

DNL

Archdiocese of Madurai

News Letter

www.archdioceseofmadurai.com

July 2017

(For Private Circulation Only)

No.65'l

The Archdiocese of Madurai
Welcomes
the Sixth Bishop of Kottar
Most Rev. Nazarene Soosai

"In the mind of Christ"

May the good Lord bless the new Shepherd of Kottar
and the faithful of Kottar.

The Voice of the Pastor

My Dear Fathers, Brothers, and Sisters,
Love is not to be defined and it cannot be contained in few words which will express its length, breadth, and depth. It may be expressed as an outgoing and genuine concern for others which means deep involvement on the part of the person who is loving. In love there is only understanding but no judgement. Love is used in so many ways and it should not be confused with attachment, liking, possessiveness, jealousy, passion, and lust.

Love may be characterized by the following traits:

1. Genuineness: Love is genuine when we have concern for others not mainly because of the advantage of monetary benefits we have from other persons. If we love the persons for the sake of money or influence which they have then it cannot be called love as money and influence may change and our love too will slowly vanish away.

2. Sacrifice: We are ever ready to sacrifice anything to take care of ourselves, may be our health, name, and fame. But sacrificial love demands that we are in a similar way ready to sacrifice our money, goods, and other most urgent needs even exposing ourselves to physical danger to save other persons. Then our love for others is truly sacrificial.

3. Openness: We should never draw a circle to confine our love only for a few but we must be able to find space for more persons with whom we come in contact whatever may be the caste or place or economic condition or social status. We must have our hearts expanding for all those who visit us and give them a loving and warm welcome.

4. Effectiveness: Love cannot stop with mere utterance of words but must issue forth in deeds. When we come across people who are in needs, merely sweet words or promise of prayers will not be of help but we should be able to offer tangible help to fulfil their needs. Otherwise our love for them is phony.

So let us examine ourselves and see whether the abovementioned traits of love are with us or not. If not then let us put into practice these traits of love in our lives and become witnesses of love.

Your Loving Archbishop,

+

+ Most Rev. Dr. Antony Pappusamy

Pope's Prayer Intention for July 2017:

Lapsed Christians

That our brothers and sisters who have strayed from the faith, through our prayer and witness to the Gospel, may rediscover the merciful closeness of the Lord and the beauty of the Christian life.

பேராயரின் இம்மாத ஜெபக்கருத்து

- ✳ நம்பிக்கை தளர்ந்து வாரும் சகோதர, சகோதரிகள் இறைவனின் இரக்கத்தில் உடனிருப்பைப் பெற . . .
- ✳ இலஞ்சம், ஊழல் ஒழிந்து நேர்மை செழித்தோங்க . . .
- ✳ குடும்ப ஜெபத்தின் மேன்மை, நன்மை உணர . . .

இம்மாதம் விழா கொண்டாடும் பங்குகள்

- | | | |
|--|---|---------|
| 1. பெருமாள்மலை, புனித தோமையார் ஆலயம் | - | ஜூலை 3 |
| 2. வத்தலக்குண்டு, புனித தோமையார் ஆலயம் | - | ஜூலை 3 |
| 3. கல்லடிப்பட்டி, சந்தனமாதா ஆலயம் | - | ஜூலை 26 |
| 4. விருதுநகர், புனித இஞ்ஞாசியார் ஆலயம் | - | ஜூலை 31 |

இப்பங்குகளில் பணி புரியும் பங்குத்தந்தையர்களுக்கும், துறவறத்தாருக்கும் இறைமக்களுக்கும் எனது வாழ்த்துக்களும், ஜெபங்களும்.

+ பேராயர் அந்தோன் பாப்டுசாமி

Franciscan Sisters of St. Thomas (FST)	-	3 rd July
Order of Discalced Carmelites (OCD)	-	16 th July
Congregation of Teresian Carmelities (CTC)	-	16 th July
Sisters of Society of St. Anne of Chennai (SSA)-		26 th July
Sisters of St. Anne of Tiruchirapalli (SAT)	-	26 th July
Sisters of St. Anne, Bangalore (SAB)	-	26 th July
Sisters of St. Anne, Luzern, India (SAS)	-	26 th July
Society of Jesus (SJ)	-	31 st July

His Grace and the *Presbyterium* wish all the Religious Fathers and Sisters who celebrate their feast days this month and pray for them.

May the good Lord bless them all.

- Rev. Fr. John Diraviam, Episcopal Vicar for the Religious.

