

ഇമ്മാനുവേൽ ദൂതൻ

JUL/AUG/SEP - 2017 (Vol -17/ 2017)

മാർത്തോമ്മാ ഊടവക ജൂബിലി ആഘോഷം ഇന്ന്

മാർത്തോമ്മാ ഇമ്മാനുവേൽമാർത്തോമ്മാ ഊടവകയുടെ സൗന്ദര്യം ജൂബിലി ആഘോഷത്തിനായ് ഉദ്ഘാടനം-ഇന്നു വൈകിട്ട് അഞ്ചുമണിക്ക് ചെങ്ങന്നൂർ - മാറാവിശ്വം ക്ലോസൗ അഡ്രിയാൻ തോമസ്

മാർത്തോമ്മാ ഇമ്മാനുവേൽമാർത്തോമ്മാ ഊടവകയുടെ സൗന്ദര്യം ജൂബിലി ആഘോഷത്തിനായ് ഉദ്ഘാടനം-ഇന്നു വൈകിട്ട് അഞ്ചുമണിക്ക് ചെങ്ങന്നൂർ - മാറാവിശ്വം ക്ലോസൗ അഡ്രിയാൻ തോമസ്

WELCOME

HOMELAND FELLOWSHIP - 2017

IMMANUEL MARTHOMA CHURCH
DOHA - QATAR.

Chief Guest :
Rt. Rev. Dr. Euyakim Mar Coorilos Episcopa

Time :
9:30am to 3:30pm

Date/Day:
11 July 2017 / Tuesday

Venue :
Tharangam Mission Action Center
Arattupuzha

Main talk by
Rev. C V Symon

For more details please contact convener : Mr. Premjee Varghese John (Tel Nos. 6686 9079 / +91 9645027019)

INDEX

Editorial Board and Bible Quiz	-	Page 04
Message From Rev. Jyothish Sam	-	Page 05
Message from Rev. George John	-	Page 06
Message from Chief Editor	-	Page 07
Forthcoming Programme & Farewell	-	Page 08
Achievements	-	Page 09-10
Faith and Practice	-	Page 11
Events	-	Page 12-13
Newly Wedded couples	-	Page 14
Holy Qurbana-Lectionary & Area Acolytes	-	Page 15
New Members	-	Page 16-17
Office Beares & Kaisthana Samithi members (2017-2018)	-	Page 18
Area Prayer Group Meeting Schedule	-	Page 19

EDITORIAL BOARD

Rev. Jyothish Sam

Vicar

Dr. Joji Mathews

Vice president

Mr. Samuel K Mathai

Lay Leader

Mr. Shejo K George

Editorial Borad Member

Mr. Premjee J Varghese

Editorial Borad Member

Rev. George John

Asst. Vicar

Mr. Benny George

Trustee

Mr. Tiju Thomas

Lay Leader

Mr. V.K Varghese

Editorial Board Member

Mr. Robin A Koshy

Editorial Board Member

Mr. Abraham K. Joseph

Chief Editor / Secretary

Mr. James P James

Account Trustee

Dr. Symon Thomas

Editorial Board Member

Mr. Shiji Varghese

Editorial Board Member

Mr. Renju Sam Ninan

Editorial Board Member

CHURCH WORSHIP TIMINGS

Every Thursday	Holy Qurbana Service (Malayalam)	7.30pm
Every Friday	Holy Qurbana Service (Malayalam)	7.30am
Every 2 nd Friday	Holy Qurbana Service (English)	7.30am

DUKHAN CONGREGATION

Every 2nd Saturday Holy Qurbana Service (Malayalam) 6.30 pm

MEETING SCHEDULE FOR CHURCH ORGANIZATIONS

Edavaka Mission	Sunday at 8.00 pm & Fasting Prayer at 11.00.am on 3rd Friday
Children's Service	Friday after Church Service
Sevika Sangham	1st Friday at 5.00 pm, 2nd and 4th Saturday 6.00 pm
Yuvajana Sakhyam	Friday after Church Service & Cottage Prayer on 2nd Friday 7pm
Choir Practice	Friday after Children's Service Classes
Christian Medical Fellowship	2nd Friday after the church Service
Young Couples Fellowship	4th Friday at 6.00pm
Teenage Fellowship	3rd Saturday at 9.00am

BIBLE QUIZ

Questions are taken from Book of Micah (Please drop your answer paper (with Name,Tel # and Prayer Group name) in the box kept near the church office on or before 10th September 2017. Five Prize winners will be selected through the lot.)

