

CONTENTS

ARCHBISHOP'S MESSAGE ENGAGEMENTS EDUCATION FUND NECROLOGY VICARS' DESK PROCURATOR'S DESK TRIBUNAL COMMISSIONS AND REPORTS

Pondicherry Chief Minister Visits our Archbishop

Newsletter

The Holy Father's Prayer Intentions for November 2016

General: That the countries which take in a great number of displaced persons and refugees may find support for their efforts which show solidarity.

Mission: That within parishes, priests and lay people may collaborate in service to the community without giving in to the temptation of discouragement.

ARCHBISHOP'S MESSAGE

THE COMMUNION OF SAINTS

Reverend and dear Fathers, Brothers and Sisters, prayerful greetings to you in the Holy Name of our Lord Jesus Christ.

1. "I believe in the communion of the Saints"

Every year on 1st November we celebrate the solemnity of al the Saints and on 2nd November we keep the memory of all the faithful departed. There are **three status** among the members of the Church. Some of the members of the Body of Christ are **pilgrims on earth**; others have died and **are being purified**; while still others are **in glory**, seeing God face to face. (No. 954, Catechism of the Catholic Church). There is a **deep communion**, a deep fellowship among the disciples of Christ in these three stages. There is also a **sharing of sacred things** among them.

We, the pilgrims on earth, are in deep communion with **the Saints in Heaven.** The Saints, while they were living on earth

as pilgrims, struggled and strived to lead a holy life according to God's will. They know our weakness and struggles. We pray to the Saints for their intercession. They pray to God for us, they make intercession to God on our behalf and obtain the graces we need for our day to day life. "I want to spend my heaven in doing good on earth" said St. Therese of Lisieux. By these words, she meant that in heaven she will be praying for us. The saints,

by their powerful intercession to God on our behalves, serve as

We, the pilgrims on earth, are in deep communion with the dead. The best thing that we can do for the souls of the faithful departed is to pray for them and above all, to offer the holy mass for them. Judas Maccabeus made atonement for the dead that they might be delivered from their sins (cf. II Macc. 12:46). "From the beginning, the church has honoured the memory of the dead and offered prayers in suffrage for them, above all the Eucharistic sacrifice, so that thus purified, they may attain the beatific vision of God" (No. 1032, Catechism of the Catholic Church).

We are greatly encouraged to participate in the holy mass frequently, receive Holy Communion and to offer them for the repose of the souls of the faithful departed. Praying the rosary and making the way of the cross are good means of helping the souls in the purgatory. Doing almsgiving to the poor, making sacrifices and undertaking works of penance on behalf of the dead are greatly recommended. The souls in purgatory, once completely purified, go to heaven and they pray for us.

We, the pilgrims on earth, are weak; the souls in purgatory are helpless; but the saints in heaven are powerful. The sharing of the spiritual goods among themselves leads to mutual enrichment.

The celebration of the solemnity of all the saints is a reminder to us that we are called for a **life of holiness**. The people of

Newsletter

November 2016

channel of God's grace for us.

2. Closing of the Jubilee Year of Mercy

In the Bull of Indiction *Misericordiae Vultus*, Pope Francis decreed that the Holy Year would conclude on November 20, 2016, the Solemnity of Our Lord Jesus Christ, King of the Universe, with the closing of the Holy Door in the Basilica of St. Peter at the Vatican. On the preceding Sunday, November 13, the Thirty-Third Sunday of Ordinary Time, the Jubilee will be brought to a close in Local Churches.

The Parish Priests, by celebrating the 33rd Sunday Mass of Ordinary time on 13th November 2016, in their parish churches will bring to a close the Jubilee Year of Mercy. **Special intentions** could be included in the Prayer of the faithful. The **Magnificat**, the Virgin Mary's song of praise and thanksgiving, is to be sung after the post communion prayer. The **Readings** are those assigned to the 33rd Sunday of Ordinary Time, Year-C. At the end of the Mass, **Te Deum**, if possible, could be sung.

3. Archbishop Michael Augustine

Our beloved Archbishop Most Rev. Dr. S. Michael Augustine is having the feast of his heavenly patron **on 23rd November**. We wish His Grace a very Happy Feast and pray for him in a special way on that day.

4. Education Fund

Right now there is a shortage of funds. Hence, Parish Priests are kindly requested not to recommend and not to send students here for educational help during the month of November 2016.

Israel were called to be holy. "You shall be holy; for I the Lord your God am holy" (Lev. 19: 2). Our Lord teaches us: "you must be perfect, as your heavenly Father is perfect" (Mt 5: 48). St. Peter urges the Christians to be holy. "As he who called you is holy, be holy yourselves in all your conduct." (I Pet. 1:13). God chose us in Christ to be holy and blameless in his sight (cf. Ep.1:4). God wants us to be holy. "For this is the will of God, your sanctification" (I Th. 4:3). We become holy by doing God's will as perfectly as possible.

On 2^{nd} November, let us pray for all the souls of the faithful departed. Let us also pray in a special way for the repose of the souls of:

- The Bishops and priests (The Capuchins, the Spiritains, the Jesuits, the MEP's, and the Indian priests) who by their prayers and pastoral ministries built up our Archdiocese.
- The Religious, who by their prayers, exemplary lives and services, contributed to the growth of our Archdiocese.
- The Faithful, who by their prayers, contributions and collaborations, worked for the marvellous growth of our Archdiocese.
 - † All you, men and women, Saints of God pray for us.
 - † May the souls of the faithful departed by the mercy of God, rest in peace.
 - † Holy Mary, mother of God pray for us sinners now and at the hour of our death.

