

★ *Happy
Birthday*

**Dear beloved
Archbishop**

15-02-2020

Published by : Rev Fr Dr K J Varghese Rozario, In-charge of Chancery, Archbishop's House, Santhome, Chennai - 600 004.
website : www.archdioceseofmadrasmylapore.in E-mail : archmsmichancellor@gmail.com

நிறைவாழ்வு

சென்னை - மயிலை உயர்மறைமாவட்ட செய்திமலர்

Life in Abundance

Newsletter of the Archdiocese of Madras - Mylapore

பிப்ரவரி - 2020

இதழ் - 2

தனிச்சுற்றுக்காக மட்டும்

கிளைகள்
ஆண்டு
மாற்றம் 2020

THE CULTURE OF LOVE

Blessing of the New Church - Gandhi Nagar

Blessing of St Joseph's Nur & Pri School - Gandhipet

Earthly Birth
07-05-1935

Heavenly Birth
10-01-2020

Rev/Fr Joseph Mangatt

May his Soul Rest in Peace!

Blessing of the Renovated Church - Luz

Archbishop Speaks....

THE CULTURE OF LOVE

Dear brothers and sisters in Christ Jesus,

In the recent years, Valentine's day celebrations have become a matter of controversy in India with fringe right-wing outfits protesting it as a product of the 'imported culture from the west'. Young couples have been subjected to violence, public shaming and some of them even forcefully married off by the 'moral police' in the name of Indian culture. What exactly is the message of Valentine's day? Legends surrounding St. Valentine, a 3rd century priest who lived during the Christian persecution under Roman Emperor Claudius II, are varied and even contradictory in nature. However, what underlines them all, is the fact that St. Valentine firmly believed and professed the culture of love. What is celebrated on Valentine's day is neither the culture of the west nor the culture of irresponsible romanticism, but the culture of love that the life of this simple saint teaches us today.

Pope Francis underlines this culture of love as the most important denominator of the Christian youthfulness in his apostolic exhortation *Christus vivit*. Numbers 49 to 63 of the exhortation provides us models of young saints whose lives centred on the culture of love as an alternative way to spend our youth. The Holy Father highlights three main elements of this culture of love:

1. Love that sanctifies: "The balm of holiness generated by the good lives of so many young people can heal the wounds of the Church and of the world, bringing us back to that fullness of love to which we have always been called: young saints inspire us to return to our first love" (No.50), writes Pope Francis. In a world, where culture is often defined by consumeristic propagandas, romantic love is placed on a pedestal over and above God, friendship, companionship, community life and family bond. The lives of young saints invite us to realise that God's love is the foundation of all love. "we love because God loved us first" (1 John 4:19). Love becomes the most powerful sanctifying force, when the love of God becomes the true model and goal of our life. Holiness is interestingly both the essential ingredient and the first fruit of true love. Where love is holy, God's love permeates our different types of love: philia (friendship), storge (familial love), agape (spiritual love), ludus (playful love), pragma (practical love), philautia (self-love) and eros (passionate love).

2. Love that surrenders: The exhortation refers to young saints like Francis of Assisi, Dominic Savio and Teresa of Child Jesus and beatified youngsters like Caferino Namuncura, Giorgio Frassati and Chiara Badano, who found joy and meaning in life by offering their lives to Christ. Motivated by the love of God, these youngsters surrendered the fullness of their beings to the challenge of reflecting God's love to their own communities, families and societies. The offering of the poor widow became more valuable than the offerings of others in the Jerusalem temple because the poor woman's offering was an act of surrender. She offered her total self in complete abandonment to divine providence. In families and friendships too, surrendering to God and to each other, enables us to become sensitive to the needs of others. Surrender isn't just about giving in, giving up or losing ground, it is about embracing each other as we are and creating space for each other.

3. Love that sacrifices: The exhortation also cites the examples of young martyrs such as Sebastian, Joan of Arc, Kateri Tekakwitha, Isidore Bakanja and Marcel Callo, who willingly and courageously sacrificed their lives for their love of Christ. Their sacrifice was not just forced by fear or coercion. Instead they were motivated by true love and the urge to value love above their lives. The cross is certainly the most visible act of God's love towards us and the most powerful reminder of the quality of His love. There are no perfect families, friendships or societies. However, we march towards perfection in our willingness to share the cross of our weaknesses with humility and empathy.

The exhortation is clear in asserting that the Church continues to remain the young bride of Christ by the power of love (No.34). May this sanctifying love that inspires us to surrender our being and courageously sacrifice ourselves, guide us to the true culture of love. May our Blessed Mother who conceived in her heart and in her womb, the perfect incarnation of love, continue to guide us.

With prayerful wishes,

✠ Archbishop George Antonysamy

NATIONAL AND INTERNATIONAL DAYS - FEBRUARY 2020

04 Feb	World Cancer Day
11 Feb	World Day of Sick
13 Feb	World Radio Day
20 Feb	World Day of Social Justice
21 Feb	International Mother Language Day
28 Feb	National Science Day

அன்பின் கலாச்சாரம்

இறை இயேசுவில் அன்பார்ந்த சகோதர, சகோதரிகளே!

சமீப காலமாக சில மதவாத குழுக்கள் காதலர் தினத்தை மேற்கத்திய கலாச்சார திணிப்பாக கருதி எதிர்த்து வருவதை நாம் அறிவோம். இந்திய கலாச்சாரத்தை பாதுகாக்கும் போர்வையில் இளம் தம்பதியர்களும், காதலர்களும் வன்முறைக்கும், அவமானத்திற்கும், ஏன், சில வேளைகளில் கட்டாய திருமணத்திற்கும் ஆளாக்கப்படுவது வாடிக்கையாகி வருகிறது. இந்நிலையில் புனித வேலன்டைனின் திருநாளன்று கொண்டாடப்படும் காதலர் தினத்தின் உண்மையான அர்த்தம் என்ன என்ற கேள்வியை நாம் எழுப்பும் கடமையை பெற்று இருக்கின்றோம். மூன்றாம் நூற்றாண்டில் உரோமை பேரரசர் இரண்டாம் கிளாதியுஸின் ஆட்சியில் நடந்த கிறிஸ்துவத்திற்கு எதிரான வேதகலாபனை காலத்தில் வாழ்ந்த புனித வேலன்டைனைப் பற்றிய பழங்கதைகள் பல வழக்கத்தில் உள்ளன. இக்கதைகளில் பல ஒன்றுக்கு ஒன்று முரண்பட்டு இருந்தாலும் கூட, அடிப்படையில் நாம் காணும் உண்மையாதெனில் அன்பின் கலாச்சாரத்தில் புனித வேலன்டைன் கொண்டிருந்த நம்பிக்கை எனலாம். எனவே புனித வேலன்டைனின் திருநாளில் கொண்டாடப்பட வேண்டியது மேற்கத்திய கலாச்சாரமோ அர்த்தமற்ற காதல் கலாச்சாரமோ அல்ல. மாறாக இந்த எளிய புனிதரின் வாழ்வு உணர்த்தும் அன்பின் கலாச்சாரமே.

திருத்தந்தை பிரான்சிஸ் அவர்கள் எழுதிய திருத்தூதுவ ஊக்கவுரை 'கிறிஸ்து வாழ்கிறார்' அன்பின் கலாச்சாரமே கிறிஸ்துவ இளமையின் ஆணி வேர் என்பதை தெளிவாக எடுத்துரைக்கின்றது. இந்த ஊக்கமடலின் எண்கள் 41 முதல் 63 வரை அன்பின் கலாச்சாரத்தை தங்கள் வாழ்வின் மையமாக கொண்டு வாழ்ந்து காட்டிய திருஅவையின் இளம் புனிதர்களைப் பற்றி விவரிக்கின்றன. மாற்று இளம் வாழ்வு முறைக்கு இப்புனிதர்கள் உணர்த்தும் அன்பின் கலாச்சார கூறுகள் மூன்று.

1. புனிதமாக்கும் அன்பு: எண்ணற்ற இளைஞர்களின் சீரிய வாழ்வு உணர்த்தும் புனிதம் என்னும் மேலான பண்பு இன்றைய திருஅவை மற்றும் உலகத்தின் காயங்களுக்கு மருந்தாக கூடும். இவ்விளம் புனிதர்கள் நம் வாழ்வின் முதல் காதலான இறைவனிடம் நாம் திரும்பி வர பெற்றிருக்கும் அழைப்பிற்கு சிறந்த முன் மாதிரிகளாக திகழ்கின்றார்கள். நுகர்வை கலாச்சாரமாக சித்தரிக்கும் இக்காலத்தில் நட்பு, உடனிருப்பு, குழும வாழ்வு, குடும்ப உறவு என்ற பல வகைப்பட்ட அன்பின் பரிமாணங்களை மறந்து விட்டு அன்பை காதலுக்கு மட்டும் இணையாக்குவது தவறு. எனவே தான் திருஅவையின் இளம் புனிதர்கள் இறையன்னை அன்பின் அடித்தளமாக மாற்ற அழைப்பு விடுகின்றனர். ஏனெனில் 'அவரே முதலில் நம்மிடம் அன்பு செலுத்தியதால் நாமும் அன்பு செலுத்துகின்றோம்' (1யோவா.4:19). இறையன்னை நம் வாழ்வின் மாதிரிகையாகவும், கனியாகவும் மாற்றும் போது நம் அன்பு சக்தி வாழ்ந்த புனிதப்படுத்தும் கருவியாக மாறுகின்றது. புனிதம் என்பது அன்பின் கருப்பொருளும் கனியுமாகும். அன்பு புனிதத்தன்மை பெறும்போது நமது நட்பு, குடும்ப அன்பு, ஆன்மீக அன்பு, சிநேகம், செயலாக்க அன்பு, தன் மதிப்பு, தாம்பத்திய அன்பு என்னும் அனைத்து பரிமாணங்களிலும் இறையன்பு டுலப்படும்.

