

HOLY SERVICES, PRAYERS & MEETINGS

Fridays : 06.45 am - 07.25 am Night Prayer, Morning Prayer
 : 08.30 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, 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 SCHEDULED PROGRAMMES FOR JULY 2013

SUNDAY SCHOOL IS CLOSED FOR SUMMER VACATION AND WILL REOPEN ON 6TH SEPTEMBER. The Second Liturgical Music Study Camp in the vacation period at Theological Seminary, Kottayam by Sruthi Team and U A E Sunday School Zonal Committee shall be held in Sophia Center Kottayam.

Mr. Deji Paulose, HM, RAK Sunday School shall be the General Convener for the programme. Email : dejypaulose@gmail.com

ST. THOMAS ORTHODOX CHRISTIAN YOUTH MOVEMENT

SCHEDULED PROGRAMMES OF JULY 2013

1. July 5th - MERIT AWARD
 Regular meetings: (Every Friday - 11:00 am)
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. Johnkutty Idicula : 055 4434847)

Email : ocymdubai@gmail.com Website: www.stthomasocymdubai.org
 Job Cell : jobcellocymdubai@gmail.com
 More Informations Contact: Secretary Mrs. Jishi Binny : 050 7052459

MOMS SCHEDULED PROGRAMMES

No Regular Meeting during July & August

MGOCSM Unit Proposed Programs and Activities till JULY 31st 2013

- 5th July - Workshop on Feast of St. Thomas (3rd July).
- 12th July - Bible study class.
- 19th July - Prologue on Mar Philoxinos Memorial Quiz competition (Bible Quiz).
- Participation for Holy Bible reading month.

Common Programs
 Regular meetings: (Every Friday - 11:00 am)
 Website: www.dubaimgocsm.com

ഭൂകനോനോ പെരുനാൾ കൊടിയേറ്റ്

The Lents of Orthodox Church

- The three days lent or the Ninave lent
- The fifty days lent or the great lent
- The thirteen days lent or the Sleaeha lent (June 16th to June 29th)
- The fifteen days lent or the Shoonoyo or Ascension lent (August 1st to August 15th)
- The twenty five days lent or the lent before Christmas (December 1st to December 25th)

AREA PRAYER MEETING SCHEDULE FOR THE MONTH OF JULY - 2013

DAY & DATE	WEEK	AREA 1	AREA 2
01-07-13 MONDAY	FIRST	PORT ZAVED / HOR AL ANZ Mr. SUDHIR S JOHN (S-229), FLAT No # 207, SHK. AHAMED BIN MAKTOUM BLDG., EMIRATES NBD BLDG., NEAR CLOCK TOWER, MAKTOUM STREET.	
02-07-13 TUESDAY	FIRST	AL GHUSAIS NO PRAYER MEETING	AL KARAMA NO PRAYER MEETING
06-07-13 SATURDAY	FIRST	AL SHAAB Mr. KOSHY IDICULLA (K-020) FLAT No # A-4, BLOCK 108, AL SHAAB COLONY, NEAR AL SHAAB SUPER MARKET.	
08-07-13 MONDAY	SECOND	QUSAIS - AL NAHDA NO PRAYER MEETING	
13-07-13 SATURDAY	SECOND	BUR - DUBAI NO PRAYER MEETING	SATWA-AL QOUZ Mr. SUDISH SAMUEL (S-487) FLAT No # 309, BLDG. 1/25, AL KHAIL GATE, AL QOZE
15-07-13 MONDAY	THIRD	RASHIDIYA - LULU VILLAGE NO PRAYER MEETING	
17-07-13 TUESDAY	THIRD	AL GHUSAIS NO PRAYER MEETING	KARAMA NO PRAYER MEETING
20-07-13 SATURDAY	THIRD	SHARJAH - ROLLA Mr. RAJU N. KOSHY (R-063) FLAT No # 805, AL SOOR BLDG., NEAR AL WAHEEDA SUPER MARKET, BEHIND G.P.A.	
22-07-13 MONDAY	FOURTH	MUHAINAH - LULU VILLAGE NO PRAYER MEETING	DEIRA NAIF / YOUSUF BAKER NO PRAYER MEETING
27-07-13 SATURDAY	FOURTH	SHARJAH - AL NAHDA Mr. MATHEW JOSEPH (M-224) FLAT No # 60, CHACHUS BUILDING, AL NADHA TOWER	SATWA Mr. JOHN JACOB ROOM No # 10, VILLA 88, BEHIND JUMEIRAH BEACH CENTRE

