

HOLY SERVICES, PRAYERS & MEETINGS

Fridays : 06.45 am - 07.25 am Night Prayer, Morning Prayer
 : 08.15 am - 10.30 am Holy Qurbana
 Fridays : 07.00 pm - 07.30 pm Evening Prayer
 : 07.30 pm - 09.00 pm Holy Qurbana
 Sundays : 07.30 pm - 08.00 pm Evening Prayer
 : 08.00 pm - 09.30 pm Holy Qurbana
 Tuesdays : 05.30 am - 07.00 am Holy Qurbana
 Wednesdays : 07.30 pm - 08.30 pm Evening Prayer & Intercessory Prayer for St. Mary
 Saturday, Monday, Tuesday : 07.00 pm - 07.30 pm Evening Prayer
 Thursdays : 07.00 pm - 09.15 pm Holy Confession, Evening Prayer
 Intercessory prayer to St. Thomas
 Church Prayer Meeting & Choir Practice
 Sunday School : 10.45 am - 12.10 pm All Fridays
 Marth Mariam Samajam : 11.00 am - 12.20 pm All Fridays
 M.G.O.C.S.M : 11.00 am - 12.20 pm All Fridays
 Youth Movement : 11.00 am - 12.20 pm All Fridays

SUNDAY SCHOOL Activities for June

Half-Yearly Examination will be held on 06-06-2014.
 Marks of the Examination will be available to the students and parents on 13th or 20th June from the Sunday School office.
 Verses, Solo English and Solo Malayalam competitions will be held on 13-06-2014.
 Elocution & Extempore Speech on 20-06-2014.
 Quiz Competition on Saturday, 21-06-2014 from 10.00 am to 12.00 noon.
 Sunday School closes for the Summer Vacation on 22-06-2014.
 Declaration of Results of all Competitions on 27-06-2014.

ST. THOMAS ORTHODOX CHRISTIAN YOUTH MOVEMENT

Regular Meeting (10.45 am to 12.00 pm)
Divyabodhanam Class - Every Monday 8 pm to 9.30 pm (To increase general awareness of the Bible, Church History & Basic Beliefs of the Malankara Orthodox Sabha.)
OCYM Job Cell - Highly active Job Cell that matches job seekers with employers from a wide range of sectors.
 (More Informations Contact Co-ordinator, Mr. Shiju Thankachan : 052 6901433)

Email : ocymdubai@gmail.com Website: www.stthomasocymdubai.org
 Job Cell : jobcellocymdubai@gmail.com
 More Informations Contact: Secretary Mr. Anto Abraham : 055 5468982
 EVERY SATURDAY 4.30 pm - 6.30 pm **MALAYALAM CLASS**

MGOCSM

Regular Meeting (10.45 am to 12.00 pm)

MOMS

Regular Meeting (10.45 am to 12.00 pm)