2. அர்ப்பணிக்கும் அன்பு: திருத்தந்தையின் ஊக்கமடல் உணர்த்துவது போல, புனிதர்களான அசிசிநகர் பிரான்சிஸ், டோமினிக் சாவியோ, குழந்தை தெரசம்மாள், முத்திப்பேறு பெற்ற கபரினோ நம் குரூர்,

ஜார்ஜியோ பெர்சாட்டி மற்றும் ஷியாரா படனோ ஆகிய இளைஞர்கள் அனைவரும் தங்கள் வாழ்வை இறைவனுக்கு அர்ப்பணிப்பதில் மகிழ்ச்சி கண்டார்கள். இவர்களின் அர்ப்பணம் இறையன்பால் உந்தப்பட்டு தங்கள் குடும்பங்களுக்கும், சமுதாயங்களுக்கும் இறையன்பை பகிர்ந்தளிக்கும் சாட்சிய தன்மையை பெற்றிருந்தது. எருசலேம் ஆலயத்தில் ஏழை கைம்பெண்ணின் காணிக்கைகளையும் மற்ற எல்லோரின் காணிக்கையை விட அதிக மதிப்பு பெற்றதற்கு காரணம் அவரது எளிய காணிக்கையின் வழியாக அப்பெண்மணி தன்னை இறைவனுக்கு முழுமையாக அர்ப்பணமாக்கியதால் தான். இன்று நம்முடைய நட்புகளிலும், குடும்ப வாழ்விலும் கூட இறைவனுக்கும், ஒருவர் மற்றவருக்கும் நம்மை முழுமையாக அர்ப்பணிப்பது நமது கண்களை அடுத்தவரின் தேவைக்கு திருப்பும். அர்ப்பணம் என்பது வெறும் விட்டு விடுதலோ, விட்டு கொடுத்தலோ, தோல்வியை ஏற்றுக் கொள்வதோ அல்ல. அர்ப்பணம் என்பது உண்மையான அன்போடு ஒருவர் மற்றவரை அரவணைத்து, ஒருவர் மற்றவருக்காக நம் இதயங்களில் இடம் தருவதாகும்.

3. தியாகமாக்கும் அன்பு: தங்கள் விசுவாசத்திற்காக தங்கள் வாழ்வையே அர்ப்பணமாக்கிய இளம் மறைசாட்சிகள் செபஸ்தியார், ஜோன் ஆப் ஆர்க், கர்தரி டெக்கவித்தா, இசிடோர் பகான்ஜா மற்றும் மார்சல் கலோ இவர்கள் அனைவரும் பயத்தினாலோ, நிர்பந்தத்தினாலோ இல்லாமல் அன்பிற்காக தங்களின் இன்னுயிரை இழந்தனர். இறையன்பின் சிறந்து காணக்கூடிய அடையாளமாக திகழ்வது சிலுவை. அதே சிலுவை நம் அன்பின் தரத்தை தீர்மானிக்கும் கருவியாகவும் இருக்கின்றது. பிரச்சனைகளே இல்லாத குடும்பங்களோ, நட்போ, உறவோ, சமூகமோ என்றும் இருந்ததில்லை. ஆனால் ஒருவர் மற்றவரின் பலவீனங்களை சிலுவைகளாக ஏற்று கனிவோடும், பொறுமையோடும், தாழ்ச்சியோடும் புனிதத்தை நோக்கி பயணிப்பதில் அன்பின் வல்லமை வெளிப்படுகின்றது.

நமது திருஅவை இன்றும் கிறிஸ்துவின் இளம் மகளாக திகழ்வது அன்பின் சக்தியால் தான் (எண்.34) என்பதை இந்த ஊக்கமடல் வலியுறுத்துகின்றது. இந்த புனிதமாக்கும் அன்பினால் நம்மையே நாம் முழுமையாக அர்ப்பணிக்கவும், துணிந்து நம்மை தியாகமாக்குதலின் வழியாக அன்பின் கலாச்சாரத்தை ஏற்றுக் கொள்ளவும் விழைவோம். இறையன்னை தன் உள்ளத்திலும் தன் கருவிலும் சுமந்த அன்னை மரியாள் நமக்காக தொடர்ந்து பரிந்து பேசுவாராக.

† பேராயர் ஜார்ஜ் அந்தோணிசாமி

OBITUARY

Mrs Arockiamary, aged 70, beloved mother of Rev Fr P A Francis Xavier, Parish Priest of St Francis of Assisi Church, Assisi Nagar and the eldest Sister of Rev Fr Peter Jerald, Parish Priest of Annai Velankanni Church, Pattabiram passed away on 25th January 2020. There was a concelebrated Funeral Mass on 26-01-2020 by our Archbishop at St Roque's Church, Old Washermenpet. The Archdiocese offers heartfelt condolences to Rev Fr P A Francis Xavier and Rev Fr Peter Jerald and his family members. We pray that the Lord may grant the deceased eternal rest.

May her soul rest in peace!

OFFICIAL NOTIFICATIONS

02 02 2020	Presentation of the Lord - Feast	
04 02 2020	St John de Britto - Feast	
09 02 2020	Special Collection for Holy Childhood	
11 02 2020	Our Lady of Lourdes - Feast	
15 02 2020	Birthday of our Archbishop - <i>Prayerful Wishes</i>	
24 - 25	Inter - Nos	
22 02 2020	The Chair of St Peter, AP - Feast	
26 02 2020	Ash Wednesday - Abstinence & Fasting	

Note: Special Collection made for the Holy Childhood to help poor children all over the world is to be sent to the Financial Administrator at the earliest.

The Chancellor

PRAYERFUL WISHES ON YOUR BIRTHDAY

Rev Fr Ignatius Thomas	01 02 1968
Rev Fr Kanickairaj P S	01 02 1967
Rev Fr Kanickairaj S (Sr)	03 02 1947
Rev Fr Thomas Selvaraj	04 02 1938
Rev Fr Joseph C M	04 02 1951
Rev Fr Austin Jose Albert D	06 02 1982
Rev Fr Benjamin Soosai	11 02 1974
Rev Fr Amalraj I	12 02 1951
Most Rev Dr George Antonysamy	15 02 1952
Rev Fr Kanickairaj S (Jr)	19 02 1970
Rev Fr Charles A	19 02 1984
Rev Fr Joseph Felix Michael	21 02 1962
Rev Fr Anthonyswamy G J	21 02 1959
Rev Fr Patrick I Joseph	21 02 1966
Rev Fr Albert Benedict Nathan R	22 02 1978
Rev Fr Arulappa E	25 02 1960
Rev Fr Antony Doss L	02 03 1976
Rev Fr Sesu Arul Pragasam I	02 03 1980

Many More Happy Returns of the Day

APPOINTMENT

Rev Fr K J Varghese Rozario Coordinator - Year of Youth

+ Most Rev Dr George Antonysamy
Archbishop of Madras-Mylapore

Rev Fr K J Varghese Rozario
Priest Incharge of Chancery

LITURGICAL OVERVIEW OF THE MONTH

The month of February is dedicated to the Holy Family. This year the first 25 days of February fall during the liturgical season known as Ordinary Time which is represented by the liturgical colour green. Green, the symbol of hope, is the colour of the sprouting seed and arouses in the faithful the hope of reaping the eternal harvest of heaven, especially the hope of a glorious resurrection. The remaining days of February are the beginning of Lent. The liturgical colour changes to purple - a symbol of penance, mortification and the sorrow of a contrite heart.

FOCUS OF THE LITURGY

The Gospel readings for the Sundays in February are taken from St Matthew and are from Year A, Cycle 2 of the readings.

February 2 Presentation of the Lord	Mary and Joseph took Jesus up to Jerusalem to present him to the Lord
February 9 5 th Sunday of Ordinary Time	Jesus said to His disciples, "You are the salt of the earth."
February 16 6 th Sunday of Ordinary Time	Jesus says that He came to full the law not abolish it.
February 23 7 th Sunday of Ordinary Time	Love your enemies and pray for those who persecute you.

HOLY FATHER'S PRAYER INTENTION - FEBRUARY 2020

Universal prayer intention - Listen to the Migrants' Cries: We pray that the cries of our migrant brothers and sisters, victims of criminal trafficking, may be heard and considered.

உலகளாவிய செபக்கருத்து - புலம் பெயர்ந்தோரின் அழுகையைக் கேளுங்கள்: கிரிமினல் கடத்தலுக்கு பலியான எங்கள் புலம் பெயர்ந்த சகோதர சகோதரிகளின் அழுகைகள் கேட்கப்பட்டு பரிசீலிக்கப்பட வேண்டும் என்று நாங்கள் மன்றாடுகிறோம்.

NECROLOGY

Rev Fr Joseph Kuncharakatt	02 02 2017
Rev Fr E F Williamson	04 02 1968
Rev Fr P P Silveira	06 02 2002
Rev Fr Jesudoss Gorla S	20 02 1992
Rev Fr Francis Philip	28 02 1981

May their souls rest in peace!

HIGHLIGHTS OF THE MONTH

The month of February is traditionally dedicated to the Holy Family. Between the events which marked Christmas and the beginning of Christ's public life the Church has seen fit to recall the example of the Holy Family for the emulation of the Christian family.

The Feast of the Presentation (February 2) or Candlemas forms a fitting transition from Christmas to Easter. The small Christ-Child is still in His Mother's arms, but already she is offering Him in sacrifice.

The saints that we will focus on this month and try to imitate are St Blaise (February 3), St Agatha (February 5), St Paul Miki & Companions (February 6), St Jerome Emiliani and St Josephine Bakhita (February 8), St Scholastica (February 10), Our Lady of Lourdes (February 11), Sts Cyril and Methodius (February 14), Seven Founders of the Orders of Servites (February 17), St Peter Damian (February 21), and the Chair of St Peter (February 22).

The feast of St Polycarp (February 23) is superseded by the Sunday liturgy.