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

Rev. Fr. T. J. Johnson	Vicar & President	050 2108180	frtjohnson@gmail.com
T. C. Jacob	Trustee	050 5141831	chackojacob19@yahoo.com
Babuji George	Secretary	050 5842528	bajigeorge@hotmail.com
Abraham P. A.	Jt. Trustee	050 6341316	abraham@alwahamechanical.com
Babu M. Kuruvilla	Jt. Secretary	050 7787152	bmanathra@yahoo.com

"HONOR WIDOWS WHO ARE TRULY WIDOWS"
 1 Timothy 5:3

DUBAI ST. THOMAS ORTHODOX CATHEDRAL CHARITY PROJECTS-2013

കരുണാലയം
 Home for Terminated Widows
 ST. GREGORIOS KARUNA BHAVAN-IDUKKI Supported By Dubai St.Thomas Orthodox Cathedral നിരലംബരായ വൃദ്ധ വിധവകൾക്ക് ഹൃദയം രൂപം ചെലവിൽ ഇടുക്കി ഭദ്രസനത്തിലെ അണക്കെട്ടിൽ വൃദ്ധസൗകര്യത്തിന്റെ നിർമ്മാണം ആരംഭിച്ചു.

കുട്ടി ഹൃദയവും ചലനോപാധികളും
 Kids' Heart & Caring Disabled
 5 വയസ്സ് വരെള്ള കുട്ടികൾക്ക് ഹൃദ്രോഗ ചികിത്സാ സഹായവും അംഗവിഹിനർക്ക് വീൽചെയറും മറ്റു ചലനോപാധികളും നൽകുന്നു.

ഇടവകാംഗങ്ങളുടെ പരിരക്ഷ
 Members' Care
 ഇണയ്ക്ക് കത്തിവെച്ച അംഗങ്ങൾക്കും ആശ്രിതർക്കും ചികിത്സ, വിദ്യാഭ്യാസം, വിവാഹം എന്നിവയ്ക്ക് സഹായം നൽകുന്നു.

കൂടാതെ ഇടവക എല്ലാ വർഷവും ചെയ്ത് വരുന്ന ജനറൽ ചാരിറ്റിയും നൽകി വരുന്നു.

PRAY, PARTICIPATE & PROMOTE
 Vicar, Managing & Charity Committee - 2013

Vol. 5
JULY 2013

മലങ്കരയുടെ കാവൽ പിതാവ് വിശുദ്ധ മാർത്തോമ്മാ ശ്ലീഹായുടെ ഭൂകനോനോ പെരുനാൾ ജൂലൈ 4, 5 തീയതികളിൽ ഇണയ്ക്ക് നേർത്തു നൽകിയ സൗകര്യം കത്തിവെച്ചിട്ടുണ്ട്. പരിശുദ്ധന്റെ ഓർമ്മ വാഴ്ചിനായ് തിരട്ടെ.

പെരുനാൾ മുഖ്യ കാർമ്മികൻ

അഭി. ഡോ. ഗീവർഗീസ് മാർ യൂലിയോസ്
 മെത്രാപ്പോലീത്ത
 (അഹമ്മദാബാദ് ഭദ്രസനാധിപൻ)

"My Lord and My God"

ST. THOMAS

St. Thomas was one of the twelve Apostles of Jesus Christ. He was also called Didymos, which mean 'twin' because of the paired fingers of his hand. The Bible portrays him as a man of bravery and strong attachment to his Teacher. Jesus made the revelation that 'I'm the way, the truth and the life' (St. John 14:6) as an answer to the question of St Thomas. After his resurrection, when Jesus appeared before his apostles, St Thomas was not present there. When his colleagues told him later that they saw Jesus, he was reluctant to believe that. He proclaimed that "unless I see the nail marks in his hands and put my finger where the nails were, and put my hand into his side, I will not believe it" (St. John 20:26).