NEW MEMBERS JOINED IN THE MONTH OF MAY, 2014

NAME	CARDEX	MOBILE	AREA	HOME PARISH
Sunil Raju	S-574	050-2341327	Karama	St. Mary's Orthodox Valiyapalli, Thalavoor
Dr. Kurian P. Thomas Vaidyan	K-150	050-2536148	Al Karama	Martha Mariyam Orthodox Syrian Church, Thevalakara
Vinod Thamby Mathew	V-270	055-3657430	Hor Al Anz	St. Mary's Orthodox Church, Nalanchira
Thomas Abraham	T-290	055-2809358	Hor Al Anz	Thekkan Parumala St. Gregorios Orthodox Church, Thiruvananthapuram
Jinu Thomas	J-628	056-3706275	Muteena	St. John's Valiyapally, Pathichira
Mathew Palackal John	M-368	050-3087692	Al Ghusis	Sleebea Orthodox Church, Kaviyoor
Binu K. Mathews	B-327	050-5588793	Bur Dubai	St. Ignathious Orthodox Church, Kottapuram, Kottarakara
Renjin C. Johnson	R-281	052-9462300	Hor Al Anz	St. George Catholicate Center, Kanakappalam, Erumeli
Vijay George Paret	V-269	050-9728159	Yusuf Baker/Naif	St. George's Orthodox Church, Puthupally, Kottayam
Eby Alex	E-043	050-9385982	Al Shaab	St. George Orthodox Church, Pattazhi
Rijin Raju	R-282	050-3518374	Satwa	St. Thomas Orthodox Church, Elamadu, Ayur
Joby Jacob	J-629	056-7808130	Burj Nahar	St. George Orthodox Church, Nedumpaikulam
George Mathew	G-268	052-8349824	International City	Mar Gregorios Orthodox Syrian Church, Lucknow
Prince Mon Mathai	P-160	055-8208432	Muhaisinah Area	St. Kuriakose Orthodox Church, Anandappally, Adoor
Sharley Pappachan	S-577	050-8536579	Sharjah	St. Mary's Orthodox Church, Thumpamon North
Shanley Pappachan	S-576	050-5855730	Sharjah	St. Mary's Orthodox Church, Thumpamon North
Greejo John	G-269	056-2276148	Bur Dubai	St. George Orthodox Church, Perumbadavom
Sibi Samuel	S-575	055-9155223	Sharjah	St. Mary's orthodox Church, Mavellikara

AREA PRAYER MEETING SCHEDULE FOR THE MONTH OF JUNE - 2014

DAY & DATE	WEEK	AREA 1	AREA2
02-06-2014 MONDAY	FIRST	HOR ALANZ/PORT SAEED Mr. Thomas Abraham (T-163) Villa No. 386, Near Bin Eid Restaurant Abu Hail, Hor Al Anz	
03-06-2014 TUESDAY	FIRST	AL GHUSAIS Mr. Abraham P A (A-160) Bahwan Tower, Room No. 213 Near My Tower, Al Ghusais	AL KARAMA Mr. Regi Mathew(R-90) Flat 102, Bin Salem Building Opp. Palestine Consulate
07-06-2014 SATURDAY	FIRST	AL SHAAB Mr. George Nelson (G-254) Bldg. No. 76, Flat No. 7, Opp. Al Shaab Super Market, Al Shab	
09-06-2014 MONDAY	SECOND	AL GHUSAIS/AL NAHDA Dr. Shaji Kochukutty (S-277) Flat No. 101, Nawas Al Madina Bldg, Near Park View Restaurant, Al Nadha-2	
14-06-2014 SATURDAY	SECOND	BUR DUBAI Mr. Bino Abraham (B-154) Bluewave Residency, Near Savoy Suits Flat No: 311, Burdubai	JEBEL ALI/AL QUOZ Mr. Ajish M. Varghese (A-249) Flat No. 107, Bldg. 47, Al Khail Gate Near Al Khail Mall, Al Quoos
17-06-2014 TUESDAY	THIRD	AL GHUSAIS Mr. Varghese Kurian (V-161) Flat No. 204, Awqaf Bldg., Damas Road, Near Insurance Bldg., Al Ghusais	KARAMA Mr. Mathews P. John (M-288) Flat 119, Al Yousuf Building Near Lamcy Parking
21-06-2014 SATURDAY	THIRD	SHARJAH/ROLLA Mr. Madhu N Philip (M-210) Flat No. 504, Malabar Spices Bldg., Nabba Area, Near CID Office, Sharjah	YUSUF BAKER/FRIJ MURAR/NAIF ROAD Mr. Jacob George (J-540) Dayar Building, Bldg No. 21 Flat No. 3, ED Floor 302, Bh. Etisalat Al Baraha, Deira, Dubai
23-06-2014 MONDAY	FOURTH	MUHAINAH / LULU VILLAGE Mr. Mathew Varghese (M-230) Flat No. 107, Al Khoory Bldg. No.1 Opp. Sharjah American Intl. School Al Warqa	
28-06-2014 SATURDAY	FOURTH	SHARJAH/AL NADHA Mr. Sam Anil (S-082) Flat No.1003, Al Baker Tower Bldg. No. 1, Near Ansar Mall Al Nahda, Sharjah	SATWA Mr. Varkey K. Cherian (V-150) Flat No. B-105 Khalifa Bin Dhain Satwa East Near ADBC, Al Mina Road