FROM FEAST TO FAST

Though the shortest month of the year, February is rich in Liturgical activity. It contains a feast (Presentation of our Lord) that bridges two other seasons (Christmas and Easter)! In addition, the faithful may receive in February two of the four major public sacramentals that the Church confers during the liturgical year: blessed candles and the blessing of throats.

The Solemnity of the Presentation of the Lord on February 2nd harkens back to the Christmas mystery of Light except that now, Christ, the helpless babe, is "the Light of Revelation to the Gentiles who will save his people from their sins." Candles, symbolizing Christ our Light, will be carried in procession this day, as will be the Paschal candle during the Easter Vigil Liturgy.

"The Light of Revelation" shines more brightly with each successive Sunday of Ordinary Time, until its magnificence – exposing our sinfulness and need for conversion – propels us into the penitential Season of Lent. We prepare to accept the cross of blessed ashes on Ash Wednesday and plunge ourselves into anticipating the major exercises of Lent – fasting, prayer, almsgiving – laying our thoughts and prayers on the heart of our Mother Mary. She, who offered her Son in the temple and on the Cross, will teach us how to deny ourselves, take up our cross daily, and follow after her Son.

MESSAGE OF HIS HOLINESS POPE FRANCIS FOR THE XXVIII WORLD DAY OF THE SICK 2020

11 FEBRUARY 2020

"Come to me, all you who labour and are burdened,
and I will give you rest" (Mt 11:28)

Dear brothers and sisters,

1. Jesus' words, "Come to me, all you who labour and are burdened, and I will give you rest" (Mt 11:28) point to the mysterious path of grace that is revealed to the simple and gives new strength to those who are weary and tired. These words of Christ express the solidarity of the Son of Man with all those who are hurt and afflicted. How many people suffer in both body and soul! Jesus urges everyone to draw near to him – "Come to me!" – and he promises them comfort and repose. "When Jesus says this, he has before him the people he meets every day on the streets of Galilee: very many simple people, the poor, the sick, sinners, those who are marginalized by the burden of the law and the oppressive social system... These people always followed him to hear his word, a word that gave hope! Jesus' words always give hope!" (Angelus, 6 July 2014).

On this XXVIII World Day of the Sick, Jesus repeats these words to the sick, the oppressed, and the poor. For they realize that they depend entirely on God and, beneath the burden of their trials, stand in need of his healing. Jesus does not make demands of those who endure situations of frailty, suffering and weakness, but offers his mercy and his comforting presence. He looks upon a wounded humanity with eyes that gaze into the heart of each person. That gaze is not one of indifference; rather, it embraces people in their entirety, each person in his or her health condition, discarding no one, but rather inviting everyone to share in his life and to experience his tender love.

2. Why does Jesus have these feelings? Because he himself became frail, endured human suffering and received comfort from his Father. Indeed, only those who personally experience suffering are then able to comfort others. There are so many kinds of grave suffering: incurable and chronic diseases, psychological diseases, situations calling for rehabilitation or palliative care, numerous forms of disability, children's or geriatric diseases... At times human warmth is lacking in our approach to these. What is needed is a personalized approach to the sick, not just of curing but also of caring, in view of an integral human healing. In experiencing illness, individuals not only feel threatened in their physical integrity, but also in the relational, intellectual, affective and spiritual dimensions of their lives. For this reason, in addition to

therapy and support, they expect care and attention. In a word, love. At the side of every sick person, there is also a family, which itself suffers and is in need of support and comfort.

3. Dear brothers and sisters who are ill, your sickness makes you in a particular way one of those “who labour and are burdened”, and thus attract the eyes and heart of Jesus. In him, you will find light to brighten your darkest moments and hope to soothe your distress. He urges you: “Come to me”. In him, you will find strength to face all the worries and questions that assail you during this “dark night” of body and soul. Christ did not give us prescriptions, but through his passion, death and resurrection he frees us from the grip of evil. In your experience of illness, you certainly need a place to find rest. The Church desires to become more and more the “inn” of the Good Samaritan who is Christ (cf. Lk 10:34), that is, a home where you can encounter his grace, which finds expression in closeness, acceptance and relief. In this home, you can meet people who, healed in their frailty by God’s mercy, will help you bear your cross and enable your suffering to give you a new perspective. You will be able to look beyond your illness to a greater horizon of new light and fresh strength for your lives.

A key role in this effort to offer rest and renewal to our sick brothers and sisters is played by healthcare workers: physicians, nurses, medical and administrative professionals, assistants and volunteers. Thanks to their expertise, they can make patients feel the presence of Christ who consoles and cares for the sick, and heals every hurt. Yet they too are men and women with their own frailties and even illnesses. They show how true it is that “once Christ’s comfort and rest is received, we are called in turn to become rest and comfort for our brothers and sisters, with a docile and humble attitude in imitation of the Teacher” (Angelus, 6 July 2014).

4. Dear healthcare professionals, let us always remember that diagnostic, preventive and therapeutic treatments, research, care and rehabilitation are always in the service of the sick person; indeed the noun “person” takes priority over the adjective “sick”. In your work, may you always strive to promote the dignity and life of each person, and reject any compromise in the direction of euthanasia, assisted suicide or suppression of life, even in the case of terminal illness. When confronted with the limitations and even failures of medical science before increasingly problematic clinical cases and bleak diagnoses, you are called to be open to the transcendent dimension of your profession that reveals its ultimate meaning. Let us remember that life is sacred and belongs to God; hence it is inviolable and no one can claim the right to dispose of it freely (cf. Donum Vitae, 5; Evangelium Vitae, 29-53). Life must be welcomed, protected, respected and served from its beginning to its end: both human reason and faith in God, the author of life, require this. In some cases, conscientious objection

becomes a necessary decision if you are to be consistent with your “yes” to life and to the human person. Your professionalism, sustained by Christian charity, will be the best service you can offer for the safeguarding of the truest human right, the right to life. When you can no longer provide a cure, you will still be able to provide care and healing, through gestures and procedures that give comfort and relief to the sick. Tragically, in some contexts of war and violent conflict, healthcare professionals and the facilities that receive and assist the sick are attacked. In some areas, too, political authorities attempt to manipulate medical care for their own advantage, thus restricting the medical profession’s legitimate autonomy. Yet attacking those who devote themselves to the service of the suffering members of society does not serve the interests of anyone.

5. On this XXVIII World Day of the Sick, I think of our many brothers and sisters throughout the world who have no access to medical care because they live in poverty. For this reason, I urge healthcare institutions and government leaders throughout the world not to neglect social justice out of a pre-occupation for financial concerns. It is my hope that, by joining the principles of solidarity and subsidiarity, efforts will be made to cooperate in ensuring that everyone has access to suitable treatments for preserving and restoring their health. I offer heartfelt thanks to all those volunteers who serve the sick, often compensating for structural shortcomings, while reflecting the image of Christ, the Good Samaritan, by their acts of tender love and closeness. To the Blessed Virgin Mary, Health of the Sick, I entrust all those who bear the burden of illness, along with their families and all healthcare workers. With the assurance of a remembrance in my prayers, I cordially impart my Apostolic Blessing.

From the Vatican, 3 January 2020

Memorial of the Most Holy Name of Jesus

Pope Francis

SURPLUS MASSES FROM PARISHES

FROM 24-12-2019 TO 24-01-2020

Abiramapuram	82	Peravallur	100
Adambakkam	190	Pudupet	607
Anna Nagar	777	R A Puram	120
Besant Nagar	3,273	Srinivasa Nagar	150
Egmore	3,936	T Nagar	87
G K M Colony	27	Thiruvottiyur	405
Kilpauk	516	Velacherry	326
Kodambakkam	450	Vepery St Andrew’s	190
Luz	82		
Pattabiram	70	TOTAL	11,388

CONGRATULATIONS AND PRAYERFUL BLESSINGS

1. We congratulate the Sisters of Cultural Academy as they celebrated the Founder's Bicentenary celebration. Our Archbishop presided the Holy Mass and appreciated their service in this Archdiocese and blessed them to continue the dream of their founder.

2. We appreciate the "Franciscan Sisters of the Presentation of the Blessed Virgin Mary", Coimbatore, as they have started the process of Sainthood of their founder Rev Fr Joseph Louis Ravel, MEP on 14th Jan 2020 at Coimbatore. Our Archbishop blessed them and gave his message as homily appreciating them and to live the life of holiness that the founder is requesting from the Sisters. Bp Aquinas read out the Declaration message from Vatican as Fr Joseph Louis Ravel as Servant of God.

3. We render our prayers and wishes to the sisters of FSJ as they celebrated the 90th Death Anniversary of their founder Bp Allen on 11th Jan 2020 at Avadi. We thank them for their service in this Archdiocese.

4. We congratulate the Vincentians of M H Colony as they had the Priestly Ordination on 19th Jan 2020. Our Archbishop consecrated them and blessed the parish community. Wishes to Fr Esthappan the parish priest and the parish community.

5. We heartily congratulate Rev Fr Peter Thumma and the parish community of Our Lady of Light Shrine, Luz Parish. Our Archbishop blessed the renovated church on 25th Jan 2020. Prayerful thanks to the Benefactors and to the parish community.

6. We appreciate Rev Fr Leo Joseph and the parish community of Christ the King Church, Gandhi Nagar. Our Archbishop consecrated the Church on 26th Jan 2020. Prayerful blessings and thanks to the benefactors and to the parish community.

7. We thankfully wish and pray for all the Salesian communities as they celebrated their founders Day in 31st Jan 2020. Special wishes to their Rector Major, Provincial Fr K M Jose, Vice provincial Rev Fr John Bosco and to all the Salesian community members.

8. We heartily appreciate Rev Fr Greig Mathews, Rev Fr Harry Williams for their strenuous effort in the construction of a new building for the school at Gandhipet. We thank the Benefactors, parish people, Religious sisters and all the well wishers for their support. Our Archbishop blessed the school building on 24th January 2020.

