

Published by: Rev. Dr. John Diraviam, Chancellor, Bishop's House,
MAVIGA, Nobili Campus, K. Pudur, Madurai - 7, Ph: 2561300

DNL

Archdiocese of Madurai

News Letter

www.archdioceseofmadurai.com

September 2017

(For Private Circulation Only)

No. 653

மாங்கன் லேம்புதராதே நல்ல மாணிக்க
பாத்திரமன்றி தேவாமிர்தம் மடிகலந்தனில் இராதே
மாசலான் மாசமாற்ற வந்தோன் புவிமீதே, ஒரு மாசல்லா
கன்னியன்றி ஏறிடம் ஏறக்க வொண்ணாதே.

- "தேம்பாவன்", - வீரமாமுனிகள்.

அங்கை மரியானின் பிறப்பும் பெருவிழா வாழ்த்துகள்.

Greetings on Birthday

Fr. Sebastian Chinnadurai S. (02)

Fr. Lucas M. Gnanam (03)

Fr. Lourduraj G. (06)

Fr. Appoline Claret Raj M. (09)

Fr. Louis A. (11)

Fr. Maria Michael M. (19)

Fr. Maria Louis A. (25)

Fr. Vimi Charlie (29)

Fr. Joseph V. (29)

Fr. Sahaya Raj K. (30)

The Voice of the Pastor

“I have loved you even as the Father has loved me. Remain in my love” (Jn 15:9). These words of Jesus express how the Father and the Son love each other so intimately and their love is the Holy Spirit. Just as God has loved His own Son so also His Son loved us. The love of Jesus for us cost him his own life on the cross and his death brought joy to the whole world because the whole world was saved from sin and was reconciled to the Father through the sacrificial death of Jesus. Because of his death and resurrection we are able to call God as our Father. In the humanity of Jesus he could give us nothing more than pouring out his life till there was nothing left.

He has chosen us to be his friends and not that we chose him and did a favour to him. He wants us by all means that we love others as he loved us even to the point of death on the cross. We may say very often in our talks and exhortations that we must love the poor, oppressed, and abandoned of the world which is merely theoretical than taking efforts to love our fellow humans who live with us and we meet those in our working places. Practically speaking forget what others have done to us and begin to love individuals who have harmed us and those we have harmed and injured. Let us spread out our love coming from the heart of Jesus who remains with us (cfr. Jn 15:4) to everyone whom we come across. Let us not be impractical persons but make concrete love our goal and this is the commandment of Jesus (cfr. 15:12).

If we love people our life cannot but be one of joy because Christ has told us that we will be filled with joy and our joy will overflow (cfr. Jn 15:11). Because of our love for others our life will bear fruit that will be long-lasting. The more we love others as Jesus did the more we will be remembered with blessings as we will make God present among the people. Let us take our love-life seriously and bring joy and happiness to the people in and around us and become God-bearers in the place where we live.

Your Loving Archbishop,

+
(+Most Rev. Antony Pappusamy)

Pope's General Prayer Intention Parishes.

That our parishes, animated by a missionary spirit, may be places where faith is communicated and charity is seen.

பேராயரின் இம்மாத ஜெபக்கருத்து

- ❖ நம் பங்குத்தலங்கள் அன்பின் தலங்களாக அனைவரையும் அரவணைத்துக்கொள்ள
- ❖ யென் குழந்தைகள் பாதுகாக்கப்பட . . .
- ❖ அனாதைகள், ஆதரவற்றோர், கைம்பெண்கள் வாழ்வு மேம்பட . . .

இம்மாதம் விழா கொண்டாடும் பங்குகள்

1.	மீனம்பட்டி, அன்னை தெரசா ஆலயம்	-	செப்டம்பர் 5
2.	அண்ணாநகர், அன்னை வேளாங்கண்ணி ஆலயம்	-	செப்டம்பர் 8
3.	வாட்பட்டி, ஆரோக்கிய அன்னை ஆலயம்	-	செப்டம்பர் 8
4.	போடி, புனித ஆரோக்கிய அன்னை ஆலயம்	-	செப்டம்பர் 8
5.	பாக்கியபுரம், ஆரோக்கிய அன்னை ஆலயம்	-	செப்டம்பர் 8
6.	கம்பம், தாய் ஆரோக்கிய அன்னை ஆலயம்	-	செப்டம்பர் 8
7.	சின்னமனூர், அன்னை வேளாங்கண்ணி	-	செப்டம்பர் 8
8.	சிலுக்குவார்பட்டி,	-	செப்டம்பர் 8
9.	கடமலைக்குண்டு, அன்னை வேளாங்கண்ணி	-	செப்டம்பர் 8
10.	ஆர். ஆர். நகர், தாய் வேளாங்கண்ணி ஆலயம்	-	செப்டம்பர் 8
11.	தும்முச்சினம்பட்டி, புனித வியாகுலமாதா ஆலயம்	-	செப்டம்பர் 15
12.	மதுரை, மரியன்னைப் பேராலயம்	-	செப்டம்பர் 15
13.	கோட்டூர், புனித வியாகுலமாதா ஆலயம்	-	செப்டம்பர் 15
14.	மிக்கேல்பாளையம், மிக்கேல் அதிதூதர் ஆலயம்	-	செப்டம்பர் 29

இப்பங்குகளில் பணி புரியும் பங்குத்தந்தையர்களுக்கும், துறவறத்தாருக்கும்
இறைமக்களுக்கும் எனது வாழ்த்துக்களும் ஜெபங்களும்.

