

DIOCESE OF TUTICORIN

INTER NOS

Vol. 65

November 2019

No. 11

Feast of Christ the King - November 24, 2019

*The Lord sits as King forever,
The Lord will bless his people with peace! — Psalm 29:11*

**“MAY YOUR HEART DWELL ALWAYS IN OUR HEARTS!
MAY YOUR BLOOD EVER FLOW IN THE VEINS OF OUR
SOULS! SUN OF OUR HEARTS, YOU GIVE LIFE BY THE
RAYS OF YOUR GOODNESS! I WILL NOT GO UNTIL YOUR
HEART HAS STRENGTHENED ME, LORD JESUS! MAY THE
HEART OF JESUS BE THE KING OF MY HEART! BLESSED
BE GOD. AMEN**

ST. FRANCIS DE SALES

Common Recollection on 09.10.2019

Confirmation children in OLS Basilica

Confirmation children and Catechism children at the Pastoral visit in Lourdammalpuram

Parents' Day Celebrations at Little Flower Seminary

I. Holy Father's Prayer Intentions for the Month:

Universal : That a spirit of dialogue, encounter and reconciliation emerge in the Near East, where diverse religious communities share their lives together.

II. MESSAGE FROM OUR BISHOP

Dear Fathers, Sisters and Brothers

Greetings to you all!

Mary's Specialty

In continuation of what I wrote in the previous *Internos*,

I would stress that Mary, our mother had a deep knowledge of Jesus; she knew him intuitively well. Besides God revealed to her son's divine and human nature.

Mary placed her trust in Jesus. Nothing could shake her from being closely attached to him.

Mary followed Jesus resolutely. She is considered an exemplary disciple of Jesus. Her discipleship cost her everything. She stood by Jesus at the agonizing time of his crucifixion.

Mary offered herself completely to Jesus. Her journey on earth was an blatant example of her commitment and dedication to the Lord Jesus.

Mary knew the mystery about Jesus even before his conception. She lived in the presence of the Holy Spirit for the Holy Spirit overshadowed her and she was wholly under his influence.

Mary's unique experience

No one on earth experienced as Mary, the unique privilege of conceiving Jesus (the God man) in her womb. She sheltered the son of God in her body, thus she enjoyed gentle movement, the sweet weight of the little infant and total and matured experience of Joy. Among all human beings, she is the only one who experienced the birth and death, even the resurrection of Jesus in her life.

Thus her love and nearness to Jesus surpasses all human beings on earth.

It can be concluded that there is none who consecrated his body, heart, his entire self to Jesus as Mary,

Jesus' body was formed in Mary

Jesus grew in her guidance

Jesus' God experience was initiated by Mary

Jesus' dream and goals of establishing the Kingdom of God was surely supported by her.

From womb to tomb, Mary's association with Jesus cannot be described in words.

II Vatican council invokes her in the church under the titles of 1) **Advocate**, 2) **Helper**, 3) **Benefactress** and 4) **Mediatrice** (LG 62). Again she is known as the '**Mother of God**' (LG 66). She is also hailed as **preeminent and as a wholly unique member of the church** (LG: 53)

Rosary

When we recite the rosary

- 1) We meditate upon the mysteries of Jesus
- 2) We pray the words of the Gospel and praise God

- 3) For many who do not know to write and read the Gospel, who do not desire to read it the 'Our Father, and Hail Mary' are very helpful to them
- 4) Rosary is a unique platform where we contemplate on Jesus; we pray using the words uttered to Mary during annunciation.

When we repeat the words of the Angel, we replace the Angel and continue to dwell on the mystery of Incarnation.

Through the Rosary

- 1) We glorify God.
- 2) We dwell on the mystery of the life of Jesus especially, his birth, death, resurrection.
- 3) We become one with God; rosary leads us to receive God's forgiveness and his compassion, and to enjoy his nearness.
- 4) We pray for the peace in the world, in the family and for a peaceful death.
- 5) It is my experience; I am able to be close to Jesus, overcome temptations, have consolation during the time of suffering, have courage to undertake great projects.

While sorrowful we feel a kind of mysterious joy in us, while **downhearted** get freshness, while tired new stamina. I feel it is useless to hold on to our futile discussions. I would rather invite all of us to pray the rosary and experience miracles and change of life and heart in us.

Pray all the time

You can pray all the time.

While you pray, the entire church, all the families pray with you.

Prayer with strong faith does wonders.

You can be an instrument of peace, joy and healing in the world through your prayer.

My Visit to Rome

As Bishop, it is my maiden visit to Rome, in order to meet the Holy Father Francis and to have a knowledge of the various dicasteries. The dicasteries for vocation, clergy and consecrated life had strong messages to deliver. They would appreciate the clergy and the religious for their commitment and dedication and the wonderful work they do on the ground. They would suggest to motivate them and realize the importance of evangelization.

The Dicasteries would not hesitate to point out the time they set apart, for prayer and meditation. It is their conviction that the encounter with Jesus would surely encourage them to allot time for the people and for the mission.

The Dicasteries do not mince words as priesthood is sometimes, used for **Carrierism and professionalism** to the detriment of mission.

It is pointed out that some **Priests and Religious** fall into the influence of clericalism. This means manifesting their dominance in the ecclesial and social field.

Assuming an air of dignity and pride over the woman religious and the laity, certain times ill-treating, disrespecting them not allowing them to execute their duties in the parishes and churches.

The Priests are invited to follow Jesus practicing humility and gentleness in life.

Many a time it is felt, priests are a hindrance to the growth of the laity.

Meeting with Holy Father was another memorable experience gifted to me. Listening to him, softly but strongly talking to us was another experience.

He seems to be knowing all that happen in India.

He feels one with persecuted Christians. He prays for them and takes all efforts to prevent persecution in future. He expressed his desire to visit India, perhaps a day would come that he can reach us and bless us in person.

May the Lord bless the Pope and his mission and guide the church.

I thank Frs. Franklin and Frs.Kumar Raja, Antony Pitchai, Soosai Raja, Maria Doss (Cap) for having invited me for their parochial feasts and prepared students for confirmation. May the Lord reward them and their people abundantly and bless them for their generosity towards the poor.

I have to mention Fr. Franklin in a special way for preparing Lourdammalpuram parish, for the pastoral visit. This is the first parish where I had the joy of meeting all the sections of the people and interacting with them. It was a unique experience for me.

On 14th October I blessed the new building in St.Mary's Matriculation School, Sathankulam. Fr.Selva Rayer works hard to impart good education to the students. I appreciate him.

The students of our Little Flower Seminary have shown a remarkable improvement in their both spiritual and intellectual formation. I congratulate the rector and the entire staff there.

God bless you all.

