

“നീതിമാന്റെ ഓർമ്മ വാഴ്വിനായ് തീരട്ടെ”

Vol. 02
Issue No. 11
NOVEMBER 2014

PARISH BULLETIN

ST. THOMAS ORTHODOX CATHEDRAL - DUBAI

for private circulation only

Saint Gregorios of parumala is popularly known as Parumala Thirumeni. Metropolitan Geevarghese Mar Gregorios of the Malankara Orthodox Church who passed away on November 2nd 1902, became the first declared saint from Malankara (Kerala, India) naturally to be called, 'Parumala Thirumeni'. He shines in the cloud of witnesses as a bright luminary giving rays of hope to millions in their suffering and struggles. Mar Gregorios was born on 15th June 1848 (M.E. Mithunam 3, 1023) to Kochu Mathai and Mariam of Pallathetta family in the Chathuruthy house at Mulamthuruthy.

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

Dr. Youhanon Mar Demetrios

Metropolitan Delhi Diocese

Church Renewal and the Commencement of a New Liturgical Year

With the coming of November, the Church begins yet another new liturgical year with its celebration of kudoshitho (the sanctification of the Church) on the first Sunday in this month. Our familiarity and repetitive engagement with this event in the past has developed in us a sense of looking at this event with indifference. But both the Holy Scriptures and the theology of liturgy emphasise the deep significance, not only the Church has a whole, but each believer has to experience in the celebration of this new year.

Why does the Church artificially create a new year? First and foremost is the concept that there is ordinary time and there is time consecrated by God through His particular intervention in human history to advance salvation of all humankind and creation. This distinction is noted by the two terms the New Testament uses: regular time is referred to as *kronos* and time as made holy by God is termed as *kairos*. Thus, the Israelites are commanded by God to celebrate three major feasts, not only to recall what God did to liberate and provide for them, but also to teach successive generations how to make relevant these events in their new existential situation. For instance, the observance of the Passover was not only to recall how God had saved the Israelites from their slavery in Egypt and from the Pharaoh's persecution, but also to teach a new generation how God continued to liberate them from new forms of persecution and to enable each new generation to transform itself to become the people of God. Thus, every celebration of a feast had as its objective a God-given call for transformation and renewal. Thus, what was viewed as an event in history (*kronos*)

was now interpreted as a mighty act of God that substantially affected the course of the salvation of humankind and creation (*kairos*). The celebration of all our feasts, and in our present context, the onset of the new liturgical year, is a call by God to the Church and to all the faithful to carefully consider and interpret how He has intervened in our lives and to make decisions that will transform us to better become the people of God.

In this process of constantly cleansing and sanctification, necessarily done by God with our full cooperation (in Orthodox theology this is called synergy), this is a time we have to differentiate between Tradition and traditions, the first that refers to the practice of the Church ultimately originating with the Apostles, and the second originating in the Church's existence in course of time. It is usually in the local church that we witness the multiplication of many of these traditions, some of which are good and beneficial and some others less so, which are maintained as essential to the life of the believer and the Church. It is here that the call by God to celebrate a "new" year has significance. What is authentically Tradition and what are our practices that belong to traditions, one originating with God and the latter perhaps more sourced from human interpretations and practices? This is one aspect of our celebration of the "new year"; we have to learn to throw out that which is of human creation and learn to define what is essentially God-given. Here is where we all experience a deep-seated problem: how can we surrender so many of our practices that put us on a confrontation with God? Our traditions urge us to follow our usual pattern of conduct on the parish level, when Tradition

calls us to reexamine these practices. But that can result only if we permit the Holy Spirit to question our conduct and to allow God to guide us into the new.

There is much emphasis in the worship and prayer of the Church that lays stress on its corporate nature. But alongside this corporate character, there is an equal emphasis on the role of the individual. They are like the two wings of a bird-without one the bird cannot fly! Many believers have begun to neglect the role of prayer and worship in their private domain because they demand a personal involvement-it is so easy to pronounce our prayers with our hearts and minds being elsewhere during common prayers! A new year calls for a re-examination of this deficit in our personal engagement with God. Israel was called to experience who God was both on the level as His people and in an individual capacity; the spiritual level of each Israelite deeply affected the holiness of the people of God as a whole. Sanctification of the Church as a whole cannot become a reality without the necessary sanctification of each individual member. If the Church is to be sanctified as a whole, then it follows that it is in the renewal

and transformation of each member that the process begins. There cannot be one without the other. Yes, God does achieve His intervention of transforming all of His creation, but it is synergistic- He achieves this with the willing cooperation of all those who love and dedicate their lives to Him. Truly, our new year calls all of us to shed our sinful "old" habits and to transform ourselves into a new being, an idea that St. Paul so beautifully expresses-in Christ all and everything has become new (II Cor 5:17).

