

Vol. 04
Issue No. 11
NOVEMBER 2016

PARISH BULLETIN

ST. THOMAS ORTHODOX CATHEDRAL - DUBAI

“ആകയാൽ വിശ്വാസം, പ്രത്യാശ, സ്നേഹം ഇവ മൂന്നും നിലനിൽക്കുന്നു
ഇവയിൽ വലിയതോ സ്നേഹം തന്നെ”
(1 കൊരിന്ത്യർ 13:13)

for members only

Fr. Lany Chacko
Asst. Vicar

“If we live, we live to the Lord...” It seems odd saying “Happy New Year” in November, but that’s when the Church marks Her annual beginning. October last or first Sunday of November is, for the Church, the first day of a New Year. The New year Day of the liturgical year is also known as the “Koodosh ‘Eeto,” Meaning Sanctification of the church. Sanctification or Consecration of the church, is the sanctification or Consecration of the man. The word “sanctify” means to set apart and make holy.

Deep in the religious instinct of humankind there is the desire to order time so that the invisible, sacred dimension of life can be apprehended. Religious traditions the world over have created a latticework of windows in time—holy days and seasons—through which to peer into the mystery at the heart of all that is. So too have Christians from their beginnings structured time. The natural rhythms of the days, nights, and seasons become the vessels in which the sacred story of God-with-us is manifest.

The drama of the life of the carpenter from Nazareth is played out on the

stage of the liturgical year, as is the unfolding story of the church with its apostles, saints, and martyrs. Through this dramatic medium we are carried into the timelessness that surrounds historic time. Human and divine meet and touch. The liturgical year is the medium through which the Christian community sanctifies time—makes it holy.

Liturgical time also sanctifies those who enter into it. The cyclical nature of the liturgical year in fact encourages this transformative process. Year after year we come around to the same church seasons. Year after year we experience the great feasts. Each year brings a new learning, a new changing, a new grasp of the meaning encoded in the rituals, hymns, prayers, images, and texts particular to each holy day. Each year we encounter the feasts and their mysteries at a new moment in our lives. We pray through and in the same season, with the same symbols that continue to unfold their ancient meaning in ever new ways. As we enter into its seasons we enter into the shared life of that people as it has discovered and celebrated its faith through time.

The liturgical year is a way of discipline in prayer, a pattern of worship, an anchor of support for the life of the Church. The liturgical year celebrates the presence of the mystery of Christ in the life of the Church and seeks to make the living Christ a renewing

life-source for every Orthodox Christian. Far from being simply a calendar, the liturgical year in the life of the Church -- the life of Christians living in community as brothers and sisters -- in awareness of God's kingdom, remembering the entire communion of Prophets, Apostles, Saints and all of God's people on earth and in heaven,

being renewed by God's saving love, helping one another, witnessing to Christ's good news, and waiting for the fullness of the coming kingdom according to God's timing. "If we live, we live to the Lord, and if we die, we die to the Lord" (Rom. 14:8)

പരിശുദ്ധ പരുമല തിരുമേനി

പരിശുദ്ധ പരുമല തിരുമേനിയുടെ ജീവിത വിശുദ്ധി, തപോനിഷ്ഠ, ആദ്ധ്യാത്മ ജ്ഞാനം എന്നിവയെക്കുറിച്ച് ഏവർക്കും അറിവുള്ളതാണ്. തിരുമേനിയുടെ മദ്ധ്യസ്ഥതയിൽ നടക്കുന്ന അത്ഭുത സാക്ഷ്യങ്ങൾ എണ്ണിയാൽ ഒടുങ്ങാത്ത വിധം അനവധിയാണ്.