01	Sat	M	CHAT Meet, NPC, Madurai
02	Sun	M	Chapel Blessing, Packiapuram, Kodaikanal
		E	Chapel Blessing, Vattakanal, Munjikkal, Kodaikanal
03	Mon	M	Grace Day, Fatima College, Madurai
04	Tue	M	Commissions Secretaries' Meet, NPC, Madurai
05	Wed	M	Visitors by Appointment*
07	Fri		Archbishop's 41 st Sacerdotal Ordination Anniversary
08-13	Sat-Thu		TNBC - TNLBC Meet, Vailankanni
14	Fri	E	Chapel Blessing, MGR Nagar, Samayanallur
15	Sat	M	IVD Formation House Blessing, Anna Nagar
16	Sun	M	Wedding Mass, Gnanaolivupuram
17	Mon	M	Archdiocesan Education Council Meet, NPC, Madurai
		E	Visitors by Appointment*
18-19	Tue-Wed		Archdiocesan Priests' Renunion
21	Fri	M	Visitors by Appointment*
22-23	Sat-Sun		Pastoral Visit, Silukkuvarpatty
24	Mon	M	General Body Meet, Sathangai, Madurai
		E	Visitors by Appointment*
25	Tue	M	Visitors by Appointment*
26	Wed	E	Feast Day Mass, St. Anne's Provincial House, Madurai
28	Fri	M	Visitors by Appointment*
29	Sat	E	'Dharma-vs-Adharma' Book Release, Madurai
30	Sun	E	Catholic Christian Literary Assn. Awards, Gnanaolivupuram

* Appointments may be fixed by calling the Archbishop's Secretary at **+91 94433 86761** or by mailing to abssecretarymdu@gmail.com.

Please Note

1. **Priests' Reunion:** The customary Reunion will be held on 18th & 19th July 2017 on the theme, "Diocesan Spirituality" at Nobili Pastoral Centre. The Programme is published below. All the Diocesan Priests and the Religious Parish Priests and the Assistants are to attend all the sessions without fail. - Mons. J. Jeyaraj, The Vicar General.
2. The updated website of the Archdiocese is only a click distance. You can view at the following URL: archdioceseofmadurai.com.
3. Congratulations to the following Fathers for their Contributions:
 1. Rev. Fr. Louis - Construction of a Chapel, Pethuparai, Perumalmalai.
 2. Rev. Fr. Edward Francis - Construction of St. Joseph High School Building, Samayanallur.
 3. Rev. Fr. X. Vincent Raja - Construction of Chapel, Kodhainachiarapuram, Madhankovilpatti.
 4. Rev. Fr. A. Xavier Raj - Construction of a spacious stadium, St. Britto Hr. Sec. School, Gnanaolivupuram.
 5. Rev. Fr. Murali Anand - Renovation of the Sanctuary at Kalladipatty.

The world Day of the Poor : The Holy Father has instituted a new event last year, at the conclusion of the Jubilee Year of Mercy through an apostolic letter "*Misericordia et misera*", that is the celebration of the **World Day of the Poor**, which will be celebrated on 19th November this year for the first time and later on every 33rd Sunday of the Ordinary Time. – *courtesy: L'osservatore Romano*.

Condolences: DNL conveys its deep condolences and prayers to the Archdiocese of Mumbai, and to His Eminence Cardinal Oswald Gracias over the demise of **Cardinal Ivan Dias**, aged 81, the eminent Indian Cardinal, the former Prefect of "Congregation for the Evangelization of the Peoples" who died in Rome.

Pope's Indian visit 2017 unlikely: The CCBI president Card. Oswald Gracias says that he thinks Pope Francis may not be able to visit India as planned at the end of 2017. While he is optimistic the pope will visit India at some point in the future, discussions with Prime Minister Narendra Modi's government about a visit this year have taken longer

than expected. In an interview after the meeting of C 9 Cardinals, who are appointed by Pope Francis as his special advisers, the President of CCBI, Cardinal Oswald said that Pope Francis first announced his intent to visit India in October 2016. – *Vatican news*

Censure of Suspension: A censure of Suspension has been imposed on **Fr. Maria Xavier**, native of Ramanthurai, Kottar diocese with effect from 14th May 2017. Therefore he is prohibited from exercising all acts of power of Orders, all acts of power of governance and exercise of all the rights and functions attached to the office of the Parish Priest. - Most Rev. Peter Remigius, Bishop of Kottar.

Reunion - July 18-19, 2017

Theme: The Diocesan Spirituality

Rev. Dr. Emma sj, Director, Jesuit Centre for counseling, Madurai

Programme

18.07.2017, Tuesday

- 10.00 a.m - Registration
- 10.30 a.m - Inauguration : Prayer, Welcome, Introduction
- 10.45 a.m - Session I
- 11.45 a.m - Coffee
- 12.00 p.m - Session II
- 01.00 p.m - Lunch
- 03.30 p.m - Session III
- 04.30 p.m - Tea Break
- 04.45 p.m - Session IV
- 05.45 p.m - Free time
- 08.00 p.m - Supper

19.07.2017, Wednesday

- 07.00 a.m - Holy Mass
- 08.00 a.m - Breakfast
- 09.00 a.m - Session V
- 10.00 a.m - Coffee
- 10.30 a.m - Session VI
- 11.30 a.m - Ayurvedic and Physio –therapeutic Health tips
- 12.15 a.m - Announcements from the Commissions
- 12.30 a.m - Concluding remarks by Archbishop
- 01.00 p.m - Lunch & Departure - Director, NPC

