

Vol. 04
Issue No. 4
APRIL 2016

PARISH BULLETIN

ST. THOMAS ORTHODOX CATHEDRAL - DUBAI

for members only

“യേശു അവളോടു: ഞാൻ തന്നെ പുനരുത്ഥാനവും ജീവനും ആകുന്നു. എന്നിൽ വിശ്വസിക്കുന്നവൻ ഉരിച്ചാലും ജീവിക്കും. ജീവിച്ചിരുന്നു എന്നിൽ വിശ്വസിക്കുന്നവൻ ആരും ഒരുന്നാളും ഉരിക്കയില്ല; ഇതു നീ വിശ്വസിക്കുന്നുവോ എന്നു പറഞ്ഞു.” (യോഹന്നാൻ 11:25-26)

H.G. Dr. Yuhanon Mar Demetrios
Diocese of Delhi

GOD, EASTER AND CREATION

When one surveys the world's situation, it is easy to surmise that God has allowed the world to go its own way without direction. However, the resurrection of Jesus is yet another decisive indication that God will not allow creation to drift in without His providence and direction. If God had surveyed His creation and found it "very good" (Gen 1: 31) then the record of the Holy Scriptures is that He will ensure that it will finally arrive at its intended destination. Not even the presence of evil in its myriad forms will be an obstacle to this fulfillment, for it is God's design that all creation, including humankind, will arrive finally at the point it was originally designed to achieve. The Jewish Rabbis, thus, expressed this truth in their statement: "as the first times, so the last times."

How does the resurrection of Jesus function as the definitive sign of this divine course direction? If we look around us, it would appear that the world is hell-bent upon self-destruction. Our society even though existing as a global village due to our globalization and speed of travel, has made important gains in our understanding of our inter-relatedness. And yet, the inequities,

inequalities and lack of concern for those who survive on the margins continue to blight our society. As the pace of globalization increases, the gap between those who enjoy the fruits of our free-market economic framework and those who are exempted from it continue to widen. The political world exhibits escalating tensions not only in southwest Asia, but also in other parts of the world where ethnic groups continue to clamour for their right to exist as a separate political entity. So the political world continues to be witnesses to another redrawing of its contours so that the creation of new countries and regions is an ever-present reality. Ethnic purges keep eradicating the historical vestiges of previous communities with impressive historical credentials so that there is hardly any trace of them in the revamped communal arrangements, making the flow of refugees a depressing issue for the United Nations and Western Europe. And then, there is the environment with its increasing depletion of its resources and depredations of the nature that threatens the future of coming generations. One could continue to elongate this description; but the point is evident. We see little that brings a glimmer of hope to our existence so mired in a visceral spiral of self-destruction.

But amidst this depressing scenario the resurrection of Jesus Christ sheds its rays of hope and assurance that nothing man-made can in the long run impede the progressive realization of God's plan for all of creation. And in raising His Only-begotten Son from the

clutches of Death, the Creator has in a definitive fashion signaled to the world that His promise to end the reign of evil has surely begun. For in His promise to the first parents, Adam and Eve, He promised them that the seed of woman would trample the head of the serpent. The Church Fathers have generally interpreted this as a reference to the economy of the incarnated Son, who would set the direction of all creation on its originally intended course after the sin of the first parents.

The first of the effects of the resurrection of Jesus Christ is humankind's participation in trampling down death, its greatest enemy. The image and likeness of God was given to humankind, not to be destroyed by death, but to enjoy an eternity of fellowship in God's company (Rev 21:1ff). The significance of this fact is underscored for each believer in the Church's affirmation every morning, either in the celebration of the Eucharist or in the conclusion of the morning prayers ("By Thy mother's earnest prayers, by Thy Saints entreaties, I adore Thee, Lord and King..."). So now, in place of the total oblivion with which Death confronted humankind, there is the hope that through Christ's harrowing of Hell and Death's destruction, all of us can potentially share in the conquest of the grave. We can thus join St. Paul in his triumphal cry, "O Death, where is your sting? O Grave, where is your victory? (I Cor 15: 55). There is no doubt, then, that all creation will now recommence the hope of a glorification that was the objective with which God had originally brought it into existence

(Rom 8: 20 ff).