- 1). Which is the birth place of Micah ?
- 2).What is the word for the meaning "roll the dust" ?
- 3). Which place's house shall be a lie to the kings of Israel ?
- 4). Who preached do not Prattle?
- 5). Where shall people blow in the latter days ?
- 6). To whom God said "Arise and thresh?
- 7). Who shall be among gentiles like a lion among the beasts of the forest?
- 8). Where did the flock of God's heritage feed?
- 9). Whose rich men are full of Violence ?
- 10). Whom did Micah call to harness the chariot to the swift steeds ?

Prepared by : *Rev. Jyothish Sam*

Bible Quiz Answers (16th Edition)

1. 600
2. 110
3. Methuselah
4. Keturah
5. Melchizedek King of Salem
6. Gerar
7. Ishmael and Isaac
8. Theverthundiyl Titus
9. Yustus Joseph
10. Thomas Walker

Bible Quiz Winners(16th Edition)

1. Saramma Joseph
2. Sosamma Charley
3. Ben Babu
4. Julia Anna Joseph
5. Jonathan P. Mathew

Message from Vicar Rev. Jyothish Sam

Dearly beloved in Christ.

Greetings in the name of our Lord and savior Jesus Christ.

We all are the stewards of worship. Christian worship is probably the most fundamental fact of practical Christianity, especially in the matter of community life .A LIVING CHURCH MUST BE A WORSHIPPING CHURCH. Worship is not a readymade tendency but an attitude produced by a combination of various elements in human

nature such as awe, wonder, fear, dependence, trust, and humility. Individually none of these qualities induce worship as such. When they are blended together into a whole, there develops in a person an attitude which we call worship.

There are 3 aims that must be kept in mind

1. Worship must enrich our consciousness of God .If we are not helped to this end ,we would probably have certain vague notions of God.
2. Worship must vitalize our consciousness of Christian social relationships. The closer we get to God the more we love our fellow men. So the outcome of our genuine worship is an enrichment of our social relationship.
3. Worship must bring us into harmony with nature .God express His power through nature –The running brook, the majestic mountain, the lovely sunrise and sunset, the color of each flower. Thus communion with God enables us to see ourselves in relation to our environment

May Almighty God help us to become a true Worshiper.

I am very happy and thank God Almighty for the manifold blessings He had showered up on us throughout our Jubilee year. I remember with great gratitude H.G.Joseph Mar Thoma Metropolitan, Rt .Rev Thomas Mar Timotheos Episcopa, Rt .Rev .Dr.Euyakkim Mar Coorilos Episcopa and our former vicars for the support and guidance in the jubilee year. With gratitude I remember the guidance and support given by late Zacharias Thirumeni to our Parish as diocesan Bishop. Now I take this opportunity to express my sincere thanks to Mr. Abraham K Joseph [General Convener], Golden Jubilee General Committee members, Office-bearers, Kaisthana Samithi members and our parish members for their hard work and efforts behind the success of the Golden jubilee programmes. I here sincerely extend our thanks to Parish members who financially supported the Golden Jubilee Projects and Programmes.

We congratulate our children who have attained good marks in the 10th and 12th exams. Also we offer our prayerful blessings and wishes for their higher studies.

It is a time of vacation. Many of our members are planning to go their native places to see their parents and dear ones. Please make sure that this is the time for sharing our joy and blessings with our family and our society. We must give our unconditional love and care to our parents and siblings because their tears and prayers are the helping factors of our successful life .We wish you all a happy vacation.

With love and prayers, Yours in Christ,

Jyothish sam achen.

Message from Rev. George John

Dearly Beloved in Christ,

Greetings in the name of our lord and saviour Jesus Christ.

I am very glad to write another message in our Immanuel Doothen.