It was his earnest desire to see his resurrected Master. He also wanted to have the same fortune experienced by his colleagues. Jesus respected his disciple's wish and made an appearance again before the group in which St Thomas was also present. Jesus invited him to put his fingers on his wounds and get convinced. In the ecstasy of that moment, St Thomas addressed Jesus "My Lord and My God"- which is a basic creed of Christian faith. The tradition says that when St Thomas put his paired fingers in Jesus' wounds they got separated and became normal and other apostles kissed his hands, which touched the resurrected Jesus Christ. The Christian practice of kissing the hands of bishops and priests originated from this.

SPECIAL DAYS & EVENTS

July 3	St. Thomas Day	July 15	Feast of Mar Kuriakose Martyr & Mother Martha Yulithi and St. Abhai of Nicea
July 5	Feast of 72 Evangelists Memorial feast of Marthoma VII (Kolenchery Pally)	July 20	Feast of St. Elijah the Prophet
July 7	7th Sunday after Pentecost. Memorial Feast of Zachariah Mar Dioysious Metropolitan (Pathanapuram Tabore Dayara)	July 21	9th Sunday after Pentecost
July 10	Memorial feast of Youhanon Mar Gregorios Metropolitan (Mulanthuruthi Church)	July 23	Memorial feast of Metropolitan H.G. Geevarghese Mar Dioscoros (Holy Trinity Ashram Ranny)
July 12	Memorial feast of Pulikottil Joseph Mar Dionysious V founder of Kottayam M.D. seminary (Kottayam old seminary)	July 25	Feast of Mar Epiphanius of Cyprus
July 14	8th Sunday after Pentecost	July 27	Feast of St. Symon the Stylite
		July 28	10th Sunday after Pentecost

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

Fr. T.J. Johnson
Vicar & President

“രാഷകൽ ഭക്തിയോടുകൂടി ഉച്ചത്തിൽ ദൈവത്തെ പ്രാർത്ഥിച്ചിൻ. ഈ പ്രാർത്ഥന നമ്മളിലുള്ള ഇരുട്ടു നിഴലാ ന്നും, തളർച്ച തീരാന്തും, നമ്മുടെ പരമമായ രക്ഷയും, മോക്ഷവും ലഭിക്കാനും ഏറ്റവും ഉത്തമമായ മാർഗ്ഗമാകുന്നു. വിശ്വസിച്ചു പ്രാർത്ഥിച്ചു ദൈവത്തെ ഭജിച്ചിൻ.” പരി. പരുമല തിരുമേനി

ലോകത്തിലെ ഏറ്റവും വലിയ ശക്തി പ്രാർത്ഥനയാണ്. ദൈവശക്തി നമ്മിലേക്ക് പകരുന്നത് പ്രാർത്ഥനയിലൂടെയാണ്. ജീവിതത്തെ ദൈവികതലങ്ങളിലേക്കുയർത്തുവാൻ പ്രാർത്ഥനയ്ക്കുള്ള സ്ഥാനം അദ്വൈതമാണ്. പ്രാർത്ഥന പ്രത്യേക അവസരങ്ങളിൽ മാത്രമല്ല മാറ്റി വെച്ചിരിക്കുന്ന വിശേഷ വസ്ത്രം പോലെയല്ല, നിരന്തരമായിരിക്കണം. പ്രാർത്ഥനയെയും ജീവിതത്തെയും ആത്മീയതയെയും ലൗകികതയെയും വ്യത്യസ്ത ധ്രുവങ്ങളിൽ കാണുന്നതിനാണ് ഇന്നു മനുഷ്യർക്കു താൽപ്പര്യം. പ്രാർത്ഥന ചിന്തകളുടെയും പ്രവർത്തനങ്ങളുടെയും സങ്കലനമായിരിക്കണം. എല്ലാ ജീവിതാനുഭവങ്ങളിലും ദൈവത്തെ കാണണം. ജീവിതംതന്നെ പ്രാർത്ഥനയായിരിക്കണം. പ്രാർത്ഥന ജീവിതത്തിന്റെ ആകെ തൂകയായിരിക്കണം.

