

MYSORE DIOCESAN BULLETIN

MDB 04/2018

JULY - AUGUST

Sanmargi *to shepherd HIS flock*

Bishop's House, #2939, P. B. No. 12
Mother Theresa Road
Lashkar Mohalla, Mysuru

Sanmaargi

— to shepherd HIS flock —

MDB 04/2018

JULY - AUGUST - 2018

1) THE FEAST OF ST. THOMAS THE APOSTLE:

The Feast of St. Thomas the Apostle is celebrated on the 3rd of July every year. St. Thomas is well remembered in India specially for his apostolate of proclamation. The feast of St. Thomas the Apostle calls on us to embark upon a deep faith,

exploring the ultimate truths that look beyond externals. Let us pray specially for the Church in India. Let the Lord enable us to give priority to the mission of evangelization in our ministry. On this day, it is also the Patron's day of our Bishop Emeritus - Most Rev. Dr. Thomas Antony Vazhapilly. We shall specially pray for the intentions of our Bishop Emeritus.

2) THE FEAST OF JOHN MARIE VIANNEY - PATRON OF PRIESTS:

As we are celebrating the feast of St. John Marie Vianney, the Patron of all the Priests on 4th August, let the flame of love and solidarity be experienced in our priests and be witness to the parishioners.

Fr. Vianney celebrated Mass early in the morning and it was apparent **to everyone** that he was fulfilling the Sacrifice of the Son of God on the Cross. His parishioners flocked to him for

confession and felt the joy of God's forgiveness and of conversion. He listened, understood, read their minds, prompted repentance and comforted them. Ars became the European capital of reconciliation with God: men and women from across Europe and around the world would set out for France because they truly believed that in an out-of-the-way French village, a priest consumed by prayer and penance was speaking of God, hearing confessions and guiding souls to holiness. The pilgrimages to see him became international or perhaps even more pilgrims went every year to Ars for 30 years. They were simple people, famous founders, statesmen, Bishops. They left Ars, fully renewed in heart and soul. And all, like the peasant of Macon who when asked: "But who did you see at Ars?" were able to reply: "I saw God, in a man."

Let us put into practice the virtues of St. John Marie Vianney to become model priests, with the indelible character of Christ - the High Priest and eternal Shepherd. We are invited to give our quality time and interest first to the people entrusted to us without whom our ministry is futile.

3) THE FEAST OF ST. PHILOMENA:

We are privileged to have St. Philomena as the Co-Patroness of Mysore Diocese. She is a Virgin and Martyr, who gave herself to Christ totally. She lived only for 13 years. In today's context, we along with the parents in particular, should give right and correct Christian faith to our children.

They are our future faith promoters by their Christian life. As we celebrate her feast on 11th August, let us specially ask for her intercession to bless our Diocese.

4) THE SOLEMNITY OF ASSUMPTION & 71st INDEPENDENCE DAY:

For us Christians in India, August 15th marks two important celebrations. The Assumption of Blessed Virgin Mary into heaven and Independence of India. These twin celebrations, remind us

of one great truth of **liberation**. India's soul has been craving for liberation from falsehood to reality, from darkness to light, from death to everlasting life.

The Assumption of Mary commemorates Mary's death and her assumption into heaven. It is not only a Holy Day of Obligation, but is one of the most important Marian feasts. On November 1,

1950, Pope Pius VII declared the Assumption of Mary to be dogma. As dogma, it is a required belief that must be adopted by all practicing Catholics. Dissent from this dogma is considered to be a departure from the divinity of the faith.

We are happy about the coincidence of our Independence Day with Feast of Assumption of Our Lady. While the first is symbolic of political liberation though in the mind of Mahatma Gandhi it was much more than that. The second is complete liberation from anything that binds us. Let us specially pray for our political leaders and every citizen of India. May all live in unity and fraternity with respect for all. "Into the heaven of freedom let our Country awake"- Rabindranath Tagore.

5)YOUTH SUNDAY:

Today's youth are the backbone of the future Church. Let us help them to know more about Christ and Church. Let us remember the Word of God when Jeremiah was called he said "Lord God, behold I do not know how to speak, for I am a youth" (Jer 1:6), but God said, "Do not say 'I am a youth' for to all to whom I send you, you

shall go, and whatever I command you, you shall speak" (Jer1:7). Let us encourage our youth to be for the Church and let the Church be for the Youth.

The National Youth Commission has approved in the 78th Executive Meeting of CCBI to celebrate the National Youth Sunday in the month of August 2018. As part of the Year of Catechism, the Mysore Diocesan Youth Commission has decided to organize and celebrate the National Youth Sunday, on **05th August 2018** in all the zones of our Diocese.

On this day, all the youth from the respective parishes will gather in the assigned Zone and one day program will be conducted **from 8:30 am to 4:30 pm**. Please coordinate with the zonal co-ordinators and encourage your parish youth to participate in the program.

IN-CHARGE PRIESTS

Rev. Msgr. C. Rayappa – Chief Co-ordinator of Youth Commission

Rev. Fr. Anthony Raj J – Youth Director / Secretary

The assigned co-ordinators of the zones are as below,

Zone	Co-ordinators	Contact Number
Mysore	Rev. Fr. Nehru Muthu A.	9148325581
Mandya	Rev. Fr. Chinnappa I.	8095082606
Madikeri	Rev. Fr. Naveen Kumar	8088609447
Virajpet	Rev. Fr. Roshan Babu	7406161192
Ch. Nagar	Rev. Fr. Selva Kumar	9110407549
Kollegal	Rev. Fr. Michael A. Pro	9901910549
Martalli	Rev. Fr. J. Packiyaraj	9449531200
Hunsur	Rev. Fr. Anthonappa C.	9945652534

As per the request of the National Commission of the Youth, we are supposed to send the collection of Youth Mass on 5th August 2018 to them through the Bishop's House. The Youth have to be informed about it in advance. Please co-operate. Please find the request letter in the annexure – 1(a) and the Pastoral Plan 2018-2020 for the Karnataka Regional Youth Commission in the Annexure – 1(b) of this Bulletin.

6) PRISON MINISTRY SUNDAY:

The Sunday, 12th August 2018 will be observed as Prison Ministry Sunday. A Sunday preceding the feast of St. Maximilian Kolbe, the patron saint of Prison Ministry, is

dedicated in India to the Prison Ministry, an integral part of the mission of the church. Mysore Diocese has also a unit of Prison Ministry India and we carry out a programme of renewal, release and rehabilitation of individual prisoners- men, women or youth in Mysuru, Mandya, Kollegal, Nanjangud, K.R. Nagar and Mercara etc. In this line, let us specially pray for the volunteers who are tirelessly rendering their service to the prisoners through various ways.

As per the request of the National Office of Prison Ministry India, please have a second collection on 12th August 2018, may be after communion with proper introduction about Prison Ministry India. You will find the Pastoral Letter in Annexure - 2(a) and Liturgy of Prison Ministry Sunday in the Annexure – 2 (b) of this Bulletin.

7) REMINDERS:

a) CLERGY CONFERENCE:

The next Clergy Conference for all the priests of the Diocese of Mysore and who serve in our Parishes and Institutions will be held on July 2nd and 3rd at Catholic Centre, Bannimantap, Mysore. Rev. Fr. Clifford will animate the sessions ***on the maintenance of properties and finance of the Church***. As informed earlier, the Clergy Conference will begin at 09:30 am on Monday, 2nd July and end with lunch on 3rd July 2018. Hence, I request all the priests to attend the clergy conference and make good use of this opportunity. On 3rd July 2018 at 11:00 am our Emeritus Bishop Most Rev. Dr. Thomas Antony Vazhapilly will offer for us the festive Mass of St. Thomas the Apostle, his patron saint. On that day we shall pray, felicitate and wish our beloved Bishop.

b) SOCIETY MEETINGS:

The society meetings will be held in the month of July-2018. The meetings will begin at 09.30 am. Please keep ready the audited statement of accounts for the meeting and avoid last minute submission. The accounts are to be audited with our Diocesan Auditor. Please co-operate with the Auditor by providing necessary books of account supported by **original receipts and vouchers**. Please note the following proper dates and places for the society meeting.

Date	Deanery	Place
09-07-2018	Kodagu	St. Michael's Church, Madikeri
10-07-2018	Kollegal	St. Francis of Assisi Church, Kollegal
11-07-2018	Ch.Nagar	St. Paul's Church, Chamarajanagar
12-07-2018	Mandya	St. Joseph's Church, Mandya
13-07-2018	Hunsur	St. Francis Xavier's Church, Hunsur
14-07-2018	Mysore	St. Joseph's Cathedral, Mysuru
16-07-2018	Institutions	St. Philomena's College, Mysuru

c) YOUNG CLERGY MEET:

Karnataka Regional Commission for Vocation and Formation - Priests and Religious, is organizing **Karnataka Regional Young Clergy Meet - 2018** (for the young priests ordained from 2008-2018). It will be held at Catholic Centre, Bannimantap, Mysuru on 22nd to 24th August 2018. The topics for the meet are: Sacrament of Marriage, Marriage Cases and Pastoral Care of the Married Couple, Pastoral Paradigms for the Care of the Youth in the Church and Expectations and Opinions of the Laity regarding Priests.