1848 ജൂൺ 15-ന് എറണാകുളം ജില്ലയിൽ മുളന്തുരുത്തിയിൽ ശ്രാവികൽ പള്ളത്തട്ട കുടുംബ ശാഖയായ ചാത്തുരുത്തിൽ തറവാട്ടിൽ മത്തായിയുടെയും കണ്ടനാട് കല്ലറയ്ക്കൽ പള്ളിപ്പുറത്ത് കുടുംബത്തിലെ മറിയത്തിന്റെയും മക്കളിൽ അഞ്ചാമനായി ജനിച്ചു. ഗീവർഗ്ഗീസ് എന്ന് പേരിട്ടെങ്കിലും കൊച്ചയ്പ്പോര എന്നാണ് വിളിച്ചിരുന്നത്. ബാല്യം 2 വയസ്സ് തികയുന്നതിന് മുമ്പു തന്നെ മാതാവ് മറിയം അന്തരിച്ചു. അതിനു ശേഷം ഗീവറുഗീസിനെ സംരക്ഷിച്ചത് സഹോദരി മറിയം ആയിരുന്നു.

1857 സെപ്തംബർ 26-ന് 9-ാം വയസ്സിൽ കോറുയോ പട്ടം, 1864 നവംബർ മാസത്തിൽ 16-ാം വയസ്സിൽ കശ്ശീശാ പട്ടവും കോറെപ്പിസ്കോപ്പാ സ്ഥാനവും സ്വീകരിച്ചു. 1876 ഡിസംബർ മാസത്തിൽ 28-ാം വയസ്സിൽ വടക്കൻ പറവൂർ പള്ളിയിൽ വച്ച് പരിശുദ്ധ പത്രോസ്

പാത്രീയർക്കീസിൽ നിന്നും മേൽപ്പട്ട സ്ഥാനം ഏറ്റു. ചാത്തുരുത്തിൽ മാർ ഗ്രിഗോറിയോസ് മെത്രാപ്പോലീത്തയ്ക്ക് നിരണം ഭദ്രാസനത്തിന്റെ ചുമതല കല്പിച്ചുകൊണ്ട് പത്രോസ് പാത്രീയർക്കീസ് സുസ്താത്തിക്കോൺ നൽകി. മറ്റ് തിരുമേനിമാരെ അപേക്ഷിച്ച് തിരുമേനി നന്നേ ചെറുപ്പമായതിനാൽ "കൊച്ചു തിരുമേനി" എന്ന് വിളിച്ചു.

ഭദ്രാസന ഭരണവും വൈദിക പരിശീലനവും ഒരുമിച്ച് കൊണ്ടുപോകുവാനുതകുന്ന ഒരു ദിനചര്യ സ്വീകരിക്കുകയും അതിനനുസരിച്ച് കൃത്യമായി സമയം ക്രമീകരിക്കുകയും ചെയ്തു. പ്രഭാതത്തിൽ 4 മണിക്ക് എഴുന്നേറ്റാൽ രാത്രി 10 മണിക്കാണ് ഉറങ്ങാൻ പോകുക. ഒരു ദിവസം 6 മണിക്കുറിൽ കുറയാത്ത സമയം ശെമ്മാശൻമാർക്കുവേണ്ടയും 3 മണിക്കൂർ ഭദ്രാസന ഭരണത്തിനായും തിരുമേനി നീക്കിവെച്ചു. ഒരു ദയാക്കാരുടെ അച്ചടക്കവും സന്യാസചര്യകളും ധ്യാനവും ഉപവാസവും മൗനവും തിരുമേനി ജീവിതത്തിൽ വ്രതമാക്കിയിരുന്നു. ഒരു സന്യാസിയുടെ ലളിത ജീവിതവും നിയന്ത്രിത ഭക്ഷണക്രമവും തിരുമേനിയെ തേജസ്വിയാക്കി.

1895 ജനുവരി 28-ന് വിശുദ്ധനാട്

(ഊർശ്ശേംയാത്ര) സന്ദർശനത്തിന് പരമ ലയിൽ നിന്ന് പുറപ്പെട്ട തിരുമേനി 1895 മാർച്ച് 5-ന് ബോംബയിൽ തിരിച്ചെത്തി ജൂൺ 6-ന് നിരണം വഴി പരമലയിൽ തിരിച്ചെത്തി.

