

Kalyan Lantern

JANUARY 2018

MAHBIL/2015/63218 | MNE/353/2018-20

Vol. 03 | Issue 07 | MUMBAI | 36 Pages | Price: ₹10/-


HOLYLAND TOUR

12 DAYS : JORDAN - ISRAEL - EGYPT

DEPARTURES IN APRIL & MAY - 2018

VISIT : Madaba - Mount Nebo - Nazareth - Cana - Capernaum - Haifa - Bahai Gardens - Joppa St Peter's Church - Old City of Jerusalem - Golgotha - Nativity Church Bethlehem - Wailing Wall - Jericho - Dead Sea - Taba - Sinai - St.Catherine Monastery - Cairo - The Great Pyramid of Giza

WESTERN EUROPE

17 DAYS : FRANCE, SPAIN, PORTUGAL, GERMANY,
SWITZERLAND, AUSTRIA, ITALY

DEPARTURE IN MAY 2018

VISIT : Rome Vatican Museum - St. Peter's Basilica - St. Anthony of Padua & Birth Place at Lisbon- Lourdes - Fatima - Notre Dame Cathedral - St. Marks of Venice - Colosseum - St Vincent de Paul - St. Catherine


EASTERN EUROPE

14 DAYS : AUSTRIA - POLAND - HUNGARY - CROATIA -
SLOVAKIA - CZECH REPUBLIC

DEPARTURE IN MAY 2018

VISIT : Concentration Camp Memorial Site - St. John Paul Birthplace - Black Madonna of Czestochowa - Infant Jesus of Prague - Divine Mercy Sanctuary Krakow - St. Stephen's Basilica

INCLUSIONS

EX - MUMBAI RETURN AIRFARE | 3* & 4* HOTEL ACCOMMODATION | ALL MEALS |
ALL TRANSFERS & SIGHTSEEING IN LUXURY AC VEHICLE | LICENSED GUIDE |
SERVICE OF RIYA TOUR MANAGER | VISA, INSURANCE & TIPS | ALL TAXES

CALL NOW FOR EARLY BIRD DISCOUNT

Babu Varghese - 82918 51360

Prakash Mathew : 8291996898 Tel : 91 22 6659 4949

rhsales.bom@riya.travel | holyland@riya.travel

WWW.RIYA.TRAVEL

ജീവൻ വിലപ്പെട്ടതോ?

വചനമായ ദൈവം മനുഷ്യനായി അവതരിച്ചത് നമുക്ക് ജീവൻ ഉണ്ടാകുവാനും അത് സമൃദ്ധമായി ഉണ്ടാകാനുമാണ്. (യോഹ. 10:10).

ജീവൻ അതിന്റെ പൂർണ്ണതയിൽ ഒരു ബന്ധമാണ്. ജീവന്റെ ദാതാവായ ദൈവത്തോടുള്ള ബന്ധം. ജീവനും സ്നേഹവുമായ ദൈവത്തോടുള്ള ബന്ധത്തിലാണ് നമ്മൾ ജീവിക്കുന്നതെങ്കിൽ നമ്മൾ ജീവൻ കണ്ടെത്തിയവരാണ്. ക്രൈസ്തവ വിശ്വാസമാണ് നമ്മുടെ ജീവിതത്തെ അതിന്റെ പൂർണ്ണതയിലേക്കും സമ്പന്നതയിലേക്കും വളർത്തുവാൻ സഹായിക്കുന്നത്. ലൗകീകതയും ഉപഭോഗസംസ്കാരവും ചേർന്ന് രൂപം കൊടുക്കുന്ന ദുഷിച്ച സംസ്കാരത്തിന്റെ പിടിയിൽ നിന്നും മോചിതരായി, കർത്താവ് നമുക്കായി നേടിത്തന്ന പുതിയ ജീവിതത്തിലേക്കും ജീവിതത്തികവിലേക്കും നയിക്കുവാൻ വിശ്വാസം നമ്മെ സഹായിക്കണം. ദൈവത്തിന്റെ സൃഷ്ടികർമ്മത്തിൽ പങ്കാളികളായതുകൊണ്ട് കുടുംബജീവിതത്തിലൂടെ ജീവൻ വളർത്തുന്നവരാകുവാൻ വിളിക്കപ്പെട്ടവരാണ് മാതാപിതാക്കൾ. “സന്താനപുഷ്ടിയുള്ളവരായി പെരുകുവിൻ എന്ന് ദൈവം മനുഷ്യന് അനുഗ്രഹം നൽകി”. (ഉല്പ. 1:28). ജീവൻ ദൈവത്തിൽ നിന്നും ദാനമായി സ്വീകരിച്ച മനുഷ്യൻ, ആ ജീവൻ നൽകാനും പരിപോഷിപ്പിക്കാനും കടപ്പെട്ടവനാണ്. അസ്ഥിത്വത്തിന്റെ ആദ്യനിമിഷം മുതൽ ജീവന്റെ അവസാന തുടിപ്പുവരെ മനുഷ്യജീവൻ അമൂല്യമാണെന്നും സംരക്ഷിക്കപ്പെടേണ്ടതാണെന്നും നമ്മുടെ വിശ്വാസം നമ്മെ പഠിപ്പിക്കുന്നു. കത്തോലിക്കപ്രബോധനങ്ങൾക്കെതിരായ സന്താനനിയന്ത്രണമാർഗ്ഗങ്ങളും, ഭ്രൂണഹത്യാശ്രമങ്ങളും തെറ്റാണെന്നും എല്ലാ വിശ്വാസികളും അറിഞ്ഞിരിക്കുകയും വിശ്വാസത്തിന് ചേരാത്ത പ്രവൃത്തികളിൽ നിന്നകന്നിരിക്കുകയും വേണം. കുടുംബജീവിതത്തിൽ ദൈവം തരുന്ന മക്കളെ ദൈവത്തിന് പ്രിയപ്പെട്ടവരായി വളർത്തിക്കൊണ്ടുവരുവാൻ മാതാപിതാക്കൾ സന്നദ്ധതരാകണം.


Kalyan Lantern

YOUR WORD IS A LAMP TO
MY FEET AND A LIGHT TO MY PATH

JANUARY 2018

Vol. 03 | Issue 07

PATRON

Bishop Mar Thomas Elavanal

CHAIRMAN

Msgr. Emmanuel Kadankavil

CHIEF EDITOR

Fr. Biju Mannamcheril

ASSOCIATE EDITOR

Fr. Shaiju Augustine Kattayath

EDITORIAL BOARD

Fr. Benny Thanninikumthadathil

Fr. Lijo Velliyamkandathil

Fr. Raphael Ainickal

Mrs. Rosily Thomas

Mr. Biju Dominic

Dr. C.P. Johnson

Mr. Roy Kottaram

Mr. Babu Mathew

Mr. Joseph John Chittilapilly

MARKETING MANAGERS

Fr. Sebastian Mudakkalil

Mr. Roy Philip

CIRCULATION MANAGER

Fr. Sinto Enanickal

OFFICE SECRETARY

Mr. Joseph Chiramal

DESIGN & PAGE LAYOUT

Mr. Josemon Vazhayil

Diocese of Kalyan, Plot No. B/38, P.B. No. 8434, IIT P.O., Powai, Mumbai, Maharashtra, India - 400076.

Tel. (+91) (022) 2578 5515, 2578 2385 | E-mail: kalyanlantern@gmail.com

Website: www.kalyandiocese.com | Matrimonial: www.godsownchoice.com

Dignity of Human Life


Fr. Mathew Illathuparampil


“

Everybody holds his/her own proper and inalienable dignity (Amoris Laetitia 155). It has got very wide implications. For instance, the equal dignity of man and woman.

One of the core values constantly being threatened in the present world is human life. On the one hand, human society spends huge amount of money to protect human life, enhance its quality and keep it happy and content. On the other hand, human life is being destroyed in huge numbers, lost on the street and attacked against on very many fronts. From a Christian perspective, human life is not merely the highest value, it is sacred. It enjoys sanctity forbidding all kinds of violence against life and the flourishing of life. For us it involves an intrinsic task to promote life and protect its dignity.

There are many biblical texts that highlight the dignity of human beings:

Job 33:4, “The Spirit of God has made me, and the breath of the Almighty gives me life.”

Psalm 100:3, “Know that the LORD, he is God! It is he who made us, and we are his; we are his people, and the sheep of his pasture.”

Isaiah 64:8, “But now, O LORD, you are our Father; we are the clay, and you are our potter;

we are all the work of your hand.”

Job 10:11, “You clothed me with skin and flesh, and knit me together with bones and sinews.”

Psalm 139:13-14, “For you formed my inward parts; you knitted me together in my mother's womb. I praise you, for I am fearfully and wonderfully made. Wonderful are your works; my soul knows it very well.”

The dignity of the human person is rooted in his/her creation in the image and likeness of God (Gen 2:27-28). It is fulfilled in his/her vocation to divine beatitude. It is essential to a human being freely to direct him/herself to this fulfillment. By his/her deliberate actions, the human person does, or does not, conform to the good promised by God and attested by moral conscience. Human beings make their own contribution to their interior growth; they make their whole sentient and spiritual lives into means of this growth (Catechism of the Catholic Church 1700).

Vatican II states that “an outstanding cause of human dignity lies in man's call to communion


with God. From the very circumstance of his origin, man is already invited to converse with Dignity is rooted and perfected in God (GS 21). Human dignity implies that the human person is created in God's image; the human person is redeemed from his sinful situation by Christ; the human person is destined for communion with God; human persons are the children of God. They have to fulfill the new law of love.

Human dignity is an inalienable anthropological trait. The human being is bestowed with dignity. This means that dignity is included in his mind, in his/her moral conscience, in his/her vocation, in his/her spiritual dimension, and in his/her whole being and calling. The whole person is marked by inherent dignity while everyone else enjoys the same equal dignity. It is an ontological reality and not an abstract idea. Everybody holds his/her own proper and

inalienable dignity (Amoris Laetitia 155). It has got very wide implications. For instance, the equal dignity of man and woman. Dignity of a child means declaring “his or her natural right to have a mother and a father” (AL 172). Moreover, the human body has dignity (AL 151). Pope Francis asserts: “we rejoice at the good of others when we see their dignity (AL 109). Contraception, sterilization and even abortion, are against the dignity of the person (AL 42). Dignity of the person is the criteria to evaluate the methods of regulation of birth (AL 82). Human dignity requires each and every one of us to act according to his/her conscience (AL 267). Further, one has to admire the dignity of others because the other possesses the same human dignity (AL 323). Being moral ultimately means respecting human dignity at the core.