+ பேராயர் அந்தோனி பாப்பசாமி

01	Fri	M	Sports Day Celebrations, Fusco's School, Vandiyur
03	Sun	M	Grotto Blessing, Kadamalaikundu
05	Tue	M	SC / ST Commission Monitoring Meet
		E	Feast Mass, MC Sisters Convent, Sengole Nagar
06	Wed	M	Visitors by Appointment*
		E	Solar Academy Inauguration, MMSSS, Madurai
7	Thu	M	Laying of Foundation Stone Cumbum Presbytery
08	Fri	E	Feast Mass, O. L. of Good Health, T. Vadipatty
09	Sat	M	Syro-Malabar Apostolic Visitation
10	Sun	M	Church Consecration, B. B. Kulam
11 – 16			Pastoral Theology Lectures, St. Paul's, Trichy
16	Sat	E	Feast Mass, St. Mary's Cathedral, Madurai
17	Sun	M	Confirmation, St. Mary's Cathedral, Madurai
17 – 22			Archdiocesan Clergy Annual Retreat
23	Sat	M	Silver Jubilee Mass, Holy Cross Sisters, Koodal Nagar
24	Sun	M	MASHAT General Body Meeting, NPC, K. Pudur
		E	Confirmation and First Communion, Tuticorin
25	Mon		Visitors by Appointment*
26 – 30			CBCI Standing Committee Meet, St. John's, Bangalore

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

HAPPY FEAST

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

Missionaries of Charity (MC)	5 th September
Sisters of Charity of St. Mary (DSS)	5 th September
Sisters of Mercy of the Holy Cross (SCSC)	14 th September
Sisters of the Holy Cross (HCM)	14 th September
Sisters of the Cross of Chavanod (SCC)	14 th September
Congregation of Mother of Sorrows	
Servants of Mary (The Servites) OSM	15 th September
Vincentians (VC)	27 th September
The Monfort Brothers of St. Gabriel	29 th September

Please Note

1. **Prayerful Feast Day greetings** on 8^{th inst.}, the Feast Day of the **Nativity of Blessed Virgin Mary** (Our Lady of Vailankanni) to all the reverend Fathers, Sisters and Brothers ministering in our Archdiocese.

2. **Annual Retreat 2017:** The Annual Retreat will be held at PILLAR from 17– 22 of this month.

The Archbishop expects all the diocesan priests, without exemption, and the willing

religious to participate at this annual obligation. DNL wishes all the Fathers a fruitful annual Retreat 2017.

3. **Annual Pilgrimage 2017:** The Archdiocesan Annual Pilgrimage to the **Shrine of Martyr, St. John De Britto, Oriyur**, a long standing Tradition, will be resumed this year

on 2nd October 2017, which falls on **Monday**. Reverend Fathers are informed well in advance to arrange for this Pilgrimage.

4. **Ordo 2018:** Kindly send the required information to Fr. Secretary needed for the publication of Ordo 2018.
5. **Directory 2018:** The Parish Priests and all the religious are requested to update information if there were any change in the old Directory, 2011. Kindly send information to Fr. Chancellor.

6. **Congratulations** to the following Fathers for the construction:

- i) Rev. Fr. Joachim - Construction of shops at Kariapatti
- ii) Rev. Fr. Maria Michael – Construction of Parish Office building, Sengole Nagar.

iii) Rev. Fr. Arockiaraj S.J. – Construction of Arockia Madha Church, Kamarajapuram, St. Mary's. Special thanks to the Donors.

7. **Erection of New Parish Nakkaneri:** The (72th) new parish, Nakkaneri, bifurcated from Sundaranachiarapuram was erected by our Archbishop Most Rev. Antony Pappusamy on 31st July. It was declared St. Ignatius Loyola as the Patron Saint and the church of St. Ignatius of Loyola as the parochial church. This new parish is entrusted to the *pastoral care of the Missionaries of Mary Immaculate (MMI)* with due Agreement.

8. **Holy Cross' New Communities:** The Archbishop has permitted and established (c.609) 2 new communities of *Sisters of the Cross of Chavanod*, one at Bomminayakkanpatti (of T. Sindalachery parish) and the other at Sevugampatti (of Batlagundu parish).

9. The Archbishop has welcomed (*the 26th Men Religious Institute*) **Voluntas Dei Institute**, a Secular Society to open its religious community at L.K.B. Nagar of Anna Nagar parish, Madurai. The Formation House was established by the Archbishop on 15th July 2017.

10. **Congratulations** to Fr. Alex Gnanaraj who is appointed as the **Defender of the Bond** for Marriage Nullity Cases.
11. All the Diocesan Parish Priests are requested to apply for passport at once in view of Diocesan Priests' tour to Srilanka before Lent 2018. At Senate meeting Archbishop has approved this.
- Fr. Edwin Sahayaraj, Co-ordinator for Tour.

Activities of Metropolitan Tribunal (June – August 2017):

The following cases were admitted and the Matrimonial process is on:

- I.
 - i) Mr. Maria Joseph Gnana Raj (Sivakasi) Vs Mrs. Josephine Maria Rosary (Neiveli)
 - ii) Mrs. Sangheetha (Bomminayakkanpatti) Vs Maria Rajangam (T. Sindalachery)
 - iii) Mrs. Freeda (Munjikal) Vs Mr. Suresh Arpuda Raj (Shenbaganur)
 - iv) Mr. K. A. Antony (Rayappanpatti) Vs Mrs. Leema Rose (Chinnamanur)
- II. The following Pleas for conjugal rights are received for **Reconciliation:**
 - i) Mrs. Saleth Jacqueline Jero (Bastian Nagar) with Jerome Jackson Raj (Sivagangai).
 - ii) Mr. Maria Stephen Raj (Batlagundu) with Maria Veilankanni Anita (Merku Marianathapuram).
 - iii) Mr. Regis Chellakumar (Bastian Nagar) with Sophia (Samayanallur).
 - iv) Consal Kumar (Ceylone Refugee Camp, Batlagundu)

- Fr. John Diraviam, Judicial Vicar

கிறிஸ்தவ வாழ்ப்புப் பணிக்குழு

விவிலிய வாரத்தை செப் 18-23 மற்றும் விவிலிய ஞாயிறு (24.09.2017) ஆகியவற்றை, நமது உயர் மறைமாவட்டத்தில் குருக்களுக்கான ஆண்டு தியானம் நடைபெறுவதால், ஒரு வாரம் முன்னதாக செப் 11-16 மற்றும் விவிலிய ஞாயிறை 17.09.2017 அன்றும் சிறப்பாகக் கொண்டாட அன்புடன் கேட்டுக்கொள்கிறேன்.