Most Rev. Dr. A. Stephen
Bishop of Tuticorin

III. BISHOP'S PROGRAMME FOR NOVEMBER 2019

Date	Time	Programme
1	9.00 a.m.	Mass at Vedanagar, Nagercoil
2	5.00 p.m.	All Souls' Day Mass at the Common cemetery, Tuticorin
3	3.00 p.m.	Puliyampatti - Evangelization
5	10.00 a.m. 3.30 p.m.	Senate Meeting Diocesan Finance Committee Meeting
6	10.00 a.m.	Meeting of the Consulters
7		Personal work
9	10.00 a.m.	Members of Centenary Committee Meeting
10	7.00 a.m. 11.30 a.m. 6.00 p.m.	Parish Feast, Muttom, Kottar Vincent De Paul Spic Ecumenical Meeting
11	3.00 p.m.	Commissions meeting
12	10.00 a.m.	Education Council
13		Board of Bishops Meeting, Trichy
14	10.00 a.m.	Golden Jubilee, St.Mary's Millerpuram
15		Personal work
16	10.00 a.m.	Pastoral Council
18		Trichy - Bible scholars Meeting
23		De La Salle -300th Year Celebration Madurai
24	10.00 6.00 p.m.	Nagercoil C.Saveriarpuram
25-29		Retreat, Pillar, Madurai

IV. AD MULTOS ANNOS

Hearty Congratulations to the following Fathers on their Ordination Anniversary Day

Rev. Fr. Irudayaraj R.	-	06. 11. 2005
Rev. Fr. S. Jesu Nazarene	-	15. 11. 2002
Rev. Fr. S. M. Amaladas	-	18. 11. 1979
Rev. Fr. Packia Joseph Raj	-	20. 11. 2012
Rev. Fr. Sangeethan S.	-	21. 11. 2012
Rev. Fr. Kalaiselvan	-	25. 11. 2013

V. HAPPY BIRTHDAY

Best wishes to you on your Birthday

Rev. Fr. Aloysius Babu, OCD	-	01. 11. 1967
Rev. Fr. Xavier Ignatius	-	03. 11. 1922
Rev. Fr. Jesudas Fernando A.	-	03. 11. 1978
Rev. Fr. Beschi	-	04. 11. 1981
Rev. Fr. Selvan Charles M.	-	05. 11. 1969
Rev. Fr. Antony Jegathesan L.	-	06. 11. 1958
Rev. Fr. Stan K. Fernando	-	07. 11. 1949
Rev. Fr. Soosai Raja A.	-	07. 11. 1955
Rev. Fr. Benjamin S. Vinoba	-	09. 11. 1964
Rev. Fr. Amal Gonsalvez	-	11. 11. 1980
Rev. Fr. Sahayaraj Rayen S.	-	13. 11. 1971
Rev. Fr. I. Mariaraj OFM (Cap)	-	16. 11. 1950
Rev. Fr. Sahaya Joseph	-	16. 11. 1955
Rev. Fr. Denzil Raja	-	17. 11. 1964
Rev. Fr. Sagaya Loudrin	-	17. 11. 1976
Rev. Fr. Joseph Diaz	-	18. 11. 1983
Rev. Fr. Rajan K.	-	21. 11. 1985
Rev. Fr. Maria Arasu	-	22. 11. 1976
Rev. Fr. Sagesh Santhiya	-	22. 11. 1983
Rev. Fr. Micheal Mahizhan	-	23. 11. 1970
Rev. Fr. Antony Rubert	-	24. 11. 1970
Rev. Fr. Progress	-	24. 11. 1982
Rev. Fr. Arputha Xavier	-	27. 11. 1985
Rev. Fr. Sahayam J.	-	28. 11. 1972
Rev. Fr. Antony Irudaya Thomas	-	29. 11. 1983
Rev. Fr. Andrew De Rose	-	30. 11. 1961

VI. NECROLOGY

Let us remember in a special way our former beloved Bishop, **Most Rev. Dr. Ambrose Madalaimuthu** on his 10th Death Anniversary Day (15.11. 2009).

Rev. Fr. Sebastian Fernando	-	08. 11. 1996
Rev. Fr. Stephendass	-	13. 11. 2013
Rev. Fr. Remigius Missier	-	15. 11. 1979
Rev. Fr. Maria Viagulam	-	16. 11. 1986
Rev. Fr. Stanislaus Raja	-	28. 11. 1941

CONDOLENCES:

- 1) **Mr. Amalraj**, 63 years of age, **beloved father of Rev. Fr. Maria Benzigar**, expired on 03.10.2019 (Thursday). The funeral Mass was held on 04.10.2019 (Friday), at 3.30 pm, in Sts. John and Stephen Church, Periathalai.

Our heartfelt condolences to Rev. Fr. Maria Benzigar. and to all the members of the bereaved family! Let us offer our prayers for the repose of the departed soul! May the departed soul rest in Peace!

- 2) Most **Rev. Antony Devotta**, Bishop Emeritus of Trichy diocese, died on 15.10.2019 (Tuesday), early morning at 2.20 am in Trichy at the age of 76. The previous night he suffered severe breathing problems and on the way to Child Jesus Hospital, Trichy, he breathed his last. He was consecrated as the Bishop of Trichy on 28 January 2001.

The funeral Mass was held on 16.10.2019 (Wednesday) at 10.00 am in the presence of many Bishops, Priests, Nuns and special dignitaries from Tamilnadu. After the Mass his mortal remains were shifted to St. John's Medical College, Bangalore, as he had donated his body in his Will.

May the soul of the zealous Bishop rest in peace. Our heartfelt condolences to the *presbyterium* of Trichy diocese.

Rev. Fr. Norbert Thomas
Chancellor

VII. INFORMATION FROM DIOCESAN CURIA:

1. From Chancellor's Office:

- a) The monthly recollection for the month of November is called off on account of the spiritual retreat.

b) **Information regarding Annual Retreat – 2019 :**

Reminder: *Rev. Fathers, who have not yet given their names for the Retreat, are reminded again to give their names before **13 November** as we need to arrange board and lodge. Kindly be on time for the retreat and enjoy the benefits of the spiritual retreat.*

Information regarding Annual Retreat – 2019 :

First batch : 25 Nov 2019 (9. 00 am) - 29 Nov 2019 (1 pm)
Venue : Pillar, Madurai.
Preacher : Rev. Fr. John Bosco, Chingleput diocese.

Second batch : 09 Dec 2019 (9. 00 am) - 13 Dec 2019 (1 pm)
Venue : Pillar, Madurai.
Preacher : Rev. Fr. Sahaya John, Palayamkottai diocese

Retired Priests : 25 Nov 2019 (9. 00 am) - 29 Nov 2019 (1 pm)
Venue : Bishop's House, Tuticorin
Preacher : Rev. Fr. Louis, Anjali Ashram, Bangalore

c) **Office Holidays in November:**

02.11.2019 (Saturday) - All Souls day.

d) Pastoral Tips - Reminder:

On Marriage Register: Kindly enter the names that are found in Adhaar card/Passport/Pan Card in the columns for bride and bridegroom [check the Spelling]. The same regulation also will be applicable as regards 'date of birth'. Such an exercise will avoid unnecessary complications in future.

On Marriage Notification: Once the marriage is solemnized in a parish church, the parish priest has to make necessary notifications at the remarks-column in the baptism register of the parties against their names. In the event of the baptism given in other parishes, it is the duty of the parish priest to send the notification to the parish where the baptism was conferred as per c. 1122§ 2. The notification card is available at the diocesan curia.

e) On Pastoral visit:

The parish priests of those parishes, which did not experience the 'Pastoral visits of the Bishop' for the past five years and more, are asked to contact our Bishop to facilitate the pastoral visits.

Rev. Fr. Norbert Thomas
Chancellor

2. From the Office of the Financial Administrator:

- Cordial greetings! A collection will be made on 24th November, Sunday, to support the Seminarians and Novices in Mission countries (St. Peter the Apostle). Kindly remit it to the Procurator's office.
- You are reminded of sending the Mission Sunday collection to the procurator's office as early as possible.
- Kindly send your monthly account statements upto October 2019 before the 10th of November 2019.