But along with that regaining of its course, there comes the pointer of a victory over evil. The world, in its self-generated darkness (St.Jn. 1:5), made every effort to establish its distance from God the Creator. In attempting to so establish a gulf the world intended a morally-depraved structure that would polarize the divine plan. It was the culmination of this evil that consigned Jesus, God's Only-begotten Son to the Cross. It was the world's ultimate, but futile, intention to separate all creation from the direction of the Father. But Jesus had already indicated that this evil design would be destroyed. As a part of His farewell address which promises the imminent advent of the Paraclete, the Holy Spirit, Jesus assures His disciples that God's justice would ultimately triumph: "And when he (the Paraclete) comes, he will reprove the world of sin, and of righteousness, and of judgement: Of sin, because they did not believe in me; of righteousness, because I go to my Father, and you will see me no more; Of judgement, because the prince of this world is judged" (St. Jn 16: 8-11). Thus, a new age itself has dawned so that the power of Satan to destroy the world has been decisively defeated, even though its complete realization still lies in the second coming of Jesus.

If the potency of evil has been nullified, then it follows that a new social structure has also been instituted through the resurrection of Christ. The humanly determined walls and barriers

have been broken down, so that how God had envisaged the brotherhood and sisterhood of all peoples is now the agenda of the Church. St. Paul not only directs our appreciation of this new perspective (II Cor 5:17), but categorically states that such divisions are no longer acceptable: “There is neither Jew nor Greek, there is neither slave nor free person, there is neither male nor female: for you are all one in Christ Jesus” (Gal 3:28). In this renovated social structure, it is not an economic jungle where only those financially able are allowed to exist. Rather, there is a safety-net that ensures that it is the declared objective of each person to care for the other. For, surely, this is how God Himself directs the course of His justice: “He has shown strength with His arm; He has scattered the proud in the thoughts of their hearts.

He has brought down the powerful from their thrones, and lifted up the lowly; He has filled the hungry with good things, and sent the rich away empty” (St.Lk 1:51-53).

There can be no doubt that these aspects constitute a part of the Great Commission entrusted to the Church, of which we are members (St. Mt 28:20ff). We claim an apostolic patrimony for the Church, which entails that we make alive today what the risen Christ mandated His apostles to perform. It will, therefore, be the Church’s task till the time of the second coming of Christ to ensure that this agenda will always be the focus of our action, no matter how the situation might change around us. For it will be in this way that the world will be made alive to the reality of the resurrection of our Lord and Saviour, Jesus Christ. ●

MEMBERS WELFARE SCHEME 2016

മെമ്പർ ക്യാമ്പ് 2016

ഇടവകയിലെ എല്ലാ അംഗങ്ങൾക്കും ആരോഗ്യ പരിശോധന നടത്തുവാൻ ആസ്റ്റർ ഹോസ്പിറ്റലുമായി സഹകരിച്ച് ഏപ്രിൽ 22-ാം തീയതി വെള്ളിയാഴ്ച രാവിലെ 10:00 മുതൽ മെമ്പർ ക്യാമ്പ് സംഘടിപ്പിക്കുന്നു.

രക്ത സമ്മർദ്ദം, കൊളസ്ട്രോൾ, പ്രമേഹം, BMI, മുതലായവ രോഗനിർണ്ണയം നടത്തുന്നതിനോടൊപ്പം ഹൃദ്രോഗവിദഗ്ദ്ധന്റെയും സേവനം ലഭ്യമാണ്. ഏപ്രിൽ 15 ന് മുൻപായി പേരുകൾ രജിസ്റ്റർ ചെയ്ത ഈ സുവർണ്ണാവസരം ഏവരും പ്രയോജനപ്പെടുത്തണമെന്ന് അഭ്യർത്ഥിക്കുന്നു.

സെന്റ് തോമസ് ഓർത്തഡോക്സ് കത്തീഡ്രൽ, ദുബായ്
മർത്തമറിയം വനിതാ സമാജം

നസ്രാണി അടുക്കള 2016

നാവിൽ കൊണ്ടിടുന്ന നസ്രാണി ഭക്ഷ്യവിഭവങ്ങളുമായി...