மேலும் தமிழக விவிலிய பணிக்குழு மற்றும் நமது உயர் மறைமாவட்ட கிறிஸ்தவ வாழ்வு பணிக்குழுவின் பணிகளுக்கு உதவுகின்ற வகையில் 17.09.2017 அன்று சிறப்புக் காணிக்கை எடுத்து, தாராள உள்ளத்துடன், உயர் மறைமாவட்ட அலுவலகத்தில் வழங்கக் கேட்டுக்கொள்கிறேன்.

பொதுநிலையினருக்கான விவிலிய வகுப்புகள் 2017 - 2018

நமது உயர் மறைமாவட்ட கிறிஸ்தவ வாழ்வு பணிக்குழுவானது ஆர்வமுள்ள பொதுநிலையினருக்கு மாதம் ஒருநாள் விவிலியப் பயிற்சி வகுப்புகளை ஏற்பாடு செய்யத் திட்டமிட்டுள்ளது. 12 வகுப்புகளின் நிறைவில் பயிற்சியில் முழுமையாகக் கலந்துகொண்டவர்களுக்குச் சான்றிதழ் வழங்கப்படும்.

காலம் : அக் 2017 - செப் - 2018, மாதத்தின் நான்காம் சனிக்கிழமை
காலை 10- மாலை 4 மணி வரை

இடம் : நொபிலி மறைப்பணி நிலையம்

தகுதி : 15 வயதுக்கு மேல் உள்ள, தமிழில் எழுத வாசிக்கத் தெரிந்தவர்கள்
பயிற்சி கட்டணம் : ரூ. 1200 (ரூபாய் ஆயிரத்து இருநூறு மட்டும்)

(முதலில் பெயர் பதிவு செய்து முழு கட்டணமும் செலுத்தும் 100 நபர்களுக்கு கட்டணம் ரூ.1000 (ஆயிரம்) மட்டும்)

பங்குத்தந்தையர் இந்த பயிற்சியில் கலந்து கொள்ள விரும்புபவர்களின் பெயர், பங்கு, அவரின் அலைபேசி எண்ணை 7598165989 என்ற எண்ணுக்கு, குறுஞ்செய்தி கட்சேரவ (whatsapp) மூலம் **செப்டம்பர் 24க்குள்** தெரிவிக்கவும்.

பணி. ஆ. அந்தோனிசாமி, செயலர், கிறிஸ்தவ வாழ்வு பணிக்குழு

SC/ ST பணிக்குழு

ஆகஸ்ட் 10 கருப்பு தினத்தை முன்னிட்டு தலித் கிறித்தவர்களை SC பட்டியலில் இணைக்க வலியுறுத்தி 10.08.2017 அன்று மதுரை உயர் மறைமாவட்ட SC/ST பணிக்குழு ஒருங்கிணைத்த ஆர்ப்பாட்டத்தை தலைமையேற்று வழிநடத்திய அனைத்து மறைவட்ட அதிபர்

தந்தையர்கள், முன்னிலை வகித்த மறைவட்ட பங்கு தந்தையர்கள், அருட்சகோதரிகள் மற்றும் அனைத்து இறைமக்களுக்கும் விடுதலை நாயகன் இயேசு கிறிஸ்து மற்றும் விடுதலை நாயகி அன்னை மரியாளின் பெயரில் பணிக்குழுவின் வாழ்த்துக்களையும், நன்றிகளையும் அன்புடன் தெரிவித்துக்கொள்கிறேன். தொடர்ந்து பணிக்குழு எடுக்கும் அனைத்து முன்னெடுப்புகளுக்கும் இதே போன்ற ஒத்துழைப்பை நல்கிட அன்புடன் வேண்டுகிறேன்.

செயலர், SC/ST பணிக்குழு, மதுரை உயர்மறைமாவட்டம்

பி.சி. எம்.பி.சி. டி.என்.சி., பணிக்குழு

அன்பிற்குரிய பங்குத்தந்தையர்களுக்கு,

பேராயர் தீரவியம் எழை மாணவர் நிதியிலிருந்து கல்வி உதவித்தொகை வழங்கப்பட்டு வருவதை அறிந்திருப்பீர்கள். இந்த ஆண்டு கல்வி உதவித் தொகையைப் பெறத் தகுதியுள்ளவர்களுக்கு, கீழ்க்கண்ட அறிவிப்பை பங்குத் தளங்களிலும் கிளை மையங்களிலும் வழங்கிட அன்புடன் வேண்டுகிறேன்.

கல்வி உதவித்தொகையைப் பெற தகுதியுள்ளவர்கள்

- 1) பெற்றோரின் ஆண்டு வருமானம் ரூபாய் 1,20,000/-க்கு மிகாமல் இருக்க வேண்டும்.
- 2) நல்ல கத்தோலிக்க குடும்பத்தைச் சேர்ந்தவராக இருக்க வேண்டும்.
- 3) அரசு அங்கீகாரம் பெற்ற நிறுவனங்களில் பயில்பவராக இருக்க வேண்டும்.
- 4) வேறு உதவித்தொகைக்கு விண்ணப்பிக்காதவராக இருக்க வேண்டும்.
- 5) தொழிற்சாலை, செவிலியர் பயிற்சி, இடைநிலை ஆசிரியர் பயிற்சி, இளங்கலை/ முதுகலை இறுதியாண்டு கல்லூரி படிப்பு பயில்பவர்கள் மட்டுமே விண்ணப்பிக்கலாம்.

