bringing you good news of great joy for all the people: to you is born this day in the city of David a Saviour, who is the Messiah, the Lord" (Lk 2:11) Let us go to Bethlehem and see the Child (Lk 2:15) lying in the manger, the Child "born to us"; and "given to us", as Isaiah proclaims (cf. 9:5). The history of salvation which began with creation passes through Abraham the father in faith. God chooses a people, the descendants of Abraham, Isaac and Jacob through Moses, pilgrimaging to the Promised Land. God accompanied this history always. "Long ago God spoke to our ancestors in many and various ways by the prophets, but in these last days he has spoken to us by a Son, whom he appointed as heir of all things, through whom he also created the worlds" (Heb 1:1-2). In the divine Child of Bethlehem, we have a saviour who directly intervenes in the history of salvation and fulfils it. Our heart abounds and overflows with joy. Joy and gladness are a sure signs that the message contained in the mystery of incarnation is truly from God. If we approach the divine infant of Bethlehem we will share in the salvation that he has brought to the world.

The Divine Child of Bethlehem is "the Prince of peace" (Is 9:6) and fills us with his peace: "Glory to God in the highest heaven, and on earth peace among those whom he favours!" (Lk 2:14). In a world filled with war and violence, exploitation and suffering, it's difficult to see how this Divine Child could be the all-powerful God who acts in human history and be the

4

embodiment of peace. Social and political freedom that we aspire for is rooted in the peace Jesus shares with us: "Peace I leave with you; my peace I give you. I do not give to you as the world gives. Do not let your hearts be troubled, and do not let them be afraid" (Jn14:27). In Jesus, the world finds true and everlasting peace.

The divine Child of Bethlehem is the light of our life, the light of the world, which dispels darkness. With the birth of Jesus the glory of the Lord shone around (Lk 2:9) and "... the people who sat in darkness have seen a great light, and for those who sat in the region of shadow of death, light has dawned" (Mt 4:16). With the birth of Jesus, the light of Jesus shines all around us. Jesus invites us to walk in his light: "The light shone in darkness and the darkness did not overcome it" (Jn 1:5). If we take the infant of Bethlehem in our hands, in our hearts, he will embrace us and share with us the light dispelling the darkness of our life.

In a world of today beset with terrorism, persecution, corruption, narcissism, consumerism, hedonism, wealth and extravagance, this Child shows us the way to sobriety, simplicity of life, brotherliness, empathy and love for all human beings, the sons and daughters of God. The divine Child teaches us to cultivate a strong sense of justice, to discern and to do God's will. He leads us to a style of life filled with empathy, compassion and mercy, drawn daily from the wellspring of his salvific plan for humankind. What the world needs today is to accept the divine Child of Bethlehem as its Saviour so as to walk in his light and to enjoy the peace that He fills us with.

The shepherds of Bethlehem are our models. May we too, overwhelmed by the glory of God walk with them to see for ourselves the divine Child of Bethlehem! As the wise men from the East, with eyes full of amazement and wonder, let us gaze upon the Child Jesus, the Son of God! And in His presence may our hearts burst forth in prayer: "Show us, Lord, your mercy, and grant us your salvation" (Ps 85:8).

My dear brothers as sisters, I urge you to prepare well for the Feast of the Nativity of our Lord. Our traditional *nombu* shall be

Khadki-Pune 1 December 2016.

observed with piety preparing ourselves, our families, especially our children, to imbibe the joy and peace given through the manger in Bethlehem. Let each of our families and our parish communities have a specific plan to share the joy of Christmas with the poor and the marginalised of the society, with the less privileged, irrespective of religious belongingness. The way to the manger in Bethlehem is through our brethren. Similarly, wherever Ecumenical Christmas celebrations can be organised or where we can be part of a celebration, let us join hands with our Christian brethren.

During this Christmas season, let us also remember all our brethren, everywhere in the world, who are persecuted for the fact of being Christians. The martyrs who died in the recent persecution remind us of the innocent children slaughtered by Herod (Mt 2:16-18) with the aim of slaughtering Jesus. Let us remember, "Blessed are you when people revile you and persecute you and utter all kinds of evil against you falsely" (Mt 5:11) on account of Jesus! Let us pray that justice and peace prevail in the world.

I wish you a blessed Christmas! May the blessings we obtain at Christmas lead us to a prosperous and peaceful New Year 2017! May God bless you all at this Christmas season! And may I be strengthened by your valuable prayers!

May all these be fulfilled through the prayers of the Blessed Virgin Mary, the Mother of God, and of all the Apostles, especially the Blessed Apostle St Thomas our Guardian, and all the saints, especially St Ephrem, the Patron of our Exarchate!

Your humble servant in the service of Our Lord,

+ Dars Anthonios

✤ Thomas Mar Anthonios OIC Apostolic Exarch, Exarchate of St Ephrem

This pastoral letter shall be read in all parishes and mission centres during the Holy Qurbono on Sunday, 4 or 11 December 2016.

6

PASTORAL LETTER

VOICE OF THE EXARCH

ദൈവകൃപയാലും തിരുസിംഹാസനത്തിന്റെ അംഗീകാരത്താലും മലങ്കര സുറിയാനി കത്തോലിക്കാ സഭയുടെ തലവനും പിതാവുമായ മോറാൻ മോർ ബസേലിയോസ് കർദ്ദിനാൾ ക്ലീമീസ് കാതോലിക്കാബാവായോടും സഭയുടെ പരിശുദ്ധ എപ്പിസ്ക്കോപ്പൽ സുന്നഹദോസിനോടുമുള്ള കൂട്ടായ്മയിലും സെന്റ് എഫ്രേം, ഖഡ്കി-പൂനെഎക്സാർക്കേറ്റിന്റെ അപ്പസ്തോലിക് എക്സാർക് ആബൂൻ തോമസ് മാർ അന്തോണിയോസ് മെത്രാപ്പൊലീത്തായിൽനിന്നും എക്സാർക്കേറ്റിന്റെ അജപാലനപരിധിയിലുള്ള എല്ലാ വൈദികർക്കും സന്യസ്തർക്കും വൈദികവിദ്യർത്ഥികൾക്കും

വിശ്വാസികളേവർക്കും വാഴ്വ് !

