

സാന്തോ മെസഞ്ചർ

SANTHOME MESSENGER

St. Thomas Forane Church - Parish Bulletin

VOL - 41 | ISSUE : 3 | September 2015

World's
No. 1

Christian
Matrimonial

വിവാഹം
അമൂല്യമാക്കാൻ
ചാവറ മാട്രിമണി
എന്നും നിങ്ങൾക്കൊപ്പം.

Chavara Matrimony.com

CMI വൈദികർ നേതൃത്വം നൽകുന്നു

ISO 9001 : 2008
Certified

മാ. റോബി കുണ്ണൻചിറ സി.എം.ഐ
ഡയറക്ടർ

ജോൺസൺ സി. എസ്.എം.ഐ
എക്സിക്യൂട്ടീവ് ഡയറക്ടർ

Chavara Family Welfare Centre

St.Kuriakose Elias Chavara Church Building, Ejipura, Viveknagar PO

Bangalore ☎ 080 41202698

H.O Chavara Cultural Centre, Kochi, Kerala
20 Branches in Kerala, Karnataka & Delhi

Hearty Prayerful Greetings to our beloved Bishop

Mar Antony Kariyil CMI

MAR ANTONY KARIYIL CMI

ELECTED THE SECOND BISHOP OF THE EPARCHY OF MANDYA

The Synod of Bishops assembled at Mount St. Thomas from 17 August this year elected Fr. Antony Kariyil CMI the second bishop of the Syro-Malabar Eparchy of Mandya in Karnataka. Fr. Antony Kariyil, born on 26 March 1950 in the parish of Chalil, Cherthala, in the Arch-Eparchy of Ernakulam-Angamaly. Having made his first religious profession in the CMI congregation on 16 May 1967 and final profession on 16 May 1971, he was ordained priest on 27 December 1977.

Fr. Kariyil, the Bishop-elect, having a doctorate in Social Sciences, has worked as the Prior General of the CMI Congregation, Provincial Superior of the CMI Kalamasserry Province, National President of the Conference of Religious of India, Principal of Rajagiri College of Social Sciences and Christ College, Bangalore, etc. The new appointment has come to him while working as the Director of Rajagiri School of Engineering and Technology.

Eparchy of Mandya was established on 18 January 2010, bifurcating the eparchy of Mananthavady, and Bishop George Njaralakkatt was appointed the first Bishop of Mandya. The new appointment was necessitated when Bishop George Njaralakkatt was appointed Archbishop of Tellicherry, after four commendable years of service in Mandya as its Bishop.

It was in 1978 that priests from the Missionary Society of St. Thomas (MST) began the evangelization work in Mandya at the invitation of Bishop Jacob Thoomkuzhy, then Bishop of Mananthavady. Besides the MST Priests, at present, there are many diocesan priests of the eparchy of Mandya, priests from the eparchy of Mananthavady, from the CMI, MCBS, Vincentian and Norbertine congregations serving the eparchy. Twenty seminarians are undergoing formation in various seminaries. Many religious sisters also do commendable service in the work of evangelization in the 6 parishes and 13 mission centres of the eparchy. In a short period of time, the eparchy could achieve great success also in social, charitable and health care apostolate.

With the announcement of the new Bishop it was also made public that by its decree, Prot. N. 188/2014, dated 4 August 2015, the Congregation for the Eastern Churches has communicated that His Holiness Pope Francis, in the audience granted to the Cardinal Prefect of the Congregation on 26 July 2015, has deigned to change the boundaries of the Eparchy of Mandya, and contemporaneously the proper territory of the Syro-Malabar Church, so as to include the civil districts of Bengaluru Urban, Bengaluru Rural, Chickballapur, Kolar, Ramnagar and Tumkur, at the same time, bringing all the Syro-Malabar faithful actually residing in these areas and those who will be residing there in the future under the jurisdiction of the Eparchy of Mandya. With this extension, the Syro-Malabar faithful in these areas have obtained the possibility of receiving pastoral care according to the ecclesial heritage of the Syro-Malabar Church.

മാർ ആന്റണി കരിയിൽ സി.എം.ഐ.

മണ്ഡ്യാ രൂപതയുടെ രണ്ടാമത്തെ മെത്രാൻ

കർണാടക സംസ്ഥാനത്തുള്ള മണ്ഡ്യാ സീറോ മലബാർ രൂപതയുടെ രണ്ടാമത്തെ മെത്രാനായി ഫാ. ആന്റണി കരിയിൽ സി.എം.ഐ നിയമിക്കപ്പെട്ടു. 1950 മാർച്ച് 26ന് ജനിച്ച ഡോ. കരിയിൽ എറണാകുളം അങ്കമാലി അതിരൂപതയിലെ ചേർത്തലയ്ക്കു സമീപം ചാലിൽ ഇടവകാംഗമാണ്. സി.എം.ഐ. സന്യാസസമൂഹാംഗമായി 1967 മെയ് 16ന് പ്രഥമവ്രതവാഗ്ദാനവും 1971 മെയ് 16ന് നിത്യവ്രതവാഗ്ദാനവും ചെയ്ത ശേഷം 1977 ഡിസംബർ 27ന് പൗരോഹിത്യം സ്വീകരിച്ചു.

സാമൂഹ്യശാസ്ത്രത്തിൽ ഡോക്ടറേറ്റു നേടിയിട്ടുള്ള നിയുക്തമെത്രാൻ സി.എം.ഐ. സന്യാസ സമൂഹത്തിന്റെ പ്രിയോർ ജനറാൽ, കളമശ്ശേരി പ്രോവിൻസിന്റെ പ്രോവിൻഷ്യറാൽ എന്നീ നിലകളിലും കോൺഫ്രൻസ് ഓഫ് റിലീജിയസ് ഇന്ത്യയുടെ ദേശീയ പ്രസിഡണ്ടായും രാജഗിരി കോളേജ് ഓഫ് സോഷ്യൽ സയൻസസ്, ബാംഗളൂർ ക്രൈസ്റ്റ് കോളേജ് എന്നീ പ്രസിദ്ധ സ്ഥാപനങ്ങളുടെ പ്രിൻസിപ്പലായും സേവനമനുഷ്ഠിച്ചിട്ടുണ്ട്. ഇപ്പോൾ രാജഗിരി സ്കൂൾ ഓഫ് എൻജിനീയറിംഗ് ആൻഡ് ടെക്നോളജിയുടെ ഡയറക്ടറായി പ്രവർത്തിക്കുമ്പോഴാണ് അദ്ദേഹത്തെ തേടി പുതിയ നിയമനം എത്തിയിരിക്കുന്നത്.

മാനന്തവാടി രൂപത വിഭജിച്ച് 2010 ജനുവരി 18നാണ് മണ്ഡ്യാ രൂപത സ്ഥാപിച്ചതും പ്രഥമ മെത്രാനായി മാർ ജോർജ്ജ് ഞരളക്കാട്ട് മെത്രാനായി നിയമിക്കപ്പെട്ടതും. ഇതേവർഷം ഏപ്രിൽ 7ന് മാർ ഞരളക്കാട്ട് അഭിഷിക്തനായി. നാലു വർഷത്തിലധികം അവിടെ സ്തുത്യർഹമായ സേവനം ചെയ്ത അദ്ദേഹം തലശേരി അതിരൂപതാധ്യക്ഷനായി നിയമിക്കപ്പെട്ടതോടെയാണ് മണ്ഡ്യായിൽ പുതിയ മെത്രാന്റെ നിയമനം ആവശ്യമായി വന്നത്.

മാനന്തവാടി രൂപതാധ്യക്ഷനായിരുന്ന മാർ ജേക്കബ് തുകുഴിയുടെ ക്ഷണപ്രകാരം മിഷനറി സൊസൈറ്റി ഓഫ് സെൻറ് തോമസ് (എം.എസ്.ടി.) വൈദികരുടെ നേതൃത്വത്തിൽ 1978 ലാണ് മണ്ഡ്യായിൽ പ്രേഷിതപ്രവർത്തനം തുടങ്ങിയത്. ഇപ്പോൾ ഇവരെ കൂടാതെ മണ്ഡ്യാ രൂപതാ വൈദികരും മാനന്തവാടി രൂപതയിൽ നിന്നും സി.എം.ഐ., എം.സി.ബി.എസ്., വിൻസെൻഷ്യൻ, നോർബർട്ടൈൻ എന്നീ സന്യാസസമൂഹങ്ങളിൽ നിന്നുള്ള മറ്റനവധി വൈദികരും ഇവിടെ സേവനമനുഷ്ഠിക്കുന്നുണ്ട്. ഇരൂപതു വൈദികവിദ്യാർത്ഥികൾ വിവിധ സെമിനാരികളിൽ പരിശീലനം നേടുന്നു. 7 ഇടവകകളിലും 13 മിഷൻ കേന്ദ്രങ്ങളിലുമായി പല സന്യാസിനീസമൂഹങ്ങളിൽ നിന്നുള്ള നിരവധി സിസ്റ്റേഴ്സും പ്രേഷിതശുശ്രൂഷ നിർവഹിച്ചുവരുന്നു. സാമൂഹ്യസേവനരംഗത്തും ജീവകാരുണ്യ പ്രവർത്തനമേഖലയിലും വിദ്യാഭ്യാസ ആതുരശുശ്രൂഷാരംഗത്തും ഈ രൂപത ചുരുങ്ങിയൊരു കാലം കൊണ്ട് വലിയ നേട്ടങ്ങൾ കൈവരിച്ചിട്ടുണ്ട്.

ഇതുവരെ കർണാടകയിലെ മണ്ഡ്യാ, ഹസ്സൻ, മൈസൂർ, ചാമരാജനഗര എന്നീ ജില്ലകളിൽ മാത്രമായി ഉണ്ടായിരുന്ന മണ്ഡ്യാ രൂപതയുടെ അധികാരപരിധി ബാംഗ്ലൂരിനു ചുറ്റുമുള്ള ബാംഗ്ലൂർ അർബൻ, ബാംഗ്ലൂർ റൂറൽ, ചിക്ബല്ലബൂർ, കോളാർ, രാമനഗര, തുംകൂർ എന്നീ ജില്ലകളിലേക്കു കൂടി വ്യാപിപ്പിച്ചുകൊണ്ട് പരിശുദ്ധ പിതാവ് ഫ്രാൻസിസ് മാർപാപ്പാ കല്പന നല്കിയിട്ടുണ്ട്. ഇതോടു കൂടി ബാംഗ്ലൂരിലും പരിസരപ്രദേശങ്ങളിലും താമസിക്കുന്ന സീറോ മലബാർ വിശ്വാസികൾക്ക് സ്വന്തം സഭയുടെ പൈതൃകത്തിൽ അജപാലനശുശ്രൂഷ നടത്താനുള്ള അവസരം പൂർണ്ണമായും കൈവന്നിരിക്കുകയാണ്.

സാന്തോം മെസഞ്ചർ

St. Thomas Forane Church - Parish Bulletin

SANTHOME MESSENGER

Vol: 41 / Issue: 3 / September 2015

EDITORIAL BOARD

Printed & Published by

Rev. Dr. Thomas Kallukalam CMI
Vicar, St. Thomas Forane Church
Mob : 7829792320

Chief Editor

Fr. Joji Puthirickal CMI
Asst. Vicar
Mob : 9742690477
E-mail : jputhirickal@gmail.com

Associate Editor

Fr. Benny Tharakunnel CMI
Asst. Vicar
Mob : 9480732249
E-mail : bennytharakunnel@gmail.com

Editorial Board

Adv. Baby George
Prof. P. G. Sebastian
Dr. Bino Kalarikkal
Mr. Sherin Devassy
Mrs. Sweetha Mary Reji

Special Thanks to

Mr. Michael Thomas
E-mail : michael.puthenpurackal@gmail.com

Layout Design & Printing

Matha Prints

Tel : 2684 5565, 9886809060
E-mail : mathaprints@gmail.com

അകത്തളം

ഇടയ സന്ദേശം	5
Shepherd's Message	7
എഡിറ്റോറിയൽ	9
ട്രസ്റ്റിമാർ സംസാരിക്കുന്നു	10
വി. ക്രിസ്റ്റഫർ - ക്രിസ്തു സംവാഹകൻ	12
സാന്തോം സൗഹാർദ്ദ ക്രെഡിറ്റ് കോപറേറ്റീവ് ലിമിറ്റഡ്	14
മാതാപിതാക്കളുടെ ശ്രദ്ധയ്ക്ക്	14
വി. വിൻസെന്റ് ഡി പോൾ സംഘടന	15
മാതൃസ്തുതി	17
മരിയ ഗൊരേത്തി	20
Facing Anxiety with Jesus	21
തിരിച്ചറിവ്	23
Anger Management	25
Creating a Family Budget	28
Lease Deed	31
Startt	33
ഇടവകയിൽ ഇതുവരെ	36
Our Lady's 15 Promises	40
ബൈബിൾ ക്വിസ്സ്	43

www.stthomasforanechurch.com
stthomasforanechurch@gmail.com

ഇടയ സന്ദേശം

ഈശോമിശിഹായിൽ ഏറ്റവും പ്രിയപ്പെട്ടവരെ, വളരെ വർഷങ്ങളായി നാം പ്രാർത്ഥനാപൂർവ്വം കാത്തിരുന്ന ബാംഗ്ലൂരിലെ സീറോ മലബാർ സഭാംഗങ്ങൾക്കായുള്ള സ്വന്തമായ ഒരു രൂപത എന്ന സംവിധാനം, മണ്ഡ്യ രൂപതയുടെ അതിർത്തികൾ വ്യാപിപ്പിച്ചുകൊണ്ട് പുതിയ മെത്രാനായി മാർ ആന്റണി കരിയിലിനെ നിയമിച്ചുകൊണ്ടുമുള്ള പരിശുദ്ധ സിംഹാസനത്തിന്റെ അനുവാദത്തോടെ സീറോ മലബാർ സഭാസിനഡ് നടപ്പിലാക്കിയിരിക്കുകയാണ്. ഇപ്പോഴത്തെ സാഹചര്യത്തിൽ ഈ തീരുമാനം എന്തുകൊണ്ടും വളരെ നല്ലതുതന്നെ. നല്ല ദൈവത്തിനു നന്ദി പറയാം. ഇതിനു ഉപകരണങ്ങളായ എല്ലാവരെയും നമുക്കു നന്ദിയോടുകൂടി ഓർമ്മിക്കാം. നമ്മുടെ വളർച്ചയുടെ ഒരു പ്രധാന ഘട്ടത്തിലേക്ക് പ്രവേശിക്കുന്ന ഈയവസരത്തിൽ, നമുക്ക് സന്തോഷിക്കുവാനും അഭി

മാനിക്കുവാനും ധാരാളം വകയുണ്ട്. എന്നാൽ, ഇതിനോടുകൂടി നമ്മുടെ ഉത്തരവാദിത്വങ്ങളും കടമകളും വർദ്ധിച്ചിട്ടുമുണ്ട്. മുന്നോട്ടുള്ള വളർച്ചയിൽ നാം ശ്രദ്ധിക്കേണ്ട ഏതാനും കാര്യങ്ങൾ നിങ്ങളുടെ പരിചിന്തനത്തിനായി ഞാൻ സമർപ്പിക്കുകയാണ്.

1. ദൈവാനുഗ്രഹത്തിന്റെ ശക്തമായ അടിത്തറ

ഏതൊരു സമൂഹവും ശരിയായ ദിശയിൽ വളരണമെന്നുണ്ടെങ്കിൽ ദൈവാനുഗ്രഹത്തിൽ ശക്തമായി അടിത്തറ ഉറപ്പിക്കണം. സീറോ മലബാർ സഭാംഗങ്ങൾ എന്ന നിലയിൽ, നമ്മുടെ സഭയുടെ ആദ്ധ്യാത്മികതയുടെ പ്രകാശനം നമ്മൾ ഇവിടെ ശരിയായ രീതിയിൽ നടത്തണം. വി. കുർബാനയർപ്പണം, മറ്റു കൂദാശകൾ,

കുടാശാനുകരണങ്ങൾ, കുടുംബപ്രാർത്ഥന, ധ്യാനങ്ങൾ, വി.ഗ്രന്ഥപാരായണം, വാർഡ്കൂട്ടായ്മകൾ, ഇടവകയിലെ ആദ്ധ്യാത്മികസംഘടനകളുടെ പ്രവർത്തനങ്ങൾ മുതലായവ നമ്മെ ഇക്കാര്യത്തിൽ സഹായിക്കും.

2. വിശ്വാസ പരിശീലനം

നമ്മുടെ വിശ്വാസപരിശീലനം - കുട്ടികളുടെയും മുതിർന്നവരുടെയും കാര്യത്തിൽ പ്രത്യേക ശ്രദ്ധ ഉണ്ടാകണം. സൺഡേ സ്കൂൾ പ്രവർത്തനത്തിൽ മാതാപിതാക്കന്മാർ കാണിക്കുന്ന താല്പര്യം കൂടുതൽ വർദ്ധിപ്പിക്കണം. ഇനിയും നമ്മൾ കൂടുതൽ ശ്രദ്ധിക്കേണ്ടത് യുവജനങ്ങളുടെയും മുതിർന്നവരുടെയും വിശ്വാസപരിശീലനത്തിലാണ്. നമ്മുടെ എല്ലാ സംഘടനകളും ഇക്കാര്യത്തിൽ പ്രത്യേക ശ്രദ്ധ കൊടുക്കണം. ഇല്ലെങ്കിൽ വെറും ഭൗതികസംഘടനകൾപോലെ കാര്യലാഭത്തിനായി പ്രവർത്തിക്കുന്നവരായി മാറും.

3. പ്രാർത്ഥന

കുടുംബപ്രാർത്ഥനയിലും വ്യക്തിപരമായി ദൈവവുമായുള്ള ബന്ധത്തിലും ഇനിയും വളരെ മുന്നോട്ടുപോകാനുണ്ട്. മാതാപിതാക്കന്മാർ കുടുംബാംഗങ്ങൾക്ക് ഉചിതമായ ഒരു സമയം കണ്ടെത്തി കുടുംബപ്രാർത്ഥന നിഷ്ഠയോടുകൂടി മുന്നോട്ടുകൊണ്ടുപോകുവാൻ ശ്രദ്ധിക്കണം. ഇത് ദൈവകൃപ കുടുംബത്തിൽ ശക്തമായി വർഷിക്കപ്പെടുവാൻ കാരണമാകും. ഇതുപോലെ തന്നെ ഓരോരുത്തരും വ്യക്തിപരമായി അല്പസമയം ദിവസേന ദൈവസന്നിധിയിൽ, സാധിക്കുമെങ്കിൽ വി. കുർബാനയുടെ മുമ്പാകെ ചിലവഴിക്കുക. ഇത് വ്യക്തിപരമായ നമ്മുടെ പ്രശ്നങ്ങളെ നേരിടുവാനും ദൈവമാഗ്രഹിക്കുന്ന തീരുമാനങ്ങൾ എടുക്കുവാനും നമ്മെ തീർച്ചയായും സഹായിക്കും. നമ്മുടെ തീരുമാനങ്ങളാണല്ലോ നമ്മുടെ ജീവിതത്തിന്റെ വിജയത്തിനും പരാജയത്തിനും കാരണമായിത്തീരുന്നത്. നമ്മുടെ മനോഹരമായ ദേവാലയവും, നിത്യാരാധനചാപ്പലും ഇക്കാര്യത്തിനായി ഉപയോഗിക്കുക.

4. മദ്ധ്യസ്ഥ പ്രാർത്ഥന

മററുള്ളവർക്കുവേണ്ടി ദൈവസന്നിധിയിൽ പ്രാർത്ഥിച്ചു ദൈവാനുഗ്രഹം വാങ്ങിക്കൊടുക്കുന്നതാണ് നമുക്ക് അവർക്കുവേണ്ടി ചെയ്യാവുന്ന ഏറ്റവും നല്ല കാര്യമെന്ന് നമ്മൾ തിരിച്ചറിയണം. നമ്മുടെ ഇടവകയിൽ കുറെ നല്ല മനുഷ്യർ ഇടവകയ്ക്കുവേണ്ടിയും ലോകം മുഴുവനുംവേണ്ടിയും പ്രാർത്ഥിക്കുന്നുണ്ട്. അവയിൽ ചിലത് താഴെ കൊടുക്കുന്നു.

