

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


Fr. Lany Chacko Asst. Vicar

Spirituality is an inherent component of being human. It involves humans' search for meaning in life. In Christian terms, 'spirituality' is the whole of human life viewed in terms of a conscious relationship with God, in Jesus Christ, through the indwelling of the Spirit and within the community of believers.

The word 'Spirituality' derives from the Latin 'spiritualitas' which corresponds to the Greek 'pneuma'('spirit'). It appeared in adjectival form, in the letters of St. Paul (1 Cor. 2:10f. and 12:13), which he wrote in Greek, thus using the Greek version of the term: pneumatikos (spiritual). The original Greek term, pneumatikos (spiritual) was coined by Paul to describe any reality that was in connecting with the transcendent. In other words 'spiritual' refers simply to affective relationships with God.

A close relationship with God is both the core of our Christian life and our highest end as human beings. As we learn about God and develop intimacy with him, our faith morphs from a "practice" to a lifestyle. The writers of the New Testament spoke often of their relationship to the Lord. Peter encouraged us to "...grow in grace, and in the knowledge of our Lord and Savior Jesus Christ" (2 Peter 3:18). Paul prayed for the believers in

Ephesus, "I keep asking that the God of our Lord Jesus Christ, the glorious Father, may give you the Spirit of wisdom and revelation, so that you may know him better" (Ephesians 1:17). Even Jesus took regular time to be alone with God. Mark 1:35 tells us that Jesus went off by Himself, early in the morning to spend time in prayer with His heavenly Father. Luke 6:12 records that Jesus spent an entire night in prayer before choosing the twelve apostles. If Jesus, God in the flesh, found it necessary to spend uninterrupted time with His Father. how much more should we?

There is a story about a desert father who was thirsty, and lowered the bucket into his well to draw water. When the bucket came up, it was filled with nuggets of precious gold. But the gold could not quench his thirst, and the monk emptied the gold out onto the sand. Again he lowered the bucket and this time it came up filled with fine silver. But the silver could not quench his thirst and he flung it away with disdain. For a moment the monk prayed to God, the giver of all good gifts, and then he lowered the bucket a third time. When he drew up the bucket this time, it was brimming with cool sweet water, and the monk drank with gratitude.

The monk realized from this experience that the thirst of his heart could never be satisfied with anything less than God himself. No power, pleasure or possession can quench our thirst completely either. Only the supreme gift which is God himself can fully satisfy us. While we may drop our buckets into many wells seeking contentment and happiness, the great St. Augustine says that our hearts are restless until they rest in God.

It is hard to believe though that a future kingdom could be better when we are very comfortable with our "stuff" in this world. It requires a real leap in faith to believe in God's invisible promises for the future. This leap, the ability to "let go" is impossible for human beings. Human will power and strength are not enough to overcome the attraction and lure of possessions. Only God can accomplish what human strength cannot. For God all things are possible!

Letting go means having the ability to release from the grasp those things that inhibit us from developing an intimate relationship with the God. For most of us, that means putting the needs of others before our own comfort and convenience and recognizing God in others. Let us ask ourselves today: what keeps us from giving ourselves more completely to the Lord and why?

Jesus taught and shared that the Kingdom of God is unlike anything we could imagine. His teachings turned the world view upside down. While our world says "more" is better, "bigger" is better, Jesus says the Kingdom of God is about "letting go" of all we want to guard and keep: wealth, possessions, power, ideas, reputation and success. Jesus tells us these things only give us a FALSE security. Why is it false? It is false because all those things can be lost very quickly. Today, Jesus says our only true value -- the value of the wise and prudent person--is found in a right relationship with God.

May God Bless Us all

പ്ര. പാമ്പാടിത്തിരുമേനിയുടെ സൂക്തങ്ങളിൽ നിന്ന്)

കുഞ്ഞുങ്ങളെ! ദൈവത്തെ സ്നേഹിക്കണം. മരണമുണ്ടെന്ന് ഒരിക്കലും മറക്കല്ലേ. നല്ലവണ്ണം പ്രാർത്ഥിക്കുകയും നോമ്പുനോല്ക്കുകയും സൽപ്രവൃത്തികൾ ചെയ്യുകയും വേണം. അങ്ങനെയാണല്ലോ നമ്മുടെ കർത്താവ് കാണിച്ചു തരികയും പഠിപ്പിക്കുകയും ചെയ്തതും. ഒരുങ്ങി ജീവിക്കുക.