THEOLOGY OF THE BODY


Fr. Jacob Koippally

Over the course of five years (1979-1984), Pope John Paul II presented his “Theology of the Body” through short reflections each week as part of the Wednesday Catechism. The Theology of The Body (TOB) is Pope John Paul II’s teaching about the meaning of being male and female with respect to love, sexuality and desire. For John Paul II, the body is a theology. This is the “good news”. So we have the gospel of the body.

“Be not Afraid” and Gospel of the Body

What John Paul II tries to explain under TOB is God’s glorious plan for body and sexuality. Through the teaching he has showed the world the sexual lies in which we are being groomed and promoted in various cultures. TOB speaks about the Gospel of the Body. It simply means that our body becomes a sign and instrument of our salvation in Christ. The expression “Gospel of the body” derives from Christ’s Body. Everyone comes into this world is destined to share this Gospel by becoming one body and one spirit with Christ. Pope John Paul says in his “Letter to families” that the richest source for the knowledge of the body is the Word made flesh”. TOB calls us to encounter the


Living Christ and to meditate on how His body reveals the meaning of our Body. And the meditation of the meaning of our body should start with the words of Christ “Be not afraid”.

The Innocence of the Naked Body

Sin in the world made people to look at nakedness as a means of sexual pleasure. The


“

Fundamentally,
According to John Paul II
body is a sign. A sign
always goes beyond what
it shows or makes present
us a transcendent reality.

book of Genesis shows that it was not the case “in the beginning”. Before the sin, the naked body revealed or witnessed to the Glory of God. The sin was the distrust in God and in His love. This led the man to the state of insecurity. Fear, the result of the insecurity, led the first man to say “I was afraid because I was naked and I hid myself”. John Paul II reminds us that the Gospel calls us to a relationship with the Father liberated from Adams fear. The “Naked Christ” on Cross vanquishes the lie that spawns fear. The fear of Adam rises up from the tragedy of the loss of the original holiness. It is through the Body of Christ, today human achieves the purity of their origin.

Theology of Body tries to answer the fundamental questions on life.

- Who am I?
- Who am I? And what gives me my identity? Is it the body or the spirit? (Jn.6:63)
- Why did God call men and women to a nuptial relationship that is aimed toward fruitfulness in children?
- The Gospel mystery is inscribed sacramentally in our bodies.
- It is the call of man and woman to become “one flesh” in a life-long, life-giving communion.
- This mystery was lived by man and woman “in the beginning”.
- The body not only speaks of the mystery of man. It reveals the man.
- Thus the body is a theology, which is the “good news”.
- The body alone is capable of bringing the invisible and the spiritual into the visible world.
- By his body, man becomes a visible sign of God's plan.

ശരീരത്തിന്റെ ദൈവശാസ്ത്രം

വി. ജോൺ പോൾ രണ്ടാമൻ മാർപ്പാപ്പ സഭയെ നയിച്ച വർഷങ്ങളിൽ മനുഷ്യശരീരത്തിന്റെയും ലൈംഗികതയുടെയും മഹത്വത്തെക്കുറിച്ച് ദീർഘമായി പഠിപ്പിക്കുകയുണ്ടായി. ഈ പഠനങ്ങളാണ് പിന്നീട് ശരീരത്തിന്റെ ദൈവശാസ്ത്രം (Theology of Body) എന്ന് അറിയപ്പെട്ടത്.

ലോകത്തിലെ പല സംസ്കാരങ്ങളും മനുഷ്യന്റെ ലൈംഗികതയെക്കുറിച്ച് ഒത്തിരി നുണകൾ പ്രചരിപ്പിക്കുന്നുണ്ട്. അവിടെയാണ് ശരീരത്തിന്റെ ദൈവശാസ്ത്രത്തിന്റെയും ശരീരത്തിന്റെ സുവിശേഷത്തിന്റെയും പ്രസക്തി. യേശു ക്രിസ്തുവിലൂടെ ലഭിക്കപ്പെടുന്ന രക്ഷയുടെ അടയാളവും ഉപകരണവുമായി നമ്മുടെ ശരീരം മാറേണ്ടതുണ്ട്. യേശു ക്രിസ്തുവോടു ചേർന്ന് ഒരേ ശരീരവും ആത്മാവും ആയിത്തീരേണ്ടവരാണ് നാം ഓരോരുത്തരും.

മനുഷ്യന്റെ നഗ്നത സുഖഭോഗത്തിനുള്ള ഉപാധിയാണ് എന്ന് ലോകത്തെ പഠിപ്പിച്ചത് ആദിപാപമാണ്. സൃഷ്ടിയുടെ “ആദിയിൽ” ഇങ്ങനെ ആയിരുന്നില്ല എന്ന് ഉല്പത്തിയുടെ പുസ്തകം നമ്മെ പഠിപ്പിക്കുന്നു. പാപം ചെയ്യുന്നതിനു മുമ്പ് മനുഷ്യന്റെ നഗ്നശരീരം ദൈവമഹത്വത്തെ സാക്ഷ്യപ്പെടുത്തിയിരുന്നു. പാപവും അതിന്റെ ഫലമായി ഉരുത്തിരിഞ്ഞ അരക്ഷിതാവസ്ഥയും മൂലം ആദം ഇപ്രകാരം പറഞ്ഞു, “ഞാൻ നഗ്നനായതുകൊണ്ട് ഭയന്ന് ഒളിച്ചതാണ്” (ഉൽപ. 3:10). കുരിശിൽ നഗ്നായി ബലിയർപ്പിച്ചുകൊണ്ടും, പാപത്താൽ നഷ്ടപ്പെട്ട മനുഷ്യശരീരത്തിന്റെ മഹത്വം തിരികെ നൽകികൊണ്ടും ഈശോ പിതാവുമായുള്ള ആദിബന്ധത്തിലേക്ക് നമ്മെ തിരികെ നയിക്കുന്നു.

ശരീരത്തിന്റെ ദൈവശാസ്ത്രം ചില ചോദ്യങ്ങൾക്കുള്ള ഉത്തരമാണ് :-

1. ഞാൻ ആരാകുന്നു?
2. എങ്ങനെയാണ് അദ്യുക്തമായ ദൈവമഹത്വം വെളിപ്പെടുന്ന ദൃശ്യമായ അടയാളമായി എന്റെ ശരീരം മാറേണ്ടത്?
3. ജീവിതം മുഴുവനും പരസ്പരം നൽകികൊണ്ട് “ഒരു ശരീരം” ആകാനുള്ള വിളിയാണ് ദമ്പതികളുടേത്. ഇത് ആദി മാതാപിതാക്കളുടെ സൗഭാഗ്യഅവസ്ഥയിലേക്കുള്ള വിളിയാണ്.
4. ശരീരം ദൈവരഹസ്യത്തെ വർണ്ണിക്കുക മാത്രമല്ല, വിവരിക്കുകയും വെളിപ്പെടുത്തുകയും ചെയ്യുന്നു.

Conclusion

Fundamentally, According to John Paul II body is a sign. A sign always goes beyond what it


shows or makes present us a transcendent reality. In this sense, according to C. West, human body is a sign of spiritual and divine reality which infinitely exceeds and transcends the body itself. According to the Pope, “in this sign- and through the sign God give himself to man in his transcendent truth and his love”. Body is the sacrament of the person because it makes the invisible reality of the person visible. The mystery of incarnation reveals the fact that God took a human body, and this would surely imply the divinization in some sense of human flesh, which would necessarily, includes human sexuality. The mystery of the divine plan is revealed through the body. Body becomes a place for a real encounter between God and man as well as man and woman.

RESPECT FOR LIFE


Rev. Dr. Emmanuel Kadankavil

Proto-Syncellus – Eparchy of Kalyan


Life has its origin from God. It is a gift given to each one of us by the Eternal Author of life. He is worthy of all respect because it is in Him that we exist, live, move and have our being. We have our existence in Him and Him alone. Hence, we need to look at life with great amount of veneration, awe, reverence and honour. When one begins to understand genuinely the mystery of life and begin to admire it and promote it, naturally, a sense of respect is evoked in us. Today, a great effort is to be made to appreciate our own life and every other life created by God for the sake of humanity. Appreciation comes as a result of acknowledgment of our own worth and value as a human person.

A SPIRITUALITY OF RESPECT FOR LIFE

One must keep in mind that we owe everyone the basic respect for being a human being. Our body is the Temple of the Holy Spirit. Every child that is born and every foetus that is in the process of formation has been already instilled with the Spirit of God and is destined to a certain role in the humanity. It already has imbibed ideals, values, faith and personal identity. It can never be considered as a lump of flesh instead is a person. From the moment of conception, the Spirit of the Lord is present in that human-being-in-formation. Speaking from the spiritual point of view, when we demonstrate respect towards the creator of life we respect life and when we respect life we respect its creator. Hence, all our spirituality must be centred around God who is Life.

WHAT THE SOCIETY CAN DO TO PROMOTE RESPECT FOR LIFE

The society must promote a truly moral life. It must denounce the anti-life propaganda that is made in order to corrupt the young minds. The society has given into the evil of destroying life. Let it become repentant and apologize to the humanity and make amendment and reparation for the infringement on the right of others to live especially the unborn babes. Families must avoid those persons, media, speeches, and situations which promote a culture of death. If needed boycott all those agents who promote the culture of death and take on to open protest against atrocities done to helpless babes and elderly ones.

NEW GENERATION GROWS TOWARDS RESPECT FOR LIFE

One of the ways the new generation can do to promote life in our society is to become more active in fighting for the cause. The


younger generation could take out processions, wave pro-life flags in public gatherings and stadiums, wear ribbons or tee-shirts with pro-life captions, thus stand up for life. They shall speak openly against abortion, mercy killing, war killings, death penalty etc., which are against respect for life. Conduct study classes and create more awareness and understanding on the urgency for the conservation of life. They could talk about respecting life and pro-life themes in their discussions among close friend's circle and in open forums.