തിങ്കൾ 3.00 pm-4.30 pm ഗർഭിണികളായ സ്ത്രീകൾക്കുവേണ്ടിയും കുടുംബങ്ങൾക്കുവേണ്ടിയും

ചൊവ്വ 11.00 am-12.00 Noon കുട്ടികൾക്കുവേണ്ടി

ബുധൻ 10.00 am-11.30 am ഇടവകയ്ക്കും, തിരുസഭയ്ക്കും ലോകം മുഴുവനും വേണ്ടിയും

ശനി 7.00 pm-8.00 pm യാമപ്രാർത്ഥന ദേവാലയത്തിൽ. ഇതു സഭയുടെ ഔദ്യോഗിക പ്രാർത്ഥനയാണ്. യുവജനങ്ങളുടെ നേതൃത്വത്തിൽ ജപമാല പ്രാർത്ഥനയും ഈ സമയത്ത് നടത്തുന്നു.

ഞായർ 10.00 am-10.45am സൺഡേ സ്കൂൾ കുട്ടികൾ ക്ലാസ്സു തിരിച്ച് അദ്ധ്യാപകരുടെ നേതൃത്വത്തിൽ പ്രാർത്ഥിക്കുന്നു.

ഞായർ 7.00 pm-8.00 pm പ്രൊഫഷണൽ ഫോറത്തിന്റെ നേതൃത്വത്തിൽ ദേവാലയത്തിൽ പ്രാർത്ഥന.

നമ്മുടെ എല്ലാ വളർച്ചയുടെയും അടിത്തറ ദൈവാനുഗ്രഹമാണെന്ന് മനസ്സിലാക്കി ഓരോ നിമിഷവും ചിലവഴിച്ചാൽ നമ്മുടെയും പുതിയ രൂപതയുടെയും, സഭയുടെയും വളർച്ച എല്ലാവർക്കും അനുഗ്രഹമായും മാറും. നമ്മിലൂടെ ഈശോമിശിഹാ മഹത്വപ്പെട്ടെട്ടെ ●

സന്ദേശം,

ഫാ. തോമസ് കല്ലുകുളം സി.എം.ഐ
വികാരിയച്ചൻ

Shepherd's Message

Dearly Beloved in Christ Jesus,

We have for many years been patiently waiting and praying for a diocese specific for the Syro-Malabar faithful living in Bangalore, and this has now been realised. Pope Francis has extended the boundaries of the Syro-Malabar Eparchy of Mandya to include six civil districts of Bangalore region. The Synod of the Syro-Malabar Major Archiepiscopal Church, having received the prior Pontifical assent, has elected Msgr. Antony Kariyil CMI as the Bishop of Mandya.

This decision is very apt and joyously welcomed! Let us thank God for this favor and remember with gratitude all those who worked to make this possible.

This is the beginning of new growth for our church in Bangalore. It is a cause for great joy and pride. However, it also brings with it new responsibilities and duties. I would like to present a few thoughts for you to reflect at this juncture:

1. Any community can progress in the right direction only when it is firmly rooted in God. As members of the Syro- Malabar church, we must be true witnesses of the spirituality of our church. The Holy Mass, other Sacraments, Family Prayer, Retreats, Bible reading, ward-based fellowships, and participation in Parish Associations with all help us in this regard.

2. Sunday Catechism: This needs our special attention. Parents should be more dedicated and supportive of the Catechism classes. Faith formation of our youth and elders requires more attention. All organizations in our Parish must pay special attention to this. Else, our associations and organizations will become meaningless, existing only for material gain.
3. We have a long way to go when it comes to Family Prayer and Personal Prayer. Parents must take the effort to select a suitable time for the family prayer and diligently follow it. This will definitely bring a shower of God's grace into our families. Similarly, each of us should spend at least a little time in the presence of God, and if possible before the Holy Eucharist. This will surely give us the courage and strength to face life and to make decisions that are pleasing to God. After all, it is our decisions which lead us to victory or failure! Make use of our beautiful Church and Adoration Chapel for these.
4. Intercessory Prayer: We must understand that the nicest thing we can do for another, is to pray for them, asking for God's blessings. A lot of people in our Parish take time and make the effort to pray for our Parish, and the whole world, too. Given below are a few of our groups for Intercessory Prayer. You are cordially invited to join them.
 - Monday 3.00 to 4:30 pm: For pregnant women and families.
 - Tuesday 11.00 am to 12.00 pm: For children
 - Wednesday 10 .00 to 11:30 am: For the Parish, the Church and the whole world
 - Saturday 7.00 to 8.00 pm: Evening prayers (Ramsa) are said in the church. This is the official prayer of the church. The holy rosary is also recited under the leadership of the youth.
 - Sunday 10.00 to 10:45 am : Sunday school students along with their respective teachers take turns to pray.
 - Sunday 7.00 to 8.00 pm: Prayer in the church conducted by the Professional Forum.

We must recognize that the foundation of all our growth and progress is God's blessing. If we live every moment of our lives in this knowledge, it will lead to our growth, the advancement of our new diocese and the Church as a whole. Thus, we shall be a blessing to all, and God will be glorified ●

എഡിറ്റോറിയൽ

ജീവിതത്തിലൂടെ ക്രിസ്തുവിന്റെ സ്നേഹത്തിന് സാക്ഷ്യം വഹിക്കുവാനാണ് ഓരോ ക്രൈസ്തവനും വിളിക്കപ്പെട്ടിരിക്കുന്നത്. വാക്കുകളേക്കാൾ ഉപരി നമ്മുടെ പ്രവൃത്തികളിൽ സ്നേഹം മാംസം ധരിക്കുമ്പോഴാണ് ക്രിസ്തീയ സ്നേഹത്തിന് അർത്ഥവും പൂർണ്ണതയും കൈവരുന്നത്. പരസ്നേഹ പ്രവൃത്തികളിലൂടെ ക്രിസ്തുസ്നേഹത്തിന്റെ പ്രതിരൂപങ്ങളായിത്തീർന്ന രണ്ട് വിശുദ്ധാത്മാക്കളാണ് വിൻസെന്റ് ഡിപോളും മദർ തെരേസയും. ഈ ചെറിയവരിൽ ഒരുവന് നീ ഇത് ചെയ്യുകൊടുത്തപ്പോൾ എനിക്കു തന്നെയാണ് നീ അതു ചെയ്തത് എന്ന തിരുവചനം സ്വന്തം ജീവിതത്തിൽ ചാലിച്ചെഴുതിയവരാണവർ. അവരുടെ ആ പുണ്യജീവിത വഴികൾ ഇന്ന് ലോകം മുഴുവനും പ്രചോദനവും മാതൃകയുമാണ്.

ജാതി-മത-വർഗ്ഗ ഭേദമന്യേ എല്ലാവർക്കും നന്മയുടെ വെളിച്ചം പകർന്ന് നൽകുവാൻ കൈസ്തവരെന്ന നിലയിൽ നമ്മുടെ പരസ്നേഹ പ്രവൃത്തികൾക്ക് കഴിയണം. അതുകൊണ്ടാണ് വി. ചാവറയച്ചൻ. നമ്മെ ഓർമ്മപ്പെടുത്തുന്നത്. നന്മ ചെയ്യാത്ത ഒരു ദിവസം പോലും നിന്റെ ജീവിതത്തിൽ ഉണ്ടാകാതിരിക്കട്ടെയെന്ന്.

ഓർക്കുക: പരസ്നേഹ പ്രവൃത്തികളുടെ എണ്ണത്തിലോ വിലപ്പത്തിലോ അല്ല അതിന്റെ മാഹാത്മ്യം. ആ പുണ്യപ്രവൃത്തി ചെയ്യുമ്പോഴുള്ള എന്റെ മനോഭാവത്തെ അഥവാ ഹൃദയ വിചാരങ്ങളെയാണ് ദൈവം നോക്കിക്കാണുന്നത്. മനുഷ്യദൃഷ്ടിയിൽ എണ്ണപ്പെടുന്നവയെല്ലാം ദൈവം സമക്ഷം എണ്ണപ്പെടണമെന്നില്ല. മനുഷ്യൻ വലുതെന്ന് കരുതുന്ന കാര്യങ്ങളെല്ലാം ദൈവദൃഷ്ടിയിൽ വലുതായി കൊള്ളണമെന്നുമില്ല. വലിപ്പ-ചെറുപ്പം നോക്കിയല്ല ദൈവം വില കൽപ്പിക്കുന്നത്. വിധവയുടെ കൊച്ചുകാരിനുമ്പോലും മൂല്യം കൽപ്പിച്ചവനാണ് അവിടുന്ന്. പണിക്കാർ ഉപേക്ഷിച്ചു കളഞ്ഞ കല്ലിനെ മൂലക്കല്ലാക്കി തീർത്തവനാണ് ദൈവം.

മറ്റുള്ളവർ വലിയ കാര്യങ്ങൾ ചെയ്യുന്നുണ്ടാകാം. അതേക്കുറിച്ച് വലിയ വായിൽ സംസാരിക്കുന്നുമുണ്ടാകാം. എന്നാൽ, അവയുമായി എന്റെ ജീവിതത്തെ താരതമ്യം ചെയ്യാതിരിക്കുക. മറിച്ച്, ദൈവം എനിക്കു നൽകിയ കഴിവുകൾ ഉപയോഗിച്ച് എന്റെ ജീവിത സാഹചര്യങ്ങളുടെ പരിമിതിയിൽ നിന്നുകൊണ്ട് നന്മ ചെയ്യുക. അത് എത്ര ചെറുതായി കൊള്ളട്ടെ, നിസ്സാരമായിക്കൊള്ളട്ടെ ദൈവസന്നിധിയിൽ അതിന് വിലയുണ്ട് എന്ന് തിരിച്ചറിയുക. അപ്പോൾ നാമോരോരുത്തരും ഇടവക സമൂഹം മുഴുവനും യേശുവിനെ അനുഗമിക്കുന്നവരായി, അവിടുത്തെ ശുശ്രൂഷയിൽ പങ്ക് ചേരുന്നവരായിത്തീരും ●

സ്നേഹപൂർവ്വം,
ജോജിയച്ചൻ

ട്രസ്റ്റിമാർ സംസാരിക്കുന്നു...

നവീകരിച്ച അൾത്താരയുടെ കൂദാശാകർമ്മം ഓഗസ്റ്റ് 8-ാം തീയതി മാർ റാഫേൽ തട്ടിൽ പിതാവ് നിർവ്വഹിച്ചു. ഓരോ ഇടവകാംഗത്തിനും അഭിമാനത്തിന്റെ നിമിഷങ്ങളായിരുന്നു. അൾത്താര ഇത്ര മനോഹരമാക്കാൻ അഹോരാത്രം പ്രയത്നിച്ച ശില്പികളെ ഞങ്ങൾ നന്ദിയോടെ ഓർക്കുന്നു. വികാരിയച്ചന്റെയും കൊച്ചച്ചന്മാരുടെയും ഇടവകാംഗങ്ങളുടെയും കൂട്ടായ പ്രവർത്തനത്തിന്റെ ഫലമാണ് പുതിയ അൾത്താര എന്നതിൽ സംശയമില്ല.

സൺഡേ സ്കൂൾ കുട്ടികൾക്കായി നടത്തിയ ധ്യാനവും, കുടുംബവർഷ സമാപനത്തോടനുബന്ധിച്ച് ദമ്പതികൾക്കായി നടത്തിയ ധ്യാനവും ഇടവകയിൽ ആത്മീയ ഉണർവും പുതു ചൈതന്യവും പകർന്നു ദിനങ്ങളായിരുന്നു. സൺഡേ സ്കൂൾ ടീച്ചേഴ്സിന്റെയും മാതാപിതാക്കളുടെയും വിവിധ ഭക്ത സംഘടനകളുടെയും ആത്മാർത്ഥമായ സഹകരണവും പങ്കാളിത്തവും കൊണ്ടാണ് ഈ രണ്ട് ധ്യാനങ്ങളും ഇത്രയേറെ ഭംഗിയായി നടത്തുവാൻ സാധിച്ചത്. എല്ലാവർക്കും പ്രത്യേകം അഭിനന്ദനങ്ങൾ. വാർഡ് അടിസ്ഥാനത്തിൽ നടന്ന ഭവന വെഞ്ചരിപ്പിന് നേതൃത്വം നൽകിയ വാർഡ് കൗൺസിലേഴ്സിനേയും അതിനാവശ്യമായ മറ്റ് ക്രമീകരണങ്ങൾ നടത്തിയവരേയും ഞങ്ങൾ നന്ദിയോടെ അനുസ്മരിക്കുകയും അഭിനന്ദിക്കുകയും ചെയ്യുന്നു.

പരി. അമ്മയുടെ ജനനത്തിരുന്നാൾ നമ്മൾ വളരെ ഭക്തിപൂർവ്വം ആഘോഷിച്ചു. പരിശുദ്ധ അമ്മയോടുള്ള ഭക്തിയും വണക്കവും നമ്മുടെ വിശ്വാസ ജീവിതത്തിന്റെ മാറ്റിനിർത്താനാവാത്ത ഘടകമാണ്. ഒക്ടോബറിൽ കൊന്നമാസം ആചരിക്കുമ്പോൾ അമ്മയോടുള്ള ഭക്തിയിൽ കൂടുതൽ വളരുവാനായി നമുക്കു പരിശ്രമിക്കാം. ഹൃദയത്തിൽ മിശിഹാ രഹസ്യങ്ങൾ ധ്യാനിച്ചുകൊണ്ട് അധരങ്ങളിൽ പരി. അമ്മയുടെ സ്തുതിപ്പുമായി ജപമാല ചൊല്ലി പ്രാർത്ഥിക്കുമ്പോൾ അത് സ്വർഗ്ഗം തുറക്കപ്പെടുന്ന പുണ്യ നിമിഷങ്ങളായി മാറുന്നു. മിശിഹാ രഹസ്യങ്ങളിലൂടെ രക്ഷയുടെ ദിവ്യാനുഭവം സ്വന്തമാക്കുവാനും തിന്മയെ അതിജീവിക്കുവാനും അമ്മ നമുക്ക് നൽകിയിരിക്കുന്ന സ്വർഗ്ഗീയ സമ്മാനമാണ് ജപമാല. അതിനാൽ, അമ്മയെ നമ്മുടെ കുടുംബത്തോടും ഇടവകയോടും ചേർത്ത് നിർത്തി ജപമാല ചൊല്ലി പ്രാർത്ഥിക്കാം; അമ്മ വഴിയായി ധാരാളം അനുഗ്രഹങ്ങൾ പ്രാപിക്കാം ●

സ്റ്റേഫപൂർവ്വം
ട്രസ്റ്റിമാർ.

സാന്തോ മെസഞ്ചറിനെക്കുറിച്ചുള്ള അഭിപ്രായങ്ങളും നിർദ്ദേശങ്ങളും, നിങ്ങളുടെ സാഹിത്യ സൃഷ്ടികളായ കഥകൾ, കവിതകൾ, ലേഖനങ്ങൾ മുതലായവയും എല്ലാ മാസം വായനക്കാരിൽ നിന്നും 2015 ഒക്ടോബർ 31-ന് മുമ്പായി ഹാർദ്ദമായി സ്വാഗതം ചെയ്യുന്നു.

Email : stthomasforanechurch@gmail.com
Mob : 9481705425, 9886684208

വി. ക്രിസ്തഫർ - ക്രിസ്തു സംവാഹകൻ

ബെന്നി സെബാസ്റ്റ്യൻ

പ്രസിഡണ്ട്, സെന്റ് ക്രിസ്തഫർ അസ്സോസിയേഷൻ

മനുഷ്യസ്നേഹിയായ മനുഷ്യപുത്രന്റെ മഹത് ജീവിതം സ്വന്തം ജീവിതത്തിൽ പകർത്തിയെഴുതി ജീവിതത്തിൽ ഉടനീളം ക്രിസ്തുവിനെ സംവഹിച്ച വി. ക്രിസ്തഫർ ക്രിസ്തുവിനെ പിൻതുടരാൻ ആഗ്രഹിക്കുന്നവർക്ക് എന്നും മാതൃകയും പ്രചോദനവുമാണ്. സാധാരണ മനുഷ്യരുടെയിടയിൽ ജീവിച്ച് അവരുടെ സുഖദുഃഖങ്ങളിൽ പങ്കുചേർന്ന് അവരിലേക്ക് ദൈവസ്നേഹത്തിന്റെ സാന്ത്വന സ്പർശനവുമായി നടന്നു നീങ്ങിയ ക്രിസ്തുവിനെ പ്പോലെ ക്രിസ്തഫറും ഹൃദയത്തിൽ സഹോദരസ്നേഹവും കൈകളിൽ ദൈവസ്നേഹവുമായി ആവശ്യത്തിലിരിക്കുന്നവർക്ക് സാന്ത്വനസ്നേഹം പകരാൻ സദാ ബദ്ധശ്രദ്ധാലുവായിരുന്നു.

യാത്രക്കാരുടെ മദ്ധ്യസ്ഥൻ ക്രിസ്തുവിനെ തോളിൽ വഹിച്ചവൻ എന്നുള്ള അപരനാമത്തിൽ അറിയപ്പെടുന്ന ഈ വിശുദ്ധന്റെ ജീവിതത്തെ ക്രിസ്തു ഏറെ ഇഷ്ടപ്പെട്ടിരുന്നുവെന്നതിന് ഒരു കൊച്ചു അനുഭവകഥയുണ്ട്. ഒരിക്കൽ ക്രിസ്തഫറിന്റെ അടുക്കൽ ഒരു കുട്ടി തന്റെ മുമ്പിൽ കാണുന്ന നദിയുടെ അക്കരെപോകാൻ സഹായിക്കാമോ എന്നു ചോദിച്ചു. വളരെ സന്തോഷത്തോടെ ക്രിസ്തഫർ കുട്ടിയെ തോളിലേറ്റി നദി കുറുകെ കടക്കാൻ തുടങ്ങി. ഇളകി മറിയുന്ന നദിയിലൂടെ

യുള്ള യാത്ര വളരെ ക്ലേശകരമായിരുന്നു. കുട്ടിയുടെ ഭാരം താങ്ങാൻ ആവാത്തവിധം വർദ്ധിച്ചുവരുന്നതായി അനുഭവപ്പെട്ടുകൊണ്ടിരുന്നു. മറുകരയിലെത്തിയപ്പോൾ ക്രിസ്തഫർ കുട്ടിയോടു പറഞ്ഞു... ഈ ലോകം മുഴുവൻ തോളിൽ വഹിച്ച അനുഭവമായിരുന്നു എനിക്ക്. അപ്പോൾ പുഞ്ചിരി തൂകിക്കൊണ്ട് താൻ ആരാണെന്ന് കുട്ടി സ്വയം വെളിപ്പെടുത്തി. അത് ഉണ്ണിമിശിഹാ ആയിരുന്നു. ഉണ്ണിമിശിഹാ ക്രിസ്തഫറിന്റെ ജീവിതത്തെ അനുഗ്രഹിച്ച് അവിടെനിന്ന് അപ്രത്യക്ഷനായി. അന്നുമുതൽ മരണംവരെ ക്രിസ്തഫർ ക്രിസ്തുവിനെ അനുപദം അനുഗമിച്ച് സ്നേഹസേവനങ്ങൾ കാഴ്ചവച്ച് ജീവിക്കുകയും വിശുദ്ധിയുടെ പൊൻതാരകമായി മാറുകയും ചെയ്ത് നമ്മിലേക്ക് അനുഗ്രഹങ്ങൾ വർഷിച്ചുകൊണ്ടിരിക്കുന്നു.

മനുഷ്യൻ നേട്ടങ്ങളുടെ പെരുക്കപ്പട്ടികയ്ക്ക് പുറകെ നെട്ടോട്ടമോടുന്ന ഈ അത്യാധുനികതയിൽ നാമോരോരുത്തരും ക്രിസ്തുവിനെ വഹിക്കുന്നവരായി ജീവിക്കണമെങ്കിൽ ക്രിസ്തുവിന്റെ ജീവിതസൈലികളും വേദനിക്കുന്നവരോടുള്ള അവിടുത്തെ സമീപനവും നമ്മുടെ ജീവിതത്തിൽ നാം പകർത്തിയെഴുതണം. നിരന്തരമായ പ്രാർത്ഥനയിലൂടെയും വിശുദ്ധ കുദാശകളുടെ സ്വീകരണത്തിലൂടെയും സഭാപരമായ പ്രവർത്തനങ്ങളിലൂടെയും നാം വി. ക്രിസ്തഫറിനെപ്പോലെ ഈ ലോകത്തിൽ ക്രിസ്തുവിനെ വഹിക്കുന്നവരും കൊടുക്കുന്നവരും ആയിത്തീരാൻ എളിമയോടെ നമുക്ക് ദൈവത്തിങ്കൽ അണയാം ●

സാന്തോം സൗഹാർദ്ദ ക്രെഡിറ്റ് കോപറേറ്റീവ് ലിമിറ്റഡ്

(ARB/50/07/3388/2013-14)

റ്റി. ജെ. ഇഗ്നേഷ്യസ്

സാന്തോം സൗഹാർദ്ദ ക്രെഡിറ്റ് കോപറേറ്റീവ് ലിമിറ്റഡിന്റെ, 31.03.2015 ൽ അവസാനിച്ച വർഷത്തെ വാർഷിക പൊതുയോഗം 23.08.2015ൽ പാരിഷ് ട്രസ്റ്റിന്റെ മിനി ഹാളിൽ വെച്ച് സംഘാഗങ്ങളുടെ നിരസാനിദ്ധ്യത്തിൽ നടന്നു. സംഘത്തിന്റെ പ്രസിഡണ്ട് റവ. ഫാ. തോമസ് കല്ലുകുളം ആയിരുന്നു യോഗ അദ്ധ്യക്ഷൻ.