സ്ഥലം : പള്ളിയകണത്തിൽ
തിയതി : 15 ഏപ്രിൽ 2016

കുരിയാക്കോസ് മാർ ത്രിശോറിയോസ്

(പാമ്പാടി തിരുമേനി)

തന്റെ വ്രതശുദ്ധിയാലും പ്രാർത്ഥനയാലും രോഗത്തെ അമർച്ച ചെയ്ത പുണ്യവാനായ തിരുമേനി മനുഷ്യസ്നേഹത്തിന്റെ ഉത്തമ ഉദാഹരണമാണ്. പാട്ടുകളിലും അവയുടെ രാഗവൃതിയാനങ്ങളിലും കുദാശാനുഷ്ഠാനങ്ങളുടെ നിഷ്ഠയിലും ഉണ്ടായിരുന്ന പ്രാവീണ്യം തന്റെ ശിഷ്യൻമാരിലേക്ക് പകരുവാൻ കഠിനപ്രയത്നം ചെയ്തിരുന്ന തങ്ങളുടെ ഗുരുവിന്റെ സാമർത്ഥ്യത്തെയും വാൽസല്യത്തെയും കുറിച്ച് വിവരിക്കുവാൻ ജീവിച്ചിരിക്കുന്ന അദ്ദേഹത്തിന്റെ ചുരുക്കം ചില ശിഷ്യൻമാർക്ക് നാവുകൾ പോരാ.

1885 ഏപ്രിൽ 4 ന് പാമ്പാടി കരിങ്ങണാമറ്റം കുടുംബത്തിൽ പേഴമറ്റം ശാഖയിൽ മൂലക്കര വീട്ടിൽ ചാക്കോച്ചന്റെയും ഇളച്ചിയുടെയും പുത്രനായി ജനനം. 14-ാം വയസ്സിൽ ശെമ്മാശുപ്പട്ടവും 21-ാം വയസ്സിൽ കശ്ശിശാപ്പട്ടവും, റമ്പാൻ സ്ഥാനവും, 44-ാം വയസ്സിൽ കോട്ടയം ഏലിയാ കത്തീഡ്രലിൽ വച്ച് പരി. ഗീവർഗീസ് ദിതീയൻ ബാവയിൽ നിന്ന് കോട്ടയം ഭദ്രാസനത്തിന്റെ മെത്രാപ്പോലീത്തയായി അഭിഷേകം ചെയ്യപ്പെട്ടു.

1965 ഏപ്രിൽ 5 ന് കാലം ചെയ്ത ഈ താപസശ്രേഷ്ഠൻ പിൻതലമുറയ്ക്ക് അനുകരിക്കുവാൻ തക്ക ഒരു ഉത്തമ മാതൃക തന്നെ ആയിരുന്നു എന്നതിൽ തർക്കമില്ല. ●

ദയറാ ജീവിതത്തിന്റെ അടിസ്ഥാന തത്വങ്ങളായ ദാരിദ്ര്യവും കന്യാത്വത്തിൽ അധിഷ്ഠിതമായ ജീവിത വിശുദ്ധിയും ദാനശീലവും എല്ലാം സ്വന്തം ജീവിതത്തിൽ പ്രാവർത്തികമാക്കിയിരുന്ന തിരുമേനി ആർജിക്കുന്നതിലല്ല മറിച്ച് ദാനം ചെയ്യുന്നതിലായിരുന്നു സന്തോഷം അനുഭവിച്ചിരുന്നത്.

