
Pastor's Corner

Editorial

Vol. XXIII No. 05 May 2019

Brenda, a hiker, was
almost halfway to the
top of the tremendous
granite cliff. She was
standing on a ledge

where she was taking a breather
during this, her first rock climb. As
she rested there, the safety rope
snapped against her eye and
knocked out her contact lens. She
panicked. 'Here I am on a rock
ledge, hundreds of feet from the
bottom and hundreds of feet to the
top of this cliff, and now my sight is
blurry.' She looked and looked,
hoping that somehow it had landed
on the ledge. But it just wasn't
there. She felt the panic rising in
her, so she began praying. She
prayed for calm, and she prayed
that she may find her contact lens.
When she got to the top, a friend
examined her eye and her clothing
for the lens, but it was not to be
found. Although she was calm now
that she was at the top, she was

saddened because she could not
clearly see across the range of
mountains. She prayed, Oh God You
can see all these mountains. You
know every stone and leaf, and You
know exactly where my contact lens
is. Please help me.' A little later,
another set of hikers reached the top.
One of them shouted out, 'Anybody
lost a contact lens?' Well, that would
be startling enough, but you know
why the climber saw it? An ant was
moving slowly across a twig on the
face of the rock, carrying it!
The story doesn't end there. Brenda's
father is a cartoonist. When she told
him the incredible story of the ant,
the prayer, and the contact lens, he
drew a cartoon of an ant lugging that
contact lens with the caption, 'God I
don't know why You want me to carry
this thing. I can't eat it, and it's
awfully heavy. But if this is what You
want me to do, I'll carry it for You.'
I chanced reading this story by Angel
Selvaraj and I said to myself, “how

true; this is about me!” When I
look back at the 23 years that
have gone by since I was
appointed first Bishop of this
Diocese in 1996, especially the
early years, there were many
times when I said, "God, I don't
know why You want me to carry
this load. I cannot see much
good in it and it's awfully heavy.
But, if You want me to carry it, I
will". Today with my own life's
experiences I can say that God
doesn't call the Qualified but
Qualifies those He calls. He has
given me the hope and courage
and strength to prod along and
move onward!

+Lumen, CSC

Moving Onward

We have commenced
preparations for the
Silver Jubilee of our
Diocese. The motto of
the 2021 event,
“ R e j o i c e w i t h
gratitude and renew
with hope” aptly sums

up the spir it behind the
celebrations. There is much,
indeed, to rejoice and be thankful
for and also hope for. Various
programs and activities of the
preparation phase will, we hope,
dwell at length on all those
blessings and hopes. Eminent
among them, the episcopacy of
our Bishop, as old as the Diocese
itself!
Could this become an occasion for
us to examine the extent to which
the Church influences the
society? What impact does the
church have on the public life of

the people? Some public life was on
display in these pre-election days in
some rural areas of the State. And
for sure, much of it did not look very
a p p e a l i n g – d e f e c t i o n s ,
defamations, betrayals, treachery
and numerous attempts on lives of
people, many of which would have
been fatal even. Can we as the

LINK remembers
our dear Bishop

thon 26 May and
of fers wishes
and prayers for
his Episcopal
Ministry.

We pledge our closeness and solidarity
with Sri Lanka after the deadly terrorist
attacks on Easter Sunday. We join
Cardinal Oswald Gracias, the President of
the Catholic Bishops Conference of India
(CBCI), in his sentiments: “The Church in
India is deeply saddened and pained by
the attacks. We offer our prayerful
solidarity with the families of the victims
and the survivors of the church bombings.
We pray to the Risen Jesus for peace.”

KOKBOROK COURSE FOR
CLERGY AND RELIGIOUS:
Begins on 27 May 2019 at
9.00am and ends on 12 June at
3.00pm
Place: Don Bosco Peace
Centre, Agartala
Class Timing: 9.00am to
4.00pm. For Registration
contact: 9436126649