€ N	Iovember 2	2016	315 Engagem	nents 🗿	€ No	ovemb	er 2016 Edu. F	und 🦸
AR	CHBISH	OP'S ENGAGI	EMENTS FOR NOVEMBER-	2016	7	u	Parishioners, Kurusukuppam	5000
02	WED	06.15 a.m.	Requiem Mass, Cathedral.		8	<i>u</i>	M.A.Titus, France St.Francis Assisi Convent, Kurusukuppam	5000 2000
06	SUN	08.00 a.m.	Confirmations, Michaelpura	m.	10 11	<i>u</i>	St.Francis Assisi Orphanage, Kurusukuppam Belcore Amirtharani, Kurusukuppam	1000 5000
13	SUN	08.00 a.m.	Closing of the Jubilee Year	of	12	u	Jeanne Marie, Kurusukuppam	1000
			Mercy - Mass, Cathedral.		13 14	u	Thomas Andri, Kurusukuppam M.Maria Joseph Clour Aristhu, Kurusukuppam	1000 500
		12.00 noon	Closing of the Jubilee Year	of	15	u u	Selvanathan Santhiya, Kurusukuppam	500
			Mercy - Mass, Sacred Heart Basilica.		16 17	u	Portali Charlanagne, Kurusukuppam Alber Vallatharasi, Kurusukuppam	500 500
20	SUN	07.30 a.m.	Feast Mass, Christ the King,		18 19	<i>u</i>	Well wisher, Kurusukuppam S.Rigobert, Kurusukuppam	500 500
	5014	07.00 a.m.	Villupuram.		20 21	<i>u</i>	M.Giovanni, Kurusukuppam Neezhs Jacqualine, Kurusukuppam	500 500
26	SAT	10.30 a.m.	Senate Meeting.		22	u	M.Serena, Kurusukuppam	500
27	SUN	08.30 a.m.	Mass, Uluthur.		23 24	u	Ramachandra, Kurusukuppam Adhilakshmi @ Isebilla, Kurusukuppam	300 300
28	MON	10.30 a.m.	Commissions Co-ordination	n	25 26	u	L.Antoinette Leya, Kurusukuppam R.Franklin Nice, Kurusukuppam	200 200
			Meeting.		27	"	V.Joseph Daniel, Kurusukuppam	200
29	TUE	10.30 a.m.	SC/ST Commission Meeting	ξ,	28 29	u	Arthi Mary, Kurusukuppam Francois Clement, Pondy	200 200
			Pastoral Centre, Uppalam.		30 31	<i>u</i>	Francois Marie Anitha, Pondy Fathima, Kurusukuppam	200 100
		[sd]+]	Most Rev. Dr. A. Anandar	ayar	32	u	Tina, Kurusukuppam	100
		Archbish	nop of Pondicherry and Cudo	dalore	33	"	Lusi, Kurusukuppam Esther, Kurusukuppam	100 100
					35	"	Pascaline, Kurusukuppam	100
			S EDUCATION FUND		36 37	u	P.Pushpanathan, Kurusukuppam	100
\No	o. Date			ount	38	u	V.Susairaj, Kurusukuppam A.Jayasree, Kurusukuppam	100 100
1	04.10.16	Muthialpet Paris		20000	39	u	Daniel, Kurusukuppam	100
2	"	Martial Aroulapp		3000	40	u	David Vivian, Kurusukuppam	100
3	u	L.Jesu Alan, Mur Packiam Textiles	•	500	41	u	Sathishkumaran, T.V.Nagar	100
4	u	Well wishers, M		200	42	u	M.Susairaj, Solai nagar	100
5 6		Kurusukuppam I	•	1500 10000	43	u	T.Johnson, Solai nagar	100
(°_	Newslett	ter)	Archdiocese of Pondicherry and C	uddalore	6	New	sletter Archdiocese of Pondicherry and C	Cuddalore

44 "		Lourdumary, Solai nagar	100	PARISH WISE	ELIST OF FINA	NCIAL HELP	
45 "		A.Asha, Kurusukuppam	100	TO THE POOR STUDEN	TS FROM 01 0	7 2016 TO 30 0	2016
46 "		Marie Jean, Kurusukuppam	100				
47 "		Well wisher, Kurusukuppam	2600	No. Name of the Parish	Archbishop's	Other Sources	Total
48 "		Sacred Heart FC Convent, Chinnakalapet	1500		Edu. Fund		
49 "		Fr.M.J.Bernard Dore	10000	1 Adanur	7000		7000
50 14.	.10.16	St. Antony's Matriculation School, Neyveli	25000	2 Alagappasamuthiram	19800		19800
51 "		Staff&students, St.Antony's M.School, Neyveli	30000	3 Anaiyeri	4500		4500
52 "		Thiagadrugam mission	3000	4 Anilady	14000	5000	19000
53 "		George Kampusee, Kurusukuppam	2000	5 Arasakuzhy	10000		10000
54 "		Richard Isidore, Pondy	500	6 Arcadu	3000		3000
55 "		Don Bosco Boys Home, Thattanchavady	10000	7 Ariankuppam	2000		2000
56 "		Thattanchavady Parish	10000	8 Arulambady	2000		2000
57 18.	3.10.16	Deva Sagaya Anbiyam, Thattanchavady	1100	9 Athipakkam	4700		4700
58 "		Fleurentin Pakkiadoss, Thattanchavady	1000	10 Ayandur	1000		1000
59 "		Rathna mary christian, Kalaivanar Nagar	1000	11 Basilica	14500		14500
60 "		Veronese Antoine, Vinoba Nagar	1000	12 Cathedral	34300	11547	45847
61 "		R.Arokiasamy, Veeman Nagar	500	13 Cuddalore - OT	3900		3900
62 "		A.R.Rajamanikkam, Kalaivanar Nagar	100	14 Cuddalore-1	5300		5300
63 "		Gride Elon Kothavari, G.T.Nagar	100	15 Eraiyur	104900		104900
64 "		Kothavari Zhilber lisi, G.T.Nagar	100	16 Fathimapalayam	9500		9500
65 "		Well wisher, Thattanchavady	100	17 Gedilam	1000		1000
66 "		Heralds Minor seminary, Sernthamangalam	20000	18 Gingee	4500		4500
67 "		Immacualte Generalate, Pondicherry	10001	19 Irudayampattu	3000		3000
68 "		Jaya Santhnosha Kumarai, Iruppukurichy	10000	20 Irundai	8000		8000
69 "		Carmel Convent, Muthialpet	5000	21 Iruppukurichy	53400		53400
70 22.	.10.16	St.Joseph's College, Cuddalore	50000	22 Kallery	13200		13200
71 27.	'.10.16	Pope John Paul II College, Reddiarpalayam	25000	23 Kanakkankuppam	6600		6600
72 28.	3.10.16	St. Joseph's Hr. Sec. School, Thirupapuliyur,	40000	24 Kanankadu	5000		5000
73 "		St. Paul's Mat. Hr. Sec. School, BI -4, Neyveli	50000	25 Keezhputhupattu	101600	30000	131600
				26 Kodungal	18500		18500
		Total as on 31.10.2016	372701	27 Kommedu	5000		5000
		Received up to 30.09.2016	22306561	28 Konankuppam	2000		2000
		Grand Total	22679262	29 Krishnankuppam	31400		31400
				30 Kunankurichy	14000		14000
		[sd]+Most Rev. Dr. A. Anaı	ndarayar	31 Madampattu	11700		11700
		Archbishop of Pondicherry and C	anddalore	32 Maiyanur	8300		8300