പ്രാർത്ഥനയുടെ രൂപത്തിനെക്കാൾ ഭാവത്തിനാണ് പ്രാധാന്യം. മനനത്തിലൂടെയും മൗനത്തിലൂടെയും ദൈവമുമ്പാകെ സമർപ്പിക്കുന്നതാകണം പ്രാർത്ഥന. മൗനം കേവലം നിശബ്ദതയല്ല. ശബ്ദമില്ലാത്തയിടത്ത് നിശബ്ദത ഉണ്ടാകും. മൗനം അറിഞ്ഞതും ബോധപൂർവ്വം ചെയ്യുന്നതുമാണ്. മൗനം നമ്മുടെ മനഃപൂർവ്വമായ സൃഷ്ടിയാണ്. മൗനമായി പ്രാർത്ഥിക്കുവാൻ സാധിക്കണം. മാനസിക പ്രാർത്ഥന ദൈവവുമായുള്ള സഹോസംഭാഷണമായി തീരണം. ഏകാന്തതയും മൗനവും വാക്കുകളെക്കാൾ ശക്തമായിരിക്കണം. ദൈവസാന്നിദ്ധ്യബോധത്തിലെ ഏകാന്തത ഞെട്ടെട്ടു കഴിയലോ അല്ലതയോ അല്ല. അതു ദൈവശബ്ദം കേൾക്കുന്നതിനുള്ള ഉപാധിയാണ്. പ്രാർത്ഥന ധ്യാനാത്മകമാകുമ്പോൾ വാചകങ്ങൾ കുറഞ്ഞുവരും. അവ സാന്നിദ്ധ്യനിശ്ചയിലായിത്തീരും. പ്രാർത്ഥന കേവലം മൗനമല്ല, അതു ശ്രദ്ധിക്കുന്നതും ശ്രവിക്കുന്നതുംകൂടിയാണ്. ദൈവത്തെ കേൾക്കാതെ, ദൈവത്തെ കേൾപ്പിക്കുന്ന പ്രാർത്ഥന തെറ്റാണ്.

പ്രാർത്ഥിക്കുന്ന ആളിന്റെ മനോഭാവത്തിനാണ് പ്രാധാന്യം. പ്രാർത്ഥനയുടെ വൈശിഷ്ട്യം അതിന്റെ ദൈവബോധത്തിലൂടെയാണ്. മനുഷ്യഹൃദയം ദൈവ സന്നിധിയിലായിരിക്കണം. ആത്മാർത്ഥമായി ദൈവത്തെ തേടുന്ന മനസ്സാണാവശ്യം. പ്രാർത്ഥനയിൽ ദൈവം വാക്കുകളെക്കാൾ ഉപരിയായി ഹൃദയത്തെയാണ് ശ്രദ്ധിക്കുക. പ്രാർത്ഥന സ്വർഗ്ഗത്തിലെത്താൻ അധരം കൊണ്ടുള്ള പ്രാർത്ഥന മതിയാകില്ല. ഹൃദയംകൊണ്ടായിരിക്കണം. ‘നിങ്ങൾക്ക് അധരം കൊണ്ട് പാടാം, ഹൃദയം കൊണ്ടും പാടാം, ജീവിതം കൊണ്ടും പാടാം’ എന്ന വിശുദ്ധ അഗസ്റ്റിന്റെ വാക്കുകൾ ശ്രദ്ധേയമാണ്.