கோட்டாறு மறைமாவட்டத்தின் ஆறாவது ஆயர் மேதகு நுசூரன் சூசை அவர்களின் வாழ்க்கைக் குறிப்பு

- பிறப்பிடம் : இராஜாக்கமங்கலம் துறை
- பெற்றோர் : திரு. சூசை லிகோரி - திருமதி பனிப்பிச்சை மரிய ரொசாரி
- பிறப்பு : 13 ஏப்ரல், 1963
- உடன் பிறந்தோர் : ஏழு சகோதர, சகோதரிகள்
- தொடக்கக்கல்வி : புனித சூசையப்பர் துவக்கப்பள்ளி, இராஜாக்கமங்கலம் துறை
- மேல்நிலைப்பள்ளி : புனித கார்மேல் மேல்நிலைப்பள்ளி, நாகர்கோவில்
- குருத்துவக் கல்வி : புனித அலோசியஸ் இளங்குருமடம், நாகர்கோவில்
- குருவாகத் திருப்பொழிவு : 02-04-1999 ஆயர் லியோன் தர்மராஜ் அவர்களால்
- துணைப் பங்குத் தந்தை : புனித காணிக்கை மாதா ஆலயம், குளச்சல் (1989 - 90)
- பங்குத்தந்தை : புனித கனகாபுரம் மாதா ஆலயம், சட்டக் காப்பாளர், தமிழ்நாடு சேவியர் மறைப்பரப்பு மையம், நாகர்கோவில் (1990-92) மேலும் இறையழைத்தல் பணியகச் செயலர்
- செயலர் : புனித ஹெலன் ஆலயம் இனயம்
- செயலர் : கிறிஸ்தவ வாழ்வுச் சமூகத்தின் அவைச் செயலர் (Ecclesiastical Assistant of Christain Life Community)
- மறைமாவட்ட குருக்கள் மன்றச் செயலர் (Diocesan Priests Personal Board 1992 - 1998)
- இறையியலில் : கத்தோலிக்கப் பல்கலைக்கழகம், லூவென், பெல்ஜியம் (1998 - 2000)
- முதுகலைப் பட்டம் : பாப்பிறை கிரகோரியின் பல்கலைக்கழகம், உரோம் (2000 - 2003)
- முனைவர் பட்டம் : இறையியல் துறைத் தலைவர், திருஇருதய குருகுலம், பூந்தமல்லி (2003 - 2011)
- பேராசிரியர் : புனித அலங்கார உபகார மாதா ஆலயம், கன்னியாகுமரி (2011 - 2017)
- பங்குத்தந்தை : கன்னியாகுமரி வட்டார முதன்மை குரு
- பகுதிநேர பேராசிரியர் : சென்னைப் பல்கலைக் கழகம், CRI இறையியல் கல்விமையம், பெங்களூரு, சாம்பல்பூர் குருமடம், ஓடிசா, சலேசிய இறையியல் கல்வி மையம், சென்னை, புனித பவுல் குருமடம், திருச்சி, சேசு சபையின் அருட்கடல், சென்னை
- குழு உறுப்பினர் : கோட்டாறு மறைமாவட்ட ஆலோசகர் குழு (Diocesan College of consultors)
- செயலர் : குருக்கள் பேரவை (Council of Priests)
- ஆயராகத் தேர்வும், அறிவிப்பும் : 20 மே 2017
- ஆயராகத் திருப்பொழிவு : 29 ஜூன், 2017
- விருதுவாக்கு : 'கிறிஸ்துவின் மனநிலையில்' (in the mind of Christ)

இளைஞர் பணிக் குழு

சூன் 04 அன்று உயர்மறைமாவட்ட தமிழகக் கத்தோலிக்க இளைஞர் இயக்கத்தின் பொதுக்குழுவானது நொபிலி அருள்பணி மையத்தில் திருப்பலியுடன் தொடங்கியது. தலித் பணிக்குழுவின் செயலராகப் பணிநிறைவு செய்து, ஞானஒளிவுபுரம் பங்கின் பங்குத்தந்தை அருள்பணி. செபாஸ்டியன் அவர்கள் திருப்பலியினைத் தலைமையேற்று வழிநடத்தினார். திருப்பலியினைத் தொடர்ந்து நடைபெற்ற பொதுக்குழு அமர்வில் இளைஞர்கள் தங்களது பலம், பலவீனம், வாய்ப்புகள், அச்சுறுத்தல்கள் ஆகியன பற்றி அருளானந்தர் கல்லூரியின் பேராசிரியர், முனைவர். அருள் பிரசாத் அவர்கள் விளக்கி, திட்டமிடலுக்குத் தொடக்கப்பள்ளி வைத்தார். பிற்பகல் நடந்த பொதுக்குழு அமர்வில் எதிர்வரும் ஆக. 26, 27 ஆகிய நாட்களில் உயர்மறைமாவட்ட இளைஞர் நாள் கொண்டாடுவது என முடிவெடுக்கப்பட்டது. ஆக. 26 அன்று தெய்சே வழிபாடு, கலைவிழா ஆகியனவற்றை நிகழ்த்துவது என்றும், ஆக. 27 அன்று விவாத மேடை, சிறப்பு விருந்தினர் அமர்வு, நினைவு பரிசு வழங்கும் விழா, சிறப்பிதழ் வெளியீடு ஆகியன நடத்துவது என தீர்மானிக்கப்பட்டது. தளர்வுற்றிருக்கும் இயக்கங்களை பொறுப்பாளர்கள் சந்தித்து உறுதிப்படுத்துவது. இயக்கமில்லாப் பங்குகளின் பங்குத்தந்தையர்களைச் சந்தித்து இயக்கங்கள் உருவாக்குவதற்கு ஆவன செய்ய வேண்டும் எனத் தீர்மானிக்கப்பட்டது. இளைஞர் நாளை முன்னிட்டு சிறப்புப் பொதுக்குழுவானது சூலை 09 அன்று நடத்துவது என முடிவெடுக்கப்பட்டது. இயக்கப் பாடலுடன் கூட்டமானது நிறைவுற்றது.