9. We appreciate Rev Fr Benjamin Soosai for renovating the parish community hall at St Joseph's Church, Erukkanchery. Our Archbishop blessed it on 26th January 2020. Prayerful blessings to all the benefactors and to the parish community.

10. We appreciate and wish the Parish Priest and the parish community that are celebrating their Parish Feast : St Paul's Church – Thiruvottiyur; Presentation of Our Lord Church - Royapettah and Presentation Religious Communities; St John De Britto Church – Villivakkam; Our Lady of Lourdes Shrine – Perambur.

NEWS FROM THE CHURCH

1. Shanti Sadan (House of Peace), the CCBI Secretariat Extension in Benaulim was dedicated to the Service of the Church in India by Cardinal Oswald Gracias on 6th Jan 2020 in the presence of 12 Bishops, priests, religious and lay faithful. His Grace Most Rev Filipe Neri Ferrão, the President of the CCBI and the Archbishop of Goa, unveiled the plaque and blessed the ground floor. His Grace Most Rev George Antonysamy, the Vice President of the CCBI and the Archbishop of Madras Mylapore blessed the first floor and gave homily during the celebration of the Holy Eucharist. His Grace Most Rev. Anil Couto, the Secretary General of the CCBI and the Archbishop of Delhi, blessed the second floor. The three story building has 25 self-contained rooms and can accommodate 40 persons. It has a chapel, conference and dining halls. The new Secretariat Extension building is situated in Benaulim, the birth place of St Joseph Vaz, the Apostle of Sri Lanka. It is 17 kilometres from the Goa airport and 4 kilometres from the city railway station. The Episcopal Conference will organise small animation and training programmes from Shanti Sadan.

The CCBI has five Secretariat buildings in India, Suvarta Kendra, Pachmarhi, Madhya Pradesh is the Secretariat of the CCBI Commission for Proclamation. Bethania, Faridabad, New Delhi is the CCBI Youth Commission Secretariat, PMO Secretariat, Ulsoor, Bangalore, is the Secretariat of the Pontifical Mission Organisation (PMO). The Headquarters of the CCBI is the CCBI Centre, Bangalore from where the Deputy Secretary General and four other Commission Secretaries operate. There are 16 Commissions and 3 Departments under the CCBI where 23 personnel are working as Executive Secretaries or Directors. The Conference of Catholic Bishops of India (CCBI) is canonically the National Episcopal Conference for the Latin Church. It is the largest Bishops Conference in Asia and the fourth largest in the world. It consists of 132 dioceses with 190 bishops.

2. The Holy Synod of the Syro Malabar Major Archiepiscopal Church, gathered at Mount St Thomas, Kerala, has canonically elected, having received the Prior Pontifical assent, Fr. Peter Kochupurackal (56) present Judicial Vicar and Chancellor of the Syro Malabar Eparchy of Palghat, to the Office of the Auxiliary Bishop of the Eparchy of Palghat, Kerala. He is being assigned the titular see of Lares on 15th Jan 2020.

3. The Catholic Church in South Korea has steadily grown over the past two decades according to a study by the Catholic Pastoral Institute of Korea (CPIK) of the Catholic Bishops' Conference of Korea (CBCK) on 16th Jan 2020. The number of Catholics has increased by 48.6 per

cent, from 3.9 million in 1999 to 5.8 million in 2018 and today they make up 11.1% of South Korea's some 51 million population.

4. Pope Francis has set a special day to the celebration, study and dissemination of the word of God." The newly established "Sunday of the Word of God" is an invitation to Catholics across the world to deepen their appreciation, love and faithful witness to God and his word, Pope Francis said. By papal decree, the third Sunday in Ordinary Time - January 26 this year - is observed as a special day devoted to the Bible study. A day dedicated to the Bible will help the church "experience anew how the risen Lord opens up for us the treasury of his word and enables us to proclaim its unfathomable riches before the world," the pope said in the document establishing the special Sunday observance. Pope Francis encouraged people to read the Second Vatican Council's Dogmatic Constitution on Divine Revelation, "Dei Verbum," and Pope Benedict XVI's apostolic exhortation on the Bible, "Verbum Domini," whose teaching remains "fundamental for our communities."

5. The Conference of Catholic Bishops of India (CCBI) will release the new English lectionary for the Church in India on February 16 2020, and it will come into effect from Palm Sunday, April 5 2020. The conference claims the new lectionary's publication is a landmark in the Indian Church history and that it is a contribution of the Church in India to the Universal Church.

6. The founder of a prominent non-denominational movement in India has returned to the Catholic faith of his baptism, after more than a decade as a Pentecostal pastor and traveling preacher. Sajith Joseph, 36, was confirmed December 21, 2019 at St Mary's Cathedral in Punalur in the southern Indian state of Kerala. His family and nearly 50 other members of his movement were received into, or came back to, the Catholic Church the same day. Joseph is the leader of Grace Community Global, which he founded in Kerala in 2011. The group will now be under the jurisdiction of Bishop Selvister Ponnumuthan of Punalur as a Catholic association, with the permission of the Dicastery for Laity, Family, and Life, which is responsible for international associations of the faithful. Joseph's Facebook page describes Grace Community Global as "an ecumenical movement of the Latin Rite of the Catholic Church." The group has around 2 million followers in 30 countries, and reaches many people through its televangelism programs. Fr Prasad Theruvath, OCD, was asked to act as chaplain to the group; he has served as the secretary of the Kerala bishops' commission for inter-church dialogue.

7. India is among top ten countries where most attacks on Christians were reported in 2019, according to an international persecution watchdog organization. "Violence against Christians has surged

globally, with data showing more than 9,000 attacks on churches in 2019," reports Open Doors, which claims to be the world's largest outreach to persecuted Christians in the most high-risk places. On January 15, 2020 the Washington-based organization published its 2020 "world watch list top 10" mentioning North Korea as the worst country for persecution of Christians. India comes at the tenth place and Afghanistan the second. The others are: Somalia 3, Libya 4, Pakistan 5, Eritrea 6, Sudan 7, Yemen 8 and Iran 9. Christians, the organization says, are one of the most persecuted religious groups in the world and are oppressed in at least 60 countries. Notable violence numbers from 2019: 2,983 Christians were killed for their faith; 8,537 Christians were raped or sexually harassed for their faith; 9,488 churches or Christian buildings were attacked; 3,711 Christians were unjustly arrested or imprisoned; 1,052 Christians were abducted for faith-related reasons; and 3,315 Christian homes were attacked, burned or destroyed.

8. Pope Francis has announced on 15th Jan 2020, that he is appointing a woman for the first time to a managerial role in the Secretariat of State, one of the most important departments in the Vatican. Dr Francesca Di Giovanni, who has worked at the Secretariat for 27 years, will be elevated to the position of undersecretary for the section for relations with states. She'll manage the Vatican's relationships with multilateral organizations such as the United Nations.

9. This year 2020, the Syro-Malankara Church, will be marking the 90th anniversary its reunion with Rome. Mar Ivanios, who led the movement, was received into full communion on September 20, 1930. He is thus considered the father of the Syro-Malankara Church, one of the 23 Eastern Churches in communion with Rome. Wishes to the parish and people of Syrian Rite in our Archdiocese.

10. Pope Francis on January 23, 2020, received in audience Cardinal Angelo Becciu, Prefect of the Congregation for the Causes of Saints, and authorized the promulgation of 2 decrees on martyrdom and 6 decrees on heroic virtues.

(1) Decrees on martyrdom

- Servants of God Benet Domènec Bonet from Santa Coloma De Gramenet (born Josep Domènec Bonet) and 2 companions of the Order of Friars Minor Capuchin. They were killed in hatred of the faith, in Spain, between July 24 and August 6, 1936.

- Servants of God José María Gran Cirera and 2 companions, professed priests of the Missionaries of the Sacred Heart of Jesus, and 7 laypersons. They were killed in hatred of the faith, in Guatemala between 1980 and 1991.

These 13 have been cleared for beatification.

(2) Decrees on heroic virtues

– Bishop Giovanni Tavelli of Ferrara of the Order of Gesuati was born in Tossignano (Italy) in 1386 and died in Ferrara (Italy) on July 24, 1446.

– Father Joachim Masmitjá y Puig, canon of the Cathedral of Girona, founder of the Missionary Sisters of the Immaculate Heart of Mary. He was born in Olot (Spain) on 29 December 1808 and died in Girona (Spain) on 26 August 1886;

– Father Joseph Antonio Plancarte y Labastida, diocesan priest and founder of the Sisters of Mary Immaculate of Guadalupe. He was born in Mexico City (Mexico) on December 23, 1840, and died in Mexico City (Mexico) on April 26, 1898.

– Father José Pio Gurruchaga Castuariense, diocesan priest and founder of the Congregation of the Parish Helpers of Christ the Priest. He was born in Tolo (Spain) on 5 May 1881 and died in Bilbao (Spain) on 22 May 1967.

– Father Marie-Antoine from Lavaur (born François-Léon Clergue), priest of the Order of Friars Minor Capuchin. He was born in Lavaur (France) on December 23, 1825, and died in Toulouse (France) on February 8, 1907.

– Sister Maria do Carmo of the Holy Trinity (born Carmen Catarina Bueno), professed nun of the Order of Discalced Carmelites. She was born in Campinas (Brazil) on November 25, 1898, and died on July 13, 1966, in Taubaté (Brazil).

With the recognition of the heroic virtues, these 6 candidates will now be called Venerable Servants of God or simply Venerable.

11. Pope Francis has appointed the Uruguayan priest, Fr Gonzalo Aemilius, as the Pope's new Special Secretary on January 26, 2020.