November 2016	319)	•	Edu. Fund	November 2016	320)	€	Edu. Fund
33 Marakkanam	2000		2000	70 Vadalur	35450		354
34 Mel-pazhangur	26600		26600	71 Veerareddikuppam	18500		185
35 Mel-sithamur	14900		14900	72 Velanthangal	17500		175
36 Mel-vazhy	10000		10000	73 Vellakulam	33400		334
37 Memalur	8000		8000	74 Vikravandi	1000		10
38 Michaelpuram	7200		7200	75 Villianur	28400	7000	354
39 Mugaiyur	6700		6700	76 Viriyur	8400		84
40 Munnur	6000		6000	77 Vridhachalam		6000	60
41 Muthialpet	7000		7000	78 Christ the King, VPM	2000		20
42 Nangathur	4000		4000	3			
43 Narasinganur	6000		6000	Total	1170850	89547	12603
44 Nellikuppam	14500		14500				
45 Nellithope	11200		11200	LIST OF THE POO	R STUDENTS	S WHO RE	ECEIVED
46 Neyveli Ts	2000		2000				
47 Nolambai Mission	4500		4500	RS. 3000 AND ABO	<u>VE FROM UI</u>	.07.16 10	30.09.10
48 Odiathur	12000		12000	Adanur			
49 Others	128900		128900	Suguna - B.Sc Nursing	6	5000	
50 Periakurichy	1000		1000		U	0000	
51 Periyapet	4500		4500	<u>Anaiyeri</u>			
52 Rainbow Nagar	1000		1000	Anthoni Raj - BE	3	3000	
53 Reddiarpalayam	26000		26000				
54 Samupillai Nagar	3000		3000	<u>Anilady</u>			
55 Sathiamangalam	23000		23000	Saralamary- GNM	1	10000	
56 Sathipattu	25750		25750	Jeya Suiya - Poly Tech	5	5000	
57 Seedevi	13700	30000	43700	Rexi Pramila -BA	3	3000	
58 Sengadu	12000		12000	<u>Arasakuzhy</u>			
59 Seppakkam	1000		1000		_		
60 St. Xavier's VPM	11700		11700	Sagaya Mary - MCA II]	10000	
61 Thattanchavadi	8000		8000	<u>Arcadu</u>			
62 Thely	11700		11700	 Vimala - B.Ed II	q	3000	
63 Therkunam	2000		2000			,,,,,,	
64 Thirukoilur	34750		34750	<u>Basilica</u>			
65 Thiyagadurugam	2000		2000	Jenifer - II ECE	5	5000	
66 Thurinjicollai	32900		32900	Lourdu Marie Celine - B.I		3000	
67 Tindivanam	10700		10700	Victor Immanuel - BE		3000	
68 Uluthur	2000		2000				
69 Uppalam	400		400	<u>Cathedral</u>			
v	m			Helen Saral - BE	m/	20000	
Newsletter —	——{ຼັ	Archdiocese of Pondi	cherry and Cuddalore	Newsletter ——	{~Arc	chdiocese of Pondic	heny and Cuddalo