ജീവിതത്തെ കർമ്മസാധനയാക്കി മാറ്റിയ സിദ്ധയോഗിയായിരുന്നു തിരുമേനി. ഉപവാസത്തിന്റെ കാർക്കശ്യം, തീരാത്ത യാത്രകൾ, പല വിഷയത്തെ

കുറിച്ചുള്ള മനഃസംഘർഷങ്ങൾ എന്നിവയാകാം തിരുമേനിയെ രോഗിയാക്കിയത്.

1902 നവംബർ 2 ഞായറാഴ്ച 55-ാം വയസ്സിൽ ഉദരസംബന്ധമായ രോഗത്താൽ തിരുമേനി കാലം ചെയ്തു. 1947 നവംബർ 2 ന് തിരുമേനിയെ വിശുദ്ധൻ ആയി എപ്പിസ്കോപ്പൽ സുന്നഹദോസ് പ്രഖ്യാപിച്ചു. ●

Baselios Mar Thoma Mathews I

Moran Mar Baselios Mar Thoma Mathews I (27 March 1907 – 8 November 1996) was the Supreme head of the Indian Orthodox Church, which is also known as Malankara Orthodox Syrian Church. He was the 88th successor to the Holy Apostolic Throne of St. Thomas and Catholicos of the East and Malankara Metropolitan.

The Catholicos was the youngest son of VattakunnelKurienKathanar and PulickaparampilMariamma in Kottayam. His father VattakunnelKurienKathanar was Vicar of St. Mary’s Jacobite Syrian Orthodox Church at Manarcad. In his early days, the Catholicos was called V.K. Mathew and nicknamed Kuttachen. Mathew had his school education at M.D. Seminary High School, and Collegiate education in C.M.S. College, Kottayam and Maharaja’s College Ernakulam. After obtaining B.A. Degree in Chemistry, Mathews opted for the ministry of God and joined the Bishop’s College, Calcutta for B.D. course. In 1936, Mathew took B.D. and later in 1942 joined the teaching staff of the Theological Seminary, Kottayam.

On 27 October 1946, V.K. Mathew at the age of 40, received ordination of priesthood from Catholicos Mar Geevarghese II, at Old Seminary. The Theological Seminary was his main field of activity, and was appointed as its Acting Principal in 1948 and as its Principal in 1951, which position he retained till 1966.

The Malankara Syrian Christian Association held in 1951 elected Fr. Mathews as Metropolitan-candidate and accordingly on 15 May 1953, the Catholicos Mar Geevarghese along with other Metropolitans of the Synod, consecrated him as Metropolitan Mar Athanasius at Mar Elia Chapel, Kottayam. In addition to the post of Principal of the Theological Seminary, he was in charge of the diocese of Outside Kerala from 1960 to 1976. During this period the Diocese grew significantly. The Metropolitan made several tours to different parts of the diocese. In July 1963, at the invitation of Russian Orthodox Church, Mar Athanasius and Daniel Mar Philexinos visited Moscow and attended the golden jubilee celebration of the Metropolitan consecration of H. H. Alexy I Patriarch as the representatives of the Catholicos of the East. On 31 December 1970 Mar Athanasius was

elected as successor to Baselios Augen I as Catholicos and Malankara Metropolitan by the Malankara Association.

He translated and published several works so they were available to all in Malayalam, English, Tamil, and Hindi, and celebrated the Qurbana (Divine Liturgy) in English for the diaspora.

On 27 April 1991, Mathews I relinquished the Titles of The Catholicos and Malankara Metropolitan of Malankara Orthodox Syrian Church due to old age. He died on 8 November 1996 and was buried at the Catholicate Palace, Devalokam, Kottayam. ●

His Grace Job Mar Philoxenos

His Grace Job Mar Philoxenos was born on May 8, 1939 in the Kaniyanthra family in Kerala and was the sixth son of late K.C. Thomas, Arumapettiyil. Thirumeni was grand nephew of late H.H. Baselios Mar Geevarghese II, the Catholicos of the Malankara Orthodox Church.