STATISTICS 2019

Statistics Forms for 2019 have been sent to the Parish Priests and the Religious Houses. You are kindly requested to fill these forms and return them to the Chancellor's Office before 1st March 2020. The Parish Priests need to return the White sheets duly filled-in and retain the Colour sheets for their files. Based on the data sent through the forms, a consolidated report will have to be sent to Rome by 15th April 2020 and hence, all are kindly requested to treat this matter seriously and return the forms duly filled-in, without fail. Kindly attend to this immediately.

The Chancellor

MESSAGE OF HIS HOLINESS POPE FRANCIS FOR LENT 2020

“We implore you on behalf of Christ, be reconciled to God”

(2 Cor 5:20)

Dear Brothers and Sisters,

This year the Lord grants us, once again, a favourable time to prepare to celebrate with renewed hearts the great mystery of the death and resurrection of Jesus, the cornerstone of our personal and communal Christian life. We must continually return to this mystery in mind and heart, for it will continue to grow within us in the measure that we are open to its spiritual power and respond with freedom and generosity.

1. The paschal mystery as the basis of conversion

Christian joy flows from listening to, and accepting, the Good News of the death and resurrection of Jesus. This *kerygma* sums up the mystery of a love “so real, so true, so concrete, that it invites us to a relationship of openness and fruitful dialogue” (*Christus Vivit*, 117). Whoever believes this message rejects the lie that our life is ours to do with as we will. Rather, life is born of the love of God our Father, from his desire to grant us life in abundance (cf. *Jn 10:10*). If we listen instead to the tempting voice of the “father of lies” (*Jn 8:44*), we risk sinking into the abyss of absurdity, and experiencing hell here on earth, as all too many tragic events in the personal and collective human experience sadly bear witness.

In this Lent of 2020, I would like to share with every Christian what I wrote to young people in the Apostolic Exhortation *Christus Vivit*: “Keep your eyes fixed on the outstretched arms of Christ crucified, let yourself be saved over and over again. And when you go to confess your sins, believe firmly in his mercy which frees you of your guilt. Contemplate his blood poured out with such great love, and let yourself be cleansed by it. In this way, you can be reborn ever anew” (No. 123). Jesus’ Pasch is not a past event; rather, through the power of the Holy Spirit it is ever present, enabling us to see and touch with faith the flesh of Christ in those who suffer.

2. The urgency of conversion

It is good to contemplate more deeply the paschal mystery through which God’s mercy has been bestowed upon us. Indeed, the experience of mercy is only possible in a “face to face” relationship with the crucified and risen Lord “who loved me and gave himself for me” (*Gal 2:20*), in a heartfelt dialogue between friends. That is why prayer is so important in Lent. Even more than a duty, prayer is an

expression of our need to respond to God's love which always precedes and sustains us. Christians pray in the knowledge that, although unworthy, we are still loved. Prayer can take any number of different forms, but what truly matters in God's eyes is that it penetrates deep within us and chips away at our hardness of heart, in order to convert us ever more fully to God and to his will.

In this favourable season, then, may we allow ourselves to be led like Israel into the desert (cf. *Hos 2:14*), so that we can at last hear our Spouse's voice and allow it to resound ever more deeply within us. The more fully we are engaged with his word, the more we will experience the mercy he freely gives us. May we not let this time of grace pass in vain, in the foolish illusion that we can control the times and means of our conversion to him.

3. God's passionate will to dialogue with his children

The fact that the Lord once again offers us a favourable time for our conversion should never be taken for granted. This new opportunity ought to awaken in us a sense of gratitude and stir us from our sloth. Despite the sometimes tragic presence of evil in our lives, and in the life of the Church and the world, this opportunity to change our course expresses God's unwavering will not to interrupt his dialogue of salvation with us. In the crucified Jesus, who knew no sin, yet for our sake was made to be sin (cf. *2 Cor 5:21*), this saving will led the Father to burden his Son with the weight of our sins, thus, in the expression of Pope Benedict XVI, "turning God against himself" (*Deus Caritas Est*, 12). For God also loves his enemies (cf. *Mt 5:43-48*).

The dialogue that God wishes to establish with each of us through the paschal mystery of his Son has nothing to do with empty chatter, like that attributed to the ancient inhabitants of Athens, who "spent their time in nothing except telling or hearing something new" (*Acts 17:21*). Such chatter, determined by an empty and superficial curiosity, characterizes worldliness in every age; in our own day, it can also result in improper use of the media.

4. A richness to be shared, not kept for oneself

Putting the paschal mystery at the centre of our lives means feeling compassion towards the wounds of the crucified Christ present in the many innocent victims of wars, in attacks on life, from that of the unborn to that of the elderly, and various forms of violence. They are likewise present in environmental disasters, the unequal distribution of the earth's goods, human trafficking in all its forms, and the unbridled thirst for profit, which is a form of idolatry. Today too, there is a need to appeal to men and women of good will to share, by almsgiving, their goods with those most in need, as a means of personally participating in the building of a better world. Charitable giving makes

us more human, whereas hoarding risks making us less human, imprisoned by our own selfishness. We can and must go even further, and consider the structural aspects of our economic life.

For this reason, in the midst of Lent this year, from 26 to 28 March, I have convened a meeting in Assisi with young economists, entrepreneurs and change-makers, with the aim of shaping a more just and inclusive economy. As the Church's magisterium has often repeated, political life represents an eminent form of charity (cf. Pius XI, *Address to the Italian Federation of Catholic University Students*, 18 December 1927). The same holds true for economic life, which can be approached in the same evangelical spirit, the spirit of the Beatitudes.

I ask Mary Most Holy to pray that our Lenten celebration will open our hearts to hear God's call to be reconciled to himself, to fix our gaze on the paschal mystery, and to be converted to an open and sincere dialogue with him. In this way, we will become what Christ asks his disciples to be: the salt of the earth and the light of the world (cf. *Mt 5:13-14*).

Pope Francis

Rome, at Saint John Lateran, 7 October 2019 Feast of Our Lady of the Rosary.

Quotes of Pope Francis.....

- ❖ The Christian Life Is to be a Love Story with God, with our eyes and plans fixed on Him.
- ❖ Even if Church is persecuted, it never tires of welcoming.
- ❖ Authority is not in commanding but in consistent witness.
- ❖ The Lord's gratuitousness makes the desert bloom.
- ❖ Jesus is close to us, "His compassion will take upon itself our problems, our sins, our interior diseases".
- ❖ I greet the young people, the elderly, the sick and the newly weds - "Open your heart to the needs of the Church and, on the example of Jesus, be close to brothers, building a more just world."
- ❖ Essence of life is our relationship with God
- ❖ You can't buy the Lord's gifts
- ❖ Jealousy leads to war
- ❖ God gives us His Word so we receive it as a love letter addressed to us personally
- ❖ Christians without joy, are prisoners of formalities.

"APERUIT ILLIS"

Pope Francis' Apostolic Letter, "Aperuit illis", "the Third Sunday in Ordinary Time is to be devoted to the celebration, study and dissemination of the Word of God". The title of the document, "Aperuit illis", is equally important. They are its opening words, taken from St Luke's Gospel, where the Evangelist describes how the Risen Jesus appeared to His disciples, and how "He opened their minds to understand the Scriptures".

A response to requests: Recalling the importance given by the Second Vatican Council to rediscovering Sacred Scripture for the life of the Church, Pope Francis says he wrote this Apostolic Letter in response to requests from the faithful around the world to celebrate the Sunday of the Word of God.

An ecumenical value: In the Motu proprio (literally, "of his own initiative"), Pope Francis declares that "the Third Sunday in Ordinary Time is to be devoted to the celebration, study and dissemination of the Word of God". This is more than a temporal coincidence, he explains: the celebration has "ecumenical value, since the Scriptures point out, for those who listen, the path to authentic and firm unity".

A certain solemnity: Pope Francis invites local communities to find ways to "mark this Sunday with a certain solemnity". He suggest that the sacred text be enthroned "in order to focus the attention of the assembly on the normative value of God's Word". In highlighting the proclamation of the Word of the Lord, it would be appropriate "to emphasize in the homily the honour that it is due", writes the Pope. "Pastors can also find ways of giving a Bible, or one of its books, to the entire assembly as a way of showing the importance of learning how to read, appreciate and pray daily with Sacred Scripture".

The Bible is for all: The Bible is not meant for a privileged few, continues Pope Francis. It belongs "to those called to hear its message and to recognize themselves in its words". The Bible cannot be monopolized or restricted to select groups either, he writes, because it is "the book of the Lord's people, who, in listening to it, move from dispersion and division towards unity".

The importance of the homily: "Pastors are primarily responsible

for explaining Sacred Scripture and helping everyone to understand it", writes Pope Francis. Which is why the homily possesses "a quasi-sacramental character". The Pope warns against improvising or giving "long, pedantic homilies or wandering off into unrelated topics". Rather, he suggests using simple and suitable language. For many of the faithful, he writes, "this is the only opportunity they have to grasp the beauty of God's Word and to see it applied to their daily lives".

Sacred Scripture and the Sacraments: The Pope uses the scene of the Risen Lord appearing to the disciples at Emmaus to demonstrate what he calls "the unbreakable bond between Sacred Scripture and the Eucharist". Since the Scriptures everywhere speak of Christ, he writes, "they enable us to believe that His death and resurrection are not myth but history, and are central to the faith of His disciples". When the sacraments are introduced and illumined by God's Word, explains the Pope, "they become ever more clearly the goal of a process whereby Christ opens our minds and hearts to acknowledge His saving work".

The role of the Holy Spirit: "The role of the Holy Spirit in the Scriptures is primordial", writes Pope Francis. "Without the work of the Spirit, there would always be a risk of remaining limited to the written text alone". The Pope continues: "This would open the way to a fundamentalist reading, which needs to be avoided, lest we betray the inspired, dynamic and spiritual character of the sacred text". It is the Holy Spirit who "makes Sacred Scripture the living word of God, experienced and handed down in the faith of His holy people". Pope Francis invites us never to take God's Word for granted, "but instead to let ourselves be nourished by it, in order to acknowledge and live fully our relationship with Him and with our brothers and sisters".