November 2016 321	Edu. Fund	November 2016 322	Edu. Fund
Valeri Vinnarasi - M. Sc	16547	Kanakkankuppam	Edd. Tulid
Jerald Rosevelt - XI Std	5000		5000
Visitta - B.Ed I	4200	Jasmine Roshinta - B.Ed I	5000
<u>Eraiyur</u>		<u>Kanankadu</u>	
	11400	Marial P - B.Sc Nursing	5000
Arokia Mary J II BA	11400 10000	<u>Keezhputhupattu</u>	
Amala Jeyanthi - B.Ed I Julie Prema - B.Ed I	9500		3000
Ruby Juliana Mary - B.Sc II	7200	Jasmin Irish Marina - BA III	3000 39500
Margaret Priyadarshini - B.Sc II	6800	Lood Thenuja - MBA II Mary Paustinal - BE	23000
Nambikkai Mary - III B.Sc	6800	Uma Gandhi - II BA	7200
Rexi Priadarshini - II B.Sc.	5500	Kuyili - Comp. Course	7000
Darathy Bibiyan - B. Ed.	5000	Sharmitha - X std	6000
Jessy Reena - II B. Ed.	5000	Andranita Culas - I BCA	5400
Suja - B. Ed. II	5000	Roman Antony - BE	5000
Elizabeth Rani - II B.Sc	4500	Dharshini B.Sc III	4500
Anitha Rosary - B. Ed II	3000	2 110120111111 2130 111	
Arokia Mary M BA II	3000	St. John's Community	
<u>Fathimapalayam</u>		Fr. John Eric - I BA B.Ed	30000
Vijay Regis Rolington - Diploma	3500	<u>Kommedu</u>	
Justin - I B.Com	3000	Hilda - B.Ed I	3000
Sathyaseelan - B.Ed	3000		3000
Gingee		<u>Krishnankuppam</u>	
		Maria Filby - B.Ed I	13200
Divya Kumari - BE	3000	Edel Queen Mary - M.Sc II	3000
<u>Irudayampattu</u>		Imalda Edel Queen - B.SC N	3000
Arokia Stella Mary - B.Sc	3000	Johnsy - B.Ed	3000
Iruppukurichy		Nishanthini - B. Ed.	3000
	00000	<u>Kunankurichy</u>	
Moni Joy Priya - MBA II	20000	Jeeva Ruby - B. Ed. II	10000
Monica Angel - B.Ed II	12500	<u>Madampattu</u>	
Brijith Mary - B.Ed I	5000 4800		F700
Rufina Priya - B.Sc B.Ed I Jacintha - MA I	3600	Jaculine Mary - B. Ed. I	5700
Rosean - Poly Tech	3000	<u>Maiyanur</u>	
Nosean - Foly Tech	J000	Arokia Mary A. III B. BM	6800
	<i>m</i>	m	<i>m</i>
Newsletter	Archdiocese of Pondicherry and Cuddalore	Newsletter Newsletter	Archdiocese of Pondicherry and Cuddalore

<u>Mel-pazhangur</u>		<u>Odiathur</u>	
Gnanapoo, III B.A E	7200	Licy Flora - M.Sc II	6000
Helen Rubi - III B.Sc Arokia Mary M II BBM	7200 6400	Josephine Sharmila Baby - B. Ed II	3000
Maria Theresa - B.Ed.	3000	<u>Periyapet</u>	
<u>Mel-sithamur</u>		Josephine Prashiya - B.Sc II	3000
Joseph Mary - III B. A.	7700	Reddiarpalayam Bharathi - MBBS	10000
Fransua - B.E IV	3000	Paventhan - BDS	10000
<u>Mel-vazhy</u>		Princy - XI std	4000
Arokia Kowsalya - B.Ed I	5000	Samupillai Nagar	
<u>Memalur</u>		Gracy - B. Ed.	3000
John Julie - B. Sc Nur	3000	<u>Sathiamangalam</u>	
<u>Michaelpuram</u>		Jenifer - BBA	5000
Edvya Sherly - II B.Sc.	7200	Chellam Anushtasia - B.Sc N	3000
Munnur	7200	Jacquline Mary - B. E IV Jenifer Selsiya - B. Sc N	3000 3000
Anbarasi A BA II	6000	Sowmiya - DHCA	3000
	0000	<u>Sathipattu</u>	
Muthialpet	2000	Martin Mary - MCA II	3000
Shankar Devi - B. Ed. I	3000	V. Antony Susanna Mary - B Ed II	10500
<u>Nangathur</u>		Rosaline Romiyo - BCA III Pressanna - BA III	8150 3000
Jayaseeli - D. T. Ed.	3000		3000
<u>Narasinganur</u>		Seedevi No. 10 D.	40500
Jena - B. Ed.	3000	Marial - B. Ed I	43700
Keerthi - Dip. in Nursing	3000	<u>Sengadu</u>	
<u>Nellikuppam</u>		Punitha - MA II	12000
Jacintha - B.Ed II	10500	St. Xavier's VPM	
<u>Nellithope</u>		Princess Rosaline - B A B.Ed II	5000
Rainy Joice Mary - B. Sc N	5000	<u>Thattanchavadi</u>	
Arul Jaya Srija - IX std	3000	Jhansi Mary - B. Ed. II	8000

Name of the state	325
110101111011 2010	Edu. Tulid
Thely Thely	
Jeya Priya - MSW	6000
Askar Praveen - II B. Sc N	3000
<u>Thirukoilur</u>	
Anjugam - GNM IV	13000
Shalini - B. SC N Joseph Raj - Poly Tech	6750 5000
Augustine Kumar - Poly Tech	3000
Kamali - XI std	3000
<u>Thurinjicollai</u>	
Victoria Rani P M. Sc II	14900
Elakkiya - B. Ed I	9500
Arokia Celsiya - GNM	3000
<u>Tindivanam</u>	
John Rachael - BA III	5000
Vivekanandan - B. Com II	3000
<u>Vadalur</u>	
Perianayaga Mary - M. Sc	10000
Arul Mary - II BA	8250
Saleth Mary - B. SC N	5000
Fathima Kalaiarasi -MBA	3000 3000
Reeta Mary - BE	3000
<u>Veerareddikuppam</u>	
Periyanayagimary - B. Ed II	10500
<u>Velanthangal</u>	
Sagaya Vinitha - B. Ed II	3000
T. Antoniammal - B. Ed	3000
<u>Vellakulam</u>	
Vasantha Mary - B. Sc N	20500
Rabekka - MA I	4000
Newsletter)	Archdiocese of Pondicheny and Cuddalore

November 2016	-(326) Necrology
<u>Villianur</u>	
Regina - B.Sc Nursing Charles - B. Tech Joice - XII std	20000 7000 5000
<u>Viriyur</u>	
Gayathri - III BCA	8400
<u>Vridhachalam</u>	
Shoba - BA Stephen Raj- MBA	3000 3000
Fr. M. Maria Vianney Secretary to the Archbishop	Rev. Fr. J.M. Gregory Louis Joseph Procurator

NECROLOGY

Please pray for the repose of the souls of Rev. Frs.:

	02-11-1971 - Marie Coujandail	18-11-1975	Susainather R.
	05-11-2014- Christopher S.	21-11-1981	Becker E., MEP.
	06-11-1984- Thoduca P.H.	20-11-1982	Velangany S.
I	10-11-1988- Elbreil D., MEP.	20-11-2004	Yeddanapally Y.
I	12-11-1985- Rajan J. C.	21-11-2004	Antony A.
I	13-11-1952- Issac F.	23-11-1959	Bonis G., MEP.
I	14-11-1984- Rayappan B.	24-11-1999	Msgr. R. Ambrose
	15-11-1965- Poothra P.H.	24-11-2012	Susainathan C.
	17-11-1983- Gillerm F., MEP.	26-11-1989	Mariadass A.
	17-11-2007- Chinnappan K.		
I			

CONGRATULATIONS

Catholic Bishops' Conference of India (CBCI) Office for Education and Culture has honouored our St. Joseph's College of Arts and Science, Cuddalore-1 with the Award "**The Pride of the Catholic Church**". We offer our hearty felicitations and congratulations to Rev. Fr. G. Peter Rajendiram, the Secretary, the Rev. Fathers, all the staff and the students.

Newsletter

INFORMATION

Address and contact number of the Heralds of Good News Minor Seminary, Ulundurpet

Rev. Fr. I. R. S. Joy Ashok Rector Heralds Minor Seminary Sernthamangalam PO, Villupuram Dt. 607 204

Contact No. 7550321160

Fr. M. Vianney Secretary to the Archbishop

FROM THE DESK OF VICARS

The blessed month of November leads us to the close of the Liturgical year and invites us to begin the new liturgical year. Yet it comes to us with a very precious lesson of the Paschal mystery of Jesus Christ recalling to all of us the various stages of death that leads to the fullness of the Resurrection: the daily death invites us to deny ourselves daily to take up the cross of Christ and follow in his footsteps. Usually we remember the articles of faith, "I believe in the communion of Saints", during this month more as we meditate on physical death which needs to increase our faith in the resurrection, than the emotional outburst when life passes away from our body.

Before our life passes away from our body, if we sacrifice as daily Eucharist our body for the wellbeing of the body of God in the creation and the mystical body of Jesus Christ, we need to be happy that our body will go back to its source of origin. And if our life is spent for the lives of others as Jesus, we will ever remain united with life. In such a case let us prepare and celebrate our life in a meaningful way both in the world and in our mission.

√ Let us appreciate our fathers who are alert to send the surplus mass-intentions and the binated masses to the Procure. This is a very healthy sign, let us keep it up and others too can do if needed.

328

 $\sqrt{}$ As our beloved Pope Francis is suggesting and inviting us to merge into the world as God inspires with social involvement and inter-faith movement with our own efforts and also when opportunities are offered to us in parishes and institutions.

 $\sqrt{\ }$ As the year ends there are so many things to plan for the New Year, undertake the minor repairs, white wash and paint if needed our buildings. Set right the documents and inventories for the sake of update maintenance and save from major repairs.

 $\sqrt{\ }$ Let us also make use of our own media to communicate through newsletter and Sarva Viabi those matters which all need to know. As Fr. Philo is trying to help the Madha TV, may we motivate our people to become monthly donors.

 $\sqrt{\ }$ Let us pray for our own happy death and a joyful life of witness and ministry.

Very Rev. Msgr. A. Arulanandam Very Rev. Msgr. A. LouisVicar General

Episcopal Vicar

FROM THE DESK OF FR. PROCURATOR

MISSION SUNDAY

Dear Rev. Fathers,

All the members of the Church are called to Participate in the mission, for the Church is missionary by her very nature. World Missions Day is a privileged moment when the faithful of various continents engage in prayer and concrete gestures of solidarity

Newsletter

Archdiocese of Pondicherry and Cuddalore

Newsletter

November 2016

in support of the young churches in mission lands. Last year we have remitted **Rs. 34,58,878**/- as our Archdiocesan Mission Sunday collection to the National Office, Pontifical Mission Organization, Bangalore. I sincerely thank and appreciate all the Parish Priests and Heads of the institutions for your very special effort to collect the above amount. The Pontifical Mission Organization expects more than Rs. 40 lakhs from our Archdiocese according to the ratio of Catholic population. Hence, we kindly request you to take all the necessary efforts to mobilize more funds from the faithful.

329

Our prayers and our donations on world Mission Sunday help the Church in poor countries to reach out to those living in poverty and the vulnerable so that they too can know the love and joy that comes from Jesus. Let us remember that Jesus wants all of us to be missionaries so that his love can reach everyone.

How is our Mission Sunday collection used?

The promotion of the Mission Sunday is entrusted to the Pontifical Mission Societies (PMS) of each diocese. The money collected from different parishes in the diocese on Mission Sunday is sent by the Diocesan office to the **National Office**, **Pontifical Mission Organization (PMO) Bangalore**. From there, it is then sent to the International office of the society for the propagation of Faith, in Rome. At their annual meeting in Rome, the International Society for the Propagation of Faith decides how the funds collected will be distributed to missionaries worldwide, based on the needs that are prioritized.

Please remit the Mission Sunday collection before the end of November 2016 and enable us to forward the collection to Pontifical Missions Organization in time.