SONAPUR PRAYER MEETING - EVERY FRIDAY EVENING AT EVERHOT CAMP@17 : 00 - 19 : 00 HRS

CHURCH OFFICE BEARERS - 2014

Rev. Fr. T. J. Johnson	<i>Vicar & President</i>	050 2108180	frtjjohnson@gmail.com
Rev. Fr. Lany Chacko	<i>Asst. Vicar</i>	050 8379905	frlanychacko@gmail.com
Sunil C. Baby	<i>Trustee</i>	050 6588970	sunilcbaby@gmail.com
Thomas K. Monichan	<i>Secretary</i>	050 6742773	thomas.monichen@alfuttaim.ae
Mathai Chacko	<i>Jt. Trustee</i>	050 6542260	mathaiem@eim.ae
Kurian Philip	<i>Jt. Secretary</i>	050 5259310	kurianphilipdx@gmail.com

Vol. 02
Issue No. 6
JUNE 2014

PARISH BULLETIN

ST. THOMAS ORTHODOX CATHEDRAL - DUBAI

ആരാണങ്ങളികൾ

SPECIAL DAYS & EVENTS

08 JUNE SUN PENTECOST (50TH DAY AFTER EASTER) | **29 JUNE SUN TERMINAL DAY OF THE APOSTLES FEAST OF ST. PETER & ST. PAUL**
16 JUNE MON APOSTLE LENT STARTS (13 DAYS SLEEHA NOMBU) | **30 JUNE MON FEAST OF 12 APOSTLES**

P.O. Box : 2563, Dubai - UAE Tel : 04-337 1122, Fax : 04-335 2252 Email : stthomas@emirates.net.ae
 www.stthomascathedraldubai.org

അനുശോചന പ്രമേയം

പരിശുദ്ധ മാർത്തോമ്മാശ്ലീഹായാൽ സ്ഥാപിതമായ മലങ്കര ഓർത്തഡോക്സ് സഭയുടെ പരിശുദ്ധ സിംഹാസനത്തിലെ 90-ാം പിൻഗാമിയും മലങ്കരയിലെ 7-ാം കാതോലിക്കായും ആയ പരിശുദ്ധ മോറാൻ മാർ ബസേലിയോസ് ദിദിമോസ് പ്രഥമൻ വലിയ ബാവയുടെ ദേഹവിയോഗത്തിൽ ദുഃഖായ് സെന്റ് തോമസ് ഓർത്തഡോക്സ് കത്തീഡ്രലിന്റെ അഗാഥമായ ദുഃഖം രേഖപ്പെടുത്തുന്നു. എളിമ നിറഞ്ഞ ത്യാഗപൂർണ്ണമായ സന്യാസ ജീവിതം തെരഞ്ഞെടുത്തുകൊണ്ട് വ്രതശുദ്ധമായ പ്രാർത്ഥനാ ജീവിതത്തിലൂടെ മലങ്കര സഭയെ നയിച്ച പുണ്യപിതാവ് നമ്മെ പഠിപ്പിച്ച മുഖ്യങ്ങൾ സഭാമക്കൾക്കും സമൂഹത്തിനും അതിലുപരി വരും തലമുറയ്ക്കും തന്നെ ഊർജ്ജം പകരുന്നതാണ്.