Practicing mercy: The Pope concludes his Apostolic Letter by defining what he describes as "the great challenge before us in life: to listen to Sacred Scripture and then to practice mercy". God's Word, writes Pope Francis, "has the power to open our eyes and to enable us to renounce a stifling and barren individualism and instead to embark on a new path of sharing and solidarity". The Letter closes with a reference to Our Lady, who accompanies us "on the journey of welcoming the Word of God", teaching us the joy of those who listen to that Word – and keep it.

**அருள்நெய்தை ஜோசப் மங்காட் அலர்களின்
கிறைவனை நோக்கிய கிறுதிப் படிவம்**

‘இதுமுதல் ஆண்டவரோடு இணைந்த நிலையில் இறப்போர் பெறுபெற்றோர்’ (திருவெளி.14:13) என்ற இறைவார்த்தைக்கேற்ப 84 ஆண்டுகளாக நம்மிடையே இம்மண்ணிலகில் வாழ்ந்து, இறைவனடி இணைந்துள்ள நம் அனைவரின் பாசத்திற்கு உரியவரான அருள்நெய்தை ஜோசப் மங்காட் அவர்களை பற்றி சில வரிகள்...

அருள்நெய்தை ஜோசப் மங்காட் அவர்கள் திரு ஸ்டீபன் மங்காட் திருமதி எலிசபெத் மங்காட் அவர்களின் தம்பதியர்களுக்கு மகனாக 1935-ம் ஆண்டு மே 7-ம் தேதியன்று கேரளாவிலுள்ள கோட்டயம் மாவட்டத்திலுள்ள கோடலூரில் பிறந்தார். இவருக்கு திருமுழுக்கு 1935-ம் ஆண்டு மே 14-ம் தேதியன்று தரப்பட்டது. இவர் தனது பள்ளி படிப்பை கோடலூரிலுள்ள புனித சூசையப்பர் ஆரம்பப்பள்ளியிலும், கிடன்சூர் புனித மரியன்னை பள்ளியிலும் பயின்று தனது SSLC படிப்பை நிறைவு செய்தார்.

1952-ம் ஆண்டு இவர் சென்னையிலுள்ள புனித தோமையார் இளம் குருமடத்தில் சேர்ந்து பயின்றார். பிறகு திரு இருதய ஆண்டவர் குருத்துவ கல்லூரியில் பயின்றார். 1962-ம் ஆண்டு ஏப்ரல் 28-ம் தேதியன்று மறைந்த விசாகப்பட்டினம் மறைமாவட்டத்தின் ஆயர் மேதகு ஜோசப் பாண்ட் MSFS அவர்களால் குருவாக திருநிலைப்படுத்தப்பட்டவர்.

அருள்நெய்தை ஜோசப் மங்காட் அவர்கள் ஓர் ஆண்டு புனித தோமையார் இளங்குருமடத்தில் பணி புரிந்தார். துணை அதிபராக சாந்தோம் புனித தோமையார் பேராலயத்தில் 5 ஆண்டுகள் பணியாற்றி உள்ளார். 1968-ம் ஆண்டு முதல் 1973-ம் ஆண்டு வரை 5 ஆண்டுகள் உரோமையிலுள்ள புனித பேதுரு கல்லூரியில் இறையியலில் வழிபாடு பாடப்பிரிவில் மேற்படிப்பு பயின்றார். 1973-ம் ஆண்டு புனித லூயிஸ் ஆலயப் பங்கில் முதல் முறையாக பங்குத்தந்தையாக பொறுப்பேற்று 11 ஆண்டுகள் சிறப்பாக பணியாற்றினார்.

1984-ம் ஆண்டு பெருங்குடியில் புனித 10-ம் பத்தினாதர் என்னும் புதிய பங்கை ஆரம்பித்து புதிய ஆலயம், புதிய பள்ளி, புதிய கன்னியர் மடத்தை மற்றும் மருத்துவமனையை கட்டினார். 1992 முதல் 1998 வரை 6 ஆண்டுகள் ஆலந்தூர் புனித அந்தோணியார் ஆலயத்தில் பணியாற்றி வந்துள்ளார். 1994-ம் ஆண்டு புதிதாக உருவான புனித பிரான்சிஸ் அசிசி மறைவட்டத்தின் முதன்மை குருவாக பணியாற்றியுள்ளார்.

1998-ம் ஆண்டு புனித தோமையார் இளங்குருமடத்தின் ஆன்மீக தந்தையாக ஒரு ஆண்டு பணியாற்றினார். உயர்மறைமாவட்ட திருமண நீதிமன்றத்தில் பிணைப்பு காப்பாளராக (Defender of Bond) 2 ஆண்டுகள் பணியாற்றியுள்ளார். 1999-ம் ஆண்டு முதல் 2003 வரை 4 ஆண்டுகள் புதிதாக உருவான மடிப்பாக்கம் லூர்து மாதா ஆலயத்தின் பங்குத் தந்தையாக பணியாற்றி உள்ளார். அச்சமயத்தில் நன்மங்கலம் புனித முடியப்பர் ஆலயத்தை புதிதாக கட்டினார். 2003-ம் ஆண்டு முதல் 2009-ம் ஆண்டு வரை 6 ஆண்டுகள் ஜார்ஜ் டவுன் விண்ணரசி அன்னை ஆலயத்தில் பங்குத்தந்தையாக பணியாற்றியுள்ளார்.

தனது பணியிலிருந்து ஓய்வு பெற்று 2009-ம் ஆண்டு முதல் வியான்னி இல்லத்தில் தங்கியிருந்தார். உடல்நலம் சரியில்லாத காரணத்தால் 2020 ஜனவரி 10-ம் தேதியன்று காலை 6.00 மணிக்கு மாரடைப்பால் தன் உயிரை ஆண்டவரிடம் அர்ப்பணித்தார்.

இவர் மிகவும் அன்பானவர். தன்னுடைய வேலையை தானே செய்து கொள்பவர். அமைதியாக இருப்பார். இவரை சிறந்த ஆன்மீக தந்தை என்று சொல்லலாம். அனேக கன்னியர்களும், மக்களும் இவரிடம் ஒப்புரவு அருட்சாதனம் பெற தொடர்ந்து வருவர். இப்படி பல மக்களின் மனதை கவர்ந்த நம் தந்தைக்கு எல்லாம் வல்ல இறைவன் அண்ணாருக்கு நித்திய இளைப்பாற்றியை அருளும்படியாகவும், அவரை இழந்து வாடும் அவரது தங்கை மற்றும் உறவினருக்கும், நமக்கும் இறைவன் ஆறுதல் தர வேண்டுமென்றும் தொடர்ந்து மன்றாடுவோம்.

IMPORTANT NOTE

We remind all the Priests of the Archdiocese of the obligation of offering three masses each, for the repose of the soul of Rev Fr Joseph Mangatt (Ref: Archdiocesan Statutes No.76 §1).

The Chancellor

INTER-NOS - 2020

VISION	Together towards tomorrow
PURPOSE	We as the clergy of the Archdiocese of Madras – Mylapore come Together to serve the Lord with one heart and one mind. We celebrate being together so that we could feel our oneness with certain sense of working together for God’s Mission. We accept that there are both concerns and there is room for improvement in our life and ministries.
WHEN	February Monday 24 th and Tuesday 25 th 2020
TIME	From Monday evening 03.00 pm to Tuesday evening 05.00 pm.
WHERE	Joe Animation Centre, ECR Road
ORGANISING TEAM	Rev Fr Joe Andrew, Rev Fr Raymond Peter, Rev Fr Jerry Rosario SJ

Dynamics of the Programme will be initiated.

Please contact them for further Details..

சிறை பணிக் குழு

சிறைப்பணி தன்னார்வ தொண்டர்களின் 2020-ம் ஆண்டிற்கான முதல் கூட்டம் ஜனவரி 11-ம் தேதியன்று சிறைப்பணி ஒருங்கிணைப்பாளர் அருள்பணி வர்கீஸ் ரொசாரியோ அவர்களின் திருப்பலியுடன் நடைபெற்றது. தமிழர்களின் தனிபெரும் விழாவாம் நன்றி விழா கொண்டாடப்பட்டது. சிறைத்துறை சுற்றறிக்கையின்படி சிறைக்கு உள்ளே சென்று பணியாற்ற இயலாத சூழ்நிலையில் தமிழக சிறைப்பணி ஒருங்கிணைப்பாளர் அருள்பணி G J அந்தோணிசாமி அவர்கள் குடும்ப சந்திப்பை வலியுறுத்தி பேசினார். ஒவ்வொரு குழுவும் 10 குடும்பத்தைச் சந்திக்க முடிவு செய்யப்பட்டது. 10 குடும்பத்தின் முகவரிகளும் வழங்கப்பட்டன. அடுத்த மாதம் கூட்டத்திற்கு வரும்போது அவர்கள் சந்தித்த குடும்பத்தினரின் விவரங்களை அறிக்கையாக சமர்ப்பிக்க கேட்டுக் கொள்ளப்பட்டனர்.

டிசம்பர் 21-ம் தேதியன்று சாந்தோம் அருள்பணி மையத்தில் கிறிஸ்து பிறப்பு விழா சிறையிலுள்ளவர்களின் குடும்பத்தினருடன் கொண்டாடப்பட்டது. பேராயர் மேதகு டாக்டர் ஜார்ஜ் அந்தோணிசாமி அவர்கள் தலைமையில் நடைபெற்ற விழாவில் முன்னாள் சிறைத்துறை தலைவரும் இன்னாள் மயிலை சட்டமன்ற உறுப்பினருமான உயர்திரு நடராஜ் அவர்கள் கலந்து கொண்டு சிறப்பித்தார். விடுதலையான சிறைவாசிகள் மற்றும் சிறையில் வாடிக்கொண்டிருக்கும் 160 குடும்பங்களைச் சார்ந்த 500-க்கும் மேற்பட்டவர்கள் கலந்து கொண்டனர். ஒவ்வொரு குடும்பத்தினருக்கும் கிறிஸ்து பிறப்பு விழா பரிசுகள் வழங்கப்பட்டது. கலந்து கொண்ட அனைவருக்கும் சுவையான மதிய உணவு வழங்கப்பட்டது.