കഷ്ടപ്പെടുന്ന പാവങ്ങളെ നമ്മുടെ കഴിവനുസരിച്ച് അന്വേഷിക്കുകയും ശുശ്രൂഷിക്കയും ചെയ്യണം. എനിക്കുളളത് ഞാൻ അവർക്കു പങ്കിടുന്നു. അവർ എനിക്കുളളവരും ഞാൻ അവർക്കുളളവനും ആകുന്നു. സഭാമാതാവെന്ന ഒരമ്മപെറ്റ മക്കളല്ലേ നമ്മൾ എല്ലാവരും.

Yuhanon Mar Athanasious OIC (1928-80)

H.G. Yuhanon Mar Athanasious was born on 21st March 1928 as the elder son of Varkey and Annamma Chakkalaparampil Puthenangadi, Kottayam and called as Mani, C.V. Mani

After his academic education, he worked as a tutor in St. Thomas College, Pala. There after he joined Bethany on 21st May 1953.

He was ordained as Deacon on 15th June 1956 by H.H. Baselius Geevarghese II and on the very next day His Holiness itself ordained Dn. Yuhanon as Fr. Yuhanon at Orthodox Theological Seminary Kottayam. After the demise of the Aboona, he was elected as the Superior of the Bethany Asram in 1965 and called as Abo Yuhanon the famous retreat father.

He was elected as the new assistant Bishop of Kottayam and ordained as H.G Yuhanon Mar Athanasious OIC in 1978. But he had no more work here, so the heavenly father called him to enter eternal rest on 12th Oct 1980. He was laid to rest near his Aboona.

Active Ecclesiastic and Glorious Spiritual Buoyancy

The piety of his Aboona Alexious influenced him all through his life. Abo Yuhanon was a well known retreat father. He gave paramount importance to truth. He had a magnanimous personality and never entertained grudge or enemity to others. He had a very deep and wide foresight about the religious and the Church.

There was no feeling of insecurity and loneliness during painful days in the hospital days and always seen the spiritual cheerfulness in his attitude & words.

His ecclesiastical aid humanitarian activities make him a leader of the common people and good friend to the youth and students.

He was so sincere and simple like a child. He taught the true faith. He dedicated himself to the will of God. He passed away with glory and triumph. He is still continuing the work that he did here with Christ. There he stands with the saints and glorifies and worships the Holy Trinity. He intercedes for the church and the whole world especially for the cancer patients.

St. Baselios Yeldho (Kothamangalam Bava)

St Baselios Yeldho was born in a village called kooded (now known as Karakosh) near Mosul in Iraq where Marth Smooni and her 7 children suffered martyrdom. At a very young age he joined the Mar Bahanan Monastery and become a monk. In 1678 he was consecrated Maphriyana by the Patriarch of Antioch Moran Mar Ignatius Abdul Masiha I. In 1685 at the age of 92, the holy father started the difficult mission to India at the request of Mar Thoma II of Malankara who informed the Patriarchate about the unpleasant situation of the Church here.

The saintly Maphriyana was accompanied by Mar Ivanios Hidayathulla, his brother and two monks but only three of them is believed to have reached Malankara. As the saint reached the church premises, the church bells began to toll. People living in the neighbourhood rushed to the church to find out what the commotion was about. And that was on 'Kanni 11th' in the Malayalam calendar (end of September), AD 1685. The Saint entered the church and sat on the steps of the 'Madbaha'. There was a young deacon who was fluent in Syriac. When he realized that a Episcopa had stayed behind at Kozhipally, he and some members of the congregation set out for the place. They took a kerchief from the Saint for identification. When the Episcopa saw the approaching crowd he was afraid. He thought that they had killed Bava and were now about to get at him. He therefore refused to come down from the tree. The deacon however offered him the sign of peace and spoke Syriac. He then came down from the tree and went with the people to the church.

On Kanni 13, the church used to celebrate its foundation day. On the 12th evening the Vicar sought the Saint's permission to hoist the flag. The Saint replied that the festival of the Holy Cross should be celebrated on the 14th and not on the 13th. When it was explained to the Saint that what they were celebrating was not the festival of the Holy Cross but the anniversary of the founding of the parish, the Saint permitted them to go ahead but reminded them about the importance of the festival of the Holy Cross.