YOUNG MARRIED COUPLES MUST BE PROMOTERS OF LIFE

The young married couples must take a vow to give birth to as many children as God intends to give them through His


power. They must be aware that marriage is not just for the pleasure alone but the responsible love which leads to life. Procreation is the right and duty of every married couple. By giving birth to as many children as possible, the couple, the children and the society can grow into integrated personhood. The modern adage should be – 'large family, happy family'. The greater the number of children in a family, they themselves will learn to respect life by the process of interacting, integrating and putting up with their own siblings in all those moments of difficulties.

God said, 'be fruitful and multiply and fill the earth and subdue it'. This is God's wish that we promote life and fill the earth with life.

WAYS TO RESPECT LIFE

Here are some of the ways in which we can promote respect for life.

Respect the nature: It is God's creation and revelation of life.

Respect everyone's right to life: All of us have a right to live until we die.

Respect for non-human life: Just as we

Pohsâ aqeyw hnes «X!»

ആദിയിൽ ദൈവത്തിൽ നിന്നും ജീവൻ ഉദയം ചെയ്തു. ആ ജീവനെ വിലപ്പെട്ടതായി കാത്തുസൂക്ഷിക്കേണ്ടത് ഓരോരുത്തരുടെയും കടമയും ഉത്തരവാദിത്തവുമാണ്. നമ്മുടെ ശരീരത്തിലെ ജീവന്റെ തുടിപ്പ് പരിശുദ്ധാത്മാവിന്റെ ചലനമാണ്. ആയതിനാൽ ശരീരത്തിൽ ജീവൻ നിലനില്ക്കുന്ന കാലമത്രയും, ശരീരത്തെ വിശുദ്ധമായി കാത്തുസൂക്ഷിക്കാൻ നാം കടപ്പെട്ടിരിക്കുന്നു. എന്നാൽ ആധുനികത മരണ സംസ്കാരത്തെ പുൽകിത്തുടങ്ങിയിരിക്കുന്നു. ഇതിന്റെ എല്ലാ ദുഷ്ചെയ്തികളിൽ നിന്നും ഓടിയകലേണ്ട കാലം അതിക്രമിച്ചിരിക്കുന്നു. കൂടാതെ മരണസംസ്കാരത്തിനെതിരായി പ്രതികരിക്കാനും നാം ഉണർന്നെഴുന്നേൽക്കണം. പുതിയ തലമുറക്ക് ജീവന്റെ സംസ്കാരം ഉയർത്തിപ്പിടിക്കാൻ വളരെയധികം ചെയ്യാൻ സാധിക്കും. മരണസംസ്കാരത്തിനെതിരെ സംസാരിക്കുക മാത്രമല്ല, കൂർന്നു മനസ്സുകളിലേക്ക് കുത്തിയറക്കുന്ന ആധുനികതയുടെ

മരണവിഷത്തെ വലിച്ചെടുത്ത്, ജീവന്റെ സംസ്കാരമാകുന്ന ശുദ്ധരക്തം ഒഴുക്കാനും നാം പഠിക്കേണ്ടിയിരിക്കുന്നു. മാധ്യമങ്ങളിലൂടെയും പ്രബോധനങ്ങളിലൂടെയും, സെമിനാറുകളിലൂടെയും ജീവന്റെ സംസ്കാരത്തിന്റെ വക്താക്കളായി ഈ തലമുറ മാറേണ്ടിയിരിക്കുന്നു.

ജീവന്റെ സംസ്കാരവളർച്ചയ്ക്കായി യുവദമ്പതികൾക്ക് വളരെ വലിയ പങ്കുവഹിക്കാനാകും. നാം ഒന്ന് നമുക്കൊന്ന് എന്നതിന് പകരം, “മക്കളാണ് കുടുംബത്തിന്റെ സമ്പത്ത്” എന്ന ആപ്തവാക്യത്തിലേക്ക് നാം മാറേണ്ടിയിരിക്കുന്നു. ഓരോ കുടുംബങ്ങളിലും രണ്ടിലധികം കുഞ്ഞുങ്ങളുള്ളതും, ദൈവം നൽകുന്ന കുഞ്ഞുങ്ങളുടേയും സ്വീകരിക്കാൻ ദമ്പതികൾ പ്രതിജ്ഞയെടുക്കുന്നതും ജീവന്റെ സംസ്കാരത്തെ പ്രസക്തമാക്കുന്നു. നമ്മുടെ മക്കളിലൂടെയും, അവരുടെ തലമുറകളിലൂടെയും ജീവന്റെ സംസ്കാരം ലോകമെങ്ങും പടർന്ന് ദൈവത്തെ മഹത്വപ്പെടുത്തട്ടെ.

respect human life we as a species will give more respect to life other than our own.

Promote Pro-Family Values: We are all members of the same family - the human family. Respect for life honours everyone's choices in defining their families, lifestyle, and ideals.

Promote Reproductive freedom and Responsibility: Freedom to reproduce is well established. Men and women must take responsibility for their fertility and foster life.

Increase Value of Human Life: Everyone must be educated to the real value of life.

Encourage Joint-family system: As has been the ancient Indian culture, either joint-family system or the village style of

life must be promoted, where they go out of their way to accommodate everyone


ETHICAL & PASTORAL APPROACH TO RESTORE HUMAN DIGNITY & ADVOCATING A CULTURE OF LIFE IN FAMILY AND SOCIETY


INTRODUCTION

1. We, the 208 participants of the "Global Symposium on Life: Ethical and Pastoral Approach to restore Human Dignity & Advocating a Culture of Life in Family and Society" held at the Animation and Renewal Centre (ARC) of the Eparchy of Kalyan at Panvel, Mumbai from 30th November – 2nd December 2017 makes the following statement.
2. This symposium was inaugurated by His Excellency Mar Sebastian Vaniyapurackal, the Curia Bishop of the Syro-Malabar Church, in the gracious presence of Bishop Thomas Elavanal MCBS and Bishop Thomas Dabre and other eminent personalities of the Symposium. In various stages, the Symposium was attended and enriched by national and international scholars from various fields of life including Bishop Agnelo Gracias and Bishop Raphael Thattil.
3. The participants, very active and committed pro-lifers, were from various parts of India, the majority were from the Syro-Malabar Church and a good number being from Syro-Malankara and Latin Church.
4. In the context of the society today, as there is not only an extraordinary increase but also new kind of threats to the dignity of life of individuals and families, especially where life is weak and defenceless. A widespread social conditioning has weakened the conscience of even Catholics families in distinguishing between good and evil. To face the challenging situations of Mumbai metropolitan city which is very vulnerable to death culture, a clear answer to the upcoming questions regarding choosing life is considered as the need of the hour.
5. The life-related issues are global now. In the context of rising threats to marriage and family life, also taking seriously the recommendations of the 4th Major Archepiscopal Assembly, the Eparchy of Kalyan in collaboration with the Syro-Malabar Synodal Commission for Family Laity and Life has courageously taken the call on Global Symposium on Life: Ethical and Pastoral Approach to restore Human Dignity &

Advocating a Culture of Life in Family and Society - "choosing life".

GRATITUDE

6. On the very outset, we raise our hearts to Almighty God with great joy and sincere gratitude for these grace-filled 3 days. A note of great appreciation to Pope Francis for his charismatic leadership to the Catholic Church and to his Nuncio Archbishop Gianbattista Diquattro and to the Major Archbishop His Beatitude Mar George Cardinal Alencherry and the Syro-Malabar Synodal Commission for Family Laity and Life for their wholehearted encouragement and support for this Symposium.
7. We sincerely thank Bishop Mar Thomas Elavanal MCBS, the Bishop of Kalyan for his graceful leadership and his collaborators to make this Symposium a reality and the Pro-lifers of the Eparchy of Kalyan under the able leadership of Rev. Fr. Paul Kunduparambil, the Director.

FINDINGS AND RECOMMENDATIONS OF THE SYMPOSIUM

8. The Biblical idea of human life revolves around the lynchpin that human life is sacred, as it was created in the image and likeness of God. It enjoys unique and superior value compared to all other forms of life in the creation. That superiority again entails a demand for protecting and preserving the human life as well as other forms of life on earth.
9. God's providential care is extended to life in all forms and the stewardship is given to humans who are responsible to nurture it.
10. God made the human person his collaborator in the creation with the command to "Be fruitful and multiply...". All human generations proceed from the union of man and woman in marriage. So, every marital act remains ordered per se to the procreation of human life. The "supreme gift of marriage is a human person", the child is not owed to one but a 'gift' from the Almighty. This gift given by God irrespective of gender has equal dignity.

To be continued...

THE MIGHTY ONE HAS DONE GREAT THINGS FOR ME, HOLY IS HIS NAME (Luke 1: 49)


By the Grace of God Almighty, Kalyan Eparchy is privileged to have organized Eva 2017 – A Global Symposium on Life, the first of its kind as a symposium exclusively for pro-life in association with the Syro Malabar Synodal Commission for family, laity and life. The Symposium saw the participation of five Bishops, 53 priests, 56 religious sisters and 99 laities representing 25 Syro-Malabar Eparchies from the four corners of our nation.

Heeding the call of our eparchial head and father Mar Thomas Elavanal vide his pastoral letter dated 22nd Nov 2017 the priests, religious and laity of our eparchy put their hearts and hands together to host this Global Symposium

on Life with life energizing input sessions by 18 renowned speakers on 19 topics which included Sanctity Of Human Life: Sacredness of Life in the Old Testament & New Testament, Celebration of Nuptial Mystery The Joy Of Bringing Forth Life: The Joy of large families. Celebration Of Human Life In Religions: Celebration of Life in Hinduism, Celebration of Life in Islam, Celebration of Life in Catholicism. Anti-Life Philosophy: Global Anti-Life Agenda, Procreative Technologies: Natural Procreative Technologies, Ethical issues of Assisted Reproductive Technologies, Challenges To Family Life: Openness of Married couples to Life, Being Chaste in Family Life, PASTORAL Approach In Proclaiming And Defending Life: Role of

Clergy and Religious, Role of the laity,
Relativism: Dictatorship of Relativism, Indian
Context: Indian Laws and new amendments,
Anti-Life conspiracy, End Of Life Issues:


GLOBAL SYMPOSIUM ON LIFE

NOVEMBER 30TH TO DECEMBER 2ND, 2017

EPARCHY OF KALYAN


Ethical concerns at the end of Life, Palliative
Care, Activism And Advocacy: Pro-life
Activism.