Disturbing Directions

contd. on page 2

[2]Parish News Nuggets

church excuse ourselves because like it or
not, the Church, all churches together,
holds sway over only a meager percentage
of the community, and chances are the
unruly elements belong outside our fold?
The thought has neatness although its
veracity might well be questioned.
“Puila Jati, Ulo Party' (race first, party
later) was a slogan heard often in the
State, prior to the elections, - a slogan that
seemed to touch a chord in the hearts of
many an indigenous person. On closer
look, one finds that the slogan far from
being extraordinarily visionary or
revolutionary, merely articulates with
astonishing clarity the earnest desire of
everyone, especially the indigenous
population of Tripura.
Even while conceding that clarity and
simplicity of language has an appeal, it
must be recognized that for all its clarity,
the magnetic pull of even 'Puila Jati, Ulo
Party” seemed ineffectual in many a
pocket in the rural areas where large
number of people got beaten, bruised, and
battered by adherents of the same 'Jati'
but different party. Does it not
demonstrate that 'Jati', simply does not
deserve to hold primacy of place in the
scheme of things!
How we wish that as a community we had
discovered it is “Puila Kaitor, ulo Jati, teibo
ulo party” (first God, then race, and then
party!) At the risk of sounding trifle
pessimistic, let's ask, in reality, why is the
Church a non-factor in the lives of people?
We could consider this in our run-up to the
Jubilee. In the words of Pope Francis,
“Perhaps the church appears too weak,
perhaps too distant from their needs,
perhaps too poor to respond to their
concerns, perhaps too cold, perhaps too
caught up with itself, perhaps a prisoner of
its own rigid formulas; perhaps the world
seems to have made the church a relic of
the past, unfit for new questions; perhaps
the church could speak to people in their
infancy but not to those come of age.”
PS: Cannot conclude this write-up without
whispering a prayer for our brothers and
sisters of Sri Lanka – those whom the
violence engulfed and those left to suffer
the pain. Lord, have mercy.
J. Pulinthanath, SDB

MOHARPARA PARISH
Zonal Lenten Retreat
Moharpara Parish conducted
three days Zonal Lenten
Retreat for all the four Zones
n a m e l y , M o h a r p a r a ,
Twithampui, Twidu and Ampi
respectively. The Preachers
were Frs. Devadoss CSC, Fr.
Paul CR CSC, Mr. Manoranjan Debbarma and Team from AICU.
The participants were able to experience God's unconditional
and forgiving love through the Sacraments. The Word of God
strengthened their faith and renewed their commitment. This
was a first venture to organize Retreat at the Zonal level. The
faithful participated actively and responded positively.
Holy Week Service

The Holy week Liturgy was
meaningful as people participated
actively and prayerfully. Palm
Sunday and Good Friday services
were organized at Zonal level.
However, for the Easter Vigil
service a few nearby mothas were
combined and gathered in one

center. All the Holy Week services were possible due to the
availability and willingness of Frs. Valerian CSC, Maria Raj CSC,
Tarun CSC, Jeevan SVD, and Benny CSC. Thanks to all the
Priests for their gracious presence and assistance during the
Holy Week. Fr. Arbok, CSC

KATHALCHERRA PARISH
Renewal and Retreat
To experience the unconditional
love of the Lord and to prepare
worthily to celebrate the
R e s u r r e c t i o n o f J e s u s
Kathalcehrra Parish organized 6

st thdays Retreat from April 1 to 7 .
In the first four days Fr Paul C.R. led the people towards Jesus in
four different Villages. These were the days of blessing and
grace as the people prepared themselves for the final day of the
Retreat. The final two days we had Brother Ian Louis D' Cruz

thfrom Kolkata to open the Treasures of God's Love. On 6 April
the Youth from different Villages gathered for a day long Retreat

thand were enriched with God's Word. On 7 April over 500
parishioners gathered to listen to the Word of God. It was a day
of coming back to the Lord and many experienced healing and
power of the Lord in their lives. We were fortunate to have Mr.
Rajib who made these days lively through his music and singing.
 Sr. Prema, BS

DEPACHERRA PARISH
Inauguration and Blessing of new Church and send off to
Fr. Prasad Rao

stChrist the King Parish at Depacherra made 31 March as a
memorable day. Under the leadership of Fr. Prasad the new
Parish Church whose construction he supervised, was blessed
and inaugurated by Bishop Lumen Monteiro, CSC, in the
presence of Fr. Lancy, CSC, the Vicar General, Fr. Simon, CSC,
the Provincial, and a large number of Priests, Religious and lay
faithful. The inauguration and blessing ceremony ended with a

contd. from page 1

Diocese News Nuggets

fellowship meal. On the previous
evening all the 29 Mothas joined
for a colorful felicitation and a
fitting memorable farewell to Fr.
Prasad who had completed 10
years in Depacherra, for his
contributions to this Mission.
A fitting Farewell
Holy Cross High School and the
Holy Cross Boys and Girls Hostels
gave Fr. Prasad a fitting and

thmemorable Farewell on 28
March. He was the former Principal
and the Director of the then
undivided Hostels. The Teachers
and Children showered Fr. Prasad
with gifts and flowers. A
meaningful thanksgiving Holy
Eucharist was offered by Fr. Prasad
which was followed by heart
touching farewell songs and
dances by the grateful students.
Fr. Antony Balan