On the next day, on the feast of the Holy Cross, ('Kanni 14' as per the Malayalam calendar), Episcopa Mar Ivanios Hidayathulla was consecrated as Metropolitan after the Qurbana by the saintly Mar Baselios Yeldho Bava. (Mar Ivanios, who was consecrated by Mar Yeldho, carried on apostolic work for eight years. He passed away in 1693 and was buried at the Mar Thoman Church, Mulanthuruthy). Because of the tedious journey and the old age, Bava was totally exhausted by then. Three days after he became seriously ill. On Kanni 17th, he received the last sacraments of anointment with oil and extreme unction. All the while he was lying inside the church. Two days after (on Kanni 19, which is September 29) in the afternoon, the saintly father left his mortal self for his heavenly home at the age of 92. That was a Saturday. As he was sinking, the congregation assembled inside the church and were offering prayers. The Saint told them that he was about to die and when his spirit leaves his body, there would be a sign on the Cross situated on the western side of the Church. And the huge granite Cross miraculously lit up at the time of the Saint's demise. The Holy Father's mortal remains was entombed on the next day (Kanni 20) in the western side of the Madbaha of the church. The two weeks of sojourn of the Maphriyana at Kothamangalam electrified the Marthoma Christians all over Malankara and the mission undertaken by the saint was fulfilled to a large extent by his faithful associate, Metropolitan Mar Ivanios Hidayathulla.

In 1947 Mar Baselios Yeldho of blessed memory was declared a saint by the then Catholicos of the church, His Holiness Baselius Geevarghese II.

.ചേഷാട്ട് ഫിലിഷോസ് മാർ ദിവന്നാസ്യോസ് (1781–1855)

വന്ന മാർ അത്താനാസ്യോസ് തൊഴിയൂ രിലെ സ്ഥാനസാധുതയില്ലാത്ത മെത്രാ നിൽ നിന്ന് പട്ടമേറ്റതിനാൽ ചേപ്പാട്ട് മെത്രാച്ചൻ വീണ്ടും പട്ടമേല്ക്കണമെന്ന് ശഠിക്കുകയും അതിനെ അനുകൂലിച്ച പ്രമാണികളായ പല പട്ടക്കാരും അത്താ നാസ്യോസിൽ നിന്ന് അഴിച്ചു പട്ടമേല് ക്കുകയും ചെയ്തതിൽ ചേപ്പാട്ട് മെത്രാ ച്ചൻ ഇടപെടുകയും അഴിച്ചു പട്ടമേറ്റവ രെ മുടക്കുകയും ചെയ്തു. ഈ നടപടി യെ മിഷണറിമാരും സർക്കാരും ശരിവെ യ്ക്കുകയും അത്താനാസ്യോസിനെ തിരിച്ചയക്കുകയും ചെയ്തു. ക്രമേണ നവീകരണാനുകൂലികൾ അവരിൽ മെത്രാന്റെ ശിക്ഷയേറ്റ മാത്യൂസ് ശെമ്മാശനെ സിറിയയിലേക്കയക്കു കയും ശെമ്മാശൻ പാലക്കുന്നത്ത് മാത്യൂസ് അത്താനാസ്യോസ് എന്ന പേ രിൽ മലങ്കര മെത്രാപ്പോലിത്താ സ്ഥാനം അവകാശപ്പെട്ടുകൊണ്ട് തിരിച്ചെത്തു കയും അബ്രഹാം മെല്പാൻ തുടങ്ങിയ നവീകരണ നേതാക്കൾ പുതിയ മെത്രാ നെ അനുകൂലിക്കുകയും ചെയ്തതോടെ വൃദ്ധനായ ചേപ്പാട്ട് മെത്രാച്ചൻ അവശനി ലയിലായി. സഹായത്തിനെത്തിയ യുയാക്കിം കൂറിലോസിന് അധികാരം ഏല്പിച്ചുകൊടുത്ത് ചേപ്പാട്ട് മെത്രാച്ചൻ സ്ഥാനത്യാഗം ചെയ്തു. നവീകരണാനു കൂലികളായ സർക്കാരും പാലക്കുന്നത്ത് മെത്രാനും യുയാക്കിം മാർ കൂറിലോസും സ്ഥാനമൊഴിഞ്ഞ മെത്രാച്ചനോട് നീതി കാട്ടിയോ എന്ന് അനേകർ സംശയിച്ചി ട്ടുണ്ട്. ഒരു യുദ്ധസാഹചര്യത്തിൽ ആയു ധം താഴെവെച്ചത് എതിരാളിയെ പരോക്ഷ മായി സഹായിക്കാൻ പശ്ചാത്തലമായി. 1855 ഒക്ടോബർ 13-ന് ഇദ്ദേഹം നിര്യാത നായി. ചേപ്പാട്ട് പള്ളിയിൽ കബറടക്ക പ്പെട്ടു. ഇദ്ദേഹത്തിന്റെ ജീവചരിത്രം പി.എ. ഉമ്മൻ ജഡ്ജി രചിച്ചു.