This Young Clergy Meet is organized as a part of continued priestly formation of the priests as recommended by the Congregation for the Clergy, Rome. This program also enhances the knowledge of young clergy on the latest teachings of the Church on Liturgy, Canon Law, Pastoral Ministry, Moral Theology and on the Important Issues and Challenges the Church is facing in India and in Karnataka. It is mandatory for all the young clergy

to participate in it without fail and benefit from the arranged program for the better ministry in the Church.

Those priests of our Diocese ordained between 2008 and 2017 are requested not to miss this Young Clergy Meet – 2018. Please co-operate.

d) ANNUAL RETREAT:

Once again a reminder that the Annual Clergy Retreat for this year 2018 will be held at Prabhodana Theologate, H. D. Kote Road, Mysuru in two batches. The **First Batch** will begin the retreat on Monday, 1st October 2018 at 6:00 pm and end with lunch on Saturday, 06th October 2018. The **Second Batch** will begin the retreat on Monday, 08th October 2018 at 6.00 pm and end with lunch on Saturday, 13th October 2018. As **the preachers are arranged as per the age group**, I request every priest of the Diocese to attend the same according to the list of the batches given in the Annexure – 3 of this Bulletin.

Please note and attend accordingly without fail. Rev. Fr. Henry D'Souza SVD will animate the First Batch of retreat and Rev. Fr. Jose Vazhayil SVD will animate the Second Batch. Those who need the transport facility to reach Prabhodana both on 01st and 08th October 2018 are requested to be in Bishop's House, Mysuru at 03:30 pm.

Let us all participate in the annual retreat for our own personal sanctification and for the good of our ministry in the Church. A reminder to bring your personal mass diary and submit it to the Bishop during the retreat. Let us not miss the retreat. It is the responsibility of the Bishop to see to that **all priests attend the annual retreat.**

8) INFORMATIONS:

a) YEAR OF CATECHISM:

Catechesis is more than just religious education. It is a life - long journey of faith, and part and parcel of our very Christian being. I earnestly request the Heads of the Institutions and the Parish Priests to pay more attention to Catechism classes

in Institutions and Parishes. It is only through regular faith formation classes we pass-on our Christian faith to the future generation.

Please pay special attention to catechism classes in the educational institutions both Diocesan and Religious. Every educational institution should conduct catechism classes for the students from first standard to graduation and find ways and means to make the students interested in knowing the teachings of the Church and become familiar with the Bible. Please conduct these classes during the regular time table to all Christians, while non-Christians will have value based education during that period.

b) PRIESTLY ORDINATIONS:

This year the Lord has blessed us with three Deacons, Rev. Dn. Arokiaraj Leonard, Rev. Dn. Anthony Raju and Rev. Dn. Praveen Kumar who are going to receive Priestly Ordination on Wednesday, 08th August 2018 at 10:00 am,.

at St. Joseph's Cathedral, Mysuru, if all things go well. As they are going to begin their ministry as priests of Church, we pray that they always remain more faithful to Him and His Church in the years to come.

c) RUSA GRANT FOR ST. PHILOMENA'S COLLEGE, MYSURU:

Ministry of Human Resource Development (MHRD) has selected St. Philomena's Autonomous College, Mysore for the release of a grant amounting to Rs. 5 Crores under Rashtriya Uchchatar Shiksha Abhiyan (RUSA) scheme under component 8 for achieving the desired target of 'Academic excellence in Higher Education.' A total of 17 colleges in India and 5 colleges in

Karnataka have been selected under this scheme.

In a communication by the Karnataka State Higher Education Council (KSHE) through the Department of Collegiate Education and also on the website of MHRD (RUSA) under the 'Minutes of Project Approval Board Meeting' held on 25th May 2018, it is stated that the grant to be released by the MHRD to St. Philo's is exclusively for 'Enhancing Quality and Excellence in Select Autonomous Colleges' under component 8 of RUSA scheme. Colleges with NAAC CGPA 3.51 and above under the UGC's Autonomy Regulations 2018 will be supported to enhance quality of teaching and research under this grant.

This grant would provide new dimension in strengthening the infrastructure resources and would help in providing quality and branding in higher education. Further the grants will also be utilized for creation of new facilities, renovation and up-gradation of existing facilities and for procuring new equipments both at the PG and UG level.

I congratulate Episcopal Vicar - Rev. Msgr. Leslie Moras, Rector – Rev. Dr. Bernard Prakash Barnis, Principal and team for this achievement.

d) ACADEMIC RESULTS:

The results of the examination of most of the classes are already declared, and good many students of the institutions governed by the Diocese and Religious have excelled in their performance. I congratulate the Management, Staff and Students for their hard work and success. May God bless you all to continue the same in the years to come. You will find the results list of Schools and Colleges under Mysore Diocese in the Annexure – 4 (a) and of Religious in the Annexure - 4 (b) of this Bulletin

e) TEJOMAYA DE-ADDICTION AND FAMILY COUNSELING CENTRE:

The Diocesan Tejomaya de-addiction and Family Counseling Centre, Old Kesare Mysore is rendering special care towards the alcoholics and broken families by forming them back to their selves

and families. A humble request to all the priests and religious to make use of this given opportunity and help the ones who are suffering from these ailments to help them to reach Tejomaya. Kindly announce in your parishes/Institutions and shrines to support the families to live a good and peaceful life.

For more information kindly contact:

Director : Rev. Fr. Jinto Kunnumpurath on : 95382 28320

f) MEDICAL INSURANCE FOR PRIESTS:

Every year we enrol all the Diocesan priests under Medical Insurance Scheme.

This time the card has been provided.

This card has to be shown when we get admitted in the hospital for medical

treatment and also the diocesan office has to be informed immediately. Kindly carry with you a proof of identity (Voter's ID / Aadhaar Card) along with the Insurance card for submission on the first day of the hospitalization. The Episcopal Vicar for Medical Ministries Rev. Msgr. Leslie Moras will give you more details about the same. Please collect it from the Financial Administrator - Rev. Fr. James Dominic of our Diocese.

g) PURCHASE OF LAND AT BESAGARAHALLI & HUNSUR:

We are happy to inform you that with the Grace of God and the support of MDES, we were able to buy two pieces of land at Besagarahalli and additional land at Udayanagar, Hunsur for educational purpose. We have bought 3.28 acres of land in the prime location near Besagarahalli and 1.22 acres of land at Udayanagar, to sort out land problems there. We thank Rev. Fr. Vijay Kumar, Secretary of MDES for his co-operation with regard to this.

h) MIGRANT COMMISSION:

In Vatican City, on Mar 8, 2018, Pope Francis told the International Catholic Migration Commission, "the Church is responsible for encouraging civil leaders to respond to migration

on the basis of Catholic social teaching, I ask the Holy Spirit to continue to enlighten all of you, as you carry out your vital mission of showing forth God's merciful love to our migrant brothers and sisters." He commented that "your commitment has deepened in response to the inhumane living conditions experienced by millions of our migrant and refugee brothers and sisters in various parts of the world..."

The commission was founded in 1951, and the Pope said its works "represent exemplary instances of the four verbs – **welcome, defend, promote and integrate** – by which I wished to characterize the Church's pastoral response in the face of migration." Pope Francis also said he hopes the commission "will continue to inspire local Churches to do all they can for persons forced to leave their home and who, all too often, become victims of dishonesty, violence and abuse of every sort."

In this line we the Diocese of Mysore have started the Migrants Commission to help out the Migrant Christians in Mysore Diocese. I request all the Superiors of the Religious Houses to co-operate with the commission in your zone to collect the data about the Migrants. I request the Parish Priests / Rectors of the Shrines to announce about the Migrants Commission on Sundays and to co-operate with the Convener of the Commission. You will find the details of the commission in the Annexure – 5 of this bulletin.

i) PARTICIPATION OF LAITY IN THE UNIVERSAL CHURCH:

In a historic step to assign key positions in the Catholic Church to lay people, Pope Francis has appointed a married layman, **Mr. Vincenzo Buonomo**, as the new rector of the Pontifical Lateran University in Rome. He is the first layperson ever to hold this important position in what John Paul II called "the Pope's Athenaeum." Some 3,000 seminarians, priests, women and men religious and lay students from 100 countries, including the United

States, study at the university in Rome for degrees in theology, philosophy, civil and canon law. Vatican announced his appointment to lead the 245-year-old higher educational institution on June 2.