எனவே, பொறியியல், மருத்துவம் போன்ற உயர்நிலை கல்வி பயில்பவர்கள் இதற்கு விண்ணப்பிக்கக்கூடாது.

பி.சி., எம்.பி.சி. டி.என்.சி., பிரிவைச் சேர்ந்த மாணவ மாணவியர்கள் மட்டும் இந்த உதவித்தொகையைப் பெற விண்ணப்பிக்க வேண்டும்.

விண்ணப்பப் படிவத்தை ரூ.30/- மட்டும் செலுத்தி பணிக்குழு அலுவலகத்திலிருந்து நேரில் பெற்றுக்கொள்ளலாம்.

விண்ணப்ப படிவம் பெற வேண்டிய முகவரி:

செயலர், பி.சி., எம்.பி.சி., டி.என்.சி., பணிக்குழு

நொபிலி மறைப்பணி நிலையம், கோ. புதூர், மதுரை - 625 007

விண்ணப்பப் படிவத்தை **செப்டம்பர் 30** தேதிக்குள் பெற்றுக்கொள்ள வேண்டும்.

விண்ணப்பப் படிவத்தை முழுமையாகப் பூர்த்தி செய்து, கல்வி பயிலும்

நிறுவனத்திலிருந்தும், பங்குத்தந்தையிடமிருந்தும் கையொப்பம் பெற்று, நிரப்பப்பட்ட விண்ணப்பப் படிவத்தை அக்டோபர் 16-ஆம் தேதிக்குள் அலுவலகத்தில் நேரிலோ, தபால் மூலமாகவோ சமர்ப்பிக்க வேண்டும். குறிக்கப்பட்ட தேதிக்குப் பின்னர், அனுப்பப்படும் விண்ணப்பப் படிவங்கள் பரிசீலிக்கப்படமாட்டாது என்பதைத் தயவு கூர்ந்து கவனத்தில் கொள்ள அன்புடன் கேட்டுக்கொள்கிறேன். (வருகின்ற மூன்று ஞாயிற்றுக்கிழமைகளில் வாசிக்குமாறு அன்புடன் கேட்டுக்கொள்கிறேன்).

- அருள்தந்தை I. சகாய அம்புரோஸ் ராஜா, செயலர்

Commission for Dialogue

On 27th July there was seminar on 'food is my right' for guide teachers of the inter – religious group of middle school, High School and Higher Secondary Schools in Madurai Diocese. 85 teachers participated. Fr. Anandam, coordinator of commissions, gave an inspiring inaugural talk about the need and importance of dialogue activities. Fr. Kennedy, Legal Cell, Madurai unit portrayed the legal background of Beef-Ban Act. Dr. Shakul Hameed explained from Quran about the food allowed in Islam. He told that any food that is not harmful for the life of human being is accepted by Quran. Apart from the welcome address, Fr. Arul, Secretary, explained in short about the food eaten by Hindus during the Rig Vedic and Upanishadic period and what Vivekananda tells about eating beef by Hindus.

The theme of the seminar was meaningfully portrayed by the flex-posters, pinned up around Nobili Hall. Competition was held for the Teachers on the content of the posters and prize were distributed .

The seminar was fruitful to all the participants

On 8.8.2017 at 5.00 p.m. 20 people from the Hindu Islam and Christian religious gathered in Nobili Hall to discuss about reviving Thiru Arul Peravai in our diocese. It was moderated by Fr. Arul

On 16.8.2017 there was a meeting near Goripalayam Mosque organized by Tamilnadu Minority's Welfare committee – Madurai unit demanding the Government to fulfill the petitions submitted to the authorities. It was presided over by Thiru Nanmaran Ex. MLA and various dignitaries like Rev. David Rajendran, Principal TTS, Rev. Edwin, Vice president SCI, Rev. Jayasing, Director CSI social department, Mrs. A. Thastif Jeham, former Principal of Meenakshi college, Mr.

Rashool etc. Fr. A. Arul spoke on various issues of minorities. One of our demands is to give the Christian freedom fighter, barrister George Joseph, Government honor to his statue erected in simmakal. The presence of Fr. John Diraviam, Fr. Antony Samy and sisters enhanced the street propaganda. More participation of Catholics from the city parishes would have spiced the meeting still more.

Dialogue commission does not stop with individual activities but it integrates all the activities with a mission motive. It realizes this mission through the interest and involvement of some members mentioned below:

Sr. Amalarani ICI, Fr. F. Vigily OSM, Sr. Amali SMMI, Mr. Arockiasamy, Rtd Teacher, Mr. Antony Raj Rtd Teacher, Mr. Kottar, Rtd Railway Staff, Mr. Ernest, Rtd Teacher, Mr. Solomon, Mr. Antony Bharath, Mrs. Agnes Lakshmi Francis, Rtd. Teacher

This year the team members visit the schools and animate the dialogue groups with the theme "The wake of Beef-ban Act, Food is my right." So far, we have visited schools in Batlagundu and Kodaikanal Vicariates and Madurai North Vicariate. I thank all the correspondents and Headmistress who have extended their generous cooperation.

Fr. Arul, Secretary

De nobili siver jubilee

U-19 football tournament and kittu trophy Madurai district football Association 2017 – 2018

De Nobili Silver Jubilee Football Tournament and Kittu Trophy under the banner of Madurai District Association was organized on Friday, 4th August at De Nobili Matric Hr. Sec School ground.

It was an eminent day. We have solicited His Grace, Most Rev. Dr. Antony Pappusamy for the De Nobili Silver Jubilee sequence with the throb of Band, twirl of silambam, glee of dance and glorified with aarati. Fr. Dr. L. Anandam, The Correspondent of De Nobili Matric Hr. Sec School Madurai welcomed all the sports men and audience. Fr. A. Vincent Madhan Babu, the principal of De Nobili Matric Hr. Sec. Sechool, Madurai finally thanked the gathering. Most Rev. Dr. Antony Pappusamy declared open the U-19 football tournament by soaring the dove.