ചേപ്പാട്ട് ആഞ്ഞിലിമൂട്ടിൽ കുടുംബ ത്തിൽ 1781-ൽ ജനിച്ചു. ഫീലിപ്പോസ് മല്പാൻ എന്നറിയപ്പെട്ട ഇദ്ദേഹം പുന്നത്ര മാർ ദീവന്നാസ്യോസിന്റെ കാലശേഷം പിൻഗാമിയായി നറുക്കെടുപ്പിലൂടെ തെരഞ്ഞെടുക്കപ്പെട്ടു. 1825 ചിങ്ങം 15 ന് കോട്ടയം ചെറിയ പള്ളിയിൽ വച്ച് കിടങ്ങൻ ഗീവർഗീസ് ഫീലക്സിനോസ് ഇദ്ദേഹത്തെ മാർ ദീവന്നാസ്യോസ് എന്ന നാമത്തിൽ മെത്രാപ്പോലിത്തയായി വാഴിച്ചു. കിടങ്ങൻ മെത്രാച്ചന്റെ കാലത്ത് സഫ്രഗനായും അതിനു ശേഷം മലങ്കര മെത്രാപ്പോലിത്തയായും ഭരണം നടത്തി. സഭയിൽ നവീകരണം ഫലപ്രാപ്തിയി ലെത്തിക്കുവാൻ ധൃതി കാണിച്ച മിഷണ റിമാരും ചേപ്പാട്ടു മെത്രാനും തമ്മിൽ ഉരസലുണ്ടായി. കൽക്കട്ട ബിഷപ്പ് ദാനി യേൽ വിൽസൻ ഉന്നയിച്ച നവീകരണ നിർദ്ദേശങ്ങൾ തള്ളുകയും മിഷണറി ബന്ധം വിച്ഛേദിക്കുവാൻ ചർച്ച ചെ യ്യാൻ 1836 മകരം 5-ന് അദ്ദേഹം മാവേ ലിക്കര സുന്നഹദോസ് വിളിച്ചുകൂട്ടി. സിനഡ് നവീകരണ നിർദ്ദേശങ്ങൾ തള്ളുകയും മിഷണറി ബന്ധം വിച്ഛേ ദിക്കുവാൻ തീരുമാനിക്കുകയും ചെയ്ത് മാവേലിക്കര പടിയോലക്ക് രൂപം നൽകി. തുടർന്ന് 1840-ൽ കൊച്ചിയിൽ വച്ച് ചേർന്ന സ്വത്തുവിഭജന കമ്മിറ്റിയുടെ തീരുമാനപ്രകാരം കൊച്ചിൻ അവാർഡ് മലങ്കര സഭയുടെ സ്വത്തുവിഭജിച്ച് മിഷണറിമാർ പിരിയുകയും സി.എം. എസ് സഭയ്ക്ക് തുടക്കമിടുകയും ചെ യ്തു.

സഭയിൽ തന്നെ തുടർന്ന് നവീകരണാ നുകൂലികൾ ശക്തിപ്പെട്ടുവന്നു. ഇതിനിട യിൽ കിടങ്ങൻ മെത്രാച്ചൻ കാലം ചെയ്തു. കൂത്തൂർ ഗീവർഗ്ഗീസ് മല്പാ നെ തൊഴിയൂരിൽ കൂറിലോസ് എന്ന പേരിൽ മെത്രാനായി ചേപ്പാട്ട് മെത്രാച്ചൻ പട്ടം കൊടുത്തു. സിറിയയിൽ നിന്ന്

PARISH BULLETIN

സെപ്റ്റംബർ 17, 18 തീയതികളിൽ ഇടവകയിൽ നടന്ന ഓണാഘോഷം 2015 പ്രസക്ത ഭാഗങ്ങൾ


ഒക്ടോബർ 2–ഗാന്ധിജയന്തി

മഹാത്മാ ഗാന്ധിയുടെ ജന്മദിനമായ ഒക്ടോബർ 2 ആണ് അന്താരാഷ്ട്ര അഹിംസാ ദിനമായി ആചരിക്കുന്നത്. 2007 ജൂൺ 15 നാണ് ഐക്യരാഷ്ട്ര പൊതുസഭ ഒക്ടോബർ 2 നെ അന്താരാ ഷ്ട്ര അഹിംസാദിനമായി അംഗീകരി ച്ചത്.