18-മത്തെ വയസ്സിൽ ദൈവവിളി സ്വീകരിച്ചു സായം ദൈവത്തിനായി ജീവിതം സമർപ്പിച്ചു. സഭയുടെ പാരമ്പര്യത്തിൽ നിന്നും, വിശ്വാസ ആചാരങ്ങളിൽ നിന്നും വ്യതിചലിക്കാതെ നീണ്ട നാളുകൾ സഭയ്ക്ക് സുധീര നേതൃത്വം നൽകുകയും, സ്ഥാനത്യാഗം ചെയ്ത് മാതൃക കാട്ടിക്കൊടുക്കുകയും ചെയ്ത പരിശുദ്ധ പിതാവിനോട് ഇടവകയ്ക്കുള്ള കടപ്പാട് നിസ്സീമമാണ്. നമ്മുടെ ഇപ്പോഴത്തെ ദേവാലയം കുദാശ ചെയ്ത് നമുക്ക് നൽകുകയും, നമ്മുടെ ഇടവകയെ കത്തീഡ്രൽ പദവിയിലേക്ക് ഉയർത്തുകയും പുതിയ പാരിഷ് ഹാളിന് അടിസ്ഥാന ശിലയിട്ട് വാഴ്ത്തി അനുഗ്രഹിക്കുകയും ചെയ്തത് ഇത്തരൂണത്തിൽ നന്ദിയോടെ സ്മരിക്കുന്നു. മലങ്കര സഭയ്ക്ക് ഏറ്റവും കൂടുതൽ മെത്രാപ്പോലീത്തന്മാരെ വാഴിക്കുവാനുള്ള ഭാഗ്യം ലഭിച്ച പരിശുദ്ധ പിതാവ് നമ്മുടെ സഭയ്ക്കും, ആഗോള ക്രൈസ്തവ സമൂഹത്തിനും നൽകിയ മഹനീയ സംഭാവനകളെ ഇത്തരൂണത്തിൽ ദൈവതിരുമുഖിൽ സമർപ്പിക്കുന്നു.

പരിശുദ്ധ പിതാവിന്റെ പാദസ്പർശനമേറ്റ ദുഃഖായ് സെന്റ് തോമസ് ഓർത്തഡോക്സ് കത്തീഡ്രലിലെ എല്ലാ വിശ്വാസികളും ഈ പുണ്യശ്ലോകന്റെ തൃപ്പാദത്തിൽ ആദരാഞ്ജലികൾ അർപ്പിക്കുന്നു. അതോടൊപ്പം പരിശുദ്ധ പിതാവിന്റെ നിത്യശാന്തിക്കായി ഇടവക ഒന്നടങ്കം പ്രാർത്ഥിക്കുകയും ബലഹീനരായ അടിയങ്ങൾക്ക് വേണ്ടി ദൈവതിരുമുഖിൽ മദ്ധ്യസ്ഥത അർപ്പിക്കണമേ എന്ന് അപേക്ഷിക്കുകയും ചെയ്യുന്നു.

ദുഃഖായ് സെന്റ് തോമസ് ഓർത്തഡോക്സ് കത്തീഡ്രലിന് വേണ്ടി, അവതാരകൻ തോമസ് കെ. മോനിച്ചൻ, ഇടവക സെക്രട്ടറി

അനുവാദകൻ സുനിൽ സി. ബേബി, ഇടവക ട്രസ്റ്റി

Pentecost: The Descent of the Holy Spirit

Fr. Lany Chacko, Asst. Vicar

Fifty days after Easter we arrive at Pentecost, the great feast of the Holy Spirit who is busy in our lives, consoling us in our grief, strengthening our timid hearts and shattering our indifference.

In the Old Testament Pentecost was the feast which occurred fifty days after Passover. As the Passover feast celebrated the exodus of the people of God from the slavery of Egypt. In the new covenant of the Messiah, the Passover event takes on its new meaning as the celebration of Christ's death and resurrection, the "exodus" of men from this sinful world to the Kingdom of God. And in the New Testament as well, the Pentecostal feast is fulfilled and made new by the coming of the "new law," the descent of the Holy Spirit upon the disciples of Christ. (Acts 2:1-4).