Students of 16 teams participated in the tournament. All of them gave tough fight. The semi final opponents were St. Mary's Hr. Sec School and De Nobili Matric Hr. Sec. School. It was a formidable match. The audience had goose bumps by adhering to the match. At last De Nobili team won the match.

There was spine – chilling competition and great aggression seen from De Nobili team to accomplish the finals. The Final was between Don Bosco Hr. Sec. School and De Nobili Matric Hr. Sec. School. The final match was won by De Nobili Matric. Hr. Sec. School who romped two goals and the Don Bosco Hr. Sec. School romped zilich in the match. The breath-taking match was triumphly won by De Nobili team who romped two goals against Don Bosco School.

The valedictory function was held at De Nobili Matric. Hr. Sec. School ground on Sunday, 6th of August and the prizes & Trophy had been given to the players of different schools. The U-19 football tournament and Kittu Trophy was won by De Nobili Team the Valiant, Courageous and indomitable spirited boys. - Fr. Madhan Babu, Principal DNMHSS.

The Annual Report of CRI Officials

The Meeting of CRI Officials Meeting was held at Bishop's House chaired by the Archbishop. Fr. John Diraviam, the Episcopal Vicar for the Religious, at his welcome address, briefed about the nature of the meeting and pointing out the importance of this time of Modi India, welcomed all the participants, the Officials, namely the President, Secretary and Treasurer of 7 CRI Units in the Archdiocese.

His Grace initiated the discussion and asked each CRI Unit brief their activities of 2016-'17 and plans for 2017-'18. Prior to this Fr. Mahalingam thanked His Grace for his shepherding and on behalf of the Religious wished Feast Day greetings of St. John Maria Vianney to the Archbishop and all the diocesan priests.

I. MADURAI CITY

Sr. Janet, the Secretary, briefed the activities of 2016. At the first meeting Fr. Mahalingam S.J. talked on the "Challenges of the Religious". At the 2nd meeting Fr. Jeyaseelan s.j. conducted a work-shop on "Children Rights". 3. The CRI Madurai has planned to adopt a village and help them. 4. During December 2016, it celebrated Christmas with all the religious. 5. In March 2017, it conducted Sports Day for children.

Fr. Bernard sdb delivered a talk on "Psychological Approach to Religious Life". 6. There was a Lenten pilgrimage at Lent.

The Concerns: There are 500 religious in the city alone. But only 100 to 120 members participate, and that too women religious only. Men religious need to participate.

II. MADURAI WEST

Fr. Dominic sma, the Secretary, read the report. In 2016 it conducted 4 meetings. The CRI officials first made it a point to visit all the religious houses. Archbishop appreciated this effort of this CRI. It also produced the address book of all the communities in Karumattur region. In September 2016 the meeting was arranged on amoris laetitiae. 2. In December 2016 the Christmas gathering was celebrated where Sr. Amalarani, the CRI President of Madurai city and Fr. John Diraviam, the Episcopal Vicar for the Religious participated. It was celebrated at Guenelians Home of differently abled people. Each house gave a cultural programme. Around 150 formis participated in the gathering. 3. In March 2017 a meeting was arranged for the formis in which Fr. Dominic SMA gave a talk on "Psycho-Spiritual aspects of Relationship". 4. Next Fr. Christuraj, the Founder of Holy Spirit Congregation celebrated mass and the Archbishop gave recollection talk for the CRI members. 5. Address book of 2017 was published by Fr. Mahalingam, the President.

III. SRIVILLIPUTHUR

Fr. Samuel SDB, the Secretary, read the report. In 2015 the CRI was established by the Team, headed by Episcopal Vicar for the Religious. The address and the contact numbers were collected. 2. In November 2015 a meeting was conducted at Kalavasal and the ministry at Melanmarainadu mission was made known to the members of CRI. 3. Once in 3 months the CRI meeting was conducted. Input on "Personality Development" was offered at this meeting. The other theme dealt was on the CONSECRATED LIFE. 4. During December 2105 flood relief material was collected and sent to the victims of flood. 5. In Nov. 2016 the meeting was held in Srivilliputhur having the theme of 'Year of Mercy'. At this meeting it was also discussed how to work together with the

the local Vicar Forane. 6. Now the president has been transferred and so the CRI's work has been halted.

IV. BATLAGUNDU

Sr. Catherine CIC, the Secretary, gave a report about the Batlagundu CRI's functions. Every year 4 meetings were conducted in Batlagundu. Last year based on the 'year of mercy' the meetings were conducted with the theme of '*Let us obtain mercy from God and be merciful like the Father*'. 2. One of the meetings was set apart to discuss various ministries done at the Vicariate. 3. At the 3rd meeting it discussed on the theme "Mass Media and its Impact on the Religious". It was found that many religious are addicted to TV, cellphone, whatsapp, facebook, twitter etc. 4. The 4th meeting was arranged to foster better relationship among the 11 religious houses in the Vicariate. 5. This Vicariate is proud of the cooperation of all the religious houses and a good relationship with the local Vicar Forane Fr. Xavier.

V. THENI

The report was consolidated and shared by Sr. Alphonse, the President. It conducted 3 meetings. 1. At the first meeting Fr. Marivalan focussed on the lives of the saints and encouraged the religious to lead a fruitful consecrated life akin to that of the Saints. 2. The Sisters offered counselling to broken families in the parish. 3. They also started a group of "TraiIrakkathin Nanbarkal" and promoted the devotion of divine mercy of Jesus. 4. Prison ministry was done on behalf of the CRI. 5. Christmas and Easter were celebrated with the less privileged ones. 6. It was decided to adopt a village in order to help the children and women therein. 7. The sisters also helped the young people to get employment through various government schemes.