കാലങ്ങൾ പിന്നിടുമ്പോഴും, തന്റെ ജീവിതവും, തത്വങ്ങളും പ്രോജ്ജലിച്ചു കൊണ്ടിരിക്കുമെന്ന വസ്തുതയാണ് ഒക്ടോബർ 2 ഗാന്ധിജയന്തി നമുക്ക് നൽകുന്ന സന്ദേശം.

ഒരു രാജ്യത്തെ മാത്രമല്ല, ലോകരാ ഷ്ട്രങ്ങളെയെല്ലാം തന്റെ ജീവിതനില പാടുകളിലൂടെ തന്നിലേക്ക് ആകർഷിച്ച മഹത്വ്യക്തിത്വമായിരുന്നു ഗാന്ധിജി യുടേത്.

സ്വാതന്ത്ര്യം എന്ന മഹത്തായ ലക്ഷ്യ ത്തിൽ ഒരു ജനതയെ മുഴുവനും ഒരു മിച്ച് നിർത്തി. അഹംിസ എന്ന നിരായുധ സമര മാർഗ്ഗത്തിലൂടെ ബ്രിട്ടൻ എന്ന മഹാശക്തിയെ കീഴടക്കി ഇന്ത്യയ്ക്ക് സ്വാതന്ത്ര്യം നേടിയ ഇതിഹാസ സമര മാർഗ്ഗമാണ് മഹാത്മാവിനെ എക്കാലവും അനശ്വരനാക്കുന്നത്.

അഹിംസ എന്ന നിരായുധ സമരത്തി ലൂടെ ലോകരാഷ്ട്രങ്ങൾക്ക് മുൻപിൽ ഗാന്ധിജി എന്നും മാതൃകയാണ്. റഷ്യയിൽ ലിയോ ടോൾസ്റ്റോയിയും, അമേരിക്കയിൽ മാർട്ടിൻ ലൂഥർ കിംഗും, ദക്ഷിണാഫ്രിക്കയിൽ ഹെഡ് മണ്ട് ടുട്ടുവും, നെൽസൺ മണ്ടേലയും, ടിബ റ്റൻ ആത്മീയ ആചാര്യൻ ദലൈ ലാമയും പരീക്ഷിച്ചു വിജയിച്ച ശ്രേഷ്ഠമായ ത്യാഗസമര ജാലയാണ് അഹിംസ.

പ്രകൃതിയുടെ സന്തുലിതാവസ്ഥ പാലി ക്കാതെയുള്ള പരിസ്ഥിതി വാദ ത്തേയും, ഉപഭോഗ സംസ്കാരത്തേയും ഗാന്ധിജി എന്നും എതിർത്തിരുന്നു. പ്രകൃതി വിഭ വങ്ങൾ എന്നും ചൂഷണത്തിന് വിധേയ പ്പെടുമ്പോഴും വിവിധ പ്രശ്നങ്ങൾ കൊണ്ടുണ്ടാകുന്ന മലിനീക രണങ്ങളും വനനശീകരണവും, കാലാ വസ്ഥാ വ്യതിയാനങ്ങളുമെല്ലാം പ്രകൃ തിയെ സംരക്ഷിക്കേണ്ടതിന്റെ ആവശ്യ കത വെളിപ്പെടുത്തുന്നതും, പ്രകൃതിയി ലേക്കുള്ള മടങ്ങിപ്പോക്ക് എന്ന ഗാന്ധി ജിയുടെ ആശയത്തെ ബലപ്പെടുത്തു ന്നതുമാണ്. ഇന്ത്യ പല സാങ്കേതിക പു രോഗതി കൈവരിച്ചു എന്ന് അവകാശ പ്പെടുമ്പാഴും ഇന്ത്യയിലെ അനവധി ഗ്രാമങ്ങൾ ഇന്ന് ദാരിദ്ര്യത്തിന്റെയും പട്ടിണിയുടെയും പിടിയിലാണ്.

അതായത് ശാസ്ത്ര സാങ്കേതിക പുരോ ഗതിയ്ക്ക് മനുഷ്യന്റെ അടിസ്ഥാന ആവ ശ്യങ്ങളെ നിറവേറ്റുവാൻ കഴിയാതെ വന്നിരിക്കുകയാണ്.