BODHJUNGNAGAR PARISH
Popular Mission Retreat
Keeping the words of Mk. 16:15
“Go to the whole world and
proclaim the good news to the

entire creation” St. Andre Parish
structured the Popular Mission

th thRetreat from 12 March to 10 April,
covering 23 mothas under the
Parish. Through the Retreat all the
23 sub-stations and Catholic
families of our Parish were visited
and prayed for. The following is the
model of the Popular Mission

Retreat: in the morning hours,
Priests visited each house, prayed in
their homes and invited the faithful
to the Retreat in their Village Chapel
in the afternoon from 3 o'clock. We
had Praise and Worship, Preaching
of the Word of God, Inner healing
Adorat ion, Confess ion, and
concluded with the Holy Eucharist.
We had a Team of four Priests, two
Sisters and two Catechists. Special
thanks to Vincentian Fathers from
Mariamnagar Parish who had helped
us during the Retreat. The Popular
Mission Retreat was introduced in
the Diocese for the first time. It was
a great experience and spiritual
renewal for the faithful during the
Season of Lent.
Youth Retreat
Observing the 'World Youth Day' a
Charismatic Youth Retreat was held

th thon 13 and 14 April at Tamakari, a

substation of our Parish. 80
Youths participated and gained
spiritual strength and prepared
themselves to enter into Holy
Week. The theme of the Retreat
was “Youth, Bear Witness to
Jesus” translated into the local
K o k b o r o k l a n g u a g e a s
'Youthrok, Jisuni saki wngdhi'.
The Retreat was guided by three
Members of the Diocesan Youth
Commiss ion, namely Mr.
Sumanto, Ms. Sara and Mr.
Thomas along with the Parish
Priest Fr. Binoy John, CSC,
Assistant Priest Fr. Amalraj, and
Catechist Anando Debbarma,
the PYA. The Retreat focused on

Reading the Word of God and
sharing it. Bible-Quiz, Action
Songs, Praise and Worship and
Adoration were held. The
following day, Palm Sunday, the
holy Mass was solemnized by the
active participation of the Youth
and their singing. After Mass,
there was Group discussion and
Reporting by each substation. A
Plan is envisaged for a Youth
Program in 2019.

 Fr. Amalraj

Day of Fasting and Prayer for
smooth Elections
Seventy-two hours 'Fast and Prayer'
was conducted by the United
Ecumenical Forum of Tripura from

nd th6pm on 2 April to 8pm on 5 April.
It was held at Capital Baptist Church
Nandannagar, Agartala. It was part
of a National level Fast and Prayer
for free and fair Elections. Over 540
Groups gathered in prayer on the
same dates and time all over the
country covering all the States and
Union Territories. In Agartala the 72
hours Prayer was organized in 12
segments of 6 hours each. Each
segment consisted of two Groups
praying earnestly for the intentions

of our great Nation India. There was
much enthusiasm among the groups
and as many as 22 groups
participated. This was the first of its
kind in our country. The Catholic
community was well represented
with over 70 people participating on

th4 April night 9pm to 12 midnight. Fr.
Abraham VC and Fr. Philip VC
animated the Prayer Service. It was
a great witness and the Organizers
were well pleased with the inspiring
participation of the Catholic
community. Most Rev. Bishop Lumen
CSC, also found time to be present
and pray for our country. It was a
great act of solidarity from the part
of our beloved Bishop Lumen. I was
privileged to be present at the

Inauguration, for our segment
of Prayer, and at the closing
ceremony. It was truly an
experience of unity and
fraternity in the name of Jesus
Christ. Fr. Shaji M. L., CSC

Pastoral Meeting, Chrism
Mass and Inauguration of
Jubilee 3-Year
Preparations
The annual Pastoral Meeting
was held at Bishop's House

thon16 April. The first part of
the Meet was the reporting
Session during which Bishop
Lumen, Fr. Sunny and Fr.
Lawrence presented the

[3]

Published at: Jeevajyothi Diocesan Centre, Bishop's House, Airport Road, Durjoynagar, Agartala 799 009,
Tripura, Tel:91-381-2342401, Email: lumenmonteiro@gmail.com, www.agartaladiocese.org