The first quarter of the financial year and half of the year 2017 is gone back. Time and space were gone like a bullet and it will not be waiting for us. The only thing we can do that use the given time and space meaningfully where we work and use the resources which was given by God for the extension of

the kingdom of God and the well-being of the society and the people. We as the family entered in to the new and final year of our ministry in Doha and as the priest of the Mar Thoma Church we got the opportunity to minister abroad and this is the only chance to get a Mar Thoma Priest to serve in the abroad once in his life. Thank god for the grace and mercy we received from Him throughout our journey.

The month of the July is very important for me that on July 9th 2014, I received the Kaseesa ordination at Mar Thoma Church, Thane (Mumbai). When I complete the 13th year of my Kaseesa ordination on this 9th July 2017, I praise God that, the last 13 years God is good for me in the personal life as well as in the family life.

Prayer is very important factor in one's life and it defines one's life and faith towards God. Prayer life is key to good Christian living. It is a method of communication to God and finding the will of God. Through prayer we listen to God what He tells us. It is a thanksgiving and it includes supplication and intercession. Prayer is a spiritual weapon should use to receive strength to defend against the forces of evil. It can be conducted at regular timings and space (Dan: 6:13).As a members of the parish we need to have two types of prayer in our spiritual life.

- **Personal Prayer**

It is the energy and healing for personal dimension of living.

- **Family prayer**

The family prayer is a 'Mini Alter'. The family gathers together to worship God and share from His word. It is the time of orienting the life, aspirations, policies, morale and purpose of family in and through God. Disciplined prayer life will give us vision and hope to the life.

Some of the prayers may be unanswered. This may crash the faith of the believer. We have to remind ourselves that answer to our prayers are grounded in God's graciousness and faithfulness to His promises and not in the petitioner's rights or level of spirituality. The model of prayer is that the Lord's Prayer. It contains greetings, petitions related to things divine, petition related to things human and the praise.

Let us examine ourselves that how our prayer life is going on? Do we have personal and family prayer in our spiritual life? In our busy schedule are we able to separate the space and time for our daily prayer? Do we really communicating with God in our prayers? Can we have Lord's Prayer as a paradigm for our prayer and life? The Prayer is the only answer to all our problems. Anyone who read this, may submit the life in the hands of Jesus Christ through prayer, I sure that God will bless you and He comforts you from all your distress and despair.

May God bless you all.

Happy and safe vacation to you all.

With love and Prayers

Yours in His service

Rev. George John

From The Desk of Editorial Board

Dear Parish members,

Greetings to all of you in the name of our Lord and Savior Jesus Christ,

There is no Parish without parishioners and we are very grateful for the role each of you played in continuing to build our parish community and so build God's kingdom.

We here expressing our sincere thanks and regards to all the former vicars and senior members who worked very hard during the last 50years to build this great marthomite society and our own Church in Qatar. Let us move forward together to reach out to those around us with the love of God to see lives transformed.

Congratulations to all the students who have scored high marks in their 10th & 12th board exams and best wishes to all of them for their higher studies.

As most of our members are preparing for summer vacation, pray that you may have a blessed time with your family and dear ones. Expecting your Prayerful participation for the Homeland Fellowship to be held on 11th of July 2017 at Tharangam Mission Action Centre - Arattupuzha.

We here conveying our whole hearted gratitude to HG.Joseph Mar Thoma Metropolitan, Diocesan Bishop Coorilos Thirumeni, our former vicars Rev.T T Thomas & Rev.T M Jacob, Rajya Sabha deputy speaker Prof.P J Kurian MP, Indian Ambassador to Qatar HE.P Kumaran and other dignitaries for their kindness shown to our Church by visiting our Parish to lead Golden Jubilee Finale Programme on 19th of May 2017. Also expressing our sincere thanks to Jyothish Achen, George John Achen, Parish Members, Golden Jubilee General Committee, Conveners, Joint Conveners and Kaisthana Samithi for their whole hearted support and leadership in organizing this blessed function.

Let us be faithful and thankful by giving ourselves into the hands of our Lord to mould us as He desires.