The celebration of kudosithoconfronts us with an intersection of our kronoswith God's kairos. He calls us individually and as a Church to constantly renew and transform ourselves to become His witnessing community. It is an option He extends to all of us in His love and graciousness-there will come a time when this time will cease with a final intervention by God to judge all creation. Will we, as individuals and as a Church, be found to have been transformed and renewed or in continuity with old and sinful? This is what the celebration of this beginning of a new liturgical year calls us to achieve.

U.A.E. മേഖല കാതോലിക്കദിന സംഗമത്തിന് ദുബായ് ഇടവക വേദിയിലായി.

U.A.E. മേഖല കാതോലിക്കദിന സംഗമത്തിന് 3-ാം തീയതി വെള്ളിയാഴ്ച നമ്മുടെ ഇടവക വേദിയിലായി. പ്രസ്തുത സംഗമത്തിനോട് അനുബന്ധിച്ചുകൊണ്ട് മലങ്കരസഭയുടെ മഹായിടയൻ പരി. ബസേലിയോസ് മാർത്തോമ്മ പൗലോസ് ദിതീയൻ ബാവയ്ക്ക് U.A.E. ഇടവകകളെ പ്രധിനിധീകരിച്ച് വന്ന ആയിരങ്ങൾ സ്നേഹോഷ്മളമായ വരവേൽപ്പ് നൽകി.

തുടർന്ന് നടന്ന സമ്മേളനത്തിൽ മലങ്കരസഭയുടെ വിശ്വാസം, സംസ്കാരം, അധ്യാത്മികത, മാർത്തോമ്മൻ ചരിത്രവും പ്രാധാന്യവും കൂടാതെ കാതോലിക്കേറ്റിന്റെ പ്രൗഢിയും മഹത്വവും മാഹാത്മ്യവും വിളിച്ചോതിയും സഭയുടെ പരമാധ്യക്ഷൻ പരി. ബസേലിയോസ് മാർത്തോമ്മ പൗലോസ് ദിതീയൻ ബാവ മുഖ്യ പ്രഭാഷണം നൽകി.

പിന്നീട് നിരണം ഭദ്രാസനാധിപനും കാതോലിക്ക നിധിശേഖരണത്തിന്റെ ഫൈനാൻസ് കമ്മിറ്റി എക്സിക്യൂട്ടീവംഗവുമായ ഡോ. യൂഹാനോൻ മാർ ക്രിസോസ്റ്റമോസ് മെത്രാപ്പോലിത്ത, അസോസിയേഷൻ സെക്രട്ടറി Dr. ജോർജ്ജ് ജോസഫ് എന്നിവർ പ്രസംഗിച്ചു.

പ്രസ്തുത സമ്മേളനം പുരാതനമായി നിലനിൽക്കുന്ന ഒരു അപ്പോസ്തോലിക സന്ദർശനത്തിന്റെ പിൻതുടർച്ച ആയിരുന്നു.

പന്തൂടെ പരിമള ഭജനമേ.....

Rev. Fr. Varghese George

“നന്നായി ശുശ്രൂഷ ചെയ്തിട്ടുള്ളവർ തങ്ങൾക്ക് നല്ല പദവിയും ക്രിസ്തുയേശുവിലുള്ള വിശ്വാസത്താൽ പ്രാഗത്ഭ്യവും സമ്പാദിക്കുന്നു” (1 തിമോത്തിയോസ് 3:13)

ആധുനിക മതപ്രവണതകളിൽ ദൈവ വിശ്വാസം സമൃദ്ധിക്കുവേണ്ടിയുള്ള ഉപാധിയായി മാറിയിരിക്കുന്നു. മനുഷ്യരാകട്ടെ ക്ലേശങ്ങളോടും അനിശ്ചിതത്വത്തോടും ക്രിയാത്മകമായി പ്രതികരിക്കുന്നുമില്ല. പകരം നിരാശയും, മദ്യപാനവും, ആത്മഹത്യയും പരിഹാരമായി കാണുമ്പോൾ പരി. പരുമല തിരുമേനിയുടെ ജീവിതനിലപാട് അതിനൊരു തിരുത്തലായി ഇന്നത്തെ പുത്തൻ തലമുറ മനസ്സിലാക്കേണ്ടിയിരിക്കുന്നു.

