

இரக்கத்தன் ஆண்டு-நிறைவு திருப்பல் - 13.11.2016

தொடரடும்
இரக்கம்

மர்த்தோர் நனைவுத் திருப்பல் - 08.11.2016

Published by : Rev. Fr. Angel Raj, Chancellor, Bishop's House,
MAVIGA, Nobili Campus, K. Pudur, Madurai - 74. Ph : 2561300

DNL

Archdiocese Of Madurai

News Letter

www.archdioceseofmadurai.com

December 2016

(For Private Circulation Only)

No.644

Christmas Blessings

Happy
Birthday!!!

Greetings on Birthday

Fr. Edward Francis Xavier T. (02)

Fr. Yesu Karuna (06)

Fr. Amalraj R. (15)

Fr. Martin Jose M.F. (17)

Fr. Jeyaraj S. (22)

Fr. Arul Joseph V. (27)

Fr. John Selva Manohar M. (28)

Fr. John Selvaraj M. (29)

THE VOICE OF THE PASTOR

My Dear Fathers, Sisters and Brothers!

The life of poverty is not meant only for the Religious who take the vow of poverty. It is also for the diocesan priests who do not take the vow of poverty but are called to love a life of poverty. It is a happy life of simplicity chosen out of love for Christ and it should be precious for us. But unfortunately our life as diocesan priests offers us extraordinary security. we do not have to struggle for food, clothes, travel, medicine or education. Our life as diocesan priests becomes enviable social status.

Our life becomes meaningful only when we live a simple life in communion with Jesus and have a real and genuine love for the poor. We as working in the parishes and institutions should try to find the ways and means of helping the poor and should never seek personal gifts and comfort but try our level best to find out scholarships for the poor students, to build houses for the homeless and help buying medicines for the poor patients.

Greed makes us unhappy but living a simple life is one of the best ways for happiness. As greedy persons we crave for more without enjoying what is right before us and thus we become jealous of the positions, power and comfort which others have, thinking they will make us happy. But such kind of attitude, of course, will create caste – based rivalry in the Church such as hunger for power and money.

We as diocesan priests must seek happiness in our closeness to God, genuine relationships, love of others and service to the needy. Then our hearts are full and we will not go after power, position, competition and luxuries.

In this consumeristic world, we should become counter - witnesses to the life of simplicity and poverty. We should be exemplary by living a life of Christ in accordance with the words expressed in the Gospel of Luke, “ *Foxes have holes, and birds of the air have nests; but the Son of man has nowhere to lay his head*” (Lk9: 58) let us make it a point to reach out to the poor villages, let us not possess superfluous things, help the poor children in education by giving them coaching in our Rectories, visit the sick of our parishes at homes as well as in the hospitals , help the poor patients who may not be able to pay for the medicine, and set apart some money for charitable works.

Our simplicity of life has a close link with our celibate life. Celibacy has no meaning if it is reduced merely to abstain from marriage and sex. Celibacy attains its real meaning only when it is an expression of being drawn to the person of Jesus and His Message and it is meaningful to us when we live a simple life always in close union with Christ in our prayer life. So we are called to live simplicity of life which gives meaning to our celibate life.

May I take this occasion to wish you all a **Grace - filled and Merry Christmas.**
May God bless You.

Your Loving Archbishop,

(+Most Rev. Antony Pappusamy)

பேராயரின் இம்மாத ஜெபக்கருத்து

- ❖ சமய நல்லிணக்கம் தழைத்தோங்க . . .
- ❖ மனித உரிமைகள் காக்கப்பட, மதிக்கப்பட . . .
- ❖ தீண்டாமை ஒழிய, தலித் மக்களின் விடுதலைக்காக. .
- ❖ அகதிகள் மறுவாழ்வு பெற . . .

Archbishop's Engagements - December 2016

- 03 Blessing of the Marian Grotto @ Gnanaolivupuram
 04 M Inaguration of the Archdiocesan coaching centre @ MMSSS
 E Sacredotal Silver Jubilee Celebrations @ Gnanaolivupuram
 05 Confirmation Mass @ Vilangudi
 06 Mass @ Tanjur
 08 Feastday Mass @ CIC Generalate, Madurai
 09 Blessing of the Cathedral @ Coimbatore
 10 M Fuscus School Annual Day Celebrations @ Vandiyur
 E மதுரை உயர்மறைமாவட்ட நற்செய்தி மாநாடு @ NPC
 11 M Archdiocesan Youth Christmas Celebrations @ Sathangai
 E Feast Day Mass @ Kanyakumari
 14 M Archdiocesan Rural Sacristians' Meet @ NPC
 E Blessing of the chapel @ Jameen Nathampatty
 16 Blessing of the Church @ Nagamalai Pudukottai
 17 M Christmas Celebrations with Madurai CRI @ St. Mary's
 E சமயநல்லிணக்கப் பெருவிழா @ NPC
 18 United Christians Carols
 19 Golden Jubilee Mass @ Nirmala School Campus Madurai
 20 M Christmas Celebrations @ Madurai Central Prison
 E Christmas Celebrations @ MMSSS
 21 Christmas Celebrations @ NPC
 22 Archdiocesan Priests and Religious Christmas Get-Together
 23 Christmas Celebrations @ Archbishop's House
 24 Christmas Festive Mass @ St. Mary's Cathedral
 25 Visit to the Aged Homes, Madurai
 26 M Meet with Archdiocesan Seminarians @ Archbishop's House
 E Blessing of the Church @ W. Pudupatty
 27 M 'Come and See' Meet @ NPC
 E Sacredotal Silver Jubilee Celebrations @ Sankarapuram

இம்மாதம் விழா கொண்டாடும் பங்குகள்

- | | | |
|---------------------------------------|---|------------|
| 1. சவேரியார் ஆலயம், நத்தம்பட்டி | - | டிசம்பர் 3 |
| 2. சவேரியார் ஆலயம், செண்பகனூர் | - | டிசம்பர் 3 |
| 3. சவேரியார் ஆலயம், பாண்டியன்நகர் | - | டிசம்பர் 3 |
| 4. புனித அமல அன்னை ஆலயம், பெரியகுளம் | - | டிசம்பர் 8 |
| 5. அலோற்பவமாதா ஆலயம், ஜயம்பாளையம் | - | டிசம்பர் 8 |
| 6. புனித அமல அன்னை ஆலயம், திருமங்கலம் | - | டிசம்பர் 8 |
| 7. அமல அன்னை ஆலயம், காரியாபட்டி | - | டிசம்பர் 8 |

இப்பங்குகளில் பணி புரியும் பங்குத்தந்தையர்களுக்கும், துறவறத்தாருக்கும்
 இறைபக்களுக்கும் எனது வாழ்த்துக்களும் ஜெபங்களும்.