With Prayerful regards,

Abraham K.Joseph
Chief Editor

FORTH COMING PROGRAMME (JUL-SEP 2017)

HOME LAND FELLOWSHIP

Tuesday, 11th July 2017, Venue : Tharangam Mission Action Centre - Arattupuzha

RETREAT

Saturday, 2nd Sep 2017

EDAVAKA MISSION

ATHMEEYA VIRUNNU

Friday, 29th Sep 2017

YUVAJANA SAKHYAM ONAM CELEBRATION

Friday, 22nd Sep 2017

SEVIKA SANGHAM

SEVIKA SANGHAM DAY

Friday
15th Sep 2017

RETREAT

Friday
16th Sep 2017

CONVENTION

Fri/Sat/Sun
15/16/17 Sep 2017

Farewell (Apr-Jun 2017)

Mr. John John & family

Mr. Monzy Mathews & Family

Mr. O M Chacko & Family

Mr. Roy Varghese & Family

Condolences

Mr. Rajan Mammen
(Salem Prayer Group)

ACHIEVEMENTS

STUDENTS WHO SECURED 75% AND ABOVE IN 2016
BIRUDHU EXAMINATION-CHILDRENS SERVICE

INTERMEDIATE

ANGELA AMMU
BINOY

ANN SARA
GEORGE

CHRISTINA ANN
JACOB

HEBA MARIAM
ROJI

HEBEL BENNY-
GEORGE

NEHA ELSA
THOMAS

NEIL BIJU SAMUEL

VALENCIA JOHN

AARON VARUGHESE
CHANDAPILLAI

TANIA ELSA
THOMAS

NAYANA LEAH
THOMAS

HANNAH
MARIAM ROJI

SENIOR

ABEL SAM
THOMAS

ELEENA MARIAM
MATHEW

FEBASUSAN
PHILIP

JENITT MARIA
AJU

JULIA ANNA
JOSEPH

REUBEN SUJU
VARGHESE

RIA ELSA GEORGE

DHANYA ANN
MATHEWS

NEETHU LIZ
SHAJI

JOEL NINAN
JOHNSON

YOUNG ADULT

ANKITA MARIAM
JOHNSON

EMIL JACOB

FAITH AND PRACTICE

a. *Worship in the Church*

It is in and through the faithful and true worship that a Church retains its inner spiritual vitality which, in turn gives expression to service and witness. Liturgy literally means 'Service' that may be rendered to God and people.

The cleansing and the renewal effected by Abraham Malpan, made worship meaningful and provided the spiritual energy for the missionary task of the Church.

The liturgical practices of the Mar Thoma Church basically follow the orthodox pattern. However, we must remember that necessary changes were made in the liturgy in the light of the Word of God and in accordance with the basic principles of reformation. Renewal, cleansing and reformation are continuous processes and always should proceed in the light of new insights gained from the Word of God.

Why do we turn towards the east in Worship ? God is metaphorically described as the sun of righteousness (Mal 4:2). Secondly Eden, the garden of God's presence, is believed to be in the east(Gen 2:8). In the Madbaha we have a table that serves as an altar, which is called the thronos of God. If the table is made of stone, a portable plank specially consecrated is placed on the table. The holy elements are placed on it. This is a reminder that in the Qurbana we are not repeating the bloody sacrifice, on the other hand Qurbana is a sacrifice without blood. We are attending the table of the Lord through which the Lord gives Himself to his people and all have thus the living communion with Him.

We worship in a standing posture because we believe that the Lord is present in this service and as an oriental mark of respect we adore him standing.

Following the pattern of the temple in Jerusalem, Madbaha is regarded as the abode of divine presence and is treated with respect. It is set apart specially for celebrating the liturgy. The Madbaha serves the purpose of a vestry and for practical purpose it has to be separated from the Haikala.

b. *Light in Worship*

In worship we use the candles. This is in continuation of an ancient practice. The ancient churches still continue that practice reminding the worshippers, the hardships and persecutions our forefathers had to endure for the faith, and calling us to shine like light of God and reminds us that we too are called to be the light of the world (Ex.40:24, Mt 5:14).

c. *Incense*

Incense was used in ancient days to pay homage and respect. The smoke that comes out of the incense is a symbol of the divine presence. The cloud and the incense stand for the invisible presence of the Lord(Ex.34:5, 40:34-38).

d. *Order of Worship(Taksa)*

The Mar Thoma Church uses a set of order of worship for its public worship and sacraments. The order used for the Qurbana, the Taksa according to St.James, is believed to be one of the oldest orders for worship in the Christian Church. It gives us a sense of oneness with all believers in the past and the present. Today, we work out new forms of liturgy for different occasions which express the hope and aspirations of the present day Church. The Prayers and Praises, confession and thanksgivings help the worshippers to have a genuine experience of the worship of God.