Prot. No. PL 2/2016

പ്രിയ. ബഹുമാനപ്പെട്ട വൈദീകരെ, സന്യസ്തരെ, വൈദികവിദ്യാർത്ഥി കളെ, പ്രിയ വിശ്വാസികളെ!

കർത്താവിന്റെ നാമത്തിൽ ഞാൻ നിങ്ങളെ അഭിവാദനം ചെയ്യുന്നു! നാം ആരാധനാക്രമത്തിലെ 'സുബോറോ' കാലത്തിലൂടെ കടന്നു പോകുകയാണ്. നമ്മുടെ രക്ഷകനായ യേശുവിന്റെ ജനനപെരുന്നാൾ ആഘോഷിക്കാൻ നാം ഒരുങ്ങികൊണ്ടിരിക്കുന്നു. "നിങ്ങളുടെ സ്വർഗ സ്ഥനായ പിതാവ് കരുണയുളളവനായിരിക്കുന്നതുപോലെ നിങ്ങളും കരുണയുളളവരായിരിക്കുവിൻ" (ലൂക്ക 6:36) എന്ന ക്ഷണം സ്വീകരിച്ച് ആചരിച്ച കരുണയുടെ അസാധാരണ വിശുദ്ധവത്സരത്തിന്റെ സമാപന ശേഷമാണ് നാം ഈ വർഷം ക്രിസ്തുമസ് ആചരിക്കുന്നത്. സ്വർഗ്ഗസ്ഥ നായ പിതാവ് അവിടുത്തെ കരുണയിൽ, "അവനിൽ വിശ്വസിക്കുന്ന ഏവനും നശിച്ചുപോകാതെ നിത്യജീവൻ പ്രാപിക്കുന്നതിനുവേണ്ടി തന്റെ ഏകജാതനെനൽകാൻ തക്കവിധം ലോകത്തെ അത്രമാത്രം സ്നേഹിച്ചു" (യോഹ 3:16). "യുവതി ഗർഭം ധരിച്ച് ഒരു പുത്രനെപ്രസ വിക്കും, അവന് ഇമ്മാനുവേൽ എന്ന പേര് നൽകപ്പെടും. ഇതിനർത്ഥം 'ദൈവം നമ്മോടുകൂടെ' എന്നാണ്" (മത്താ 1:23/ഏശയ്യ 7:14). ഇതാ യിരുന്നു സ്വർഗ്ഗസ്ഥപിതാവിന്റെ വാഗ്ദാനം. പരിശുദ്ധ കന്യാമറിയാമിൽ നിന്ന് ജനിച്ച യേശുവിലൂടെ "നമുക്ക് ഒരു ശിശു ജനിച്ചിരിക്കുന്നു, നമുക്ക് ഒരു പുത്രൻ നൽകപ്പെട്ടിരിക്കുന്നു" (ഏശ 9:6). ഇതാണ് മനുഷ്യാവതാര രഹസ്യം.

മനുഷ്യാവതാരത്തിലൂടെ നമുക്ക് ഒരു ദൈവത്തെ ലഭിച്ചു; സ്വയം പരിത്യജിച്ച് നമ്മുടെ മനുഷ്യ സ്വഭാവത്തിൽ പങ്കുചേരുന്ന ഒരു ദൈവം; നമ്മോടുകൂടി ദൈവം ആയിരിക്കുന്നതിന്; നാം ഇനിമേൽ ഏകാകി കളായി ജീവിക്കുന്നില്ല; പരിത്യക്തരായവരെപ്പോലെ! ദൈവം നമ്മോടു കൂടി ജീവിക്കുന്നു; അവിടുന്ന് നമ്മോടൊപ്പമുണ്ട്. ദൈവം ഒരു കുടുംബ ത്തിൽ പിറക്കുന്നു; അതുവഴി അവിടുന്ന് നമ്മുടെ ഗാർഹികജീവിത ത്തിന്റെ ഭാഗമായിത്തീർന്നു. 2015–ലെ ക്രിസ്തുമസ് സന്ദേശത്തിൽ പരി ശുദ്ധ പിതാവ് ഫ്രാൻസിസ് മാർപ്പാപ്പ ഇപ്രകാരം പറയുന്നു: "നമ്മുടെ യഥാർത്ഥമായി അത്യന്താപേക്ഷിതമായ കാര്യങ്ങൾ ജീവിതത്തിൽ എന്തൊക്കെയാണെന്ന് ഈ ശിശു നമ്മെ പഠിപ്പിക്കുന്നു. അവൻ ഈ ലോകത്തിലെ ദാരിദ്ര്യത്തിലേക്ക് ജനിച്ചുവീണു. സത്രത്തിൽ അവനോ അവന്റെ കുടുംബത്തിനോ ഇടം ലഭിച്ചില്ല. അവൻ കാലികൾക്കിടയിൽ ഒരു പുൽത്തൊട്ടിയിൽ അഭയവും ആശ്രയവും കണ്ടെത്തി. എന്നിരു ന്നാലും ദൈവമഹത്വത്തിന്റെ രശ്മികൾ ഒന്നുമില്ലായ്മയിൽ നിറഞ്ഞു ശോഭിക്കുന്നു. ഇപ്പോൾ മുതൽ ഹൃദയപരമാർത്ഥതയുള്ള ഒരോ പുരു ഷനും സ്ത്രീയ്ക്കും ആധികാരികമായ മോചനത്തിന്റെയും ശാശ്ചതമായ പരിത്രാണത്തിൻയും വഴി തുറക്കപ്പെട്ടിരിക്കുന്നു. ഈ ശിശുവിന്റെ മുഖ ശോഭ പ്രസരിപ്പിക്കുന്ന നന്മയും കരുണയും പിതാവായ ദൈവത്തിന്റെ സ്നേഹവും വി. പൗലോസ്ശ്ലീഹാ പറയുന്നതുപോലെ "നിർമ്മമത്വവും ലൗകീകമോഹങ്ങളും ഉപേക്ഷിക്കുവാനും ഈ ലോകത്തിൽ സമചിത്ത തയും നീതിനിഷ്ഠയും ദൈവഭക്തിയുമുളള ജീവിതം നയിക്കാനും" (തീ ത്തോ 2:12) ശിഷ്യരായ നമ്മെ പരിശീലിപ്പിക്കുന്നു."