The delegates, resource persons and the
international speakers unanimously voiced
their appreciation for the warm hospitality
extended by Kalyan Eparchy through the
comfortable stay arranged at ARC under the

leadership of Fr. Kuriakose and Fr. Kiran,
smooth conveyance arrangements by Kalyan
Pithruvedi, responsible volunteering by Kalyan
Mathrusangam and the energy and dedication
of our Kalyan Eparchy Youth. The Catechism
department, as well as Kalyan Eparchy
religious sisters, added colour to the
symposium through their thought-provoking
and creative posters and life Displays. On the
last day of the Symposium, 3 families of our
eparchy with more than 5 children each were
felicitated by our Bishop with the honour of
being 'defender of Life' for having withstood
the challenges of the present times by Faith and
remained faithful to God's calling to lead a
fruitful family life. Also in view of the,
unfortunately, increasing number of unborn
babies becoming victims of abortion a
'memorial for the unborn' was unveiled
during the symposium.

The fruitfulness of the Symposium was visible
through the content smile of the delegates, the
fire in their hearts to proclaim the Gospel of
Life and their expressed desire to return to
Kalyan Eparchy for another symposium. Hats
off to Bishop Mar Thomas Elavanal – the
captain and patron of the Symposium, Msgr.
Emmanuel Kadankavil, Eva Organizing
Chairperson, Fr. Paul Kunduparambil and Fr.
Shijo Kuthoor, General Coordinators, Sr.
Paulina MSMI and Mr Joseph John,
Programme Coordinators and Kalyan Eparchy
Pro-life movement team who won such an
accolade for the Eparchy in Christ Jesus. Amen


LIFE IS NEVER A CHOICE!!


“See, I have set before you today life and good, death and evil” (Deuteronomy 30:15)

Humans have always been a creature filled with curiosity and this curiosity and desire have led them to discover the best of the rest creations. But often in this busy world, we have forgotten to answer the call of the Lord Almighty who promised us ever lasting life and love. The stone heartedness of the people have closed their ears to the Creator, today the humans have failed to listen to the call of the Almighty Lord, the call which Adam feared, the call which made Moses a leader to Israelities, the call to which St. Paul had surrendered himself, the call to which Mother Mary replied “Behold, I am the servant of the Lord; let it be to me according to your word.” When people started comparing human life to the materialistic things and possessions in the world, the destruction of humanity began. But to restore the dignity of human life, the Lord Almighty have chosen His people in this world. Faustina and Alfred are among his golden list of His chosen people.

The doctors had insisted the mother of Faustina to abort her, warning that the foetus in the womb would be dangerous for both their lives. Conceiving her fifth child in the womb, the mother of Faustina was never willing to abort and kill the gift that was given by Jesus Christ. The family built their foundation of Faith in the Lord Almighty and resonated the bible verse “So do not fear, for I


The lives of Faustina and Alfred are the spiritual reflections of the journey of Faith and power of prayers that their families have experienced.

am with you”, which strengthened their hope. The highly positive dengue fever and the Tri-marker test depressed the hope of the doctors and the doctors were sure about the mental disabilities that the child would face after the birth but looking at the faith of the family, the consulting doctor encouraged them by saying : “May your faith save you”. During this difficult stage of life, the family of Faustina participated in a retreat led by Fr. Dominic Valanmanal, in which the priest announced during the worship that “A child in the womb of a mother, a child suffering from a fatal illness is been touched by God.” This gave a rising ray of hope to the family and they witnessed the power of prayer and miracles of Faith when Faustina was born. Faustina, the angel kid sent by the Lord Almighty to the family was born completely healthy and pleasant. Her presence has lit up the depressing hearts of her family and her loving smile brought spiritual smiles on their faces. This little angel is now a living testimony and a faithful answer to the prayers of her family.

The situation was different in the case of Alfred, who met with an accident while his way to Gym. The accident had turned his family’s world upside down and had completely destroyed the dreams of this young man who was the cheering light of his family. He was immediately taken to the hospital and had undergone multiple surgeries for his one-side brain damage but the monitors in the hospital showed his gradually decreasing heart rates which made the doctors confirm his death. Alfred’s mother denied to believe that her son was gone , she strongly opposed the doctors’ decisions and medical judgements and stood firm in her faith that Jesus wont take her son back. The Heavenly Father could not close his eyes to the prayers of his faithful servant and He answered her for her Faith by giving her son back to her. Jesus, who brought back Lazarus to life , gave Alfred his life back to live as His witness and testimony in this world. Alfred is now a living miracle in the eyes of his doctors who judged his death in the hospital on May 21, 2010. The physical and spiritual care

given by his family is bringing unbelievable improvements in Alfred who is still bedridden. Though he is unable to move from his bed, the voices and gestures of his family and beloved ones make him believe in the power of Faith and prayers. The family of Alfred is still waiting patiently for their Sonu (Alfred) to recover completely and to hear his voice once again and they strongly believe that above all the medical judgements, the judgements and presence of the Lord Almighty would one day heal Alfred and bring him back to normal life, to glorify the Lord’s name.

There are many such people who lives as a witness and testimony to the Lord Almighty, whom He has touched and made His own through His miracles. The lives of Faustina and Alfred are the spiritual reflections of the journey of Faith and power of prayers that their families have experienced. The courage of


these families to answer the call of the Lord Almighty made them experience the most amazing Love of the Creator towards His Creations. This is the courage that most of us fail to take up these days, which indirectly promotes the culture of death instead of the culture of life. Let us surrender ourselves to the Creator by building up our Faith in his ever lasting love and let us gain the courage to “Choose Life” throughout this journey of Faith.


amÄ tXmakıCeh\mÄ
I ejm- cq] XbpsS sa{Xm³

സ്ഥാപന വിവരണം

ഈശോ വി. കുർബ്ബാന സ്ഥാപിച്ചുകൊണ്ട് അപ്പത്തിന്റെയും വീഞ്ഞിന്റേയുംമേൽ ഉച്ചരിച്ച ദിവ്യവചനങ്ങളാണ് സ്ഥാപനവിവരണത്തിൽ രേഖപ്പെടുത്തിയിരിക്കുന്നത്. കൂടാതെ, അന്ത്യത്താഴത്തിൽ കർത്താവ് ചെയ്ത പ്രവൃത്തികളും ഇതിൽ വിശദീകരിക്കുന്നു. ഈ സ്ഥാപനവിവരണത്തിന് മുമ്പുള്ള പ്രാർത്ഥന അവസാനിച്ചത് 'രക്ഷാകര രഹസ്യം..... അർപ്പിക്കുന്നു' എന്ന് ചൊല്ലിക്കൊണ്ടാണ്. ഈശോയുടെ രക്ഷാകരപ്രവർത്തനങ്ങളുടെ യെല്ലാം സംഗ്രഹമാണ് ഇതിൽ ഉൾക്കൊള്ളുന്നതെന്ന് പറയാം.

ഞങ്ങളെ പഠിപ്പിച്ചതുപോലെ

അങ്ങയുടെ പ്രിയപുത്രനായ ഈശോ ഞങ്ങളെ പഠിപ്പിച്ചതനുസരിച്ചാണ് ഈ ആചരണം നടത്തുന്നതെന്ന് ഇവിടെ വ്യക്തമാക്കുന്നു. അന്ത്യത്താഴ വേളയിലാണ് ഈശോ ശിഷ്യന്മാരെ പഠിപ്പിക്കുകയും 'ഈ രഹസ്യം' അവരെ ഭരമേല്പിക്കുകയും ചെയ്യുന്നത്. "നിങ്ങൾ ഇത് എന്റെ ഓർമ്മയ്ക്കായി ചെയ്യുവിൻ" (ലൂക്ക 22:19; 1 കൊറി. 11:25) എന്ന കല്പനയാണ് ഇവിടെ വിവക്ഷിക്കുന്നത്. അന്ത്യത്താഴത്തിൽ വി. കുർബ്ബാനയുടെ സ്ഥാപനവേളയിൽ കർത്താവ് ചെയ്തതും പറഞ്ഞതുമായ കാര്യങ്ങളാണ് വി. കുർബ്ബാനയെക്കുറിച്ച് ഈശോ നമ്മെ പഠിപ്പിച്ചത്. അതാണ് വി. കുർബ്ബാനയിലുള്ള നമ്മുടെ വിശ്വാസത്തിന് ആധാരമായി നില്ക്കുന്നത്. വി. പൗലോസിന്റെ ഭാഷയിൽ ഇത് ശിഷ്യന്മാർ കർത്താവിൽ നിന്നുതന്നെ സ്വീകരിച്ച കാര്യമാണ്. (1 കൊറി. 11:23).

പീഡാനുഭവത്തിന്റെ സ്മരണം

ഈശോയുടെ 'പീഡാനുഭവത്തിന്റെ സ്മരണം' എന്നാണ് വി. കുർബ്ബാനയേയും പ്രത്യേകമായി സ്ഥാപനവിവരണത്തേയും വിശേഷിപ്പിച്ചിരിക്കുന്നത്. സ്ഥാപനവിവരണവും, അപ്പവും വീഞ്ഞും വാഴ്ത്തുന്നതും കർത്താവിന്റെ മരണത്തെ കൗദാശികമായി അനുസ്മരിപ്പിക്കുന്നതായിട്ടാണ് ഇതിൽ നിന്ന് നാം മനസ്സിലാക്കേണ്ടത്. "പീഡാനുഭവം" എന്നതിൽ അവിടുത്തെ മരണവും സംസ്കാരവും ഉത്ഥാനവും ഉൾച്ചേർന്നിരിക്കുന്നു. കർത്താവ് അന്ത്യത്താഴത്തിൽ വി. കുർബ്ബാന

സ്ഥാപിച്ചതും കർത്താവിന്റെ കാൽവരിയിലെ ബലിയും മരണവും, സ്ഥാപനവിവരണത്തിലൂടെ നമ്മൾ അനുസ്മരിക്കുന്നു. ഈ കൂദാശാവചനങ്ങൾ കർത്താവിന്റെ മരണത്തെ പ്രത്യേകമായി ദ്യോതിപ്പിക്കുകയും അനുസ്മരിക്കുകയും ചെയ്യുന്നതുകൊണ്ടാണ് 'അവിടുത്തെ പീഡാനുഭവത്തിന്റെ സ്മരണം' എന്ന് പ്രാർത്ഥനയിൽ പറഞ്ഞിരിക്കുന്നത്.