Vatican also announced on 21st April 2018, that Pope Francis has named three women **Dr. Linda Ghisoni, Prof. Michelina Tenace, Prof. Laetitia Calmeyn**, as consultants as part of his on-going effort to give a greater role to women in the work of the Roman Curia offices, the central administration of the Catholic Church as consultants to the Congregation for the Doctrine of the Faith (CDF).

It is an invitation to involve the laity in our administration too for better participation and success in the ministry of the church as there is a new change in trend of administration. There is a need to learn to work along with others as a team, not in isolation. **The Church is not a single person, but a community.** We need to adopt to this way of participatory administration, where we share the responsibilities.

j) SNEHAKIRAN - MYSORE SPASTIC SOCIETY:

Name & Addresses of Donors, who contributed towards establishing a residential facility for special need children at Ganangoor Village. From 05-05-2018 to 24-06-2018

SNEHA KIRAN
MYSORE SPASTIC SOCIETY

Sl No.	Name & Address	Amount
	Donations Previously Received	1 ,71,750/-
01	Administrator, Don Bosco, Prakashpalya Kothanur, Kollegal – Chamarajanagar Dist	10,000/-
02.	Hemalatha Memoraial Trust, Dharmapuri	10,000/-
03.	Rev. Sr. Provincial, Daughters of Our Lady of Mercy, Srirampura 2 nd Stage, Mysore-570 023	15,000/-

04.	Mr. James Dominic, Koramangala	3,000/-
05.	The Director,Dhayanavana, R.S.Naidu Nagar, Mysore	5000/-
06.	Rev. Sr. Superior, Mary Queen of the Apostle Convent, Kalwadi gate, H.D.Kote Road	2000/-
07.	Rev. Sr. Jayamary Sebastian, Ashram of Visitation of Bethlehem, Konankatte,Kodagu	3,000/-
08.	Rev. Sr. Superior,Holy Spirit Novitiate House, Avarahalli, Belegola, Srirangapatna.	5,000/-
09.	Rev. Sr. Provincial, DSS, Nirmala Provincial House, Dina Sevana Sabha, Petraniketan, N.R.Mohall, Mysore	25,000/-
10.	Rev.Sr. Superior, DSS Krupanilaya Social Center,Cowdalli	5,000/-
11.	Rev.Sr. Superior, DSS Karuna Charitable Trust,Cowdalli	5,000/-
12.	Rev. Fr. Dayananda Prabhu, B.M. Shree Nagar	10,000/-
13.	Well Wisher	25,000/-
	Sub-Total	1,23,000/-
	Total Donations Received	2,94,750/-

I thank the above mentioned donors for your generosity. May God bless you.

k) KRCBC - KRCR MEETING :

The joint meeting of Karnataka Regional Catholic Bishops Council and Karnataka Region Conference of Religious will be held at Prabodhana in Mysuru from 3rd to 5th August 2018. Let us pray for the success of the meeting.

9) BIRTHDAYS:

The following priests of our Diocese have their Birthday during the month of July and August. Our prayerful wishes to them.

JULY

- 01 - Rev. Fr. T. Paulus
- 10 - Rev. Fr. Francis Xavier
- 11 - Rev. Fr. Edward W. Saldanha
- 14 - Rev. Fr. Ignasi Muthu
- 14 - Rev. Fr. Santhosh Kumar J.
- 15 - Rev. Fr. Sebastian Alexander
- 17 - Rev. Fr. Jomi C.J
- 20 - Rev. Fr. Nehru Muthu
- 22 - Rev. Fr. Joseph Packia Raj
- 25 - Rev. Fr. John Sagaya Pushpa Raj
- 27 - Rev. Fr. Denis Noronha

AUGUST

- 06 - Rev. Fr. George Martiz
- 10 - Rev. Frs. M. Vincent, M. Xavier & Belavendra
- 14 - Rev. Fr. Raymond
- 19 - Rev. Fr. Santhosh Joshi
- 20 - Rev. Frs. Vincent Fernandes, Richard Britto & Bernard Prakash
- 21 - Rev. Fr. Michael Augustine Pro
- 26 - Rev. Fr. R. Anthony Swamy
- 28 - Rev. Fr. N. T. Joseph
- 30 - Rev. Frs. Marian Pinto & John Sequeira

We also wish a happy birthday to all the Religious fathers, brothers and sisters who celebrate their birthdays in the month of July and August.

10) NECROLOGY:

We fondly remember the Mysore Diocesan Priests on their death anniversary during the month of July and August. With gratitude, we pray for the departed for their service.

18/07/1987 – Rev. Fr. Ludovic Lobo

04/08/2017 - Rev. Fr. Benedict M. J.

11/08/1977 – Rev. Fr. Patrick Saldanha

14/08/1977 – Most. Rev. Dr. Albert V. D'Souza (Auxiliary Bishop)

17/08/1978 – Rev. Msgr. Albert Cappelle

24/08/2016 – Rev. Fr. Varkey Vallatuthottil

We also pray for the departed souls of religious priests, brothers and sisters on their death anniversary in the month of July and August for their service in our Diocese.

11) A NOTE OF THANKS:

I take this opportunity to thank Rev. Fr. Anthonappa C., Rev. Fr. Christopher Sagayaraj and Rev. Fr. Arputharaj CM who have been taking care of our Rev. Deacons during their Diaconate Ministry and guiding them to learn the life of liturgical, spiritual and pastoral apostolate. And I also thank Rev. Fr. N.T. Joseph, Rev. Fr. Arogya Swamy and Rev. Fr. Vijay Kumar for guiding and forming the regents during their regency in the respective parishes and Institutions.

12) CONGRATULATIONS, BLESSINGS AND INAUGURATIONS:

a) Mysuru: On 5th June 2018 Mr. Gerry Rodrigues was felicitated on his completion of 50th year of service being the Secretary of Catholic Writers Guild- Mysore and the editor of the Mysuru Messenger

Diocesan Monthly. I congratulate him and wish him good health of mind and body.

b) Mandya: On 22nd May 2018 the Congregation of Salesians have begun their special ministry – Don Bosco Agro-Rural development services at Kalla Halli Mandya. We welcome the initiative of Salesian Community to help the farmers with new and innovative way of agriculture knowledge. I congratulate and wish them all the best for the new ministry. Rev. Fr. Peter SDB will be in-charge of this project.

c) Kote Hundi, Mysuru: On 31st May 2018 the renovated and re-equipped Queen Mary Hospital and a Marian Grotto of Pallotine Sisters were blessed and inaugurated. I thank and congratulate the Provincial superior and her team for the beautiful hospital and Grotto. Let Mother Mary take care of them.

d) Naguvanahalli: On 18th of June 2018 a new St. Francis CBSE School Building was blessed and inaugurated at Naguvanahalli. I thank and congratulate the Provincial Superior and his team of TOR Franciscans Congregation for the same.

13) BISHOP'S ENGAGEMENTS:

JULY - 2018

- 1st - Mission Station @ N. H. Palya & MDCCRS Meeting @ Catholic Centre
- 2nd- 3rd – Clergy Conference @ Catholic Centre, Bannimantap
- 4th - Visitors Day
- 5th - Office – Holiday/ Mass @ St. Mary's Minor Seminary, Mysuru

- 6th - Orientation Program @ St. Joseph's College
Jayalakshmipuram
- 7th - Holy Mass @ Mysore South
- 8th - Confirmation @ Shanthinagar
- 9th - 14th - Societies Meeting @ Deanery Level
- 15th - Holy Mass – Mount Carmel Sodality @ Cathedral
- 16th - Meetings of Managers of Institutions @ St. Philomena's
College, Mysuru.
- 17th - Visitors Day / St. Joseph's Hospital Trust Meeting
- 18th - 21st Classes @ Prabodhana Theologate, Mysuru
- 21st - Governing Body Meeting @ ODP, Bannimantap
- 22nd - Migrants Commission Meeting @ Bishop's House,
Mysuru
- 23rd - Festive Mass @ Brigistine Convent, N.H. Palya
- 24th - Convent Inauguration and Blessing @ Doddekoppalu
- 25th - Visitors day
- 26th - Office – Holiday

AUGUST – 2018

- 1st - Visitors Day
- 2nd - Office – Holiday /Holy Mass @ St. Mary's Minor
Seminary, Mysuru
- 3rd - KRCBC & KRCR Meeting @ Prabodhana Theologate,
Mysuru
- 5th - Confirmation @ Palahalli & Youth Day Mass @ St.
Philomena's Indoor Stadium, Mysuru
- 7th - Confirmation @ Kutta
- 8th - Priestly Ordination @ Cathedral
- 9th - New Bishop's Course, Rome.

Most Rev. Dr. K. A. William
Bishop of Mysore

ANNEXURE – 1 (a)

Ref No. CCBI/YC/10/18

12 June 2018

Greetings from CCBI National Youth Commission.