ഇന്ത്യയുടെ ആത്മാവ് ഗ്രാമങ്ങളിൽ കുടികൊള്ളുന്നു എന്ന ഗാന്ധിജിയുടെ കണ്ടെത്തലാണ് വികസനത്തെപ്പറ്റി യുള്ള ഏറ്റവും ശ്രദ്ധേയമായ വിലയിരു ത്തൽ. വികസനവും, പുരോഗതിയും, സമൂഹത്തിന്റെ താഴെത്തട്ടിൽ എത്തുന്ന തരത്തിലുള്ള നയങ്ങളും തീരുമാന ങ്ങളുമാണ് ഇന്ത്യയ്ക്ക് ഇന്നാവശ്യം. അതിന് സത്യധർമ്മാധിഷ്ഠിതവും, അക്രമരഹിതവുമായ മാർഗ്ഗത്തിലൂടെ യുള്ള മനുഷ്യ കേന്ദ്രീകൃതവും, പ്രകൃ തിയോടിണങ്ങിയതുമായ സമഗ്രമായ വികസനവും, പുരോഗതിയും ഉണ്ടായേ മതിയാവു.

ഗാന്ധിജി വിഭാവനം ചെയ്ത വികസന സങ്കല്പങ്ങളും നിരീക്ഷണങ്ങളുമെല്ലാം പ്രസക്തമാകുന്നിടത്താണ് ഗാന്ധിജയ ന്തി നമുക്ക് അവിസ്മരണീയമാകുന്നത്.

PARISH BULLETIN

ഒക്ടോബർ-പ്രധാന ദിവസങ്ങൾ

- അറിയിപ്പുകാരനായ മാർ ആദായി (ശ്ലീഹാ)യുടെയും മ്ഹിർശാബോർ എന്ന മാർ അബഹായി സഹദായുടെയും മാർ മൽക്കേയുടെയും ഓർമ്മ.
- 2. കരവട്ടു വീട്ടിൽ ശെമവൂൻ മാർ ദിവന്നാസ്വോസ് മെത്രാപ്പോലീത്തായുടെ 127 –ാം ഓർമ്മ (കടുംഗമംഗലം പള്ളി).
- 3. വി. ബസേലിയോസ് യൽദോ കാതോലിക്കാബാവായുടെ 330-ാം ഓർമ്മ (കോതമംഗലം ചെറിയപള്ളി).
- 4. സ്റ്റീബാ പെരുനാളിനു ശേഷം മൂന്നാം ഞായറാഴ്ച, വൈദിക സെമിനാരി ദിനം.
- 7. മാർ സർഗീസ്, മാർ ബാക്കോസ് സഹദേന്മാരുടെ ഓർമ്മ.
- 11. സ്ലീബാ പെരുനാളിനുശേഷം നാലാം ഞായറാഴ്ച
- ഫീലിപ്പോസ് മാർ ദിവന്നാസ്വോസ് IV മെത്രാപ്പോലീത്തായുടെ 160 ാം ഓർമ്മ (ചേപ്പാട് പള്ളി); യൂഹാനോൻ മാർ അത്താനാസിയോസ് എപ്പിസ്കോപ്പായുടെ 35 – ാം ഓർമ്മ (പെരുനാട് ബഥനി ആശ്രമം).
- 14. അലക്സാന്ത്രിയായിലെ മാർ അത്താനാസിയോസിന്റെ ഓർമ്മ.
- 15. താപസനായ മാർ ഓസിയോയുടെ ഓർമ്മ.
- 18. സ്റ്റീബാ പെരുനാളിനു ശേഷം അഞ്ചാം ഞായറാഴ്ച, മാർ ലൂക്കോസ് ഏവൻഗേലിസ്ഥായുടെ ഓർമ്മ.
- 22. മാർ ബസേലിയോസ് ശക്രള്ളാ കാതോലിക്കാാവായുടെ 251–ാം ഓർമ്മ (കണ്ടനാടു പള്ളി).
- 23. അല്ഫായിയുടെ പുത്രനായ മാർ യാക്കോബ് ശ്ലീഹായുടെ ഓർമ്മ.
- 25. സ്ലീബാ പെരുനാളിനു ശേഷം ആറാം ഞായറാഴ്ച

SUNDAY SCHOOL

02/10/2015 - ZONAL COMPETITION AT ABUDHABI CHURCH - NO SUNDAY SCHOOL CLASSES

ST. THOMAS ORTHODOX CHRISTIAN YOUTH MOVEMENT

09/10/2015 - ZONAL YOUTH FEST 16/10/2015 -THESUBUHATHO (MALAYALAM, SYRIAC SINGING COMPETITION)

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.) More Informations Contact: Biju Thankachan - 050-7387846