ബെത്ലഹേമിലെ ദിവ്യശിശു നമ്മുടെ രക്ഷകനാണ്. "ഇതാ സകല ജനത്തിനും വേണ്ടിയുളള വലിയ സന്തോഷത്തിന്റെ സദ്വാർത്ത ഞാൻ നിങ്ങളെ അറിയിക്കുന്നു. ദാവീദിന്റെ പട്ടണത്തിൽ നിങ്ങൾക്കായി ഒരു രക്ഷകൻ, കർത്താവായ ക്രിസ്തു ഇന്നു ജനിച്ചിരിക്കുന്നു" (ലൂക്ക 2:11). "നമുക്ക് ബെത്ലഹേം വരെ പോകാം, കർത്താവ് നമ്മെ അറിയിച്ച ഈ സംഭവം നമുക്ക് കാണാം" (ലൂക്ക 2:15). ഏശയ്യ പ്രവാചകൻ ഉദ്ഘോഷി ക്കുന്നു: പുൽത്തൊട്ടിയിൽ ശയിക്കുന്ന ശിശു "നമുക്കായി ജനിച്ചിരി ക്കുന്നു നമുക്കായി നൽകപ്പെട്ടിരിക്കുന്നു" (രള 9:5). രക്ഷാകരചരിത്ര ത്തിന്റെ ആരംഭം സൃഷ്ടിയിൽ തുടങ്ങി വിശ്വാസികളുടെ പിതാവായ അബ്രഹാമിലൂടെ മുന്നോട്ട് നീങ്ങുന്നു. അബ്രഹാമിനെയും, ഇസ്സഹാക്കി നെയും, യാക്കോബിനെയും തുടർന്ന്, മോശയിലൂടെ വാഗ്ദാന നാട്ടിലേക്ക് തീർത്ഥാടനം ചെയ്യുന്ന ദൈവജനം. ദൈവം ഈ ചരിത്രത്തെ നിരന്തരം അനുധാവനം ചെയ്യുന്നുണ്ട്. "പൂർവ്വകാലങ്ങളിൽ പ്രവാചക ന്മാർവഴി വിവിധ ഘട്ടങ്ങളിലും വിവിധ രീതികളിലും ദൈവം നമ്മുടെ പിതാക്കന്മാരോട് സംസാരിച്ചിട്ടുണ്ട്. എന്നാൽ ഈ അവസാനനാളുക ളിൽ തന്റെ പുത്രൻവഴി അവിടുന്ന് നമ്മോട് സംസാരിച്ചിരിക്കുന്നു. അവനെഅവിടുന്ന് സകലത്തിന്റെയും അവകാശിയായി നിയമിക്കുകയും അവൻ മുഖേനപ്രപഞ്ചത്തെ സൃഷ്ടിക്കുകയും ചെയ്തു" (ഹെബ്ര 1:1-2). രക്ഷാകരചരിത്രത്തിൽ നേരിട്ട് ഇടപെടുകയും അതിനെപൂർത്തി യാക്കുകയും ചെയ്ത നമ്മുടെ രക്ഷകനാണ് ബെത്ലഹേമിലെ ദിവ്യ ശിശു. നമ്മുടെ ഹൃദയം സന്തോഷം കൊണ്ടു നിറഞ്ഞു കവിഞ്ഞൊഴുകു ന്നു. ബേത്ലഹേമിലെ ദിവ്യശിശുവിനെനാം സമീപിക്കുമ്പോൾ ലോക ത്തിലേക്ക് അവൻ കൊണ്ടുവന്ന രക്ഷയിൽ നാം പങ്കാളികളാകുകയാണ്.

ബേത്ലഹേമിലെ ശിശു "സമാധാനത്തിന്റെ രാജാവാണ്" (ഏശയ്യ 9:6). അവൻ തന്റെ സമാധാനംകൊണ്ട് നമ്മെ നിറയ്ക്കുന്നു: "അത്യുന്നത ങ്ങളിൽ ദൈവത്തിനു മഹത്വം, ഭൂമിയിൽ ദൈവകൃപ ലഭിച്ചവർക്ക് സമാ ധാനം!" (ലൂക്കാ 2:14). യുദ്ധവും, അക്രമവും, ചൂഷണവും, ദുരി തവുംകൊണ്ട് കലുഷിതമായിരിക്കുന്ന ഈ ലോകത്തിന് സമാധാന ത്തിന്റെ സാക്ഷാത്കാരവും, മനുഷ്യചരിത്രത്തിൽ നിരന്തരം പ്രവർത്തി സർവൃശക്തനും ക്കുന്നവനുമായ ദൈവവുമായ ദിവൃശിശു ആ വിനെകാണുവാൻ എളുപ്പമല്ല. നമ്മൾ അഭിലഷിക്കുന്നതായ സാമൂഹിക വും, രാഷ്ട്രീയവുമായ സ്വാതന്ത്ര്യം യേശു പങ്കുവെയ്ക്കുന്ന സമാധാന ത്തിൽ അധിഷ്ഠിതമാണ്. "ഞാൻ നിങ്ങൾക്ക് സമാധാനം തന്നിട്ട് പോകു ന്നു. എന്റെ സമാധാനം നിങ്ങൾക്ക് ഞാൻ നൽകുന്നു. ലോകം നൽകു ന്നതു പോലെയല്ല ഞാൻ നൽകുന്നത്. നിങ്ങളുടെ ഹൃദയം അസ്വസ്ഥമാ കേണ്ട. നിങ്ങൾ ഭയപ്പെടുകയും വേണ്ട" (യോഹ 14:27). ലോകം യേശു വിൽ സത്യവും സനാതനമായ സമാധാനവും കണ്ടെത്തുന്നു.