It was approved in the 78th Executive meeting of CCBI to celebrate National Youth Sunday in the month of August. National Office has fixed the **First Sunday of August** as 'National Youth Sunday' for uniformity. Dioceses are free to choose any Sunday in the month of August to celebrate 'Youth Sunday'. On this day, all youth of the parish will come together to celebrate the Eucharist (not the regular masses in the church, a special youth mass). Liturgy will be prepared by the National office and sent to you to help you prepare. **During the youth mass a collection to be taken and sent to the Diocesan office. Diocesan office will send it to the National Office. These funds will be used to organize Regional ACT (Animators and Chaplains Training) programmes from the year 2018.**

National Youth Sunday will be celebrated on 5th August 2018 this year. I request you to send a circular to all the parish priests in your diocese with this regard.

Thanking you and looking forward to your continuous cooperation. For any clarifications/doubts kindly contact the Executive Secretary of CCBI Youth Commission, Fr. Chetan Machado.

Thanking you and looking forward to your continuous cooperation. For any clarifications/doubts kindly contact the Executive Secretary of CCBI Youth Commission.

Expecting your positive reply to this mail.

Yours Sincerely,

Fr. Chetan Machado

Executive Secretary, CCBI Youth Commission

Mob. No. 9891792505

Email: chetan0812@gmail.com (P),

ccbiyouthcommission@gmail.com (o)

Cc : Regional Chairman Bishops

All bishops of Latin dioceses in India

Regional Bishops Conference Deputy Secretaries

ANNEXURE – 1 (b)

Pastoral Plan 2018-2020

Karnataka Regional Youth Commission

Vision: *Catholic Youth Rooted in Christ for a Better World.*

Mission: *Empowering the Catholic youth by organizing and equipping them with talents, skills and conviction on Catholic faith and values, making them messengers and promoters of the gospel.*

Goal: *To form Catholic youth of quality and commitment, who are actively involved, directly and through networking, in the spiritual and social needs of the society.*

Five Priorities

- 1) Faith formation of Catholic youth leading to their more active and visible faith life in their families, parish and society.
- 2) Effectively countering different kinds of addictions—Social media, Drugs, Alcohol and Smoking that youth fall prey to.
- 3) Building greater sense of unity, team spirit, motivation and sense of purpose among the Catholic youth.
- 4) Tangibly addressing the problem of unemployment/underemployment among Catholic youth.
- 5) Countering different kinds of atrocities on and harassment of youth.

Priority : 1. Faith formation of Catholic youth leading to their more active and visible faith life in their families, parish and society.

Objective 1. By the end of June 2020 at least 40% of the parish Youth participate regularly in all the spiritual activities organized by parishes and youth movements.

Strategies:

⇒ Networking and collaborating faith based organizations and youth movements in organizing spiritual activities through youth animators and youth leaders whenever possible.

⇒ Making the different spiritual activities and other programmes of the parishes more participatory and attractive for youth by training the youth animators every year at all levels.

⇒ Ensuring enough publicity, co-operation and recognition to the spiritual activities organized for youth by the Parishes, Dioceses and youth movements through website, mobile app and other means of communication.

⇒ Sharing of available resources for creative liturgy with the youth directors and animators for different types of Para –liturgical activities such as Taize Prayer by the regional team.

Indicators:

⇒ There is a greater amount of collaboration among various pious groups in and outside the Parish/Diocese.

⇒ Young people are aware of the different spiritual activities organized by the various organizations and parishes.

⇒ Youth directors & animators organize creative liturgy and para liturgy services for the youth.

Objective 2 : *By the end of the June 2020, at least 50% of the youth know the content of YOUCAT and DOCAT.*

Strategies :

⇒ Seminars on creatively presenting YOUCAT and DOCAT to youth animators in the Region before December every year in collaboration with catechetical commission.

⇒ Ensuring the availability and popularizing the study of Youcat and Docat among Catholic youth through conducting sessions in youth meetings at various level every year.

⇒ Networking with Catechetical, Education commission and other commission for youth catechesis towards deeper faith formation at different levels regularly.

Indicators:

⇒ All the youth animators are equipped with skills and material for creatively imparting YOUCAT and DOCAT to the youth.

⇒ 50% of the youth in the region have a copy of YOUCAT and DOCAT

⇒ Responsibility of youth catechesis is shared with related commissions

Priority 2: Effectively countering different kinds of addictions –Social media, Drugs, Alcohol and Smoking that youth fall prey to.

Objective 3: *At least 1500 addicted youth in Karnataka are helped to get back to normal life by 2020.*

Strategies:

⇒ Make the Youth Directors /Youth animators / Youth leaders aware of the resources available on De-addiction through seminars and training programmes by the competent people by the end of December every year.

⇒ Awareness programme for the youth animators on accompanying and empowering the youth who are addicted and vulnerable to addiction, at the beginning of every year.

⇒ Organizing effective sessions on addictions for the youth during the youth conventions at different levels.

Indicators:

⇒ All the youth animators are aware of the resources available to guide the youth who are addicted

⇒ Youth animators are equipped with the techniques and tools of dealings with addicted youth.

⇒ Youth are aware of the ill effects of addictions and are restrained from falling prey to addictions.

Priority 3: Building greater sense of unity, team spirit, motivation and sense of purpose among the Catholic youth.

Objective 4: *by 2020 every parish in Karnataka has a unit of ICYM or such other movements and 50% of the parish youth are members who regularly attend the meetings.*

Strategies:

⇒ Accompanying and assisting the Diocesan Bishops and the youth directors in initiating youth groups in all the parishes through visits to the dioceses by the regional team by the end of 2018.

⇒ Registering all the youth to Regional Youth Commission through KRYC mobile app and other registration process by the end of 2018.

⇒ Follow up of the youth groups with regular visits and conducting meaningful sessions and programmes by preparing an action plan every year.

Indicators:

⇒ All the Dioceses have initiated and have vibrant ICYM or other Catholic youth movements

⇒ The catholic youth are united and take part in common programme organized by the church

⇒ The attendance for the youth meeting is increased to at least 50 %

⇒ Fifty thousand youth are registered to KRYC through various means

⇒ Youth programmes are organized at various levels and reports are sent to the regional office regularly.

Priority 4: Tangibly addressing the problem of unemployment /underemployment among Catholic youth.

Objective 5 : 80% of Catholic Youth of Karnataka get adequate Career guidance by 2020.

Strategies :

⇒ Organizing Career guidance /awareness program to the youth animators and youth leaders in the month of January every year at the regional level.

⇒ Facilitating resource team available to the diocesan youth animators by net working with various commissions and organizations for career guidance at the beginning of every academic year.

⇒ Disseminating awareness on Career Advancement Programme (CAP) to at least 50,000 youth through KRYC App by 2020.

⇒ Encouraging and registering at least 10,000 students to Career Advancement Programme (CAP) by 2020.

Indicators:

⇒ All the youth animators are aware on career guidance programme and are able to organize programme for the needy youth

⇒ Dioceses have opened a career counselling centres for the youth

⇒ Youth animators have availed the service of the resource team and conducted programmes in their respective places for the youth.

⇒ More than fifty thousand catholic students are aware of Career Advancement Programme by 2020.

⇒ More than ten thousand students above 7th Std have registered for CAP and have attempted competitive exams organized by CAP India.

Objective 6 : At least 50 % of the unemployed catholic youth in each Diocese are gainfully employed /self – employed by 2020.

Strategies:

⇒ Imparting information on job opportunities regularly to all the youth through various means of Communication.

⇒ Conducting sessions and seminars on employment opportunities to the youth and the youth animators every year in the month of July at the regional level.

⇒ Making known various schemes, projects and skill development programmes for the youth in all the youth meetings at all levels every year.

⇒ Networking with various job placement cells in the Dioceses and the region and obtaining jobs for catholic youth according to their need by regional team in collaboration with other commissions.

Indicators:

⇒ All the catholic youth are aware of job opportunities available and are making use it.

⇒ Youth are motivated to prepare themselves to take up better jobs and help other youth

⇒ Youth are availing maximum benefits of the schemes and projects on employment and jobs.

⇒ 20% of the youth are placed to better jobs through job placement cells.

Priority 5: Countering different kinds of atrocities on and harassment of youth

Objective 7: *At least 50 % of the youth are empowered to fight against all kinds of abuses and harassments on youth by 2020.*

Strategies:

⇒ Organizing awareness programme for the youth and the youth animators on different ways youth are harassed and exploited, every year before the end of December.

⇒ Spreading awareness through different means of communications on help line for the youth who are in distress especially women.

⇒ Equipping the youth leaders and youth animators with tools and techniques of self-defence, through sessions every year before the end of December.