His Grace got his primary education at St. John's School, Mepal (Kerala), and PMV School, Peringara. From his childhood days itself he was set on the path to holiness through the legacy of the great Church father His Holiness Baselios Geevarghese II. At the age of 16, he joined as a novice in "Mount Tabor Dayara" founded by His Grace Thoma Mar Divanasios at Pathanapuram. He was ordained as a Deacon on May 26, 1956 by his grand uncle, H.H. Baselios Mar Geevarghese II himself. In 1962 he was ordained as a full deacon at Parumala and on May 11, 1972 as a priest.

In 1989, the Malankara Association elected him as a Bishop of the Church. He was then installed as a Ramban on March 31, 1990 at St. Peters & St. Pauls Orthodox Church, Parumala. Consequently, he was ordained a Bishop of the Malankara Orthodox Church on April 30, 1991 at Parumala Church. Delhi Diocese was his first assignment where he was appointed as Assistant Metropolitan. He was elevated as Metropolitan on August 27, 2002. Mar Philoxenos has committed himself to the administrative requirements of Delhi Diocese, taking on its reins from the illustrious First Metropolitan of the Diocese H.G. Paulose Mar Gregorios, after the demise of the latter in 1996. His tenure as Metropolitan of Delhi Diocese witnessed a meteoric rise in the growth of the Church in Northern India. The Church established many schools and hospitals during this time.

Thirumeni was a revolutionary in many aspects and this was evident from several

decisions he took during his tenure. His vision to cater to the needs of the outside Kerala youngsters and families led him to give shape to the Indian Orthodox Diaspora Movement, which later emerged as a full-fledged spiritual organization. To bring women in the forefront of the church he gave approval for inducting young women of the Church into the Youth Movement and to encourage their participation in Sunday worship, Thirumeni issued an order allowing girls to read the Old Testament reading in the Holy Qurbana.

His love for humanity gets reflected in the social activities he is driving in Shantigram a hamlet near Sohna, Haryana--Shantigram Orphanage and Shantigram Vidyanikethan School.

He attained his heavenly abode on 20th Nov 2012 ●

St. Peter the Apostle

Peter was originally named Simon. Jesus was the One Who changed Peter's name. Peter means "rock" or literally Petra. He was a Galilean fisherman and was the brother of Andrew. The brothers came from the village of Bethsaida (John 1:43, 12:21). Peter was married. He was also a follower of John the Baptist. Peter the apostle is one of the most prominent characters in the Gospels, a rough and tumble man whose emotions often got him into trouble, and yet he was clearly one of the favourites of Jesus Christ, who loved him for his big heart.

His aggressiveness made Peter a natural spokesman for the twelve. Often, however, he spoke before he thought, and his words led to embarrassment.

Jesus included Peter in his inner circle when he took Peter, James and John

into the house of Jairus, where Jesus raised Jairus' daughter from the dead (Mar 5:35-43). Later, Peter was among those same disciples Jesus chose to witness the transfiguration (Matthew 17:1-9). Those same three saw Jesus' agony in the Garden of Gethsemane (Mark 14:33-42).

Most of us remember Peter for denying Christ three times during the night of Jesus' trial. Following is resurrection, Jesus took special care to rehabilitate Peter and assure him he was forgiven.

Tradition says that persecution of the first Christians in Jerusalem led Peter to Rome, where he spread the gospel to the fledgling church there. Legend has it that the Romans were going to crucify Peter, but he told them he was not worthy to be executed in the same manner as Jesus, so he was crucified upside down. ●

Kids CORNER

Bible Quiz

1. Who would not believe that Jesus was resurrected until he saw Him with his own eyes?
 - Saul/Paul
 - Thomas
 - Philip
 - Joseph