അന്ധകാരത്തെ ദൂരീകരിക്കുന്ന നമ്മുടെ ജീവിതത്തിന്റെ തേജസ്സും, ലോകത്തിന്റെ പ്രകാശവുമാണ് ബേത്ലഹേമിലെ ഈ ദിവ്യശിശു: "അന്ധകാരത്തിൽ സ്ഥിതി ചെയ്തിരുന്ന ജനം വലിയ പ്രകാശം കണ്ടു. മരണത്തിന്റെ മേഖലയിലും നിഴലിലും വസിച്ചിരുന്നവർക്കായി ഒരു ദീപ്തി ഉദയം ചെയ്തു" (മത്താ 4:16). യേശുവിന്റെ ജനനത്തിൽ കർത്താ വിന്റെ മഹത്വം നമുക്ക് ചുറ്റും പരക്കുന്നു. യേശു നമ്മെ അവന്റെ വെളിച്ച ത്തിൽ നടക്കാൻ ആഹ്വാനം ചെയ്യുന്നു. "ആ വെളിച്ചം ഇരുളിൽ പ്രകാശി ക്കുന്നു. അതിനെകീഴടക്കാൻ ഇരുളിന് കഴിഞ്ഞില്ല" (യോഹ 1:15). ബേത്ലഹേമിലെ ശിശുവിനെനാം കൈകളിൽ എടുക്കുകയും ഹൃദയ ത്തിൽ സ്വീകരിക്കുകയും ചെയ്താൽ, അവൻ നമ്മെ കൈക്കൊള്ളുകയും നമ്മുടെ ജീവിതത്തിലെ അന്ധകാരത്തെ ദൂരീകരിക്കുന്ന വെളിച്ചം അവൻ നമുക്ക് പകരുകയും ചെയ്യും.

9

ഭീകരതയും പീഡനങ്ങളും അഴിമതിയും ആത്മാരാധനയും ഉപഭോ ഗസംസ്കാരവും സുഖാനുഭൂതിയും ധനവും ധാരാളിത്തവുംകൊണ്ട് ഞെരുക്കപ്പെട്ടിരിക്കുന്ന ലോകത്തിൽ ദൈവത്തിന്റെ മകനും മകളുമായ നമുക്ക് ലാളിത്യമാർന്ന ജീവിതവും സാഹോദര്യത്വവും സഹാനുഭൂ തിയും പ്രാപിക്കാനുള്ള കഴിവും സകല മനുഷ്യരോടുമുള്ള സ്നേഹവും ഈ ദിവ്യശിശു കാണിച്ചു തരുന്നു. ശക്തമായ നീതിബോധവും ദൈവേ ഷ്ടത്തെ വിവേചിക്കാനും അത് പ്രവർത്തിക്കാനും വളർത്തിയെടു ക്കാനും ഈ ദിവ്യശിശു നമ്മെ പഠിപ്പിക്കുന്നു. മനുഷ്യവംശത്തോടുള്ള അവന്റെ അളവറ്റ രക്ഷാകരപദ്ധതിയിൽ, കരുണയും സഹാനുഭൂതിയുമു ള്ള ജീവിതശൈലിയിലേക്ക് നിരന്തരമായി അവൻ നമ്മെ നയിക്കുന്നു. അവന്റെ വെളിച്ചത്തിൽ നടക്കാനും അവൻ നമ്മിൽ നിറയ്ക്കുന്ന സമാധാ നത്തിൽ ആനന്ദിക്കുവാനും കഴിയണമെങ്കിൽ, ബെത്ലഹേമിലെ ദിവൃശി ശുവിനെരക്ഷകനായി ഇന്ന് ഈ ലോകം അംഗീകരിക്കണം.

ബെത്ലഹേമിലെ ആട്ടിടയന്മാരാണ് നമ്മുടെ മാതൃക. ദിവൃശി ശുവിനെകാണാൻ, നാമും ദൈവമഹത്വത്തിൽ പരവശരായ ആട്ടിടയന്മാ രോടൊപ്പം ചുവടുവയ്ക്കേണ്ടിയിരിക്കുന്നു. കിഴക്കുനിന്നെത്തിയ ജ്ഞാനികൾ ദൈവപുത്രനായ, ശിശുവായ യേശുവിനെഅത്ഭുത ത്തോടും ആശ്ചര്യത്തോടുംകൂടി കണ്ണിമയ്ക്കാതെ നോക്കിനിന്നു. അവന്റെ വലിയ സാന്നിധൃത്തിൽ നമ്മുടെ ഹൃദയങ്ങളിൽ ഈ പ്രാർത്ഥനഉയരട്ടെ: "കർത്താവേ, അങ്ങയുടെ കാരുണ്യം ഞങ്ങളിൽ ചൊരിയണമേ, ഞങ്ങൾക്ക് രക്ഷ പ്രധാനം ചെയ്യണമേ" (സങ്കീ. 85:7).

പ്രിയ സഹോദരി സഹോദരങ്ങളെ, നമ്മുടെ കർത്താവിന്റെ ജനന പെരുന്നാളിന് ഭക്തിപൂർവ്വം ഒരുങ്ങുവാൻ ഞാൻ നിങ്ങളെ ആഹാനം ചെയ്യുന്നു. ബെത്ലഹേമിലെ കാലിത്തൊഴുത്തിലൂടെ കൈവന്ന സന്തോഷവും സമാധാനവും നമ്മുടെ കുടുംബങ്ങളിലും ഇടവക സമൂഹ ങ്ങളിലും, പ്രത്യേകിച്ച് നമ്മുടെ കുഞ്ഞുങ്ങൾ ഉൾകൊളളാൻ, നോമ്പനു ഷ്ഠിച്ച് നമ്മെത്തന്നെ നമുക്ക് ഒരുക്കാം. നമ്മുടെ സമൂഹത്തിലെ പാവപ്പെ ട്ടവരോടും, പാർശ്വവൽക്കരിക്കപ്പെട്ടവരോടുമൊപ്പം മതഭേദമന്വേ ക്രിസ്തുമസ്സിന്റെ സന്തോഷം പങ്കിടാൻ നമ്മുടെ കുടുംബങ്ങൾക്കും നമ്മുടെ ഇടവക സമൂഹങ്ങൾക്കും വൃക്തമായ ഒരു പദ്ധതി വിഭാവനം ചെയ്യേണ്ടതാണ്. നമ്മുടെ സഹോദരങ്ങളിലൂടെയാണ് ബെത്ലഹേമിലെ കാലിത്തൊഴുത്തിലേക്കുളള വഴി. അതുപോലെ സാധിക്കുന്നിടത്തെല്ലാം എക്യുമെനിക്കൽ ക്രിസ്തുമസ് ആഘോഷങ്ങൾ സംഘടിപ്പിക്കുകയോ അപ്രകാരമുള്ള ആഘോഷങ്ങളിൽ പങ്കുചേരുകയോ ചെയ്യേണ്ടതാണ്.