+ பேராயர் அந்தோன் பாப்பசாமி

HAPPY FEAST

The Archbishop & the Archdiocesan Priests wish the
 following religious congregations, serving in our
 Archdiocese, a blessed Feast Day.

- | | |
|--|-----------------------------|
| Marians of Immaculate Conception | - 8 th December |
| Missionaries of Mary Immaculate (MMI) | - 8 th December |
| Society of African Missions (SMA) | - 8 th December |
| Carmelites of Mary Immaculate (CMI) | - 8 th December |
| Salesian Missionaries of Mary Immaculate (SMMI) | - 8 th December |
| Secular Institute of Oblate Missionaries of Mary
Immaculate (OMI) | - 8 th December |
| Congregation of Immaculate Conception (CIC) | - 8 th December |
| Daughters of Mary Immaculate (DMI) | - 8 th December |
| Daughters of Mary of Leuca (DML) | - 8 th December |
| Brothers of the Holy Family (FSF) | - 30 th December |
| Holy Family of Bordeaux (HFB) | - 30 th December |
| Sisters of the Holy Family of Spoleto (HSF) | - 30 th December |

Pope's General Prayer Intention for December 2016: That the scandal of child-soldiers may be eliminated the world over.

Pope's Mission Intention for December 2016: That the peoples of Europe may rediscover the beauty, goodness, and truth of the Gospel which gives joy and hope to life.

1. **The Archdiocesan Christmas celebration** will be held on Thursday, 22nd December, 2016, in the Nobili Pastoral Centre, at 10.30 a.m. All the diocesan priests, religious priests, sisters and brothers, working in the Archdiocese are invited to participate in this family get-together. The parish priests are requested to inform the religious about this.
2. There is **No Monthly Recollection** for this month.
3. The anniversary of the **Dedication of our Cathedral** falls on Friday, 16th inst. It is to be celebrated as a feast throughout our Archdiocese. Availing this opportunity, our parish priests are kindly asked to recall to the faithful, the role of the bishop as the shepherd of the local church.
4. Collection for '**The Opus Securitatis Fund**' falls on the first Sunday of this month. Parish Priests are asked to send the collection as early as possible.
5. **Rev. Fr. Edwin Sahaya Raj** is having his Silver Jubilee celebrations on 4th December, 2016, at 05.30 p.m., at St. Joseph's Church, Gnanaolivupuram, Madurai. All are cordially invited. The DNL wishes him a joyful Jubilee Celebration.
6. **Rev. Fr. Louis A.** is having his Silver Jubilee celebrations on 27th December, 2016, at 05.30 p.m., at his native place Sangarapuram, in the parish of Silukkuvarpatty. All are cordially invited. The DNL wishes him a graceful Jubilee Celebration.
7. **Change of Address:** Rev. Fr. Sebastian Titus A.P., Parish Priest, No. 32, MadhaKovil St., Devadanam – 626 121, Rajapalayam Tk., Virudhunagar Dt.

Registering the details in the Marriage Register

Our Archbishop has given a general guideline about entering the details in the marriage register. The parish priests are requested to inform the faithful about this in the Sunday announcements.

1. The details of the parties in a marriage (names, date of birth, etc.) should be entered **as it is in their Government approved certificate**. Henceforth, it is proper to demand a government approved document before writing the banns, so that the details are in concurrence with the government approved document.
2. In case of any difference in the **spelling** or **a part of** the full name or **date of birth**, the party should contact the Archdiocesan Chancellor to receive the authorisation to make the necessary changes in the Baptism Register. They should produce the government approved document and the Baptism certificate. (There is no need for an affidavit from the government notary for all the cases.) A file charge of Rs. 500/- will be charged.
3. In case of **entirely different name**, the party should go for the publication in the gazette. Normally, it takes 45 days to publish in gazette, hence the parties should approach the government official on time. Kindly instruct the faithful about this in the Sunday announcement. For further guidance they can contact the Chancellor.
4. It is always recommended in the future to demand a government approved **birth certificate before baptizing the child**, in order to avoid all the above mentioned problems!
5. In view of this, necessary care should be taken in **baptizing the adults**, especially, who are converting just before the marriage.
6. It is to be noted that **no entries can be modified in the marriage register** as the entries are already registered with the government. (The baptism register is a private document, and changes can be done without the knowledge of the government. But to make any change in the marriage register (which is a government approved document), without the permission of the government, is a serious offence. So, if the parties demand for correction in the marriage register, they should first approach the government registrar office. After effecting changes with the registrar office, the parish priest can make changes in the marriage register based on the government approved document produced.

- The Chancellor

Tamil Nadu Catholic Delegation with HRD Minister, New Delhi

The 'Draft Inputs on National Education Policy, 2016,' introduced by the BJP Government, was criticized from all fronts, as an attempt to saffronize education, in violation of the basic structure of the constitution and the values of secularism, pluralism, federalism, social justice and the protection for minority institutions. The Catholic community was in the vanguard of opposition. As per the resolution of the TNBC, thousands of memorandums were submitted by various groups in the Church. We had conducted public demonstration almost in all the District head quarters in Tamil Nadu.

In continuation of the same, the TNBC Constituted a team of experts / educationists, to evolve an "Alternative Education Policy", not only in the interest of minorities, but reflective of the above referred Constitutional values. For the last 2 months the Committee had been at work, under the guidance of Dr. Fr. Felix Wilfred, Professor Emeritus and HOD of Department of Christian Studies, Madras University.

On 21.11.2016 a delegation of TNBC and TNPCRI, led by Most Rev. Dr. Antony Pappusamy, President, TNBC, and Most Rev. George Antonysamy, President, TANCEAN, Dr. Fr. A. Xavier Arulraj, Senior Advocate, Legal Cell-TNBC, Bro. M. Mariannan, President, TNPCRI, Sr. Fatima Paula, Vice-President, TNPCRI and Fr. Arulappan, Secretary, TANCEAN, had an appointment with the Hon'ble Mr. Prakash Jawadekar, Minister of MHRD, in his office in the Parliament, New Delhi. The newly evolved "Alternative Education Policy" by TNBC, was submitted to the Minister on this occasion. He highly appreciated

the effort of TNBC, in positively collaborating in the process of evolving a National Education Policy and also appreciated the immense educational service of the Christian Community. He promised that the submission of the Catholic Community will be accorded due consideration, while drafting a new policy.

He also assured that the minority rights will in no way be abridged by the new policy of the Government.