ജീവിതക്ലേശങ്ങളും, രോഗപീഡകളും, സാമ്പത്തിക പരാധീനതകളും തുടങ്ങിയ ആകുലതയും വ്യാകുലതയും സമ്മാനിക്കുന്ന അവസ്ഥ ജീവിതത്തെ പിന്നിലേക്കല്ല പ്രത്യുതമെന്നിരിക്കെ നയിക്കുവാനുള്ള ദൈവാഭിമുഖ്യ സാക്ഷ്യത്തിനായി പരിണമിക്കണമെന്നതാണ് പരിശുദ്ധ പിതാവിന്റെ ദർശനം.

വാത്സല്യവും, കരുണയും സൗഖ്യവും ആവോളം നല്കി ജീവിതത്തെ മുഴുവൻ സഹലമാക്കി തീർത്ത ശ്രേഷ്ഠഗുരുവായ യേശുക്രിസ്തുവിന്റെ അതേഭാവം പരിശുദ്ധനിലും ദർശിക്കുവാൻ നമുക്ക് സാധിക്കും. ഇന്നത്തെ മതബോധനത്തിന് വിരളമായ ഈ അദ്ധ്യാത്മികത പരി. പരുമലതിരുമേനിയുടെ ഉൾക്കൊണ്ടിട്ടുള്ളതാണ്.

പൗരസ്ത്യ അദ്ധ്യാത്മികതയിൽ വ്യക്തിയിൽ നിന്നു സമസൃഷ്ടിയിലേക്കു വ്യാപിക്കുന്ന കരുതൽ അഥവാ സമൂഹത്തിന്റെ നിലനില്പിനും അനുസൃതമായ വളർച്ചയ്ക്കും വ്യക്തികൾ പാലിക്കേണ്ട മര്യാദകൾ പൗരസ്ത്യ അദ്ധ്യാത്മികതയുടെ ചിന്തനീയമായ സത്തയാണ്. മനുഷ്യൻ തന്റെ കടമകൾ മറക്കുമ്പോൾ

അതിന്റെ പ്രതിഫലനങ്ങൾ ജീവവർഗ്ഗത്തേയും പ്രപഞ്ചത്തിന്റെ സർവ്വമേഖലകളെയും ബാധിക്കുമല്ലോ? അതിനാൽ പാലിക്കപ്പെടേണ്ട മര്യാദകൾക്ക് ഊന്നൽ നല്കിയ ജീവിതശൈലി പുണ്യപിതാവ് തുറന്നുകാട്ടി. ഇത് കഠിനമായ സാമൂഹിക-പരിസ്ഥിതി പ്രശ്നങ്ങൾക്ക് പരിഹാരമാകുമെന്നും വരച്ചുകാട്ടി. പരിശുദ്ധന്റെ മദ്ധ്യസ്ഥതയിൽ അഭയം പ്രാപിച്ചു പെരുന്നാൾ കൊണ്ടാടപ്പെടുമ്പോൾ ജീവിതാനുഭവങ്ങളോടുള്ള പക്ഷമായ പ്രതികരണത്തിന് നാമും മാതൃകയാകണം എന്ന സന്ദേശം ഇവിടെ പ്രതിധനിക്കുന്നു.

തീർത്ഥാടനം ഒരു അന്വേഷണാത്മകയാത്രയാണെങ്കിൽ, വിശ്വാസ സംഹിതകളോടെ അദ്ധ്യാത്മികതയുടെ പ്രഭവസ്ഥാനത്തേക്കുള്ളതായി അത് രൂപാന്തരപ്പെടണം. ജീവിതത്തിന്റെ ഓരോ നിമിഷവും സ്വർഗ്ഗരാജ്യത്തിലേക്കുള്ള ഒരു കമാണെന്ന് പൗരസ്ത്യ ചിന്ത പഠിപ്പിക്കുന്നതുപോലെ ഓരോ പെരുന്നാൾ തീർത്ഥാടനവും പരമമായതിലേക്കുള്ള “മാൻ നീർത്തോടുകളിലേക്കു ചെല്ലുവാൻ കാംക്ഷിക്കുന്നതുപോലെ” യുള്ള വാഞ്ചനയായിത്തീരണം. അവിടെയാണ് ഭക്തിയുടെ സൗരഭ്യം പരിമളം പരത്തുന്നത്.