ഈ ക്രിസ്തുമസ് കാലയളവിൽ നമുക്ക് ലോകമെമ്പാടുമുളള

10

ക്രൈസ്തവസഹോദരങ്ങളെ ഓർത്തുപ്രാർത്ഥിക്കാം, പ്രത്യേകിച്ച് ക്രിസ്ത്യാനികൾ എന്നതിന്റെ പേരിൽ പീഢനങ്ങൾ ഏൽക്കേണ്ടിവരുന്ന വരെ. യേശുവിനെവധിക്കാനായി, നിഷ്കളങ്കരായ കുഞ്ഞുങ്ങളെ മുഴു വൻ വധിച്ച ഹെറോദേസിന്റെ പ്രവൃത്തിയെ അനുസ്മരിപ്പിക്കുംവിധം ഇക്കാലയളവിൽ യേശുവിലുള്ള വിശ്വാസത്തിന്റെപേരിൽ പേരിൽ അനേ കർ രക്തസാക്ഷികളായി. യേശുവിനെപ്രതി "മനുഷ്യർ നിങ്ങളെ അവ ഹേളിക്കുകയും പീഡിപ്പിക്കുകയും എല്ലാവിധ തിന്മകളും നിങ്ങൾക്കെ തിരെ വ്യാജമായി പറയുകയും ചെയ്യുമ്പോൾ നിങ്ങൾ ഭാഗ്യവാന്മാർ" (മത്താ 5:11) എന്ന വചനം നമുക്ക് അനുസ്മരിക്കാം. നീതിയും സമാധാ നവും ഈ ലോകത്തിൽ പ്രബലപ്പെടുവാൻ നമുക്ക് പ്രാർത്ഥിക്കാം.

ഞാൻ നിങ്ങൾക്ക് അനുഗ്രഹകരമായ ഒരു ക്രിസ്തുമസ് ആശം സിക്കുന്നു! ക്രിസ്തുമസിലൂടെ ലഭിക്കുന്ന അനുഗ്രഹങ്ങൾ ഐശ്വര്യ പൂർണ്ണവും സമാധാനപരവുമായ പുതുവത്സര പുലരിയിലേക്ക് നമ്മെ നയിക്കട്ടെ! ഈ ക്രിസ്തുമസ് കാലയളവിൽ ദൈവം നമ്മെ സമൃദ്ധമായി അനുഗ്രഹിക്കട്ടെ! ഞാൻ നിങ്ങളുടെ വിലയേറിയ പ്രാർത്ഥനകളാൽ അനുഗ്രഹീതനാകട്ടെ!

ആയത് ദൈവമാതാവായ പരിശുദ്ധ കന്യാമറിയത്തിന്റെയും അപ്പ സ്തോല സമൂഹത്തിന്റെയും, വിശിഷ്യാ നമ്മുടെ കാവൽപിതാവായ മാർത്താമാശ്ലീഹായുടെയും സകല വിശുദ്ധരുടെയും, പ്രത്യേകിച്ച് നമ്മുടെ എക്സാർക്കേറ്റിന്റെ മദ്ധ്യസ്ഥനായ വി. എഫ്രേമിന്റെയും പ്രാർത്ഥനകളാൽതന്നെ, ആമ്മീൻ.

എന്ന്

കർത്താവിൽ നിങ്ങളുടെ വിനീത ശുശ്രൂഷി,

+ Das Anthonias

താമസ് മാർ അന്തോണിയോസ് ഒ.ഐ.സി അപ്പസ്തോലിക് എക്സാർക്ക് സെന്റ് എഫ്രോ എക്സാർക്കേറ്റ്, ഖഡ്കി-പൂനെ

1.12.2016 ഖഡ്കി-പൂനെ

N.B.: ഈ ഇടയലേഖനം ഡിസംബർ 4/11, ഞായറാഴ്ച, നമ്മുടെ എല്ലാ പള്ളികളിലും, മിഷൻ കേന്ദ്ര ങ്ങളിലും, ആരാധനാ കേന്ദ്രങ്ങളിലും വി. കുർബാനമദ്ധ്യേ വായിക്കേണ്ടതാണ്.

EXARCHIAL COMMISSION NEWS

I. Malankara Catholic Youth Movement

Bengaluru District Resource Team Session 5: 'Youthhood rooted in Christ'

The 5th resource team session took place at St. John's MSCC, Singasandra, on 16th October. Around 17 MCYM resource team members along with Sr. Jerose SIC, the animateurs and promoter Mr. Jubil Joy attended the meeting. The session was conducted by Rev. Fr. Sunil Maria Benedict on the topic "Youthhood rooted in Christ."

The session started with a prayer song which was sung by the whole group with Mr. Joel Joy on the guitar. Fr. Sunil began the session by explaining the meaning and significance of the word 'Theosis' which stands for Union with God. This was followed by a presentation which covered topics such as the possibilities and challenges that today's youth face. He stressed on how strong and powerful the actions and words of our Lord Jesus Christ were during his Youth. He asked us to be inspired by Jesus' contagious energy and put this into effect by contributing towards the society in a meaningful way.

The session was interactive with Fr. Sunil frequently splitting the group into two, involving the groups in brainstorming and later presenting the ideas. Fr. Sunil also listed out several interesting books for the youth to go through in order to further develop our character and behavior. He also explained the meaning of some of the symbols and colors that are used in the various paintings depicting Jesus and Mary.

Finally to conclude the session Fr. Sunil also cleared some of our lingering doubts regarding the previous topic on Intoxication. Overall the session was very informative and practical as we were able to get direction and purpose in our quest to being rooted in Christ.

II. Malankara Catholic Association (MCA)

1. Mathrumaholsavam, Mumbai District

Mathrumaholsavam and Gettogether of the mothers of Mumbai District was held on 17 November at St

Mary's MSCC, Sakinaka. The day commenced with the cele bration of Holy Qurbono by Fr Mathai Iranthara OIC, the Mumbai District Mathrusangam Director. The Director inaugurated the event by lighting the lamp along with the Animator Sr Bhavya SIC, Mrs Lizy Koshy, the Exarchate Mathrusangam President, MD Jose, Pastoral Council Trustee and Mr Varghese Koshy, the Sakinaka Unit Trustee in the presence of District Executives. The first event was Bible Reading and Bible verses writing followed by Elocution, Solo song, Liturgical Song, Bible Quiz and Street play. Vasai Unit was the overall champions, Borivali and Sakinaka bagged 1st and 2nd runner up respectively. Malad Unit received a special appreciation and a trophy for their spirit shown up throughout the event in spite of being few in number. The program concluded with the prize distribution.