Events (April-JUNE 2017)

GOLDEN JUBILEE FINALE

CHILDREN'S SERVICE

UNARVU YOGAM - EDAVAKA MISSION

PROGRAMME INAUGURATION - YUVAJANA SAKHYAM

BLOOD DONATION CAMPAIGN-CMF

FORMER KERALA CM'S VISIT TO CHURCH

Newly Wedded Couples (April - June 2017)

Bridegroom	Bride	Date of Marriage/Church
Mr. Sajul Kurikesu Raj (Member Of Sinai Prayer Group)	Miss. Neethu Jeevan	22nd April 2017 St.Thomas Mar Thoma Church Pattoor,Triruvananthapuram
Mr.Nidhin Koshy (S/O Late.M K Koshy Mangalathu, Thiruvananthapuram)	Dr.Shilpa Jacob (D/O Mrs & Mr.Jacob Mathew Member of Hermon Prayer Group)	22nd April 2017 St.Mary's Orthodox Churh Nalanchira, Thiruvananthapuram)
Mr. Lino Jacob (S/O Mrs & Mr. Jacob Koshy Kollanteayyathu Puthenveettil Pathanamthitta)	Miss. Ashlitha Ann Thomas (D/O Mrs. & Mr. K Thomas Mathai Reg #451,Member Of Hermon Prayer Group)	24th April 2017 Salem MTC Ernakulam
Mr. Vivek Simon (S/O Mrs & Mr.Simon Poulouse Kuroor,Keezhukunnu, Kottayam)	Miss. Jaime Susan Mathew (D/O Mrs. & Mr. K J Mathew member of Carmel Prayer Group)	25th February 2017 Mar Elia Cathedral Kottayam
Mr. Rohit (S/O Mrs & Mr.J R Yesudas Plot 130, Ayodhya Colony Hyderabad)	Dr.Riya Elizabeth Kuruvilla (D/O Mrs. & Mr. Kuruvilla Philip member of Ebenezer Prayer Group)	11th February 2017 Jerusalem MTC Kannancode, Anchal
Mr. Biby Chacko Chandy (S/O Mrs Aja Andrews Member of Tabore Prayer Group)	Miss. Shejo Aleyamma thomas	24th April 2017 St.Thomas Mar Thoma Church Thonipuzha,Kuriannoor
Mr. Tinu Abraham (Member Of Christos Prayer Group)	Miss. Jestin Achu Jacob	04th May 2017 Mar Thoma Valiyapally Kumbanad
Mr. Jobin John (Member Of Tabore Prayer Group)	Miss.Jaya James	08th May 2017 St.Thomas Mar Thoma Church Vilangara
Rev.Sajeev Varughese Koshy (S/O Rev.Dr.Koshy P Varughese, Puthenpurackal, Pariyaram)	Dr.Aagy Susan Joseph (D/O Mrs & Mr.Joseph K Varghese Member of Carmel Prayer Group)	24th May 2017 At.Andrew's Mar Thoma Church Pariyaram,Mallapally
Mr. Libin Thomas Varghese	Miss. Rincy Rajan	12th June2017 Thalavady Padinjarekkara MTC Thalavady
Mr. Reji Abraham (Member Of Carmel Prayer Group)	Miss. Sabitha kurian	22nd June 2017 Zion MTC Moonnukallu,Seethathodu
Mr. Sijo Varghese (Member Of Bethel Prayer Group)	Miss. Ansu Thomas	26th June 2017 Mar Thoma Church Keekozhoor