ഏല്പിച്ചുകൊടുക്കപ്പെട്ട രാത്രി

വി. പൗലോസ് നല്കുന്ന വിവരണത്തിൽ 'താൻ ഒറ്റിക്കൊടുക്കപ്പെട്ട രാത്രിയിൽ' (1 കൊറി. 11:23) എന്നാണ് പറഞ്ഞിരിക്കുന്നത്. എന്നാൽ കർത്താവ് സ്ഥാനസ്ഥാലം മരണത്തിനേല്പിച്ചുകൊടുത്തു എന്ന് വ്യക്തമാക്കാനാണ് 'താൻ ഏല്പിച്ചുകൊടുക്കപ്പെട്ട രാത്രിയിൽ' എന്ന് ഇവിടെ കുർബ്ബാനയിൽ, വിശേഷിപ്പിച്ചിരിക്കുന്നത്. കർത്താവു പറഞ്ഞു: "ആരും എന്നിൽ നിന്ന് അത് പിടിച്ചെടുക്കുകയല്ല, ഞാൻ അത് സ്ഥാനസ്ഥാ സമർപ്പിക്കുകയാണ്" (യോഹ. 10:18). കർത്താവ് തന്നെത്തന്നെ മരണത്തിന് ഏല്പിച്ചുകൊടുക്കുകയാണ് ചെയ്തത്.

നിർമ്മലമായ തൂക്കരങ്ങൾ

വി. ഗ്രന്ഥത്തിലെ സ്ഥാപനവിവരണത്തിൽ ഈശോ അപ്പമെടുത്തു (മക്കോ. 14:22) എന്നു മാത്രമേയുള്ളൂ. കുർബ്ബാനയിൽ ഈശോയുടെ കരങ്ങളെ 'നിർമ്മലമായ തൂക്കരങ്ങൾ' എന്ന് വിശേഷിപ്പിച്ചിരിക്കുന്നു. ഏറ്റവും പരിശുദ്ധനായവൻ ചെയ്ത ഏറ്റവും പാവനമായ കർമ്മം എന്ന് ഇത് നമ്മെ അനുസ്മരിപ്പിക്കുന്നു.

അപ്പമെടുത്തു

കർത്താവ് കൈകളിലെടുത്ത അപ്പവും കാസയും തന്റെ ജീവന്റെ പ്രതീകമാണ്. തന്റെ ശരീരവും രക്തവും നമുക്ക് ഭക്ഷണപാനീയങ്ങളായി നല്കാൻ അവിടുന്നാഗ്രഹിച്ചു. ഇത് അവിടുത്തെ സ്വയം ദാനത്തെ ദ്യോതിപ്പിക്കുന്നു. കുരിശിൽ പിതാവിനു സമർപ്പിച്ച പുതിയ നിയമത്തിലെ ബലിവസ്തുവായ കർത്താവിന്റെതന്നെ ജീവന്റെ പ്രതീകമാണ് കർത്താവ് കൈകളിലെടുത്ത അപ്പം.

കണ്ണുകളുയർത്തി

ജീവിതത്തിലെ പ്രധാനവിനാഴികകളിലെല്ലാം അവിടുന്ന് സ്വർഗ്ഗത്തിലേക്ക് കണ്ണുകളുയർത്തുന്നുണ്ട്. (മർക്കോ. 7:34; യോഹ. 11:41; 17:1) കർത്താവ് അപ്പം വർദ്ധിപ്പിക്കുമ്പോഴും ഇപ്രകാരം ചെയ്യുന്നുണ്ട് (മർക്കോ. 6:41). പിതാവിന്റെ ഹിതം

അനുസരിച്ച് അവിടുന്ന് പ്രവർത്തിക്കുന്നു എന്ന് ഇത് വ്യക്തമാക്കുന്നു.

വാഴ്ത്തി, കൃതജ്ഞതാസേതാത്രം ചെയ്തു.

നമുടെ കുർബ്ബാനയിലെ സ്ഥാപനവിവരണത്തിൽ അപ്പത്തിന്മേൽ 'വാഴ്ത്തി' എന്നും കാസയുടെ മേൽ 'കൃതജ്ഞതാസേതാത്രം ചെയ്തു വാഴ്ത്തി' എന്നുമാണ് കൊടുത്തിരിക്കുന്നത്. വി. ലൂക്കാ യുടെ സുവിശേഷത്തിലും (22:19) കൊറീന്ത്യ ലേഖനത്തിലും (1കൊറി. 11:24) കർത്താവ് 'കൃതജ്ഞതയർപ്പിച്ചു' എന്നാണ് പറയുന്നത്. വി. മർക്കോസും (14:22) മത്തായിയും (26:26) അപ്പം ആശീർവ്വദിച്ചു എന്നും കാസ എടുത്ത് കൃതജ്ഞത അർപ്പിച്ചു എന്നും രേഖപ്പെടുത്തിയിരിക്കുന്നു. കർത്താവ് പിതാവായ ദൈവത്തിന് കൃതജ്ഞതയർപ്പിക്കുകയാണ് ചെയ്തത്. കൃതജ്ഞതാ പ്രാർത്ഥന ദൈവത്തെ വാഴ്ത്തുന്ന അഥവാ സ്തുതിക്കുന്ന പ്രാർത്ഥനയാണ്. അപ്പവും വീഞ്ഞും വാഴ്ത്തുന്ന പ്രവൃത്തിയും അതിൽ ഉൾക്കൊള്ളുന്നുണ്ട്. രക്ഷാചരിത്രത്തിലൂടെ പ്രകടമാക്കപ്പെട്ട ദൈവത്തിന്റെ സ്നേഹത്തെ

യോർത്ത് പിതാവായ ദൈവത്തിന് അവിടുന്ന് കൃതജ്ഞതയർപ്പിച്ചു. കർത്താവിന്റെ മാതൃകയെ അനുകരിച്ച് സഭയും, ഈശോയിലൂടെ നൽകപ്പെട്ട രക്ഷാകരരഹസ്യത്തെയോർത്ത് കുർബ്ബാനയിൽ പ്രത്യേകിച്ച് അനാഫൊറയിൽ ദൈവത്തിനു കൃതജ്ഞതയർപ്പിക്കുന്നു. കർത്താവ് ചെയ്ത മാതൃകയെ ഇവിടെ സഭ അനുവർത്തിക്കുകയാണ്.

കുരിശടയാളം

ഈ സമയത്ത് അപ്പത്തിന്മേലും കാസയിന്മേലും കുരിശടയാളം വരക്കുന്നത്, വാഴ്ത്തി എന്നതിനോടു ബന്ധപ്പെടുത്തിയല്ല മനസ്സിലോക്കേണ്ടത്. മരിച്ച് ഇവിടെ കർത്താവിന്റെ മരണത്തേയും കുരിശിനേയും അനുസ്മരിക്കുന്നതിന്റെ പശ്ചാത്തലത്തിൽ, അപ്പം വിഭജിക്കപ്പെടുന്നത്, കർത്താവിന്റെ ശരീരം കുരിശിൽ നുറുങ്ങപ്പെട്ടതിനെ അനുസ്മരിപ്പിക്കുന്നു എന്ന അർത്ഥത്തിലാണ്. കർത്താവിന്റെ മരണത്തോടു ബന്ധപ്പെടുത്തി 'വിഭജിച്ചു' എന്ന് അർത്ഥമാക്കിയാണ് അപ്പത്തിന്മേൽ കുരിശ് വരക്കുന്നത്.

Institution Narrative

In the institution narrative we have the description of the actions of Christ at the Last Supper and the words of Christ spoken over the bread and wine while instituting the Eucharist. The prayer of the celebrant before the words of institution was concluded in these words: "this redemptive mystery we now offer before you". In a way these words of institution is the summary of all the redemptive works of Christ.

As He taught us

It is made clear that our celebration is in accordance with what has been taught to us by Jesus, the beloved Son of God. It was at Last Supper that He taught His beloved disciples and entrusted to them this mystery. Here mention is to be made about His command to "do this in memory of me" (Lk. 22:19; 1 Cor. 11:25). What Jesus teaches us about Eucharist is contained in the words and actions of Christ during the institution of the Eucharist. That is the foundation of our faith in the Eucharist. According to St. Paul

this is a tradition that they have received from the Lord (1 Cor. 11:23).

Commemoration of the Passion

As mentioned in the prayer, here Eucharist is qualified as the 'commemoration of the passion of Christ'. This means that the institution narrative and the consecration of bread and wine symbolically remind us of the death of Christ. The passion includes His death, burial and resurrection. At the time of institution narrative we remember the institution of Eucharist and the sacrificial death of Christ. Since the institution narrative reminds us of the death of Christ it is qualified as the commemoration of the passion of Christ.

On the Night He was handed over

In St. Paul's account of the Last Supper he mentions "on the night He was betrayed" (1 Cor. 11:23). Whereas in the Taksa it is "on the night he was handed over". This is to make clear that Jesus voluntarily handed Himself

over to death. This is clarified by Jesus himself in these words: "No one takes my life away from me, I give it up of my own free will" (Jn. 10:18). Jesus freely handed Himself over to death.

Pure and Holy Hands

In the narrative of institution in the N.T. we see only that 'Jesus took bread' (Mk. 14:22). In the Taksa the narrative makes specific mention that Jesus took bread in His 'pure and holy hands'. It means that this is a sacred action performed by the most sacred person.

Took Bread

The bread and the cup that Jesus took in His hands are symbols of His life. He wanted to give us His body and blood as spiritual food. It denotes His total self giving. So the bread and wine that Jesus took in His hands are symbols of the oblation that He offered to His heavenly Father on the cross.