• Parish Contributions:

Azhagappapuram for Sep 2019	15000
Barbarammalpuram Yearly Contribution 2019-2020	12000
Pazhayakayal for Oct 2019	2500
Sathankulam for Oct 2019	3000
T.Kallikulam for Aug & Sep 2019	6000
Tuticorin, Cathedral Parish for Oct 2019	5000
Tuticorin, Charle's Parish for Sep 2019	5000
Tuticorin, Fatima Nagar Parish for Oct 2019	3000
Tuticorin, Harbour Estate for April Sep 2019	6000
Tuticorin, State Bank Colony for Sep 2019	10000
V.Patnam for Sep 2019	5000
Vadakkankulam for Sep 2019	20000
Total	92500

• Shrine Contributions:

Alanthalai for Oct & Nov 2019	20000
Malayankulam Yearly Contribution	50000
Pothakalanvilai for Sep 2019	15000
Tuticorin , OLS,Shrine for Sep 2019	30000

St.Antony,s Shrine , Thappathi for Sep 2019	2000
St. Antony's Shrine , Uvari for Sep 2019	25000
St. Antony's Shrine , Tuticorin for Aug & Sep 2019	50000
Thisayanvilai for Oct 2019	10000
Total	202000

Rev. Fr. S. M. Sahayam
Financial Administrator

VIII. INFORMATION FROM THE COMMISSIONS:

1. நற்செய்தி நடுவத்திலிருந்து..

நவம்பர் மாதப் பணித்திட்டம் - 2019

தேதி	கிழமை	பணிகள்
01.11.19	வெள்ளி	நற்செய்தி நடுவ பணியாளர்கள் கூட்டம்
03.11.19	ஞாயிறு	பங்குகளில் ஞாயிறு மறைக்கல்விப் பார்வையிடல் குருஸ்புரம், கூட்டப்பிளி, வீரபாண்டியன்பட்டணம் மதுவிலக்கு சபை உருவாக்கல் கூட்டம் - வீரபாண்டியன்பட்டணம்
04.11.19	திங்கள்	கிறிஸ்தவ ஒன்றிப்புக் கூட்டம் - நற்செய்தி நடுவம்
05.11.19	செவ்வாய்	நற்கருணை வீரர் அவை மாநாடு - ஜீவாநகர், (மணப்பாடு மறைவட்டம்)
06.11.19	புதன்	குருக்கள் ஆலோசனை மன்றக் கூட்டம், ஆயர் இல்லம்
07.11.19	வியாழன்	நற்கருணை வீரர் அவை மாநாடு - சாத்தான்குளம் (சாத்தான்குளம் மறைவட்டம்)
09.11.19	சனி	நூற்றாண்டு விழா செயற்குழு கூட்டம் -ஆயர் இல்லம்
10.11.19	ஞாயிறு	திருவழிபாட்டுப் பயிற்சியும் பாடற்குழுக்களுக்கான கருத்தரங்கும் வள்ளியூர், (வடக்கன்குளம் மறைவட்டம்) பங்குகளில் ஞாயிறு மறைக்கல்விப் பார்வையிடல் - மணப்பாடு, வெள்ளப்படி
11.11.19	திங்கள்	பணிக்குழுக்களின் ஒருங்கிணைப்பு கூட்டம் -ஆயர் இல்லம்
12.11.19	செவ்வாய்	நற்கருணை வீரர் அவை மாநாடு - வள்ளியூர் (வடக்கன்குளம் மறைவட்டம்)
15.11.19	வெள்ளி	நற்கருணை வீரர் அவை மாநாடு - குறுக்குச்சாலை மறைவட்டம், குறுக்குச்சாலை
16.11.19	சனி	மேய்ப்புப் பணிப் பேரவையின் பொதுக்குழுக் கூட்டம் -நற்செய்தி நடுவம்
17.11.19	ஞாயிறு	ஞாயிறு மறைக்கல்விப் பார்வையிடல் - இடிந்தரை பங்கு (சுனாமி நகர்) ஞாயிறு மறைக்கல்விப் பார்வையிடல் - அணைக்கரை, அதன் கிளைப் பங்குகள்.
19.11.19	செவ்வாய்	நற்கருணை வீரர் அவை மாநாடு - நற்செய்தி நடுவம், தூத்துக்குடி. தூத்துக்குடி மறைவட்டம்
20.11.19	புதன்	பள்ளி மறைக்கல்வி, நன்னெறிக்கல்வி பார்வையிடல்
21.11.19	வியாழன்	பள்ளி மறைக்கல்வி, நன்னெறிக்கல்வி பார்வையிடல்
24.11.19	ஞாயிறு	ஞாயிறு மறைக்கல்வி பார்வையிடல் -புதியதுறைமுகம் பங்கு
26.11.19	செவ்வாய்	மறைப்பணி வேதியர்கள், அருட்சகோதரிகள் மாதக் கூட்டம் -நற்செய்தி நடுவம்
27.11.19	புதன்	பள்ளி மறைக்கல்வி, நன்னெறிக்கல்வி பார்வையிடல்
28.11.19	வியாழன்	பள்ளி மறைக்கல்வி, நன்னெறிக்கல்வி பார்வையிடல்

குறிப்பு:

- நற்செய்தி அறிவிப்பு மாதக் காலண்டர்கள், கவர்கள் தேவைப்படுவோர் ஆயர் இல்ல திருவிவிலிய விற்பனையகத்தில் கேட்டு பெற்றுக் கொள்ளலாம்.
- நற்செய்தி அறிவிப்பு ஞாயிறு காணிக்கைகளை பொருளாளர் அலுவலகத்தில் செலுத்த கேட்டுக் கொள்கிறோம்.

திருவழிபாட்டுப் பணிக்குழு பாடகர் குழுவினருக்கான மாநாடு- ஜீவாநகர் / லூர்தம்மாள்புரம், விவிலிய வார நிறைவு விழா கொண்டாட்டம்

கிறிஸ்தவ ஒன்றிப்பு செயற்குழு கூட்டம் - நற்செய்தி நடுவம்

அருள்பணி. ஸ்டார்வின் T.
இயக்குநர், நற்செய்தி நடுவம்

2. பொதுநிலையினர் பணியகத்திலிருந்து:

பணித்திட்டம், நவம்பர் - 2019

நாள்	பணி	இடம்
03.11.19	பங்கு மேய்ப்புப் பணிக்குழு தேர்தல்	ஸ்டேட் பேங்க் காலனி
	திருப்பலியில் பங்கு மேய்ப்புப் பணிக்குழு விளக்கம்	கீழமுடிமன்
	அன்பியங்களில் பங்கு மேய்ப்புப் பணிக்குழு விளக்கம்	கொம்பாடி
	குடும்பவளர்வாழ்வுப்பயிற்சி	பொதுநிலையினர் பணியகம் - தூத்துக்குடி
04.11.09	அன்பியங்களில் பங்கு மேய்ப்புப் பணிக்குழு விளக்கம்	சேதுக்குவாய்த்தான்