ഭക്ത്യാകർഷമായ രീതിയിൽ സുഖസൗകര്യങ്ങൾ വർദ്ധിപ്പിക്കുവാനുള്ള തന്ത്രപ്പെടലാണ് മദ്ധ്യസ്ഥതകളിൽ ലക്ഷ്യം വയ്ക്കുന്നതെങ്കിൽ, ആത്മീയ അനുഭവം നഷ്ടപ്പെടുന്ന വീണ്ടെടുക്കുവാൻ കഴിയാത്ത ഒരു ഖിന്നതാവസ്ഥയാകും പരിസമാപ്തിയിൽ.

ക്രിസ്തു എന്ന ഏകലക്ഷ്യത്തിലേക്ക് ഹൃദയവിശാലതയോടെ തീർത്ഥാടക മനസ്സുമായി യാത്രചെയ്ത ആപുണ്യപിതാവിന്റെ ദീപ്തസ്മരണ കാഴ്ചയ്ക്കപ്പുറത്തേക്കുള്ള അദ്ധ്യാത്മികതയിലേക്കും നിത്യജീവനിലേക്കുള്ള യാത്രയുടെ പുനഃക്രമീക

രണത്തിനും മുഖാന്തിരമാകണം.

“The depth of a mans religion is measured by the range of his witness” ഒരു വ്യക്തിയുടെ ധർമ്മീകതയുടെ ആഴം അദ്ദേഹത്തിന്റെ മദ്ധ്യസ്ഥയുടെ വ്യാപ്തി കൊണ്ട് അളക്കാം എന്നാണല്ലോമതം. ധർമ്മീകതയുടെ അളവുകോലിൽ തിളങ്ങുന്ന പുണ്യവാന്റെ ധന്യജീവിതത്തെ നമുക്കും പിന്തുടരാം.

നല്ലനില പ്രാപിച്ച ശുശ്രൂഷയുടെ മഹത്വത്തിൽ ഭൗതിക സമ്പന്നതയേക്കാൾ കർതൃസന്നിധിയിൽ സമാഹരിച്ച വൻ നിക്ഷേപങ്ങളിൽ നിന്ന് കൃപയുടെ നീർചാലുകൾ നമുക്ക് നുകരാം.

ആത്മീക ശുഷ്കത ബാധിച്ച ഈ ആധുനിക യുഗത്തിൽ ഒരു പുനർവിചിന്തനത്തിലേക്ക് ചൂണ്ടുപലകയായി നില്ക്കുകയാണ് പുണ്യപിതാവ്. നിരാലംബരുടെയും നിരാശ്രയരുടെയും അഭയകേന്ദ്രമായി ഇന്നും സ്വർഗ്ഗീയനാഥന്റെ പരിമളം ഭൂവിൽ പരിലസിപ്പിക്കുന്ന സ്വർഗ്ഗീയ വാസനയായ പിതാവിന്റെ മദ്ധ്യസ്ഥതയിൽ നോമ്പും ഉപവാസവും സങ്കീർത്തന ജപങ്ങളുമായി തീർത്ഥടാക സമൂഹമായ നമുക്ക് ഈ പെരുന്നാളിൽ ഒത്തുകൂടാം.

“നീതിമാന്റെ ഓർമ്മ വാഴ്വായ്ത്തീരട്ടെ”.

H H Baselios Marthoma Mathews I

His Holiness Baselios Marthoma Mathews I,
Fifth Catholicos of the East in Malankara.

His Holiness was born on 27th, March 1907 as the youngest son of Vattakunnel Kurien Kathanar and Olesha Pulickaparampil Mariamma in Kottayam. He took his B.A., B.D. degrees. Even as a layman he had achieved the unique distinction in studies and also in the Canonical Laws; he was selected as a member of the Managing committee in 1944. He received on 18 August 1945 at the Old Seminary the order of “Musmrono” and on 19 August at Mar Elia Chapel he became a full deacon; on 27 October 1946 he was ordained as priest by His Holiness Baselios Geevarghese II, Catholicos of the East. Later, on 21 September 1951, he was elevated to the rank of Ramban (Monk). His Holiness Baselios Geevarghese II consecrated him as Episcopa under the name Mahews Mar Athanasios. He was further elevated to the office of Metropolitan on 12 July 1959. In 1960, he became Head of outside Kerala Diocese of the Malankara church. He was unanimously elected as the Supreme Head of the church and successor to the Catholicate of the East/Malankara Metropolitanate by the Malankara Association, which met on 31 December 1970 at M.D.Seminary, Kottayam. On 24 September 1975, he became Malankara Metropolitan. On 27 October 1975, at the Old Seminary, he was installed as Catholicos of the East with the title His Holiness Baselios Marthoma Mathews I. He executed many administrative innovations and helped to strengthen the sovereignty of the Malankara Orthodox Church and its right to have its own sovereign Head. He was able to project the name and fame of the church on an international level. On 27 April 1991, due to failing health he relinquished his office. On 8 November 1996 he passed away, and was laid to rest in Devalokam Aramana.