சூன் 08 முதல் 11 முடிய சதங்கை கலைத்தொடர்பு மையமும் இளைஞர் பணிக்குழுவும் இணைந்து 'ஆவணப்படம் மற்றும் குறும்படப் பயிற்சிப் பட்டறையை சதங்கையில் நடத்தினர். 'மய்யம்' வீதி நாடகக்குழு ஒருங்கிணைப்பாளர், தோழர், சத்யமாணிக்கம் அவர்கள் பயிற்சியினை வழங்கினார்கள். ஒத்தக்கடை, காதக்கிணறு, பீ.பீ.குளம், திருமங்கலம், மாதான்கோவில்பட்டி, ஆர்.ஆர்.நகர், பாஸ்டியன்நகர், அனுமந்தன்பட்டி, செண்பகனூர் ஆகிய பங்குகளிலிருந்து 27 இளைஞர்கள் பங்கேற்றுப் பயனடைந்தனர். ஒளிப்பதிவு கருவியினை இயக்குவது, திரைக்கதை எழுதுவது, காட்சிகள் அமைப்பது ஆகிய குறித்து பயிற்சிகள் வழங்கப்பட்டன. வாழ்விடு, 24 மரபு விளையாட்டு ஆகிய குறும்படங்களை இளைஞர்கள் எடுத்து திரையிட்டனர். சதங்கை கலைத்தொடர்பு மைய இயக்குனர், அருள்பணி. அருளானந்தம், உதவி இயக்குனர், அருள்பணி. அன்பு செல்வம் ஆகியோர் அனைத்து ஏற்பாடுகளையும் மிகச் சிறப்பாகச் செய்து இளைஞர்கள் பயிற்சி பெற உதவினர்.

பணி. மபா. மார்ட்டின் யோசு, செயலர், இளைஞர் பணிக்குழு

சமூகத்தொடர்பு ஞாயிறு கொண்டாட்டம்

51வது சமூகத்தொடர்பு ஞாயிறு கொண்டாட்டம் இவ்வாண்டு தமிழகத் திருச்சபை அளவில் ஜூலை 9ஆம் நாள் இடம்பெறுகிறது. நம் திருத்தந்தை அவர்கள் கடந்த ஜனவரி 2017, 24ஆம் நாள் புனித பிரான்சிஸ் சலேசியார் விழாவன்று “அஞ்சாதே! ஏனெனில் நான் உன்னோடு இருக்கின்றேன்” (எசாயா 43:5) - இக்காலச் சூழலில் எதிர்நோக்கையும் நம்பிக்கையையும் பகிர்ந்துகொள்தல் என்ற கருப்பொருளில் வெளியிட்டுள்ள சமூகத்தொடர்பு நாள் செய்தி இந்த DNL-லில் கொடுக்கப்பட்டுள்ளது. மேலும் இக்கொண்டாட்டத்திற்கான விளக்கங்கள், வழிபாட்டுக் குறிப்புக்கள் போன்றவை உங்களுக்கு அனுப்பி வைக்கப்படும். பங்குத் தந்தையர்களும், நிறுவனங்கள் மற்றும் துறவற இல்லங்களின் தலைவர்களும் இதற்கான சிறப்பு திருவழிபாட்டுக் குறிப்புக்களைப் பயன்படுத்தி இவ்விழாவை சிறப்புடன் கொண்டாட வேண்டுமென்று அன்போடு கேட்டுக்கொள்கிறோம். மேலும் தாங்களாகவே போட்டிகள், கருத்தரங்குகள், மற்றும் கலந்தாய்வுகள் போன்றவைகளை நடத்துதல், சமூகத்தொடர்பு துறையில் ஈடுபாடுகொண்ட சிறந்த கத்தோலிக்க ஊடகவியலார்களைப் பாராட்டுதல் போன்ற செயல்பாடுகளையும் முன்னெடுக்கலாம். 09.07.2017 அன்று எடுக்கப்படும் சிறப்புக் காணிக்கையில் தாராளமனதுடன் பங்கெடுக்க மக்களை உற்சாகப்படுத்த வேண்டுகிறோம்.