Indicators:

⇒ 80% of the youth leaders and youth animators are aware of different types of harassments and abuses towards youth

⇒ Youth are availing the various helping facilities when they are in distress.

⇒ Youth are able to defend themselves and help others in times of abuses

⇒ Youth especially the women are emboldened to speak up and seek help when attempts of abuse or harassment take place.

ANNEXURE – 2 (a)

Prison Ministry Sunday 12th August 2018

PASTORAL LETTER

“You Are Not Alone”

Dear Brothers and Sisters in Jesus Christ,

As human beings, you and I experience a variety of feelings. However, one feeling you and I would rather not like to experience is the feeling of being alone. Certainly, there are many ways in which we may feel lonely. The feeling of being alone can be a

difficult emotion to live with. The feeling of being lonely is felt most in prisons. On this Prison Ministry Sunday, the Church is taking us to the lives of prisoners with the topic, "You are not alone". Through the celebration of Prison Ministry Sunday, the Church wants to declare once again to each one of those 4,19,623 prisoners held inside 1,401 prisons in India that they are not alone. The Church also wants to enlighten us about the isolation and loneliness that many of the volunteers experience as they minister to our brothers and sisters in prisons.

God created all of heaven and earth, the beasts of the fields, the birds of the air, and said it was all good. Everything was good. That is, until He made man. And then it happened. The first problem, the first of God's concerns regarding mankind emerged. God looked at all that He had created and then looked at man. He said, "It is not good...that man should be alone..." Loneliness is not part of God's plan for our lives.

Loneliness and the society at present

Prison is a sample of our society. Prison is the climax of loneliness and isolation that we see so often today. There is loneliness all around us, and it is our own fault. We are, as God says, seeking to fulfill our own desires, and ignoring God. Within families, husbands and wives are distracted by social media, hobbies or entertainments. Our young are surrounded by so many people every day, but they are so lonely. Look at the young who are not involved in all the acceptable activities our schools and culture offer to the youth. They spend hours by themselves playing video games, surfing the internet, often without supervision. They are allowed to follow their own desires and they grow, due to their parents' negligence, to seek their own desires. They give their children gifts that are not generous, but selfish, because all these things do increase their loneliness and isolation within the family. Everyone is "connected," but everyone is disconnected from real love and healthy relationships. Gone are the porches in front of our homes where we once made it a point to invite our neighbours over for a cup of coffee or a glass of lemonade. According to God's plan, we are not to be alone. Mother Teresa said, "Loneliness is the leprosy of modern society. And no one wants anybody to know they are a leper."

We are not alone in our suffering

The message, "You are not alone in your suffering" is applicable both to inmates as well as to volunteers of Prison Ministry. Being together is very important in the lives of volunteers. Sometimes volunteers may be very active in the local prison. They may have to undergo a lot of hardships for the ministry. It may be personal, sometimes regarding finance, sometimes regarding permission. They may feel that there is a lack of cooperation from officials or from within the church. Sometimes we hear from volunteers that a very active person has left the ministry. We wonder what had happened to his dreams and plans. What happened to his work as a volunteer for the Prison Ministry? Then we realize that perhaps he/she felt alone in his/her ministry, maybe he/she was abandoned by colleagues, maybe he/she was abandoned by his/her own church, or he/she was just fed up with the corruption happening in prisons. So we have to realize that the message that "we are not alone" is not only valid and urgent for the inmates to whom we all give pastoral care, but also and especially, for the volunteers who work in the prisons. The gospel of today tells us that suffering may block our eyes from seeing God. In the lovely passage of the disciples at Emmaus, (Luke 24:13-33), we see that the disciples were sorrowful and grieving. They were walking along disconsolate, and even though Jesus Himself was with them, they did not recognize Him. What prevented them from recognizing Him was precisely their suffering and sorrow on Jesus' death. Time and again we cannot see Jesus either because we are very hurt or the suffering keeps us from recognizing Jesus. Often prisoners cannot see Jesus because their personal suffering is so great that it overwhelms them. Sometimes their crime is so heinous that they believe that they cannot be forgiven. Therefore it is important to believe in His promise and to share with them the message that they are not alone.

Let us recall the testimony of Mr. Elie Wiessel, a Jew who survived the Nazi Concentration Camp. People asked him, "Where was God when so many people were burning in the Crematoria of Auschwitz? Where was God when thousands of prisoners

were in that concentration camp?" Mr. Wiesel replied, "God was in those concentration camps, God was in those Crematoria." When we see the dead, the injured, and the innocent in the prisons of India, when we see the inhuman treatment meted out to prisoners, when people are raped and brutally killed, can we answer along with the Jew in Faith, with the same words, God was in those prisons, police stations, victims houses, God was with those injured and dead? How hard it is to say that he or she is not alone. How hard it is to tell ourselves in our tribulations, we are not alone. It is difficult but necessary since, that is precisely our mission as Prison Ministry Volunteers.

In the Lurigancho Prison of Peru, the most dangerous prison in the world, a fight between two wings led to an uprising throughout the prison. The police could not control the crowd and started firing to control them. Finally some of the Christian volunteers along with the Bishop argued with the authorities and gained permission to enter the prison to bring the situation under control. Many of the prisoners were taken to the hospitals outside and medicines were supplied. They talked to the gang leaders. These were moments of high tension, anguish and pain for the injured. There were five dead and 25 badly injured people in the prison. The situation in the prison was brought under control in the end after multiple levels of intervention. Finally, the story of the Lurigancho Prison did not end with this and in the next week the same prisoners wanted to surrender their weapons as a peace gesture. For this, they insisted that the Bishop and the Christian volunteers who were with them when they needed them the most be called. The inmates handed over to the Bishop their weapons, a riffle, a machine gun, ten pistols, eight revolvers and seven grenades. The inmates knew that this was someone they could trust. The prisoners could personally experience that they were not alone. Even failures or crimes committed by someone should not put a stop to your relation with the other until you gain the other over to the Lord for good.

We are not alone in our joy

The story of the prodigal son reveals the loving heart of our Heavenly Father. He is happy and joyful when a sinner returns to

Him. One lost sheep is greater than ninety nine. A prisoner told to other volunteers after a year that he was alive that day because of a sister who was a full time volunteer in that prison. A year ago he had been sitting on a bench in the hospital after deciding to commit suicide. While he was sitting there restless she had come along and held his hands saying, "Do not worry, we are all with you; this is not the end of your life; be courageous enough; that was an experience of heaven coming down towards me." All the volunteers were happy. So we are not alone in our joy. We can be glad along with our brethren inside and outside the prison.

We are not alone in our Prayer

A prisoner wrote, "I did not cry when I was arrested, I did not cry when I was sentenced, I did not cry when I came to prison; but I cried the day when I found God in my life in the prison". This is our prayer, 'to help someone to find God in his life.' Pope Francis addressing the prisoners at Curran-Fromhold Correctional Facility in Philadelphia, on September 27, 2015, said, "I am here as a pastor, but above all as a brother, to share your situation and to make it my own. I have come so that we can pray together and offer our God everything that causes us pain, but also everything that gives us hope, so that we can receive from him the power of the resurrection". While addressing the National congress of Chaplains of Italian prisons in 2014, Pope Francis said, "Jesus is there in prison cells, he weeps with them, works with them, waits with them. His paternal and maternal love reaches everywhere. We shall join in the prayers of many and feel that we are together in prayer".

We are not alone in our mission

Mary and Elizabeth, being given one to another is a model for us to follow. How good is God, that God gave Mary and Elizabeth to each other. These two women were given one to another. It is a tender scene, when Mary arrives to see Elizabeth; these two women in their exquisite embrace; pregnant with the message and the messenger. It is one of my favourite images in art...the visitation of Mary to Elizabeth. Mary sings a hymn of praise on God's mercy and the upturning of the social order. Mary and Elizabeth both inappropriately pregnant, one is too young and

unmarried and the other is too old and has suffered a life of shame for not having children. Since Mary stayed with Elizabeth for 3 months we can imagine them laughing, eating, embracing, and resting telling stories. How good is God that He gave them one to another. The same is true for us. We are given one to another. We are not alone.

Every programme in prisons becomes an occasion for the inmates to express their feeling of loneliness. "My son lost three fingers in a machine last week; now I cannot eat and sleep in the prison. I think about my family", said by an elderly woman in Berhampur Prison, Odisha. Any celebration in the prison becomes an occasion to express their loneliness to the volunteers. We promise them that they are not alone.

Conclusion

We need to let every parent, child, sibling, friend or co-worker struggling with the effects of dealing with a person in prison, victims and their families know that they are not alone. We need them to hear loud and clear that the family of the Church is here to walk with them and support them. God is giving us one to another. Along with my brother Bishops, I express my sincere gratitude for the generous contribution towards this ministry every year and acknowledge the dedicated service of all the volunteers of this most demanding mission of the church today. May the patron saint of Prison Ministry India, St. Maximilian Kolbe guide you.