09.11.19	வடவை மறைவட்ட அன்பிய வழிகாட்டிகளுக்கு மண்டலப் பயிற்சி	இடிந்தகரை
		அழகப்பபுரம்
		காவல்கிணறு
		வள்ளியூர்
10.11.19	பங்கு மேய்ப்புப் பணிக்குழு தேர்தல்	சேதுக்குவாய்த்தான்
	பங்கு மேய்ப்புப் பணிக்குழு தேர்தல்	தோமையார்புரம்
	சாத்தை,வடவை வட்டார அருட்சகோதரிகளுக்கான அன்பியப் பயிலரங்கம்	பணகுடி
	பங்கு மேய்ப்புப் பணிக்குழுவினருக்குப் பயிற்சி	அழகப்பபுரம்
	குடும்பவளர்வாழ்வுப்பயிற்சி	பாத்திமாஅரங்கம் - வள்ளியூர்
11.11.19	அன்பியங்களில் பங்கு மேய்ப்புப் பணிக்குழு விளக்கம்	கீழமுடிமன்
	மரியாயின் சேனைகொமித்சிய கூட்டம்	சின்னக்கோயில் வளாகம்
12.11.19	மறுசாட்சிகள் குழு முதல்கட்டப் பயிற்சி	பொதுநிலையினர் பணியகம்
13, 14.11.19	மாநில அன்பியச் செயலர்கள் கூட்டம்	கன்னியாகுமரி
16.11.19	சாத்தை மறைவட்ட அன்பிய வழிகாட்டிகளுக்கு மண்டலப் பயிற்சி	செய்துங்கநல்லூர்
		பொத்தக்காலன்விளை
		உவரி
17.11.19	திருமணத்தயாரிப்புப் பயிற்சி	திசையன்விளை
	பங்கு மேய்ப்புப் பணிக்குழு தேர்தல்	கீழமுடிமன்
		கொம்பாடி
	குடும்பவளர்வாழ்வுப்பயிற்சி	பொதுநிலையினர் பணியகம் - தூத்துக்குடி
	திருமணத்தயாரிப்புப் பயிற்சி	திசையன்விளை
20.11.19	மரியாயின் சேனை - தொடர்பாளர் மற்றும் வளர்ச்சிப் பணிக்குழைக் கூட்டம்	சின்னக்கோயில் வளாகம்
24.11.19	பங்கு மேய்ப்புப் பணிக்குழு தேர்தல்	ஜீவாநகர்
	திருப்பலியில் பங்கு மேய்ப்புப் பணிக்குழு விளக்கம்	கொம்புத்துறை
	குடும்பவளர்வாழ்வுப்பயிற்சி	புனித அன்னாள் கோயில் - ஜீவாநகர், திருச்செந்தூர்
01.12.19	குடும்பவளர்வாழ்வுப்பயிற்சி	சி. சவேரியார்புரம்

குடும்ப வளர்வாழ்வுப் பயிற்சி – Family Enrichment Program

நாள்	இடம்
03.11.2019	பொதுநிலையினர் பணியகம் - தூத்துக்குடி
10.11.2019	பாத்திமாஅரங்கம் - வள்ளியூர்
17.11.2019	பொதுநிலையினர் பணியகம் - தூத்துக்குடி
24.11.2019	புனிதஅன்னாள் கோயில் - ஜீவாநகர்,திருச்செந்தூர்
01.12.2019	பொதுநிலையினர் பணியகம் - தூத்துக்குடி
	சி.சவேரியார்புரம்

பயிற்சிநேரம் : காலை 9.30 மணிமுதல் மாலை 5 மணிவரை.
தொடர்புக்கு : 94 87 85 28 08

பாராட்டுகள்

1. குருஸ்புரம் பங்கில் பங்கு மேய்ப்புப் பணிக்குழுவைப் புதுப்பிக்க ஒத்துழைத்த பங்குத்தந்தை அருட்பணி உபர்ட்டஸ் அவர்களுக்கும், உதவி பங்குத்தந்தை அருட்பணி ஜேசு ராஜ் அவர்களுக்கும் இறைமக்களுக்கும் நன்றிகள்.
2. கதிர்ரல் பங்கில் பங்கு மேய்ப்புப் பணிக்குழுவைப் புதுப்பிக்க ஒத்துழைத்த பங்குத்தந்தை அருட்பணி ரோலிங்டன் அவர்களுக்கும், உதவி பங்குத்தந்தை அருட்பணி ஷிபாகர் அவர்களுக்கும் இறைமக்களுக்கும் நன்றிகள்.
2. இம்மாத ஞானதூதன் இதழில் அன்பியத் தூதன் தயாரித்து சிறப்பித்த ஏர்வாடி பங்கு அன்பிய மக்களுக்கும் பங்குத்தந்தை T. அமலன் அவர்களுக்கும் நன்றியும் பாராட்டும்.

அருள்பணி. பென்சிகர் லூசன்
இயக்குனர், பொதுநிலையினர் பணியகம்.

3. நற்செய்தி அறிவிப்பு மற்றும் அருங்கொடைப் பணிக்குழுக்கள், டிவைன் மெர்சி தியான இல்லம்:

டிவைன் மெர்சி தியான இல்லத்தில் நிகழ இருப்பவை

குணமளிக்கும் நோன்புத் தியானங்கள்

நமது தியான இல்லத்தில் ஒவ்வொரு வியாழக்கிழமையும் காலை 10 மணி முதல் பிற்பகல் 3 மணி வரையில் குணமளிக்கும் நோன்புத் தியானம் நடைபெறுகிறது. இதில் செபமாலை, இறைபுகழ்ச்சி, இறைவார்த்தைப் பகிர்வு, ஒப்புரவு அருள்சாதனம், திருப்பலி, சான்று பகர்தல், இறை இரக்கத்தின் நவநாள் மற்றும் குணமளிக்கும் ஆராதனை ஆகியவை நடைபெறுகின்றன. பங்குத்தந்தையர் பங்குமக்களை அனுப்பி வைக்க அன்புடன் கேட்டுக் கொள்கிறேன்.

நவம்பர் மாதம் செய்தி வழங்குபவர்கள்

நாள்	செய்தி வழங்குபவர்
07.11.2019 வியாழன்	சகோ. சகாய செல்வி
14.11.2019 வியாழன்	சகோ. எழில் அன்றனி / பிரசாத்
21.11.2019 வியாழன்	சகோ. டெலினா
28.11.2019 வியாழன்	சகோ. ஜே. ஜேம்ஸ்

கிராம சந்திப்பு - நற்செய்தி அறிவிப்பு

நாள்	பங்கு	இடம்
04.11.2019	கீழ்நூல்	வளம்பட்டி & எட்டையபுரம்
09.11.2019	பிரகாசபுரம்	மாதாவனம்
11.11.2019	பெரியசாமிபுரம்	
18.11.2019	சேகராஜபுரம்	
26.11.2019	புதுக்கோட்டை	சவேரியார்புரம்

மறைவட்டத் தியானம்

நாள்	மறைவட்டம்	இடம்	நேரம்
17.11.2019	குறுக்குச்சாலை மறைவட்டம்	குறுக்குச்சாலை	காலை 10 மணி முதல் மாலை 4 மணி வரை

அருள்பணி. மைக்கேல் மகிழன்,
செயலர், நற்செய்தி அறிவிப்பு மற்றும் அருங்கொடைப் பணிக்குழுக்கள்
இயக்குநர், டிவைன் மெர்சி தியான இல்லம், மங்கலகிரி

4. இளையோர் பணியகத்திலிருந்து:

TMSSS வளாகம், தூத்துக்குடி

நவம்பர் 2019 பணித்திட்டம்

நாள்	பங்குத்தளம் - இளைஞர் சந்திப்பு
03.11.2019	மாநில பொதுக்குழு கூட்டம், தஞ்சாவூர்
10.11.2019	தூய சந்தியாகப்பர் ஆலயம், மணப்பாடு தூய ஆவி ஆலயம், மணப்பாடு
17.11.2019	தூய பரலோக மாதா ஆலயம், செட்டிவிளை
24.11.2019	தூய லூர்து அன்னை ஆலயம், லூர்த்தம்மாள்புரம்

10.11.2019 ஞாயிற்றுக்கிழமை

வடக்கன்குளம் மறைவட்ட செயற்குழு உறுப்பினர்கள் கூட்டம்

இடம் : தூய பாத்திமா அன்னை ஆலயம், வள்ளியூர்

நாள் : காலை 10.00 மணி முதல் மதியம் 2.00 மணி வரை

24.11.2019 ஞாயிற்றுக்கிழமை

மறைமாவட்ட செயற்குழு உறுப்பினர்கள் கூட்டம்

இடம் : தூய அன்னாள் ஆலயம், ஜீவா நகர், திருச்செந்தூர்

நாள் : காலை 10.00 மணி முதல் மதியம் 02.00 மணி வரை

தூத்துக்குடி மறைமாவட்ட தூய குழந்தை தெரசாள் இளைஞர் இயக்க நிதி

17.09.2019 லிருந்து 16.10.2019 வரை

17.09.2019 முதல் 31.09.2019 வரை

தூய சூசையப்பர் ஆலயம், குருஸ்புரம்

- ரூ 5000.00

தூய உபகார அன்னை ஆலயம், தைலாபுரம்

- ரூ 2500.00

01.10.2019 முதல் 16.10.2019 வரை

திருச்சிலுவை மனையியல் கல்லூரி, தூத்துக்குடி

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர்கள் பலர்

அன்பர் ஒருவர்

புனித தோமையார் கல்வியியல் கல்லூரி

- ரூ 5000.00

- ரூ 15100.00

- ரூ 13600.00

- ரூ 16700.00

- ரூ 11500.00

- ரூ 12500.00

- ரூ 12800.00

- ரூ 16000.00

- ரூ 11500.00

- ரூ 19800.00

- ரூ 15000.00

- ரூ 20300.00

- ரூ 21000.00

- ரூ 15000.00

- ரூ 13134.00

- ரூ 1000.00

- ரூ 5000.00

மொத்தம்

- ரூ 2,32,434.00

அருட்பணி. சதீஷ்குமார்,

இயக்குநர், தூத்துக்குடி மறைமாவட்ட இளையோர் பணியகம்

5. தேவ அழைத்தல் பணியகத்திலிருந்து :

மேதகு. ரோச் ஆண்டகை குருமாணவர் நிதி

24-09-2019 லிருந்து 23-10-2019 வரை

குருமட அதிபர் வழியாக		
1	அழகப்பபுரம் (255 குடும்பங்கள்)	38800
2	காவல்கிணறு பங்கு (150 குடும்பங்கள்)	22650
3	தூய தோமையார் கோயில் பங்கு, தூடி (81 குடும்பங்கள்)	21500
4	குருஸ்புரம் பங்கு (110 குடும்பங்கள்)	14895
5	பாத்திமாநகர் பங்கு (100 குடும்பங்கள்)	7400
6	தூய அந்தோணியார் கோயில் பங்கு, தூடி (24 குடும்பங்கள்)	7050
7	புனித மிக்கேல் அதிதூதர் ஆலயம், அண்ணாநகர் (17 குடும்பங்கள்)	2150
8	புனித ரீத்தம்மாள்புரம் பங்கு (15 குடும்பங்கள்)	2450
9	வீரபாண்டியன்பட்டணம் பங்கு (5 குடும்பங்கள்)	4400
10	லயன்ஸ்டவுன் பங்கு (26 குடும்பங்கள்)	9600
11	இராஜபாளையம் (27 குடும்பங்கள்)	6300
12	முக்காணி (2 குடும்பம், 1 அன்பியம்)	1500
13	பழையகாயல் பங்கு (19 குடும்பங்கள்)	4100
14	இஞ்ஞாசியார்புரம் பங்கு (4 குடும்பங்கள்)	2700
15	இரத்தினபுரம் (1 குடும்பம்)	500
16	குழந்தை இயேசு அன்பியம், வள்ளியூர்	1000
17	வள்ளியூர் பங்கு	3000
18	புனித பனிமயமாதா பேராலய பங்கு, தூத்துக்குடி	1200

19	ஞானப்பிரகாசியார் பட்டினம் பங்கு	3100
20	நடுவெகுறிச்சி	200
21	பத்திநாதபுரம் (94 குடும்பங்கள்)	10350
22	இரஜகிருஷ்ணாபுரம்	8600
23	பார்பரம்மாள்புரம்	500
24	தூய யூதா ததேயு ஆலய பங்கு (1 குடும்பங்கள்)	1000
25	பெரியசாமிபுரம்	6000
26	தைலாபுரம்	500
27	நொச்சிகுளம்	5000
28	புனித சார்லஸ் அலய பங்கு, தூத்துக்குடி	2000
29	புனித ஒத்தாசை மாதா ஆலயம், ஏரல்	1000
30	அன்பர்கள் (6 நபர்கள்)	6300
	கத்தோலிக்கப்பள்ளிகள்	
31	புனித அலாய்சியஸ் பெண்கள் மேல்நிலைப்பள்ளி, தூத்துக்குடி	4500
32	புனித தோமையார் மெட்ரிக் மேல்நிலைப்பள்ளி, தூத்துக்குடி	3000
33	அப்போஸ்தலர் புனித தோமையார் மெட்ரிக் மேல்நிலைப்பள்ளி, ஸ்டேட் பாங்க் காலணி	1200
34	புனித இஞ்ஞாசியார் மேல்நிலைப்பள்ளி, இஞ்ஞாசியார்புரம்	1200
35	புனித இஞ்ஞாசியார் தொடக்கப்பள்ளி, இஞ்ஞாசியார்புரம்	1500
36	பெத்தனி தொடக்கப்பள்ளி தூத்துக்குடி	500
37	கத்தோலிக்க தொடக்கப்பள்ளி, சிலுவைப்பட்டி	1000
38	தஸ்நேவிஸ் மாதா பெண்கள் மேல்நிலைப்பள்ளி, தூத்துக்குடி	2000
39	கத்தோலிக்க தொடக்கப்பள்ளி, அலங்காரத்தட்டு	400
40	புனித ஜார்ஜ் தொடக்கப்பள்ளி, கத்தீட்ரல்	300
41	புனித தெரசாள் தொடக்கப்பள்ளி, கத்தீட்ரல்	300
42	புனித சார்லஸ் நடுநிலைப், பள்ளி தூத்துக்குடி	150
43	கத்தோலிக்க தொடக்கப்பள்ளி, அம்பலசேரி	200
44	திரு இருதய தொடக்கப்பள்ளி, சாத்தான்குளம்	1200
45	புனித அந்தோணியார் மேல்நிலைப்பள்ளி, மச்சாடோநகர்	1000
46	திரு இருதய மேல்நிலைப்பள்ளி, சாத்தான்குளம்	6800
47	புனித சவேரியார் கத்தோலிக்க தொடக்கப்பள்ளி, திருநெல்வேலி	3000
48	கத்தோலிக்க நடுநிலைப்பள்ளி, தைலாபுரம்	500
49	புனித தெரசாள் நடுநிலைப்பள்ளி, ஏரல்	2300
50	புனித ஜோசப் தொடக்கப்பள்ளி, குருஸ்புரம்	1400
51	புனித ஜோசப் பெண்கள் மேல்நிலைப்பள்ளி, குருஸ்புரம்	500
52	கத்தோலிக்க தொடக்கப்பள்ளி, T. சவேரியார்புரம்	1400
	மொத்தம்	230095
	மறைமாவட்ட பொருளாளர் அலுவலகம் வழியாக	
1	வடக்கன்குளம் பங்கு	12400
2	திரு. பர்னபாஸ், அடைக்கலாபுரம்	500
3	திரு. ஜேம்ஸ், முத்தையாபுரம்	300
4	புனித ஜோசப் பெண்கள் மேல்நிலைப்பள்ளி, சாத்தான்குளம்	2100
5	திரு. ஜெயப்பாண்டி, திசையன்விளை	300