HOLY QURBANA - LECTIONARY & AREA ACOLYTES

Date	Acolytes	Theme	1st Lesson	Epistle
			2nd Lesson	Gospel
July 6 / July 7	Christos	Holy Ordination- Priests: Called for Divine Ministry	Ezek 33:1-9	Eph 4:7-16
			1Tim 3:1-13	Matt 3:13-19
July 13 / July 14	Comm / Chil- dren's Serv	People of God: Ambassadors of Christ.	Josh 1:1-9	2 Cor 5:16-21
			Phil 1:12-21	Matt 6:7-13
July 20 / July 21	Ebenezer	Theological Education: Equipping the People of God	Deut 6:1-17	Eph 3:1-13
			2 Tim 2:1-13	John 12:20-26
July 27 / July 28	Hebron	Gospel for all People.	Isa 55:1-5	Eph 3:1-13
			Acts 10:34-43	Luke 4:16-22
Aug 3 / Aug 4	Hermon	The Feast of Transfigura- tion-Be Witness of the Glory of our Lord.	Exod 24:12-18	2Pet 1:16-19
			Heb 12:18-29	Luke 9:28-36
Aug 10 / Aug 11	Comm / Chil- dren's Serv	Celebration of the Sacrament of Marriage	Gen 2:18-25	Eph 5:21-32
			Heb 13:1-6	Matt 19:1-12
Aug 17 / Aug 18	Horeb	Reformation Day: Worship- ping Community	2 Kings 23:1-9	1Pet 1:13-25
			Rev 1:1-9	Matt 9:35-38
Aug 24 / Aug 25	Nazareth	The Sacrament of Holy Qurbana- Celebration of Salvation	Exod 16:1-16	1Cor 10:15-17
			1Cor 11:23-30	John 6:47-58
Aug 31 / Sept 1	Salem	Education Sunday- Educa- tion for Liberation	Prov 8:1-12	Col 1:24-29
			Acts 8:26-38	Mark 11:15-18
Sept 7 / Sept 8	Comm / Chil- dren's Serv	Sevika Sangam Day- Wom- en- Changemakers	Num 27:1-11	Rom 16:1-16
			Acts 16:11-15	John 4:23-30
Sept 14 / Sept 15	Sr. Citizen/Sevika Sangam	Senior Citizens Sunday- El- derly- People of fruitful life	Isa 40:21-31	1Tim 5:1-10
			Eph 6:1-9	Luke 2:25-38
Sept 21 / Sept 22	Sehion	Christian Witness among people of other Faiths	Dan 1:1-21	1Pet 2:1-10
			Acts 10:9-16	Matt 5:13-16
Sept 28 / Sept 29	Sharon	Voluntary Evangelist's Day: Witness of Laity	Amos 7:10-17	1Thess 4:1-8
			1Pet 2:1-10	Luke 10:30-37

WELCOME TO OUR NEW MEMBERS (Apr-Jun 2017)

1	Carmel	1755	Tigu George Nedumkalayil House, Thuruthicadu, Thiruvalla, Ph: 30758290		2	Sehion	1756	Betty M Philip Maruthumepurath, Kochukoikal, Seethathodu, Pathanamthitta. Ph: 66025746	
3	Christos	1757	Manu Raju Plamoottil House, Perungalam, Kollam. Ph: 30789603		4	Salem	1758	Lijo Jose Aluvila Charuvila, Puthen Veedu Nedumpana Kollam. Ph: 30587258	
5	Sinai	1759	Nithin K lype Kodumthara Villa, Eraviperoor, Thiruvalla. Ph: 33672426		6	Tabore	1760	Denny Abraham Elimullil Kizhakethil, Puramattom, Pathanamthitta. Ph: 66308042	
7	Ebenezer	1761	Joe John Mathew Kollakuzhiyil House,Pullad, Pathanamthitta. Ph: 77375884		8	Nazareth	1762	Benoy Koshy Inchakal House, Cherukole, Mavelikara, Alappuzha. Ph: 55891315	
9	Sinai	1763	Subin K Babu Subin Villa, Vedaraplavu, Charummoodu, Alappuzha. Ph: 30810432		10	Bethel	1764	Abey Sony Odemvelil House, Naranganam, Pathanamthitta. Ph: 70563317	
11	Christos	1765	Abin V Thomas Vilayil Veedu, Pathirickal, Pathanapuram. Ph: 33353081		12	Salem	1766	Mahesh Mathew Cheruthone House, Nellickamon, Ranni. Ph: 70294455	
13	Salem	1767	Biju Thomas Vilayil Ebenezer Villa, Chathannoor, Kollam. Ph: 70587256		14	Carmel	1768	Jiju Abraham John Charamparampil, Punnakadu, Kozhencherry, Pathanamthitta. Ph: 66860486	