இவ்வாண்டு இக்கொண்டாட்டத்தினைச் சிறப்பிக்கும் வகையில் பாடகர் குழுக்களுக்கிடையேயான விவிலியத்தின் அடிப்படையில் புதிதாகப் பாடல்கள் இயற்றிப் பாடுதல் போட்டிகள் தமிழக அளவில் நடத்தப்படுகிறது. இது i) பாடல்களுடன் பதிவுசெய்தல், ii) அதிலிருந்து தெரிவுசெய்யப்பட்ட பாடகர்குழுக்களுக்கு மண்டல அளவிலான தகுதிப்போட்டி iii) மாநில அளவிலான இறுதிப்போட்டி என முன்று சுற்றுகளாக நடத்த திட்டமிடப்பட்டுள்ளது. வெற்றிபெற்ற குழுக்களின் பாடல்கள் மாதா தொலைக்காட்சியில் ஒளிபரப்பாகும். போட்டிக்கான அனைத்து தகவல்களும் மாதா தொலைக்காட்சியில் விரைவில் வெளியிடப்படும்.

அருட்பணி பெ. அருளானந்தம், இயக்குநர், சதங்கை கலைத்தொடர்பு மையம்

The Holy See

MESSAGE OF HIS HOLINESS POPE FRANCIS
FOR THE 51st WORLD COMMUNICATIONS DAY

“Fear not, for I am with you” (Is 43:5):
Communicating Hope and Trust in our Time

Access to the media - thanks to technological progress -

makes it possible for countless people to share news instantly and spread it widely. That news may be good or bad, true or false. The early Christians compared the human mind to a constantly grinding millstone; it is up to the miller to determine what it will grind: good wheat or worthless weeds. Our minds are always “grinding”, but it is up to us to choose what to feed them (cf. SAINT JOHN CASSIAN, Epistle to Leontius).

I wish to address this message to all those who, whether in their professional work or personal relationships, are like that mill, daily “grinding out” information with the aim of providing rich fare for those with whom they communicate. I would like to encourage everyone to engage in constructive forms of communication that reject prejudice towards others and foster a culture of encounter, helping all of us to view the world around us with realism and trust.

I am convinced that we have to break the vicious circle of anxiety and stem the spiral of fear resulting from a constant focus on “bad news” (wars, terrorism, scandals and all sorts of human failure). This has nothing to do with spreading misinformation that would ignore the tragedy of human suffering, nor is it about a naive optimism blind to the scandal of evil. Rather, I propose that all of us work at overcoming that feeling of growing discontent and resignation that can at times generate apathy, fear or the idea that evil has no limits. Moreover, in a communications industry which thinks that good news does not sell, and where the tragedy of human suffering and the mystery of evil easily turn into entertainment, there is always the temptation that our consciences can be dulled or slip into pessimism.

I would like, then, to contribute to the search for an open and creative style of communication that never seeks to glamourize evil but instead to concentrate on solutions and to inspire a positive and responsible approach on the part of its recipients. I ask everyone to offer the people of our time storylines that are at heart “good news”.

Good news

Life is not simply a bare succession of events, but a history, a story waiting to be told through the choice of an interpretative lens that can select and gather the most relevant data. In and of itself, reality has no one clear meaning. Everything depends on the way we look at things,

on the lens we use to view them. If we change that lens, reality itself appears different. So how can we begin to “read” reality through the right lens?

For us Christians, that lens can only be the good news, beginning with the Good News par excellence: “the Gospel of Jesus Christ, Son of God” (Mk 1:1). With these words, Saint Mark opens his Gospel not by relating “good news” about Jesus, but rather the good news that is Jesus himself. Indeed, reading the pages of his Gospel, we learn that its title corresponds to its content and, above all else, this content is the very person of Jesus.

This good news - Jesus himself - is not good because it has nothing to do with suffering, but rather because suffering itself becomes part of a bigger picture. It is seen as an integral part of Jesus’ love for the Father and for all mankind. In Christ, God has shown his solidarity with every human situation. He has told us that we are not alone, for we have a Father who is constantly mindful of his children. “Fear not, for I am with you” (Is 43:5): these are the comforting words of a God who is immersed in the history of his people. In his beloved Son, this divine promise - “I am with you” - embraces all our weakness, even to dying our death. In Christ, even darkness and death become a point of encounter with Light and Life. Hope is born, a hope accessible to everyone, at the very crossroads where life meets the bitterness of failure. That hope does not disappoint, because God’s love has been poured into our hearts (cf. Rom 5:5) and makes new life blossom, like a shoot that springs up from the fallen seed. Seen in this light, every new tragedy that occurs in the world’s history can also become a setting for good news, in as much as love can find a way to draw near and to raise up sympathetic hearts, resolute faces and hands ready to build anew.