6	திரு. ஆண்ட்ரூ லாசியா, தூத்துக்குடி	200
7	திரு. ஜோசப், தட்டார்மடம்	1000
	மொத்தம்	16800
	சிறுமலர் குருமட அதிபர் வழியாக	230095
	மறைமாவட்ட பொருளாளர் அலுவலகம் வழியாக	16800
	மொத்தம்	246895

அருட்பணி. மெரிஸ் லியோ,
அதிபர், சிறுமலர் குருமடம்

6. புனித லாசியா மாற்றுத்திறனாளிகள் மறுவாழ்வு இல்லத்திலிருந்து:

லாசியா மாற்றுத்திறனாளிகள் மறுவாழ்வு இல்லம், சில்வர்புரம், மீளவிட்டான்
அஞ்சல். தூத்துக்குடி-2

விழிப்புணர்வு பயணம்

லாசியா மாற்றுத்திறனாளிகள் மறுவாழ்வு இல்லத்திலிருந்து மாற்றுத்திறனாளி மாணவர்கள் மூலம் சில முக்கிய தினங்களில் விழிப்புணர்வு பயணம் மேற்கொள்ள திட்டமிட்டோம். அதன்படி முதல் கட்டமாக செப்டம்பர் 5 ஆசிரியர் தினத்தில் மன அழுத்தம் இல்லாத மாணவ சமுதாயத்தை உருவாக்குவதில் பெரும்பங்கு ஆசிரியர்களிடமே உள்ளது என்பதை வலியுறுத்தி, ஆறு பள்ளிகளில் சில விழிப்புணர்வு பாடல்களும் செய்தியும் கொடுக்கப்பட்டது. இரண்டாம் கட்டமாக மாணவர்களுக்கு விழிப்புணர்வு ஏற்படுத்தும் வகையில் உலக மனநலநாள் அக்டோபர் 10 அன்று மூன்று பள்ளிகளுக்கு எமது மாற்றுத்திறனாளி மாணவர்கள் விழிப்புணர்வு பயணத்தை மேற்கொண்டனர். அடுத்து வருகின்ற நவம்பர் 14 குழந்தைகள் தினத்தன்றும் விழிப்புணர்வு பயணத்தை மேற்கொள்ள இருக்கிறோம் என்பதை தெரிவித்துக் கொள்கிறோம்.

விழிப்புணர்வு பயணம் மேற்கொண்ட பள்ளிகள்:

செப்டம்பர் 05, 2019:

1. புனித வளனார் மேல்நிலைப்பள்ளி, குருஸ்புரம்
2. புனித வளனார் தொடக்கப்பள்ளி, குருஸ்புரம்
3. புனித இஞ்ஞாசியார் மேல்நிலைப்பள்ளி, இஞ்ஞாசியார்புரம்
4. புனித இஞ்ஞாசியார் தொடக்கப்பள்ளி, இஞ்ஞாசியார்புரம்
5. பெத்தனி ஆர். சி. தொடக்கப்பள்ளி, கந்தசாமிபுரம்
6. இனிகோ தொழிற்பயிற்சிப்பள்ளி, இஞ்ஞாசியார்புரம்

அக்டோபர் 10, 2019:

7. புனித தெரசாள் மேல்நிலைப்பள்ளி, திரேஸ்புரம்
8. ஜான்சன் தொடக்கப்பள்ளி (ஆங்கிலப்பள்ளி)
9. திருச்சிலுவை தொடக்கப்பள்ளி, தூத்துக்குடி

பணி அ. பெ. கிராசிஸ் மைக்கேல்,
இயக்குனர், லூசியா மாற்றுத்திறனாளிகள் சங்கம், தூத்துக்குடி

7. பள்ளிகளின் கண்காணிப்பாளர் அலுவலகத்திலிருந்து:

14-10-2019

பங்குத்தந்தையர் கவனத்திற்கு

ஆசிரியர் பணிக்கான பதிவைப் புதுப்பித்தல்

ஆசிரியர் பணிக்கான பதிவைப் புதுப்பித்தல் 2020-ஆம் ஆண்டு ஜனவரி மாதம் மட்டும் நடைபெறும். பங்கில் பதிவு செய்துள்ளவர்கள் தங்களின் புதுப்பித்தல் அட்டையில் பங்குத்தந்தையின் கையொப்பம் பெற்று ஒவ்வொருவரும் தனித்தனியாகவோ அல்லது பங்கிலுள்ள ஒருவர் மட்டும் அத்தனை அட்டைகளையும் பெற்று மொத்தமாகவோ, கத்தோலிக்கப்பள்ளிகளின் கண்காணிப்பாளர் அலுவலகம் (தூத்துக்குடி மற்றும் வள்ளியூர்) வந்து புதுப்பித்துக்கொள்ளலாம் அல்லது பங்குத்தந்தையர்கள் தங்கள் பங்கில் பதிவு செய்துள்ளவர்களின் அனைத்து அட்டைகளையும் நம் அலுவலகம் கொண்டு வந்தும் மொத்தமாகப் புதுப்பித்துக் கொள்ளலாம். புதுப்பித்தல் அட்டையில் பங்குத்தந்தையின் கையொப்பம் பெற்று பதிவு செய்தவரின் உறவினர் வந்தும் புதுப்பித்துக்கொள்ளலாம். இந்த தகவலை பங்கு மக்களுக்கு அறிவிக்கவும்.

பதிவைப் புதுப்பிப்பவர்கள் தாங்கள் வராமல் வேறு யாரிடமாவது புதுப்பித்தல் அட்டையை கொடுத்து அனுப்பினால், பதிவை புதுப்பித்துவிட்டார்களா? எனச் சரிபார்த்துக்கொள்ள வேண்டியது புதுப்பிப்பவர்களின் கடமை. புதுப்பிக்கவில்லை என்றால் மற்றவர்கள் மீது பழி சுமத்த வேண்டாம். ஜனவரி மாதத்தில் புதுப்பிக்கத் தவறியவர்களுக்கு எந்த காரணத்திற்காகாவும் மற்ற மாதங்களில் கண்டிப்பாக புதுப்பித்தல் நடைபெறாது என்பதையும் பங்கு மக்களுக்கு அறிவிக்க வேண்டுகிறேன்.