1935-ൽ കുന്നംകുളം പ്രദേശത്ത് പ്ലേഗ് ബാധമൂലം അസംഖ്യം ആളുകൾ ദിനംപ്രതി മരിച്ചുകൊണ്ടിരുന്ന സമയത്ത് സഭയെ രോഗം അവിടേക്ക് കടന്നുചെന്ന്

എന്റെ മലയാളം

മലയാള പാഠപദ്ധതി

സെന്റ് തോമസ് ഓർത്തഡോക്സ് ക്രൈസ്തവ യുവജനപ്രസ്ഥാനം, ഗുണ്ടായ്

**The class timings are
04:30 pm to 06:30 pm
on every Saturday**

ക്രിസ്തു ശിഷ്യൻമാരായ
അപ്പോസ്തോലൻമാർ

THE APOSTLE
JAMES
(SON OF ZEBEDEE)

James was one of the twelve Apostles of Jesus, who was the eldest brother of John the Apostle and son of Zebedee.

James was a man of courage and forgiveness – a man without jealousy, living in the shadow of his brother John – his name never appears apart from that of his brother – a man of extraordinary faith.

St. James is the Patron saint of Spain. He visited the Jewish colonist and slaves in Spain to Preach the Gospel. James was the first Apostle to suffer martyrdom. St. James was executed by a sword by order of Herod Agrippa I, the King. His symbol is three shells, the sign of his pilgrimage by the sea.

Book Review

St. Francis of Assisi, 4, p.46

Mother Teresa’s Favorite Prayer
Lord, make me an instrument of thy peace,
Where there is hatred, let me sow love,
Where there is injury, let me sow pardon.
Where there is friction, let me sow union.
Where there is error, let me sow truth.
Where there is doubt, let me sow faith.

Where there is despair, let me sow hope.
Where there is darkness, let me sow light.
Where there is sadness, let me sow joy.
O divine master, grant that I may not so much seek
To be consoled as to console,
To be understood as to understand,
To be loved as to love,
For it is in giving that we receive.
It is in pardoning that we are pardoned.
It is in dying that we are born to eternal life.

●
“Do not pray for easy lives. Pray to be a stronger person. Do not pray for tasks equal to your powers, but pray for powers equal to your tasks” ●

Philips Brooks

Kids CORNER

Bible Quiz

1. Who was the father of Ephraim and Manasseh?
 - Joseph
 - Aaron
 - Issac
 - Jacob
2. Which was King David's capital city during the Civil War ?
 - Jericho
 - Damascus
 - Hebron
 - Sodom
3. Where were Abraham and Lot born?
 - Egypt
 - Iran
 - Iraq
 - Israel
4. Where was the city of Ephesus located?
 - Syria
 - Persia
 - Greece
 - Turkey
5. Who was taken to heaven in a whirlwind?
 - Elisha
 - Elijah
 - Samuel
 - Enoch

ഇതര ഓർത്തഡോക്സ് സഭകളിലൂടെ

ETHIOPIAN ORTHODOX CHURCH

His Holiness Abune Mathias I
(Patriarch and Catholicos of Ethiopia)

The Ethiopian Orthodox Church is one of the Oriental Orthodox Churches. Ethiopia is mentioned often in the Bible. The first person baptized into the Christian faith in the Acts of the Apostles was an Ethiopian Eunuch by St.Philip. Though Christian presence in Ethiopia from the first century A.D, Christianity became the state religion of Ethiopia in the fourth century A.D.

The Ethiopian Church was administratively part of the Coptic Orthodox Church of Alexandria until 1959. In 1959 the Ethiopian Church became independent from Egypt when an Ethiopian patriarch was elected.

The Ethiopian Orthodox Church is headed by Abune Mathias, the 6th Patriarch of the Ethiopian Orthodox Church from February 2013 onwards. Ethiopian Christians forming half of the country's population.

The Ethiopian Orthodox believers are strict Trinitarians maintaining the Orthodox teaching that God is united in three persons: Father, Son and Holy Spirit.