2. One Day Seminar on Family Life, Mumbai District

A One Day Seminar on 'Family life' for the MCA member was held on 23rd October 2016 at St Mary's MCC Sakinaka. The session was conducted by renowned speaker and counselor Mrs. Grace Lal who has an experience of marriage counseling for last 38 years. The current scenario of family life was compared to that of the 50's and the 60's, when mother-in-laws reigned the family. The current family front scenario is in total contrast to the above. The very structure of the family is changed. Families are reduced to nuclear size. Parents and two children, or even one child make a modern family. Each one in the family is extremely busy Incomes of the families have also increased manifold. Digital revolution has influenced the lifestyle of the people to a very great extend. Electronic media have made the communication instantaneous through different type of gadgets. Entertainments have reached to the finger tips. Such modern developments have made people very busy, self centered, and selfish. The speaker emphasized to

understand the changing scenario of the society and family patterns and life style leading to a group discussion on the points

- 1 What are problems that arise from within the family, and also from outside the family, which can damage the family life?
- 2 Why children in the family face many problems in their life?
- 3 In what way church can help in this matter?
- 4 What can be done to reduce the influence of the media in children's life?

There were six groups of average 30 members each. They discussed the above problems for 40 minutes each and gave many suggestions, the summary of which is as follows. The seminar was really informative and thought provoking. It made parents to think how to lead a family life oriented in Christ.

III. Malankara Catholic Children's League

1. MCCL elections, Mumbai District

The MCCL executives for the year 2016-17 were elected on 28 October. There were 2 nominations from each unit. The executives were elected by voting. Rev Fr Philip Pulipra, Rev Fr Manoj OIC and our Rev Sisters oversaw the election proceedings. The elected representatives are:

President	:	Rini Mathew (Vikhroli)
Vice President	:	Basil Thomas (Vasai)
Secretary	:	Shruti Ann Johnson (Dombivili)
Jt Secretary	:	Neha Ann Philip (Sakinaka)

2. Sunday School Teachers Seminar, Mumbai District

A one day seminar for the catechism teachers of Mumbai District was conducted at St Mary's MSCC, Sakinaka. The key speaker and organizer of the seminar was Rev. Fr Varghese Valikkodath, the Director of Exarchial Commissions. Focusing on the topic 'An introduction to the catechism texts of Malankara Syrian Catholic Church' Fr Valikkodath emphasized on the importance of the catechism textbook used in the Sunday school classes. The presence of Rev. Fr Philip Pulipra the District Catechism Director was motivational. Around 85 teachers attended this seminar.

3. Sunday School Camp, Mumbai District

The annual Bethany Bible Studies Camp for catechism children of all units of Mumbai MSCC was held from 28 30 October at St. Mary's MSCC, Sakinaka. 117 students and 20 teachers attended the camp from our ten units. The camp was led by five of our Bethany brothers from Bethany Ashram, Ramwadi Pune. Br Mathew Praful OIC was the leader of the camp. The theme of the camp was the **Salve of healing**. Games, quiz and camp fire ensured that children were active throughout. All the priests from the Mumbai District were part of the camp by their presence and support. Rev Sisters rendereSt Mary's MSCC, Warje Malwadi

Entering through the Door of Mercy

The whole parish on 06 November attended Holy Qurbono offered by Most Rev. Bishop Thomas Mar Anthonios OIC at the Cathedral Church in Pune as part of the spiritual renewal through the Holy Year of Mercy. The service of entering through the Door of Mercy was a blessed one which was led by our Bishop after the Holy Qurbana and the Worship. All the parishioners made holy confession and attended in all the services and received blessings.

Food Packets Distribution by Mathrusangham

As part of the silver jubilee celebration of the Mathrusangham of the parish, food packets from every house was prepared and distributed among the poor and down trodden of the locality. The youth and the MCA members of the parish also supported this initiative of the Mathrusangham. Bro Micheal OIC the incharge of Mathrusangham took the leadership for the planning of the programme. It was a touching experience to feed the poor in the society.

> "So let each one give as he purposes in his heart, not grudgingly or if necessity; for God loves a cheerful giver." 2 Corinthians 9:7

PARISH NEWS

Pune District

1. Holy Redeemer's Malankara Catholic Church, Pimpri

a. Sunday School BBS Camp

BBS Camp was conducted by Brothers from Ramwadi Bethany Ashram under the leadership of Bro Jeevan OIC and team from 28⁻ 30 October, 2016. There were 65 Catechism students who attended this camp across Pune location from Dehuroad, Warje, Chinchwad, Kirkee, and Kalewadi parish. All the children enjoyed each and every moment of this camp which included classes, games, camp fire etc. The days were a milestone for children in their lives.

b. Parish Day Celebration

The Parish Day celebration of HRMCC was on 13 November 2016. The Holy Qurbono was offered by the Vicar Rev Fr Nobel OIC. Cultural programme was conducted by Mathrusangam, Pithruvedi, MCYM and Catechism students. Senior citizen who had completed 60 years and married couple who had completed 25 years were felicitated on this occasion. Prizes were distribution of MCCL, rank holders and students with 100% attendance during last Academic Year. Rev. Fr Varghese Venmanathu was the Chief Guest, Rev. Frs Zacharias and Paul Naveen along with Mr. Saji Varkey and Mr. Vijay Sutar were the Guests on this occasion.