Lifted up His Eyes

At the important moments of His life Jesus used to raise His eyes towards heaven (Mk. 7:34; Jn. 11:41; 17:1). At the time of multiplication of bread too, mention is made that "Jesus looked up to heaven" (Mk. 6:41). That means that Jesus intends to do according to the will of His Father.

Blessed and Gave Thanks

In the Qurbana Taksa it is mentioned that Jesus blessed and that He gave thanks during the Last Supper. In the institution narrative according to St. Luke (22:19) and St. Paul (1 Cor. 11:24) Jesus gave thanks to God at Last Supper. St. Mark (14:22) and St. Mathew (26:26-27) specifies that He said the 'prayer of blessing' over the bread and 'prayer of thanks giving' over the cup. Jesus actually gave thanks to God the Father. It was a prayer of blessing and praising God. It includes an act of blessing the bread and wine. Jesus gave thanks to the Father for His love manifested through the salvation history. Following the example of Christ the Church too is offering worship and thanksgiving to God for the redemption in Christ. The whole anaphora is this prayer of thanks giving of the Church.

The Sign of the Cross

The priest makes the sign of the cross over the bread and wine. This is not a symbolic action to mean the act of blessing but rather means the remembrance of the death of Christ at this moment. The breaking of the bread signifies the sacrificial death of Christ. The signing in the form of the cross on the bread and wine reminds us of the cross and the death of Christ.

BISHOP'S
D I A R Y
JANUARY - 2018

1st	Qurbana - Kallamkunnu	20th	JNF Meeting - Bishop's House
2nd	Ordination - Cherumkuzhy		Jubilee Celebration - Dadar
3rd	Ordination - Mundur	21st	Comm. & Confirmation - Borivali
4th	Ordination - Arakulam		Comm. & Confirmation - Tikujiniwadi
	Ordination - Vazhakulam	22nd	Minor Seminary Class - Panvel
5th	Qurbana - Kottayam	24th	Comm. & Confirmation - Kalewadi
6th	Qurbana - Calicut	25th	Send off SSC Students - Kalewadi
7th	Qurbana - Communion - Bangalore		Communion & Confirmation - Dapodi
8th-13th	Bishops Synod - Kakkanad	26th	Republic Day - Rajbhavan
14th	Comm. & Confirmation - Bhayander	27th	Principals & Managers Meet - Bishop's House
	Comm. & Confirmation - Mankhurd		Comm. & Confirmation - Kandivali (West)
15th	Minor Seminary Class - Panvel	28th	Comm. & Confirmation - Goregaon
16th	Monthly recollection & Presbyterium		Comm. & Confirmation - Airoli
17th	Curia Meeting	29th	Minor Seminary Class - Panvel
19th	Qurbana - Kalyan (East)	30th	Qurbana - Pariyaram
		31st	Qurbana - Vellarikundu

ആരാധനക്രമികാലത്തിന്റെ ആധ്യാത്മികത

ദനഹാക്കാലം

ഉദയം, പ്രത്യക്ഷവത്കരണം, ആവിഷ്കാരം, വെളിപാട് എന്നെല്ലാം അർത്ഥം വരുന്ന പദമാണ് ദനഹാ. 'ദനഹാ'ക്കാലത്തിൽ ജോർദാൻ നദിയിൽ വച്ച് ഈശോയുടെ മാമ്മോദീസാവേളയിൽ ആരംഭിച്ച അവിടുത്തെ പ്രത്യക്ഷവത്കരണമാണ് അനുസ്മരിക്കുന്നത്. ഈശോ സ്വയം ലോകത്തിനു വെളിപ്പെടുത്തുകയും പിതാവും പരിശുദ്ധാത്മാവും അതു സാക്ഷ്യപ്പെടുത്തുകയും ചെയ്യുന്നു. 'ഇവൻ എന്റെ പ്രിയപുത്രനാകുന്നു. ഇവനിൽ ഞാൻ പ്രസാദിച്ചിരിക്കുന്നു' (മത്താ. 3:7). പരിശുദ്ധ ത്രിത്വരഹസ്യം ഈശോമിശിഹായുടെ മാമ്മോദീസായിൽ വെളിവാക്കപ്പെട്ടു.

ജനുവരി ആറാം തീയതി ആഘോഷിക്കുന്ന കർത്താവിന്റെ 'ദനഹാ'ത്തിരുനാളിനെ കേരളത്തിന്റെ വടക്കൻ ഭാഗങ്ങളിൽ പിണ്ടികുത്തിപ്പെരുന്നാളെന്നും തെക്കൻഭാഗങ്ങളിൽ രാക്കുളി പ്പെരുന്നാളെന്നും വിളിക്കാറുണ്ട്. ലോകത്തിന്റെ പ്രകാശമായ മിശിഹായെ ബഹുമാനിക്കുന്നതിനും സ്തുതിക്കുന്നതിനും വാഴപ്പിണ്ടിയിൽ പന്തംകൊളുത്തി അതിനു ചുറ്റും പ്രദക്ഷിണം വച്ചുകൊണ്ട് ദൈവം പ്രകാശമാകുന്നു (ഏൽ പയ്യ) എന്ന ആർത്തു വിളിച്ചിരുന്ന പതിവിൽനിന്നാണ് 'പിണ്ടികുത്തി' പ്പെരുന്നാൾ ഉണ്ടായത്. ഈശോയുടെ മാമ്മോദീസായെ സ്മരിച്ചുകൊണ്ട് ഈ തിരുനാളിന്റെ തലേദിവസം അടുത്തുള്ള നദിയിലോ കുള്ളത്തിലോ പോയി നമ്മുടെ പൂർവ്വികർ നടത്തിയിരുന്ന ആചാരക്കുളി (ritual bath) യിൽ നിന്നാണ് 'രാക്കുളി' എന്ന പേരു ലഭിച്ചത്. തികച്ചും മതാത്മകമായി നടത്തിയിരുന്ന ഒരു കർമ്മമായിരുന്നു അത്. വെളിപ്പെടുത്തപ്പെട്ട മിശിഹാരഹസ്യത്തെ തങ്ങളുടെ ജീവിതങ്ങളിലൂടെ സാക്ഷ്യപ്പെടുത്തിയ വിശുദ്ധാത്മാക്കളെ ദനഹാക്കാലത്തെ വെള്ളിയാഴ്ചകളിൽ സഭ അനുസ്മരിക്കുന്നു.

MAIN FEASTS

06/01/2018	നമ്മുടെ കർത്താവിന്റെ പ്രത്യക്ഷവത്കരണത്തിരുനാൾ
12/01/2018	ദനഹാ ഒന്നാം വെള്ളി വി. യോഹന്നാൻ മാംദാന
19/01/2018	ദനഹാ രണ്ടാം വെള്ളി, വി. പത്രോസ്, വി. പൗലോസ് ശ്ലീഹന്മാർ
26/01/2018	ദനഹാ മൂന്നാം വെള്ളി, വി. സുവിശേഷകൻമാർ
02/02/2018	ദനഹാ നാലാം വെള്ളി, വി. എസ്തപ്പാനോസ്, ഗ്രീക്കു സഭാപിതാക്കന്മാർ, സുറിയാനി സഭാപിതാക്കന്മാർ
09/02/2018	ദനഹാ അഞ്ചാം വെള്ളി "സകല മരിച്ചവരുടേയും ഓർമ്മ" ഈ ദിനത്തിൽ വെളിപ്പെടുത്തപ്പെട്ട മിശിഹാരഹസ്യത്തെ തങ്ങളുടെ ജീവിതങ്ങളിലൂടെ സാക്ഷ്യപ്പെടുത്തിയ എല്ലാ വിശുദ്ധാത്മാക്കളേയും സുറിയാനി സഭാപാരമ്പര്യമനുസരിച്ച് ഓർക്കുകയും പ്രാർത്ഥിക്കുകയും ചെയ്യുന്നു.

PRAYERFUL WISHES


Dn. Jobymon (Thomas)
Vayalil Muringayil

Date of Ordination - 30th December 2017,
Time: 9.30 am at St. Sebastian Church,
Ayarkunnam


Dn. Bibil (Mathew)
Punnakkathadathil

Date of Ordination - 2nd January 2018,
Time: 9.30 am at St. Joseph Church,
Cherumkuzhy


Dn. Danny (Paul)
Chittilapilly

Date of Ordination - 3rd January 2018,
Time: 9.30 am at Our Lady of Mount
Carmel Church, Mundur

Our Lady of Guadalupe

Our Lady of Guadalupe, depicted with brown skin, an angel and moon at her feet and rays of sunlight that encircle her, is declared as the Patroness of the Unborn.

An account of the apparition

In 1531, at Guadalupe in Mexico, Our Lady appeared to a poor humble Aztec Indian named Juan Diego and requested that a shrine be built and dedicated to her on the Hill of Tepeyac. Juan Diego did as she asked, but the Bishop asked for a sign that this message was really from Our Lady. Mary granted his request. She told Juan to go to the top of the hill and gather Castilian roses that he would find there. Although he knew that only cactus grew there, he obeyed, and his simple faith was rewarded by the sight of beautiful roses growing exactly where she had told him they would be. After he gathered them, she helped arrange them in his cloak, and told him to show them to the Bishop. The Bishop was amazed at the roses, but was even more amazed at what began to happen to Juan Diego's cloak – right before his eyes the image of Our Lady began to form on the cloth. The cloak is still intact after 470 years. The colours have not faded and the cloth has not deteriorated.

This apparition occurred at a time when the Aztec Indian culture and religion consisted of worshipping of gods whom they feared and to whom they offered human sacrifices especially those of infants. Mary's appearance and message changed everything. The people had to no more live in fear of the bloodthirsty gods who demanded the death of their children. They found refuge beneath the gracious protection of a gentle Mother. Eventually the worship of stone gods and the ritual of human sacrifice came to an end. In the course of seven years, around 6 million Aztec Indians were converted to the Catholic faith – probably the biggest conversion in the history of the Church!

Patroness of prolife

Our Lady of Gaudalupe is also considered as patroness of prolife because it is only in this apparition that she appears as a pregnant Virgin. That she is carrying a baby in her

womb is depicted by the black ribbon on her waist which is traditionally worn by the pregnant indigenous women. She holds within her the unborn Christ, proclaiming the sanctity of human life even within the womb. Her reverence and tenderness communicate to us the joy and awe with which we must approach each nascent life.