അംഗങ്ങളുടെ അംഗീകാരത്തിനായി, വാർഷിക റിപ്പോർട്ട് അവതരണം, ഓഡിറ്റ് ചെയ്ത വാർഷിക കണക്കുകളുടെ അവതരണം (ലാഭ നഷ്ട കണക്കുകളും ബാലൻസ് ഷീറ്റുമാണ് മുഖ്യം), 2015-16 വർഷത്തെ ബഡ്ജറ്റ് അവതരണം, അടുത്ത വർഷത്തേക്കുള്ള ഓഡിറ്ററിന്റെ നിയമന നിർദ്ദേശം ഇവയായിരുന്നു പ്രധാന യോഗ നടപടികൾ. ഇവയെല്ലാം ഏകകണ്ഠമായി അംഗീകരിക്കപ്പെട്ടു. ഇക്കഴിഞ്ഞ വർഷാന്ത്യത്തിൽ (31.03.2015) സംഘത്തിന് 438 അംഗങ്ങളും മൂലധനമായി 20.31 ലക്ഷം രൂപയും, ഡിപ്പോസിറ്റായി 25.29 ലക്ഷം രൂപയും വായ്പകൊടുത്തതായി 37.28 ലക്ഷം രൂപയും ബാങ്കുനികേഷപമായി 8.50 ലക്ഷം രൂപയും ഉണ്ടായിരുന്നു. പ്രവർത്തന ലാഭം 0.5 ലക്ഷം രൂപയായിരുന്നു.

മാനേജുമെന്റിന്റെ ഭാഗത്തുനിന്നോ സംഘാഗങ്ങളുടെ ഭാഗത്തുനിന്നോ വാർഷിക പൊതുയോഗത്തിന്റെ ചർച്ചയ്ക്കും അംഗീകാരത്തിനുമായി ഒരു പ്രമേയവും അവതരിപ്പിക്കപ്പെടുകയുണ്ടായില്ല. യോഗ നടപടികളുടെ ആരംഭത്തിൽ ഇക്കഴിഞ്ഞ വർഷത്തിൽ നിര്യാതരായ രണ്ടു സംഘാഗങ്ങളെ അനുസ്മരിച്ച് അനുശോചന പ്രമേയം പാസ്സാക്കി.

അദ്ധ്യക്ഷപ്രസംഗവും സഭാതലത്തിൽ നടന്ന ആശയവിനിമയങ്ങളും സാന്തോം സൗഹാർദ്ദ ക്രെഡിറ്റ് കോപറേറ്റീവ് റജിസ്റ്റർ ചെയ്തതിന്റെ ഉദ്ദേശലക്ഷ്യങ്ങളും, സംഘം പുലർത്തുന്ന ദർശനവും ഊന്നിപ്പറഞ്ഞ് ഉറപ്പിക്കുന്നതായിരുന്നു. ധനകാര്യസ്ഥാപനങ്ങളുടെ പരിഗണനയിൽ സധാരണ വരാത്ത കുടുംബങ്ങൾക്ക് നിക്ഷേപം നടത്തുന്നതിന് ഒരു സങ്കേതം ഒരുക്കുക അതുവഴി അവരിൽ സമ്പാദ്യശീലം വളർത്തുക, വേണ്ട ഘട്ടങ്ങളിൽ

ഇൽ അവരുടെ ആവശ്യങ്ങൾക്ക് - ഗാർഹിക, തൊഴിൽ സംരംഭം, കച്ചവട ആവശ്യങ്ങൾ ആകാം - വായ്പ ലഭിക്കുന്നതിന് ഒരു സംവിധാനം ഉണ്ടാക്കുക, അതും സാങ്കേതികത്വവും സങ്കീർണ്ണതകളും ഒഴിവാക്കിക്കൊണ്ട്- ഇതുതന്നെയാണ് സംഘത്തിന്റെ പ്രഥമ ലക്ഷ്യം. അതുപോലെ തന്നെ സമൂഹത്തിൽ എല്ലാ വിഭാഗങ്ങളും, പ്രത്യേകിച്ച് സാമ്പത്തികമായി കഴിവുള്ളവർ, ഈ കോപറേറ്റീവ് ന്റെ പ്രവർത്തനങ്ങളോട് ഉപാധികൾ ഇല്ലാതെ സഹകരിക്കണം എന്നും വിവക്ഷിച്ചിരുന്നു. മുഖ്യമായും യാതൊരു ലാഭേച്ഛയും കൂടാതെ കോപറേറ്റീവ് ഷെയറുകൾ എടുത്തും ലഘുനിക്ഷേപങ്ങൾ നടത്തിയും സഹകരിക്കുവാൻ ശ്രമിക്കുക. ഇത് സമൂഹത്തിലെ പ്രായേണ ദുർബല വിഭാഗത്തോട് ഇത്തര വിഭാഗങ്ങൾ കാണിക്കുന്ന പരിഗണനയാണ്; സൗമനസ്യമാണ്. ഇതിൽ സമൂഹപ്രതിബദ്ധതയുണ്ട്, ഒപ്പം തന്നെ ഇതു നമ്മുടെ ക്രിസ്തീയ കൂട്ടായ്മയുടെ ഭാഗമാണ്. ഈയാരു സന്ദേശമാണ് നാം ഉൾക്കൊള്ളേണ്ടത്.

നമ്മുടെ ഇടവക സമൂഹത്തിൽ ഒരുപാടുപേർ കോപറേറ്റീവുമായി ഇതുവരെ ബന്ധപ്പെട്ടിട്ടില്ല. അവർക്കുള്ള ആഹ്വാനമായിരുന്നു പൊതുയോഗത്തിൽ നടന്നത്. രാവിലെ 10.30 ന് റജിസ്ട്രേഷനോടെ ആരംഭിച്ച യോഗനടപടികൾ ഉച്ചയ്ക്ക് 12.00 ന് അവസാനിച്ചു ●

Congratulations

Aaron Biju George
ICSE 94%
St. Xaviers Ward

Santhome Souhardha Credit Cooperative Ltd

(ARB/50/07/3388/2013-14)

T.J. Ignatius

The annual general body meeting of Santhome Souhardha Credit Cooperative Ltd for the year 2014-15 was held on 23.08.2015 in the Mini Hall of the Parish Trust in near full assembly of members. The meeting was presided over by Rev. Fr. Thomas Kallukalam CMI, the President of the Cooperative.

The agenda of the meeting mainly included presentation of the annual report, audited accounts (Profit and Loss Account and Balance Sheet), budget for the year 2015-16, and a recommendation for the appointment of Auditor for the ensuing year, all for the approval of the general body. All of them were approved unanimously. At the end of the relevant year (31.03.2015), the Cooperative had 438 members, capital of Rs.20.31 lacs, deposit of Rs.25.29 lacs, loan of Rs.37.28 lacs and bank deposit of Rs. 8.5 lacs. Net profit for the year was Rs. 0.5 lacs.

There was no official resolution tabled for discussion and adoption. At the opening of the meeting, condolence resolution was moved regarding the demise of 2 members during the year 2014-15.

The presidential address and views of members heard from the floor during interaction time reiterated the aims of registering the Souhardha Cooperative and the vision of the Cooperative. It is to provide a centre for families, left out usually by financial institutions, to deposit their small savings, thereby inculcating savings habit in them. It also provided a source, to tap for their loan requirements to meet pressing family needs, to start self employments ventures or to raise funds for trade purpose - avoiding technicalities and complicated procedures in the loan process. It

was also envisaged that the whole community especially the upper strata should participate in the activities of the cooperative mainly by contributing to its capital and making small savings deposit without consideration of a gain. Such a gesture will be a demonstration of sensibility to the weaker sections, show of consideration to them, there is social commitment in it, and it should be treated as an act of our Christian brotherhood. This is the message to be spread.

There are many in our parish community who still do not have any account relationship with the cooperative. The free wheeling opinion heard in the floor of the meeting was a call to them, really. The meeting commenced at 10.30 am with the registration of the members and came to a close at 12.00 noon ●

അനുഭവദാനങ്ങൾ

ഏറ്റവും നല്ല തൊഴിലാളിയായി
തിരഞ്ഞെടുക്കപ്പെട്ട ശ്രീ. പി. കെ ജോയിയെ
തൊഴിലാളി ദിനത്തോടനുബന്ധിച്ച്
പിതൃവേദി ആദരിച്ചപ്പോൾ

ഡോ. ബിനോ തോമസ്

വളർന്നു വരുന്ന കുട്ടികളിൽ കാണേണ്ട ഒരു അത്യാവശ്യ സ്വഭാവഗുണമാണ് ആത്മവിശ്വാസം.

മാതാപിതാക്കളും ഗുരുക്കന്മാരും മറ്റു ബന്ധുക്കളും കുട്ടികളിൽ വളർത്തേണ്ട ഒരു സ്വഭാവ സവിശേഷതയാണിത്. പരീക്ഷകളിൽ വിജയിക്കുമ്പോഴും, വീടും പരിസരവും വൃത്തിയാക്കുമ്പോഴും, മൽസരങ്ങളിൽ പങ്കെടുക്കുമ്പോഴും, മറ്റുള്ളവർക്ക് ഉപകാരം ചെയ്യുമ്പോഴും, സമ്പാദ്യശീലം തുടങ്ങുമ്പോഴും, കുടുംബപ്രാർത്ഥനകളിൽ പങ്കെടുക്കുമ്പോഴുമെല്ലാം പറയുന്ന പ്രോൽസാഹന വാക്കുകളാണ് ആത്മവിശ്വാസം വളർത്തുന്നത്. ഈ നല്ല വാക്കുകളാണ് കുട്ടികളിൽ താൻ മിടുക്കിയാണ്/മിടുക്കനാണ് എന്ന ആശയങ്ങൾ സൃഷ്ടിക്കുകയും, തനിക്കും മറ്റുള്ളവരെപ്പോലെ കഴിവുകളുണ്ടെന്ന അവബോധം ജനിപ്പിക്കുകയും ചെയ്യുന്നത്.

അഹങ്കാരം എന്നു തെറ്റിദ്ധരിക്കേണ്ട ഒന്നല്ല ആത്മവിശ്വാസം. ഇല്ലാത്ത കഴിവുകൾ ഉണ്ടെന്നു പറഞ്ഞുകൊടുക്കുകയും, കുറവുള്ള കഴിവുകളെ കൂടുതലായി കാണിച്ചു കൊടുക്കുകയുമല്ല ചെയ്യേണ്ടത്. മറിച്ച് സത്യസന്ധമായ ഒരു പ്രോൽസാഹനമാണ് കുട്ടികൾക്കു അവരെ തിരിച്ചറിയാൻ സഹായിക്കുന്നത്. തെറ്റുകളിൽ നിന്ന് പഠിക്കാൻ അവസരം (ക്ഷമിച്ചുകൊണ്ട്, തെറ്റുകൾ കാണിച്ചുകൊണ്ട്) കൊടുക്കുന്നതും തിരിച്ചറിവുകൾ ഉണ്ടാക്കാൻ സഹായിക്കും. ഈ തിരിച്ചറിവുക

ളാണ് വളരുന്ന കുട്ടികൾക്കു തന്റേടത്തോടെ പ്രശ്നങ്ങളെ നേരിടാനും, ജീവിതത്തിൽ മുന്നോട്ടു പോകാനും സഹായിക്കുന്നത്. മുതിർന്നവരിലും, കുട്ടികളിലും കഴിവുകളും, കുറവുകളും കാണാവുണ്ട്. ചിലപ്പോൾ പ്രകൃതി തന്നെ ഒരുക്കുന്ന ഒരു സന്തുലിതാവസ്ഥ ആയിരിക്കും ആരും പൂർണ്ണരായി സൃഷ്ടിക്കപ്പെടാത്തത്.

തന്റേ കുട്ടികൾ ഒരിക്കലും തെറ്റുകൾ ചെയ്തില്ല എന്നും, ഒരിക്കലും തെറ്റുകൾ ആവർത്തിക്കില്ല എന്നും, എപ്പോഴും സത്യം മാത്രമേ പറയുകയുള്ളൂ എന്നും അന്ധമായി വിശ്വസിക്കരുത്. കുട്ടികളുടെ അനുഭവങ്ങളും അതിൽ നിന്നുള്ള പഠനങ്ങളും മുതിർന്നവർക്കു മനസ്സിലായിട്ടുള്ളതുപോലെ ആകണമെന്നില്ല. അന്ധമായി വിശ്വസിക്കുമ്പോൾ കുട്ടികളെ തിരുത്തുവാനുള്ള അവസരങ്ങൾ മാതാപിതാക്കൾക്കു നഷ്ടമാകാം. കുട്ടികൾക്കു മാതാപിതാക്കളെ കബളിപ്പിക്കാൻ ഇത്തരം തെറ്റായ ധാരണകൾ വഴിതെളിക്കാം. ആത്മവിശ്വാസം വളർത്തേണ്ട കുട്ടികളെ തിരിച്ചറിയാൻ മാതാപിതാക്കൾക്കു കഴിയണം.

കുട്ടികളുടെ ആത്മവിശ്വാസത്തെ തളർത്തുന്ന സംഭാഷണങ്ങൾ (ഒരു കാര്യംപോലും നന്നായി ചെയ്തില്ല,” “എന്തിനാ നീ ഞങ്ങളെ കഷ്ടപ്പെടുത്തുന്നത്”, “നിന്നെക്കൊണ്ട് എന്തിനു കൊള്ളാം,” “എങ്ങനെ നന്നാകാനാ”) ഒഴിവാക്കുകയും ആത്മവിശ്വാസത്തെ വളർത്തുന്ന സംഭാഷണങ്ങൾ (നീനക്കു ചെയ്യാൻ സാധിക്കും”, “ശ്രമിച്ചു നോക്ക്, തെറ്റിയാലും സാരമില്ല”, “അവസരങ്ങൾ ഉപയോഗിക്കണം”) ഉൾപ്പെടുത്തുകയും ചെയ്യുക ●

മാതാപിതാക്കളുടെ ശ്രദ്ധയ്ക്കി

വി. വിൻസെന്റ് ഡി പോൾ സംഘടനയുടെ പ്രവർത്തനങ്ങൾ

ഒരു അവലോകനം

വിൻസെന്റ് ഡി. പോൾ സംഘടന, സെന്റ് തോമസ് ഫൊറോന ചർച്ച്, ബാംഗ്ലൂർ.

വി. വിൻസെന്റ് ഡി പോൾ സംഘടന സ്ഥാപിതമായിട്ട് 28 വർഷങ്ങൾ പിന്നിട്ടിരിക്കുന്നു. അതായത്, സംഘടനയുടെ ജീവകാരുണ്യ പ്രവർത്തനങ്ങൾ ഇടവക ജനങ്ങൾക്കു ലഭ്യമാക്കാൻ കഴിഞ്ഞ 28 വർഷങ്ങളായി ഞങ്ങൾ പരിശ്രമിക്കുകയായിരുന്നു. ഞങ്ങളുടെ ശ്രമങ്ങളിൽ ഞങ്ങൾ വിജയിച്ചുവോ, ഞങ്ങളുടെ ഉപവിപ്രവർത്തനങ്ങളിൽനിങ്ങൾ ഭാഗികമായെങ്കിലും തൃപ്തരാണോ എന്ന്, ഇടവകജനമായ നിങ്ങളാണ് വിധിയെഴുതേണ്ടത്.

കഴിഞ്ഞ 28 വർഷത്തെ സംഘടനയുടെ പ്രവർത്തനങ്ങളിലേക്ക് ഒന്നു കണ്ണോടിക്കുകയാണെങ്കിൽ, ഇടവകയിലെ പല വിദ്യാർത്ഥിനി വിദ്യാർത്ഥികൾക്കും, അവരുടെ വിദ്യാഭ്യാസത്തിനാവശ്യമായ തുകകൾ ചെറിയ തോതിലെങ്കിലും നൽകുവാൻ ഞങ്ങൾക്കു കഴിഞ്ഞിട്ടുണ്ട് എന്ന് ഞങ്ങൾ കരുതുന്നു. കഴിഞ്ഞ കുറെ വർഷങ്ങളായി, ക്രിസ്തവിദ്യാലയ കന്നട സ്കൂളിലെ 10 കുട്ടികളെ അവരുടെ ഒന്നാം സ്റ്റാൻഡേർഡു മുതൽ പത്താം സ്റ്റാൻഡേർഡുവരെയുള്ള പഠനത്തിന് സഹായിക്കുവാൻ സാധിച്ചുവെന്നുള്ളത്, ദൈവമഹത്വത്തിനുവേണ്ടിയുള്ള ഒരളിയ പ്രവർത്തനമായി ഞങ്ങൾ കരുതുന്നു. അതുപോലെ, ഇടവകയിലെ രണ്ടുകുട്ടികളുടെ എം.ബി.ബി.എസ്സ് അടക്കമുള്ള പഠനത്തിന് സാമ്പത്തിക സഹായം നൽകാൻ, ഒരുപരിധിവരെ, സംഘടനയ്ക്ക് സാധിച്ചുവെന്നുള്ളത്, വിദ്യാഭ്യാസ രംഗത്തുള്ള ഞങ്ങളുടെ ഒരു ചെറിയ ഉപവിപ്രവർത്തനമായി ഞങ്ങൾ കണക്കാക്കുന്നു. ചില കുടുംബങ്ങൾക്കെങ്കിലും, അവരുടെ പ്രിയപ്പെട്ടവരുടെ വേർപാടു സമയത്ത്, ഇടവക ജനത്തിന്റെ സഹകരണത്തോടെ, ചെറിയ തോതിലുള്ള ഒരു ഫണ്ട് ഉണ്ടാക്കിക്കൊടുക്കുവാൻ സംഘടനയ്ക്ക് സാധിച്ചിട്ടുണ്ട്. അതുപോലെ, 12 ദത്തു കുടുംബങ്ങൾ സംഘടനയ്ക്കുണ്ട്.

ഇവർക്കു ഒരു ദിവസം രണ്ടുനേരമെങ്കിലും ആഹാരത്തിനുള്ള വക കൊടുക്കുന്നതോടൊപ്പം, അവരുടെ ആരോഗ്യപരമായ പ്രശ്നങ്ങൾക്കും സംഘടന പണം കണ്ടെത്തേണ്ടിയിരിക്കുന്നു. മെഡിക്കൽ ആവശ്യങ്ങൾക്ക്, ഇടവകജനത്തിനും ദത്തു കുടുംബങ്ങൾക്കും സഹായമെത്തിച്ചു കൊടുക്കുക ഒരു വലിയ വെല്ലുവിളിയായി ഞങ്ങൾക്കു തോന്നിയിട്ടുണ്ട്. നിങ്ങൾക്കറിയാവുന്നതുപോലെ, ഈ രംഗത്ത് ചെറിയ ചികിത്സകൾക്കുപോലും വലിയ തോതിലുള്ള പണം ആവശ്യമാണ്. വളരെ കുറഞ്ഞ ബഡ്ജറ്റിൽ കാര്യങ്ങൾ ക്രമീകരിക്കുന്ന ഞങ്ങൾക്ക് - അതായത് ഒരുമാസം ഇടവക ജനങ്ങളിൽ നിന്ന് കിട്ടുന്ന സഹായത്തിൽ നിന്നും - എല്ലാ ഉപവിപ്രവർത്തനങ്ങളും നടത്തുക വളരെ ദുഷ്കരമായ ഒരു സംഗതിയാണ് എന്ന് ഞങ്ങളെപ്പോലെ നിങ്ങൾക്കുമറിയാം. പണത്തിന്റെ അഭാവംകൊണ്ട്, ഡയാലിസിസ് നടത്തുവാനും മറ്റാശുപത്രി ആവശ്യങ്ങൾക്കും സംഘടനയെ സമീപിക്കുന്ന പലരേയും നിരാശപ്പെടുത്തേണ്ടി വരുന്നതിൽ ഞങ്ങൾക്കറിയാവേണ്ടമുണ്ട്.