அருட்திரு. பென்சிகர்,
கத்தோலிக்கப்பள்ளிகளின் கண்காணிப்பாளர்
தூத்துக்குடி டயோசிசன் அசோசியேஷன், தூத்துக்குடி மறைமாவட்டம்.

IX. NEWS FROM THE CATHOLIC WORLD:

02 October 2019: PCID Marks 150th anniversary of Birth of Mahatma Gandhi

To commemorate the 150th anniversary of the birth of Mahatma Gandhi, an “apostle of nonviolence”, the **Pontifical Council for Interreligious Dialogue** held in Rome on October 1, 2019, a day-long International Interreligious Study and Reflection on the theme of “Fraternal Love and Nonviolence for Global Harmony and Peace”.

Fifty scholars, promoters of peace and nonviolence activists from different religious traditions took part in the event. With reference to the Abu Dhabi Document on “Human Fraternity for World Peace and Living Together”, study and reflection focused on the urgent need for nonviolence in today’s violence-ridden world and on ways and means of promoting peace and harmony and nurturing friendship and fraternity everywhere. The participants attended the General Audience today, the day of Gandhi’s birth and the International Day of Nonviolence.

04 October 2019: Christians in India Living in Fear

Christians across India are “living in fear” because of acts of state-led violence and oppression, says the bishop of a region still recovering from one of the country’s worst outbreaks of persecution.

Speaking to leading Catholic charity Aid to the Church in Need, Bishop Kishore Kumar Kujur of Rourkela described how the government in India is “causing problems” – with support from “right-wing” groups hostile to Christians and other minorities. He said: “Christians are living mostly in fear at present – much more [so] in the north, where they are a minority.”

Underlining the severity of the threat, the bishop said his safety would be put at risk if he released key details about the oppression and persecution suffered by Christians and other minorities. Bishop Kujur's diocese covers part of Odisha state (formerly Orissa), where an anti-Christian pogrom in 2008 left 100 or more dead, 50,000 homeless, with attacks on 4,500 houses and 250 churches.

The bishop said: "Since 2002, there have been problems. There is a fear about how the government will react now the right-wing has taken over. We have apprehensions it will not go well for the Christians." In 2018 there were 477 anti-Christian incidents in India, according to a US-based charity Persecution Relief, up from 440 in 2017.

The bishop said anti-Christian persecution increasingly comprised more subtle, insidious oppression, rather than acts of violence.

Bishop Kujur said: "A lot of people don't know what is happening to Christians in India. Christians are seen as foreigners and as not belonging to India. We are told to go back to where we came from. "Christians are not in [Prime Minister] Modi's good books. They are seen as converting the others to Christianity which the government does not want."

Bishop Kujur stressed that "generally" Hindus had goodwill towards Christians and that the threat comes from "a minority which are radicalized who have taken over the government". But he added: "The majority [of people] keep quiet. They don't stand up for us and protect our rights and maintain justice. They keep quiet and are afraid."

Aid to the Church in Need has launched an appeal for India, amid reports of the killing of Christian converts, and sexual violence, including the gang-rape of five women working for a Christian NGO in Jharkhand state. In 2018, according to reports, 100 churches were forced to close following attacks and threats.

ACN supported 487 projects last year in India, including emergency help, construction of churches and the training of priests and religious.

07 October 2019: Pope Francis Warns Against 'Two Synods,' the Real One & the Other Given by the Press

Pope Francis has warned against 'two synods', the real one happening inside the Vatican's New Synod Hall, and the other one, given to the world by the press....

The Pontiff's recommendation came during the opening of the first General Congregation of the Synod, Oct. 7, when he gave improvised remarks to all the participants.

Yesterday, Oct. 6, Pope Francis celebrated Mass in St. Peter's Basilica on the occasion of the opening of the Special Assembly of the Synod of Bishops for the Pan-Amazonian Region, Oct. 6-27, 2019, on the theme "Amazonia: new paths for the Church and for an integral ecology."

The Holy Father acknowledging how the media has distorted for their own interests, and will again, distort in various ways the Synod.

The Synod does not have the power to make decisions. After discussions together in these weeks, and eventually putting together a list of recommendations to present to the Pope, then Pope Francis takes them and usually issues his own papal document, an Apostolic Exhortation, on the topic.

“We can say that the Synod for Amazonia has four dimensions: the pastoral dimension, the cultural dimension, the social dimension and the ecological dimension,” said Pope Francis. “The first, the pastoral dimension is the essential one,” he underscored, noting it is “the one that encompasses everything.” In this realm, he exhorted: “We approach with a Christian heart and see the reality of Amazonia with a disciple’s eyes...”

Illustrated, Enlightened Laboratory

The Holy Father urged for respecting the indigenous people, warning against ideological colonizations.

“Ideologies are a dangerous weapon,” Francis said, noting: “we always tend to grab an ideology to interpret a people.” Moreover, he added they are “reductive, and they lead us to exaggeration in our pretension to understand intellectually, but without accepting, understanding without admiring, understanding without assuming and then the reality is received in categories, the most common are the categories of “isms.”

The Jesuit Pope stressed that when we have to approach the reality of a native people, we speak of Indianisms, and when we want to give them “a way out” to their living better, we don’t ask them, we speak of developmentalism. “These ‘isms,’” Francis decried, “re-formulate life from the illustrated and enlightened laboratory.” Moreover, the Roman Pontiff warned against worldliness, which he lamented “always infiltrates itself and it removes us from the poetry of the peoples.”

“We come to contemplate, to understand, to serve the peoples, and we do so by following a Synodal path, which we do in a Synod, not in roundtables, not in conferences or ulterior discussions. We do it in a Synod,” he stressed, “because a Synod isn’t a Parliament, it isn’t a parlour, it’s not demonstrating who has more power over the media and who has more power among the networks to impose any idea or any plan.”

The Holy Father underscored the importance of letting the Holy Spirit guide the right paths, and of “not chasing [the Spirit] out of the Hall!” Francis asked how they will work at the Synod to ensure that this presence of the Holy Spirit is fecund? “First of all,” he answered, “we must pray.”

“Brothers and sisters, I ask you to pray a lot. To reflect, dialogue, listen with humility, knowing that I don’t know all. And to speak with courage, with parrhesia, even if I have to be embarrassed, I must say what I feel, discern and all this inside, protecting the fraternity that must exist inside here.” Francis reminded that To foster this attitude of reflection, prayer, discernment, after every four interventions, there will be four minutes of silence.

“Someone said,” Pope Francis recalled, “‘It’s dangerous, Father, because they are going to fall asleep.’ The experience of the Synod on young people, when we did the same, was rather the

contrary; they tended to fall asleep during the interventions, at least it happened with some, and they woke up in the silence.”

The Holy Father also reminded them to be prudent when discussing the Synod outside the Synod Hall, reiterating that the Synod space is to be protected and respected.

“A process such as that of a Synod,” he recognized, “can be ruined somewhat if, when I go out of the Hall, I say what I think, I give my opinion, and then that characteristic happens that happened in some Synods: of the inside Synod and the outside Synod. The inside Synod, which follows a path of Mother Church, of care for the processes, and the outside Synod, which, because of information given lightly, given with imprudence, moves ex officio reporters to make mistakes.” Pope Francis concluded, praying for them, their work and for courage, and telling them not to lose their sense of humor.