The first challenge is the sheep stealing of Catholics by other denominations. The second challenge that the CRI addressed this year was 'the impact of media' among youngsters. During the flood in Chennai the CRI collected a good amount and sent to Relief fund. The CRI also trained young women in handiworks and other income generating jobs.

After listening to the sharing of Sr. Alphonse, the President, the floor clarified the activities of the CRI. Archbishop finally remarked that the Theni CRI should call for a meeting and should coordinate all the

works immediately with the help from the Episcopal vicar for the religious and the Vicar Forane.

VI. KODAIKANAL

Sr. Selvi pbvm, the Secretary read the report. The CRI follows a single theme throughout the year. 1. In April 2016 the theme of mercy was focussed via various aspects. Fr. Imma gave an input session on

"Psycho-Spiritual Aspects of Mercy". 2. In November 2016 a conference was held on "God's mercy in my daily expression". The speakers varied from a Hindu swamiji, a soothsayer, the religious, the Muslim religious leaders etc. 3. In another meeting, the CRI identified "Alcoholism" as one of the main evils in the hilly region. CRI decided to eradicate this problem totally. 4. In February 2017, Fr. George sdb. gave a talk on "Relationship among the Religious." 5. In March 2017, Fr. Jeganathan gave a talk on "My Inner Search and Inner Journey." 6. In April 2017, Sr. Benedita gave a talk on 'Religious Life'. 7. The CRI also had a revision of the year. In July 2017, the CRI found out that the most pressing evil at all places of Kodaikanal is Alcoholism. The second problem identified is "Students' dislike for study", due to family problems, in particular alcoholism. Hence easily the girl children are lured into abuses or to child marriages. So the CRI decided to identify such children and offer free education with boarding and lodging free of cost. The CRI members decided to visit all the houses. With the help of Rotary Club and NGOs the CRI has decided to establish **De Addiction Center**.

VII. VIRUDUNAGAR

The report was read by Sr. Gladia, the Secretary. 1. The first meeting was held in Sattur at Monfort House. The members visited the families at their parishes and offered counselling to the broken families. 2. In July 2016, the meeting was held at Sulakkarai with the input session of Sr. Sahaya Rani, Holy Cross who dealt on the theme of Mercy. 3. At the next meeting Sr. Caroline CIC enlightened the group on the "Evils and problems of Tamil Nadu." It was held in November 2016 at Kariapatti. The last meeting was held in Aruppukkottai on the theme of "Mercy". All the meetings are held with the adoration of the Blessed Sacrament at the beginning. The CRI felt good about the participation of all the members of all the congregations. The CRI also decided that the office bearers would visit all the religious houses in Virudunagar vicariate.

With that the sharing of all the CRI units came to an end. During the concluding remarks of the discussion the Episcopal Vicar, Fr. M. John Diraviam congratulated for the good functioning of all the vicariates' cri units. He also noted due to the transfer of important officials of 3 CRI units, namely Theni, Srivilliputhur and Batlagundu the recent activities have not been accelerated. Hence it was decided to call for immediate meeting in all these 3 vicariates in order to elect proper officials.

The Archbishop at his concluding address said that we, priests and religious need to find Holiness in our relationship. 2. At our religious and priestly lives we need to have the “*Consecrated Mindset*”, namely we should never forget that we are consecrated people. 3. We should always gratefully remember our consecration and should lead a life worthy of it. 4. As we have shared we would plan our ministries systematically and execute them in our Archdiocese in order to promote the well-being of the poor people at the Archdiocese.

Finally it was decided that we need to collectively concentrate on the menace and threat posed by RSS. We need to give AWARENESS PROGRAMME on RSS menace in all the 7 CRI units of the Archdiocese. Once the Resource persons are identified all the Major Superiors and the Heads of Institutions will be invited for a conference on BJP-RSS threats and an action plan will be chalked out. Thus all the religious will be conscientised on the impending political evils in India. It was also stressed that we teach Catechism at our parish and institutions. Finally Sr. Flora SJL thanked the Archbishop and all the participants of the gathering. With the prayer the meeting came to an end.

- Rev. Dr. Sr. Lowrencia SAC

Jharkhand criminalizes religious conversion

The eastern Indian state of Jharkhand has passed a law criminalizing religious conversions despite similar laws in six other states being used by hard-line Hindu groups to target Christians. The bill passed the state legislative assembly on Aug. 12. Critics see irony in the title of the Religious Freedom Bill 2017. It has faced increasing opposition since Aug. 1 when it was cleared by the state cabinet of the ruling pro-Hindu Bharatiya

Janata Party (BJP) state government. Chief Minister Raghuvar Das has been pushing for the bill since December 2014 when his party and coalition partners came to power.

The law against conversion by force or allurement provides for up to three years' imprisonment and a fine of 50,000 rupees (US\$800). Those wishing to convert need to inform top district official of the reasons for, and the place of conversion, or face prosecution. There are more severe punishments for using “force” to convert minors and women as well as members of tribal minorities and lower castes.

- Courtesy: Ucannews

BJP's hate-spreading advertisement against Christianity in Jharkand

Jharkhand state in eastern India has produced an advertisement against Christian missionaries, drawing protests from Christian leaders and civil society members who see it as part of a vicious ongoing campaign.

That this was being done officially by a state government was shameful, said Bishop Theodore Mascarenhas, Secretary-General of the Indian bishops' conference. The advertisement, appearing in local Hindi media on Aug. 12, misquoted independence hero and father of the Indian nation Mahatma Gandhi. It carried a picture of him smiling and saying that Christian missionaries frequently sought to convert poor people by offering benefits. It cited Gandhi as stating that illiterate tribal and Dalit people could not differentiate between Jesus and the Prophet Mohammed because they were as mute and simple as cows. The controversial advertisement appeared on the same day the state legislature passed a law banning allurement or forced religious conversion.