15	Tabore	1769	Reji T Thannivilayil, Chenkulam, Kollam. Ph: 55147429		16	Sharon	1770	Binoy Thomas Zacharia V R Nagar, Jagira Ammapalayam, Salem,Tamilnadu. Ph: 55163029	
17	Nazareth	1771	Nithin Jacob Vettipuzha Veedu, Vilakkuvettom, Punalur. Ph: 33702341		18	Bethel	1772	Sijo Varghese Puthenparambil- Kochuthundiyl, Keekozhoor, Pathanamthitta. Ph: 77873739	
19	Ebenezer	1773	Shibu Thankachan Para Vila Kizhakkatheil, Puthenveedu, Andoor, Valakom, Kollam. Ph: 66263874		20	Hebron	1774	Binit Rajan Poomuttam, Valakom, Kottarakara. Kollam. Ph: 30650762	
21	Sehion	1775	Jobin George Kavumthundiyl House, Chirayirambu, Maramon, Pathanamthitta. Ph: 30307524		22	Ebenezer	1776	Biju Jacob Thannickal House, Elikkatoor, Piravanthoor, Kollam. Ph: 33010312	
23	Salem	1777	Binu Thomas Charivukalayil, Vechoochira, Pathanamthitta. Ph : 66553494		24	Bethel	1778	Biju George Sriram Nagar, Paruthipattu, Avadi, Chennai. Ph: 66331618	
25	Nazareth	Nazareth	Siju N Thomas Nadumukkil -Thazhathathil House, Ayroor. Ph : 30321849		26	Salem	1780	Ajin John Panicker Santhi Bhavan, Arumurikkada, Kundara,Kollam. Ph: 70951241	
27	Salem	1781	Vipin V Rajan Muruvilvilayil House, Manakkala, Adoor. Ph: 30341489		28	Bethany	1782	Jestin T Abraham Thundiyl House, R-Perunad, Pathanamthitta. Ph: 33373430	

OFFICE BEARERS & KAISTHANA SAMITHI

	Name	Position	Area	Mob.	Res	Email
1	Rev. Jyothish Sam	Vicar		55569164	44165701	jyothishachen@gmail.com
2	Rev.George John	Asst Vicar		33992376	44165702	george_achen76@yahoo.co.in
3	Dr.Joji Mathews	Vice President		33418643		jojimathe@yho.com
4	Mr.Benny George	Trustee		55831488		thamarasseril@hotmail.com
5	Mr.James P James	Acc. Trustee		33713882		jamesanugraham@gmail.com
6	Mr.Abraham K Joseph	Secretary		55365039		abrahamjoseph506@yahoo.com
7	Mr.Samuel K Mathai	Lay Leader		33137541		kaipallil@gmail.com
8	Mr.Tiju Thomas Varghese	Lay Leader		66992705		tiju1980@hotmail.com
9	Mr.Renju Sam Ninan	Representative	Bethany / Najma-Umm Gwalina	55316214		renjusheeja@yahoo.com
10	Mr.Biju George	Representative	Bethel / Wakrah	55256381		bijugqatar@gmail.com
11	Mr.Shejo Kurian George	Representative	Carmel / Wukhair	66404306		skgeorge@gmail.com
12	Dr.Symon Thomas	Representative	Christos / Al Sadd	55513020		symonthomas@yahoo.com
13	Mr.Shiji Varghese	Representative	Ebenezer / Madinat Khalifa North-Al Khor	66594922		shijivarghese77@gmail.com
14	Mr.Varghese Varghese	Representative	Hebron / Bin Omran	55858914		vsquarepallathil@gmail.com
15	Mr.Premjee Varghese	Representative	Hermon / Bin Mahmoud	66869079		premjeejohn@gmail.com
16	Mr.V K Varghese	Representative	Horeb / Doha Jadeed	55541838		varghesekaimannil@gmail.com
17	Mr.Lesly Abraham	Representative	Moriah / Dukhan	66671884		leslyabraham2000@yahoo.com
18	Mr.Babu Abraham	Representative	Nazareth / Al Hilal	55520749		babuabraham82@gmail.com
19	Mr.Pinto Alexander	Representative	Salem / Ain Khalid	66641809		salemprayergroup@gmail.com
20	Mr.Eapen P Thomas	Representative	Sehion / Me-saimeer	55910090		eapenpulivil@hotmail.com
21	Mr.Mathew George	Representative	Sharon / Mansoura	55631209		mgka1966@gmail.com
22	Mr.Johnson Varghese	Representative	Sinai / Old Airport	55567570		johnsonekm@yahoo.com
23	Mr.Robin Abraham Koshy	Representative	Tabore / Madinat Khalifa South	55761951		robkosh@gmail.com
24	Mr.Raju Mathew	Children's Service		55212827		raju_mathew05@rediffmail.com
25	Mr.Binoy John	Choir		33128503		poikayilbinoy@yahoo.com
26	Mrs.Manju Saji	Sevika Sangham		33422523		manjusaji8@yahoo.com
27	Mr.Mathai Philip	Assembly member		55376128		philipm87@gmail.com