അന്യചിന്തകളും ഏകാന്തതയില്ലായ്മയും പ്രാർത്ഥന ജീവിതത്തിന്റെ ക്ഷമ ക്ഷയിക്കുന്നു. സംഭവിച്ച പരാജയങ്ങളുടെ ആകുലതയും, വിജയത്തിന്റെ ആനന്ദവും ഉൾക്കൊള്ളുന്നതാണ് ജീവിതം. ഇവയെല്ലാം സമന്വയിപ്പിക്കുന്നതായിരിക്കണം പ്രാർത്ഥന. ജീവിതത്തെ ദൈവത്തിലും ദൈവത്തെ ജീവിതത്തിലും പ്രതിഷ്ഠിക്കണം. ജീവിതത്തെ അതിന്റെ എല്ലാ ഭാവങ്ങളോടുകൂടി ദൈവത്തിൽ സമർപ്പിക്കണം. പ്രാർത്ഥിക്കുന്നവന്റെ വ്യക്തിത്വം പ്രാർത്ഥനയിലൂടെ വ്യക്തമാകും. ആവശ്യങ്ങൾ മറന്ന് ദൈവത്തോടുള്ള നന്ദി പ്രാർത്ഥനയാകുന്നവർ സ്വയം മറന്ന് ദൈവത്തെ മാത്രം ഓർത്ത് അവനിൽ ലയിക്കുവാൻ സാധിക്കും. ലഭിക്കുവാൻ വേണ്ടിയുള്ള പ്രാർത്ഥനയെക്കാൾ ലഭിച്ചതിനുള്ള നന്ദി പ്രാർത്ഥനയായിരിക്കണം പ്രാർത്ഥന. അപ്പോൾ വാക്കുകൾക്കപ്പുറമായി ദൈവത്തോടുള്ള ബന്ധം ദൃഢമാകും. പ്രാർത്ഥിക്കുന്ന മനുഷ്യൻ ജീവിതത്തിന്റെ ഓരോ നിമിഷവും ദൈവബോധമുള്ളവനായിരിക്കും. ജീവിതവുമായി സദാ ബന്ധപ്പെട്ടു നില്ക്കുന്ന ഒരനുഭവമാണ് പ്രാർത്ഥന. ദൈവവുമായി നിരന്തരം സമ്പർക്കം പുലർത്തുന്ന ജീവിതമാകണം. പ്രാർത്ഥന ജീവിത ക്ലേശങ്ങളെ വിസ്മരിക്കില്ല. അദ്ധ്വാനത്തിനു പകരമായ കുറുക്കുവഴിയല്ല.

ദൈവമുമ്പാകെ കൈകളുപ്പി നില്ക്കുന്ന മനുഷ്യനാണ് മതങ്ങളിലെ ആദർശപുരുഷൻ. ജീവിതത്തിലേക്കുള്ള ഇടയിലും അദ്ധ്വാനം നിറഞ്ഞ ദിവസത്തിന്റെ അവസാനത്തിലും സൗകര്യപൂർവ്വം നാം മറക്കുകയും മാറ്റിവെയ്ക്കുകയും ചെയ്യുന്നത് പ്രാർത്ഥനയാണ്. വായ്ത്തല മടങ്ങിയ ഒരു കോടാലി കൊണ്ട് മരം മുറിച്ച് സമയവും ശക്തിയും പാഴാക്കി ക്ഷീണിച്ച് അവശനായ ഒരു മരം വെട്ടുകാരന്റെ മറുപടി ഇപ്രകാരമായിരുന്നു. പണി നിർത്തി കോടാലിക്കു മുർച്ച കൂട്ടുവാൻ സമയം ഇല്ല എന്നായിരുന്നു അയാളുടെ മറുപടി. മഹാത്മാഗാന്ധിയുടെ വാക്കുകൾ ശ്രദ്ധേയമാണ് ‘ജീവിതത്തിൽ എന്തെങ്കിലും പേരുള്ള നായ് എന്റെ പ്രാർത്ഥനയാണ്. പ്രാർത്ഥിക്കുന്ന മനുഷ്യൻ സമാധാനം കണ്ടെത്തും. ശരിയായ പ്രാർത്ഥനാജീവിതത്തിൽനിന്നു കിട്ടുന്ന മാനസിക ശക്തി തിരിച്ചറിയണം.