2. Who did Jesus raise from the dead?
 - Lazarus
 - Mary Magdalene
 - James
 - Peter

3. What kind of work did Zacchaeus do?
 - Carpenter
 - Tax collector
 - Soldier
 - Merchant

4. What does the name Emmanuel mean?
 - God is for us
 - God is with us
 - God loves us
 - God saves us

5. Which disciple tried to walk on water, as Jesus was doing?
 - James
 - Peter
 - John
 - Judas

**ഡോ. പൗലോസ് മാർ
ഗ്രിഗോറിയോസ്**

1922-1996

തൃപ്പൂണിത്തുറയിൽ ജനനം. 53-ാം വയസ്സിൽ 1975 ഫെബ്രുവരി 16-ന് നിരണത്തുവച്ച് ഔഗേൻ പ്രഥമൻ കാതോലിക്ക ബാവ മെത്രാപ്പോലീത്തയായി വാഴിച്ച് ഡൽഹി ഭദ്രാസനത്തിന്റെ ചുമതല ഏൽപ്പിച്ചു.

ചിന്തകൻ, പണ്ഡിതൻ, ഗ്രന്ഥരചയിതാവ് എന്നീ നിലകളിൽ പ്രശോഭിച്ച തിരുമേനിക്കു നിരവധി രാജ്യാന്തര പുരസ്കാരങ്ങളും ബഹുമതികളും ലഭിച്ചിട്ടുണ്ട്.

1996 നവംബർ 24-ന് ഡൽഹി ഭദ്രാസന ആസ്ഥാനത്തുവച്ച് കാലം ചെയ്തു. കോട്ടയം വൈദിക സെമിനാരിയിൽ കബറടക്കി. ●

**ഡോ. സ്തേഫാനോസ് മാർ
തേവോദോസ്യോസ്**

1924-2007

കോട്ടയത്ത് ജനനം. ഇന്ത്യയുടെ വിവിധ ഭാഗങ്ങളിലും, മലേഷ്യ, സിംഗപ്പൂർ, ബഹറിൻ, ഖത്തർ, യു.എ.ഇ. മുതലായ വിദേശരാജ്യങ്ങളിലെ ഇടവകകളിലും വികാരിയായി സേവനം അനുഷ്ഠിച്ചു. 1975 ഫെബ്രുവരി 16-ന് നിരണത്തുവച്ച് മെത്രാപ്പോലീത്തയായി വാഴിച്ചു.

സഭയുടെ ഉത്തരേന്ത്യൻ മേഖലകളിലെ ഗ്രാമീണ മിഷൻ പ്രവർത്തനങ്ങളുടെ ചുക്കാൻ വളരെക്കാലം തിരുമേനിയുടെ കൈകളിൽ ഭദ്രമായിരുന്നു.

2007 നവംബർ-8 ന് മസ്കറ്റിൽ വച്ച് കാലം ചെയ്തു. ഭിലായ് സെന്റ് തോമസ് ആശ്രമത്തിൽ കബറടക്കി. ●

NOVEMBER Highlights

- 01-11-2016: QudoshIdto, (Sanctification of the Church)
- 02-11-2016: 114th Commemoration of St. Gregorios (Parumala Seminary)
109th Memorial of KadavilPaulose Mar Athanasios Metropolitan
(AluvaThrikunathu Seminary)
- 05-11-2016: 9th Memorial of Stephanos Mar Theodosios Metropolitan
(Bhilai St. Thomas Ashramam)
- 06-11-2016: 50th Memorial of VayaliparambilGeevarghese Mar Gregorios
Metropolitan (AluvaThrikknathu Seminary)
- 08-11-2016: HudothIdto, (Dedication of the Church)
20th Memorial of Mar Baselius Mar Thoma Mathews I Catholicos
(Devalokam)
- 14-11-2016: Commemoration of Apostle St. Philip
- 15-11-2016: SuborehDazkharyo Revelation to Zachariah
(Father of John the Baptist)
- 20-11-2016: 5th Memorial of Iyoob Mar Philoxenos Metropolitan
(Pathanapuram Mt. Tabor Dayara)
- 21-11-2016: Feast of the Entrance of St. Mary to the Jerusalem Temple
- 22-11-2016: Suborohdabthulto Annunciation to St. Mary
- 24-11-2016: 200th Memorial of SABHA JYOTHIS Pulikkottil Joseph Mar Dionysius I
Malankara Metropolitan.
20th Memorial of Paulos Mar Gregorios Metropolitan
(Kottayam Old Seminary)
- 28-11-2016: Commemoration of St. Jacob Baradaeus& St. Dionysius Barsleebi
- 29-11-2016: Mi'zalto St. Mary's Visit to Elizabeth
Commemoration of St. Jacob of Serugh
- 30-11-2016: Commemoration of St. Andrew the Apostle