പരിശുദ്ധ പിതാക്കന്മാരുടെ മദ്ധ്യസ്ഥതയിൽ
അഭയം പ്രാപിക്കാം.....

പുലിക്കോട്ടിൽ ജോസഫ്
മാർ ദിവനാസിയോസ്-1
198-ാം ഓർമ്മ, നവംബർ-24
(പഴയ സെമിനാരി)

മാർ ബസേലിയോസ്
ഔഗേൺ ബാവ
39-ാം ഓർമ്മ, ഡിസംബർ-8
(ദേവലോകം അരമന)

ബസേലിയോസ് മാർത്തോമ്മാ
മാത്യൂസ് പ്രഥമൻ ബാവ
18-ാം ഓർമ്മ, നവംബർ-8
(ദേവലോകം അരമന)

കടവിൽ പൗലോസ്
മാർ അത്താനാസിയോസ്
107-ാം ഓർമ്മ, നവംബർ-2
തൃക്കുന്നത്ത് സെമിനാരി, ആലുവ

വലിയപറമ്പിൽ ഗിവർഗീസ്
മാർ ഗ്രിഗോറിയോസ്
48-ാം ഓർമ്മ, നവംബർ-6

തോമാ മാർ
ദിവനാസിയോസ്
42-ാം ഓർമ്മ, നവംബർ-3
(പത്തനാപുരം ദയറ)

പൗലോസ്
മാർ ഗ്രിഗോറിയോസ്
18-ാം ഓർമ്മ, നവംബർ-24
(പഴയ സെമിനാരി)

സ്തേഫാനോസ്
മാർ തേവോദോസിയോസ്
7-ാം ഓർമ്മ, നവംബർ-5
ദിലായ്, സെന്റ് തോമസ് ആശ്രമം

ഇയ്യോബ്
മാർ പീലക്സിനോസ്
3-ാം ഓർമ്മ, നവംബർ-20
(പത്തനാപുരം ദയറ)

കെടോമ്പർ മാസത്തിൽ ഇടവക തലത്തിൽ നടത്തിയ പ്രധാന പരിപാടികൾ.....

ഫാമിലി കോൺഫറൻസ്

ഫാമിലി കോൺഫറൻസ്

പ്രാർത്ഥനാഗീതങ്ങളും കൂടുമ്പോഴൊരായന ക്രമവും എന്ന ബുക്കിന്റെ 2-ാം പതിപ്പ് പരി. കാതോലിക്ക ബാവ പ്രകാശനം ചെയ്യുന്നു.

യുവജന പ്രസ്ഥാനത്തിന്റെ നേതൃത്വത്തിൽ പ്രവർത്തിക്കുന്ന പുതിയ ലൈബ്രറിയുടെ ഉദ്ഘാടനം പരി. കാതോലിക്ക ബാവ നിർവഹിക്കുന്നു.

ഭൂമിയിലെ മാധവമാർ-യു.എ.ഇ.-ലെ വെലിക്കൽ മേഖലയിൽ നിസ്തുല സേവനം ചെയ്യുന്ന ഇടവകയിലെ അംഗങ്ങളെ ഉൾപ്പെടുത്തിക്കൊണ്ടുള്ള ആദ്യസംഗമം

PARISH BULLETIN

ഒക്ടോബർ മാസത്തിൽ ഇടവക തലത്തിൽ നടത്തിയ പ്രധാന പരിപാടികൾ.....

OCYM യൂത്ത്ഫെസ്റ്റ് 2014

യു.എ.ഇ. മേഖല കാതോലിക്കാദിന സംഗമത്തിനേത്തിയ മഹായിടയനെ സ്വീകരിക്കുന്നു.