OCYM Job Cell - Highly active Job Cell that matches job seekers with employers from a wide range of sectors. More Informations Contact: Manoj Thomas - 050-8829454

Library - Library opens every Friday after the holy mass. Morethan 10,000 collection of books in various topics. Especially the books available for children. Library membership will be available for all the church members. Contact Mr. Abraham - 0552956071 Email : ocymdubai@gmail.com Website: www.stthomasocymdubai.org Job Cell : jobcellocymdubai@gmail.com

MGOCSM

Regular Meeting

MOMS

REGULAR MEETING HEALTH CHECK UP MOMS EXAM ART GALLERY

	Cardex	Name	Parish
1	V-287	VARGHESE THOMAS	ST. MARYS ORTHODOX CATHEDRAL, PUTHENCAVU
	A-383	ANNEESH K ABRAHAM	ST. MARYS ORTHODOX CHURCH, VALANJAVATTOM
	J-669	JAIBIN PANAKKAL	ST.GEORGE ORTHODOX CHURCH, KUNNAMKULAM
I	K-157	KURIAN K OOMMEN	ST. PETERS & PAULS ORTHODOX CHURCH POOYAPPALLY
I	R-319	ROYA JACOB	ST. GEORGE ORTHODOX CHURCH, PALARIVATTOM, KOCHI
	T-309	TONY THOMAS	BATHEL SULOKO ORTHODOX CHURCH, PERUMBAVOOR
I	L-082	LEVIN VARGHESE PHILIP	ST. GEORGE ORTHODOX CHURCH, KUNNAM
1	A-384	ALEXI IDICULLA	ST. THOMAS ORTHODOX CATHEDRAL, RANNY
1	A-385	ALEX MATHUNNI	ST. STEPHENS ORTHODOX CHURCH, MUKHATHALA
I	M-389	MOBIN MATHEWS	ST. GEBRIEL ORTHODOX VALIYAPPALLY, NALLILA
I	N-041	NAVEEN JOY	ST. THOMAS ORTHODOX CHURCH EAST, KALLADA
-	S-629	SOJAN SAMUEL	ST. SIMEON THE STYLITES ORTHODOX CATHEDRAL, KUMBAZHA
1	A-386	ASHLY K JACOB	KADEESA ORTHODOX CATHEDRAL, KAYAMKULAM
	A-387	ANSON K MATHEW	MARTHASMOONI ORTHODOX VALIYAPALLI, PERINGANAD
I	L-081	LUCKY JOSHUA	ST. PETERS ORTHODOX CHURCH, KIZHAVALLOOR
I	B-359	BIJU V JOHN	ST. BEHANANS ORTHODOX CHURCH, VENNIKULAM
	J-670	JOSE MATHEW	ST.THOMAS ORTHODOX VALIYA PALLI
I	P-167	PAUL MATHEW THOMAS	ST. STEPHENS ORTHODOX CATHEDRAL
I	R-320	RONISH VARGHESE	ST. MARYS ORTHODOX CHURCH
	A-388	ABRAHAM JACOB CHIRAMEL	ST. GREGORIOUS CATHEDRAL-BANGALOOR
	J-671	JOHNSON VARGHESE	MAR BASELIOS ORTHODOX CHURCH, VAZHUVADY
-	S-630	SUSAN CHERIAN	KAVIYOOR SLEEBA ORTHODOX CHURCH
	T-310	THOMAS SIMON	ST. THOMAS ORTHODOX CHURCH, CHENNAI
I	B-360	BIJUMON VARKEY BABY	ST. MULK ORTHODOX CHURCH, KAVUMBHAGOM
	M-390	C P MATHEW	ST. MARYS ORTHODOX CHURCH, OTHARA
1	V-288	VARUGHESE M BABU	ST. MARYS ORTHODOX VALIYAPALLY, PERISSERY

New Members Joined In September 2015

പ്ര. പാമ്പാടിത്തിരുമേനിയുടെ സൂക്തങ്ങളിൽ നിന്ന്

പള്ളി ദൈവത്തിന്റെ ഭവനമാണ്. നാം പള്ളിയിൽ വിശുദ്ധിയിലും സത്യത്തിലും നീതിയിലും പ്രവർത്തിക്കണം. അഷോൾ ദൈവാനുഗ്രഹം ഉണ്ടാകും.

കുഞ്ഞുങ്ങളേ! നിങ്ങൾ ദൈവത്തെ സ്നേഹിക്കണം. മാതാപിതാക്കളെ അനുസരിക്കണം. ഗുരുക്കന്മാരെ ബഹുമാനിക്കണം.