Mahatma Gandhi said there are Seven Sins in theWorld:

1. Wealth without work.
2. Pleasure without conscience.
3. Commerce without morality.
4. Science without humanity.
5. Worship without sacrifice.
6. Politics without principle.
7. Knowledge without character.

NEW MEMBERS JOINED IN OCTOBER 2016

CARDEX	NAME	PLACE	MOBILE
A-414	AJO MATHEW	AL QUOZE/JEBAL ALI	97152 6974541
A-415	AJO RAJU	AL NADHA, GHUSAIS	97155 7383163
B-382	BINU VARGHESE	AL NADHA, SHARJAH	97155 6776897
B-384	BINU THOMAS	RASHIDIYA/SONAPUR/AWEER	97152 9636398
B-385	BAIJU M. MATHEWS	RASHIDIYA/SONAPUR/AWEER	97156 8896303
B-386	BABU JOHN	HOR AL ANZ, PORT SAYED	97152 7505731
G-292	GIJO RAJU THYKOOTTAM	HOR AL ANZ, PORT SAYED	97152 4533149
G-293	GAPSON G.A. PANICKER	AL NADHA SHARJAH	97155 8061556
J-721	JAMES THOMAS THAZHUMPAL	RASHIDIYA/SONAPUR/AWEER	97150 6326810
J-722	JENSU P. KURIAKOSE	AL QUOZE/JEBAL ALI	97156 4327525
J-723	JJU JAMES	BUR DUBAI	97154 4483155
J-724	JUBIN JOSEPH		97152 9532631
L-090	LJU JCOB		97152 5440370
L-091	MAHESWARI M.	AL QUOZE/JEBAL ALI	
M-403	MEJO JOSE	RASHIDIYA/SONAPUR/AWEER	97155 8807522
M-404	MATHEW K. SAMUEL	KARAMA	97155 1474307
R-347	ROY THOMAS		97150 1537899
S-670	SAJU DAVID	AL NADHA, SHARJAH	97155 6763023
S-671	SAJI PAYATTUKALA RAJU	SATWA	97150 4933560
S-672	SANTHOSH GEORGE	AL KARAMA	97152 1299570
S-673	SAJAN THOMAS	YOUSUF BAKER ROAD/NAIF/FRIJ MURAR	97152 9189717
S-674	SHYJU GEORGE JACOB	YOUSUF BAKER ROAD/NAIF/FRIJ MURAR	97150 8753839
S-675	SOLAMAN T. VARGHESE	BUR DUBAI	97155 4310247
V-299	VIPIN VARGHESE	YOUSUF BAKER ROAD/NAIF/FRIJ MURAR	97152 9591548

പരമമല പെരുന്നാൾ കാര്യപരിപാടികൾ

- 04 / 10 / 2016 വെള്ളി**
06:30 - 09 : 00 PM

സന്ധ്യാ നമസ്കാരം
 വി. കുർബ്ബാന
 (അഭിവന്ദ്യ യാക്കോബ് മാർ ഏലിയാസ് മെത്രാപ്പോലീത്ത)

- 05 / 10 / 2016 ശനി**
10:00 AM- 12:00 PM

ബൈബിൾ ക്ലാസ്സ്
 (അഭിവന്ദ്യ യാക്കോബ് മാർ ഏലിയാസ് മെത്രാപ്പോലീത്ത)

06:30 PM

സന്ധ്യാ നമസ്കാരം
 വിവിധ ഏരിയകളിൽ നിന്നും വരുന്ന പദയാത്രികർക്ക് സ്വീകരണം
 വചന ശുശ്രൂഷ
 ഭക്തി നർമ്മമായ പ്രദക്ഷിണം
 ആശീർവാദം
 സ്നേഹവിരൂന്ന്