Most Rev. Dr. Allwyn D'Silva
Chairman of Prison Ministry India

ANNEXURE – 2 (b)

Prison Ministry Sunday Liturgy 12th August 2018

Entrance Antiphon:

When you go through deep waters, I will be with you; your troubles will not overwhelm you. When you pass through fire, you will not be burnt; the hard trials that come will not hurt you- Alleluia. (Is. 43: 2)

Penitential Rite:

One day a person wrote in his blog , “When I went into middle school there was a boy whom everyone just left alone. He would always sit alone at lunch and never once had a friend to call his own. But I never said a word. I was too scared to lose my friends... I was too selfish to help someone in need. A few years later I remembered how many times this boy had tried to talk to me... It made me cry thinking of how alone he must have felt. I decided not to let anyone experience the same treatment from me again. And I want others to learn from my mistake. When you see someone down on the ground, have the courage to be the hand that picks them up.” All of us are part of that effort to make somebody feel part of togetherness/a group; all of us are invited to encourage, help and enable others especially prisoners, victims and their families to be rehabilitated. God becoming human was God’s message to us: you are not alone. You are not alone in your sin. You are not alone in your joy. You are not alone in your grief. You are not alone. God is giving us one to another. How often do we ignore others? For the moments of our failures we ask pardon....

Collect:

Merciful father, you expect from us to go where lives are bruised and broken; go where children are wasted and deformed; go amongst the lost and forgotten; go where sorrow shrouds your light! Bless us lord that we may show every person in prison that there is help and there is hope. Pour your spirit upon us so that we may get the message out to every corner of our country. Through our Lord Jesus Christ, Your Son who lives and reigns with you and the Holy Spirit, one God forever and ever. Amen

First reading: Gen. 2: 18-23

Psalms 27

The Lord is my light and my salvation. I will fear no one.

Second reading: 2 Cor. 4: 7-12

Acclamation:

Alleluia, Alleluia: Don’t worry, because I am with you.

Don’t be afraid, because I am your God. Alleluia!

Gospel: Lk. 24: 13-33

Prayers of the Faithful:

God, you told Joshua, "Remember that I have commanded you to be determined and confident; Don't be afraid or discouraged, for I, the Lord your God, am with you wherever you go." He washes our feet so that we may come back to the table, the table from which he wishes no one to be excluded, the table spread with food for all and to partake of which, all of us are invited. Let us all join together and pray for all those in prisons and those who have to care for the wounded, to soothe pain, to offer new possibilities saying, **Lord, help us to walk with you.**

Lord, we bring to you in prayer our Holy Father Pope Francis, Bishops, Priests, and Consecrated people that they may be worthy instruments of your togetherness; to our brothers and sisters behind the bars, and help them to proclaim to the whole world that they are not alone. Let us pray to the Lord.

Lord, you were an innocent prisoner. You had experienced the plight of a prisoner. We bring before you all our brothers and sisters behind the bars with their mental torture and physical discomforts. We request your blessings upon them and their families. Bless the jail authorities to be kind, gentle and understanding towards the inmates. Let us pray to the Lord.

Lord, we ask your blessings upon all the volunteers of Prison Ministry who dedicate their time and energy for the least, lost and last. Jesus our Good Shepherd, we ask your guidance and protection upon them and in their ministry. Let us pray to the Lord.

Lord, we pray for all those who are wrongly accused and imprisoned. Lord as you know, they are undergoing a lot of agony and there is bitterness within them. Merciful God graciously bless them with positive self-realization and provide them with the means to avail of legal assistance that they may be released fast. Let us pray to the Lord.

Lord, we bring to you in prayer all the parishes and parishioners who have always been generous towards our ministry. May our loving God bless them and their families abundantly and keep them in His loving care. Let us pray to the Lord.

(Pause to pray for personal and community needs)

Concluding Prayer:

Lord we place all these intentions at your feet, knowing that you will grant them to us in your favoured time. May we all who intercede for our brothers and sisters behind the bars become channels of Your Presence by our deeds and words. We make this prayer through Christ Our Lord. Amen.

Prayer over the gifts:

Accept the gifts we offer you, O Lord, in praise and thanksgiving, may your merciful love fill our hearts and the hearts of all those who are feeling lonely and bearing the hardship of loneliness. Through Christ Our Lord. Amen.

Communion Antiphon:

Keep your lives free from the love of money, and be satisfied with what you have. For God said, "I will never leave you; I will never abandon you". (Heb. 13: 5)

Communion rite:

Lord we have indeed, experienced your mercy in its abundance. For, you have refreshed us with your body and blood. Help us to love and show compassion to those in prison and to all those who seek it. May your mercy flow from our hearts and gently heal souls that are wounded and lonely. May we all be united one day in the land of the living. Through Christ our Lord. Amen.

Fr. Sebastian Vadakumpadan, National Co-ordinator, Prison Ministry India

Prison Ministry India, Providence Home, No.52, Near Ivy Rossa Hotel & Resort, Thomas Layout, Sarjapur Road, Carmelaram P.O. Bangalore-560 035, Karnataka.

ANNEXURE - 3	
FIRST BATCH: 1st October to 6th October 2018	
1. Rev. Fr. James D	
2. Rev. Fr. Charles Joseph	
3. Rev. Fr. David Sagaya Raj	
4. Rev. Fr. Valentine R. Kumar	
5. Rev. Fr. Christopher M.	
6. Rev. Fr. Joseph Marie A.	
7. Rev. Fr. Madalai Muthu	
8. Rev. Fr. Belavendra Sagayaraj	
9. Rev. Fr. Christopher Claret Sesu A.	
10. Rev. Fr. George Deepak	
11. Rev. Fr. Arul Selva Kumar	
12. Rev. Fr. Bernard Prakash Barnis	
13. Rev. Fr. John Sequeira	
14. Rev. Fr. Soosai	
15. Rev. Fr. Francis Xavier	
16. Rev. Fr. Joseph Marie J	
17. Rev. Fr. Wilfred	
18. Rev. Fr. Ignasi Muthu	
19. Rev. Fr. Joseph Packiaraj	
20. Rev. Fr. Martin M.	
21. Rev. Fr. Stephen Joseph	
22. Rev. Fr. Anthony Raj E.	
23. Rev. Fr. Rayappa M.	
24. Rev. Fr. Raymond	
25. Rev. Fr. John Sagaya Pushparaj	
26. Rev. Fr. Ronald Danthi	
27. Rev. Fr. Rony Ravi Kumar	
28. Rev. Fr. Santosh Kumar	
29. Rev. Fr. Staney D'Almeida	

30. Rev. Fr. Vincent T.
31. Rev. Fr. Isaac Rathnakar
32. Rev. Fr. Vincent Monteiro
33. Rev. Fr. Gnana Prakash
34. Rev. Fr. Rajesh
35. Rev. Fr. Anthony Raju J.
36. Rev. Fr. Alex Prashanth Sequeira
37. Rev. Fr. Christopher Sagayaraj
38. Rev. Fr. Manuel D'souza
39. Rev. Fr. Paul. C
40. Rev. Fr. Vijeth Martin
41. Rev. Fr. Tenny Kurian
42. Rev. Fr. Durai Swamy
43. Rev. Fr. Sanjay Kumar F
44. Rev. Fr. Jomi C.J
45. Rev. Fr. Naveen Kumar
46. Rev. Fr. Rohan A
47. Rev. Fr. Santhosh Joshi
48. Rev. Fr. Vijay Raj Jaunet
49. Rev. Fr. Vijay Kumar
50. Rev. Fr. Jnana Pragasam
51. Rev. Fr. Balraj
52. Rev. Fr. Maria Xavier
53. Rev. Fr. Chinnappa I.
54. Rev. Fr. Irudayaraj
55. Rev. Fr. Roxan Thomas Baros
56. Rev. Fr. Nehru Muthu
57. Rev. Fr. Praveen Kumar
58. Rev. Fr. Roshan Babu
59. Rev. Fr. John Paul. R
60. Rev. Fr. Gilbert Sebastian

61. Rev. Dn. Praveen Kumar G
62. Rev. Dn. Anthony Raj R
63. Rev. Dn. Arokia Raj Leonard
SECOND BATCH: 8th October to 13th October 2018
1. Rev. Fr. Denis Noronha
2. Rev. Fr. Joseph C. P.
3. Rev. Fr. Louis Noronha
4. Rev. Fr. Xavier J.B.
5. Rev. Fr. Vincent D' Souza
6. Most Rev. Dr. Thomas A. Vazhapilly
7. Rev. Fr. Aloysius Menezes
8. Rev. Fr. Benedict Gomes,
9. Rev. Fr. Cyril D' Souza
10. Rev. Fr. Marie Joseph N.S
11. Rev. Fr. Ignatius Mascarenhas
12. Rev. Fr. Raphael Colaco
13. Rev. Fr. Angelo Pais
14. Rev. Fr. Marian Pinto
15. Rev. Fr. Henry Monteiro
16. Rev. Fr. Denis D' Souza
17. Rev. Fr. Joseph D' Mello
18. Rev. Fr. Joseph G.
19. Rev. Fr. Joseph Rodrigues
20. Rev. Fr. Dayananda Prabhu
21. Rev. Fr. Santiago L
22. Rev. Fr. William E. Pinto
23. Rev. Fr. Christy Sam
24. Rev. Fr. John F. Texeira
25. Rev. Fr. Stanislaus Manickam
26. Rev. Fr. Thomas Becket D' Souza