Confidence in the seed of the Kingdom

To introduce his disciples and the crowds to this Gospel mindset and to give them the right “lens” needed to see and embrace the love that dies and rises, Jesus uses parables. He frequently compares the Kingdom of God to a seed that releases its potential for life precisely when it falls to the earth and dies (cf. Mk 4:1-34). This use of images and metaphors to convey the quiet power of the Kingdom does not detract

from its importance and urgency; rather, it is a merciful way of making space for the listener to freely accept and appropriate that power. It is also a most effective way to express the immense dignity of the Paschal mystery, leaving it to images, rather than concepts, to communicate the paradoxical beauty of new life in Christ. In that life, hardship and the cross do not obstruct, but bring about God's salvation; weakness proves stronger than any human power; and failure can be the prelude to the fulfilment of all things in love. This is how hope in the Kingdom of God matures and deepens: it is "as if a man should scatter seed on the ground, and should sleep by night and rise by day, and the seed should sprout and grow" (Mk 4:26-27).

The Kingdom of God is already present in our midst, like a seed that is easily overlooked, yet silently takes root. Those to whom the Holy Spirit grants keen vision can see it blossoming. They do not let themselves be robbed of the joy of the Kingdom by the weeds that spring up all about.

The horizons of the Spirit

Our hope based on the good news which is Jesus himself makes us lift up our eyes to contemplate the Lord in the liturgical celebration of the Ascension. Even though the Lord may now appear more distant, the horizons of hope expand all the more. In Christ, who brings our human nature to heaven, every man and woman can now freely "enter the sanctuary by the blood of Jesus, by the new and living way he opened for us through the curtain, that is, through his flesh" (Heb 10:19-20). By "the power of the Holy Spirit" we can be witnesses and "communicators" of a new and redeemed humanity "even to the ends of the earth" (Acts 1:7-8).

Confidence in the seed of God's Kingdom and in the mystery of Easter should also shape the way we communicate. This confidence enables us to carry out our work - in all the different ways that communication takes place nowadays - with the conviction that it is possible to recognize and highlight the good news present in every story and in the face of each person.

Those who, in faith, entrust themselves to the guidance of the Holy Spirit come to realize how God is present and at work in every

moment of our lives and history, patiently bringing to pass a history of salvation. Hope is the thread with which this sacred history is woven, and its weaver is none other than the Holy Spirit, the Comforter. Hope is the humblest of virtues, for it remains hidden in the recesses of life; yet it is like the yeast that leavens all the dough. We nurture it by reading ever new the Gospel, "reprinted" in so many editions in the lives of the saints who became icons of God's love in this world. Today too, the Spirit continues to sow in us a desire for the Kingdom, thanks to all those who, drawing inspiration from the Good News amid the dramatic events of our time, shine like beacons in the darkness of this world, shedding light along the way and opening ever new paths of confidence and hope.

From the Vatican, 24 January 2017

- Pope Francis

Holy Childhood - 2016

Collection as on 23/05/2017	2,21,849.00
Shenbaganur	1,000.00
Kalladipatti	300.00
Collection as on 23/06/2017	2,23,149.00

Holy See - 2016

Collection as on 23/05/2017	99,786.00
Shenbaganur	1,000.00
Ayravathanallur	1,000.00
Kalladipatti	250.00
Collection as on 23/06/2017	1,02,036.00

Good Friday - 2016

Collection as on 23/05/2017	6, 71,796.00
Kalladipatti	350.00
Collection as on 23/06/2017	6, 72,146.00

Vocation Sunday - 2016

Collection as on 23/05/2017	1,14,021.00
Shenbaganur	1,000.00
Kalladipatti	250.00

Collection as on 23/06/2017	1,15,271.00
------------------------------------	--------------------

St. Peter's Pence - 2016

Collection as on 23/05/2017	1,22,996.00
Shenbaganur	1,000.00
Kalladipatti	250.00

Collection as on 23/06/2017	1,24,246.00
------------------------------------	--------------------

Communication Day - 2016

Collection as on 23/05/2017	1,17,994.00
Shenbaganur	1,000.00
Perumalmalai	1,000.00
Kalladipatti	250.00

Collection as on 23/06/2017	1,20,244.00
------------------------------------	--------------------

Prison Ministry - 2016

Collection as on 23/05/2017	1,37,327.00
Shenbaganur	2,000.00
Ugarthe Nagar	1,200.00
Kalladipatti	250.00

Collection as on 23/06/2017	1,40,777.00
------------------------------------	--------------------

Bible Sunday - 2016

Collection as on 23/05/2017	1,23,372.00
Ugarthe Nagar	1,300.00
Shenbaganur	1,000.00
Kalladipatti	350.00

Collection as on 23/06/2017	1,26,022.00
------------------------------------	--------------------