Mr. Sitaram Yechury, MP, General Secretary, CPM, received our delegation in his party office, New Delhi and assured his full support to our position in respect of education policy. The delegation also had an occasion to meet Hon'ble Mr. P.J. Kurien, Deputy Chairman, Rajya Sabha of the Parliament. Mr. Siva MP, DMK from Trichy, was very helpful and accompanied the delegation all through.

Fr.S. Arulappan
Secretary

Commission for Dialogue

In view of forming an inter religious body in Madurai, the commission for Dialogue is organizing an inter religious Christmas gathering on 17.12.2016 at 5.30 p.m in nobili pastoral centre. It will be presided over by the Most Rev. Antony and other eminent dignitaries from other religious from Madurai

150 people are expected to participate in this inter religious Christmas gathering. Let us try to foster inter religious fellowship in this Christmas season and become a channel of peace to the people of good hearts.

Commission for Eccumenism

On 18.12.2016 at 6.30 p.m there will be an ecumenical Christmas carol service event held in St. Mary's It will be presided over by the most Rev. Antony Pappusamy, Archbishop of Madurai. Christians from church of South Indian, Lutheran Church, Tamilnad Theological Seminary, Life

Institute, Madurai South and North Vicariate participate in it. Parish priest from the town parishes are kindly requested to send their people for this united carol event organized once in year.

Commission for Evangelisation

You know very well about the Evangelisation convention to be held on 9-11th December 2016 in Nobili Pastoral Centre. The Participants are to register their name and other details from 4.p.m 9th Friday. Since we need to arrange for accommodation, kindly send the list of participants from your parish before 3rd December.

From 18th to 20th November, 26 members from Madurai Evangelisation team, visited the families in periakulam parish. They have visited 341 families residing in St. Xavier's Street, Arulanandapuram, Tahsildarnagar, Mathakovil Street, and Arockiamatha Nagar. More than 100 persons have expressed their willingness to participate in the training as well as activities of evangelization ministry. Our special thanks to Fr. Jeyaseelan parish priest who showed his generosity in giving accommodation and guidance. A prayer card has been send to you in order enable the people to pray for Evangelisation convention. Kindly

- Fr. A. Arul

Youth Commission

Christmas Singing & Dance Competition – 2016

(A Joint Venture of Sathangai Academy & Youth Commission)

Date : 11.12.2016 (Sunday)
Time : 09.30 a.m.
Venue : St. Joseph Matric. Hr. Sec. School,
Koodal Nagar, Madurai-625 018
(Near Sathangai Academy)

President : His Grace Most Rev. Dr. Antony Pappusamy, Archbishop of Madurai All are invited.

Fr. Martin Joseph MF
Secretary, Youth Commission

Fr. B. Arulanandam
Director, Sathangai Academy

Inauguration of AAPS – IAS ACADEMY & PLACEMENT CELL

(A Joint Venture MMSSS-MITE, Education Commission, Dalit Commission, Youth Commission & Labour Commission)

Date: **04.12.2016 (Sunday)**

Time: 09.30 a.m.

Venue: **MMSSS, Sancta Maria,**
Byepass Road, Chokkalinga
Nagar, Madurai – 625 010.

Blessing & Inaugural Address: His Grace
Most Rev. Dr. Antony Pappusamy,
Archbishop of Madurai.

Salient Features:

- Professors with Expertise Knowledge
- Library & Conference Hall
- Easy Access
- Weekly Model Tests & Feedback
- Classes on Personality Development

Courses Offered

UPSC EXAMS: IAS,
IPS, IFS etc
SSC EXAMS
TNPSC EXAMS: Grp. 1,2,4
IBPS (BANK EXAMS)
NET, SET EXAMS

Fr. Lawrence & Fr. Rajan	Fr. A. Joseph	Fr. Sebastian	Fr. Martin Joseph
Secretaries	Superintendent	Secretary	Secretary
MMSSS – MITE	Education Commission	Dalit Commission	Youth & Labour Commission

COME & SEE – Vocation Camp

Dates : 26.12.16 (Even) –
27.12.2016 (Even)

Place : Nobili Pastoral Centre, K.
Pudur, Madurai – 625007

Participants : 10, +1, +2 Students and
College Going Students

பங்கு விசாரணை - அம்மாபட்டி

வத்தலக்குண்டு மறைவட்டம், அம்மாபட்டி புனிதவனத்து அந்தோணியார் ஆலய பங்கு விசாரணையானது, நவம்பர் 20ம் தேதி கிறிஸ்து அரசர் பெருவிழா ஞாயிறு, அன்று நடைபெற்றது. இந்த நாள் அம்மாபட்டி பங்கிற்கு நினைவு கூறத்தக்க மகிழ்ச்சியான நாள். சரியாக காலை 7.00 மணிக்கு, பேராயர் அவர்கள் பங்கு ஆலயத்திற்கு வந்து சேர,

பங்குத்தந்தை பொன்னாடை அணிவித்தும், ஊர்ப் பெரியவர்கள் மாலையிட்டும் வரவேற்றார்கள். அதற்குப் பின், பேராயர் ஆலயத்தில் சிறிது நேரம் செபித்துவிட்டு, காலை உணவு உட்கொள்ள, பங்குத்தந்தை இல்லத்திற்குச் சென்றார். வத்தலக்குண்டு மறைவட்ட அதிபர் தந்தை சேவியர் அவர்களும், பேராயரின் செயலர் தந்தை அகஸ்டின் அவர்களும் வருகை தந்திருந்தார்கள்.

பங்கு தந்தை இல்லத்தில் பங்கு ஆவணங்கள், பதிவேடுகள், அறிக்கைகள் அனைத்தையும் பேராயர் ஆராய்ந்து, கையெழுத்திட்டு, முத்திரையிட்டு தனது பணியைச் செய்தார். காலை உணவு உண்டபின், சரியாக 8.00 மணி அளவில், பங்கு ஆலயத்திற்கு சென்று பாவசங்கீர்த்தனம் கேட்டார். பேராயருடன் இணைந்து அருட்தந்தை சேவியர்ராஜ் மற்றும் அருட்தந்தை அகஸ்டின் அவர்களும் பாவசங்கீர்த்தனம் கேட்டு, இறை மக்களுக்கு பாவமன்னிப்பு வழங்கினர். 8.30 மணிக்கு பேராயரின் தலைமையில் திருப்பலி நிறைவேற்றப்பட்டு, இயேசுவே நல்லாயன் மற்றும் அந்த நல்லாயனின் கடமைகள் எனனென்ன” என்பதைப் பேராயர் மறையுரையில் எடுத்துக் கூறி, விசுவாசத்தில் வாழ அழைப்பு விடுத்தார். திருப்பலியில் நற்கருணை பெற்றபின், வினாடி வினா மற்றும் கட்டுரைப் போட்டிகளில் வெற்றி பெற்றவர்களுக்குப் பேராயரின் கரங்களினால் பரிசுகள் வழங்கப்பட்டது. திருப்பலியின் முடிவில் பங்குத்தந்தை சி.ஸ்டீபன்சேவியர், பேராயருக்கும் அருட்தந்தையர்களுக்கும் நன்றி கூறினார். பங்கு விசாரணையின் நினைவாக, பேராயர் பங்கிற்கு இரக்கத்தின் ஆண்டவர் திருப்படத்தை பங்குத்தந்தையிடம் வழங்கினார்.