‘നിൻ സ്മരണയും ഹാജര്യവും..... കർത്താവേ ഞാൻ നിർത്തരുതേ.....

OUR CHURCH

Dubai, One of the seven states of UAE, strategically located and famous for its historic trading traditions, had been enticing traders, visitors and job-seekers even before the oil-boom. The influx steadily in the 1960's and reached the pinnacle in the 1970's. A small cell of them belonging to the Malankara Orthodox Church came together and formed a congregation, which in 1968 assumed the status of parish.

Initial gatherings at the residence of members gradually shifted to the women's society hall in Deira, due to sizeable increase in membership. Soon, the need for a church building became inevitable and representations were made to the authorities concerned in this regard. The St. Thomas Orthodox Cathedral Dubai, situated in plot No. B-21, Zabeel East Area, today stands as a magnificent testimony of the magnanimity of H.H. Sheikh Rashid Bin Saeed Al Maktoum, the then Ruler of Dubai who gifted the plot of land on April 25, 1972. The first Church building which could accommodate around 300 people was consecrated in 1976 by Late H.G. Joseph Mar Pachomios.

Construction of the Parsonage, New Parsonage Complex and parish Hall were some of the projects of the parish in the years followed. The present Church building was completed in record time and was consecrated by H.H. Baselios Mar Thoma Mathews II of blessed memory on 12th June 1992 assisted by the Late Dr. Paulose Mar Gregorios, H.G. Stephanos Mar Theodosios, H.G. Kuriakose Mar Clemis and H.G. Job Mar Philoxenos. The new office complex combining offices, sextonage, mini hall and stores was constructed in 1998 and was blessed by the Late H.H. Baselios mar Thoma Mathews II.

H.H. Baselios mar Thoma Mathews II of blessed memory, the then Catholicate of the East and Malankara Metropolitan seated on the Apostolic Throne of St. Thomas, elevated it to the position of 'Great Church' in an Encyclical Bull and proclaimed it as 'St. Thomas Orthodox Great Church' during the Apostolic visit to the Parish in October 2003.

On 22nd December 2006 St. Thomas Orthodox Great Church was elevated to the position of 'St. Thomas Orthodox Cathedral' by H.H. Baselios Marthoma Didimos I.

St. Thomas Orthodox Cathedral Dubai, today has emerged as one of the most prominent parishes in the Malankara Orthodox Church. The untainted apostolic faith inherited from Apostle St. Thomas and handed over from generations is upheld and preserved with reverence. The parish with a strength of more than 2300, surges ahead day by day by the grace of the Almighty and the intercession of the patron saints, St. Mary, St. Thomas and St. Gregorios of Parumala.

His Holiness Baselios Geevarghese II, Third Catholicos of the East in Malankara

His Holiness was born to Ulah-anan and Naithi of Kallaserri family in Kurichi, Kottayam on 16 June 1874. On 24 April 1892, Kadavil Paulose Mar Athanasios ordained him as deacon and on 24 November and 27 November 1898 he was ordained as priest and Ramban (Monk) respectively by St. Gregorios. As per the order of St. Gregorios, he resided in Kadambanad church and took charge of the southern dioceses. He also served as Manager and Malpan of Old Seminary. He published books like "Sahodaran- marude Charithram". "Rehasya Prarthanakal". "Parudaisa", and "Mar Yuhanon Mamdana". On 8 September 1912, His Holiness Patriarch Abdhedh Meshiah consecrated him as Metropolitan Geevarghese Mar Gregorios at Parumala Seminary. He was appointed as the Metropolitan of Thumpamon, Kollam and Niranam dioceses. On 15 February 1929. With the Malankara Metropolitan Vattaserril Geevarghese Mar Dionysios as the chief priest, he was installed as the Catholicos of the East. When the Association met on 24 December 1934 at M. D. Seminary, Kottayam, he was chosen as Malankara Metropolitan. It was a period when issues became very complex. Through prayer and fasting he received strength from God to lead his people for long years, courageously, inspiring his people to work for their church and for the glory of God. Following the peace pact of 1958, he had the good fortune to