The liturgical services of the feast of Pentecost features three long prayers at which the faithful kneel for the first time since Easter. In the liturgical services of the feast of Pentecost, the coming of the Holy Spirit is celebrated together with the full revelation of the divine Trinity: Father, Son, and Holy Spirit. The fullness of the Godhead is manifested with the Spirit's coming to man, and the Church hymns celebrate this manifestation as the final act of God's self-disclosure and self-donation to the world of His creation. For this reason Pentecost Sunday is also called Trinity Day in the Orthodox tradition. On Pentecost we

have the final fulfillment of the mission of Jesus Christ and the first beginning of the messianic age of the Kingdom of God mystically present in this world in the Church of the Messiah. For this reason the fiftieth day stands as the beginning of the era which is beyond the limitations of this world, fifty being that number which stands for eternal and heavenly fulfillment in Jewish and Christian mystical piety: seven times seven, plus one.

Once again it must be noted that the feast of Pentecost is not simply the celebration of an event which took place centuries ago. It is the celebration of what must happen and does happen to us in the Church today. We all have died and risen with the Messiah-King, and we all have received his Most Holy Spirit. We are the "temples of the Holy Spirit." God's Spirit dwells in us (Rom 8; 1 Cor 2-3, 12; 2 Cor 3; Gal 5; Eph 2-3). We, by our own membership in the Church, have received "the seal of the gift of the Holy Spirit" in the sacrament of chrismation. Pentecost has happened to us.

Pentecost is about transformation. In Easter, we are reborn; we die and are resurrected with Christ. This new resurrected nature is then shaped and molded by the Church and it is filled with the Holy Spirit. When at Easter, we are reborn and our soul is "swept and put in order," then it is necessary for our soul to be occupied, so as to prevent the demons from taking advantage, and so God in His

infinite love and mercy comes Himself to dwell in us through the Holy Spirit. This is the feast of Pentecost, the indwelling of the Holy Spirit, and the transformation which was begun at Easter is further fulfilled in the descent of the Holy Spirit at Pentecost. And the Holy Spirit within us, Himself, has the effect of transforming and shaping the soul into more perfectly taking on His own image and likeness. When He comes, He transforms us into His own image and likeness and will dwell within us, uniting us to Himself.

Pentecost is about new heart and a different perspective. It's the feast of newness, running streams in the desert. It's security of a different kind. The Acts of the Apostles tells us the Holy Spirit was poured out upon the timid and confused apostles at Pentecost. They were transformed, going forth and preaching with boldness and vigour. They were suddenly empowered and fearless. They were new men. This is the logical liturgical sequence since the coming of the Holy Spirit is fulfilled in men by their becoming saints, and this is the very purpose of the creation and salvation of the world. "Thus says the Lord: Consecrate yourselves therefore, and be holy, for I your God am holy" (Lev 11:44-45, 1 Pet 1:15-16).

The Holy Spirit is still with us and now we are the vessels. We too can be empowered and transformed and alive to the day. We too can be awake and grateful and purposeful. This is the great promise and grace of Pentecost. The Holy Spirit brings a life that our faith tells us will last forever. The silver stillness is still upon the harbour. We are the living and the choice of how to live is ours.

May God bless all

നന്ദി....

Fr. T.J. Johnson, Vicar & President

.....കർത്താവേ മാലാഖമാർ പോലും നോക്കുവാൻ ആഗ്രഹിക്കുന്നതായ നിന്റെ മഹാവിശുദ്ധസ്ഥലത്ത് പ്രവേശിക്കുവാൻ കരുണയോടെ എന്നെ അർഹനാക്കിത്തീർത്ത നിന്റെ കൃപയാലും മഹാകരുണയാലും.....

കർത്താവിൽ പ്രിയരേ, കഴിഞ്ഞ മൂന്നു വർഷക്കാലം മലങ്കരയുടെ അഭിമാനവും അനുഗ്രഹവുമായ ഈ പരിശുദ്ധ ദേവാലയത്തിൽ വികാരിയായി ശുശ്രൂഷ അനുഷ്ഠിക്കുവാൻ സാധിച്ചതിൽ ദൈവത്തെ മഹത്വപ്പെടുത്തുന്നു. ഈ കാലഘട്ടത്തിൽ ഈ പ്രവാസ ലോകത്ത് കരുണയോടെ കാത്തു പരിപാലിച്ച ദൈവസന്നിധിയിൽ ആയിരമായിരം സ്തോത്രം അർപ്പിക്കുന്നു. എന്നെ ഈ ഇടവകയുടെ വികാരിയായി നിയമിച്ച് കല്പന നൽകി അനുഗ്രഹിച്ച് ഇവിടെയ്ക്ക് അയച്ചു, കാലം ചെയ്ത പുണ്യശ്ലോകനായ ഇയ്യോബ് മാർ പിലക്സിനോസ് തിരുമേനിയുടെ പാവനസ്മരണ