திருப்பலி முடிந்தபின் 10.20 மணிக்கு, பேராயருக்கு வாழ்த்துக்கூட்டம் நடைபெற்றது. வாழ்த்துக் கூட்டத்தில் பேராயருக்கும் மற்றும் அருட்தந்தையர்களுக்கும் பொன்னாடை அணிவித்து, திருத்தொண்டர்

அனீஷ்குமார் அவர்கள் வரவேற்றார்கள். முதலில் பங்கு தந்தை பங்குவரலாறு பற்றிய அறிக்கையை வாசிக்க, அவரைத் தொடர்ந்து வின்சென்ட் தே பவுல், இளைஞர் இயக்கம், பீட்சிறுவர்கள்இயக்கம், மறைக்கல்வி அறிக்கை மற்றும் அன்பியங்கள் சார்பாக அறிக்கைகள் வாசிக்கப்பட்டு, இயக்கங்களாக தாங்கள் செய்யும் பணியை, பேராயர் முன்னிலையில் எடுத்துரைத்தார்கள். இறுதியாக பேராயரும் அனைத்து இயக்கங்களையும் வாழ்த்திப் பேசி, தங்கள் பணிகளை மேலும் சிறப்பாக செய்யவும் இயக்கங்களும், இறைமக்களும் பங்குத்தந்தைக்கு ஒத்துழைத்து, பங்கின் வளர்ச்சிக்கு துணையாகியுமாறு கேட்டுக்கொண்டார்.

சரியாக 11.45 மணிக்கு, பேராயர் அம்மாபட்டியின் கிளைப்பங்கான அம்மையநாயக்கனார், தாய லூர்துமாதா ஆலயத்தையும், இறைமக்களையும் சந்தித்தார். சிறிய அளவில் வரவேற்புக்கூட்டம் கொடுக்கப்பட்டது. அறிக்கை வாசிக்கப்பட்ட பின், பேராயர் மக்களோடு உரையாடி, அவர்களின் தேவைகளைக் கேட்டறிந்தார். இறுதி ஆசீரை பேராயர் அவர்கள், மக்களுக்கு அளித்துவிட்டு, அங்கிருந்து விடைபெற்றார். அதன் பின் 12.30 மணிக்கு, புனித வனத்து சின்னப்பர் ஆலயத்தையும், 12.45 மணிக்கு தாய சகாய மாதா ஆலயத்தையும், அதன் பகுதிகளில் வாழும் மக்களையும் சந்தித்து, அவர்களின் தேவைகளை கேட்டறிந்து, தன்னால் இயன்ற உதவிகளை கண்டிப்பாக செய்வேன் என உறுதி கூறினார்.

பிற்பகல் 1.15 மணிக்கு, புனித ஞானப்பிரகாசியார் அருட்சகோதரிகள் இல்லம் சென்று, அவர்களிடம் கலந்துரையாடினார். பங்கில் அவர்களின் பணிகளை குறித்து கேட்டறிந்தார். தொடர்ந்து பங்குத் தந்தையோடு இணைந்து பங்கு வளர்ச்சியில் உதவி செய்யவும், மேலும் அருட்சகோதரிகளின் தேவைகளை நிறைவு செய்வதாகவும் உறுதி கூறினார். அதன் பின் அருட்சகோதரிகள் இல்லத்தில் பேராயரும், அருட்தந்தையர்களும் மதிய உணவு உண்ட பின், அங்கிருந்து புறப்பட்டனர். 02.30 மணியளவில், பங்குத்தந்தை இல்லத்திற்கு வந்து, பங்குத்தந்தையை நல்ல முறையில் தொடர்ந்து பணியாற்றிட, வாழ்த்தி விடைபெற்றார். பேராயரின் வருகைக்கும், பொறுமைக்கும், உடனிருந்த மறைவட்ட அதிபர் தந்தை சேவியர் அவர்களுக்கும், அனைத்து ஒத்துழைப்பையும், உதவியையும் அளித்த பேராயரின் செயலர் தந்தை அகஸ்டின் அவர்களுக்கும், எம் பங்குத்தந்தை மற்றும் பங்குமக்களின் இதயப்பூர்வமான நன்றிகள்.

திருத்தொண்டர் அனீஷ்குமார், MSFS, அம்மாபட்டி

இரக்கத்தின் சிறப்பு யூபிலி ஆண்டு நிறைவுத் திருப்பலி

13 நவம்பர் 2016 ஞாயிறு மாலை, தூய மரியன்னைத் தலைமை ஆலயத்தில் இரக்கத்தின் சிறப்பு யூபிலி ஆண்டின் நிறைவுத் திருப்பலி, பேராயர் மேதகு. Dr. அந்தோனி பாப்புசாமி அவர்கள் தலைமையில் வெகுவிமரிசையாக நடைபெற்றது. முதன்மைக்குரு