- 06 / 10 / 2016 ഞായർ**
06 : 45 PM

സന്ധ്യാ നമസ്കാരം
 വി. കുർബ്ബാന
 (അഭിവന്ദ്യ യാക്കോബ് മാർ ഏലിയാസ് മെത്രാപ്പോലീത്ത)
 ആശീർവാദം
 നേർച്ച വിളമ്പ്

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

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 meeting

MGOCSM

Regular meeting

AREA PRAYER MEETING SCHEDULE FOR THE MONTH OF NOVEMBER - 2016

DAY & DATE	WEEK	AREA	NAME	CARDEX	ADDRESS
07/11/2016 MONDAY	FIRST	AL QUSAIS	ROY THOMAS	T-198	Flat No. 302, Block A, Sayed Ibrahim Building Behind Al Bustan-Mob: 055 700 9228
07/11/2016 MONDAY	FIRST	KARAMA	SAJI ABRAHAM	S-226	At Church Hall
12/11/2016 SATURDAY	SECOND	JEBEL ALI AL QUOZ	VIJAY PHILIP	V-238	Flat No. 808, 8 th Floor, New Bridge Hills, Motor City Dubai-Mob: 050 558 4469, Res.: 04-367 4629
12/11/2016 SATURDAY	SECOND	BUR DUBAI	JENSON MATHEW	J-259	Flat No. 106, SFC Bldg., Rolla Street, Bur Dubai Mob: 050-7642622
14/11/2016 MONDAY	SECOND	DUBAI / AL NAHDA	MATHEW K. GEORGE	M-167	Flat No. 106, Nasser Mohd. Loota Bldg., Near Al Diyafa High School Mob. 050 5886230, Res: 04-2575265
19/11/2016 SATURDAY	THIRD	SHARJAH / OTHER EMIRATES	RINU VARGHESE	R-133	Flat No. 706, Muweilah, Sharjah. Arous Al Marina Grocery Bldg. Opp. Ajman Al Manama Supermarket Mob: 050-465 0875
19/11/2016 SATURDAY	THIRD	YOUSUF BAKER/ FRIJ MURAR	MATHEW THOMAS	M-166	Flat No. 203, Kuwait Building. Frij Murar Near Al Futain Mosque
21/11/2016 MONDAY	THIRD	RASHIDIYA/ LULU VILLAGE	MICHAEL VARGHESE	M-094	Flat No. 603, National Bond Tower, Muhaisnah Lulu Village-Mob: 050-452 3960, Res.: 04-336 1300
21/11/2016 MONDAY	THIRD	AL QUSAIS	EJISH ELIAS MANOJ K.C	E-42 M-360	Villa No. 10, Street -7, Al Twar Mob: 055-883 3163, 050-882 2696
22/11/2016 TUESDAY	FOURTH	SHARJAH/ AL NAHDA	MATHAI ZACHARIAH	M-222	Flat No. 306, Al Nahda Tower, Block-A, Al Nahda Mob: 050-676 8439
26/11/2016 SATURDAY	FOURTH	SATWA	GEORGE MATHEW (Shaji)	G-194	Flat 38, Golden Fork Bldg, Near Chelsi Plaza Hotel Satwa R/A-Mob: 050-657 1689
26/11/2016 SATURDAY	FOURTH	PORT SAYED / HOR AL ANZ	SAMUEL T.M.	S-106	Flat No. 101, Al Diyafa Apartment, Near Crowne Plaza Hotel, Deira-Mob: 050-645 9075
28/11/2016 MONDAY	FOURTH	MUHASINAH/ LULU VILLAGE	BIJU THOMAS	B-066	Cedre Villa No C-49, Silicon Oasis Mob: 050-456 7176, Res.: 04-326 2145
28/11/2016 MONDAY	FOURTH	KARAMA	ROBINSON PANICKER	T-235	Flat No.101 Al Nasar Plaza, Behind Oud Mehta Metro Station

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