യു.എ.ഇ. മേഖല കാതോലിക്കാദിന സംഗമം

യു.എ.ഇ. മേഖല കാതോലിക്കാദിന സംഗമം

St. Thomas Orthodox Cathedral-Dubai

Harvest Festival 2014

Friday, 14th November 2014

Stage Show

Key Attractions

- Stars & Celebrities
- Public Meeting & Awards
- LIVE Performances
- LIVE Musical Concert
- LIVE Food Courts
- LIVE Game Zone
- PRODUCT Display Zone

Principal Sponsor

Service is our Currency

Diamond Sponsor

BRD INTL. & GROUP OF COMPANIES

Silver Plus Sponsor

WE DELIVER THE WORLD

Silver Sponsor

Leading Innovation >>>

Bronze Sponsors

Official Airline

Powered by

Print Partner

Support Sponsors

Guest of Honour

Y. Sudhir Kumar Shetty
COO-Global Operations, UAE Exchange

Didymos Bava Awardee

Very Rev. K.I. Philip Ramban

Knowledge Partner

Study Abroad, Dubai

NEW MEMBERS JOINED IN OCTOBER 2014

NAME	CARDEX	AREA	HOME PARISH
SHAJI P MAMMAN	S590	KARAMA	ST STEPHENS ORTHODOX CHURCH, KATTANAM
ALEX BABU	A358	DEIRA	ST MARYS ORTHODOX CHURCH, MUTTOM
SHAJI PHILIP	S591	KARAMA	ST THOMAS ORTHODOX CATHEDRA, KADAMPANAD
RENY MATHEW	R295	LULU VILLAGE	ST MARYS ORTHODOX CHURCH, VILLOR
JUBY P CHACKO	J641	AL NADHA	ST JOHNS ORTHODOX VALIYAPALLY, VAKATHANAM
PRETTY KORAH	P164	HOR AL ANZ EAST	ST GEORGE ORTHODOX CHURCH, PUTHENCHANTHA, KOTTAYAM
VARGHESEKUTTY M PETER	V274	DRAGON MART	ST MARYS CHURCH, PIRAVOM
REJI JACO B	R291	SHARJAH	ST IGNATIUS ORTHODOX CHURCH, KOTTAPURAM
ANISH SAMUEL	A355	AL WARQA DUBAI	ST MARYS ORTHODOX C ATHEDRA, PUTHIACAVU, MAVELIKARA
ANDREWS MANAYIL MATHEW	A356	MANKHOOL	ST GEORGE ORTHODOX VALIYAPALLY, PALARIVATTOM, KOCHI
ALEX MATHEW	A357	SILICON OASIS	
JOHN RAJ	J636	AL QUSAIS	ST LAZARUS OLD CHURCH, KUNNAMKULAM
JIMMY THOMAS	J637	AL NADHA	ST GEORGE ORTHODOX CHURCH, KULANDA
JOBIN BABU	J638	AL SHAAB	ST JOHNS ORTHODOX VALIYAPALLY, MAVELIKARA
JOE C JOY	J639	AL QUSASIS IND 4	ST GEORGE ORTHODOX VALLIYA PALLY, PUDUPPADI
JITHESH KUNJUMON	J640	HOR AL ALZ	
RAJAN C DAVID	R292	SHARJAH	ST PETERS AND ST PAULS ORTHODOX CHURCH, KONNI
REN THAMPIKUNJU	R294	AL QUOZ I	ST GREGORIOUS OSC, DIGHI, PUNE
SAJAN JOHN	S588	SATWA	ST IGNATIUS CATHEDRAL CHENGANNUR
SHYN VARGHESE KOSHY	S589	AL MAMZAR	ST MARYS ORTHODOX CHURCH, VALAWJAVATTOM EAST
TITTY GEORGE	T293	SATWA	MAR GREGORIOUS ORTHODOX S C, THENIDUKKU, PALAKAM
MATHEW THOMAS	M370	AL QUOZ	ST GEORGE ORTHODOX SYRIAN CHURCH, KARNATAKA
NAVEEN VARKEY	N034	NAD AL SHEBA	NILACKAL ORTHODOX CHURCH
LIBIN OOMMEN SAMUEL	L069	HOR AL ANZ	ST GEORGE ORTHODOX CHURCH, CHEPPAD
ROSHEN MANNIKOIKAL OOMMEN	R293	DEIRA	ST MARYS ORTHODOX CATHEDRAL, VAKAYAR
GEEVARGHESE K C	G272	DEIRA	ST GEORGE ORTHODOX CHURCH, KARICHAL
GEORGE THOMAS	G273	AL SHAAB	ST JOHNS ORTHODX SYRIAN CHURCH, MUMBAI
STIJIT THOMAS	S587	AL QUOZ 4	ST MARYS ORTHODOX CATHEDRAL, MAVALIKARA