യ്ക്കു മുൻപിൽ ഞാൻ എന്റെ ശിരസ്സു നമിക്കുന്നു. ഈ ഇടവകയിലെ ശുശ്രൂഷാ കാലത്തിൽ ഞങ്ങളിൽ നിന്നു സ്വർഗ്ഗീയ മഹോന്നതങ്ങളിലേയ്ക്കു മാറ്റപ്പെട്ട എന്റെ പിതാവിന്റെ ഓർമ്മക്കു മുഖിലും എന്റെ പ്രാർത്ഥന സമർപ്പിക്കുന്നു. എന്നോടൊപ്പം ഇടവകയുടെ ഭരണകാര്യങ്ങളിൽ പ്രവർത്തിച്ച 2011, 2012, 2013, 2014 വർഷത്തെ ഇടവക മാനേജിംഗ് കമ്മിറ്റി അംഗങ്ങൾ, ഇടവകയ്ക്ക് അഭിമാനിക്കാവുന്ന അതിമനോഹരമായ പാരിഷ് ഹാളിന്റെ നിർമ്മാണ പ്രവർത്തനങ്ങൾക്കു നേതൃത്വം നൽകിയ ടെക്നിക്കൽ കമ്മിറ്റിയോടും ഫൈനാൻസ് കമ്മിറ്റിയോടുമുള്ള നന്ദി വാക്കുകൾക്ക് അപ്പുറമാണ്. ജീവകാരുണ്യ പ്രവർത്തനങ്ങൾക്കു നേതൃത്വം നൽകിയ ചാരിറ്റി കമ്മിറ്റി, ചാരിറ്റി കമ്മിറ്റി കൺവീനർ എന്നിവരോടുള്ള നന്ദി അറിയിക്കുന്നു. ഇടവകയിലെ ആധ്യാത്മിക സംഘടനകളായ സൺഡേ സ്കൂൾ, മർത്തമറിയം സമാജം, യൂത്ത് മുവ്മെന്റ്, എം. ജി. ഒ. സി. എസ്. എം, ഇടവക പ്രാർത്ഥനായോഗം, ഏരിയാ പ്രാർത്ഥനാ യോഗത്തിന്റെ ചുമതലപ്പെട്ടവർ, എന്നിവരോടുള്ള നന്ദിയും അറിയിക്കുന്നു. എന്നോടൊപ്പം വി. മദ്ബഹായിലെ ശുശ്രൂഷകളിലും വി. കുർബ്ബാനയിലും സഹായിച്ച ശുശ്രൂഷകർ, ശ്രീ. ജോയി, മുഖ്യ ശുശ്രൂഷകൻ ശ്രീ. അനീഷ്, ശ്രീ. ഷിജു ജോസഫ് ഇടവകയിലെ ഗായകസംഘങ്ങൾ എന്നിവരോടുള്ള നന്ദി അറിയിക്കുന്നു. ഒരു വലിയ ആത്മീയ തേജസ്സായി ആരാധനയിൽ സംബന്ധിക്കുകയും സഹായിക്കുകയും ചെയ്ത വന്ദ്യ വി. റ്റി. തോമസ് കോർ എപ്പിസ്കോപ്പ അച്ചനോടുള്ള (വയലിറക്കത്ത് അച്ചൻ) നന്ദി വാക്കുകൾക്ക് അപ്പുറമാണ്.

സഹവികാരിമാരായിരുന്ന ഫാ. ബിജു ദാനിയേൽ, ഫാ. ലെനി ചാക്കോ എന്നീ വൈദിക ശ്രേഷ്ഠരോടുള്ള നന്ദി അറിയിക്കുന്നു.