பேரருட்திரு. J. ஜெயராஜ் அவர்கள் அனைவரையும் இன்முகத்தோடு வரவேற்று முன்னுரை வழங்கினார்கள். சிறப்புக் காணிக்கைப் பவனியில் 15க்கும் மேற்பட்ட இருபால் துறவற சபைகளின் பிரதிநிதிகளும், வேதியர்களும், இறைமக்களின் பிரதிநிதிகளும் ஏழைகளுக்குப் பயன்படும் காணிக்கைகளை வழங்கினார்கள். நற்கருணை வழிபாடு முடிந்தபின்பு, அண்ணா நகரைச் சார்ந்த திருமதி எலிசபெத், புதூர் திரு. தங்கராஜ், புதூர் திருமதி ஜீலா ஆகியோர் இரக்கத்தின் ஆண்டில் தங்களுக்கு ஏற்பட்ட மனமாற்றம் குறித்தும், குழந்தை வரம் குறித்தும் சான்று பகர்ந்தனர். தொடர்ந்து தலைமை ஆலயத்தின் அலங்கரிக்கப்பட்ட பிரதான நுழைவாயிலின் கதவுகளைப் பேராயர் மூடி, இரக்கத்தின் ஆண்டை நிறைவுக்கு கொண்டுவந்தார். அருட்திரு. பீட்டர் ராய் இந்த திருவழிபாட்டிற்கு வேண்டிய அனைத்து ஏற்பாடுகளையும் தயாரித்து வழிநடத்தினார். வேதியர்களும், நற்செய்திப் பணியாளர்களும், அவருக்கு உதவியாக இருந்தார்கள். பீட்டர், நுழைவாயில் கதவு மற்றும் ஆலய அலங்கார வேலைகள் அனைத்தும் மிகவும் நேர்த்தியாக இருப்பதற்கு பல்வேறு ஏற்பாடுகளை தூய மரியன்னைத் தலைமை ஆலயத்தின் பங்குத்தந்தை ஆரோக்கியராஜ் அவர்களும், உதவிப்பங்குத்தந்தை ஜான் மிக்கேல் அவர்களும், சக்கரீஸ்தர் பீட்டர் மற்றும் சிரில் குழுவினரும் சிறப்புடன் செய்தனர். ஞானஒளிவுபுரம் பங்குத்தந்தை எட்வின் சகாயராஜ் அவர்கள் திருவழிபாடு மிகவும் நன்றாக அமைய ஆலயம் முழுவதும் சிறப்பான ஒலிபெருக்கி வசதிகளை ஏற்பாடு செய்ததுடன், தனது பங்கு பாடகர்குழுவினருக்கு தலைமையேற்று, திருஇசை மீட்டி, பாடி, திருவழிபாட்டில் அனைவரும் பக்தியுடன் பங்கேற்க வைத்தார். இந்தத் திருவழிபாடு சிறப்பாக அமைய உதவிய அருட்தந்தையர்கள், அருட்சகோதர சகோதரிகள், வேதியர்கள், நற்செய்திப் பணியாளர்கள், இறைமக்கள் ஆகிய அனைவருக்கும் பேராயர் பெயரால் நெஞ்சத்தின் ஆழத்திலிருந்து நன்றிகள்.

நன்றி மகிழ்வுடன்
அருட்திரு. S. பீட்டர் ராய்.

நெஞ்சத்தின் ஆழத்திலிருந்து நன்றிகள்...

நமது மதுரை உயர்மறைமாவட்டத்தில் உள்ள இறைமக்களின் விவிலிய அறிவை அதிகமாக்கும் எண்ணத்தோடு கடந்த செப்டம்பர் 2016ல் நடைபெற்ற விவிலிய வினா-விடைப் போட்டியில் 1800க்கும் மேற்பட்டோர் 60 பங்குகளிலிருந்து ஆர்வத்தோடு பங்கேற்றனர். அவர்களைப் பங்கேற்க உற்சாகமூட்டிய பங்குத்தந்தையர்களாகிய தங்கள் அனைவருக்கும் நன்றி.

மேலும், இரக்கத்தின் சிறப்பு யூபிலி ஆண்டில் ஞாயிறு மறைக்கல்வி ஆசிரியர்களுக்கு ஒரு நாள் கருத்தமர்வு பயிற்சி நவம்பர் 12, 2016 அன்று நடத்தப்பட்டது. அதில் 25 பங்குகளிலிருந்து சுமார் 100 பேர் பங்கேற்றனர். அவர்களுக்கு கருத்தமர்வும், மறைக்கல்வி பாடல்கள், விளையாட்டுகள் பங்குகளில் மறைக்கல்வி வகுப்புகளை நடத்த உதவும் மாதிரி மறைக்கல்வி வகுப்புப் பயிற்சியும் வழங்கப்பட்டது. இறுதியாக, அவர்களுக்கு காணொளி மூலமாக 1 கொரிந்தியர் திருமுகத்திலிருந்து வினாடி-வினாடி போட்டி நடத்தப்பட்டு, பரிசுகள் வழங்கப்பட்டன. இந்தக் கருத்தமர்வு பயிற்சிப் பாசறைக்கு ஆசிரியர்களை அனுப்பிவைத்த பங்குத்தந்தையர்களுக்கு மனமார்ந்த நன்றி.

அருட்திரு. S. பீட்டர் ராய், செயலர், கிறிஸ்தவ வாழ்வுப் பணிக்குழு

பங்குதரில்/ கறைப்பங்குதரில் பங்குதரில் சக்கரீஸ்தரில் ஒன்றுடன்

கருத்தமர்வு பங்கு & கருத்து பங்கு ஒன்றுடன்

நாள்: 14 டிசம்பர் 2016 புதன்கிழமை நேரம்: காலை 9.00 – 4.00

இடம்: நொபிலி மறைப்பணி மையம், கோ. புதூர், மதுரை

அன்புள்ள பங்குத்தந்தையர்களே,

நமது பங்கு ஆலயங்களிலும், பங்குகளுக்கு உட்பட்ட கிளைப்பங்குகளில் உள்ள சிற்றாலயங்களிலும் பணி செய்துவரும் சக்கரீஸ்தர்கள் அனைவரையும் சந்திக்க நமது பேராயர் விரும்புவதால், அனைத்து சக்கரீஸ்தர்களுக்கான ஒன்றுகூடலுடன் கூடிய கிறிஸ்து பிறப்புக் கொண்டாட்டம் வருகின்ற டிசம்பர் மாதம் 14ஆம் நாள் நமது பேராயர் மேதகு Dr. அந்தோனி பாப்புசாமி அவர்கள் தலைமையில் நடைபெறவுள்ளது. இந்த நிகழ்விற்கு தங்கள் பங்குகளில் / கிளைப்பங்குகளில் பணியாற்றும் அனைத்து சக்கரீஸ்தர்களையும் அனுப்பிவைக்குமாறு மிகவும் அன்புடன் கேட்டுக் கொள்கின்றேன்.