News

പ്രഥമ ദിദിമോസ് അവാർഡ്

2014 ഹാർവെസ്റ്റ് ഷെസ്റ്റീവലിന്റെ ഭാഗമായി ഏർപ്പെടുത്തിയിരിക്കുന്ന പ്രഥമ **ദിദിമോസ് അവാർഡ്** സഭയുടെ ജീവകാരുണ്യ മേഖലയിൽ പ്രവർത്തിക്കുന്ന ബഹു. കെ. ഐ. ഷിമിച്ച് റമ്പാച്ചൻ അർഹനായി. മലങ്കര സഭയുടെ 7-ാം കാതോലിക്ക പരിശുദ്ധ ബസേലിയോസ് മാർത്തോമ്മ ദിദിമോസ് പ്രഥമൻ ബാവായുടെ നാമത്തിലാണ് പ്രസ്തുത അവാർഡ് ഏർപ്പെടുത്തിയിരിക്കുന്നത്. നവംബർ 14-ാം തീയതി ഇടവകയിൽ നടത്തപ്പെടുന്ന ഹാർവെസ്റ്റ് ഷെസ്റ്റീവലിൽ പ്രസ്തുത അവാർഡ് വിതരണം ചെയ്യും.

കൊയ്ത്ത് മഹോത്സവം 2014 നവംബർ-14 ന്

ഇടവകയുടെ കൊയ്ത്ത് മഹോത്സവം നവംബർ 14-ന് നടത്തപ്പെടുന്നു. നിരവധി പ്രത്യേകത കളുമായാണ് ഈ വർഷത്തെ കൊയ്ത്ത് മഹോത്സവം അരങ്ങേറുന്നത്. മലയാളത്തിലെ പ്രശസ്ത പിന്നണിഗായകൻ ഉണ്ണികോട്ടോൻ, ഗായിക ജ്യോത്സന, സിനി ആർട്ടിസ്റ്റ് ലീരാ നന്ദൻ, ഹാസ്യ സാമ്രാട്ട് രമേഷ് പിഷാരടി തുടങ്ങിയവർ കൊയ്ത്ത് മഹോത്സവത്തിന്റെ കലാ സന്ധ്യക്ക് മാറ്റു കൂട്ടും.

അഭിനന്ദനങ്ങൾ

മലങ്കര സഭയുടെ യു.എ.ഇ. സോൺ ശുശ്രൂഷ സംഘത്തിന്റെ പ്രസിഡന്റായി നിയമിതനായിരിക്കുന്ന ദുബായ് ഇടവകയുടെ സഹാവികാരി ബഹു. ഖലീഫ് ചാക്കോ അച്ചന് അഭിനന്ദനങ്ങൾ.

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

Regular Class from 10.30 am to 12.30 pm.

Winners of our Sunday School Team - 1st Position for the Group Song in the Inter-Church Competition held at Marthoma Church, Sharjah on 24th October 2014.

ST. THOMAS ORTHODOX CHRISTIAN YOUTH MOVEMENT

Nov. 07 - Nadan Puzhukkumela

Nov. 14 - Harvest Festival

Nov. 21 - Sri. C.P. Chandi memorial inter prayer group badminton tournament

Nov. 28 - Sri C.P. Chandi memorial inter prayer group badminton tournament - fina

Divyabodhanam Class - Every Monday 8 pm to 9.30 pm (To increase general awareness of the Bible, Church History & Basic Believes 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

Library - Library opens every Friday after the holy mass. More than 10,000 collection of books in various topics. Especially the books available for children. Library membership will be available for all the church members.

അഭിനന്ദനങ്ങൾ

തൊഴുതുവുമാറ്റത്തോ 2014-മലങ്കര സഭയുടെ വാതമ്പാടി ഇയ്യോബ് മാർ പീലക്സിനോസ് തിരുമേനിയുടെ അനുസ്മരണാർത്ഥം നടത്തിയ തൊഴുതുവുമാറ്റത്തോ 2014-ൽ ദുബായ് യുവജന പ്രസ്ഥാനം ഒന്നാം സ്ഥാനം കരസ്ഥമാക്കി.