Bishop's Program for May 2019

JUST News Nuggets

Vatican News Nuggets

Our Distinguished Visitors

Report of the Diocese,
Par ish Reports and
Commission Reports,
respectively. In addition
to reporting on the
various events and
activities of the Diocese
our Bishop also reported
his activities as Chairman

of Caritas India. Next Fr. Sunny, SDB, presented
the consolidated Parish Reports and future plans.
Next Fr. Lawrence presented the compiled reports
of the various Commissions, highlighting the
Meetings, Activities, Challenges, Plans and
Possibilities of each Commission.
The Second Session was the Diocesan Pastoral
Plan by our Resource Persons Fr. Hector SJ and Fr.
Melvil SJ. The work begun one year ago was
presented. Then in groups everyone had to study
and amend the DPP pointers which were put out on
a handout. After the group work we had reporting
and editing and making of the first Draft. The
Members participated with keen interest and
satisfaction. The day ended with a sincere thanks
to Frs. Hector and Melvil for their enormous
contribution in the making of the DPP, which will
now get its final shape before it is promulgated in
the Diocese.
The Pastoral Meet was followed by the solemn
celebration of Chrism Mass at the Cathedral
Church. Many lay faithful and all the Priests and
Religious in the Diocese gathered to attend the
Chrism Mass, during which the Priests renewed
their Vows and Holy
Oils were blessed.
Soon after the Mass,
Fr. Shaji CSC, the
Convener for the
Jubilee Committee,
invited the Bishop to
i naugu ra t e t he
Jubilee Year Logo by
switching on a light.
Fr. Lawrence Darlong

Brain Storming Sessions with Women
Entrepreneurs
On 27th March JUST organized a “Brain Storming Session” with

a Women Entrepreneurs
from different Districts of
Tripura. 36 SHGs Members
participated. The Resource
Persons were Mr. Sandip
Bandhapadaya and Mr.
Prasanta Debnath (MBA).
Mr. Sandip shared on how
to become successful
Entrepreneurs, how to
develop and how to execute

the plan for achieving the target. He also spoke about the concepts
of market which are: 1. Production concepts; 2. Sales concepts;
and 3. Marketing concepts. Mr. Prasanta Debnath (MBA), who is
specialized in Mushroom cultivation shared about the health
benefits of Mushroom and about some famous mushroom
cultivation in Tripura like, oyster mushroom, button mushroom,
milky mushroom, and paddy straw mushroom. After the Training
Fr. Jeevan SVD, Director of JUST, gave a motivational speech
and evaluated the training and ended by making an Action Plan
with activities to be taken by the SHGs, time line and responsible
person for the activity.

Kissan Mela 2019
JUST Organized Kisan Mela
on 29th March 2019 with the
Famer's Clubs at Borkathal
Boys Hostel ground under
Hezamara R.D. Block. 160
Farmers participated and
showcased their organic
products. Bishop Lumen
Monteiro, Chairman of JUST
and Caritas India was the Chief
Guest. Dr. Pawan Kaushik Regional Manager of FRCLE was the
Guest of Honour. The Special Guests were Dr. Gulab Singh
Yadav and Dr. Anup Das from ICAR. The program began with
words of welcome by Fr. Jeevan Kennady SVD, Director of
JUST. This was followed by an Overview of the Project by Mr.
Robert Lushai, Coordinator. Over 200 people came to the Mela
and purchased organic products. The Farmers had put up 20 Stalls
where they displayed and showcased their organic agricultural
products. The Mela was an opportunity for the Farmers to sell
their produce as well as to get linked with the market. Over 90%
of the products brought by the Farmers were sold successfully.
Mr. Cyril Darlong

01: Diocesan Consulters Meet
 Clergy Meet, Agartala
03: Mass at Sacred Heart, Lembucherra
04: Silver Jubilee of Sr. Kumudini, AC
05: Pastoral Program, Mariamnagar
05-11: Caritas India GB Meet, Bengaluru
 Standing Committee Meet, Bengaluru
12: Parish Feast, Kathalcherra
13-15: CSC Sisters Chapter, Shillong
17: FCC Convent Blessing, Harina
19: Dograi Chapel Blessing, Bodhjungnagar Parish
 Auxilium Convent Blessing, Nandanagar
22-29: Caritas Internationalis General Assembly, Rome

Mr. Charles, JY National
Coordinator
Mr. Scaria, JY National
Campus Ministry
Mr. Akhil, JY Kerala Campus
Coordinator
Frs. Jenson, Rajesh & Maxim
from Mangalore Diocese
Fr. Melvil SJ Provincial from
Guwahati & Fr. Hector SJ
Fr. Norbert Menezes SJ from
Patna

[4]

	Page 1
	Page 2
	Page 3
	Page 4