அன்புடன் வரவேற்கும்
அருட்திரு. S. பீட்டர் ராய்

HOLY MASS FOR THE CLOSING OF THE JUBILEE OF MERCY
PAPAL MASS

HOMILY OF HIS HOLINESS POPE FRANCIS

Solemnity of Our Lord Jesus Christ, King of the Universe

St Peter's Square

Sunday, 20 November 2016

The Solemnity of Our Lord Jesus Christ, King of the Universe, is the crown of the liturgical year and this Holy Year of Mercy. The Gospel

in fact presents the kingship of Jesus as the culmination of his saving work, and it does so in a surprising way. "The Christ of God, the Chosen One, the King" (*Lk 23:35,37*) appears without power or glory: he is on the cross, where he seems more to be conquered than conqueror. His kingship is paradoxical: his throne is the cross; his crown is made of thorns; he has

no sceptre, but a reed is put into his hand; he does not have luxurious clothing, but is stripped of his tunic; he wears no shiny rings on his fingers, but his hands are pierced with nails; he has no treasure, but is sold for thirty pieces of silver. Jesus' reign is truly not of this world (cf. *Jn 18:36*); but for this reason, Saint Paul tells us in the Second Reading, we find redemption and forgiveness (cf. *Col 1:13-14*). For the grandeur of his kingdom is not power as defined by this world, but the love of God, a love capable of encountering and healing all things. Christ lowered himself to us out of this love, he lived our human misery, he suffered the lowest point of our human condition: injustice, betrayal, abandonment; he experienced death, the tomb, hell. And so our King went to the ends of the universe in order to embrace and save every living being. He did not condemn us, nor did he conquer us, and he never disregarded our freedom, but he paved the way with a humble love that forgives all things, hopes

all things, sustains all things (cf. *1 Cor 13:7*). This love alone overcame and continues to overcome our worst enemies: sin, death, fear.

Dear brothers and sisters, today we proclaim this singular victory, by which Jesus became the King of every age, the Lord of history: with the sole power of love, which is the nature of God, his very life, and which has no end (cf. *1 Cor 13:8*). We joyfully share the splendour of having Jesus as our King: his rule of love transforms sin into grace, death into resurrection, fear into trust. It would mean very little, however, if we believed Jesus was King of the universe, but did not make him Lord of our lives: all this is empty if we do not personally accept Jesus and if we do not also accept his way of being King. The people presented to us in today's Gospel, however, help us. In addition to Jesus, three figures appear: the people who are looking on, those near the cross, and the criminal crucified next to Jesus. First, the people: the Gospel says that "the people stood by, watching" (*Lk 23:35*): no one says a word, no one draws any closer. The people keep their distance, just to see what is happening. They are the same people who were pressing in on Jesus when they needed something, and who now keep their distance. Given the circumstances of our lives and our unfulfilled expectations, we too can be tempted to keep our distance from Jesus' kingship, to not accept completely the scandal of his humble love, which unsettles and disturbs us. We prefer to remain at the window, to stand apart, rather than draw near and be with him. A people who are holy, however, who have Jesus as their King, are called to follow his way of tangible love; they are called to ask themselves, each one each day: "What does love ask of me, where is it urging me to go? What answer am I giving Jesus with my life?"

There is a second group, which includes various individuals: the leaders of the people, the soldiers and a criminal. They all mock Jesus. They provoke him in the same way: "Save yourself!" (*Lk 23:35,37,39*). This temptation is worse than that of the people. They tempt Jesus, just as the devil did at the beginning of the Gospel (cf. *Lk 4:1-13*), to give up reigning as God wills, and instead to reign according to the world's ways: to come down from the cross and destroy his enemies! If he is God, let him show his power and superiority! This temptation is a direct attack on

love: “save *yourself*” (vv. 37,39); not others, but yourself. Claim triumph for yourself with your power, with your glory, with your victory. It is the most terrible temptation, the first and the last of the Gospel. When confronted with this attack on his very way of being, Jesus does not speak, he does not react. He does not defend himself, he does not try to convince them, he does not mount a defence of his kingship. He continues rather to love; he forgives, he lives this moment of trial according to the Father’s will, certain that love will bear fruit. In order to receive the kingship of Jesus, we are called to struggle against this temptation, called to fix our gaze on the Crucified One, to become ever more faithful to him. How many times, even among ourselves, do we seek out the comforts and certainties offered by the world. How many times are we tempted to come down from the Cross. The lure of power and success seem an easy, quick way to spread the Gospel; we soon forget how the Kingdom of God works. This Year of Mercy invites us to rediscover the core, to return to what is essential. This time of mercy calls us to look to the true face of our King, the one that shines out at Easter, and to rediscover the youthful, beautiful face of the Church, the face that is radiant when it is welcoming, free, faithful, poor in means but rich in love, on mission. Mercy, which takes us to the heart of the Gospel, urges us to give up habits and practices which may be obstacles to serving the Kingdom of God; mercy urges us to orient ourselves only in the perennial and humble kingship of Jesus, not in submission to the precarious regalities and changing powers of every age.

In the Gospel another person appears, closer to Jesus, the thief who begs him: “Jesus, remember me when you come into your kingdom” (v. 42). This person, simply looking at Jesus, believed in his kingdom. He was not closed in on himself, but rather – with his errors, his sins and his troubles – he turned to Jesus. He asked to be remembered, and he experienced God’s mercy: “Today you will be with me in paradise” (v. 43). As soon as we give God the chance, he remembers us. He is ready to completely and forever cancel our sin, because his memory – unlike our own – does not record evil that has

been done or keep score of injustices experienced. God has no memory of sin, but only of us, of each of us, we who are his beloved children. And he believes that it is always possible to start anew, to raise ourselves up.

Let us also ask for the gift of this open and living memory. Let us ask for the grace of never closing the doors of reconciliation and pardon, but rather of knowing how to go beyond evil and differences, opening every possible pathway of hope. As God believes in us, infinitely beyond any merits we have, so too we are called to instill hope and provide opportunities to others. Because even if the Holy Door closes, the true door of mercy which is the heart of Christ always remains open wide for us. From the lacerated side of the Risen One until the very end of time flow mercy, consolation and hope.

So many pilgrims have crossed the threshold of the Holy Doors, and far away from the clamour of the daily news they have tasted the great goodness of the Lord. We give thanks for this, as we recall how we have received mercy in order to be merciful, in order that we too may become instruments of mercy. Let us go forward on this road together. May our Blessed Lady accompany us, she who was also close to the Cross, she who gave birth to us there as the tender Mother of the Church, who desires to gather all under her mantle. Beneath the Cross, she saw the good thief receive pardon, and she took Jesus’ disciple as her son. She is Mother of Mercy, to whom we entrust ourselves: every situation we are in, every prayer we make, when lifted up to his merciful eyes, will find an answer.