MGOCSM

01st Nov. - Padhayathra arranged by MGOCSM

02nd Nov. - General arrangements for Perunnal by MGOCSM

07th Nov. - MGOCSM Day

14th Nov. - MGOCSM Zonal Conference in Sharjah

14th Nov. - Games Stall in Parish hall (Harvest Festival 2015)

25 years Celebrations Silver Jubilee - Dates to be announced

MOMS

07th Nov. - Unit Level Group Song Competition

08th Nov. - 5-6 pm-Unit level Essay Writing Competition

14th Nov. - Harvest Festival

21st Nov. - Regular Meeting (QUIZ COMPETITION)

29th Nov. - VANITHA DINAM

AREA PRAYER MEETING SCHEDULE FOR THE MONTH OF NOVEMBER - 2014

DAY & DATE	WEEK	AREA	NAME	CARDEX	ADDRESS
03-11-2014 MONDAY	SECOND	PORT ZAID	Joby John	J-450	Flat No. 403, Al Othman Bldg, Kadoli Super Market Bldg.
04-11-2014 TUESDAY	SECOND	AL GHUSAIS	OOMMEN VARKEY	O-030	Flat 105, Al YazmiBldg., Bh. Al Bustan Center, Al Quisais
04-11-2014 TUESDAY	SECOND	AL KARAMA	VARGHESE PRINCE DANIEL	V-195	Flat No. 315, Al Khafanjy, Bldg, Opp. Fire Stn., Near GPO Karama
08-11-2014 SATURDAY	SECOND	JEBEL ALI AL QUOZ	SUDHISH SAMUEL	S-487	Flat No. 309, 1-25 Al Khail Gate, Al Quoz, Dubai
08-11-2014 SATURDAY	SECOND	BUR DUBAI	KOSHY K. MATHEW	K-086	Flat No. 308, Hasan Z Alfrad Bldg., Nr. Al Khaleej Centre, Bur Dubai
10-11-2014 MONDAY	THIRD	GHUSAIS AL NAHDA	SAJI T. GEORGE	S-140	Flat No 401, Park View Restaurant Bldg., Bh. Sulekha Hospital, Al Nahda -2
15-11-2014 SATURDAY	THIRD	FRIJ MURAR	MATHEW THOMAS	M-166	Flat No. 203, 2nd Floor, Kuwaiti Building, Near Al Futtaim Mosque, Naif Road. Deira Dubai
17-11-2014 MONDAY	FOURTH	RASHIDIYA	MICHAEL VARGHESE LULU VILLAGE	M-094	Flat No. 603, Eat & Drink Rest. Bldg., Muhaisna-4
18-11-2014 TUESDAY	FOURTH	KARAMA	JICKOO ABBE PHILIP	J-413	Flat . No. 405, Garden Home Bldg., Above Aroma Garden Cafe, Oud Mehtha
18-11-2014 TUESDAY	FOURTH	GHUSAIS AL NAHDA	ABRAHAM P.A.	A-160	Flat No. 203. My Bldg, Nr. Parthas, Al Ghuis
22-11-2014 SATURDAY	FOURTH	SATWA	BENOY K.E.	B-068	Flat no. 601, Saeed Tower, Emirates NBD Building, Sheikh Zayed Road
08-11-2014 SATURDAY	SECOND	AL NAHDA	CHARLES T. RAJU	C-111	Flat No. 512, Al Reef 1 Bldg., Behind Ansar Mall
24-11-2014 MONDAY	FIFTH	LULU VILLAGE	Jince Chacko Thomas	J-488	Flat No. G-01, R439, Al Wasl Building, Opp. RTA office, MUHAISNA-4

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

SPECIAL DAYS & EVENTS

01 / 11 / 14	All saints
02 / 11 / 14	Feast of St. Geevarghese Mar Gregorios Metropolitan and commemoration of H.G. Paulose Mar Athanasios Metropolitan
06 / 11 / 14	Commemoration of HG Geevarghese Mar Gregorios Metropolitan
08 / 11 / 14	Commemoration H.H. Baselios Marthoma Mathews I Catholicos
13 / 11 / 14	Feast of St. John Chrysostom
14 / 11 / 14	Feast of St. Philip
21 / 11 / 14	Feast of St. Mary
24 / 11 / 14	Commemoration of H.G. Pulikottil Joseph Mar Donysius II Metropolitan
24 / 11 / 14	Commemoration of HG Paulose Mar Gregorios Metropolitan
28 / 11 / 14	Feast of St. Jacob Baradaeus
29 / 11 / 14	Feast of St. Jacob of Serugh

CHURCH OFFICE BEARERS - 2014

Rev. Fr. Shaji Mathews	<i>Vicar & President</i>	052 8711031	frshajimathews@yahoo.co.in
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.monichan@alfuttaim.ae
Mathai Chacko	<i>Jt. Trustee</i>	050 6542260	mathaiem@eim.ae
Kurian Philip	<i>Jt. Secretary</i>	050 5259310	kurianphilipdx@gmail.com