മേൽപ്പറഞ്ഞ ഉപവിപ്രവർത്തനങ്ങളെല്ലാം സംഘടനയ്ക്കു ചെയ്യുവാൻ സാധിക്കുന്നത്, കാണപ്പെടുന്ന നമ്മുടെ സഹോദരീ സഹോദരങ്ങളിൽ, അവരുടെ വേദനകളിൽ, കാണപ്പെടാത്ത ദൈവത്തെ ഞങ്ങൾ കാണുന്നതുകൊണ്ടാണ്. ഇടവകയിലെ ഓരോ അംഗവും ഈ മനോഭാവത്തിലേക്ക് വളരണമെന്ന് ഞങ്ങൾ ദൈവനാമത്തിൽ അപേക്ഷിക്കുകയാണ്. നമുക്ക് ദൈവം തരുന്ന സമ്പത്തിൽ അല്ലെങ്കിൽ അനുഗ്രഹങ്ങളിൽ നിന്ന്, ഒരംശം, നമ്മുടെ സഹോദരീ സഹോദരങ്ങൾക്കു വേണ്ടി പങ്കുവയ്ക്കാനുള്ള സമ്പന്നസ്സ് ഓരോ മക്കൾക്കും ഉണ്ടാകണം. നമുക്കുള്ളതിൽ നിന്ന് നമുക്കു ദൈവം തരുന്നതിൽ നിന്ന് ഒരു പങ്ക്,

സാന്തോം മെസ്മേർ

നാം നമ്മുടെ വേദനിക്കുന്ന സഹോദരീ സഹോദരങ്ങൾക്കായി നീക്കിവയ്ക്കുമ്പോൾ, നമുക്കതിന്റെ ഒരു കുറവും ഉണ്ടാവുകയില്ല. മറിച്ച്, ദൈവരാജ്യത്തിൽ നിങ്ങളുടെ നിക്ഷേപം കൂടുകയേയുള്ളൂ. ദാനമായി നമുക്കെല്ലാം ദൈവം തരുന്നു, ദാനമായിത്തന്നെ നമ്മുടെ സഹോദരീസഹോദരങ്ങൾക്ക് കൊടുക്കുവാൻ, നാം ബാധ്യസ്ഥരല്ലേ?

സംഘടനാഗങ്ങളായ ഞങ്ങളെ വേദനിക്കുന്ന ഒരു കാര്യം കൂടി നിങ്ങളുടെ അറിവിലേക്ക് സൂചിപ്പിച്ചുകൊള്ളട്ടെ. എല്ലാ മാസവും രണ്ടാം ഞായറാഴ്ച നമ്മുടെ സഹോദരങ്ങൾക്കായി ഞങ്ങൾ നിങ്ങളുടെ മുന്നിൽ നിൽക്കുമ്പോൾ ദുഃഖം തോന്നാറുണ്ട്. പ്രത്യേകിച്ച് യുവതീയുവാക്കൾ വി. കുർബ്ബാന കഴിഞ്ഞ് പുറത്തു വരുമ്പോൾ മൊബൈൽ ഫോണെടുത്ത് സംസാരിക്കാനാണ് ഉൽസാഹം കാണിക്കുന്നത്. പള്ളിയിൽ വരുന്ന നിങ്ങൾ ഓരോരുത്തരും പത്തു രൂപയെങ്കിലും തരാൻ തയ്യാറാവുകയാണെങ്കിൽ പത്തു കൂടുംബങ്ങളെ കൂടി സഹായിക്കാൻ ഞങ്ങൾക്കു സാധിക്കും. കാണപ്പെടുന്ന സഹോദരങ്ങളെ സ്നേഹിക്കാൻ കഴിയാത്തവർക്ക് കാണപ്പെടാത്ത ദൈവത്തെ സ്നേഹിക്കുവാൻ കഴിയുകയില്ലല്ലോ. നിങ്ങൾ മറ്റുള്ളവരെ സഹായിക്കുവാൻ സന്മനസ്സു കാണിക്കുമ്പോൾ ആ പുണ്യപ്രവൃത്തിയിലൂടെ നിങ്ങളുടെ മക്കളുടെ മനസ്സിൽ വേദനിക്കുന്ന സഹോദരങ്ങളോട് സ്നേഹവും അനുകമ്പയും കാണിക്കണമെന്നുള്ള വലിയൊരു പാഠമാണ് പകർന്നു നൽകുന്നത്.

ദൈവം കായേനോട് ചോദിച്ച “നിന്റെ സഹോദരൻ എവിടെ” എന്നചോദ്യത്തിനും, തന്റെ സമ്പാദ്യമെല്ലാം പങ്കുവയ്ക്കാൻ തയ്യാറായ സക്കേവൂസിനോട് “ഇന്നീ ഭവനത്തിന് രക്ഷ കൈവന്നിരിക്കുന്നു” എന്ന് ഈശോ പറഞ്ഞ വചനത്തിനും വളരെ ആഴമേറിയ, ഹൃദയസ്സർശിയായ അർത്ഥമുണ്ട് എന്നു മനസ്സിലാക്കുക.

സെന്റ് വിൻസെന്റ് ഡിപോൾ സംഘടനയുടെ പ്രവർത്തനങ്ങളേയും, ഇതിനായി ഞങ്ങളെ സഹായിച്ചുകൊണ്ടിരിക്കുന്ന എല്ലാവരേയും ദൈവസന്നിധിയിൽ സമർപ്പിച്ച് പ്രാർത്ഥിച്ചുകൊണ്ട് ഈ എളിയ അപേക്ഷ ഞങ്ങൾ ഉപസംഹരിക്കട്ടെ.

കാരുണ്യവാനായ ഞങ്ങളുടെ സ്വർഗ്ഗീയ പിതാവെ, വിൻസെന്റ് ഡിപോൾ സംഘടനയുടെ പ്രവർത്തനങ്ങളേയും അതിലെ എല്ലാ അംഗങ്ങളേയും ഞങ്ങൾ അങ്ങേ സവിധത്തിൽ സമർപ്പിക്കുന്നു. അവിടുത്തെ നാമത്തെ മഹത്വപ്പെടുത്തുന്ന വിധത്തിലുള്ള സേവനം ഇടവകയിലെ ഓരോ കൂടുംബത്തിനും നൽകുവാൻ ഞങ്ങളെ ഓരോരുത്തരേയും പ്രാർത്ഥിക്കണമെ.

സ്നേഹനാഥാ, സംഘടനയുടെ പ്രവർത്തനങ്ങൾക്കു സാമ്പത്തിക സഹായം നൽകിക്കൊണ്ടിരിക്കുന്ന ഞങ്ങളുടെ എല്ലാ ഉപകാരികളേയും അവരുടെ കൂടുംബങ്ങളേയും സമൃദ്ധമായി അനുഗ്രഹിക്കണമേയെന്ന് പ്രാർത്ഥിക്കുന്നു. ഇടവകയിൽ നിന്നും ഇനിയും ധാരാളം പേർ സഹായഹസ്തവുമായി കടന്നുവരുവാൻ ഇടയാക്കേണമെ. രണ്ടാം ഞായറാഴ്ചകളിൽ സാമ്പത്തിക സഹായം നൽകി സംഘടനയെ അനുഗ്രഹിക്കുന്ന എല്ലാവരേയും ഞങ്ങൾ നന്ദിയോടെ ഓർക്കുന്നു. പങ്ക് വെയ്ക്കലിന്റെ സന്തോഷത്തിലേക്ക് കടന്നുവരുവാൻ ആത്മീയ ഉണർച്ച് നൽകി ഓരോ കൂടുംബത്തേയും അനുഗ്രഹിക്കണമേയെന്ന് അങ്ങയോട് ഞങ്ങൾ പ്രാർത്ഥിക്കുന്നു ●

വിവാഹാശംസകൾ

Frebin Francis & Riya Jacob
(20/04/2015)

മാത്യൂസ്യാതി

ആലീസ് തോമസ്

ലോകത്തെ മുഴുവൻ നിറമനസ്സോടെ സ്നേഹിച്ച ഒരമ്മയാണ് യൊവാക്കിമിന്റെയും അന്നായുടെയും ശ്രേഷ്ഠപുത്രിയായ പരി. കന്യകാമറിയം. മനസ്സു നിറയെ സ്നേഹവും ആർദ്രതയും കാത്തുസൂക്ഷിക്കുന്നവരുടെ ജീവിതത്തിൽ ദൈവിക വെളിപാടിന്റെ പൂർണ്ണശോഭ തെളിയാതിരിക്കില്ലെന്ന് പരി. അമ്മയുടെ ജീവിതം സാക്ഷ്യപ്പെടുത്തുന്നു. മിഴികൾ രണ്ടും നിറഞ്ഞു കവിയുമെന്നറിഞ്ഞിട്ടും സഹനവഴികളിലൂടെ സഞ്ചരിച്ച് ദൂതന്റെ മൊഴികൾക്ക് പ്രത്യുത്തരം നൽകി എന്നതാണ് കർത്താവിന്റെ നിക്ഷേപ പാത്രമായി പരി. കന്യകാമറിയം തിരഞ്ഞെടുക്കുവാൻ കാരണമായത്. സ്വർഗ്ഗത്തിൽനിന്നും അഭിവാദ്യം സ്വീകരിക്കുവാൻ അർഹയായ ഏക സ്ത്രീരത്നം എന്ന വിശേഷണമാണ് സുറിയാനി സഭാ പിതാക്കന്മാർ മറിയത്തിന് നൽകുന്നത്. എല്ലാ സുകൃതങ്ങളാലും അലങ്കരിക്കപ്പെട്ടവളും, പരിപൂർണ്ണതകളാൽ അവർണ്ണവുമായ കന്യക

യാണവൾ. അർണ്ണോസ് പാതിരി കുറിച്ചതുപോലെ ആ കന്യാമണിയുടെ തുണനേടുക എന്നതു തന്നെയാണ് മോക്ഷപ്രാപ്തിക്ക് കരണിയമായത്.

ദൂതന്റെ മുദുമന്ത്രണം കേൾക്കാൻ മാത്രം ഉണർന്ന മനസ്സിനുമുമ്പായിരുന്നു എന്നതാണ് പരി. കന്യാമറിയത്തിന്റെ ആദ്യ പ്ലസ് പോയിന്റ്. കൈയെത്തുന്ന ദൂരത്തു തന്നെ എല്ലാ നന്മയുണ്ടായിട്ടും ഒന്നും അളന്ന് തിട്ടപ്പെടുത്താനോ ഉണർവ്വോടെ കേൾക്കാനോ, മിഴികളുയർത്തി നോക്കാനോ കഴിയുന്നില്ല എന്നതാണ് ആധുനിക മനുഷ്യൻ നേരിടുന്ന സത്യപ്രതിസന്ധിക്ക് നിദാനം. വിനയമില്ലാതെ പ്രാർത്ഥിക്കുകയും പ്രണയമില്ലാതെ പ്രാപിക്കുകയും, തിന്നാനല്ലാതെ കൊല്ലുകയും സ്നേഹമില്ലാതെ പുഞ്ചിരിക്കുകയുമൊക്കെ ചെയ്യുന്ന ഒരു തരം കപട സദാചാരം നില നിൽക്കുന്നുണ്ട്, ഇന്നു നമ്മുടെ പ്രവർത്തനങ്ങളിലെല്ലാം. ഉണരാത്ത ശിഷ്യസമൂഹത്തെച്ചൊല്ലിയിരുന്നു ഗുരുക്കന്മാർ പോലും ഏറെ

നൊമ്പരപ്പെട്ടിരുന്നത്. ഉറങ്ങി വിശ്രമിക്കുന്നതിൽ നിന്ന് ഉണർന്ന് ശ്രവിക്കുന്നവരാകുവിൻ എന്ന് ഓർമ്മിപ്പിക്കുന്ന ബുദ്ധഗുരുവും, ഒരു മണിക്കൂറെങ്കിലും, എന്നോടുകൂടെ ഉണർന്നിരിക്കാൻ നിങ്ങൾക്കാവുന്നില്ലെന്ന് സങ്കടപ്പെടുന്ന പൂർണ്ണ ഗുരുവുമെല്ലാം ഉണർവിന്റെ സുവിശേഷത്തിലേയ്ക്കാണ് വിരൽ ചൂണ്ടുന്നത്. ഇരുതല വാളിനേക്കാൾ മൂർച്ഛയേറിയ തിരുവചനത്തെ അധരത്തിലും ഹൃദയത്തിലും, ജീവിതത്തിലും, സൂക്ഷിക്കാനായി എന്നതാണ് പരി. അമ്മയുടെ വിജയരഹസ്യം. അതുകൊണ്ടുതന്നെയാണ് മറിയത്തിന്റെ സ്തോത്രഗീതംപോലും നമ്മെയെല്ലാം വല്ലാതെ സ്വാധീനിക്കുന്നത്. അൽപ്പനേരത്തെ വൈകാരിക വേലിയേറ്റത്തിൽ നിന്ന് രൂപപ്പെട്ട കീർത്തനമായി പരി. മറിയത്തിന്റെ സ്തോത്രഗീതം വിലയിരുത്തരുത്. കാരണം പഴയ നിയമഗ്രന്ഥങ്ങൾ, പ്രത്യേകിച്ച് ദാവീദ് രാജാവിന്റെ സങ്കീർത്തനങ്ങൾ വായിച്ച് ഹൃദയത്തിൽ സ്വന്തമാക്കിയതിന്റെ തെളിവും പ്രതിഫലനവുമാണ് മറിയത്തിന്റെ സ്തോത്രഗീതം. പൂർണ്ണ ഹൃദയത്തോടെ ഞാൻ കർത്താവിനു നന്ദി പറയും, അവിടുത്തെ അദ്ഭുത പ്രവൃത്തികൾ ഞാൻ വിവരിക്കും, ഞാൻ അങ്ങയിൽ ആഘോഷിച്ചുല്ലസിക്കും (സങ്കീ.9:1-2) എന്ന സങ്കീർത്തനത്തിന്റെ ആത്മാവിക്ഷ്കാരമാണത്. ഇന്ന് ഏറെ കൈമോശം വന്നിരിക്കുന്നത് പരി. അമ്മയെപ്പോലെ വചന ദർശനം സ്വന്തമാക്കുന്നവരുടെ എണ്ണസംഖ്യയാണ്.

നമ്മുടെ അമ്മയായ മറിയത്തിന്റെ പരിലാളനയിൽ കഴിയാനായി നാം അത്യന്തം ആഗ്രഹിക്കുന്നു. പരി. മറിയത്തിന്റെ മാദ്ധ്യസ്ഥം വഴിയായി യേശുവിനോട് ചേർന്ന് നിൽക്കാൻ നമുക്കു സാധിക്കുന്നു. പ്രശോഭിതമായ വലയത്തിനുള്ളിൽ പ്രത്യക്ഷപ്പെടുന്ന മാതാവിനു തന്റെ തനയരുടെ രക്ഷയെക്കുറിച്ചുള്ള ആകുലതമാത്രം. ലൂർദ്ദ് മാതാവായും, ആരോഗ്യമാതാവായും കണ്ണീർമാതാവായും, ഒക്കെ അവതരിക്കുന്ന പരിശുദ്ധ കന്യകാമറിയം ദൈവം നമുക്കു നൽകിയ സ്വർഗ്ഗീയ സമ്മാനമാണ്. ഉത്ഭവപാപമില്ലാതെ ജനിച്ച പരിശുദ്ധ കന്യകാമറിയം ദൈവമാതാവായി തെരഞ്ഞെടുക്കപ്പെട്ടു. ദൈവരക്ഷയ്ക്കായുള്ള തന്റെ വിളി സ്വീകരിച്ച പരിശുദ്ധ മറിയം ഇന്നും തന്റെ ദൗത്യം തുടരുന്നു.

ലോകമെമ്പാടുമുള്ള നിരവധി സ്ഥലങ്ങളിൽ പ്രത്യക്ഷമരുളിക്കൊണ്ടും വഴിതെറ്റിപ്പോകുന്ന തന്റെ മക്കളെ ദൈവത്തിങ്കലേയ്ക്കടുപ്പിക്കാനുള്ള ശ്രമം തുടരുന്നു. മാതാവിന്റെ നിരന്തര പ്രാർത്ഥനാ ചൈതന്യവും ദൈവത്തിലുള്ള വിധേയത്വവും പ്രതിസന്ധി ഘട്ടങ്ങളെ തരണം ചെയ്യാൻ മാതാവിനെ പ്രാപ്തയാക്കി. പരി. കന്യകാമറിയത്തിന്റെ മാദ്ധ്യസ്ഥത്തിനായി നാം ജപമാല ചൊല്ലി സമർപ്പിക്കാറുണ്ട്. ജപമാലയുടെ ശക്തി പലപ്പോഴും ജീവിതത്തിൽ നമുക്കെല്ലാവർക്കും അനുഭവവേദ്യമായ കാര്യമാണ്. യേശുവിനെ ഉദരത്തിൽ വഹിക്കവെ തന്റെ ഇളയമ്മയായ എലിസബത്തിനെ ശുശ്രൂഷിക്കുന്നതായി വിശുദ്ധ ഗ്രന്ഥത്തിൽ രേഖപ്പെടുത്തിയിട്ടുണ്ട്. തന്റെ പരവശതകൾക്കിടയിലും തന്റെ സാമീപ്യവും സഹായവും ആവശ്യമാണെന്ന് കണ്ടറിഞ്ഞ് ശുശ്രൂഷ ചെയ്യുന്ന ദൈവമാതാവിന്റെ മാതൃക അത്യന്തം ഉൽകൃഷ്ടമാണ്. “നിന്റെ ഹൃദയത്തിൽ ഒരു വാൾ കടക്കും” എന്ന ശിമയോന്റെ വചനം പരിശുദ്ധ കന്യകാ മറിയത്തെ തളർത്തിയില്ല. തന്റെ തന്നെ മക്കൾക്ക് നിത്യ സഹായമരുളുവാൻ ഒരു അമ്മയെ കൂടി നൽകുവാൻ ദൈവം കനിവായി. തന്റെ മകൻ ദൈവപുത്രനാണെന്നറിഞ്ഞിട്ടും കാണാതായപ്പോൾ മാതാവിനുണ്ടായ ആകുലത തന്നെയാണ് മക്കളായ നമ്മൾ ദൈവത്തിൽ നിന്നകന്ന് തിന്മയുടെ പാതയിൽ ചരിക്കുമ്പോഴും കാണാൻ കഴിയുക. കാനായിലെ കല്യാണവേളയിൽ പരി. കന്യാമറിയം വീട്ടുകാരുടെ വിഷമം കണ്ടറിഞ്ഞ് തന്റെ മകനോട് അവരെ സഹായിക്കാൻ ആവശ്യപ്പെടുന്നുണ്ട്. യേശുവിന്റെ ആദ്യത്തെ അദ്ഭുതം തന്നെ അങ്ങനെ പരിശുദ്ധ അമ്മ വഴിയായി സംഭവിച്ചു. നിത്യജീവിതത്തിലെ വിവിധങ്ങളായ നമ്മുടെ ആവശ്യങ്ങളിലും പരി. കന്യകാമറിയത്തോട് മാദ്ധ്യസ്ഥം അപേക്ഷിക്കുമ്പോൾ യേശുനാഥന് തന്റെ അമ്മയുടെ വാക്കുകൾ നിരസിക്കാനാവില്ല. കുരിശിൽ കിടന്നുകൊണ്ട് തന്റെ പ്രിയ ശിഷ്യന് ഇതാ നിന്റെ അമ്മ എന്നു പറഞ്ഞ് - മാതാവിനെ ഏൽപ്പിച്ചുകൊടുക്കുന്നുണ്ട്. ആ വാക്കുകൾ എന്നും നമ്മുടെ ചെവികളിൽ മുഴങ്ങി കേൾക്കട്ടെ. നമ്മുടേതായ സുഖദുഃഖങ്ങൾ പങ്കുവയ്ക്കാനും ക്രിസ്തുവിനോടു മാദ്ധ്യസ്ഥം പറയാനും ദൈവം

നമുക്കു നൽകിയ ലോകമാതാവാണ് പരിശുദ്ധ കന്യകാ മറിയം.