WHAT THE
WORLD NEEDS
MOST TODAY
IS MERCY

**குடும்ப நல்வாழ்வு பணிக்குழு நடத்தும்
திருமண முன்தயாரிப்பு நடைபெறும் நாட்கள்**

2,3.12.2016

நொபிலி அருள்பணி மையம்

வெள்ளி, சனி

10,11.12.2016

வத்தலக்குண்டு

சனி, ஞாயிறு

16,17.12.2016

நொபிலி அருள்பணி மையம்

வெள்ளி, சனி

அருட்தந்தை. ஜோசப், செயலர்

The Servant of God Augustine Pereira Opening the Solemn First Session of The Diocesan Inquiry, Dindigul 21.10.2016

The Opening of the First Session of the Diocesan Inquiry for the Cause of the Beatification of the Servant of God Fr. Augustine Pereira was celebrated at the St. Joseph's cathedral campus, Dindigul. Prayer service was conducted by the sisters of the Immaculate Conception from 5 p.m to 5.40 p.m. It was inspiring and kindled the spirit of all. It also was a fitting preparation for the Eucharistic Celebration. Since the historical events, his virtues and the way he founded the Congregation were highlighted.

Followed by the prayer service, Sr. Antony Maria Lilly the Vice Postulator, welcomed the most Rev. Dr. Antony Papusamy, Archbishop of Madurai Archdiocese, the Ret. Rev. P. Thomas paulsamy, the Bishop of Dindigul Diocese, the Priest and all the other participants of the function. The procession for the Eucharistic Celebration started with a welcoming dance. Tabulo of Fr. Augustine Pereira with 'BEATES' was awe inspiring. The Holy Mass started with Solem Arathi by the parishioners. After the entrance song Most Rev. Dr. Antony Papusamy, Archbishop of Madurai Archdiocese motivated the faithful about the aim of the First Session of the Opening of the Diocesan Inquiry for the Beatification of the Servant of God Augustine Pereira and its importance. The Rt. Rev. Thomas Paulsamy, Bishop of Dindigul exhorted in his homily, the virtues and the history of the Servant of God Augustine Pereira and he explained that he belongs to the Dindigul Diocese as he dedicated totally for the uplift of Panjampatti. It is our obligation to follow his footsteps living values he left behind.

After the homily the Episcopal Delegate Fr. Maria Ignaci directed the programme of the Opening the First Session of the Diocesan Inquiry. The Steps taken by the CIC Congregation for the Beatification of the Servant of God Augustine Pereira was read by the Superior General Sr. Antony Xavier CIC. Sr. P.S. Antony Maria Lilly CIC Postulator continued to present the history of the Servant of God Augustine Pereira. The Latin verse of 'NIHIL OBSTAT' was read by the Chancellor of the

diocese Rev. Fr. K.A Arockiasamy. The Tamil version of it was read by the Superior General Sr. Antony Xavier CIC. In 2011, Most Rev. Chinnappa, the then Archbishop of Chennai Archdiocese, the president of TNBC gave 'No Objection' letter for starting the process of the Servant of God Augustine Pereira. The copy of English letter was read by Sr. Thanaseeli Solomon CIC, the Asst. General. The appointment order of the postulator Fr. Joseph Elbestan was read in English by the Dindigul bishop. Fr. Maria Ignaci explained the responsibilities and importance of the committees of the Diocesan Inquiry for the Beatification of the Servant of God Augustine Pereira. The appointment order of the following responsibilities was read by the Dindigul bishop Rt. Rev. P.ThomasPaulsamy. The Chancellor Fr. K.A .Arockiasamy called out their names in order to take oath. They took oath and the Chancellor approved it.

Name	Responsibility
1. Rt. Rev. P. Thomas Paulsamy	Bishop of Dindigul
2. Fr. Maria Ignaci	Episcopal Delegate
3. Fr. Joseph Elbestan	Postulator (Rome)
4. Sr. Antony maria Lilly CIC	Vice Postulator CIC
5. Fr. Johnson	Promotor of Justice
6. Fr. Lawrence Sahayaraj	Notary
7. Sr. Antony SahayaSelvarani CIC	Notary Adjunct
8. Fr. Devaraj – Trichy Diocese	Theological Sensor
9. Fr. BrittoPackiaraj – Madurai Archdiocese	Theological Sensor
10. Sr. Mary Caroline CIC	Historical Committee
11. Sr. Kulandai Therese Rani CIC	„
12. Sr. Maria Arul Selvi CIC	„
13. Sr. JeyaGnanathickam CIC	Translator
14. Sr. Ignaciammal CIC	Translator
15. Sr. Sasikala Antony CIC	Copyist

Fr. John Kulandai's absence was accepted, as it was informed earlier to the Bishop of Dindigul. Rt. Rev. P. Thomas Paulsamy, Bishop of Dindigul announced that the Opening of the First Session came to an end and the First Inquiry Session will be held at the Bishop's House, Dindigul on 8th November 2016. The First witness to be ingeined is Selvi Ludymathumalar.

After the First Session, the Opening of the Portrait of the Servant of God Augustine Pereira by the Archbishop of Madurai took place. Dindigul bishop garlanded the portrait of Servant of God Augustine Pereira and the Superior General CIC lighted the lamp. The song of the Servant of God Augustine Pereira was sung by all the people. After the distribution of the Holy Communion, the prayer for the Beatification of the Servant of God Augustine Pereira was said by the bishop of Dindigul and all the people repeated the prayer. Soon after the Holy Mass the dignitaries were honoured, thanked and greeted with gifts. The Book 'A Pearl Of Great Price' and the CDs 'AanmeegaMuthu' – a short drama, 'Elhimayin Sikaram' a documentary film were released. Sr. Caroline thanked God and all the participants. We believe that the intercession of the Servant of God Augustine Pereira is ever fresh for us. That had been proved by a lovely rain on that day, a glorious and joyous day. Those who receive favours are kindly requested to inform along with your address to the address given below.

Sr. P.S. Antony Maria Lilly CIC, Vice Postulator, CIC Generalate, 20, Old Kosavapalayam, Madurai 625 009. Tamilnadu

Prison Ministry

Dental Camp was conducted in Central Prison Madurai for both men and women. October 2nd Prisoners' Day was celebrated in Madurai central prison for women. Deepavali celebration was organized in Madurai central prison. 38 young boys from borstal school are in central prison. Prayer was conducted. Games were conducted and winners given T-shirts. Sweets were distributed for both youth and mentally depressed life convicts. Two boys of a life convict received new clothes for Deepavali. One convict's wife was given rice and provisions on the eve of Deepavali. Sixteen families of boys in Central prison were counselled to visit them. Ten bailed out convicts are being followed for Legal procedures. Two life convicts were given spectacles. New testaments were given to men and women convicts in Madurai prison. Yoga and meditation tips were given the youth in prison. One lifer has

completed his Thesis for MBA with the help of Dr. David Amirtharajan, HOD, Commerce, American College. Eye camp has been organized. 27 released persons are being followed.