சாந்தோம் மகனீர் காப்பகத்தில் டிசம்பர் 18-ம் நாள் கிறிஸ்து பிறப்பின் மகிழ்ச்சியை பகிர்ந்து கொண்டோம். கலைநிகழ்ச்சிகள் நடத்தப்பட்டன. சிறப்பாக சாந்தோம் புனித சூசையப்பர் ஆரம்பப்பள்ளி குழந்தைகளால் நடனம் வழங்கப்பட்டது. பாதிக்கப்பட்ட பெண்களுக்கு சிறப்பான உணவும் பரிசுகளும் வழங்கப்பட்டன.

அருள்பணி வர்கீஸ் ரொசாரியோ

பொதுநிலையினர் பணிக் குழு

திருச்சி பிராட்டியூரிலுள்ள தமிழக பொதுநிலையினர் உருவாக்க மையத்தில் தமிழ்நாடு பொதுநிலையினர் பணிக் குழு சார்பில் இளைஞர் ஆண்டினை முன்னிட்டு சிறப்பு தலைமைத்துவ பயிற்சி ஜனவரி 18, 19 (சனி, ஞாயிறு) ஆகிய நாட்களில் 'தன்னைக் கண்டறிதல், சுயமுன்னேற்றம், தனி மனிதரிடையேயான உறவு நிலைகள், உணர்வுசார் நுண்ணறிவு மற்றும் நிறை தகுதி, கேட்கும் திறன்கள், கோபத்தை கட்டுப்படுத்துதல், மாற்றிச் சிந்தித்தல்' ஆகிய ஏழு தலைப்புகளில் பயிற்சி வகுப்புகள் நடைபெற்றன. நமது உயர்மறைமாவட்டத்திலிருந்து திரு F ஸ்டாலின் (ஆவடி பங்கு),

திரு K செல்வநாயகம் (அசோக் நகர் பங்கு), திரு ஜார்ஜ் ஐ சுந்தர் (அயனாவரம் பங்கு) ஆகிய 3 நபர்கள் கலந்து கொண்டு பயன் பெற்றனர்.

திரு வில்லியம் குமார்

பெண்கள் பணிக் குழு

டிசம்பர் மாதம் 17-ம் தேதியன்று பெண்கள் பணிக் குழுவின் மாதாந்திரக் கூட்டம் மேய்ப்புப்பணி மையத்தில் நடைபெற்றது. இதில் பெண்கள் அனைவரும் கிறிஸ்துமஸ் கீதம் பாடினர். கிறிஸ்துமஸ் செய்திகள் வழங்கப்பட்டது. பின்னர் இனிப்புக்கள் கொடுக்கப்பட்டு இனிதே கூட்டமானது நிறைவு பெற்றது.

ஜனவரி மாதம் 20-ம் தேதியன்று பெண்கள் பணிக் குழுவின் மாதாந்திரக் கூட்டம் மேய்ப்புப்பணி மையத்தில் நடைபெற்றது. மார்ச் மாதம் 8-ம் தேதியன்று நடைபெறும் பெண்கள் தினத்தை குறித்து கலந்துரையாடப்பட்டது.

திருமதி R ஆரோக்கியமேரி

விவி-ய பணிக் குழு

ஜனவரி 12-ம் தேதியன்று ஓர் ஆண்டு விவிலியப் பட்டயப் பயிற்சியின் 8-ம் மாத வகுப்பு சாந்தோம் அருள்பணி மையத்தில் நடைபெற்றது. அருள்பணி ஜூடு ராஜேஷ் அவர்கள் யோவான் நற்செய்தி மற்றும் யோவானின் மூன்று திருமடல்கள் பற்றி விளக்கமளித்தார்.

அறிவிப்பு: 1) விடுமுறை விவிலியப் பள்ளி 2020 (VBS) ஆசிரியர்களுக்கான மறைமாவட்ட அளவிலான ஒருநாள் பயிற்சி இவ்வாண்டு மூன்று இடங்களில் (திருவள்ளூர், புழல், சாந்தோம்) நடைபெறவுள்ளது. இவ்வருடத்தின் விடுமுறை விவிலியப் பள்ளியின் மையச்செய்தி "வாருங்கள் இயேசுவைப் பாருங்கள்" என்ற தலைப்பில் நடைபெறவுள்ளது.

பயிற்சி மையங்கள் :

- 1) நாள்: 22-03-2020
இடம்: திருவள்ளூர் - புனித பிரான்சிஸ் டி சேல்ஸ் ஆலயம் (தமிழ்)
- 2) நாள்: 29-03-2020
இடம்: புழல் - புனித அந்தோணியார் ஆலயம் (தமிழ்)
- 3) நாள்: 19-04-2020
இடம்: சாந்தோம் - அருள்பணி மையம் (தமிழ் மற்றும் ஆங்கிலம்)

விடுமுறை விவிலியப் பள்ளிக்கான அனைத்து தகவல்களும் பங்குத் தந்தையர்களுக்கு கடிதம் வழியாக பிப்ரவரி மாதம் இறுதிக்குள் அனுப்பி வைக்கப்படும். இதனைப் பற்றிய விவரம் தேவைப்படுவோர் விவிலியப் பணிக் குழுவை தொடர்பு கொள்ளவும்.

அருள்பணி உபால்டஸ் சுந்தர்

ஒவ்வொரு ஆண்டும் இந்தியத் திருஅவையானது நவம்பர் இரண்டாம் ஞாயிறை 'தலித் கிறித்தவ விடுதலை ஞாயிறாக' சிறப்பிக்கின்றது. இந்த ஆண்டு தமிழக ஆயர் பேரவையின் பட்டியலினத்தார் மற்றும் பழங்குடியினர் பணிக் குழு இந்த ஞாயிறை ஒடுக்கப்பட்டோருக்கு உரிமை வாழ்வளிப்பதே இறையரசு என்ற கருத்தை முன்வைத்து தலித் கிறித்தவ விடுதலை ஞாயிறு வழிபாட்டைக் கொண்டாட நம் ஒவ்வொருவருக்கும் அழைப்பு விடுக்கிறது. அதனை முன்னிட்டு 22-12-2019 அன்று ஞாயிறு மாலை 3.30 மணியளவில் பணியகத்தின் சார்பாக தலித் விடுதலை ஞாயிறு மற்றும் கிறிஸ்து பிறப்பு ஒன்று கூடல் நிகழ்ச்சியை தலித் கிறித்தவ மக்களின் ஒற்றுமைக்காகவும், விடுதலைக்காகவும் ஆடம்பர கூட்டு திருப்பலி நிறைவேற்றப்பட்டது. இத்திருப்பலியை அருள்பணி சுகம் நாயகம் (வேலூர் மறைமாவட்டம்) மற்றும் செயலர் அருள்பணி மரிய ஜான் போஸ்கோ அவர்களால் நிறைவேற்றப்பட்டது. நிறைவாக அனைவருக்கும் கிறிஸ்து பிறப்பு வாழ்த்துக்களை கூறி புடவைகள் பரிசாக வழங்கப்பட்டது. இத்திருப்பலியில் சுமார் 150-க்கும் மேற்பட்டோர் கலந்து கொண்டனர். மேலும் இந்நிகழ்வில் கலந்து கொண்ட அனைவருக்கும் சிறுநெய் மற்றும் தேனீர் வழங்கப்பட்டது. இந்நிகழ்ச்சிக்கு புடவை வழங்கிய பெசன்ட் நகர் பங்குத்தந்தை மற்றும் அதிபர் தந்தை அருள்பணி வின்சென்ட் சின்னதுரை அவர்களுக்கும் உதவி பங்குத்தந்தை அருள்பணி பிரகாஷ் அவர்களுக்கும் பணிக் குழுவின் சார்பாக நெஞ்சார்ந்த நன்றியை தெரிவித்துக்கொள்கிறோம்.

அருள்பணி MLA மரிய ஜான் போஸ்கோ

குடும்பநல பணிக் குழு

திருமண முன் தயாரிப்பு பயிற்சி: ஜனவரி மாதம் 4, 5 மற்றும் 11 ஆகிய தேதிகளில் தமிழிலும், 18, 19 மற்றும் 25 ஆகிய தேதிகளில் ஆங்கிலத்திலும் திருமண முன் தயாரிப்பு பயிற்சி வகுப்புகள் மேம்பட்டபணி மையத்தில் நடைபெற்றது. இப்பயிற்சியில் சுமார் 326 இளைஞர், இளம்பெண்கள் கலந்து கொண்டனர். மற்றும் பெற்றோர்களுக்கான வகுப்புகளும் நடைபெற்றது. இந்த பயிற்சி வகுப்பினை அருள்பணியாளர்கள் ஜோ ஆன்ட்ரூ, வர்கீஸ் ரொசாரியோ, ஸ்டாலின், பிரான்சிஸ், டாக்டர் பென்சமின் சகாயராஜ், டாக்டர் சிந்தியா, திரு எட்வின், திரு மகிமை பிரகாசம், திரு அரவிந்த், திரு ஆரோக்கியராஜ் மற்றும் திருமதி கரோலின், திரு ஜீலியன் ஆகியோர் வழிநடத்தினர்

குடும்பநலப் பணிக் குழு மண்டலக் கூட்டம்: குடும்பநலப் பணிக் குழுவின் மண்டலப் பொதுக்குழு கூட்டம் மற்றும் பயிற்சியாளர் பயிற்சிக் கூட்டம் ஜனவரி மாதம் 6, 7 மற்றும் 8 ஆகிய தேதிகளில் கோவை மறைமாவட்டத்தில் நடைபெற்றது. இதில் சென்னை மறைமாவட்டத்திலிருந்து குடும்பநலப் பணிக் குழுவின் செயலர் அருள்பணி ஜோ ஆன்ட்ரூ, அருள்சகோதரி மேரி ஜான் மற்றும் ஒரு தம்பதியினர் கலந்து கொண்டனர்.