2. St Joseph's MSCC, Dehuroad

a. Parish Festal Celebration

The Parish Feast of St Joseph MSCC, Dehuroad was celebrated 29 and 30 October 2016. On 29 October, the Holy Qurbana in the Syro Malabar Rite was celebrated by Rev. Fr Joseph Chalassery, Vicar of St Mary's Church, Dehuroad. On 30 October, the Holy Qurbana was offered by Rev. Fr Varghese Kaithon, Vicar of St Anthony's MSCC, Vishrantwadi. He impressed one with his mindblowing homily. The Holy Qurbono was followed by procession lead by Rev. Fr Paul Naveen OIC. The procession was accompanied by all the faithful and Dhol Tasha performed by MCYM, Pimpri unit. After the final blessing and lowering of the Flag "*Nercha*" was served to all.

b. Onam Celebration

The Onam Festival of St Joseph Malankara Catholic Church Dehuroad was celebrated on 23 October. After the Holy Qurbana at 4.30pm were various cultural programme by MCCL, MCYM, Mathrusangam, and MCA. Rev. Fr Arun Das, OIC, Rev. Fr Zacharias Nandiyattu, OIC and the Vicar Rev. Fr Joseph Noble OIC were present along with the Minor Seminarians of Kalewadi and missionaries brothers from Ramwadi Ashram. The guests of the day were the corporators Shri Balasaheb Taras and Shri Netke. Rev. Fr Zacharias delivered the Onam message. Vicar, Rev. Fr Joseph Noble delighted each one with a beautiful song. The corporators also delivered their address and assured their cooperation whenever required. This was followed by a delicious "Onasadya".

3. StAntony's MSCC, Vishrantwadi

a. Festal Celebration

The feast of St Jude was held from 22 to 30 October. There was Rosary, Holy Qurbono and Novena to St Jude every day followed by the Nercha. Rev. Fr. Joseph Noble OIC offered the festal Holy Qurbono. Three catechism children Christie Mathew, Allen Joseph and Cyril Thomas were inducted as altar boys. After the Holy Qurbono, Nercha was offered and Lunch for the day was served to the kids of Maher in Vadgaonsheri.

b. MCYM Picnic

The MCYM of the parish had a two day Picnic at Nagao Beach near Alibaug on the 30th and 31st October. Rev. Sr Arpana DM and the Animators joined our MCYM youth for the picnic which was attended by over 22 youth.

4. St Thomas MSCC, Chinchwad

a. HalfYearlyAGM

Half yearly AGM of St Thomas MSCC, Chinchwad was conducted on 30 October. The meeting was chaired by the Vicar Fr

Zacharias Nanthiattu OIC and attended by all parishioners.

b. MCYM Sharing Session

The MCYM members held a meeting cum sharing session on 06 November in the parish. The meeting was presided by Bro. Sijo OIC. The members discussed various pertaining issues and pondered on ways to improve MCYM member's participation in church activities like Altar service, choir etc. Overall the session enabled to establish connect between new members and senior youths.

4. St Mary's MSCC, Warje Malwadi

a. Entering through the Door of Mercy

The whole parish on 06 November attended Holy Qurbono offered by Most Rev. Bishop Thomas Mar Anthonios OIC at the Cathedral Church in Pune as part of the spiritual renewal through the Holy Year of Mercy. The service of entering through the Door of Mercy was a blessed one which was led by our Bishop after the Holy Qurbana and the Worship. All the parishioners made holy confession and attended in all the services and received blessings.

b. Food Packets Distribution by Mathrusangham

As part of the silver jubilee celebration of the Mathrusangham of the parish, food packets from every house was prepared and distributed among the poor and down trodden of the locality. The youth and the MCA members of the parish also supported this initiative of the Mathrusangham. Bro Micheal OIC the incharge of Mathrusangham took the leadership for the planning of the programme. It was a touching experience to feed the poor in the society.

Mumbai District

1. St Mary's MSCC, Kharghar

a. V-Ignyte - MCYM Sports Meet

The parish youth participated in this event. Ms. Roshal Maria Thomas won the 3rd prize in Shot Put and the boys relay team also won the third place. The event was well organized by Vikhroli unit, providing every support needed on and off the field for all the

teams and in proper order.

b. Pilgrimage to the Cathedral Church

As part of the programme of Year of Mercy, a pilgrimage to the Cathedral church and entering through its Door of Mercy was held on 06 November in Pune. Most Rev. Bishop Thomas Mar Anthonios offered by Holy Qurbono and delivered the message. All the families from the Parish attended this function. The service of entering through the Door of Mercy and forgiveness was a blessed one which was led by our Bishop after the Holy Qurbana and the Worship.

c. Mathru Maholsavam 2016

The Mathrusangam members from the parish participated in the Mathru Maholsav held on 13 November at St Mary's MSCC, Sakinaka. Mrs. Ditty Varghese won 2nd prize in Bible Verse Writing (English), and in the group events Kharghar parish secured the second prize in Bible Quiz and Liturgical Song.

2. St John the Baptism MSCC, Vasai

a. BBS Camp

Sunday school students attended the BBS Camp which was conducted on 28'30 October at St. Mary's MSCC Sakinaka, Miss Jino Abraham was awarded the best camper. Master Basil Thomas was elected as the vice president of MCCL.

b. MCYM

The parish MCYM also bagged the overall championship in the annual sports event V-Ignyte which was conducted on 29Oct 2016 at Dadoji Kondadev stadium. The youth gave an all-round performance in both the individual and group events.

c. Suvishesha Sangham

A three day formation class for Suvishesha sangham members was conducted from 06 to 08 October at Trivandrum. Mr. Thomas Mathew, Mrs. Mary Thomas, Mr. Abraham Mathew, Mr. Samuel P John and Mrs. Valsa Samuel attended the formation program from the parish.

3. St Joseph's MSCC, Ulhasnagar V-Ignyte 2016

Around 23 MCYM Ulhasnagar youth actively participated in V-Ignyte sports event organized by MCYM Vikhroli. The unit bagged the second runners up trophy for overall championship.

4. Holy Family MSCC, Vikhroli

a. V Ignyte

The MCYM of HFMSCC in association with the regional MCYM, organized a fund raising inter regional Athletic meet on 29 October at Dadoji Kondadev Stadium. The event which was a held to support the project of "Shelter the Shelterless" an initiative of HFMSCC was held for the entire day with events like races, relay, long jump, shot put, tug of war, box cricket for boys and kho-kho for girls. The event was a grand success with around 350 talented athletes, sportspersons and spectators participating in the event. The Vasai unit took the first place as the overall champions followed by the Borivali unit taking the second place while the Ulhasnagar unit took the third position.

b. BBS Camp

The Sunday school students of HFMSCC participated in the 3 day Bethany Bible Studies camp, held from 28³⁰ October at St Mary's MSCC, Sakinaka. In the MCCL Ms. Rini Mathew of HFMSCC was elected as the president of MCCL for the year 201617.

c. Mathru Maholsavam

HFMSCC Mathru sangham participated in the Mathru Maholsavam, organized by the Mumbai District Mathru sangham on 13 November at St Mary's MSCC, Sakinaka. Malankara Shabdam Bible quiz winners from the unit Mrs. Ancy Peter, Mrs. Annama Joseph and Mrs. Mariamma Achenkunju were felicitated with the first prize in the district.