- Sr. Fatima Antony, SJL

Holy Childhood - 2016

Collection as on 23/10/2016	1,68,879.00
Fouriere Home, Pambarpuram	10,000.00
Holy Cross Convent, Pambarpuram	10,000.00
St. Agnes Convent, Rayappanpatti	10,000.00
Collection as on 23/11/2016	1,98,879.00

Vocation Sunday - 2016

Collection as on 23/10/2016	1,01,721.00
Michaelpalayam	2,400.00
Ayravathanallur	1,000.00
Collection as on 23/11/2016	1,05,121.00

St. Peter's Pence - 2016

Collection as on 23/10/2016	76,635.00
Anjal Nagar	7,580.00
Michaelpalayam	2,620.00
Ayravathanallur	1,500.00
Kottur	1,500.00
Nagamalai	1,500.00
Perumalmalai	1,100.00
Y. Othakadai	640.00
Pandian Nagar	520.00
Collection as on 23/11/2016	93,595.00

Communication Day - 2016

Collection as on 23/10/2016	75,041.00
Holy Rosary Church	5,000.00
Rayappanpatti	2,900.00

Michaelpalayam	2,300.00
Kottur	1,500.00
Nagamalai	1,500.00
Y. Othakadai	992.00
Pandian Nagar	560.00
Ayravathanallur	500.00
Collection as on 23/11/2016	90,293.00

Prison Ministry

Collection as on 23/10/2016	83,883.00
Holy Rosary Church	5,000.00
Michaelpalayam	2,400.00
Kottur	1,500.00
Nagamalai	1,500.00
Silukkuvarpatti	1,000.00
Perumalmalai	1,000.00
Ayravathanallur	1,000.00
Y. Othakadai	968.00
Ammapatti	555.00
Pandian Nagar	530.00
Collection as on 23/11/2016	99,336.00

Bible Sunday

Collection as on 23/10/2016	37,463.00
Sivakasi	11,060.00
Holy Rosary Church	7,000.00
St. Mary's Church	5,000.00
Michaelpalayam	2,600.00
Rayappanpatti	2,500.00
Nagamalai	1,800.00
Kottur	1,500.00
Cumbum	1,450.00
Ayravathanallur	1,000.00
Silukkuvarpatti	1,000.00
Devadanam	1,000.00
Y. Othakadai	902.00

Perumalmalai	781.00
Pandian Nagar	540.00
Ammapatti	525.00
Mangalamkombu	300.00
Collection as on 23/11/2016	76,421.00

Mission Sunday - 2016

Sivakasi	4,00,000.00
Batlagundu	1,52,500.00
Samayanallur	1,00,200.00
Virudhunagar	80,000.00
Archbishop's House Community	67,000.00
St. Mary's Church	65,000.00
Kottur	59,300.00
Hanumanthanpatti	50,500.00
Rayappanpatti	43,500.00
Anjal Nagar	38,000.00
Perumalmalai	26,030.00
Cumbum	20,000.00
Nagamalai	18,500.00
Packiapuram	16,660.00
Silukkuvarpatti	15,000.00
Usilampatti	14,100.00
T. Vadipatti	12,500.00
Melur	10,000.00
Nilakottai	7,000.00
Devadanam	6,000.00
Pandian Nagar	5,380.00
Holy Cross Convent, Pambarpuram	5,000.00
St. Agnes HSS, Rayappanpatti	5,000.00
Alangulam	4,000.00
Ammapatti	4,070.00
Matha Kovilpatti	3,500.00
Rayapuram	3,500.00
Mangalamkombu	3,400.00
St. Agnes Convent, Rayappanpatti	3,000.00
Kavirayapuram	2,360.00
Collection as on 23/11/2016	12,41,000.00

African Mission- 2016

Sivakasi	13,020.00
Hanumanthanpatti	4,500.00
Packiapuram	2,020.00
Nagamalai	1,200.00
Cumbum	1,550.00
Devadanam	1,000.00
Melur	1,000.00
Perumalmalai	1,000.00
Silukkuvarpatti	1,000.00
Alangulam	800.00
Pandian Nagar	550.00
Nilakottai	500.00
Mangalamkombu	300.00
Lourdipuram	101.00
Collection as on 23/11/2016	28,541.00

Peter the Apostle - 2016

Sivakasi	10,650.00
Silukkuvarpatti	1,000.00
Alangulam	600.00
Pandian Nagar	500.00
Lourdipuram	101.00
Collection as on 23/11/2016	12,851.00

KANI (Seminarians Fund)

Fr. Parish Priest, Gnanaolivupuram	50,000.00
Fr. Parish Priest & Parishnors, Ammapatti	16,610.00
Sr. Superior General, CIC Kosavapalayam	10,000.00
CIC Sisters, Nilakottai	10,000.00
ICM Sisters, St. John's Kodaikanal	10,000.00
Mr. S. Vincent Family, Theni	10,000.00
Fr. Provincial, Holy Cross Fathers, Trichy	10,000.00
Fr. Parish Priest & Parishnors, Mathankovilpatti	6,860.00
Fr. Parish Priest & Parishnors, Perumalamalai	5,000.00

Fr. Parish Priest & Vicar Forane, Sengole Nagar	5,000.00
Leuca Sisters, Moondrumavadi	5,000.00
Fr. Parish Priest, Theni	5,000.00
Mr. Sahayaraj & Sujatha, Nagamalai	4,000.00
CIC, G.R.Nagar, Kannanendal	2,000.00
Fr. Parish Priest, Perumalmalai	1,400.00

Collection as on 23/11/2016 **1,50,870.00**

Mass Received From Parishes

Fr. Arul Joseph (50 Mission Mass)	33,150.00
Sivakasi (300 Nos)	30,000.00
Kavirayapuram (128 Nos)	12,800.00
Ayravathanallur (100 Nos)	10,000.00
Hanumanthanpatti (100 Nos)	10,000.00
Fr. Arul Joseph (4 masses)	2,652.00

Collection as on 23/11/2016 **98,602.00**

Adoration Sunday

December		January
04 Kavirayapuram	01	Nilakottai
11 Gnanalivupuram	08	Samayanallur
18 T. Vadipatti	15	Aruppukottai
25 Periakulam	22	Kariapatti
	29	Ellis Nagar

Necrology

Fr. Vedamuthu S.	01.12.1984
Fr. Arulsamy R.	01.12.2001
Archbishop Peter Leonard	05.12.1985
Fr. Benedict Pinto	06.12.1975
Fr. Savarimuthu V.M.	06.12.1997
Fr. Maria Diraviam	26.12.1989
Fr. Arulrayan	31.12.2004