These are the words Our Lady addressed to Juan Diego:

“Hear and let it penetrate your hearts, my dear little ones. Let nothing discourage you, nothing depress you; let nothing alter your heart or your countenance. Do not fear vexation, anxiety or pain. Am I not here, your Mother? Are you not in the folds of my mantle, in the crossing of my arms? Is there anything else that you need?”

This New Year too begins with another feast - that of Mary, the Mother of God which falls on January 1st. As the Church celebrates the Motherhood of Mary, may the words that our Lady addressed to Juan Diego inspire us to draw closer to her as a child to its mother.

Quiz

1. Our Lady of Guadalupe is declared as the Patroness of the _____.
2. The apparition took place in which year and place?
3. Name of the Aztec Indian to whom Our Lady appeared.
4. The image of Our Lady was formed on the _____ before the Bishop.
5. The apparition brought the ritual of _____ to an end.
6. The apparition of our Lady of Guadalupe is the only apparition where Mary appears as a _____ virgin.
7. January 1st is celebrated as the solemnity of Mary _____.
8. The image of Our Lady of Guadalupe proclaims to us the _____ of life.

Send answers to the Quiz along with your name, catechism section and parish to lanternkidsroom@gmail.com before 25th January, 2018. Names of the selected winners will be published in the next issue of the Lantern.

WINNERS

of the Quiz of
December 2017:

- Ashwel Sunoj (Nashik)
- Christy Cherian (Vashi)
- Dominic Somy (Vashi)
- Jestin Jemi (Borivali)
- Jewel Kuriakose (Virar)
- Reuben Anil (Thane)


Kids Corner compiled by
Sr Paulina Melite

LIFE BEGINNING

Different views about when life begins:

1. At birth – because life begins when the unborn child reaches "viability", i.e. the point where he or she can survive outside the womb.
2. Life begins when the unborn child begins to move because movement is a sign that something is alive which is around 7th week.
3. Around 6 weeks when brain waves are detectable because we usually declare someone to be clinically and legally dead when we can no longer detect brain waves using an electro-encephalogram (EEG). So if we say that someone is dead when brainwaves stop, perhaps we should say that he/she is alive when brainwaves start.
4. Around 3rd week because before the idea of "brain death" came along, we used to declare someone dead when his/her heart stopped beating. So if you're dead when your heart stops beating, perhaps you're alive when you're heart starts beating.

So when does Life really begin?

Science has proved that Life begins at conception. It is at that moment that the unique combination of chromosomes that define you first come into existence. Before conception, that blueprint did not exist anywhere; after conception, it did. From that point on, your

body grew and developed, nothing new is added except food, fluids, and oxygen. Scientifically, biologically, and medically, LIFE BEGINS AT CONCEPTION.

The good news is science has only proved the eternal truth Bible teaches us

“For You formed my inward parts:
You covered me in my mother’s womb.
I will praise You, for I am fearfully and wonderfully made;
Marvellous are Your works,
And that my soul knows very well.
My frame was not hidden from You,
When I was made in secret,
And skilfully wrought in the lowest parts of the earth.
Your eyes saw my substance, being yet unformed.
And in Your book they all were written,
The days fashioned for me,
When as yet there were none of them.”
(Psalm 139:13–16)


IMMIGRATION TO AUSTRALIA

GO WITH ONE OF INDIA'S OLDEST & SUCCESSFUL
EDUCATION & MIGRATION LAW FIRM!!!


Occupations in Demand: New Rules 2017/18

200000 quota for 2017/18

Occupations: Accountants, I.T., H.R. Architects, Engineers, Teachers, Social Workers, Nurses, Chefs, Hospitality, Aircon & Rfg. or Motor Mechanics, Fitters, ITI & NCTVT Holders & All Trades Professionals, Managers with 3 years experience and good English till 49 years of age.

Migration to Regional Australia for those skilled persons who do not make full points of 60 also possible.

Applicants with Blood Relatives in South Australia and Students who have Graduated from South Australia with Bachelors or Masters Degree are eligible to apply for all Occupations.

PILLAI & CO. IMMIGRATION

Immigration Lawyers & Education Consultants

FORT: 9, Karim Chamber, A.D. Marg, Fort, Mumbai - 400023 Phone: **22663989 / 22661341**.

Mobile: **9821015332**

Email: **pillaicoimmi@hotmail.com**

BANDRA: Shop No. 12, Gopal Mansion, Near Bandra Talao, Opp. Cafe Coffee Day, Station Road, Bandra (W), Phone: **26403476**

Mobile: **9821475332**

PUNE: Roshnai Saha

Mobile: **9766469608 / 8329119655**

Email:

roshnaisaha@gmail.com

Visit us at:

www.pillaiimmigration.com


FREE COUNSELLING - CALL US FOR AN APPOINTMENT TODAY

LIFE DISPLAY COMPETITION

Catechism Students


1. Sacred Hart Church, Bhayander


2. St. Thomas Church, Dapodi


3. Little Flower Forane Church, Nerul

Sisters


1. Holy Family Congregation, Vasai (W)


2. Presentation Convent, Nerul


3. Sneha Sadan, Ulhas Nagar

Participants of LIFE DISPLAY COMPETITION : Catechism -

1. St. Antony's Church, Khopoli, 2. Little Flower Forane Church, Nerul, 3. Sacred Heart Forane Church, Malad (West), 4. Sacred Heart Church, Bhayander, 5. Christ The King Church, Bhandup, 6. Mary Matha Church, Kamothé, 7. St. Paul's Catholic Church, Ulhasnagar, 8. St. Joseph's Church, M.C. Road, 9. Sacred Heart Church, Ambarnath, 10. St. Thomas Catholic Church, Dapodi, 11. Amala Matha Church, Mulund, 12. St. Mary's Church, CBD Belapur, 13. St. Thomas Forane Church, Borivali, 14. St. George Forane Church, Panvel, 15. St. George Catholic Church, Nalasopara

Kalyan Eparchy Youth TALENTIA 2017

DIOCESE of KALYAN witnessed the unveiling of marvelous talents of her own youth for Talentia '17, which was held on 19th October at St. Thomas Cathedral Church, Kalyan West. The aim was to encourage different talents and thus 5 new events like Blank Canvas, Open Mic Challenge, Grab a Boomerang, Tickle Your Funny Bone and Trailer Remake were brought into the frame along with all time successful events like Breakthru and Debate to set a benchmark higher than ever before. The mega cultural event which saw a gathering of more than 1000 youth from 60 different parishes, witnessed ordinary youngsters transforming themselves into artists, actors, dancers, singers, poets, stand-up comedians, mimicry artists and much more. His Excellency Bishop Mar Thomas Elavanal, who blessed the event with his presence, proudly gave away the prizes to the winners of the respective categories and appreciated the efforts of Kalyan Eparchy Youth. The event thus turned out to be a cultural warfare in its true sense.

Kalyan Eparchy Youth
is gearing up for the Next
Big Event of the year 2018.

Enthuzia 2018
THE DIOCESAN YOUTH DAY

a day filled with Fun, Joy,
Activities, Moments to be one
with Lord & lot of Masti!!
Stay tuned & be a part of it...!

11th February 2018

A portrait of a man with dark hair and glasses, wearing a light green shirt. The background of the entire card is decorated with pink and yellow flowers and a soft bokeh effect.

In Loving Memory

20th Death Anniversary

Eternal rest, grant unto him
oh Lord and let Perpetual
Light shine upon him. Amen

Ever fondly remembered by:
Family, Near & Dear One's
Vasai Road (West)

ANTHONY. V. AMMUTHAN

Date of Eternal Abode: 1st Jan., 1998

A portrait of a man with dark hair, wearing a light blue shirt. The portrait is framed by a decorative gold-colored oval with floral motifs. The background of the card is a light purple with subtle floral patterns.

1st Death Anniversary

Those we love don't go away,
They walk beside us everyday,
Unseen, unheard, but always near
Still Loved, still Missed and Very Dear.

Deeply Missed and Fondly remembered by:
Mrs. Kathreena Varghese
Jacob & Sindhu, Shaiju & Nisha,
Sherly & Robert,
Johann, Angelin, Jezwyn,
Christen, Maryn, Ryan & Shawn

MANJALY CHACKO VARGHESE

Date of Birth - 28th February, 1937

Date of Eternal Abode - 28th January, 2017

സത്ന കരോൾ സംഘത്തിനു നേരെ നടന്ന ആക്രമണത്തെ കല്യാൺ രൂപത പിതൃവേദി അപലപിച്ചു.

മധ്യപ്രദേശിലെ സത്ന വി. എഫ്രേം സെമിനാരിയിൽ നിന്ന് ക്രിസ്തു മസ്സ് കരോൾ നടത്തുവാൻ പോയ വൈദികരും വൈദികവിദ്യാർത്ഥികളും അടങ്ങിയ സംഘത്തിനു നേരെ അക്രമം അഴിച്ചു വീടുകയും അവരുടെ വാഹനം അഗ്നികിരയാക്കുകയും ചെയ്ത സംഭവത്തെ കല്യാൺ രൂപത പിതൃവേദി ശക്തമായി അപലപിച്ചു.

പതിറ്റാണ്ടുകളായി സമാധാനപരമായി സൗഹാർദ്ദത്തോടെ നടന്നിരുന്ന ക്രിസ്തു മസ്സ് ആഘോഷങ്ങളെ എതിർക്കുവാനും, മതസൗഹാർദ്ദത തകർക്കുവാനും സംഘർഷം സൃഷ്ടിക്കുവാനും ശ്രമിച്ച ബജ്റംഗ്ദൾ പ്രവർത്തകർക്കും അവർക്ക് കൂട്ടുനിന്ന പോലീസുകാർക്കും എതിരെ ശക്തമായ നടപടി സ്വീകരിക്കണമെന്ന് പിതൃവേദി ഡയറക്ടർ ഫാ. ഷിബു പുളിക്കൽ ആവശ്യപ്പെടുകയുണ്ടായി.