November 2016	· · ·	Accounts	_3
MIssion Sunday	Collection - 2015		
No. Name of the Parish	Amount		
1 VILLUPURAM - CHRIST THE KING	365000.00		
2 SACRED HEART BASILICA	231000.00		
3 KARAIKAL	176000.00		
4 REDDIARPALAYAM	150000.00		
5 TAGORE NAGAR	141000.00		
6 VADALUR	140401.00		
7 CATHEDRAL	130810.00		
8 NELLITOPE	130700.00		
9 NEYVELI-I	110000.00		
10 IRUPPUKURICHY	100001.00		
11 PANIKANKUPPAM	85757.00		
12 UPPALAM	84085.00		
13 RAINBOW NAGAR	80000.00		
14 VINOBHA NAGAR	80000.00		
15 ERAIYUR	70451.00		
16 KUNANKURICHI	65000.00		
17 VILLIANUR	65000.00		
18 N.D.DES ANGES	61560.00		
19 CUDDALORE N.T	60000.00		
20 ARIANCOUPAM	51500.00		
21 VILLUPURAM - ST.FR.XAVIER	41500.00		
22 BAHOUR	39039.00		
23 SATHIAMANGALAM	37500.00		
24 GORIMEDU	35562.00		
25 IRUDAYAMPATTU	35000.00		
26 KALLAKURICHI	35000.00		
27 ANILADY	33500.00		
28 VIRIYUR	32500.00		
29 KOTTUCHERRY	32000.00		
30 VIKRAVANDI	31000.00		
31 ATHIPAKKAM	30750.00		
32 CHINNASALEM	30000.00		
33 PERIYAKURICHY	26000.00		
34 MICHAELPURAM	25000.00		
35 MUTHIALPET	25000.00		
36 MAIYANUR	23000.00		
37 MEMALUR	23000.00		
38 VELANTHANGAL	20000.00		
39 THATTANCHAVADY	19500.00		
Newsletter \	Archdiocese of Pon	dicherry and Cuddalor	e 3

			£ 11 2016 A	(222)	
November 2016	(331) Ac	counts	November 2016	(332)	- Mass Intentions
40 MUGAIYUR	18500.00		81 IRUNDAI	4200.0	0
41 VRIDHACHALAM	17042.00		82 CUDDALORE O.T.	4128.0	0
42 INDIRA NAGAR (Neyveli)	16600.00		83 THURINJIPOONDI	4000.0	0
43 ARASAKUZHY ` ´	15000.00		84 PERIAPET	3750.00	
44 KURUSUKUPPAM	15000.00		85 PENNADAM	3500.00	
45 HOSPICE CONVENT	15000.00		86 GEDILAM MARANODA	.l 3500.00	
46 MARAKANAM	14000.00		87 SEEDEVI	3235.00	
47 KOVILANUR	13000.00		88 NOLLAMBAI MISSION	3160.00	
48 GINGEE	12000.00		89 MEL SITHAMUR	3150.00	
49 KRISHNANKUPPAM	12000.00		90 ADANUR	3000.00	
50 KEEZPUTHUPET	11800.00		91 AGRAKOTTALAM	3000.00	
51 THIRUKOILUR	11500.00		92 MADAMPATTU	2500.00	
52 THIRUPAPULIYUR	11200.00		93 KALLERY	2000.00	
53 KODUNGAL	11000.00		94 KANANGADU	2000.00	
54 KOMMEDU	11000.00		95 NARASINGANUR	2000.00	
55 THELY	10400.00		96 FATHIMAPALAYAM	1630.00	
56 AKKRAPALAYAM	10000.00		97 ALAGAPPASAMUTIRA	M 1510.00	
57 ARULAMPADI	10000.00		98 MUNNUR	1500.00	
58 NANGATHUR	10000.00		99 VELLAIKULAM	1500.00	
59 NELLIKUPPAM	10000.00		100 KONANKUPPAM	0.00	
60 ODIATHUR	10000.00		101 MANALURPET	0.00	
61 KURUMBAGARAM	8500.00		102 SENGADU	0.00	
62 MELNARIAPPANUR	8500.00		103THENNANKUDY	0.00	
63 NEDUNGAMPET	8500.00		104 THERKUNAM	0.00	
64 SATHIPATTU	7500.00		105 TINDIVANAM	0.00	
65 SAMUPILLAI NAGAR	7050.00		106 ULUTHUR	0.00	
66 MELPAZANGUR	7000.00				
67 KAKKANUR	7000.00		Total	3396075.00	
68 SEPAKKAM MISSION	6854.00		Last Year Balance	62803.00	
69 KALPET	6750.00		Total Amount Remitted	3458878.00	
70 KANAKANKUPPAM	6133.00				
71 VEERAREDDIKUPPAM	6000.00				
72 SOZHAMPATTU	5800.00				
73 ULUNDURPET	5567.00		Mass Intentions	s received in Oc	tober - 2016
74 MELVAZHI	5100.00				_
75 ARCADU	5000.00		Date Name	of the Parish	No. of Masses
76 T.R.PATTINAM	5000.00		06.10.2016 Vinoba	Nagar	141
77 THIAGADURGAM MISSION			14.10.2016 Veerare	eddikuppam	60
78 THURINJICOLLAI	4650.00			• •	
79 AYANDUR	4500.00				
80 ANAIYERI	4250.00				
Newsletter \(\)	Archdiocese of Pondicherr	y and Cuddalore	Newsletter —	Archdioce	se of Pondicherry and Cuddalore

Binated / Trinated Mass Intentions received

Date 06.10.2016 Name of the Priest

No. of Masses

Fr.A.J.Lawrence

Rev. Fr. J.M. Gregory Louis Joseph

Procurator

VOICE FROM METROPOLITAN MATRIMONIAL TRIBUNAL - 73

Highlights & Report of the Canon Law Society of India (17-21 Oct. 2016)

On 17-21, October, 2016, out 170 registered 148 attended the 30th Annual Conference at St. Joseph Vaz Spiritual Renewal Centre, Old Goa, Goa. The Conference concentrated on the main theme on the "The Matrimonial Processes in the Light of the Recent Reforms" – by the Legislator.