ശീവർത്തിസ് മാർ ഛിലക്സിനോസ്

(പുത്തൻകാവിൽ കൊച്ചുതിരുമേനി)

അനേകരുടെ മനസ്സിൽ ഒരു വിശുദ്ധനായി ഇന്നും ജീവിക്കുന്ന പുത്തൻകാവിൽ കൊച്ചുതിരുമേനിക്ക് മലങ്കര സഭയുടെ പരമാദ്ധ്യക്ഷനായ പരി. ബസ്സേലിയോസ് മാർത്തോമ്മാ പൗലോസ് ദിതീയൻ കാതോലിക്കാ ബാവ “കാതോലിക്കേറ്റിന്റെ രത്നദീപം” എന്ന സ്ഥാന

ബഹുമതി ചാർത്തിയപ്പോൾ അത് തിരുമേനിയുടെ പേരിനൊപ്പം പുത്തൻകാവിലും ലഭിച്ച ആദ്ധ്യാത്മിക കീരീടം തന്നെയാണ്.

കാതോലിക്കേറ്റിന്റെ കരുത്തനായ വക്താവ്, ആരാധനാ മാധുര്യത്തിന്റെ ഉറവ, പ്രഭാഷണ കലയുടെ പ്രചാരകൻ എന്നീ നിലകളിൽ പ്രസിദ്ധനായ കൊച്ചുതിരുമേനി അനിതരസാധാരണമായ അർപ്പണുബുദ്ധിയും, കർമ്മകൃശലതയും, പ്രതിപക്ഷബഹുമാനവും സഭയുടെ കെട്ടുറപ്പിനും വേണ്ടി എന്ത് ത്യാഗവും ചെയ്യാനുള്ള സമ്പന്നസന്നദ്ധതയും അദ്ദേഹത്തെ സഭാ മക്കളുടെ കണ്ണിലുണ്ണിയാക്കിത്തീർത്തു.

ഏപ്രിൽ 17 ന് കാലം ചെയ്ത ആ പുണ്യപിതാവിനെ മാതൃഇടവകയായ പുത്തൻകാവ് സെന്റ് മേരീസ് കത്തീഡ്രലിൽ കബറടക്കി. ●

ST. THOMAS ORTHODOX CATHEDRAL-DUBAI Members Welfare Project MEDICAL INSURANCE SCHEME

ഇടവകയിലെ എല്ലാ അംഗങ്ങൾക്കും അവരുടെ ആശ്രിതർക്കും മെഡിക്കൽ ഇൻഷുറൻസ് പരിരക്ഷ ഉറപ്പുവരുത്തുവാൻ ഇടവക തീരുമാനിച്ചിരിക്കുന്ന വിവരം ഏവരെയും സന്തോഷപൂർവ്വം അറിയിച്ചുകൊള്ളുന്നു. 2016 ജൂൺ 1-ാം തീയതി മുതൽ താമസ വിസ പുതുക്കുവാൻ ഇൻഷുറൻസ് പരിരക്ഷ നിർബന്ധമാക്കിയിരിക്കുകയാണ്. വളരെ കുറഞ്ഞ പ്രീമിയത്തിൽ കൂടുതൽ പരിരക്ഷയും മെഡിക്കൽ സഹായവും ലഭ്യമാക്കുകയാണ് നമ്മുടെ ലക്ഷ്യം. മുഴുവൻ പ്രീമിയത്തിന്റെ പകുതി തുക ഇടവക വഹിക്കുന്നതാണ്.

ഇൻഷുറൻസ് പരിരക്ഷ ആവശ്യമുള്ള എല്ലാ ഇടവകാംഗങ്ങൾക്കും അവരുടെ ആശ്രിതർക്കും ഈ അവസരം പ്രയോജനപ്പെടുത്താവുന്നതാണ്. ഏപ്രിൽ മാസം 15-ാം തീയതിക്കകം പൂരിപ്പിച്ച അപേക്ഷകൾ ഓഫീസിൽ തിരിച്ചെൽപ്പിക്കേണ്ടതാണ്. അപേക്ഷാ ഫോറം ഓഫീസിൽ ലഭ്യമാണ്.