14 October 2019 Indian nun Mariam Theresia elevated to sainthood by Pope Francis

Pope Francis declared Indian nun Mariam Theresia a saint on Sunday, 13.10.2019, at a ceremony at the Vatican City, which was attended by Minister of State for External Affairs Thiru. V. Muraleedharan.

Mariam Theresia, who founded the Congregation of the Sisters of the Holy Family in Thrissur in May 1914, was raised to the glory of the altar during a solemn Eucharistic Celebration in Rome's St Peter's Square.

She will become the 4th person from Kerala to be elevated to the highest position within the centuries-old institution. Sister Theresia died in 1926 at the age of 50 and was declared Blessed by Pope Saint John Paul II in 2000.

The nun from Kerala was canonised along with English Cardinal John Henry Newman, Swiss laywoman Marguerite Bays, Brazilian Sister Dulce Lopes and Italian Sister Giuseppina Vannini.

Mass was held at the St. Joseph's Cathedral Church in Trivandrum on Sunday to celebrate the canonisation of Mother Mariam Theresia.

Mariam Theresia was called during the first half of her life simply Theresia, the name given to her at baptism on May 3, 1876. Since 1904, she wanted to be called Mariam Theresia as she believed that she was asked to add "Mariam" to her name by the Blessed Virgin Mary in a vision.

And it was as Mariam Theresia that she was professed in 1914, the foundress and first member of the Congregation of the Holy Family.

The Church has declared her as one of the rare holy persons who moved constantly and consciously among the inhabitants of this world as well as with visitors from the world above and below.

"In imitation of Jesus, she helped the poor, nursed the sick, visited and comforted the lonely people of her parish. She was also blessed with the stigmata but kept it secret to avoid attention. "She received several mystical gifts like prophecy, healing, an aura of light, sweet odour and frequently

had ecstasies and levitations”. Her entire existence was tormented by demons and she offered her sufferings for the remission of the sins of the world," the Vatican News said.

Sister Theresia died on June 8, 1926 at the age of 50 and was declared Blessed by Pope Saint John Paul II on April 9, 2000.

Pope Francis on February 12 authorised a decree recognising a miracle through her intercession, which cleared her for sainthood, and on July 1, the Pope decided on October 13, as the canonization day.

In his 'Mann ki Baat' radio programme on September 29, Prime Minister Narendra Modi had referred to Sister Mariam Theresia and said it is a matter of pride for every Indian that, on the coming October 13, Pope Francis will declare her a saint.

"Sister Theresia, in her short lifespan of 50 years, worked for the good of humanity becoming a noble example for the entire world. Whatever task Sister Mariam Theresia undertook and accomplished, she did so with utmost dedication and devotion," Prime Minister Modi had said.

She rendered service in the fields of education and social service and has built many schools, hostels and orphanages, Prime Minister Modi had said.

17 October 2019: Human Traffickers Prey on Christian Girls in Pakistan

In Pakistan, arranged marriage is a common practice. Human trafficking groups regularly take advantage of the custom to pose as “matchmakers” for Chinese men. They entrap Christian girls-and their often very poor families with the promise of a secure future and a husband who supposedly will provide every luxury. But once the girls are married and moved to China, they face severe, repeated abuse and the loss of personal autonomy. For a time this is how Mehak Parvez lived, but she managed to escape. She agreed to tell her story to Aid to the Church n Need:

“My name is Mehak Parvez. I was born in Punjab, Pakistan, and I work as a beautician in Islamabad. I came home to attend my cousin’s wedding. She married a Chinese man and many Chinese people were in attendance. A Chinese man liked me and asked me about my background. He told me he matched Chinese men with a Pakistani Christian girl. He called me later about potential suitors.

“My family invited the man and three other Chinese men over; the matchmaker told me that I could choose one of them for marriage. He said that all three were financially secure and would return to China after the wedding. He promised my family and me that our greatest dreams would come true.

“Once I expressed interest, things moved quickly. My family asked for a month to prepare, but the matchmaker insisted that this wasn’t necessary, and the wedding was planned within two days. It was held on November 19, 2018, in Faisalabad; my husband and I moved to Lahore, where eight other Chinese men were living with their wives.

“I quickly noticed that something was seriously wrong. Though the matchmaker had told me that my husband was a Christian, I never saw him praying or reading the Bible. He didn’t provide money for meals, and he often beat me. He even confessed that he had only pretended to be Christian in order to get me to marry him.

“Some time passed, and I got in touch with young wives who had married Chinese men and were actually living in China. I joined their WhatsApp group and learned that about 1,200 Christian girls had been lured into marriage and were being treated inhumanely by their husbands. Those considered beautiful were sexually abused, and those considered average or ugly were bartered off.

“As soon as they told me this, I ran away and connected with a human rights activist named Saleem Iqbal. Saleem brings cases like mine to the attention of media, government agencies, and security forces. Thanks to his efforts, the matchmaker and his gang were arrested – 15 Chinese nationals, including a woman, were charged with human trafficking. However, it is important to remember the many girls who are still in China, waiting for our help.

18 October 2019: Prayer as Instrument of Peace in Afghanistan

“In recent centuries they have tried to convince us that religion was one of the main causes of division and lack of peace and that it was, therefore, necessary to put it aside. Where can we go to seek peace, then? In politics? In ideologies? In economy? It is possible only in the Kingdom of God, a kingdom in which I arrived as a pilgrim of peace in Afghanistan, a country at war for forty years.” This is the testimony expressed in a letter sent to Fides News Agency by Fr. Giovanni Scalese, a Barnabite priest, responsible for the Afghan Missio Sui Iuris.

In the Asian country, where Islam is the State religion and conversion to other faiths is seen as a crime of apostasy, the Catholic presence must be limited to carrying out charitable actions and the spiritual assistance of the international community. But, explains Fr. Scalese, the commitment of Catholics in Afghanistan is above all to pray ceaselessly for peace: “Two years ago, on October 13, 2017, at the end of the centenary of the Fatima apparitions, we consecrated Afghanistan to the Immaculate Heart of Mary. This year, on Palm Sunday, we planted, in front of the Mission Church, the Olive Tree of Peace, from Nazareth, the place where the Word of God became flesh and the Prince of Peace put his roots among us. Finally, last July, I personally went on a pilgrimage to the National Marian Shrine of Oziornoje, in Kazakhstan, to invoke the Queen of Peace so that she can work in Afghanistan, Asia and in the world.”

Meanwhile, after the failure of peace talks between the United States and the Taliban movement, the country is experiencing a new escalation of violence. Among the latest episodes, a raid on Sunday 22 September by Afghan Special Forces, with the support of US aircraft, on the hideouts of the Taliban, caused the death of at least 40 civilians gathered to celebrate a wedding.

In Afghanistan, the Catholic presence was admitted at the beginning of the twentieth century as a simple spiritual assistance within the Italian Embassy in Kabul and was then elevated to “Missio Sui Iuris” in 2002 by John Paul II. Today the mission continues to be based on the diplomatic structure and is entrusted to Barnabite father Giovanni Scalese. In the Afghan capital there are also the sisters Mother Teresa of Calcutta and the inter-congregational association Pro Children of Kabul.

*** = *** = *** = *** = ***

November 01 & 02, All Saints' and All Souls' Days

As we enter heaven we will see them, so many of them coming towards us and thanking us.

We will ask who they are, and they will say “a poor soul you prayed for in purgatory”.

- Archbishop Fulton John Sheen