യേശുവിന്റെ ഉയിർപ്പിനുശേഷവും പരിശുദ്ധ കന്യകാമറിയം ശിഷ്യന്മാരോടൊത്തുണ്ടായിരുന്നു. തങ്ങളുടെ ഗുരുവിന്റെ അസാന്നിദ്ധ്യത്തിലും മാതാവിന്റെ സാമീപ്യം ശിഷ്യന്മാർക്ക് ഉണ്ടാവു നൽകിയിരിക്കും. മാനവ കുലത്തിന്റെ പാപപരിഹാരർത്ഥം അർപ്പിച്ച ആത്മബലിയിൽ മാതാവിന്റെയും യേശുവിന്റെയും നിശബ്ദ സഹനം വിരൽ ചൂണ്ടുന്നതും നമ്മിലേയ്ക്കാണ്. 'ബലിയല്ല കരുണയാണ് ഞാൻ ആഗ്രഹിക്കുന്നത് എന്ന യേശുവിന്റെ വാക്കുകൾ അനുസ്മരിച്ചുകൊണ്ട് നമുക്കു ചെയ്യാനുള്ള ഒട്ടേറെ നന്മ പ്രവൃത്തികളിലേയ്ക്കു കണ്ണു തുറക്കാം. സാന്ത്വനമായും, പ്രാർത്ഥനയായും, കൈത്താങ്ങായും പരി. അമ്മ കാണിച്ചു തന്നിട്ടുള്ള മാർഗ്ഗത്തിലൂടെ നന്മപ്രവൃത്തികൾ വഴിനമുക്കുചുറ്റുമുള്ളവർക്കു നന്മചെയ്യാം. സഭയിൽ ഏറ്റവുമധികം തിരുന്നാളുകൾ ആഘോഷിക്കപ്പെടുന്നത് പരി. കന്യാമറിയത്തിന്റെതാണ്. കർത്താവിന്റെ 2-ാമത്തെ ആഗമനത്തിനുവേണ്ടി ലോകത്തെ ഒരുക്കുവാനായി പരിശുദ്ധ ത്രിത്വം പരി.മറിയത്തെയാണ് ചുമതലപ്പെടുത്തിയിരിക്കുന്നതെന്ന് വൈദികരുടെ മറിയൻ പ്രസ്ഥാനത്തിന് രൂപം നൽകിയ ഫാ. സ്പെറഫാനോ ഗോബിലിയുടെ മാതാവ് തന്നെ വ്യക്തമാക്കിയിട്ടുണ്ട്. ആർദ്രതയും അനുകമ്പയും ചോർന്നുപോയ ഒരു മാനവികതയുടെ ഉടമസ്ഥരായി ആധുനിക തലമുറ രംഗപ്രവേശം ചെയ്യുകൊണ്ടിരിക്കുന്നു. നന്മയെ ഉൾക്കൊള്ളാനും തിന്മയെ പുറം തള്ളുവാനുമുള്ള വിശുദ്ധിയും വിവേകവും നൽകണമെന്ന് സഹരക്ഷകയായ പരിശുദ്ധ അമ്മയോട് ജപമാല ചൊല്ലി നമുക്ക് പ്രാർത്ഥിക്കാം ●

C. V. Antony

Secretary,
St. Vincent De Paul Society

Congratulations

Our Parishioner **Lizaba Deepak** represented India at the Special Olympics LA California USA July 2015 and bagged the Bronze medal for the 50m Backstroke swimming and did India proud. She competed against the mighty countries like USA Mexico Japan China Denmark Finland Porto Rico Australia France Spain Kenya. This is her Third International medal after her Silver and Bronze secured at the Special Olympics held in Australia in 2013. She has also been the three time National Individual Champion in all the National Paralympic Championships held in 2012, 2013, 2014. She is a very dedicated swimmer and is very meticulous in her deeds and aggressive during her competition. She has given her SSLC last year and passed with a first class.

25th Wedding Anniversary

TC Thomas & Reena Thomas

മരിയ ഗൊരേത്തി

മാതൃ അബ്രാഹാം

ചാരിത്ര്യമെന്ന മനോഹര പുഷ്പത്തെ
ചാര്യതയോടെ ഉയർത്തിപ്പിടിച്ചവൾ
ചാരിതാർത്ഥ്യത്തോടെ ശത്രുവിൻ വാളിന്റെ
മാരണഘാതങ്ങൾ ഏറ്റെടുത്തില്ലയോ?

കർഷക പുത്രിയാണെങ്കിലും ക്രിസ്തുവെ
ശീർഷത്തിൽ വച്ചു പുജിച്ചു ജീവിച്ചവൾ
ഭീക്ഷണിയാലെ ഭയപ്പെട്ടില്ലാ, ജീവ
ചൂഷണത്തിന്നുമനുവദിക്കില്ലവൾ

ഭൂമിയിലെത്തിയ പിറ്റേന്നു പള്ളിയിൽ
മാമ്മോദീസാ നൽകി മാതാപിതാക്കന്മാർ
അമ്മ തൻ പുത്രിക്ക് നൽകിയ പേരല്ലോ
അമ്മയാം മേരിതൻ നാമം മരിയയും.

പള്ളിയിൽ പോകുമെന്നാകിലും കുട്ടിക്ക്
പള്ളിക്കൂടത്തിലേക്കെത്തുവാനായില്ല.
കള്ളമേശാതെ വളർത്തിയ വിട്ടുകാർ
ഉള്ളപോലൊക്കെ അറിവു പകർന്നവർ.

ജീവിതത്തിൽ വേണ്ട കാര്യങ്ങളൊക്കെയും
പാവനമായവൾ ചിത്തത്തിൽ സൂക്ഷിച്ചു
ജീവൻ പിരിയുവരെ സ്വന്തമാക്കിനാൾ
ജീവന്റെ ജീവനായൊട്ടും ക്ഷയിക്കാതെ

അച്ചനാം ലൂയിജി മൂർത്യ അടഞ്ഞിതാ
കൊച്ചു മരിയയ്ക്ക് പത്ത് തികഞ്ഞില്ല.
കൊച്ചു സഹോദരൻ നാല് പേരുണ്ടല്ലോ
വച്ചു വിളമ്പണം, നോക്കി നടത്തണം.

മേലെ വീട്ടിൽ വാഴുന്നുണ്ട് ധനികന്മാർ
ചോലപോലെ പണം കള്ളിനൊഴുകുന്നു
പാലകനാമച്ചൻ തൻ സ്വന്തപുത്രനാം
അലക്സിനെയൊട്ടും നിയന്ത്രിച്ചിരുന്നിലാ.

സുന്ദരിയാകും മരിയ ഗൊരേത്തി തൻ
സൗന്ദര്യത്തിലവൻ മത്തനായ് മാറുന്നു.
പാപപ്രവൃത്തിക്കായ് പ്രേരിപ്പിക്കുന്നവൻ
താപത്തിൽ വേദനിക്കുന്നവളേകയാം.

വന്നെന്റെ ഇഷ്ടം നി സാധിച്ചു തന്നിടുകിൽ
നിന്നെയാക്കിടുമെൻ മാനസത്തിൻ റാണി.
പിന്നെയൊരിക്കലും ദുഃഖിച്ചിട്ടില്ല നി
നന്നെ കുടുംബത്തെ സംരക്ഷിച്ചിടും ഞാൻ

വേണ്ട ഞാൻ പാപമൊരിക്കലും ചെയ്യില്ല
തണ്ടെടുക്കേണ്ട നീ, ദുഷ്ടനായ്ത്തിരേണ്ട
പണ്ടു ഞാനമ്മയ്ക്ക് നൽകിയ വാക്കുകൾ
ഉണ്ടെന്റെ ചിത്തത്തിലെന്നുമെ പച്ചയായ്

എന്റെയീ മേനി ക്ഷണം ക്ഷണമായ്
നിന്റെ ഇഷ്ടത്തിനു വേണേൽ മുറിച്ചിട്ടു
തന്റേടം കാട്ടിടുകെങ്കിലും ഞാനിന്നു
നിന്റെ ഹിതത്തിനടിമയാകില്ലെടാ.

കത്തിയെടുത്തു വെറി പുണ്ടു നിന്നവൻ
ചിത്തഭൂമിയായി മാറും നിമിഷങ്ങൾ
കത്തി തൻമാറിലേക്കെത്തിയാഴുമ്പോഴും
മത്തനെ വീണ്ടും ഉപദേശിക്കുന്നവൾ.

വീറോടെ കത്തി താഴ്ത്തുന്നു മരിയതൻ
മാറിൽ പലകുത്തു കുത്തിടുന്നുണ്ടവൻ
ചിത്തം മുറിയുന്ന കുത്തു പതിനാല്
മൊത്തത്തിലേക്കി കുറുന്നു ദേഹത്തവൻ

ഗോരേത്തി മരിയ മൊഴിഞ്ഞു മരിക്കുമ്പോൾ
സാരമില്ലമ്മേ ഞാൻ പ്രാർത്ഥിച്ചിട്ടുമല്ലോ
ഘോരമാം ജീവിതം വിട്ടിട്ടലക്സാണ്ടർ
ചാരെ വിലപിക്കും പാപത്തെയാർത്തവൻ

മുപ്പതു വർഷത്തെ ശിക്ഷ കഴിഞ്ഞപ്പോൾ
മാപ്പിനായർത്ഥിച്ചു ഗൊരേത്തിയോടവൻ
മുപ്പതു സംവൽസരമവൾ പ്രാർത്ഥിച്ചു
മാപ്പ് ലഭിച്ചവൻ സന്യാസിയുമായി.

ചാരിത്ര്യ സംരക്ഷണത്തിൻ വിശുദ്ധയായ്
പാരിൽ വിളങ്ങിടും മരിയ ഗൊരേത്തിയെ
പുണ്യവാളത്തിയായ് പ്രഖ്യാപനം ചെയ്തു
പുണ്യസ്മരണാർഹനാം പ്രന്തണ്ടാം പീയൂസ്.

Facing Anxiety With Jesus

Boby George

Anxiety has become the most dreaded word of our times. Never before in the history, was mankind so bogged down by what is called anxiety or worry about future. From child to adult and from the peasant to the professional, man is afflicted by anxiety and is a slave to worry. Being the trigger for a number of diseases, anxiety or stress has become the single largest killer of our times. The situation is such that none of our social or health issues can be addressed without tackling anxiety first. As modern world is confronting anxiety with its army of psychiatrists and pills it's time we explored alternative remedies for anxiety. Before we go into that it will be worthwhile if we spend a little time to understand anxiety.

Understanding anxiety

According to dictionary definitions, anxiety is a feeling of worry, nervousness, or unease about something with an uncertain outcome. Considering the uncertainty of human lives, it's

inevitable that man has to live under a certain amount of uncertainty and consequent anxiety. To put it in another way, a moderate level of anxiety is also required to trigger people into action. But when this anxiety crosses its limit and assumes a much bigger proportion to affect our lives in unhealthy ways we have to think seriously about confronting it. This becomes very important as this ever increasing anxiety results in other health concerns and man succumbs to it finally. According to Harvard Medical School, people with anxiety disorders are at a greater risk of developing a number of chronic medical conditions. They may also have more severe symptoms and a greater risk of death when they become ill. In fact only after it was known that anxiety is a silent killer, the world woke up to this reality and sought ways to tackle it. Is medicine the only cure for anxiety? Can the religious man find a solution to this anywhere else? The answer is an emphatic yes.

What Jesus offer to the worried man

Do Jesus and his gospel offer any solution to the worried man of 21st century? Can something which was written 2000 years back connect to the problems faced by the modern man? These are possibly the questions which come to our mind now. Anybody searching remedy for anxiety will be first led to the arresting words of Jesus. "Therefore I tell you, do not worry about your life, what you will eat or what you will drink or about your body, what you will wear. Look at the birds of the air, they neither sow nor reap nor gather into barns and yet your heavenly father feeds them. (Mathew 6: 25-34). This is a moving passage which has comforted millions who flipped the pages of Bible in their hours of distress. However there is a caveat here. Attempting a selective reading of certain biblical passages is not the right way to understand the essence of Bible. We need to take a holistic approach and understand what Bible teaches about an issue. The passage quoted above should not send the message that man can just sit idle and God will take care of him. The point Jesus want to emphasis is that one should have an abiding faith in God. As we have seen at the beginning, the mortal man faced with uncertainties of his existence find it hard to confront the world and here comes the solution of Jesus. Jesus says, it's not you alone who face this world but the powerful Lord is with you. The supplement to man's hard work is the hope that there is a Lord who is watching over his work and ready to offer help when he fumbles. Bible never teaches us to run away from sincere work. There is no reward without work.

Surviving anxiety: Other Examples

A careful reading of the letters of Paul will reveal that he wanted to see everything through the prism of resurrection of Jesus. For him resurrection symbolized the triumph of faith and the Christian way of life revolved around that faith. Accordingly for Paul faith was the most important tool to face the vicissitudes of life. On a number of occasions, Paul exhorts the faithful that we can do everything provided we have faith in Lord Jesus. His confidence reaches its zenith in the letter to Philippians and in 4:13

he declares "I can do all things through him who strengthens me". In Romans 8:31 Paul says "If God is for us, who can be against us?" In other words, the antidote to worry is an unshakable faith in the capacity of Jesus to come to our rescue. It's a belief that Jesus can supplement our efforts and he is a fortress in our hour of crisis.

It can be seen that Bible is replete with examples of God choosing the lowliest of men and accomplishing greater things through them. The stories of Moses, David and Joseph are quick and powerful examples from the Old Testament. One thing to be noted here is that what God seek is the willingness of a person to hear Gods voice and rest of the things will be taken care of by God. In each of these examples we see that, whenever they faced challenges and anxiety had overtaken them, God has empowered them. When it comes to other numerous characters of New Testament also, we see that the story is not different. Hardwork coupled with solid faith in God did wonders. We can quickly recall the mood of disciples after crucifixion of Jesus. They were sad and worried a lot. However the way they bounced back through prayer and faith is part of history. The men who fled the crucifixion scene were at the forefront of evangelization in a short while.

Conclusion

As we have seen in the above paragraphs, time has come to face anxiety with a renewed vigour. No human being can ever escape from the struggles of this life. We should certainly be concerned about our future. What we are saying is that, this concern need not make us anxious and chronic patients. In this situation, we find that the best remedy for coming out of anxiety is sincere hard work combined with solid faith in the power of God. In 2 Corinthians 2:19 God tells St. Paul, "My grace is sufficient for you, for my power is made perfect in weakness." Paul continues: "Therefore I will boast all the more gladly about my weaknesses, so that Christ's power may rest on me." We need to draw our strength from this everlasting fountain of faith. In fact there is no other solution or way to sail through the stormy waters of our everyday life. And this solution is a time tested and lasting one too ●

തിരിച്ചറിവ്

ലൂസി ജോസഫ്

അവിശ്വാസിയാകാതെ വിശ്വാസിയാകുക. ഈ തിരുവചനഭാഗം - നാം ഓർമ്മവെച്ച നാൾ മുതൽ കേൾക്കുന്നതാണ്. ഇത് തോമാശ്ലീഹായ്ക്കുവേണ്ടി പറഞ്ഞതാണ് എന്നു നാം ചിന്തിക്കുന്നു. അതെ! കർത്താവിന്റെ ഉത്ഥാനത്തിന്റെ തിരുനാളാണ് നാം ഇപ്പോൾ ആചരിച്ചത്. പലരിലേയ്ക്കും നമ്മിലേയ്ക്കും ശ്രദ്ധിച്ചാൽ- കർത്താവിന്റെ ഉയിർപ്പ് 2000 വർഷങ്ങൾക്കു മുമ്പ് നമ്മുടെ കർത്താവിശ്വാമിശിഹാ മരിച്ച്, ഉയിർത്ത് ഇന്ന് നമ്മോടൊപ്പം ആയിരിക്കുന്നു പരി. കുർബ്ബാനയിലൂടെ. എന്നാൽ സാന്താൻ നമ്മളെ ഓരോരുത്തരെയും പല വിധത്തിലുള്ള ബന്ധനത്തിൽ കെട്ടിയിട്ടിരിക്കുകയാണ്. പാപത്തിന്റെ, രോഗത്തിന്റെ, അസുഖയുടെ, അഹങ്കാരത്തിന്റെ, അലസതയുടെ, തകർച്ചയുടെ, സംശയത്തിന്റെ ഇങ്ങനെ പോകുന്നു. എന്നാൽ തിരിച്ചറി

യുക - ഏറ്റവും വലിയ അറിവാണ് തിരിച്ചറിവ്. പലപ്പോഴും നാം നമ്മെ അറിയുന്നില്ല. നമ്മൾ മറ്റുള്ളവരെ അറിയുവാൻ ശ്രമിക്കുകയാണ്. ആദ്യം ഞാൻ എന്നെ അറിയുക. ഞാൻ ആരാണ്, എവിടെയാണ്, എങ്ങനെയാണ്, എന്നാണ് എന്നുള്ള ബോധ്യമാണ് വേണ്ടത്.

എമ്മാവുസിലേയ്ക്കു പോയ ശിഷ്യന്മാർ ഈശോ കൂടെ നടന്നിട്ടും അത് ഈശോയാണെന്ന് തിരിച്ചറിഞ്ഞില്ല. ഈ ശിഷ്യന്മാർ രാത്രിമുഴുവൻ വലവീശിയിട്ടും അവർക്ക് ഒന്നും കിട്ടിയില്ല (യോഹ. 21:36). എന്നാൽ വള്ളത്തിന്റെ വലതുഭാഗത്തേയ്ക്ക് വലയിടുക അപ്പോൾ നിങ്ങൾക്കു കിട്ടും. അപ്പോഴും അവർ തിരിച്ചറിഞ്ഞില്ല. മറ്റ്ദലന മറിയം ശവകുടീരത്തിൽ വന്നു നോക്കുമ്പോൾ അവിടം ശൂന്യമായി കണ്ടു (യോഹ. 20.11:15). അവിടെ നിന്ന ആൾ തോട്ടക്കാരനാണെന്നു

കരുതി - പ്രഭോ അങ്ങ് എന്റെ ഗുരുവിനെ എവിടെ വെച്ചു എന്നു പറയുക. മഗ്ദലന മറിയവും യേശുവിനെ തിരിച്ചറിഞ്ഞില്ല. ഈശോ നമ്മോടൊപ്പം, ഒരു പിതാവിന്റെ, സഹോദരന്റെ, സ്നേഹിതന്റെ - സ്നേഹത്തിന്റെ അടയാളമായ ഓരോ നിശ്വാസത്തിലും ഉള്ള യേശുവിനെ നാം തിരിച്ചറിയുന്നില്ല. കാരണം പാപം നമ്മെ കീഴടക്കിയിരിക്കുന്നതുകൊണ്ടുമാത്രം. തോമാശ്ലീഹായോട് ഒരേ ഒരു പ്രാവശ്യം മാത്രമാണ് ഈശോ - അവിശ്വാസിയായാകാതെ വിശ്വാസിയായാകുക എന്നു പറഞ്ഞത്. നാം ഓരോരുത്തരോടും ദിവസവും എത്ര പ്രാവശ്യമാണ് പറയുന്നതെന്നുള്ളത് നമുക്കും ഈശോയ്ക്കും മാത്രം അറിവുള്ളതാണ്. സ്നേഹം മാത്രമായ ഈശോ നമ്മെ പൂർണ്ണമായും സ്നേഹിക്കുമ്പോൾ - നാം നമുക്കിഷ്ടപ്പെട്ടവരേയും ഇഷ്ടമുള്ളതിനേയും സ്നേഹിക്കുന്നു. വചനം ഹൃദയപൂർവ്വം ധ്യാനിച്ചാൽ, നമ്മോടൊപ്പം ജീവിക്കുന്ന ഈശോയെ നമുക്കു കാണുവാൻ സാധിക്കും. പിടിക്കപ്പെട്ട വ്യഭിചാരിണി (യോഹ. 8:1:11). വ്യഭിചാരത്തിൽ പിടിച്ചെടുത്ത സ്ത്രീയെ ഫരിസേയരും നിയമജ്ഞരും കൂടി ഈശോയുടെ അടുത്തുകൊണ്ടുവന്നു. മോശയുടെ നിയമപ്രകാരം കല്ലെറിയാനാണ് അവർ വന്നത്. എന്നാൽ നിങ്ങളിൽ പാപം ഇല്ലാത്തവർ കല്ലെറിയട്ടെയെന്നു പറഞ്ഞിട്ട് നിലത്തു എഴുതിക്കൊണ്ടിരുന്നു. അല്പം സമയം കഴിഞ്ഞുനോക്കുമ്പോൾ അവിടെ നിന്നിരുന്നവർ സ്ഥലം വിട്ടിരുന്നു. കാരണം ആ വന്നവരുടെ - ഓർമ്മവെച്ചനാൾ മുതൽ അതുവരെയുള്ള പാപങ്ങളാണ് ഈശോ എഴുതിയത്. ഈശോ ഒന്നേ എഴുതിയുള്ളൂവെങ്കിലും അവർ കണ്ടത് വലിയ അക്ഷരങ്ങളിൽ അവർ ചെയ്ത പാപങ്ങളായിരുന്നു. അവർ മാനുരെന്നു കരുതി ഇവിടെ എത്തിയെങ്കിലും ഇപ്പോൾ എല്ലാവരും തങ്ങളുടെതായ പാപങ്ങൾ അറിഞ്ഞിരിക്കുന്നു എന്ന് അവർ കരുതി. അതിൽ ഒരു അദ്ഭുതം ഉണ്ടായിരുന്നു. അവരവരുടെ പാപങ്ങൾ മറ്റാരും അറിഞ്ഞിരുന്നില്ല. ഈശോയും അവരും മാത്രം. ഇതാണ് കുമ്പസാരം. നാം പാപങ്ങൾ എറ്റുപറയുമ്പോൾ - പാപിയും ദൈവവും മാത്രം അറിയുന്നു. ഈശോ ആ സ്ത്രീയോട് നിന്നെ ആരും വിധിച്ചില്ലേ - എങ്കിൽ ഞാനും വിധിക്കുന്നില്ല - ഇനിയുള്ളത് നമുക്കു ഓരോരുത്തർക്കും വേണ്ടിയുള്ളതാണ്.