PARISH BULLETIN

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		
	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		
	Retreat	: 09.00 am - 12.30 pm	Every Month Second Wednesdays		


S&ThomasOrthodox(Cathedral, Dubai-U.A.E.

2056

HARVEST FESTIVAL 2015

Harvest FESTIVAL

on Friday, 13th November 2015 at the church premises from 5:30 pm to 10:30 pm

Food Stalls Cultural & Musical Events

Games

ARE	A PRAY	ER MEETING	SCHEDULE FOR	THE /	MONTH OF OCTOBER - 2015
DAY & DATE	WEEK	AREA	NAME	CARDEX	ADRRESS
03-10-2015 Saturday	FIRST	AL SHAAB	MANOJ DANIEL THOMAS	M-263	Flat B 322, Al Mashriq Building Behind Old Labor Office, Abu Hail Tel : 04-2387080, 055 6562152
10-10-2015 Saturday	SECOND	BUR DUBAI	THOMAS MANJUNATH	T-238	Flat No 508, Al Musalla Bldg., Sun N Sand factory outlet Building Next to Al Fahidi Metro Station, Bur Dubai
10-10-2015 Saturday	SECOND	JEBAL ALI /AL QUZ	SOJI VARGHESE	S-525	Flat No. 336, Awqaf Bldg. Behind Al Khail Mall, AlQuoze Mobile: 050-8800613
13-10-2015 TUESDAY	THIRD	GHUSAIS	THOMAS GEORGE	T-198	Flat 302/A, Syed Ibrahim Building Behind Al Bustan Center, Gusais Mobile: 055-7009228
13-10-2015 TUESDAY	THIRD	KARAMA	BIJUMON KUNJACHAN	B-149	Flat # 314, K M Trading Bldg. Oud Mehta Road, Karama, Mob: 0506567933
17-10-2015 Saturday	THIRD	SHARJAH & Other emirates	BINU JOY	B-256	Flat No 205, Ibrahim Deemas Bldg., Near Al Malaky Pharmacy, National Paints R/A Sharjah Mobile: 050-5854821, Res.: 06-5344320
17-10-2015 Saturday	THIRD	NAIF Yousuf Baker Al Baraha	JOHN P. GEORGE	J-233	Flat No. 206, Mohd Bin Suqat Building Near Al Futtaim Mosque, Naif Road, Deira Tel.: 050-6764733 Res.: 04-2217233
19-10-2015 Monday	FOURTH	RASHIDIYAH Lulu Village Muhaisnah	GEORGE SHAJI	G-235	Wasl Oasis South Building No. R 453 Block No.4, Flat No.305, Muhaisnah 4, Dubai (Opposite Gulf Model School Muhaisnah) Mobile: 050-5251675/050-1423275, 04-2573301
20-10-2015 TUESDAY	FOURTH	KARAMA	JOSEPH IYPE	J-403	Flat # 205, Golden Tower-2, Near G-mart, Karama Mobile: 0506578126
24-10-2015 Saturday	FOURTH	SATWA	CHERIAN K.K.	C-100	Flat No.3, AL KhamisBuilding Above Golden Fork Restaurant, Satwa Mobile: 050-1736864
24-10-2015 Saturday	FOURTH	SHARJAH Al Nadha	VARGHESE THOMAS	V-177	Flat No. 2107, A Block, Carrefour MKT building Opp. Sunny Clinic, Al Nahda, Sharjah
26-10-2015 Monday	FIFTH	MUHAISNAH Lulu Village	P.G. MATHEW	M-098	R-429, Flat No-221, WaslBldg, Opp. RTA, Lulu Village Mobile: 050-3423292
27-10-2015 Tuesday	FIFTH	GUSAIS	VARGHESE KURIAN	V-161	Flat 204, Al Raha Building Near Insurance Building & EPPCO Petrol Station Gusais, Mobile: 050-4815228

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

Rev. Fr. Shaji Mathews				
Rev. Fr. Lany Chacko				
Kuriakose M.M.				
Thomas Joseph				
Binu Varghese				
John P. George				

Vicar & President Asst. Vicar Trustee Secretary Jt. Trustee Jt. Secretary

CHURCH OFFICE BEARERS - 2015 052 8711031 050 8379905 050 4611948 050 5537784 050 6749320 050 6764733

Frshajimathews@yahoo.co.in Frlanychacko@gmail.com kuriakosechennikara@hotmail.com fantasymetals@gmail.com binu1@hotmail.com john_padippuram@yahoo.com

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