Mission Sunday - 2016

Collection as on 27/03/2017	30,64,807.00
Srivilliputhur	1,92,657.00

Collection as on 23/06/2017	32,57,464.00
------------------------------------	---------------------

African Mission- 2016

Collection as on 23/05/2017	1,08,558.00
Ugarthe Nagar	1,400.00
Shenbaganur	1,000.00
Ayravathanallur	1,000.00
Kalladipatti	250.00

Collection as on 23/06/2017	1,12,208.00
------------------------------------	--------------------

Peter the Apostle - 2016

Collection as on 23/05/2017	1,06,313.00
Ugarthe Nagar	1,200.00
Shenbaganur	1,000.00
Ayravathanallur	1,000.00
Kalladipatti	250.00

Collection as on 23/06/2017	1,09,763.00
------------------------------------	--------------------

Opus Securitatis

Collection as on 23/05/2017	1,10,570.00
Ugarthe Nagar	1,500.00
Shenbaganur	1,000.00
Ayravathanallur	1,000.00
Kalladipatti	250.00
Othayal	200.00

Collection as on 23/06/2017	1,14,520.00
------------------------------------	--------------------

KANI (Seminarians Fund)

Rev. Fr. Parish Priest, Michealpalayam	50,050.00
Mr. G. Arulanandam, Iravathanallur	10,000.00
Mr. Alphonse, Packiamani, Madurai	10,000.00
Fr. Parish Priest, Anjal Nagar	10,000.00
Rev. Fr. Correspondent, St. Britto Hr.Sec.School, Gnanaolivupuram	10,000.00
Wedding at Marambady, Dindigul	6,000.00
Fr. Parish Priest & Parishioners, Mathankovilpatti	5,001.00
Rev. Fr. Director, De Nobili Boy's Hostel	5,000.00
Mr. Arul Joseph & Rosario, Gnanaolivupuram	5,000.00
Mr. Sahay Raj, Nagamalai Pudukottai	1,500.00
Mr. Ebenezar & Mrs Queen Ebenezar, Madurai	1,000.00
Mr. Antony Jude, Bastin Nagar	1,000.00
Ignaciarpuram Parishioners, Michealpalayam	1,000.00
Parishioners, Thomaia Malai, Michealpalayam	1,000.00
Madha Sabai, Mathankovilpatti	300.00

Collection as on 23/06/2017	1,16,851.00
------------------------------------	--------------------

Mass Received From Parishes

Mr. Micheal Mac Mohan, USA (20 Masses)	12,790.00
Fr. Parish Priest, Sivakasi (200 Masses)	20,000.00

Collection as on 23/06/2017	32,790.00
------------------------------------	------------------

Holy Childhood - 2017

Collection as on 23/05/2017	1,69,224.00
Michaelpalayam	2,600.00
Ayravathanallur	2,200.00
Ugarthe Nagar	1,300.00
Rajapalayam	1,000.00
Srivilliputhur	1,000.00
Othayal	200.00

Collection as on 23/06/2017	1,77,524.00
------------------------------------	--------------------

Holy See - 2017

Collection as on 23/05/2017	82,381.00
Michaelpalayam	2,200.00
Ugarthe Nagar	1,200.00
Ayravathanallur	1,000.00
Railway Colony	1,000.00
Shenbaganur	1,000.00
Rajapalayam	1,000.00
Thirumangalam	1,000.00
Srivilliputhur	1,000.00
Karumathur	500.00
Othayal	200.00

Collection as on 23/06/2017	92,481.00
------------------------------------	------------------

Hunger & Disease - 2017

Collection as on 23/05/2017	9,42,295.00
Bastin Nagar	1,40,000.00
T. Sindalacherry	81,000.00
Anna Nagar	51,000.00
Sengole Nagar	50,000.00
Theni	33,516.00
W. Pudukatti	30,000.00

Rayappanpatti	28,500.00
Perumalmalai	20,000.00
Srivilliputhur	15,000.00
Michaelpalayam	14,000.00
Ayravathanallur	10,000.00
Shenbaganur	8,000.00
Ugarthe Nagar	6,550.00
Thirumangalam	5,300.00
Kalladipatti	3,100.00
Railway Colony	3,000.00
Othayal	700.00
Karumathur	600.00

Collection as on 23/06/2017 **14,42,561.00**

Good Friday- 2017

Collection as on 23/05/2017	4,80,760.00
Rayappanpatti	25,600.00
Bastin Nagar	25,000.00
Sengole Nagar	20,000.00
T. Sindalacherry	19,000.00
Theni	18,565.00
Anna Nagar	14,000.00
Michaelpalayam	10,000.00
Ayravathanallur	8,500.00
Ugarthe Nagar	8,150.00
Railway Colony	6,800.00
Thirumangalam	5,550.00
Srivilliputhur	5,000.00
W. Pudupatti	5,000.00
Perumalmalai	4,000.00
Shenbaganur	4,000.00
Karumathur	3,512.00
Rajapalayam	1,000.00
Othayal	650.00