ഇനിമേലിൽ പാപം ചെയ്യരുത്. കുമ്പസാരത്തിനുശേഷം - ദൈവസന്നിധിയിൽ വണങ്ങുന്നതിനുശേഷം ഈശോ നമ്മോട് ആവശ്യപ്പെടുകയും - സ്വാനന്തിപ്പിക്കുകയും ആണ്. ഈ തിരിച്ചറിവാണ് നമുക്ക് ആവശ്യം. ഫരിസേയരും, നിയമജ്ഞരും, അവരെ തിരിച്ചറിഞ്ഞിരുന്നെങ്കിൽ അവർ കല്ലുമായി വരുകയില്ലായിരുന്നു. ആവശ്യമില്ലാതെ മറ്റുള്ളവരെ കുറ്റപ്പെടുത്തുന്നതിൽ നിന്നും, പരദൂഷണങ്ങളിൽ നിന്നും നമുക്ക് ഒഴിഞ്ഞുമാറാം. അതിന് കേൾക്കുന്നവയിൽ 1/4 ഒന്നും കാണുന്നതിൽ 1/2 പകുതിയും സ്വീകരിക്കാം. ഉടമസ്ഥനുമത്രമാണ് രക്ഷിക്കാനും, ശിക്ഷിക്കാനുമുള്ള അവകാശം. നാളത്തെ ദിവസം നമ്മുടെ സ്വന്തമല്ലായ്കയാൽ ഇന്നത്തെ നല്ലദിവസത്തിന് ദൈവത്തിനു നന്ദിപറയാം. ദൈവം വാഗ്ദാനങ്ങളിൽ വിശ്വസ്തനും - നാം വാഗ്ദാനം വരെ വിശ്വസ്തരും ആണ്. ഈ ലോകത്തിലുള്ളതെല്ലാം ദൈവത്തിന്റെ ദാനമാകയാൽ - ആ ദാനത്തിൽ ആശ്രയിക്കാതെ ദൈവത്തിൽ ശരണം പ്രാപിക്കാം. സാന്താന്റെ ഏറ്റവും വലിയ തന്ത്രം എന്നത് കൂദാശകളിൽ മാലിന്യം ചേർക്കുക എന്നതാണ്. യോഗ്യതയില്ലാതെ വി. കുർബ്ബാന സ്വീകരിക്കുന്നതും ഒരുക്കമില്ലാതെ കുമ്പസാരിക്കുന്നതും, നമ്മളിൽ പാപം ഇല്ലായെന്ന് തോന്നിപ്പിക്കുന്നതും. നമ്മുടെ വി. ചാവറയച്ചൻ നമ്മോടു പറയുന്നത് വളരൂവാൻ ഭക്ഷണം എന്നതുപോലെ അറിവും, വിശുദ്ധിയും ആത്മീയ ഭക്ഷണമാകണമെന്ന്. നമ്മുടെ കഴിവ് ജീവിതത്തിലും, ദൈവഭക്തിയിലും ഇന്ദ്രിയങ്ങളെ നിയന്ത്രിക്കുന്നതിലും ആയിരിക്കട്ടെ. എനിക്ക് എന്തുകിട്ടും, എനിക്ക് എന്തുപറ്റും എന്നുള്ളതിൽ നിന്നും - എനിക്ക് എന്തു ചെയ്യാൻ പറ്റും - എന്റെ ഭവനത്തിൽ, കൂട്ടായ്മയിൽ ഇടവകയിൽ ഇതായിരിക്കണം നമ്മുടെ മനോഭാവം. അപ്പോൾ നാം പഴയതിനെ ഉരിഞ്ഞു മാറ്റി വീണ്ടും ജനിക്കുന്നു. അതിനാൽ നമുക്കു നമ്മുടെ വിശ്വാസത്തെ ദൃഢപ്പെടുത്തുകയും, പ്രാർത്ഥനയെ വർദ്ധിപ്പിക്കുകയും ചെയ്യാം. അപ്പോൾ നമ്മളിൽ പരിശുദ്ധാത്മചൈതന്യം നിറയും (യോഹ. 14:15 - 21). വി. ചാവറയച്ചൻ വഴി നമുക്കു തിരുക്കുടുംബത്തിൽ നിന്നുമുള്ള അനുഗ്രഹങ്ങൾ ലഭിക്കുന്നതിനുവേണ്ടി പ്രാർത്ഥിക്കാം.

തിരുവചനം + തിരുപിറവി + തിരുക്കുടുംബം + തിരുസഭ = തിരുഹൃദയം ●

ANGER MANAGEMENT

Antony Porookara

Anger is a natural emotion, just like so many of the other emotions that we go through in our day-to-day life. Anger is in fact a natural response to certain perceived threats while dealing with situations. It can happen anywhere, at anytime to anybody and everybody.

As long as one performs certain tasks, the mind creates the expectation and imagines fulfillment of the expectation. However, when the person or event does not match the expectation a pressure develops within, and the mind becomes angry or gets upset. This is a natural phenomenon and it is here one has to get his composure or self control.

Most of the times, these kinds of upsets or breakdowns take place within the home background or when one's browbeating rules over

his/her equanimity.

How is anger generated?

Let us find it out in a systematic way: A scientific study.

All of us have a system in the brain known as the limbic system, and not only our emotions but our attitudes too originate in the limbic system of the brain. As soon as a person perceives frustration, injustice, danger or as soon as some person excites anger in us, the pituitary gland in the brain sends messages to the adrenalin gland located on top of the kidneys to produce more adrenaline hormone.

Glycogen in the liver is released which gets converted into glucose to give the required energy. Our body temperature rises, blood rushes to the

facial muscles. Face becomes reddish, muscles contract. We tighten our fists and clench our teeth. We raise our voice. The other person naturally reciprocates.

The court granted divorce to a warring couple and ordered the husband to share 50% of all the proceeds. He sold a car worth 25 lakhs for 25k and gave his wife 12.5k. Husband misplaced his cigarette packet but blamed his wife for hiding it. She pleaded innocence but to no avail. He hit her on the face and she fell down. On getting up again he hit her on the chest and she fell down never to get up again. On returning, he found the cigarette packet lying beneath the sofa set where he had sat and watched the TV.

While we are free to choose our actions, we are not free to choose the consequences of those actions. CONSEQUENCES are governed by natural laws. Therefore, the natural consequences to our basic character are a fixed result.

The real problem is how you handle your anger.

Screaming or hurling missiles at your spouse, smashing crockery or slamming down the phone on your colleague is not anger management. It

only means your anger is getting the better of you. Instead of expressing your anger in a healthy and assertive way, you may be expressing it in an unfriendly, aggressive manner that leads to violent behavior.

The first step is to ask “exactly, how do I manage to upset myself?” Our behavior is governed by principles; living in harmony with them brings positive results. Violating them brings negative results. Chronic anger; it refuses to go away. It is an unkind companion and it is real. The reality is that it affects everything in life.

WE experience stress, whenever our body is not able to cope with the demands made by events on it. Again, stress varies from person to person. If the demands made by the events causing the stress and the person’s ability to cope vary widely, the imbalance results in severe problems like heart attack and other diseases.

LIFE EVENTS AND STRESS RATING

EVENTS	STRESS RATING
<ul style="list-style-type: none"> • Death of spouse • Divorce • Jail term • Personal injury or illness • Marriage • Loss of job 	Highest
<ul style="list-style-type: none"> • Marital reconciliation • Retirement • Sex difficulties • Death of a close friend 	High
<ul style="list-style-type: none"> • Arguments with spouse • Son or daughter leaving home • Trouble with in-laws • Trouble with boss 	Moderate
<ul style="list-style-type: none"> • Change in work hours or conditions • Change of residence • Change in schools • Change in sleeping habits 	Low

The source of stress, therefore, lies mainly in these environmental stressors and in our physical and psychological response to them.

Usually the first signs of stress are changes in our emotional life or behaviour.

EMOTIONAL REACTIONS	BEHAVIOURAL REACTIONS
Feeling tense and unable to relax	Withdrawal from others
Feeling mentally drained	Capricious [erratic and unpredictable]
Feeling of conflict Frustration and aggression Increasing indecision	Tearful and complaining
Change in appetite Sleep difficulties Headaches, indigestion Rapid heart beat Constipation Chest discomforts Backache, breathlessness	Although a person may deny these symptoms, they are obvious to others.

Brain and mental function: - hallucinations, no proper vision, hearing, smell, taste, misinterpreting whatever is seen.

You and I get angry, fearful or depressed because we are physiologically and psychologically constructed to feel this way. We are built this way because this particular arrangement of nervous tissue, muscle, blood, bone and the behavior following from it allowed our ancestors to survive under harsh conditions. We can't undo our past; we can't control the consequences that came as a result.

When we get upset, anxious, worried, angry or afraid what actually happens is that our primitive lower brain centers shut down much of the operation of our new human brain. The blood supply is automatically rerouted away from our brain and gut to our skeletal muscles to prepare them for physical action. Our human problem solving brain is inhibited and blocked from processing information.

So, when we get upset, angry, worried or anxious we just don't think clearly or efficiently; we make mistakes. Temporarily we are not ourselves.

In reality, remarks, comments, statements or even incidents do not hurt others. They upset themselves. As long as we incorrectly blame outside sources or forces for the upsets or for our miseries, it remains impossible to do much about them. However if we realize that we upset 'ourselves' over the things that happen to us, we can work at changing. When we recognize where the LOCUS OF CONTROL RESIDES – IN OUR HEADS AND NOT IN THE EXTERNAL EVENTS, we are able to change the way we perceive events. Honestly, we are all waiting for the smallest excuse to get upset. You have no control over someone's activities. People know what they do but they don't do what they know. Even though you can contribute your mite for the prosperity of the society, accept the fact that nothing is indispensable and the world can definitely run even without you.

The root cause of all upsets are due to certain egotistic feelings of 'head-weight' and that you are the cynosure, and the world runs around you etc. Normally nobody tolerates assumed airs of superiority. As per applied psychology, we need to correct [a] irrational thinking and [b] we need to overcome negative behaviours. As per rational emotive therapy we are not disturbed by things – external events – but by the views we take of them; our own perceptions. When we open our mouth to describe what we see, we in effect describe ourselves, our perceptions, our paradigms. When other people disagree with us, we immediately think something is wrong with them. But sincere, clear headed people see things differently.

This is not logical; this is psychological. Perceptions govern the way we see and the way we see governs how we behave ●

St. Chavara Association Presents

Chavara Cricket Cup 2015

Inter Syro Malabar Parish Tennis Ball Cricket Tournament
on 26th and 27th September 2015 at Christ University Ground.

Personal Finance Knowledge Series

CREATING A FAMILY BUDGET, STEP BY STEP

Sherin Devassy, St. Thomas Ward

Creating a family budget is an excellent habit to develop. Budgeting would help you to spend less, save more and unnecessary money loses such as late payments on utility bills, loans or credit cards. Creating a family budget is not a tough task, but it is a straight forward process. It can be done by any individual at any time. The core of building a budget requires you to document your current income and spending in a particular order to attain financial discipline and adjust your spending so that you will be in better financial footing. This article provides an insight on how to create and manage your own family budget.

The major advantages of having a family budget:

- ▶ *Budgeting gives you control over your money to a great extent*
- ▶ *Keeps you focused on your financial goals*
- ▶ *Makes you aware what is going on with your*

money

- ▶ *Helps you organize your spending and savings*
- ▶ *Makes you decide things in advance*
- ▶ *Enables you to save for expected and unexpected costs*
- ▶ *Provides you with an early warning for potential financial troubles*
- ▶ *Helps you determine if you can take debt and how much you can afford*
- ▶ *Enables you to produce extra money by avoiding late fees, penalties etc.*
- ▶ *Budgeting also makes you take control of your debts*
- ▶ *Quality of your life and financial status would improve dramatically*

The income part

Budgets have two parts, income and expenditure.

You can make a budget format based on your requirements, but I prefer to keep it as simple as possible. The first column should be the income part. In this section, you need to list all identified income for a specific period, let's say a month. Income can be anything, but ensure the details are intact. Here is a sample income column to explain this in a better way:

Above mentioned is a sample list and can be amended by adding or removing any column to suit to your situation. Once you have

Income Details		
1	Salary - Self	90,000.00
2	Salary Spouse	45,000.00
3	Pension	0.00
4	Rent Received	20,000.00
5	Interest Received	6,500.00
6	Dividends received	1,900.00
7	Gifts	1,000.00
8	Refunds & Reimbursements	0.00
9	Other Income	0.00
Total Monthly Income		164,400.00

finished this, you can start with the expense part.

The Expense Part

Once you have completed listing all your income for a specific period, it is time to identify and list all your monthly expenditures. Keep in mind that, there are chances you may forget few expense details to be listed in this section. It is quiet natural. In order to deal with such unidentified expenses, the best practice is to allocate a proportion of money under a title of 'miscellaneous expenses'.

So as not to miss any payments such as utilities, loans, credit cards, you can have a separate column with payment due date mentioned. This would make sure you do

not miss any last dates and invite any penalty or interest hike due to late payments. Below is a sample expense sheet. However, there are several columns that are optional from person to person.

Expense Details			Payment Due on
1	Food Items		
	Fruits and vegetables	1,500.00	
	Meats, poultry, fish, and eggs	2,500.00	
	Cereals and bakery products	800.00	
	Dairy products (Milk)	1,500.00	
	Other food at home	3,500.00	
2	Utilities		
	Electricity	900.00	dd/mm/yy
	Water	500.00	dd/mm/yy
	Gas	1,000.00	
	News Paper & Magazines	500.00	
	Telephone	1,200.00	dd/mm/yy
	Internet	1,500.00	dd/mm/yy
	Cable/Dish	300.00	
3	Home		
	Home Rent	14,000.00	dd/mm/yy
	Transfer to Parents	10,000.00	
	Housekeeping	2,000.00	
	Property Tax	0.00	dd/mm/yy
	Maintenances & Repairs	1,000.00	
	Home Insurance		dd/mm/yy
	Furnishing	3,000.00	
4	Transportation and Vehicles		
	Public Transportation	3,000.00	
	Vehicle Fuel Expenses	4,000.00	
	Repair and maintenance	3,000.00	
	Vehicle Insurance	0.00	dd/mm/yy
5	Loan and debt repayments		
	Home Loan Payment	0.00	dd/mm/yy
	Vehicle loan repayments	0.00	dd/mm/yy
	Personal Loan	0.00	dd/mm/yy
	Credit Card Payment	1,800.00	dd/mm/yy
6	Children		
	School Fees	3,000.00	dd/mm/yy
	School Transport	2,000.00	dd/mm/yy
	Baby sitting / Day care	3,000.00	
	Miscellaneous expenses	2,000.00	
7	Personal General Expenses		
	Clothing and Apparel	4,000.00	
	Hospital and doctor visits	1,000.00	
	Movies/Entertainment/Travel	2,000.00	
	Medical Insurance	0.00	dd/mm/yy
	Miscellaneous daily expenses	2,000.00	
	Contributions & Charity	1,000.00	
	Gifts	1,000.00	
	Pets	2,000.00	
8	Savings and investments		
	Recurring Deposits	2,000.00	
	Mutual Funds	10,000.00	
	PPF / Provident Funds	5,000.00	
	Insurances	1,500.00	dd/mm/yy
	Any other regular savings/investments	0.00	
	Regular contribution to emergency fund	20,000.00	
9	Monthly Emergency Fund		
	Unexpected expenses	3,000.00	
Total Monthly Expenses		122,000.00	

You can take this as an initial model to prepare your own by providing the actual expense you have in each section.

Once done with your listing, you will now have a clear idea of total income as well as expenses for the given period. There are a few points to remember here:

1. Deducting your expense from the total income would give you either excess money in hand or whether you require more money to meet the expenses.
2. If you have excess money, you can plan what needs to be done with that money. It can either be added to the savings or emergency fund or can even be utilized for better purposes such as paying out your loans, debts etc.
3. If your expenses are more than your income, identify potential areas where you can make necessary changes to reduce your expenses.

What is next?

Creating a budget itself will not provide financial safety. There are still a few more activities to do:

1. Each week, you have to evaluate the expenses incurred over each item to understand how much you are actually spending against the budgeted amount. If the expense is higher than the planned amount of any item, necessary action needs to be taken to trim unnecessary expense or add more funds.
2. If any expenses are fixed during the budget preparation and there was a hike in pay later, allocation in budget also needs to be adjusted accordingly. Loan payments, utility bills are the best examples for this scenario.
3. Never think of post budgeting balance amount in your hand as 'free spending money'. But such balance amounts should definitely go to savings and investments for future. Requirement of budgeting itself is to save money by putting necessary controls on every item and action and there is no 'free money'

in budgeting. Each and every penny in your hand should be allocated for good purposes and for a flourishing future.

You may find some points missing in the above article and if so, please let me know the same.

You are welcome to send your questions, thoughts and criticisms on this article to spdevassy@gmail.com or my blog: WWW.THEPFBLOG.NET ●

സ്നേഹ സൂരണയ്ക്ക്

ഈശോയെ എന്തൊരിഷ്ടമാണെന്നിരിക്കു നിന്നെ എൻ ജീവിതം സർവ്വവും നിൻ ദാനമല്ലോ!

മനുഷ്യനെന്ന പരിഗണനപോലും നല്ലിടത്തെ കാർക്കിച്ച് തുപ്പി ഞാൻ നിൻ മുഖത്ത് ചമ്മട്ടിയാൽ പ്രഹരിച്ചു നിൻ മേനിയെ മുറിവേൽപ്പിച്ചു നിൻ ശിരസ്സിനെ മുൾമുടിയായി തുളച്ചിറക്കി ആണികൾ കൈകാലുകളിൽ എന്നിട്ടും മതിവരാതെ നിൻ ഹൃദയം കുത്തിപ്പിളർന്ന പാപിയാണു ഞാൻ നാഥാ, എന്നോടു പൊറുക്കേണമേ...

അങ്ങേ ദിവ്യമായ സംരക്ഷണം എന്റെ കുടുംബത്തിനും സുഹൃത്തുക്കൾക്കും നൽകി അനുഗ്രഹിച്ചാലും ഈശോയെ, അങ്ങേ കരങ്ങളിൽ ഞാനിതാ വിശ്രമിക്കുന്നു...

Lilly Sunny

W/o Sunny George

Born: 05.10.1969 Died: 02.06.2015

LEASE DEED

Adv. Baby George
9448087447

A lease deed is a contract between the lessor and the lessee. It is a contractual relationship arising by transfer of right to enjoy the property by the transferee for consideration. The transferor is called the lessor or landlord. The transferee is called the lessee or tenant.

The ingredients of lease are:

- Transfer of a right to enjoy immovable property.
- Such transfer is for a certain time (express or implied), or in perpetuity
- It must be for consideration which is either premium or rent or both.
- Acceptance of the transfer by the transferee.

Price is called the premium and the money, share, service or any other things to be so rendered is called the rent. A lease may be granted on payment of premium alone or rent alone or on payment of both. Premium is the price paid or promised in consideration of a lease. The advance payment amounts to premium. The lease may be granted for a lump sum consideration of a premium. The parties to the deed of lease must be persons who are competent to contract. Therefore a lease cannot be granted to a minor. So a transfer of right to enjoy a property in consideration of a price paid or promised to be rendered periodically or on specified occasions is the basis for a valid lease.

In the absence of a written contract, a lease of immovable property for agricultural or manufacturing purposes shall be deemed to be a lease from year to year and terminable

by both parties by six months notice. A lease of immovable property for any other purpose shall be deemed to be a lease from month to month and terminable by both the parties by fifteen days notice.