ഇന്ത്യൻ ജനാധിപത്യത്തേയും നിയമവ്യവസ്ഥിയേയും സംരക്ഷിക്കുവാൻ സമാധാനം ആഗ്രഹിക്കുന്ന ജനങ്ങൾ ഒന്നുചേർന്ന് ഒരു ശക്തിയായി മാറണമെന്ന് പിതൃവേദിയുടെ ഭാരവാഹികൾ അഭിപ്രായപ്പെട്ടു.

അടുത്തകാലത്തായി രാജ്യത്തിന്റെ പല ഭാഗങ്ങളിലും ദളിതരുടെയും, ന്യൂനപക്ഷങ്ങളുടെയും മേൽ നടന്നു കൊണ്ടിരിക്കുന്ന അതിക്രമങ്ങളെ തെട്ടലോടെയാണ് സഭാസമൂഹം കണ്ടുകൊണ്ടിരിക്കുന്നത്.

പ്രസിഡണ്ട് ശ്രീ. ജോയി വർഗ്ഗീസ്, സെക്രട്ടറി ശ്രീ. ജോസ് മാത്യു, ശ്രീ. പി. ജെ. ജോസഫ്, അഡ്വ. സാംജി തുടങ്ങിയവർ പ്രസംഗിച്ചു.


കരോൾ സംഘത്തിനു നേരെ നടന്ന അക്രമണത്തിനെതിരെ കല്യാൺ രൂപത പിതൃവേദി നടത്തിയ പ്രതിഷേധ യോഗത്തിൽ ഫാ. ഷിബു പുളിക്കൽ പ്രസംഗിക്കുന്നു.

10th Death Anniversary

"Because someone we love is in heaven, there is a little bit of heaven in our home"

Deeply Missed & Ever fondly remembered by:
Family, Relatives, Friends,
Near and Dear Ones

Mr. ANTHAPPAN JOHN
In Heaven Since: 2nd Feb., 2008

Kalyan Mathrusangam AGBM & Annual Day Celebrations


Innauguration of KMS AGBM
by H.E. Mar Thomas Elavanal


St. Mary's Group 1st Prize
St Thomas Catholic Church, Mira Road.


St. Mary's Group 11nd Prize;
Immaculate Conception Church, Dombivli


St. Mary's Group, 11rd Prize
Mother of Victory Church, Tikujiniwadi


St. Elizabeth Group, 1st Prize,
St Alphonso Parish, Mankhurd


St. Elizabeth Group, 11nd prize,
Christ The King Church, Bhandup


St. Elizabeth Group, 11rd Prize,
St. Thomas Syro Malabar Church, Vashi


St. Anne's Group, 1st prize,
St. Sebastian's Community Centre Goregaon (E)


St. Anne's Group, 11nd prize,
Our Lady of Rosary Parish, Katraj


St. Anne's Group, 11rd prize,
St. Alphonso Church, Nashik Road


SANTWANAGRAM

(DIOCESE OF KALYAN)

Celebrates its Homeday
(Angels' Fest 2017-18)
& Patroness Day


MANGALA CARGO CORPN.

HOUSEHOLD PACKERS & MOVERS

മംഗള കാർഗോ കോർപ്പറേഷൻ

നിങ്ങളുടെ വീട്ടുസാധനങ്ങളും കച്ചവട സാമഗ്രികളും പായ്ക്ക് ചെയ്ത് പൂർണ്ണ ഉത്തരവാദിത്വത്തോടും ഇൻഷുറൻസോടും കൂടി ഇന്ത്യയിൽ എവിടേയും എത്തിക്കുന്നതിനും തിരികെ കൊണ്ടുവരുന്നതിനും ഞങ്ങളെ സമീപിക്കുക.

Own Vehicle

Contact:

C. L. DAVID VALAPPILA	Dombivali	Thane
9323196882 / 9821222065	8879229738	9167534571

Branch Office:

Kannur, Calicut, Trichur, Ernakulam,
Kottayam, Kollam and Trivandrum

Shop No. 1,
Trishul Terraces,
Plot No. 36, 37,
Sector 20, Koparkhairane,
Navi Mumbai - 400 709
Tel.: 022 - 2754 6884


Fair / 23 / 162 / B.Sc. Biotechnology /
 working as Quality Analyst in medical
 coding / Parents from TCR/9819692656,
 9833041954/ jennyjoseph694@gmail.com
GOC201746388


Fair / 27 / 5.5 / 60 / MBA-MMS, Working as
 Relationship Manager with Standard
 Chartered Bank, BKC Branch / Parents
 from TCR/9892767604, 9867650243
 nettikadanwilson@gmail.com
GOC201743644

Fair, 24 / 163 / 62 / MBBS (From Mumbai) /
 Preparing for MD entrance exam / Parents
 from TCR & Ernakulam / 022-24446969 /
 9821021781 / aijohn@jtent.in
GOC201746649


Fair / 27 / 156 / 70 / B.Sc. Nursing /
 Working as ICU Staff Nurse in UK /
 Parents from TCR/9619502843
 geosophia_200016@yahoo.com
GOC201745942


SMRC Girl / Fair, 26/166/56/BE Comp. Sc.
 / Presently working in an IT MNC as
 Software Engr. / Parents from TCR / Settled
 in Mumbai / seeks Proposals from well
 settled Boys / 0251-2488564 / 9702660926
 / jacobjosepho367@gmail.com **GOC201745607**

Fair, 28 / 5.7 / 70 / B.Sc. IT / Presently
 working with MNC / Parents from TCR /
 7506044904 / 9029101165 /
 tonythms26@gmail.com
GOC201740061


Fair, 29 / 178 / Bachelors in Management
 Studies/ Working in FMCG Company as
 an Area Sales Manager/ Parents from
 Thrissur / 9819282018 / 022-26609562/
 justsendmails@gmail.com
GOC201746857


Medium, 34 / 5.9 / 75 / ITI / BCA / Presently
 working as Hardware & Network Engineer
 / Parents from TCR/9004814728/
 marriagevt@gmail.com
GOC201740445

Wheatish, 30 / 165 / 65 / Bachelor of
 Dental Surgery / Running own Dental
 Clinic/ Parents from TCR/
 022-28671840/9867290556
 ljp6547@gmail.com
GOC201518764


Medium, 30 / 180 / 84 / Dip. in Electrical /
 Working as Electrician, Dubai / Parents
 from TCR/9987099402/9773060293
 e.alexapaul1984@gmail.com
GOC201746438


THANKSGIVING TO ST. JUDE

T.V. Johny — Kalamboli

Tomson Antony — Kumbharkar Pada, Dombivli

Nijo Johny — Kalamboli

Alan Paul Ignatius — Panvel

Neena Johny Johny — Kalamboli

Leena Jose — Tikujiniwadi

THANKSGIVING TO ST. CLAIRE

Saritha Bijoy — Tikujiniwadi

WALK FOR LIFE


മിരാറോഡ് സെന്റ് തോമസ് പള്ളിയിൽ തിരുനാൾ മഹാമഹം

2018 ജനുവരി 19 വെള്ളി മുതൽ 28 ഞായർ വരെ

സ്നേഹമുള്ളവരേ,
മിരാറോഡ് വി. തോമാശ്ലീഹാ ദേവാലയത്തിൽ ഇടവകമാധ്യസ്ഥനായ വി. തോമാശ്ലീഹായുടെയും, ധീരരക്തസാക്ഷിയായ വി. സെബസ്റ്റ്യാനോസിന്റെയും, സഹനത്തിന് പുത്തൻ മാനം നൽകിയ വി. അൽഫോൻസായുടെയും തിരുനാൾ സന്ധ്യകുമായി ഭക്തിനിർഭരമായും വിശ്വാസപ്രഘോഷണാവസരമായും 2018 ജനുവരി 19 വെള്ളി മുതൽ 28 ഞായർ വരെ കൊണ്ടാടുന്നു. ആ ദിവസങ്ങളിലെ പ്രാർത്ഥനയുടെ നിറവിലേക്ക് വിശുദ്ധരുടെ മാധ്യസ്ഥം വഴി അനുഗ്രഹം പ്രാപിക്കുവാൻ ഏവരെയും ക്ഷണിച്ചു കൊള്ളുന്നു.

FEAST PROGRAMMES

Friday, 19th January 2018 - 7.30pm

Flag Hoisting, Ladeenju, Holy Qurbana

Saturday, 20th January 2018 - 4.30pm

Ladeenju, Holy Qurbana

Solemn First Holy Communion & Confirmation

Sunday, 21st January 2018 - 9.00am

Ladeenju, Holy Qurbana

Fun-N-Fair

Monday, 22nd - Saturday 27th Jan. 2018 - 7.30pm

Ladeenju, Holy Qurbana

Sunday, 28th January 2018 - FEAST DAY - 4.30pm

Presudenti Vaazhcha, Ladeenju, Holy Qurbana

Monday 29th January 2018 - 7.30pm

Holy Qurbana for the departed souls from the Parish,
Lowering of the Flag


Fr. Bobby Mulakkampilly
Vicar


Jobi George
Trustee


Thankachan Joseph
Trustee


C. Sijo Johnson
Convenor

**WHY
SETTLE
FOR
LESS?**


SME LOAN

Get Hassle-free
Federal Bank
SME Loans
for small
businesses


CAR LOAN

Get 100%
funding with
lower EMIs
on Federal Bank
Car Loans


SALARY ACCOUNT

Enjoy 80%
overdraft
facility with
Federal Bank
Salary Account


HOME LOANS

Enjoy lower
EMIs with
30 years
repayment
on Federal Bank
Home Loans


FEDBOOK SELFIE

Enjoy instant
transactions
on opening
a FedBook
Selfie Account


24x7 PHONE BANKING
1800 425 1199
1800 420 1199

+91 484 2630994/5 (NRI)

www.federalbank.co.in

FEDERAL BANK
YOUR PERFECT BANKING PARTNER

www.southindianbank.com | f /thesouthindianbank


LOCK YOUR ACCOUNT BE SAFE DIGITAL **e**-LOCK


SIB Mirror+

Lock or unlock your account from
anywhere, at the touch of a finger.
Protect all your digital transactions.

Download from


Toll Free (India): 1800-843-1800, 1800-425-1809 (BSNL),
Email: sibcorporate@sib.co.in, CIN : L65191KL1929PLC001017