Collection as on 23/06/2017 **6,65,087.00**

Vocation Sunday - 2017

Collection as on 23/05/2017	57,328.00
Bastin Nagar	8,000.00
Anna Nagar	5,000.00
Theni	3,500.00
Rayappanpatti	3,500.00
Michaelpalayam	2,050.00
Cumbum	1,500.00
Ugarthe Nagar	1,400.00
Railway Colony	1,200.00
Perumalmalai	1,200.00
Ayravathanallur	1,000.00
Rajapalayam	1,000.00
Srivilliputhur	1,000.00
T. Sindalacherry	1,000.00
Shenbaganur	1,000.00
W. Pudupatti	1,000.00
Silukkuvarpatti	1,000.00
Nilakottai	600.00
Aruppukottai	500.00
Karumathur	350.00
Othayal	200.00

Collection as on 23/06/2017 **93,328.00**

குடும்ப நல்வாழ்வு பணிக்குழு நடத்தும் திருமண முன்தயாரிப்பு நடைபெறும் நாட்கள்

1,2.07.2017	திருவில்லிபுத்தூர்	சனி, ஞாயிறு
08,9.07.2017	நொபிலி அருள்பணி மையம்	சனி, ஞாயிறு
15,16.07.2017	வத்தலக்குண்டு	சனி, ஞாயிறு
22,23.07.2017	நொபிலி அருள்பணி மையம்	சனி, ஞாயிறு
29,30.07.2017	விருதுநகர்	சனி ஞாயிறு

அருட்தந்தை. ஜோசப், செயலர்

Ordination Day

Rev. Fr. S. Gnanapragasam - 26.07.2003

Adoration Sunday

July	August
01 Virudhunagar	06 Kadachanendal
08 Nagamalai	13 Anna Nagar
15 Chinnamanur	20 Batlagundu
22 Uthamapalayam	27 Bodinayakanur
29 Karumathur	

Necrology

Mons. S.M. Selvaraj	08.07.2012
Fr. M.A. Thamburaj	09.07.2001
Msgr. S. Irudayam	10.07.1980
Msgr. T.A. Soosai	11.07.2001
Fr. S.P. Arulsamy	13.07.1938
Fr. Francis Xavier A.	19.07.2003
Fr. Arun Arulapan	29.07.2016

1. The Ancient Madura Mission

Introduction:

As announced last month, this series in the beginning will explore the archival materials on the birth of Christianity in India which will naturally lead the DNL readers to walk on the path of the pioneers and missionaries who came to Tamilnadu and formed Madura Mission, one of the important South Indian Missions. As the series develop, the readers will quench their historical thirst in the stream of ancient history of the Archdiocese of Madurai. Now let us start our Missionary journey from Ambalakkadu, Kerala.

1. St. Thomas, the Apostle: As per the ancient ecclesiastical tradition it is well a founded truth that one of the direct Disciples of Christ, namely *Dydimus* alias Thomas, the twin (Jn. 11,16), came to India and sowed the first seeds of Christianity on Indian soil at Malabar region. We have evidences for a trade relationship that existed between ancient India and the Romans. The roman coins found at Arikkamedu archaeological site confirm this mercantile relationship that centered around rice and condiments. Traders from Rome used the “Red Sea path” to arrive at India, the Malabar region. It is not difficult for St. Thomas to travel like other traders from *Parthinia* (present Iran and Iraq) kingdom to Malabar. Doctors of the Church such as St. Jerome, St. Ambrose, St. Isidore etc., record the ministry of St. Thomas in India.

St. Thomas came to Kiranganur port of Malabar region, the present Kerala c. 52 a.d. It is attributed to St. Thomas that he established seven Churches and continued his evangelization journey in southern India. The seven churches are: 1. Kiranganur 2. Kokkamangalam 3. Neeranam 4. Cheyyal 5. Kottam 6. Kodunganallur and 7. Kottakavu. As he ministered in Kerala he preached the Gospel first to the Jews of Malabar region. Indian Jews accepted first the Gospel followed by the women of Nambuthiri families and royal families.

From there the Saint came to Mylapore via coramandal coast. Having been furious over the conversion of Brahmins into Christianity, the Mylapore temple priests forced the king Mahadevan to kill the Saint. Thus St. Thomas was killed at *Chinnamalai*, Mylapore in 72 a.d. and attained martyrdom. Thus the first drop of blood of a Martyr drenched the rich and ancient soil of India with the faith in Christ. St. Thomas was declared the Patron of India by Pope Paul VI during his Indian visit in 1972. Due to various political and social conflicts in India the blood-seeds of the Martyr was dormant. It is the Portuguese who came to India in 15th century who once again resuscitated the life of Christianity. Upon their arrival at Mylapore they found the tomb of St. Thomas in 1517 in a ruinous state. In remembrance of the Apostle, the Portuguese also minted a gold coin, known as ‘San Tome’.

(to be continued) - Jodir.