guide the destiny of the unified Malankara Church. Apart from consecrating twelve Meropolitans, and ordaining more than thousand priests and deacons, he founded and consecrated many churches. On 22 April 1932 and on 20 April 1951 he conducted the 'Mooron Koodasha' (Chrism Consecration) at the Old Seminary. On 2 November 1947 he declared Geevarghese Mar Gregorios and Yeldo Mar Baselios as Saints. From his time onwards the offices of Catholicos and Malankara Metropolitan came to repose in one and the same person. The deep spirituality and wisdom of this Catholicos earned him the title "Valiya Bava," or "The Great Catholicos." Shedding luster like a Beacon illuminating the history of the church, he led it from glory to glory. He entered the eternal realms on 3 January 1964 at Develokam Aramana He was laid to rest beside the Devalokam Aramana Chapel. His Anniversary is 3 January.

സ്മൃതിപഥം 2013

സ്വർഗ്ഗത്തിൽ പ്രവേശിക്കുവാൻ പരിശുദ്ധ പാതകളിലൂടെ ഒരു നിർമ്മാലയം പണിയിച്ചു... ഭക്തിയുടെ പൈതൃകം... നമ്മുടെ പ്രാർത്ഥന... സമാധാനം...

സന്ദർശിക്കുന്ന ചില സ്ഥലങ്ങൾ:

- കോട്ടയം പട്ടണ സെമിനാരി,
- മലയാറ്റൂർ കുരിശുമാല,
- വേവേലാകം അരമന,
- വെളിക്കൽ മഠം,
- പാമ്പാടി മഠം,
- മുളത്തുരുത്തി,
- കൊടുങ്ങല്ലൂർ,
- ഉദയപേരൂർ,
- കുറുനംകുളം,
- പാമ്പാകുളം,
- ആർത്തൂർ,
- കൊല്ലി,
- പുത്തൂർ,
- കുടമുറ്റം.

2013 ഓഗസ്റ്റ് 9, 10 തീയതികളിൽ സെന്റ് തോമസ് ഓർത്തഡോക്സ് കത്തീഡ്രൽ, ദുബായ്

മാർത്തോമ്മാ ശ്രീഹായൽ സ്ഥാപിതമായ ഏഴരപ്പള്ളികളിൽ ഒന്നായ കോട്ടക്കാവ് ദേവാലയം

According to the history and traditions of the Indian Church, Apostle St. Thomas (Mor Thoma Sleeho) who reached 'Malankara' (Malankara) in AD 52 had established a Church at 'North Paravur' (then known as Kottailkavu). This is said to be the first Christian congregation in India. This historical place is located just a few miles south of the ancient port of Kodungallore (Cragnannor) and is close to Ernakulam towards North on the coastal side in Paravur near Kodungallore. Within the fort (kotta) there was a temple (Kavu) hence it is called Kottakkavu.

In AD 70 the Jews migrated in large numbers to this place. Remnants of the Juda-pally are still seen here. The original church was completely destroyed by Tippu Sultan. Many Christians and Hindus from this place were killed by him or converted to Islam. The Church founded by St Thomas is only two furlongs away from the old Jewish Street. The remnants of the old church including the Altar after destruction by Tippu are still seen at this place. The traditional belief is that the entire Temple people accepted Christianity; so the Temple itself was converted to a Church. The present church wall with images, engravings etc is believed to be the wall of the old temple which was converted into the church. Today there is a Roman Catholic Church at this place. The place is of historical importance to Christians as well as others. North Paravur in the early centuries was the most prominent Christian centre in India and it still holds a unique position in the Malankara Church. A large Christian population, mostly Syrian Orthodox and Roman Catholics, lives here. Angamali, which was the headquarters of the Christian community for many centuries, is located near to this town of North Paravur.