ഇടവകയ്ക്കുവേണ്ടി,
വികാരി & മാനേജിംഗ് കമ്മിറ്റി അംഗങ്ങൾ

New Members Joined In MARCH 2016

CARDEX	NAME	Mobile	WARD/PRAYER GROUP	Place	Home Diocese
A-399	Abhilash Rajan Thevery	0502462443	Rashidiya/sonapur/ Aweer	Banglore	Bangalore
J-689	Jacob Varghese	0559311603	Al Ghusais	Thiruvalla	Niranam
S-647	Suresh Yohannan Chacko	0525974056	Al Nadha Sharjah	Kottarakara	Kottarakara-punalur
D-083	Deepu Mathew Varughese	0507202495	Al Nadha Sharjah	Abu Dhabi	New Delhi
P-170	Prakash V.s.	0504885928	Al Karama	Mallapally	Niranam
B-365	Binoy Abraham	0503821150	Al Nadha Sharjah	Elanthoor	Thumpamon
J-690	Jithin Philip Manjadiyil	0508612426	Al Ghusais	Nalanchira - Tvm	Thiruvananthapuram
G-286	George K. Philips	0509198398	Al Nadha Ghusais	Palayam - Tvm	Trivandrum
M-395	Mathai John V.	0556506983	Lulu Village	Kangazha	Kottayam
B-366	Basil John	0551425475	Frige Murar/naif Rd	Kumbazha	Thumpamon
E-048	Emil Eapen John	0503969329	Al Karama	Arattupuzha	Chengannoor
B-367	Binu Panicker	0553393075	Al Ghusais	Kundra	Kollam
A-400	Arun V. Varghese	0506539324	Rashidiya/sonapur/ Aweer	Karthikappally	Mavelikara

SUNDAY SCHOOL

Regular Classes

ST. THOMAS ORTHODOX CHRISTIAN YOUTH MOVEMENT

REGULAR MEETING

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.)

More Informations Contact: Moncy Cherian 050-1690102

OCYM Job Cell - Highly active Job Cell that matches job seekers with employers from a wide range of sectors.

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.

Contact Rajoy M. Rajan 052-7714024

Email : ocymdubai@gmail.com Website: www.stthomasocymdubai.org

Job Cell : jobcellocymdubai@gmail.com

MOMS

Regular meetings

MGOCSM

Regular meetings

HOLY SERVICES, PRAYERS & MEETINGS

Fridays	: 06.30 am - 07.15 am	Night Prayer, Morning Prayer
	: 08.15 am - 10.30 am	Holy Qurbana
Fridays	: 06.45 pm - 07.15 pm	Evening Prayer
	: 07.15 pm - 09.00 pm	Holy Qurbana
Sundays	: 07.10 pm - 07.45 pm	Evening Prayer
	: 07.45 pm - 09.30 pm	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
Retreat	: 09.00 am - 12.30 pm	Every Month Second Wednesdays

April highlights

- 01/04/2016 : Hevero Friday
: Commemoration of Mawdyone
- 02/04/2016 : Hevero Saturday
- 03/04/2016 : Hadto, New Sunday
- 05/04/2016 : 51st Memorial of Kuriakose Mar Gregorios Metropolitan
- 07/04/2016 : 208th Memorial of Valiya Mar Dionysius Metropolitan (Mar Thoma IV)
- 12/04/2016 : 3rd Memorial of Geevarghese Mar Ivanios Metropolitan
- 16/04/2016 : 330th Memorial of Mar Thoma II
: 200th Memorial of Mar Thoma VIII
- 17/04/2016 : 65th Memorial of "CatholicatenteRatnadeepam
"Geevarghese Mar Philexinos Metropolitan
- 21/04/2016 : 222nd Memorial of Yuhanon Mar IvaniosEpiscopa
- 22/04/2016 : 328th Memorial of Mar Thoma III
- 23/04/2016 : Commemorationof St. George the Great Martyr
- 25/04/2016 : Commemorationof St. Mark the Evangelist
: 346th Memorial of Mar Thoma I
- 27/04/2016 : 345th Memorial of Mar Gregorios Abdul Jaleel Metropolitan
- 29/04/2016 : Commemorationof Mar Sabor& Mar Aproth