Area Prayer Group Meeting Schedule
Jul/Aug/Sep 2017

No.	Prayer Group Name	Day	Date - July	Date - Aug	Date - Sept
1	Bethany / Najma - Umm Ghuwailina	1st and 3rd Saturday	1st & 15th	5th & 19th	2nd & 16th
2	Horeb / Doha Jadeed	1st and 3rd Saturday	1st & 15th	5th & 19th	2nd & 16th
3	Hebron / Bin Omran	1st and 3rd Monday	3rd & 17th	7th & 21st	4th & 18th
4	Hermon / Bin Mahmoud	1st and 3rd Monday	3rd & 17th	7th & 21st	4th & 18th
5	Nazareth / Al Hilal	1st and 3rd Tuesday	4th & 18th	1st & 15th	5th & 19th
6	Sehion / Masameer	1st and 3rd Tuesday	4th & 18th	1st & 15th	5th & 19th
7	Sharon / Mansoura	1st and 3rd Wednesday	5th & 19th	2nd & 16th	6th & 20th
8	Sinai / Old Airport	1st and 3rd Wednesday	5th & 19th	2nd & 16th	6th & 20th
9	Bethel / Wakra	2nd and 4th Saturday	8th & 22nd	12th & 26th	9th & 23rd
10	Salem / Ain Khalid	2nd and 4th Saturday	8th & 22nd	12th & 26th	9th & 23rd
11	Ebenezar / Madinat Khalifa North - Al Khor	2nd and 4th Monday	10th & 24th	14th & 28th	11th & 25th
12	Tabore / Madinat Khalifa South	2nd and 4th Monday	10th & 24th	14th & 28th	11th & 25th
13	Carmel/Wukhair	2nd and 4th Wednesday	12th & 26th	9th & 23rd	13th & 27th
14	Christos / Al Sadd	2nd and 4th Wednesday	12th & 26th	9th & 23rd	13th & 27th
15	Moriah / Dukhan @ 6.30 PM	2nd Saturday	8th	12th	9th

കുടുംബദിനം

First Communion, Ponnada for Senior Members
Dedication of Alter Boys & Full Time Ministry **Friday, 27th October 2017**

Rt. Rev. Dr. Abraham
Mar Paulos Episcopa

Kudumba Naveekarana Dhyanam

Friday/Saturday, 20/21 October 2017, 7pm

Family Symphony

Friday, 13th October 2017, 10.30am

തിരുവാദനതീരം

a journey through golden melodies
13th October 2017, Friday 5.30pm.

Musical evening by Area Prayer Groups and Organisations

Songs composed by

Sadhu Kochukunju Upadesi, Mosa Valsalam, P V Thommi, K V Simon & Yusthos Joseph