- Courtesy: Ucannews

நன்மேய்ப்பரின் நன்மக்கள் சந்திப்பு

குழந்தை இயேசு திருத்தல பங்கு, கவிராயபுரம் - 19 ஆகஸ்ட் 2017

நம் மதுரை உயர்மறைமாவட்டப் பேராயர் மேதகு அந்தோனி பாப்பசாமி அவர்களின் பங்கு விசாரணை 19 ஆகஸ்ட் 2017 சனிக்கிழமை அன்று கவிராயபுரம் குழந்தை இயேசு திருத்தல பங்கில் நடைபெற்றது. மாலை 6 மணிக்கு கவிராயபுரத்தின் கிளைப்பங்கான இராயப்பிள்ளை பட்டிக்கு வருகை

புரிந்த பேராயர் அவர்களுக்கு பங்குத்தந்தையும், அப்பகுதி மக்களும் சால்வை அணிவித்து வரவேற்றனர். வத்தலக்குண்டு மறைமாவட்ட அதிபர் அருள்திரு. சேவியர் அவர்களும் பேராயரோடு உடனிருந்தார். பேராயர் அவர்களை வரவேற்ற பங்குத்தந்தை அருள்திரு. லூக்காஸ் மரிய ஞானம் அப்பகுதியைப் பற்றிய சிறிய முன்னுரை வழங்கினார்.

தொடர்ந்து பேராயர் மக்களிடம் உரையாடினார். மக்களின் வறட்சி, தண்ணீர் பற்றாக்குறை, வேலைவாய்ப்பின்மை ஆகிய பிரச்சினைகளைக் கேட்டறிந்த பேராயர் அவர்களுக்குத் தம் உடனிருப்பையும், செபத்தையும் உறுதியளித்தார். ஆன்மீகவளர்ச்சி, சமூக ஒற்றுமை, குழந்தைகளின் உயர்கல்வி பற்றி உற்சாகம் தந்த பேராயர் இறுதியில் அவர்களுக்குத் தம் ஆசீரை வழங்கினார்.

அங்கிருந்து புறப்பட்டு மாலை 6.30 மணிக்கு கவிராயபுரம் வந்த பேராயர் ஊரின் முகப்பிலிருந்து வரவேற்கப்பட்டு திருத்தலம் நோக்கி மேளதாளத்துடன் அழைத்து வரப்பட்டார். மாலை 6.45 மணிக்குத் திருப்பலி நடைபெற்றது. ஏறக்குறைய 150 பேர் திருப்பலியில் பங்கேற்றனர். நல்ல ஆயனின் நற்பண்புகளையும் பேராயரின் பங்கு விசாரணையின் நோக்கத்தையும் தம் மறையுரையில் தெளிவுபடுத்தினார் பேராயர். திருப்பலியின் இறுதியில் பங்கு அறிக்கை வாசிக்கப்பட்டது.

தம் பங்கு விசாரணையின் நினைவாக இறை இரக்கத்தின் படம் ஒன்றை திருத்தலத்திற்கு வழங்கினார் பேராயர். பங்கு மக்களோடு ஏறக்குறைய 1 மணி நேரம் உரையாடிய பேராயர் அவர்களின் குறைகளைக் கேட்டறிந்தார். பல ஆண்டுகளுக்கு முன்பாக பலரை வரவேற்று நலம் தந்த அற்புத குழந்தை இயேசுவின் திருத்தலம் மீண்டும் புதுப்பொலிவும், புத்துணர்வு பெற தம் வாழ்த்துக்களைத் தெரிவித்தார் பேராயர். மேலும், அன்பியங்கள், பக்தசபைகள், இளைஞர், இளம்பெண்கள் இயக்கங்கள், பீடப் பூக்கர் இயேசுவின் கண்மணிகள் என மக்களின் பங்கேற்பு வளர வேண்டும் எனவும் மறைக்கல்வி மற்றும் அருள்சாதனக் கொண்டாட்டங்களில் நல்லமுறையில் நடைபெற வேண்டும் எனவும் வாழ்த்தினார்.

பங்கின் அறிக்கைகள், தரவுகள், பதிவேடுகள் ஆகியவற்றை சரிபார்த்த பேராயர் அவைகளில் கையொப்பமிட்டார். இரவு உணவு முடித்து பேராயர் அவர்கள் 10 மணியளவில் இனிதே விடைபெற்றார்.

பங்கு விசாரணைக்கான ஏற்பாடுகளைப் பங்குத்தந்தை அருள்திரு. லூக்காஸ் மரிய ஞானம் அவர்களும், பேராயரின் செயலர் அருள்திரு. யேசு கருணாநிதி அவர்களும் செய்தனர்.

நன்மேய்ப்பரின் நன்மக்கள் சந்திப்பு

தூய அமலஅன்னை முழுமை பெறா பங்கு, ஐயம்பாளையம் – 20 ஆகஸ்ட் 2017

நம் மதுரை உயர்மறைமாவட்ட பேராயர் மேதகு அந்தோனி பாப்பசாமி அவர்களின் பங்கு விசாரணை அய்யம்பாளையம் தூய அமல அன்னை முழுமை பெறா பங்கில் நடைபெற்றது. காலை 7.30 மணிக்கு நெல்லூர் தூய அன்னா ஹோமியோ மற்றும் இயற்கை மருத்துவமனைக்கு வருகை தந்த பேராயர் அவர்களை அருள்சகோதரி, சுகந்தி வரவேற்றார். மருத்துவமனையைப் பார்வையிட்ட பேராயர் அவர்கள் அருள்சகோதரிகளின் நற்செய்தி, மருத்துவம், மற்றும் மேய்ப்புப்பணி பற்றிக் கேட்டறிந்தார். காலை 8.15 மணிக்கு பங்கு ஆலயத்திற்கு வந்த பேராயர் அவர்களுக்கு பங்குத்தந்தை அருள்திரு. ஜெகநாதன் அவர்களும், பங்கு மக்களும் உற்சாக வரவேற்பு அளித்தனர். பங்கில் மொத்தம் 55 குடும்பங்கள் உள்ளன. காலை 8.30 மணிக்கு திருப்பலி தொடங்கியது. நல்லாயன் தருகின்ற வாழ்வை மையமாக வைத்து மறையுரை நிறைவேற்ற பேராயர் தம் பங்கு விசாரணையின் நோக்கத்தையும் எடுத்துரைத்தார்.