Maintenance of a rented property

The maintenance of a rented premises depends on the terms and conditions agreed upon between the parties. It is the responsibility of the landlord to ensure that the tenanted premises are habitable, safe and usable. If the landlord neglects or fails to undertake any repairs which he is bound to undertake, within a reasonable time after issuing notice in writing, the tenant may undertake the repairs himself or may make such payment himself and shall deduct the expenses of such repairs with interest from the rent payable to the landlord. However, this would cover only repairs which are essential to keep the premises safe, habitable and usable. It does not cover any alterations or additions for the convenience of the tenant.

Rented agreement of co-owners

A property may be bought by two or more persons jointly. Such owners are known as co-owners. The tenant may not be able to deal with all the co-owners. Here the co-owners have to give a general power of attorney to one among themselves and he has to undertake all the transactions related to the lease. He may be authorized to negotiate the terms and sign the lease agreement. In whose favour the rent is to be paid should be specified and who will maintain the premises should be clear.

Lease and license

A Lease is a transfer of right to enjoy for a determined period for consideration whereas license does not create any interest in the premises in favour of the licensee except a mere right to use and occupy the premises for a limited duration. It creates only a right in the immovable property to do something under the authority of the grantor of the license. Such a right does not amount to an easement or an interest in the property.

Lease and easement

By a Lease the owner of the land retains his ownership, but parts with possession. The lessee is entitled to possess the land. But by granting of an easement, the owner of the land retains not only his ownership but also his possession. The grantee does not get possession of the land, but gets merely a right to the limited use of the land.

If landlord needs premises

A landlord can reclaim rented premises from a tenant for his own need, even if he has occupied it for many years. Long years of tenancy cannot be a shield against eviction from shops and houses, when the owner's need for using the premises is bonafide. A landlord can also evict a tenant for nonpayment of rent, sublet or assign without obtaining consent of the landlord, use the premises for purposes other than that for which it was let, misuse of the premises causing public nuisance, damaging the premises or detrimental to the interest of the landlord, or for the purpose of addition of the building, alterations or disposing of the property.

A lease of immovable property from year to year or for a term exceeding one year or reserving an yearly rent can be made only by a registered document. An unregistered lease deed executed for the aforementioned period is not admissible in evidence except for collateral purpose of proving the nature and character of possession of the person in occupation of the premises ●

ഉപകാര സൂരണ

Mary & Family

for favors received
Julia Thomas

സെന്റ് ജൂഡിനോസ് പ്രാർത്ഥിച്ചതിന്റെ ഫലമായി
ഉദിഷ്ടകാര്യം സാധിച്ചതിന്
Sigi Joe

STARTT

The recent activities of St.Thomas Academy for Research, Training and Transformation (STARTT) are summarized below.

STARTT SLP sessions for months of July and August were held on July 5th (Sunday – 2 hours), July 25th (Saturday – 6 hours), August 2nd (Sunday – 2 hours) and August 29th (Saturday – 6 hours).

Apart from the below mentioned regular sessions, we also had several other session by internal and external faculty as listed below which were well received by the children.

Regular Sessions:

- Current Affairs Quiz by Mr Austin, Mentor - STARTT
- Word Power by Joseph Ignatius and Jeanette Antony Mentors – STARTT
- Logical Reasoning for Youth – By Joseph Ignatius, Mentor – STARTT
- Logical Reasoning for J&S Groups – By Joseph Cyriac, Mentor – STARTT
- Mentor-Mentee Sessions

Other Sessions :

• J&S Group:

- ▶ General Tips on Extempore by Mr Santosh Joseph, Mentor – STARTT
- ▶ General Tips on Debate by Mr Jaimon, Mentor – STARTT
- ▶ Group Dynamics
- ▶ On Stage Extempore for Seniors

- ▶ Sessions on Health and Hygiene by Ms Nicelyn

• Youth Group:

- ▶ General Tips on Debate and Extempore by Mr Santosh Joseph, Mentor – STARTT
- ▶ On Stage Debate and Extempore
- ▶ Negotiation Skills for Youth – By Mr Sony George and Adv Sunil, Mentors – STARTT
- ▶ Workshop on Anger Management for Youth – By Fr Thomas Parayil , CMI
- ▶ How to face Unexpected Dangers - By Mr Alexander Ninan, Retired Faculty, Qatar Aeronautical College
- ▶ Business/Formal Communication Etiquette – By Mr Joshua, Professor , Christ University

The birthdays of mentors and STARTTites falling on the current months were celebrated during Saturday classes.

Onam Programme was conducted as part of the Aug 29th session from 7pm-8pm, which included videos on Onam and a Fun-loaded Quiz based on activities related to Onam in Kerala. This was conducted by Mr Joseph Ignatius and Ms.Midhu.

Start Academy For Excellence (SAFE)

STARTT conducts tuition classes for standard VIII and above to provide academic assistance for students residing in and around the Parish. Interested parents , irrespective of their

religious affiliation, can contact Parish Office for details.

You can help us

You are welcome to join the STARTT Family by becoming volunteers or mentors. This will help us to grow, as we mould our students in various fields. We sincerely invite all those who can contribute meaningful and committed voluntary service for the community and for our students.

CONTACT US

Please visit 'startt-blr.blogspot.in' for viewing our detailed programs. Also feel free to call Parish Office (080 4111 6393) or Mr. Martin Thomas (9480300167), Adm Officer and Nodal Officer, STARTT ●

ഉപകാര സ്തരണ

for favors received
Noyson Louis & Family

**Join to Lead!
Get, Set, STARTT !**

Are you prepared to spend a few hours every month to help mould our next generation?

Would you like to sharpen your leadership skills by being a leader and a mentor?

Here's your opportunity - STARTT SLP (Student Leadership Program) is looking for Committed and Dynamic parishioners to join our team as Mentors / Volunteers.

Please contact: 9480300167/8792800167 (Martin Thomas)

or mail us at startt.blr@gmail.com to know more about this initiative.

Gudiya Lucy John & Austin Scaria (Coordinators, STARTT SLP)

പരിശുദ്ധാത്മാവിനോടുള്ള പ്രാർത്ഥന

പരിശുദ്ധാത്മാവെ എനിക്ക് എല്ലാം വെളിച്ചപ്പെടുത്തുകയും എനിക്ക് വഴികാണിച്ച് തരികയും എന്നോട് മറ്റുള്ളവർ ചെയ്യുന്നതെല്ലാം ക്ഷമിക്കുവാനും മറക്കുവാനും കഴിവുതരുകയും, ദൈവിക ദാനം തരികയും ചെയ്യുന്നവനും എന്റെ ജീവിതത്തിൽ എല്ലാ ദൈവിക ചിന്തകളിലും ഉള്ളവനുമായ അങ്ങയ്ക്ക് ഞാൻ നന്ദി പറയുന്നു. എത്ര വലിയ ഭൗതിക ആഗ്രഹങ്ങൾ എന്നിലുണ്ടായാലും ഒരു നിമിഷം പോലും അങ്ങയിൽ നിന്ന് അകലുവാനോ വേർപെടുവാനോ ഞാൻ ആഗ്രഹിക്കുന്നില്ല എന്നു ഞാൻ തീർത്തു പറയുന്നു. നിത്യമഹത്വത്തിൽ അങ്ങയോടു കൂടെയായിരിക്കുവാൻ ഞാൻ ആഗ്രഹിക്കുന്നു. ദൈവത്തിന് വിധേയപ്പെട്ടുകൊണ്ട് ഞാൻ അങ്ങയോട് ചേർന്നിരിക്കുന്നു

Tessy Mathew Thalakkel

DEATH

P Joseph	31.08.2015
A O Rosa	06.09.2015
P Paul Soman	07.09.2015

Wedding Bells

(വിവാഹിതരായവർ)

Thomas David G A & Lavanya Mathyas	12.07.2015
Binoy Kurian & Shini P S	22.07.2015
Darshan Naidoo & Mariza Pinto	25.07.2015
Dr Rinesh & Ann	01.08.2015
Alwin Francis & Keerthi Ramaiah	22.08.2015
Vijay Johnson & Anaswara Balachandran	26.08.2015
Vibhin Peter Sebastian & Riya Brageet Raju	27.08.2015
Cijo Joy & Ansy Joy	30.08.2015
Vijil Varghese & F Vijayalaxmi (Nancy)	06.09.2015
Bijay Mathew & Deepika George	12.09.2015
Justin Jose & Panchami George	12.09.2015
Vishal R (J oseph) & Nayana Sebastian	14.09.2015

നവമകളുടെയും

(മാമ്മോദീസ സ്വീകരിച്ചവർ)

Aaron Alexander (Josseph)	12.07.2015
Ann Maria Sanju	10.08.2015
Saina Naveed (Maria)	12.08.2015
Rosette Dominic (Rosette Savio Dominic)	16.08.2015
Aadvik Arun (Joseph)	27.08.2015
Kris Regan (Joseph)	27.08.2015
Antonio Saji	29.08.2015
Ann Treesa Suraj (Treesa)	05.09.2015
Abel Navin Kadavil (Abel Mathew Joseph)	12.09.2015
Karuna Kumbhe	15.09.2015

St. Chavara Association Representatives

Charly Mathew
President

Vijesh Lazar
Secretary

Jacob Jerson
Treasurer

Mejo Sebastian
Sports Cultural Secretary

ഇടവകയിൽ ഇതുവരെ

ബൈബിൾ നഴ്സറി പ്ലേ സ്കൂൾ

കിഡ്സിയാട് ചേർന്ന് നടത്തുന്ന നമ്മുടെ ഇടവകയുടെ ബൈബിൾ നഴ്സറി, പ്ലേ സ്കൂളിന്റെ പുതിയ അദ്ധ്യയന വർഷം ജൂൺ മാസത്തിൽ ആരംഭിച്ചു. 87 കുഞ്ഞുങ്ങൾ ബൈബിൾ നഴ്സറിയിൽ പരിശീലനം നടത്തുന്നു.

ഔട്ട്റിച്ച് പ്രോഗ്രാം

സാന്തോം കോയറിന്റെ ഒരു ഔട്ട്റിച്ച് പ്രോഗ്രാം ജൂൺ 20 ന് കൂപ്പാലയയിൽവെച്ച് നടത്തുകയുണ്ടായി. ബഹു. വികാരിയച്ചന്റെ പ്രാർത്ഥനാശംസകളോടെ ആരംഭിച്ച സംഗീത വിരുന്നിൽ സാന്തോം കോയറിലെ അംഗങ്ങളും കൂപ്പാലയ നിവാസികളും വിവിധ ഗാനങ്ങൾ ആലപിക്കുകയുണ്ടായി. കൂപ്പാലയനിവാസികൾക്ക് വളരെയേറെ സന്തോഷം പകർന്ന ഒരു സായംസന്ധ്യയായിരുന്നു അത്. സാന്തോം കോയറിനെ സംബന്ധിച്ചി

ടത്തോളം ഇത് പുതിയൊരു അനുഭവവും തൃടകവുമായിരുന്നു. ദൈവം തങ്ങൾക്കു നൽകിയ കഴിവുകളെ വേദനിക്കുന്ന സഹോദരങ്ങൾക്ക് സന്തോഷവും ആശ്വാസവും പകർന്ന് നൽകുവാൻ ഇതുപോലെയുള്ള ഔട്ട്റിച്ച് പ്രോഗ്രാമുകളിലൂടെ തങ്ങൾക്ക് സാധിക്കുമെന്ന് തിരിച്ചറിഞ്ഞ നിമിഷങ്ങളായിരുന്നു അത്.

സെന്റ് തോമസ് യൂത്ത്

ഇടവകയുടെ യുവജനസംഘടനയായ സെന്റ് തോമസ് യൂത്തിന്റെ ഈ വർഷത്തെ ഉദ്ഘാടന മീറ്റിംഗ് ജൂൺ 28 ന് നടക്കുകയുണ്ടായി. 80-ഓളം യുവജനങ്ങൾ ഈ മീറ്റിംഗിൽ പങ്കെടുക്കുകയുണ്ടായി.

ഭവന വെഞ്ചരിപ്പ്

ഇടവകയിൽ വർഷംതോറും നടത്താറുള്ള ഭവനവെഞ്ചരിപ്പ് വാർഡ് അടിസ്ഥാനത്തിൽ ജൂലൈ 1-ാം തീയതി ആരംഭിച്ച് സെപ്റ്റംബർ 10-ാം തീയതി സമാപിച്ചു.

ദുക്രാന തിരുനാൾ

ജൂലൈ 3ാം തീയതി, ഭാരതത്തിന്റെ അപ്പസ്തോലനും നമ്മുടെ ഇടവകമദ്ധ്യസ്ഥനുമായ വി. തോമാശ്ലീഹായുടെ ദുക്രാന തിരുനാൾ ആഘോഷിച്ചു. രാവിലെ 5.45നും, 7 നും, 9 നും ദിവ്യബലിയും വൈകുന്നേരം 5 മണിക്ക് ആഘോഷമായ റാസകൂർബാനയും നേർച്ച വിതരണവും ഉണ്ടായിരുന്നു. ജൂലൈ 3 പ്രിയബഹു. വികാരി തോമസ് കല്ലുകുളംഅച്ചന്റെ നാമഹേതു തിരുനാൾ കൂടിയായിരുന്നു.

ധ്യാനത്തിന്റെ സമാപനദിവസം മാതാപിതാക്കൾക്കുവേണ്ടിയുള്ള ക്ലാസ്സുകളും, കുട്ടികൾക്കും മാതാപിതാക്കൾക്കുമായി ദിവ്യബലിയും പ്രത്യേക പ്രാർത്ഥനാശുശ്രൂഷയും നടന്നു. മാതാപിതാക്കളുടെ നേതൃത്വത്തിൽ കുട്ടികൾക്കുവേണ്ടി ഭക്ഷണക്രമീകരണവും നടത്തിയിരുന്നു.

സൺഡേ സ്കൂൾ സ്റ്റാഫ് ഔട്ടിങ്ങ്

സൺഡേ സ്കൂൾ റിട്രിറ്റ്

സൺഡേ സ്കൂൾ വിദ്യാർത്ഥികൾക്കായുള്ള ധ്യാനം ജൂലൈ 17, 18, 19 തീയതികളിൽ നടക്കുകയുണ്ടായി. 1 മുതൽ 12 വരെയുള്ള ക്ലാസ്സുകളിലെ കുട്ടികൾക്കായി 3 ഡിവിഷനുകളിലായി നടത്തിയ ധ്യാനത്തിൽ 700-ഓളം കുട്ടികൾ പങ്കെടുക്കുകയുണ്ടായി. ധ്യാനത്തിന്റെ വിജയത്തിനായി കുട്ടികളുടെ മാതാപിതാക്കളും അദ്ധ്യാപകരും ചേർന്ന് നിത്യാരാധനാ ചാപ്ലിൽ പ്രത്യേക മധ്യസ്ഥ പ്രാർത്ഥന നടത്തുകയുണ്ടായി.

സൺഡേ സ്കൂൾ സ്റ്റാഫ് എല്ലാവരും 2015 ഓഗസ്റ്റ് 23ന് തങ്ങളുടെ കുട്ടായ്മയും സ്നേഹവും പങ്കുവയ്ക്കുവാനായി ഒരുമിച്ചുകൂടി. രാവിലെ 7.30 ന് ബഹു. ജെഫ്ഷോണച്ചൻ അർപ്പിച്ച ദിവ്യബലിയോടെ ആരംഭിച്ച പ്രോഗ്രാമുകൾ വൈകുന്നേരം 5 മണിക്ക് അവസാനിച്ചു.

ആനിമേഷൻ ടീമിന്റെ സന്ദർശനം

സൺഡേ സ്കൂൾ ആനിമേഷൻ ടീമംഗങ്ങൾ 2015 സെപ്റ്റംബർ 13 ന് നമ്മുടെ സൺഡേ സ്കൂൾ സന്ദർശിച്ചു. വിശ്വാസ പരിശീലന മേഖലയിൽ നമ്മൾ നടത്തുന്ന പല നൂതന മാർഗ്ഗങ്ങളെയും

അവർ പ്രശംസിച്ചു. ഇനിയും കൂടുതൽ ശ്രദ്ധ ചെലുത്തേണ്ട കാര്യങ്ങളെ ചൂണ്ടിക്കാണിക്കുകയും ചെയ്തു.

യൂണിറ്റ് ട്രെയിനിംഗ്

അടുത്തുവരുന്ന സൺഡേ സ്കൂൾ സെമസ്റ്റർ പരീക്ഷയ്ക്കായി കുട്ടികളെ ഒരുക്കുവാൻ സഹായിക്കുന്ന യൂണിറ്റ് ട്രെയിനിംഗ് 2015 സെപ്റ്റംബർ 6 ന് നടത്തി.

ദിവ്യബലിയും കാഴ്ചസമർപ്പണവും

വർഷംതോറും ഓരോ വാർഡുകളും സംഘടനകളും വളരെ മനോഹരമായി ഏറ്റെടുത്ത് നടത്തുന്ന ഞായറാഴ്ച 7 മണിക്കുള്ള ദിവ്യബലിയുടെ ബൈബിൾ വായനയും, കാഴ്ചസമർപ്പണവും കഴിഞ്ഞ ജൂൺ 21 മുതൽ ആരംഭിക്കുകയുണ്ടായി.

മദ്ബഹാ വെഞ്ചറിപ്പ്

ബാംഗ്ലൂർ: ധർമ്മാരാം സെന്റ് തോമസ് ഫൊറോന ഇടവക ദേവാലയത്തിന്റെ നവീകരിച്ച മദ്ബഹാ യുടെ വെഞ്ചറിപ്പ്കർമ്മം 2015 ആഗസ്റ്റ് 8-ാം തീയതി ശനിയാഴ്ച നടന്നു. തിരുക്കർമ്മങ്ങൾക്ക് സീറോ മലബാർ സഭയുടെ അപ്പസ്തോലിക് വിസിറ്റേറ്റർ അഭിവന്ദ്യ മാർ റാഫേൽ തട്ടിൽ പിതാവ് മുഖ്യ

കാർമ്മികത്വം വഹിച്ചു. ധർമ്മാരാം റെക്ടർ ഫാ. തോമസ് ഐക്കര സി.എം.ഐ, എപിസ്കോപ്പൽ വികാർ ഫാ. മാത്യു കോയിക്കര സി.എം.ഐ, വികാരി ഫാ. തോമസ് കല്ലുകളം സി.എം.ഐ, മുൻ അസിസ്റ്റന്റ് വികാരി ഫാ. ജോസ് കടുവനാൽ സി.എം.ഐ. എന്നിവർ സഹകാർമ്മികരായിരുന്നു.

വിവാഹത്തിന്റെ ജൂബിലി ആഘോഷിക്കുന്ന ദമ്പ

തിമാർ, അൾത്താര ശുശ്രൂഷികൾ എന്നിവരുടെ അകമ്പടിയോടെ പാരിഷ് അഡ്മിനിസ്ട്രേറ്റീവ് ബ്ലോക്കിൽനിന്ന് പ്രദക്ഷിണത്തോടെ വൈകുന്നേരം 5 മണിക്ക് ആരംഭിച്ച പരിപാടികൾ 8 മണിക്ക് ലഘുഭക്ഷണത്തോടെ സമാപിച്ചു. ഏവരുടെയും പ്രശംസ പിടിച്ചുപറ്റിയ മനോഹരമായ മദ്ബഹായുടെ നിർമ്മാണത്തിന് സ്മൃത്യർഹമായി സേവനം ചെയ്ത ആർക്കിടെക്റ്റ് ശ്രീ. ഷാജി, ശില്പിമാരായ ശ്രീ. സജീവൻ, ശ്രീ. രാമു, സുപർവൈസർ ശ്രീ. സി.ജി. ജോൺ, അസി. വികാരിമാരായിരുന്ന ഫാ. ജോസ് കടുവനാൽ, ഫാ. ഗ്രിഗറി മലയിൽ, തുടങ്ങിയവരെയും വിശിഷ്ടാതിഥികളെയും മെമ്മറോ നൽകി ചടങ്ങിൽ ആദരിച്ചു. വികാരി ഫാ. തോമസ് കല്ലുകുളം, അസി. വികാരിമാരായ ഫാ. ജോജി പുത്തിരിക്കൽ, ഫാ. ബെന്നി തറക്കുന്നേൽ, ട്രസ്റ്റിമാരുടെ നേതൃത്വത്തിലുള്ള വിവിധ കമ്മറ്റികൾ, സംഘടനാ ഭാരവാഹികൾ, വാർഡ് കൗൺസിലേഴ്സ് തുങ്ങിയവർ പരിപാടികൾക്ക് നേതൃത്വം നൽകി.