Monday the 17th October at 4.00 pm. In the presence of His Eminence Cardinal Oswald Gracias; Most Rev. Dr. Philip Neri, the Archbishop of Goa inaugurated the 30th Annual Conference. In his inaugural address, he congratulated and appreciated the Canonist specially this Society, the CLSI for coming together annually, deliberating and discussing on important topics pertaining to the Universal Church and the Church in India. He also highlighted that the important discussions and deliberations conducted in this CSLI has helped the Bishops individually and through Cardinal Oswald Gracias the CBCI too. He congratulated the Judges in the tribunal and reminded them while dealing with matrimonial cases to act in the words of Pope Francis "Justice needs the embrace of Mercy". Lordship Alex Veddakanthala was also present.

While Cardinal Oswald was speaking His Eminence commented on the Apostolic Letter in the Form of 'Motu Proprio' of Pope Francis Mitis iudex Dominus Iesus, of Sep 8, 2015. He reminded the Judges of the Tribunal that, the briefer process does not mean bypassing, or relaxing, or giving a concession of Justice; it's the procedure that is made shorter and quicker with the full cooperation of both the parties.

The Main speaker Msgr. Marcus Graulich - Under-Secretary to the Commission for the interpretation of Legislative texts. Rome, presented four Papers. 1. "The marriage process as subject of reform from Pope Benedict XIV (1842) to Pope Francis. 2. "The Reform of the Marriage Process - changes in the MP Mitis Iudex with special regard to the briefer process"; 3. Continuation of the same; and 4. "Reproductive Medicine and Canon Law". The last talk was the present mind of the church regarding bio-ethics: while the other three papers commenced with the marriage process evolving from Pope Benedict XIV until the new 'Motu Proprio'. His reminder to church lawyers is that the Unity and indissolubility of marriage is always upheld by the Catholic Church and the theology of sacraments based on Scripture and tradition cannot be changed; the novelty he sees is the speeding up the process for defect of marriage consent to be declared as null and void from the beginning.

We stayed at recently renovated St. Joseph Vaz spiritual Renewal Centre run by the Archdiocese of Goa on the top of the hill (Cruz dos Milagres - Cross of Miracles). Fr. Joseph Vaz was raised to the altar as saint only last year 14th Jan 2015 in Sri Lanka, it was a rare spiritual privilege to stay in the above mentioned place where this new saint worked and to celebrate holy mass at Bom Jesus Basilica which has the mortal remains of the Great missionary and Patron of India St. Francis Xavier. On 19th after supper. The Region wise canonists of 8 groups discussed on the four questions specially prepared by His Eminence Cardinal Oswald Gracias in view of forth coming CBCI meeting and reports were submitted after reading out to the gathering on the following day.

There were other shorter studies: Procedure to be followed in marriage nullity cases by Bishop Dominic Savio Fernandes (in his absence, paper was read out). Rev. Frs. T. Lourdusamy and John Abraham spoke on Proofs (cc.1526-1546) & (cc.1547-1572). Fr. Benny Tharakunnel dealt on Validation of Marriages; Fr. Varghese spoke on the Publication of the Acts and Judgment and Fr. Sebastian Payyapilly dealt on Disparity of Cult and Mixed Marriages.

November 2016

The daily liturgy was celebrated in a meaningful way with Morning Prayer and Meditation. Special celebrants were His Eminence Cardinal Oswald Gracias and Msor. Marcus Graulich. On the 21st Rev. Fr. Rayappan and the service team celebrated mass and prayed for the repose of the souls of the deceased members of the CSLI. On the previous day the question box session considered as a remarkable one to clarify doubts and to upgrade our canonical thinking regarding Consecrated Life of Religious, tribunal, liturgical and administrative issues are usually clarified by a panel of experts more than two hours.

The five canonists from Pondicherry Archdiocese attended this conference and it has proved to us to be a good canonical input and has helped us in our spiritual revival. We place on record our gratitude and sincere thanks to our beloved Archbishop who sponsored our visit and stay at Goa.

Fr. A. C. Francis Joseph

Fr. S. Pascal Rai

Defender of Bond

Judicial Vicar

COMMISSIONS AND REPORTS

ST. XAVIER'S PASTORAL CENTRE

Senate Meeting

The third meeting of the Senate of this year will be held on 26-11-2016 Saturday at the Archbishop's House from 10.30 a.m.to 02.00 p.m. I have already sent the report of the previous meeting and we have covered almost all the proposals that you had given for that meeting. Now I would like to suggest that you give your suggestions for the forthcoming meeting. Kindly concentrate on the Synod, Christuvar Vaazhurimmai Iyakkam and Madha T.V. and the Pastoral challenges that we face in our parishes and institutions. For the Synod kindly go through Canons 460-466 to understand the need, procedure, field and fruits of the Synod in a diocese.

Madha T.V.

Kindly go through my circular that I attached with the Senate's report and discuss in the vicariate level how you can promote the cooperation of our churches and people for Madha T.V. making use of the different interesting programmes that I explained in the circular. Also there are

people who would like to contribute to Madha T.V. Please appoint a volunteer to contact the subscribers who have to pay Rs.100/- per month (மாதந்தோறும் மாதாவுக்கு ரு:.100∴-) and the agent will get 10% of what they collect as subscriptions.

Christhuvar Vaazhurimai Iyakkam (கிறித்துவர் வாழ்வுரிமை இயக்கம்) We had a state level renewal meeting of Christuvar Vaazhurimai Iyakkam on 15th October at the Laity Centre, Pirattiyur, Trichy under the presidentship of the Patron Most Rev. Dr. Yvon Ambroise and decided to revive this political movement once again because of the adverse political trend and situation of our country which are against us, the minorities. So, Dear Fathers kindly,

- 1. Give the details of the members and leaders of this movement in your parish that was once started, may be in the year 2011 or 2012.
- 2. If you don't have any details kindly announce in the church about this movement and I shall publish the basic details of this movement in our Sarva Viyabi. Accordingly you can start the movement and get the necessary documents and the instructions that we have to follow from me.