திருப்பலி முடிந்து சந்திப்பு தொடங்கியது. முதலில் பங்குத்தந்தை அவர்கள் தமது அறிக்கையை வாசித்தளித்தார். பங்கின் வரலாறு, வளர்ச்சி, பங்குத்தந்தையரின் பணிகள் ஆகியவற்றை உள்ளடக்கியது அறிக்கை. அறிக்கையின் நிறைவில் தம் பங்கு விசாரணையின் நினைவாக இறைஇரக்கத்தின் படம் ஒன்றை பங்கு ஆலயத்திற்கு வழங்கினார் பேராயர். பங்கு மக்களோடு ஏறக்குறைய 35 நிமிடங்கள் உரையாடிய பேராயர் அவர்களின் குறைகளைக் கேட்டறிந்தார். முழுமை பெறா பங்காக இருக்கின்ற இந்த ஆலயம் விரைவில் பங்கு நிலைக்கு உயர வேண்டும் என மக்கள் கோரிக்கை வைத்தனர். அன்பியங்கள், பக்த சபைகள், இளைஞர், இளம்பெண்கள் இயக்கங்கள், பீடப்பூக்கள், இயேசுவின் கண்மணிகள் என மக்களின் பங்கேற்பு வளர வேண்டும் எனவும், மறைக்கல்வி மற்றும் அருள்சாதனக் கொண்டாட்டங்கள் நல்ல முறையில் நடைபெற வேண்டும் எனவும் வாழ்த்தினார். மக்களின் ஆன்மீக வாழ்வு ஒற்றுமை, மற்றும் கடின உழைப்பு ஆகியவற்றை பாராட்டிய பேராயர் அவர்கள் இறுதியில் தம் ஆசீரை வழங்கினார். கணேசபுரம், காந்திபுரம், அண்ணாநகர், லாசர்நகர் ஆகிய இடங்களில் இல்லங்களில் கூடி வந்தனர் இறைமக்கள், அவர்களைச் சந்தித்து, அவர்களோடு உரையாடி அவர்களுக்காக செபித்து இறையாசீர் வழங்கினார்.

அறிக்கைகள், தரவுகள் பதிவேடுகள் ஆகியவற்றை சரிபார்த்த பேராயர் அவைகளில் கையொப்பமிட்டார். மதிய உணவு முடிந்து பேராயர் அவர்கள் 2 மணியளவில் இனிதே விடைபெற்றார்.

பங்கு விசாரணைக்கான ஏற்பாடுகளைப் பங்குத்தந்தை அருள்திரு. ஜெகநாதன் அவர்களும், பேராயரின் செயலர் அருள்திரு. யேசு கருணாநிதி அவர்களும் செய்தனர்.

Holy Childhood - 2017

Collection as on 22/07/2017	1,83,574.00
Munjikkal	11,500.00

Collection as on 23/08/2017	1,95,074.00
-----------------------------	-------------

Holy See - 2017

Collection as on 22/07/2017	1,00,331.00
Munjikkal	7,500.00

Collection as on 23/08/2017	1,07,831.00
-----------------------------	-------------

Hunger & Disease - 2017

Collection as on 22/07/2017	16,32,961.00
Munjikkal	20,000.00

Collection as on 23/08/2017	16,52,961.00
-----------------------------	--------------

Good Friday- 2017

Collection as on 22/07/2017	7,31,487.00
Munjikkal	11,000.00

Collection as on 23/08/2017	7,42,487.00
-----------------------------	-------------

Vocation Sunday - 2017

Collection as on 22/07/2017	1,03,423.00
Munjikkal	7,500.00

Collection as on 23/08/2017	1,10,923.00
-----------------------------	-------------

St. Peter's Pence - 2017

Collection as on 22/07/2017	36,030.00
St. Mary's Church	5,000.00

Holy Rosary Church	3,000.00
Munjikkal	2,000.00
Devadanam	1,000.00
Alangulam	600.00

Collection as on 23/08/2017	47,630.00
-----------------------------	-----------

Communication Day - 2017

Collection as on 22/07/2017	16,830.00
Holy Rosary Church	4,500.00
St. Mary's Church	3,000.00
Munjikkal	1,500.00
Devadanam	1,000.00
Alangulam	600.00

Collection as on 23/08/2017	27,430.00
-----------------------------	-----------

Prison Ministry - 2017

St. Mary's Church	5,000.00
Holy Rosary Church	3,000.00
Samayanallur	3,000.00
Batlagundu	2,700.00
Kottur	1,000.00

Collection as on 23/08/2017	14,700.00
-----------------------------	-----------

KANI (Seminarians Fund)

Fr. Parish Priest & Parishioners, Silukkuvarpatti	75,000.00
Fr. Rector, La Salette Shrine, Kodaikanal	20,000.00
Fr. Parish Priest, Gnanaolivupuram	20,000.00
Sr. Provincial, St. Anne's Madurai	15,000.00
Pastoral Visit, Kavirayapuram	11,850.00
Er.M. Joseph Rathinasamy, Germanus Construction	10,000.00
Fr. Parish Priest & Parishioners, Cumbum	10,000.00
S. Punitha, Nakkneri Parish	10,000.00
St. Ann's Convent, Rayappanpatti	10,000.00