സമയാസമയങ്ങളിൽ ആവശ്യമായ നിർദ്ദേശങ്ങളും ഉപദേശങ്ങളും നൽകി അനുഗ്രഹിച്ച ഇടവക മെത്രാപ്പോലീത്താ അഭിവന്ദ്യ ഡോ. യുഹാനോൻ മാർ ദിമിട്രിയോസ് തിരുമേനിയോടുള്ള കേന്ദ്രാദരവുകൾ ഈ സമയം തൃപ്പാദങ്ങളിൽ അറിയിച്ചുകൊള്ളുന്നു. എല്ലാവരുമുപരിയായി എന്നെ സ്നേഹിച്ചു എന്നിരിക്കുവേണ്ടി പ്രാർത്ഥിച്ച നല്ലവരായ എല്ലാ ഇടവകാംഗങ്ങളോടും ഒത്തിരി ഒത്തിരി നന്ദി അറിയിക്കുന്നു.

പുതുതായി ചുമതലയേൽക്കുന്ന ജയ്പൂർ സെന്റ് തോമസ് ഓർത്തഡോക്സ് ദൈവാലയത്തിലേക്കു ജൂലൈ 6-ാം തീയതി യാത്രയാവുകയാണ്. എന്നെ ശക്തനാക്കുന്നവൻ മുഖാൻതരം ഞാൻ സകലത്തിലും മതിയാവുന്നു എന്ന പൗലോസ് ശ്ലീഹായുടെ വാക്കുകൾ ശക്തി പകരുന്നു. ദൈവത്തിന്റെ മുന്തിരിത്തോപ്പിലെ ഒരു അനുഗ്രഹീത പുരോഹിതനായി ശുശ്രൂഷ അനുഷ്ഠിക്കുവാൻ നിങ്ങളുടെ വിലയേറിയ പ്രാർത്ഥനയിൽ എന്നെയും കൂടും ബത്തേയും ഓർക്കണമേ.

സ്നേഹാദരവുകളോടെ...
അച്ചൻ) നന്ദി വാക്കുകൾക്ക് അപ്പുറമാണ്.

യാത്ര അയപ്പ്

മുൻ വർഷക്കാലം ഞങ്ങളെ ആത്മീയ പാതയിൽ നയിച്ച പ്രിയപ്പെട്ട റ്റി. ജെ. ജോൺസൻ അച്ചൻ ഇടവകയുടെ യാത്രാ മംഗളങ്ങൾ.

27 ജൂൺ 2014 വെള്ളിയാഴ്ച വി. കുർബ്ബാനയ്ക്ക് ശേഷം ബഹുമാനപ്പെട്ട റ്റി. ജെ. ജോൺസൻ അച്ചൻ ഇടവകയുടെ യാത്ര അയപ്പ് നൽകുന്നു.

എല്ലാ ഇടവക ജനങ്ങളെയും പ്രസ്തുത സമ്മേളനത്തിലേക്ക് സ്വാഗതം ചെയ്യുന്നു.

Gospel Stand / Lectern

This is a peculiarly shaped table so as to hold the open Gospel, in a position to read. It is covered with colourful clothing. In the front, it also has a place to keep two candle stands with candles, one each on the right and left of the Gospel. Next to the Altar, this Gospel stand is treated as the most sanctified object in the sanctuary. It is called Lectern.

It is the Table of the Word of God. The book of the Four Gospels called Evangeliyoon is kept on it. The Gospel, the word of God symbolizes Christ and the Gospel Stand symbolizes God's Throne. The word of God is kept as the right side of the Altar, as Jesus Christ, the Word, sits at the right hand side of God. For this reason veneration and sanctity is attached to this Table. The priest or deacon entering the sanctuary kisses the Gospel stand before kissing the four corners of the Altar.

When the Gospel is opened for reading the candle stands are lighted, recalling the words of the Psalmist (Ps. 109:105). The word is light to men. It is God's word that is read and Good News that is proclaimed.