Commissions' Coordination Meeting

On 28th November 2016 (Monday), we shall be having the meeting of all the Secretaries of the commissions from 10.00 A.M. at our St. Xavier's Pastoral Centre, Uppalam, Kindly the Secretaries are requested to prepare a report and the plans of your commissions and send a copy to me as early as possible.

SC/ST Monitoring Committee Meeting

In the Pastoral Centre, on 29th November 2016 (Tuesday), the SC/ST Commission will conduct its Monitoring Committee Meeting.

Prayer Meeting

November 2016

On 17th November, in the centre, one day prayer meeting will be conducted from 09.30 a.m. to 04.30 p.m. This month Fr. Irudayaraj, the Director of the Charismatic Renewal Commission of Tanjore diocese will be the preacher and resource person. This is conducted on behalf of the Commission for Evangelization.

Fr. A. J. Philomindoss

Director, Pastoral Centre

Newsletter

Archdiocese of Pondicherry and Cuddalore

Newsletter

SC/ST COMMISSION REPORT

Activities

Regional General Body Meeting was held on 15^{th} October 2016, in Udaya Deepam, Trichy in the presence of Bishop A. Neethinathan, the Former Chairman and Bishop P. Thomas Paulsamy, the New Chairman of TNBC SC/ST Commission. Eight members participated from our Archdiocese. Members for the New Executive Body were elected by the participants. Mr. Chinnapparaj (Sithanangur) was elected as the Vice-President of Regional General Body.

Information

Ten Seats for Dalit Christians in St. John's Medical College, Bangalore

According to the information from Fr. Devasagayaraj, National Secretary, the following is the procedure followed in the admission of Dalit Christians in St. John's:

- ♦ The candidates should have passed NEET and has applied in St. John's through online with the marks obtained in NEET.
- ♦ Top 10 candidates will be selected for the 10 seats reserved for Dalit Christians.
- Reference letter from the Archbishop needs to be produced. This is not a recommendation letter but a letter certifying that you are a Dalit Christian. This letter is to be produced during the time of the interview.

Request and Future Plan

Once again I request Parish Priests to ensure proper awareness to the parishioners regarding political Empowerment of Dalit Christians in the forthcoming PANJAYAT Election wherever it is possible.

Fr. A. Arputharaj

Secretary, SC/ST Commission.

இளையோர் பணிக்குழு

இ.க.மா மற்றும் இ.மா இயக்கம்

08.10.2016 அன்று தமிழக அளவில் இ.க.மா மற்றும் இ.மா இயக்கத்தின் பொன்விழா மிகவும் சிறப்பானவிதத்தில் தஞ்சாவூரில் உள்ளபுனிததொன்போஸ்கோபள்ளியில் சீறும் சிறப்புமாக கொண்டாடப்பட்டது.

அதில் நமது உயர்மறைமாவட்டத்தில் இருந்து பல்வேறு பள்ளிகளில் இருந்து 57 மாணவர்கள் மாணவிகள் 7 வழிக்காட்டிகள் ஆசிரியர்கள் மேலும் அருட்தந்தை ஆல்பர்ட் இளையோர்பணிக்குழு செயலர். ஒருங்கினைப்பாளர்அருட்சகோதரி பாக்யா \$10 மற்றும் நமது உயர்மறை மாவட்டத்தை சார்ந்த லாரன்ஸ் (இளையோர் இயக்க தமிழக பிரதிநி) கலந்து கொண்டு நமக்கு கொடுக்கப்பட்ட திருப்பலிக்கான முன்னுரையை அருட்தந்தை ஆல்பர்ட் அவர்களும் வரவேற்பு நடனம் புனித பிலோமினாள் மகளிர்மேல் நிலைப்பள்ளி, திண்டிவனம். அவர்களால் பரதநாட்டியம் கொடுக்கப்பட்டது. மேலும் நன்றி செபத்தை இறையூரை சேர்ந்த மாணவனும் சிறப்பான முறையில் செய்தனர்.

கலைநிகழ்ச்சிகள்:

November 2016

நமது உயர்மறை மாவட்டத்தின் சார்பாக சாந்தான் குப்பம் ஊரை சார்ந்த மாணவர்கள் நடனமும், புனிதர் சூசையப்பர் குளுனி மகளிர் மேல்நிலைப்பள்ளி, நெய்வேலி ஊமைநாடகத்தின் வழியாக இறை இரக்கத்திற்கு செயல் வடிவம் கொடுத்ததும் அருமையாக இருந்தது பாராட்டக்கூடியதாகவும் அமைந்தது

சிறப்பானமுறையில் இ.க.மா மற்றும் இ.மா இயக்கத்தின் பொன்விழாநடைபெறஉதவிகரம் கொடுத்த அனைத்து தலைமை ஆசிரியருக்கும் அருட் சகோதரிகள் அனைவருக்கும் எங்களின் நன்றி.

இ.க.மா மற்றும் இ.மா இவர்களின் மாதபத்திரிக்கை "துடிப்பு" -க்கு படைப்பு திறனை கொடுத்தமாணவ செல்வங்கள் அனைவருக்கும் எனதுநன்றி.

அருட்தந்தைஆல்பர்ட்

இளையோர் பணிக்குழு செயலர்.

Newsletter

Archdiocese of Pondicherry and Cuddalore

Newsletter

Blessing of the New School Building, St. Antony's Mat. School, Neyveli

"The Pride of the Catholic Church" Award by CBCI to St. Joseph's College of Arts & Science, Cuddalore - 1

Archbishop's House, Post Box No. 193, 206 Cathedral Street, Pondicherry 605 001.

Tel. 0413 2334748, 2339911. Facebook: PONDICHERRY ARCHDIOCESE

E-mail: archbishop@archdiocesepondicherry.com, dioceseofpondy@gmail.com

Web: www.pondicherryarchdiocese.org, www.archdiocesepondicherry.com

Price Rs. 10.00

Newsletter