AREA PRAYER MEETING SCHEDULE FOR THE MONTH OF APRIL - 2016

DAY & DATE	WEEK	AREA	NAME	CARDEX	ADDRESS
02-04-2016 SATURDAY	FIRST	PORT SAYED / HOR AL ANZ	K. P. Paulose		Flat No. 718, Al Rashid Bldg. Opp. Jood Palace Hotel, Al Rigga Mobile: 052-6998464, Res.: 04-2246371
04-04-2016 MONDAY	SECOND	KARAMA	Koshy Chacko	K-123	Venue : At Church Hall Mobile : 050-5780397
04-04-2016 MONDAY	SECOND	GHUSAIS	Manu Thomas	M-366	Flat No. 309, Abdul Aziz Building, Sharjah Mobile : 055 57769574, Res.: 06 5370198
09-04-2016 SATURDAY	SECOND	JEBEL-ALI AL QUOZ	Varghese P.M.	V-181	Flat No. 202, Bldg. No, Dafraha-1, Greens Opp. Internet City, Behind Emmar Office Near Italian Coffee House (Carebean Coffee) Greens, Dubai, Mobile : 050-6552667, Res.: 04-3682164
09-04-2016 SATURDAY	SECOND	BUR DUBAI	M.A. Thomas	T-139	Flat No. 106, Andulus Plaza 2 Behind Burjuman Anjaan Hotel, Mobile : 050-1946926
11-04-2016 MONDAY	THIRD	AL GHUSAIS AL NADHA	Dr. Shaji Kochukutty	S-277	Flat No. 101, Bldg. 535, Above Nawas Al Madina Nr. Park View Rest., Al Nahda-Ghusais, Mobile: . 050-7559224
16-04-2016 SATURDAY	THIRD	Sharjah 1 / Other emirates	Sajeev Koshy	S-154	Flat No. 201, Street 53, Ajman (Opp. Ajman sports & cultural club) Mobile : 050-6996042, Res.: 06-7428942
16-04-2016 SATURDAY	THIRD	NAIF YOUSUF BAKER / FRIJ MURAR	George Varghese	G-278	Flat No. 201, 2nd Floor Golden Crown Restaurant Bldg. Behind Al Futtaim Mosque, Naif Road, Deira Mobile : 055-9433603
18-04-2016 MONDAY	FOURTH	RASHIDIYA / LULU VILLAGE	Anu Abraham	A-333	Building No. 287, SRCB, Flat No. 303 Gafoorkkas Thattukada Building Mobile : 050-4093760, Res.: 04-2381512
18-04-2016 MONDAY	FOURTH	KARAMA	Reji Mathew (Special Prayer Meeting)	R-090	Flat No. 2, Ali Bin Salim Building Opp. Palestine Consulate, Mobile : 050-4542645
18-04-2016 MONDAY	THIRD	GHUSAIS	Raju K.	R-057	Flat No. 105, Al Mansoor Building, Al Gusaib Next to New Talal Super Market Mobile : 050-4540115, Res.: 04-2616996
23-04-2016 SATURDAY	FOURTH	SATWA	K.K. Cherian	C-100	Flat No. 3, Golden Fork Building, Next to Chelsea Plaza Hotel, Satwa R/A, Satwa, Mobile : 050-1736864
23-04-2016 SATURDAY	FOURTH	SHARJAH-AL NAHDA	Jinu Jacob Joseph	J-525	Flat No. 308, BM Tower, Behind Ansar Mall Mobile : 050-6254265
25-04-2016 MONDAY	FIFTH	KARAMA	Syam Philip	S-522	Venue : At Church Hall Mobile : 055-5524905
25-04-2016 MONDAY	FIFTH	MUHASINAH LULU VILLAGE	Bincy Abin Jacob	B-247	Flat No. 220, Building No. 14, Samari Residence Near Auto Market, Ras Alkhor, Dubai Mobile : 050-7083100, Res.: 04-3424251

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

CHURCH OFFICE BEARERS - 2016

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
Johnson D.Y.	Hon. Trustee	050 6540115	johnsondy4@gmail.com
Babuji George	Hon. Secretary	055 6123959	bajigeorge@hotmail.com
Shaji Punchakonam	Hon. Jt. Trustee	055 7294045	shaji.punchakonam@gmail.com
Cherian K.K.	Hon. Jt. Secretary	050 1736864	cheriandxb@gmail.com