മാതാവിന്റെ സ്വർഗാരോപണ തിരുനാളും, ഭാരതത്തിന്റെ സ്വാതന്ത്യദിനവും

ആഗസ്റ്റ് 15 -ാം തീയതി ശനിയാഴ്ച മാതാവിന്റെ സ്വർഗാരോപണ തിരുനാളും, ഭാരതത്തിന്റെ സ്വാതന്ത്യദിനവും, ഇടവകയിൽ ആഘോഷിച്ചു.

കടമുള്ള ദിവസമായതിനാൽ അന്ന് 11 മണിയുടെ ദിവ്യബലി ഒഴിച്ചുള്ള എല്ലാ ദിവ്യബലികളും ഉണ്ടായിരുന്നു. രാവിലെ 7 മണിയുടെ ആഘോഷമായ ദിവ്യബലിക്കുശേഷം പതാക ഉയർത്തൽ ഉണ്ടായിരുന്നു. ഇടവകയുടെ സഹസ്ഥാപനമായ കൃപാലയയിലും പതാക ഉയർത്തി.

കുടുംബവർഷ സമാപനം

കുടുംബവർഷ സമാപനത്തോടനുബന്ധിച്ച് ആഗസ്റ്റ് 15-ാം തീയതി ശനിയാഴ്ച പിതൃവേദി, മാതൃവേദി, സെന്റ് ചാവറ സംഘടനകളുടെ ആഭി

മുഖ്യത്തിൽ ദമ്പതികൾക്കായി പ്രശസ്ത ധ്യാനഗുരു ബഹുമാനപ്പെട്ട ജോസഫ് പുത്തൻപുരയ്ക്കൽ അച്ചൻ നയിച്ച ധ്യാനം നടന്നു. 9 മണിയുടെ ദിവ്യബലിയോടെ ആരംഭിച്ച് വൈകിട്ട് 5.30 ന് സമാപിച്ച ധ്യാനത്തിൽ 380 ഓളം പേർ പങ്കെടുത്തു.

ചെറുപുഷ്പ മിഷൻ ലീഗ്

ചെറുപുഷ്പ മിഷൻ ലീഗിന്റെ ഇടവക തലത്തിലുള്ള ഉദ്ഘാടനം ആഗസ്റ്റ് 16-ാം തീയതി ഞായറാഴ്ച 11 മണിയുടെ ദിവ്യബലിമദ്ധ്യേ ബഹു. വികാരി തോമസ് കല്ലുകുളം അച്ചൻ നടത്തുകയുണ്ടായി ●

Our Lady's 15 Promises for Praying the Rosary

Our Lady revealed to St. Dominic and Blessed Alan de la Roche additional benefits for those who devoutly pray the Rosary.

1. Whosoever shall faithfully serve me by the recitation of the Rosary shall receive signal graces.
2. I promise my special protection and the greatest graces to all those who shall recite the Rosary.
3. The Rosary shall be a powerful armor against hell, it will destroy vice, decrease sin and defeat heresies.
4. It will cause good works to flourish; it will obtain for souls the abundant mercy of God; it will withdraw the hearts of men from the love of the world and its vanities, and will lift them to the desire for Eternal Things. Oh, that souls would sanctify themselves by this means.
5. The soul which recommends itself to me by the recitation of the Rosary shall not perish.
6. Whosoever shall recite the Rosary devoutly, applying himself to the consideration of its Sacred Mysteries shall never be conquered by misfortune. God will not chastise him in His justice, he shall not perish by an unprovided death; if he be just he shall remain in the grace of God, and become worthy of Eternal Life.
7. Whoever shall have a true devotion for the Rosary shall not die without the Sacraments of the Church.
8. Those who are faithful to recite the Rosary shall have during their life and at their death the Light of God and the plenitude of His Graces; at the moment of death they shall participate in the Merits of the Saints in Paradise.
9. I shall deliver from purgatory those who have been devoted to the Rosary.
10. The faithful children of the Rosary shall merit a high degree of Glory in Heaven.
11. You shall obtain all you ask of me by recitation of the Rosary.
12. All those who propagate the Holy Rosary shall be aided by me in their necessities.
13. I have obtained from my Divine Son that all the advocates of the Rosary shall have for intercessors the entire Celestial Court during their life and at the hour of death.
14. All who recite the Rosary are my Sons, and brothers of my Only Son Jesus Christ.
15. Devotion to my Rosary is a great sign of predestination.

Reminder: these promises mean that, by faithfully and devoutly praying the Rosary, Our Lady will obtain for us the necessary Graces to obtain said promises. It is still up to each individual soul to respond to those Graces in order to obtain salvation ●

St. Chavara Association Members along with the Parish Priest and the Asst. Vicars

ഓർത്തിരിക്കാൻ

സെപ്റ്റംബർ 27 - വാഹനവെഞ്ചരിപ്പ്
 ഒക്ടോബർ 2 മുതൽ 11 വരെ ദശദിനജപമാല
 ഒക്ടോബർ 18 - നിയുക്ത മാണ്ഡ്യോ ബിഷപ്പ്,
 മാർ ആന്റണി കരിയിൽ പിതാവിന്റെ മെത്രാഭി
 ഷേകവും സ്ഥാനാരോഹണവും - ഹിങ്കൽ
 ഇൻഫന്റ് ജീസസ് കത്തീഡ്രൽ പള്ളിയിൽ, ഉച്ചയ്ക്ക്
 രണ്ടുമണിക്ക്.

സ്വർഗ്ഗീയ ഭവനത്തിൽ 1൦൦ പിറന്നാൾ ആഘോഷി
 ക്കുന്ന ഞങ്ങളുടെ പൊന്നുമോൻ അനിഷിന് ആയി
 രമായിരം പ്രാർത്ഥനാശംസകൾ നേർന്നുകൊണ്ട്,

Aneesh Varghese

25-11-1987 - 27-09-2014

Papa, Mummy, Anu, Saly
 & all his friends and relatives.

"I had heard of you by the hearing of the ear,
 But now my eyes sees you" Job 42:5

SANTHOME BOOK STALL

St. Thomas Forane Church, Bangalore

All kinds of sacred articles
 &
 books are available here.

Correct Answers

1. ആത്മാവ് 32:14
2. 15 വർഷം കൂടി ഞാൻ ദീർഘിപ്പിക്കും 38:5
3. ഞാൻ നിന്നെ രക്ഷിച്ചിരിക്കുന്നു (44:22)
4. ലജ്ജിച്ച് തല താഴ്ത്തും (45:16)
6. ഞാൻ നിന്നോടു കൂടെയുണ്ടായിരിക്കും (43:2)
7. അഭിമാനം കൊള്ളും (41:16)
8. ശ്രേഷ്ഠമാണ് (39:8)
9. ഒരുമിച്ച് കൂട്ടുകയും ചെയ്തിരിക്കുന്നു (34:16)
10. നിന്റെ പിതൃനാമത്തിൽ (45:4)
11. ആർത്തട്ടഹസിക്കട്ടെ (42:10)
12. ശക്തി പകരുകയും ചെയ്യുന്നു (40:29)
13. ദൈവഭക്തിയാണ് (33:6)
14. അതിജീവിച്ചവരുടെ ഒരു ഗണവും (37:32)
15. സന്തോഷത്തിന്റെ ഗാനം ഉതിർക്കും (35:6)
16. കർത്താവിനുള്ളവൻ (44:5)
17. കർത്താവ് നമ്മെ രക്ഷിക്കും (36:15)
18. പരിശുദ്ധനാണ് (43:3)
19. ഭാഗ്യം (32:20)
20. നീതി പുലർത്തും (42:3)
21. അഗ്രാഹ്യമാണ് (40:28)
22. സകല രാജ്യങ്ങളും അറിയട്ടെ (37:20)
23. ഞങ്ങളെ രക്ഷിക്കും (33:22)
24. നശിപ്പിക്കുകയും ചെയ്യും (31:3)
25. ഗാനാലാപത്തോടെ (35:10)
26. തന്ത്രീനാദത്തോടെ (38:20)
27. വാടിപ്പോവുകയും ചെയ്യും (40:7)
28. മറ്റൊരു രക്ഷകനില്ല (43:11)
29. നിന്റെ ദൈവം (41:10)
30. എന്റെ അനുഗ്രഹവും ഞാൻ വർഷിക്കും (44:3)

Bible Quiz കഴിഞ്ഞ ലക്കം വിജയികൾ

I Prize

Iona Balantyne
St. Jude Ward, BTM

II Prize

Chinnamma Antony
Holy Trinity Ward

III Prize

Mary Baby
Holy Family Ward

ശരിയുത്തരം നൽകിയവർ

1. Mini Joe - Ashok Nagar Ward
2. T. O. Thomas - St. Mary's Ward, Thavarakere
3. Alice Jacob - St. Thomas Ward
4. Mini Jude - St. Xavier's Ward
5. Trisha P. Jijo - St. Sebastian Ward
6. Lucy Varghese - Ashok Nagar Ward
7. Saleena Mathew - Ashok Nagar Ward
8. Lilly John - St. Paul's Ward, Chickadugodi
9. Annie Issac - St. Mary's Ward, Thavarakere
10. Sigi Joe - St. Xavier's Ward
11. Molly Antony - St. Mary's Ward, Thavarakere
12. Prasanna Justin - St. Mary's Ward, Thavarakere
13. Thankamma Joseph - Infant Jesus Ward, Jayanagar
14. Shali Jaison - St. Sebastian Ward
15. Nicy Jose - St. Xavier's Ward
16. A. P. Thomas - St. Paul's Ward, Chickadugodi
17. Mercy Issac - Holy Trinity Ward
18. Philomina Davis - St. Thomas Ward
19. B. V. Thomas - Holy Family Ward
20. Annie Raphael - St. Jude Ward, BTM
21. Noel Issac - St. John's Quarters
22. Mini Reji - St. Mary's Ward, Thavarakere
23. Bindhu Jineesh - Holy Trinity Ward
24. Marykutty Mathew - St. Mary's Ward, Thavarakere
25. Tresa Jacob - Ashok Nagar Ward

ഏശയ്യാ 46 മുതൽ 66 വരെ

1. സാബത്ത് അശുദ്ധമാക്കാതെ ആചരിക്കുകയും തിന്മപ്രവർത്തിക്കാതിരിക്കുകയും ചെയ്യുന്നവനാൻ?
2. ആകാശം എന്റെ സിംഹാസനം, ഭൂമിയോ?
3. ആകാശമെ, ആനന്ദഗാനമാലപിക്കുക, ഭൂമിയെ ആർത്തുവിളിക്കുക, മലകളെ ആർത്തുപാടുക. കർത്താവ് തന്റെ ജനത്തെ എന്തു ചെയ്തിരിക്കുന്നു?
4. എന്റെ ഉപദേശങ്ങൾ നിലനിൽക്കും, എന്റെ ഉദ്ദേശ്യങ്ങളോ?
5. അവിടുത്തെ പരിശുദ്ധാത്മാവിനെ ദുഃഖിപ്പിച്ചു. അതിനാൽ അവിടുന്ന് അവരുടെ എന്തായിത്തീർന്നു?
6. ഉണർന്നു പ്രശോഭിക്കുക. നിന്റെ പ്രകാശം വന്നുചേർന്നിരിക്കുന്നു. കർത്താവിന്റെ മഹത്വമോ?
7. നിന്റെ പാപങ്ങൾ അവിടുത്തെ മുഖം നിന്നിടുന്നിനും മറച്ചിരിക്കുന്നു. അതിനാൽ അവിടുന്ന് എന്താണ് കേൾക്കാത്തത്?
8. സൈന്യങ്ങളുടെ കർത്താവ് എന്നാണ് അവിടുത്തെ നാമം. ഇസ്രായേലിന്റെ പരിശുദ്ധനാരാണ്?
9. രക്ഷിക്കാനാവാത്ത വിധം എന്റെ കരം കുറുകിപ്പോയോ, അഥവാ മോചിപ്പിക്കാൻ?
10. ഞാൻ നിന്നെ ശുദ്ധീകരിച്ചു; എന്നാൽ വെള്ളിപ്പോലെയല്ല. നിന്നെ ശോധന ചെയ്തത് എങ്ങനെയാണ്?
11. കർത്താവ് വിളിക്കുന്ന ഒരു പുതിയ പേരിൽ നീ അറിയപ്പെടും. കർത്താവിന്റെ കൈയിൽ നീ എന്തായിരിക്കും?
12. എന്റെ വചനം നിന്റെ അധരങ്ങളിൽ ഞാൻ നിക്ഷേപിച്ചിരിക്കുന്നു. ഞാൻ നിന്നെ മറച്ചിരിക്കുന്നത് എവിടെയാണ്?
13. അങ്ങയുടെ പാതയിൽ അങ്ങയെ സ്തുതിച്ചുകൊണ്ട് എന്തു ചെയ്യുന്നവരൊണ് അങ്ങ് സ്വീകരിക്കുന്നത്?
14. കർത്താവിന്റെ പുരോഹിതരെന്ന് നിങ്ങൾ വിളിക്കപ്പെടും. നമ്മുടെ ദൈവത്തിന്റെ ആരെനാണ് നിങ്ങൾ അറിയപ്പെടുക?
15. നിന്റെ നീതി നിന്റെ മുമ്പിലും കർത്താവിന്റെ മഹത്വം നിന്റെ പിൻപിലും എന്തു ചെയ്യും?
16. അവൻ മർദ്ദിക്കപ്പെടുകയും പീഡിപ്പിക്കപ്പെടുകയും ചെയ്തപ്പോൾ എപ്രകാരമാണ് മൗനം പാലിച്ചത്?
17. അവർക്കു ജനിക്കുന്ന ശിശുക്കൾ അത്യാഹിതത്തിന് ഇരയാവുകയില്ല. അവർ എങ്ങനെയുള്ള സന്തതികളായിരിക്കും?
18. എന്നെ ആശ്രയിക്കുന്നവൻ ദേശം കൈവശമാക്കും. അവന് എന്താണ് അവകാശമായി ലഭിക്കുക?
19. യഥാർത്ഥത്തിൽ അവൻ വഹിച്ചത് എന്താണ്? എന്താണ് അവൻ ചുമന്നത്?
20. നിന്റെ ജ്ഞാനവും അറിവും നിന്നെ വഴിതെറ്റിച്ചു. ഞാനല്ലാതെ മറ്റൊരാളില്ല എന്ന് അഹങ്കരിച്ചതിനാൽ നിനക്കെന്താണ് ഭവിക്കുക?

1. 2015 ഒക്ടോബർ 31-നകം ശരിയുത്തരങ്ങൾ പാഠീഷ് ഓഫീസിൽ എൽപ്പിക്കേണ്ടതാണ്.
2. അൽമായർക്കുവേണ്ടി മാത്രമാണ് ഈ മത്സരം. ഒരു കുടുംബത്തിൽ നിന്നും ഒരാളിൽ കൂടുതൽ പങ്കെടുക്കാൻ പാടില്ല.
3. വ്യക്തമായും കൃത്യമായും എഴുതിയ ഉത്തരങ്ങൾക്കൊപ്പം വാർഡും, അഡ്രസ്സും, ഫോൺ നമ്പരും ചേർക്കേണ്ടതാണ്.
4. ഒന്നിലധികം ശരിയുത്തരങ്ങൾ ഉണ്ടെങ്കിൽ നറുക്കെടുപ്പിലൂടെ വിജയികളെ നിശ്ചയിക്കുന്നതായിരിക്കും.
5. പി.ഓ.സി. (മലയാളം) എൻ. ആർ. എസ്. വി. (ഇംഗ്ലീഷ്) എന്നീ ബൈബിൾ വിവർത്തനങ്ങളാണ് ഉപയോഗിക്കേണ്ടത്.
6. മത്സരത്തെക്കുറിച്ചുള്ള വിധികർത്താക്കളുടെ തീരുമാനം അന്തിമമായിരിക്കും.
7. മത്സരവിജയികൾക്ക് ഒന്നാം സമ്മാനം 500 രൂപയും രണ്ടാം സമ്മാനം 250 രൂപയും മൂന്നാം സമ്മാനം 100 രൂപയും നൽകുന്നതാണ്.
8. നിങ്ങളുടെ ഉത്തരങ്ങൾ ഒരു വാക്യത്തിൽ കവിയരുത്. (വചനത്തിന്റെ **reference** എഴുതണം).
9. നിങ്ങൾ എഴുതുന്ന ഉത്തരകടലാസിലും, കവറിലും പേരും അഡ്രസ്സും ഫോൺ നമ്പറും എഴുതി പത്രാധിപരെ ഏൽപ്പിക്കുക.

21. നമ്മുടെ അതിക്രമങ്ങൾക്കുവേണ്ടി അവൻ മൂറി വേൽപ്പിക്കപ്പെട്ടു. നമ്മുടെ അകൃത്യങ്ങൾക്കുവേണ്ടി ക്ഷതമേൽപ്പിക്കപ്പെട്ടു. അവന്റെ മേലുള്ള ശിക്ഷയോ?
22. സാബത്തിനെ ചവിട്ടി മെതിക്കുന്നതിൽനിന്നും എന്റെ വിശുദ്ധ ദിവസത്തിൽ നിന്റെ ഇഷ്ടം അനുവർത്തിക്കുന്നതിൽനിന്നും നീ എന്തു ചെയ്യണം?
23. എന്റെ പാദപിംഗം ഞാൻ മഹത്വപൂർണ്ണമാക്കും. നിന്നെ പീഡിപ്പിച്ചവരുടെ പുത്രൻ നിന്റെ അടുക്കൽ വന്ന് എന്തു ചെയ്യും?
24. എന്റെ രക്ഷ ലോകാതിർത്തിവരെ എത്തുന്നതിന് ഞാൻ നിന്നെ എന്തുചെയ്യും?
25. കർത്താവേ, അങ്ങ് ഞങ്ങളുടെ പിതാവാണ്. ഞങ്ങൾ കളിമണ്ണും അങ്ങ് കുശവനുമാണ്. ഞങ്ങൾ അങ്ങയുടെ എന്താണ്?
26. ഞങ്ങളുടെ അതിക്രമങ്ങൾ അങ്ങയുടെ മുൻപിൽ വർദ്ധിച്ചിരിക്കുന്നു. ഞങ്ങളുടെ പാപങ്ങളോ?
27. ഗർഭത്തിൽതന്നെ എന്നെ കർത്താവ് വിളിച്ചു. അങ്ങയുടെ ഉദരത്തിൽ വച്ചുതന്നെ അവിടുന്ന് എന്നെ എന്തു ചെയ്തു?
28. പീഡിതരെ സദ്യാർത്ഥ അറിയിക്കുന്നതിന് അവിടുന്ന് എന്നെ എന്തു ചെയ്തു?
29. ഞാൻ നിന്റെ രക്ഷകനും വിമോചകനും യാക്കോബിന്റെ ശക്തനായവനും ആണെന്ന് അപ്പോൾ ആരറിയാൻ?
30. അമാവാസി മുതൽ അമാവാസിവരെയും സാബത്തുമുതൽ സാബത്ത്വരെയും മർത്യരെല്ലാവരും എന്റെ മുൻപിൽ എന്തുചെയ്യും? ●

Five Star Deluxe Standards and Hygienic Tasty Food Are the Hall Mark of

Mangalya
CATERERS

THE ART OF FINE CATERERS

H.O.: 98806 17261, 97438 99948

ಮಂಗಳ್ಯಾ
ಮಂಗಳ್ಯಾ ಕೇಟರಿಂಗ್ ಸರ್ವಿಸ್ ಪ್ರೈವೇಟ್ ಲಿಮಿಟೆಡ್

Our Specials
Duck Roast
Prawns Fry
Fish Moly
Pork Vindaloo

JAISON CATERERS

The Taste of Bangalore)

Jaison Vezhapparambil

Tel: 080 25524540

Cell: 92431 03753

No. 8, Brindavan Nagar, Ramaiah Gardens, D.R.C. Post
Bangalore - 560 029

E-mail : jaisoncaterers@yahoo.com

ARATT
Changing the way you live

ARATT
Amora
Live in Love

Jigani-Anekal Road, Near APC Circle.

VILLAS THAT MAKE DREAMS

Call Us: 080 4250 2000 | +91 99455 02000

Member
CREDAI

E:sales@aratt.in | www.aratt.com

*Latest Light Weight
Collection In Store*

Alice

GOLD | DIAMONDS | PLATINUM
Buy a Beautiful Future!

CHETTUPUZZHA GROUP
SINCE 1914

Dispensary Rd.
080-25591378

#218/1 Kammanahalli
080-25441145

27th Main HSR Layout
080-49544318