திருமண நிதி உதவி: குடும்பநலப் பணிக் குழு ஏழை இளம் பெண்களை மனதில் கொண்டு அவர்களுக்கு உதவும் பொருட்டு, Archbishop George

Antonysamy Poor Girls Marriage Fund என்ற பெயரில் திருமண நிதி உதவி வழங்கப்பட்டு வருகிறது. ஜனவரி மாதம் சாந்தோம் பங்கைச் சேர்ந்த ஒரு நபருக்கு திருமண நிதி உதவி வழங்கப்பட்டது.

ARCHBISHOP GEORGE ANTONYSAMY POOR GIRLS MARRIAGE FUND

Previews Balance	=	1,47,220.00
Marriage Fund Received	=	44,795.00
		<hr/>
		1,92,015.00
Marriage Fund given to one person	(-)	20,000.00
		<hr/>
CASH IN HAND		1,72,015.00

ஆற்றுப்படுத்தல்: (Lay Counselors Follow up Meeting) 12 LayCounselors குழு மறைமாவட்ட குடும்பநல பணிக் குழுவில் Counseling பணியினை மிகச் சிறப்பான முறையில் நடத்திக் கொண்டு வருகிறது. பயன்படுத்தி கொள்ளவும். அருள்பணி ஜோ ஆன்ட்ரூ மங்களராஜ்

இறையழைத்தல் பணிக் குழு

இறையழைத்தல் பணிக் குழுவின் சார்பாக புனித குழந்தை தெரசாள் மறைவட்டத்திற்கென்று எண்ணூர் பங்கில் ஜனவரி 19-ம் தேதியன்றும், புனித யூதா ததேயு மறைவட்டத்திற்கென்று ஊத்துக்கோட்டை பங்கில் ஜனவரி 26-ம் தேதியன்றும் பலிபீடப்பணியாளர்கள் பேரணி நடத்தப்பட்டது. புனித குழந்தை தெரசாள் மறைவட்டத்தில் ஐந்து பங்குகளிலிருந்து 90 பலிபீடச்சிறுவர் சிறுமியர்களும், புனித யூதா ததேயு மறைவட்டத்தில் நான்கு பங்குகளிலிருந்து 130 பலிபீடச்சிறுவர் சிறுமியர்களும் ஆர்வமாய் பங்கெடுத்தனர். பலிபீடப்பணியாளர்களுக்கான விளையாட்டுக்கள், சைகைப்பாடல்கள், வினாடி-வினா, நாடகப் போட்டி, பேரணி ஆகிய அனைத்தும் இளங்குருமட மாணவர்களால் நடத்தப்பட்டது. மேலும் பலிபீடத்திற்கு எவ்வாறு பவனியாக செல்ல வேண்டும். தகுந்த முறையில் எவ்வாறு உதவிகள் செய்ய வேண்டும், பலிபீடத்தில் எவ்வாறு நிற்க வேண்டும் என்பன முறையாக கற்பிக்கப்பட்டது. இறுதியில் அனைத்து பங்குகளுக்கும் அவரவரின் திறன்களுக்கேற்ப விருதுகள் வழங்கப்பட்டன. இந்நிகழ்வுக்கு உறுதுணையாக இருந்த இம்மறைவட்டங்களின் முதன்மை குருக்கள் அருள்பணி ஜோ பாலா மற்றும் அருள்பணி D அருள்ராஜ் அவர்களுக்கும் மேலும் இந்நிகழ்விற்கான இடத்தையும் அனைத்து ஏற்பாடுகளையும், உணவையும் ஏற்பாடு செய்து கொடுத்த எண்ணூர் பங்கின் பங்குத்தந்தை அருள்பணி R பால்ராஜ் அவர்களுக்கும், ஊத்துக்கோட்டை பங்கின் பங்குத்தந்தை அருள்பணி மார்டின சார்லஸ் அவர்களுக்கும் பலிபீடப்பணியாளர்களை ஊக்குவித்த அனைத்து பங்குத்தந்தையர் களுக்கும் எங்களுடைய மனமார்ந்த நன்றிகளைத் தெரிவித்துக் கொள்கிறோம்.

அருள்பணி மரிய தேவநேசன்

CATECHETICAL COMMISSION

This year we are going to celebrate the Catechetical Graduation Day on February 1st Saturday at 2.00 pm at Archdiocesan Pastoral Centre, Santhome. Archbishop Most Rev Dr George Antonysamy will preside over the celebration. This year we are introducing three new awards. Following are the Awards: **1. Best Catechism Scorer:** Each school will send us 10th & 12th highest scorer's name list. They will be given a certificate of appreciation and a gift pack.

2. Beacon of Faith: It is awarded to an outgoing Catholic student of the school, who will be completing +2 in 2020 school year. They need to get the nomination form filled both by the concern person.

3. Beacon of Hope: It is awarded to a Non-Catholic student of the school who will be completing +2 in 2020 Academic year. They need to get the nomination form filled by concern person.

4. Beacon of Grace: It is awarded to a Best Outgoing Catechism Student -2020 from all the parishes from our archdiocese. They need to get the nomination form filled by concern person. You are also free to send us your parish catechism student who stands out extraordinarily in a particular field (state/National/ International level) and would like to be recognized at the Diocesan level.

5. Eucharistic Congress Poster Competition Prize. Congrats to 42 participants: 1st Prize : St Joseph's Matric Hr Sec School - Ambattur
2nd Prize: Good Shepherd Mat Hr Sec School - Numgambakkam,
3rd Prize : St Anne's Mat Hr Sec School - Thiruvallur

Rev Fr Raymond Peter

தீர்த்தவ கிறித்தவ மறுமலர்ச்சி இயக்கம்

இந்திய கிறித்தவ மறுமலர்ச்சி இயக்கம் (CRMI) மாதாந்திர கூட்டம் ஜனவரி 5-ம் தேதியன்று மேம்புப்பணி நிலையத்தில் நடைபெற்றது. கூட்டத்தில் தலைவர் திரு E சுவாமிநாதன் அவர்கள் தலைமையில் கீழ்க்கண்ட முடிவுகள் எடுக்கப்பட்டன. பெங்களூர் NBCLC நடுநிலையம் நடத்தும் பொதுநிலையினருக்கான பயிற்சி ஆவடி அந்தோணியார் திருத்தல பங்கு திரு AC வசந்தராஜ் மற்றும் பூம்பொழில் நகர் அமல மாதா பங்கு திரு SA அருளானந்தம் ஆகிய இருவரையும் ஜனவரி 11-ம் தேதியன்று அனுப்புவது என்று முடிவெடுக்கப்பட்டது.

திருச்சி பிராட்டியூரில் நடைபெறும் விவிலியப் பயிற்சி வகுப்பிற்கு இந்த வருடம் இருவரை அனுப்புவது என தீர்மானித்து, விருப்பம் தெரிவித்த இருவர் பெயர்கள் மறைமாவட்ட பொதுநிலையினர் பணிக்குழு செயலருக்கு பரிந்துரைக்க முடிவெடுக்கப்பட்டது.

CRMI உறுப்பினர்கள் வந்திக்கான் சங்க ஏட்டினை கண்டிப்பாக படித்து தெளிவு பெற வேண்டும். எனவே தலைவர் மலிவு விலைக்கு புத்தகத்தை 50 ரூபாய்க்கு வழங்கினார். (புத்தகத்தை விலை ரூ.200/-) மேலும் இது விரிவுபடுத்தப்படும் என்ற அறிவிப்பு கைதட்டலுடன் பாராட்டப்பட்டது.

திரு E சாமிநாதன்

ARCHBISHOP'S ENGAGEMENTS - FEBRUARY 2020

01 02 20	M Visitors by Appointment	Abp's House
	M Baptism	Tomb Chapel
	E Catechetical Graduation Day	Pastoral Centre
02 02 20	M Confirmation	Adyar
	E Sponsors' Day - S H Seminary	Poonamallee
03 02 20	M Requiem Mass	Pattabiram
04 02 20	M Visitors - Priests & Religious	Abp's House
05 02 20	M Visitors by Appointment	Abp's House
06 02 20	E Laying Foundation Stone-School Lab	Srinivasa Nagar
	E Flag Hoisting & Mass	Perambur
07 02 20	M Visitors by Appointment	Abp's House
08 02 20	M Visitors by Appointment	Abp's House
	M First Holy Communion	Tomb Chapel
	E Platinum Jubilee Mass - DB Youth	
	Centre - St Gabriel's	Broadway
09 02 20	M Confirmation	Villivakkam
	E Inaugural Mass of Year of Youth 2020	Cathedral
10 02 20	M Consultors Meeting	Abp's House
11 02 20	M Prison Ministry - Coordinator Meeting	Coimbatore
13 - 19	CBCI Meet	Bengaluru
20 02 20	Personal Works	Abp's House
21 02 20	M Visitors by Appointment	Abp's House
22 02 20	M Visitors by Appointment	Abp's House
	E Archdiocesan Laity Council-GB Meeting	Pastoral Centre
23 02 20	M Confirmation	Madhavaram
24 02 20	M MMI Priestly Ordination	St Thomas Mt
	E Inter-Nos - Joe Animation Centre	ECR Road
25 02 20	Inter-Nos - Joe Animation Centre	ECR Road
26 02 20	M Ash Wednesday Mass	Cathedral
27 02 20	Personal Works	Abp's House
28 02 20	M Visitors by Appointment	Abp's House
29 02 20	M Visitors by Appointment	Abp's House