27. Rev. Fr. Vincent Fernandes
28. Rev. Fr. Alfred John Mendonca
29. Rev. Fr. John D' Cunha
30. Rev. Fr. Siluvainathan
31. Rev. Fr. Rayappa J.
32. Rev. Msgr. Rayappa C.
33. Rev. Fr. S. D. Joseph
34. Rev. Fr. George Martiz
35. Rev. Fr. Jacob Kollanoor
36. Rev. Fr. Joseph N. T.
37. Rev. Fr. Charles Noronha
38. Rev. Msgr. Leslie Moras
39. Rev. Fr. Johannes L
40. Rev. Fr. Paulus Thomas
41. Rev. Fr. Arogya Swamy R.
42. Rev. Fr. Jerald Sequeira
43. Rev. Fr. Joanes P
44. Rev. Fr. Michael Mari
45. Rev. Fr. Vincent M.
46. Rev. Fr. William Albuquerque
47. Rev. Fr. Anthappa M
48. Rev. Fr. Mari Raj
49. Rev. Fr. Anthony Swamy R.
50. Rev. Fr. Anthony Swamy S.
51. Rev. Fr. Gilbert Aranha
52. Rev. Fr. John Louis
53. Rev. Fr. Patrick Xavier
54. Rev. Fr. Lourdu Prasad
55. Rev. Fr. Jayaraj D
56. Rev. Fr. John Peter Rego
57. Rev. Fr. Joseph Alexander

58. Rev. Fr. Xavier M.
59. Rev. Fr. Anthonappa C.
60. Rev. Fr. Anthonappa J.
61. Rev. Fr. Edward W. Saldanha
62. Rev. Fr. Gilbert D' Silva
63. Rev. Fr. Jebamalai Muthu
64. Most Rev. Dr. K. A. William
65. Rev. Fr. John Bosco
66. Rev. Fr. Michael Augustine Pro

ANNEXURE – 4 (a)
The results list of Schools and Colleges under Mysore
Diocesan Education Society (MDES)

Mysuru District

Sl.No	Name of the School	Total Percentage
1.	St. Joseph's Central School , Vijaynagar	100%
2.	St. Joseph's Central School, CBSE, Yelwal	99%
3.	St. Mary's High School English Medium H.D Kote	98%
4.	St. Joseph's CBSE School , Jayalakshmipuram	95%
5.	St. Anthony's High School, Doornahalli	93.06%
6.	Little Flower High School , T. Narsipura	93%
7.	St. Anthony's High School, Eng. Medium Gayathripuram	92.06%
8.	St. Mary's High School Kannada Medium H.D Kote	92%
9.	St. Joseph's High School, Rajivnagar	91%
10.	St. Anthony's High School, Kannada Medium Gayathripuram	90.47%
11.	Sacred Heart High School , Naganahalli, H.D Kote	90%
12.	St. Matthias High School, Bannimantap	87%
13.	Father Gregorious High School, Pushpagiri	78.12%
14.	St. Philomena's High School, Mysuru	74%
15.	St. Rita's High School, Mysore South	62%

<u>Mandya District</u>		
Sl.No	Name of the School	Total Percentage
1.	Infant Jesus High School, K.R Pet	93%
2.	St. John's High School, Mandya	82%
3.	St. Mary's High School, Ganjam, Srirangapatna	75%
<u>Kodagu District</u>		
Sl.No	Name of the School	Total Percentage
1.	St. Anthony's High School , Ponnampet	98%
2.	Nirmala Vidhya Bhavan High School , Hattihole	97%
3.	St. Joseph's High School , Coudlu, Somwarpet	92.50%
4.	St. Michael's High School, Madikeri	91.41%
5.	St. Mary's High School , Suntikoppa	91%
6.	St. Anne's High School , Virajpet	88.70%
7.	Fathima High School , Kushalnagar	75.16%
<u>Chamarajnagar District</u>		
Sl.No	Name of the School	Total Percentage
1.	Nirmala High School, P.G. Palya	100%
2.	St. Francis Xavier High School , Kamagere	100%
3.	St. Thomas High School , Thomyarpalyam	100%
4.	St. Augustines's High School, Jageri	100%
5.	St. Mary's High School, English Medium, Martalli	100%
6.	Christaraja High School, English Medium, Hanur	98%
7.	St. Francis Assisi High School, English Medium,Kollegal	96%
8.	St. Anthony's High School, Cowdalli	94%
9.	St. John's High School, Gundlupet	93.55%
10.	St. Francis Assisi High School, Kan. Medium,Kollegal	91%
11.	Christaraja High School, Kan. Medium, Hanur	89%

12. Fr. Charles Chervier Rural High School, Otterthotti	87.87%
13. St. Theresa's High School, Madapura	82%
14. St. Mary's High School, Kannada Medium Martalli	79.78%
15. St. Philomena's High School, Nagavalli	74%
16. St. Anthony's High School , Sandanapalyam	72.41%
17. St. Paul's High School , Chamarajanagar	63%
<u>PRE - UNIVERSITY RESULTS</u>	
Sl.No	Name of the College
	Total Percentage
1. St. Antony's P U College, Ponnampet	100%
2. St. Michael's P U College, Madikeri	99.45%
3. St. Anne's P U College , Virajpet	95.50%
4. St. Mary's PU College , Suntikoppa	95.40%
5. St. Mary's P U College , H.D Kote	91%
6. St. John's P U College, Mandya	86%
7. St. Joseph's P U College, Somwarpet	86%
8. St. Francis Assisi P U College, Kollegal	86%
9. Christaraja P U College , Hanur	85.26%
10. Sacred Heart P. U College , Naganahalli	84%
11. St. Mary's P U College, Martalli	81.17%
12. St. Philomena's P U College, Mysore	81%
13. St. Antony's P U College , Cowdalli	76.05%
14. St. Antony's P U College , Doornahalli	74%
15. St. Antony's P U College , Gayathripuram	61%
16. St. Joseph's P U College, Jayalakshmipuram	52%

ANNEXURE – 4 (b)

**The result list of Educational Institutions of
Religious in the Diocese of Mysore
(of those only who have submitted details to the Diocesan Office)**

Sl.No	Name of the School	Total Percentage
URSULINE FRANCISCAN (UFS) :		
1.	Shanthi High School, Shanthipura	99%
2.	St. Joseph's Eng. Med. High School, Hunsur	99%
3.	Nirmala Convent Eng. Med. High School, Gundlupet	97%
4.	St. Joseph's P U College, Hunsur	96%
5.	St. Joseph's Kan. Med. High School, Hunsur	96%
6.	Maria Niketan Eng. Med High School, Bogadi	92.5%
7.	Angela Vidya Nikethan Eng. Med. High School, Kudige	92%
8.	Maria Niketan Kan Med. High School, Bogadi	89.6%
CARMALITE SISTERS OF ST. THERESA (CSST) :		
10.	Fatima High School, Kushalnagar	100%
9.	Lourdes Hill Convent High School, Pollibetta	99%
4.	St. Ann's Convent High School, Siddapur	96%
8.	Carmel Convent High School, Mandya	95%
14.	Fatima Convent PU College, Kushalnagar	93.75%
5.	O.L.V. Convent High School, Somwarpet	93%
11.	Carmel Jyothi Convent High School, Kudulur	92%
3.	Nirmala Convent High School, Mysuru	90%
1.	Christ the King Convent High School, Mysuru	89%
6.	Teresian Convent High School, Mysuru	86%
12.	Carmel Convent PU College, Mandya	85.60%
7.	Avila Convent High School, Mysuru	83%
2.	St. Joseph's Convent High School, Mandya	81%
13.	Teresian PU College, Mysuru	80%