5. St Mary's MSCC, Sakinaka

a. Year of Mercy Celebration Qurbono

The parishioners attended the Holy Qurbono offered by the Vicar Rev. Fr Philip Pulipra at the Mount Mary Basilica, Bandra on Saturday 12th Nov 2016 in view of the celebration of the Year of Mercy.

b. BBS Camp

The children from the parish attended the camp organized by Bethany brothers. In the MCCL Elections held thereafter, Neha Ann Philip, from Sakinaka, was elected as the district level - Joint Secretary of MCCL.

c. Mathru Maholsavam

The Mathrusangham members of the parish also attended in the Mathru Maholsavam held on 13 November at Sakhinaka. The unit stood third among the ten units in Mumbai.

6. St Mary's MSCC, Dombivili

a. Catechism

The children from the parish attended the BBS camp organized by Bethany brothers held at Sakinaka Church. In the MCCL Elections held thereafter, Ms. Shruti Johnson, from the parish was elected as the district level - MCCL Secretary.

b. MCYM

The Dombivili MCYM members took an active participation in the Sports Event that was held on 29 October at Dadoji Kondadev Stadium under the initiative of Vikhroli MCYM Youth. Around 14 youths along with the parents support participated in the event. Mr. Jithin Johnson was awarded the Best Male Champion in V-IGNYTE.

Benguluru District

1. St Alphonsa MSCC, Carmelaram - Bengaluru

a. Harvest Festival

The first harvest festival of St Alphonsa MSCC at Carmelaram, Bengaluru took place on the 13 November, 2016. The day started with the celebration of the Holy Qurbana by Rev. Fr Geevarghese Kaithavana. Thereafter Half Yearly General Body Meeting was held. There was an enthusiastic participation from all the members present including members from the Singasandra Parish. The event was a big success, with the members bringing a large variety of offerings for auction and significant amount was raised from a relatively small number of families. The only intention behind this cause was the construction of a new chapel at the newly bought land near Carmelaram. The event concluded with a thanksgiving prayer followed by lunch.

b. Onam Celebration

The parishioners of St Alphonsa MSCC, Carmelaram celebrated Onam, Mathrusangam Day and Catechism Day on Sunday, 11 September. The day started with the MCYM members setting up a colorful pookalam in front of the Chapel. The Holy Qurbono was celebrated by Rev. Fr Geevarghese Kaithavana, after which the stage was taken over by Mathrusangam and Catechism students for cultural programs. Sr Preethi gave us meaningful Onam message that connected Christian life and the life under the generous king Mahabali of Onam folklore. The main attractions of the program were action songs, speech and a solo song by catechism students. The offerings brought by Catechism students and Mathrusangam members were put on auction and all members participated in the same.Mathrusangam members and MCA members were dressed in traditional Kerala attire, sang 'Onappattukal'. The cultural programs were followed by games like musical chair, lemon and spoon race and 'Uri adi', which took everyone into a world of festivity and fun. The celebrations ended with the traditional 'Onasadya'.

c. MCYM Patron's Day

The youth of St Alphonsa MSCC celebrated MCYM day on Sunday, 02 Oct, 2016. The Holy Qurbana was celebrated by Rev. Fr Mathew Varikkattu, for which special offerings were made by the MCYM members. The unit president administered the pledge, which was repeated by all other members of MCYM. After the pledge, the unit secretary delivered a 'youth-day' message and the offerings were auctioned. The programs ended with all the members of the parish reciting the MCYM anthem.

2. St Mary's MSCC, Hennur

a. Felicitation to Rt. Rev Msgr Fr Geevarghese Mannikarrot

A felicitation function was organized on 06 November at St Mary's SMCC, Hennur to honor the sacerdotal golden jubilee of Rev Msgr Fr Geevarghese Mannikarrot and Rev Fr Saji Daniel, the General Secretary of Ecumenical Clergy Fellowship. Priests from different denominations blessed the occasion with their presence. Mr K S Mathai (IAS) currently the Addl. Secretary, Sakkala and Ex-BBMP commissioner was the Chief Guest for the program. The Vice President of the Ecumenical Clergy Fellowship Rev Fr Sujith, gave the presidential address. Rev. Fr Mathew Varikkattu and Rev Fr Sunil Benedict represented St Mary's Malankara Catholic Church Hennur.

b. Appreciation to Ms Isabelle Lisa

Ms Isabelle Lisa George, the six year old who has been conquering the hearts of many over the social media with her cute singing was invited by Mr. Jino Kunnampurath and Mr. Nelson Peter to sing for their album "Paithal" which was released on 14 November. She is the elder daughter of Mr. Santhosh George and Mrs. Steffy Antony who are the members of the St Mary's MSCC, Hennur.

OBITUARY

The Exarchate expresses deepest condolence on demise of the two pious members from Vishratwadi Parish on 02 November 2016

Mr Sunny Michael

Mrs Aleyamma

Bishop's Diary - December 2	2016
-----------------------------	------

01-04	:	FABC, Sri Lanka
05	:	Mumbai
06	:	Pune
07	:	Nasik
08-11	:	WRBC, Nadiad Gujarat
14,15	:	Trivandrum
17	:	Carmealaram Bangaluru
18	:	Padi, Chennai
25	:	Cathedral, Pune
26	:	Marriage, Kalewadi-Pune
27	:	Ordination Anniversary Fr Thomas Puthenparambil
28	:	Baptism, Cathedral Church Pune
29	:	Marriage, Cathedral Church Pune
31	:	Vikhroli

Days of Remembrance

- 01 : 25 Days Lent begins
- 04 : Birth of St John the Baptist
- 08 : Immaculate Conception of Bl. Virgin Mary
- 16 : Erection of the Eparchy of Marthandom
- 18 : Bible Sunday
- 25 : Christmas
- 26 : Exaltation of Mary, the Mother of God

In the peace of Christmas and the hope of New Year's Day you'll find the spirit to fill this holiday season with happiness and future luck Wish you a Merry Christmas & Happy New Year