ST. ANNE'S OF BANGALORE :	
1. St. Anne's Girls High School, N.R. Mohalla, Mysuru	100%
2. St. Anne's PU College, N.R. Mohalla, Mysuru	75%
CLUNY SISTERS :	
1. Good Shepherd School, Ammathi	100%
2. Good Composite PUC, Amamathi	94%
CARMELITE RELIGIOUS:	
1. Flos Carmeli Convent ICSE&ISC Shool, Kesare	100%
ST. JOSEPH'S OF TARBES (SJT) :	
1. St. Joseph's Convent High School, Madikeri	100%
2. St. Joseph's Composite PUC, Madikeri	99.08%
DAUGHTER'S OF OUR LADY OF MERCY (FDM) :	
1. St. Rossello's CBSE School, Srirampura, Mysore	100%
2. Mercy School for Hearing Impaired, Srirampura	100%
APOSTOLIC CARMEL :	
1. Carmel School, Nanjangud	98.88%
2. St. Joseph's High School, Bannimantap, Mysore	97.25%
URSULINE SISTERS OF SOMASCA (USS) :	
1. Vidya Jyothi High School, Alanahalli, Bannur Road	100%
PRESENTATION SISTERS :	
1. Presentation High School, Sathagalli, Mysuru	100%
SOCIETY OF DIVINE WORD (SVD) :	
1. St. Arnold's Central School, Sathagalli, Mysuru	100%
CONGREGATION OF MISSION FATHERS :	
1. De Paul International School, Belagola, Mysuru	99%
FRANCISCAN MISSIONARY BROTHERS : (CMSF)	
1. St. Francis ICSE School, Chamarajanagar	100%
2. St. Francis School, Jettihundi, Bogadi, Mysuru	100%
3. St. Francis High School Chamarajanagar	94.82%
4. St. Francis PU College, Chamarajanagar	60%

ANNEXURE – 5
Migrants Commission Diocese of Mysore 5 Zones

President : Most Rev. Dr. K. A. William, Bishop of Mysore

Secretary: Very Rev. Fr. Dominic Vas, OCD, CRI President

Joint Secretary : Rev. Fr. Rocky D'Cunha OFM.Cap &
Rev. Sr. Rohini CSST

1. North Zone
2. South Zone
3. East zone
4. West Zone
5. Industrial Zone

1. North Zone:

Convener: Fr. Thomas P.C. TOR, Nagunahalli

A) Parishes:

1. Virgin of the poor
2. Ganjam
3. Pushpagiri
4. B.M. Srinagar
5. Kesare Mission Station

B) Institutions:

St. Philomena's College

C) Religious Houses:

1. Pushpashrama(OCD)-Naidunagar
2. Dhyanavana (OCD)-Naidunagar
3. Karunalaya priests home(CM)-Belavadi
4. De Paul Seminary(CM)-Belavadi
5. CM Provincialate-Kesare
6. Xavier sadan, SJ
7. Vidya Niketan, SVD
8. Assisi Bhavan, TOR-Nagunahalli
9. Divya Kripa –CSST-Nagunahalli

10. St. Michal's Convent-CSST-Ganjam
11. Teresa De Lima Eventide home-CSST-Nagunahalli
12. CTS Sisters, Rajendranagar
13. Carmel Villa-CST-Kesare
14. Prashanti Convent- CSA-Kesare
15. Flos Carmeli Convent-CCR-Kesare
16. Rosello Convent-FDM-Nagunahalli
17. Sneha Nilya-DC-Nagunahalli
18. MC Sisters (Bannimantap)
19. Mary Mediatrix-MMM-Kesare
20. St. Anne's Luzern- Bannimantap
21. Karuna Nilaya-SCS-Bannimantap
22. Amal Jyothi Convent-SCS-Nagunahalli
23. Holy Cross study house –HCM-Naidunagar
24. St. Ann'S Convent-Pushpagiri
25. St. Ann's Convent-palahalli
26. Nava Jyothi Convent-SSAM-B.M Srinagar
27. Pranidhana- St. Joseph Lyons-Palahalli
28. Premajali - Helpers of Mary –Kesare
29. Morello Convent- Srirangapatna.
30. St. Joseph's Convent-AC-Bannimantap
31. Maria Krupa –UFS-Provincialate

II South Zone:

Convener : Fr. Prashanth Kumar,M SFS, R.R.Nagar

Parishes : 1. Mysore South-St. Theresa's Church
 2. N. H. Palya Mission Station
 3. Kuvempunagar Parish
 4. St. Alphonsa's Parish, R.R.Nagar

B). Religious House:

1. De Sales Bhavan, MSFS-Kuvempunagar
2. Don Bosco-SDB-Srirampura
3. Pritiya Sevakaru –Guanellians-Kotehundi
4. Prabhodana-SAC

5. Aradhana Convent-ASC
6. Shanti Nilya Convent-AC-Nanjangud
7. Christ the King Convent –CSST
8. Mary Queen of the Apostles Convent-CSAC-H.D. Kote Road
9. Mercy Convent-Provincialate and Novitiate-FDM-Srirampura
10. DSS Farm House
11. Ferrando Convent-MSMHC-Srirampura
12. Bridget Convent-Mysore South
13. St. Mary's Convent-SMMI-Mysore South
14. St. Charles Convent-Nanjangud-SCB
15. Sthuthi Ramya –SJT
16. Divya Jyothi Convent-UFS-Udbur
17. Ramyodaya-SJT-Kotehundi

III. East Zone:

Convener: Fr. Dominic Pulickapadavil SMM, Guru Mandir

A. Parishes:

1. St. Joseph's Cathedral
2. Gayathripuram
3. Rajivnagar
4. Sathagalli

B. Institutions:

1. Teresian College
2. St. Joseph's Women's College, Sathagalli

C. Religious houses:

1. Guru Mandhir-Montfort Fathers
2. Montfort Farm
3. St. Francis Xavier farm (Precious Blood Fathers) Rammanahalli
4. St. Arnold's Central School(SVD)
5. Nava Jeevan Nikethan(MC brothers)
6. DDS Brothers - Gandhinagar
7. Avila Convent-CSST
8. Teresian Convent-CSST
9. CSST Provincialate-Ramanahalli

10. Petra Niketan-DSS-N.R,Mohalla
11. Jeevan Ilam-ME Sisters-Ramanahalli
12. Francis Convent-N.R.Mohalla
13. Good Shepherd Convent
14. Little Sisters of the Poor- Gandhinagar
15. Karunaya Matha Convent-OHFS
16. Nirmala Nivas-RMI-Subhashnagar
17. Sisters of the Divine Master – PDDM-Rajendranagar
18. Jnana Mandira – SSS - Sisters of Sacred Science- Subhashnagar
19. Maria Mandira- Karunapura
20. St. Ann's Convent –N.R.Mohalla
21. Deepanjali-UFS-Alanahalli
22. St. Philomena's Convent-UFS-Cathedral Campus
23. Jyothi Nilaya-USS-Alanahalli
24. Nirmala Bhavan- USS-Siddarthanagar
25. Angelo Merici Convent-USS-N.R.Mohalla

IV. West zone:

Convener: Fr. Rocky D'Cunha, OFM cap, Kripalaya

A. Parishes

1. Bogadi Parish
2. Jayalakshmipuram Parish
3. Hinkal Parish
4. Yadavagiri Parish
5. Belavadi Parish

B. Institutions:

1. St. Joseph's Educational Institutions, Jayalakshmipuram

C. Religious Houses:

1. Kripalaya –OFM cap
2. Dhayana Sadhana-OCD
3. Sannidhi minor seminary_MSFS-Bogadi
4. Saumya sadan-MSFS-Bogadi
5. Hrudayalaya-MSC-Bogadi

6. Atma Jyothi-OFM-Bogadi
7. Portiuncula Renewal Centre-CMSF- Franciscan Brothers
8. Bethany Convent-Bogadi
9. Nirmala Convent-CSST
10. Suvidya-CSST- Jettihundi
11. Villa St.Joseph-CSST-Jettihundi
12. Atma nivas-FDC-Bogadi
13. Maria Gracia Bhavan-DSFS-Bogadi
14. Asha Kirana Bhavan –SFSC-bogadi
15. Orsola Bhavan- PDDM-Bogadi
16. Maria Niketan-UFS-Bogadi
17. Holy Cross Convent –SCC-Bogadi
18. Nothre Dame Convent-Hinkal
19. Nothre Dame Convent-Vijayanagar
20. Maria Nagara Novitiate House- SSS-Bogadi
21. Anita Nivas-SSAM- Bogadi
22. Notre Dame Convent - NSD, Belavadi

V. Hebbal Industrial Zone, Infosys:

Convener : Fr. Jinto Thomas, MOC

A. Parishes – Belagola Church

B. Religious Houses:

1. De Paul International residential school-CM-Belagola
2. Holy Spirit novitiate –OSS-Belagola
3. Eco Spandana –Norbetines –Belagola
4. Monfort School for the disabled-Montfort brothers-Belagola
5. Assisi Nilaya-Sisters of St. Francis of Assisi -Belagola

Printed at :
St. Philomena's Offset Printing Press
Church Campus, Lashkar Mohalla, Mysuru - 570 001
Phone : 0821 - 2563144 / 48