

Thathima Vani


News Letter
Diocese of Warangal


Volume: XLVII

JULY 2019

No. 07


St. Thomas-Apostle of India


Dedication of Chapal at Pentionpur - Singaram Parish


I. American Way: Attractive Life Style

Freer, Wealthier, Healthier and Happier

'United States of Amerika' or simply 'America' has an attractive living! Interesting and tempting are the ways of their life and culture. That's the reason for most people to dream of working or settling in America. Materially everything appears to be at its best. People are more free, more wealthy, ecologically more green n clean, physically more healthy and even look more happy than any people in any country! They be what they wish, wear what and how they want, they do what they want, and appear as pleasant guys. In public and civil life, they are committed to laws, punctuality, hard work and enjoy their lives without anxiety or worry of future. By the end of the month most of their purses and bank balances show empty. Government and public services aim at the economic welfare of the common man. At the same time people can be capitalists with their capital! Interesting and surprising, is it not? Use of Internet, Googling, Facebook, Twitter, Instagram and other means electronic technology and gadgets is very high, very impersonal and bureaucratic! Fast food, fast communication, fast commuting, wider roads and bigger house with smaller families or no families are most common. Regarding the need of foreigners 'hire slow, fire fast' seems to be the corporate way!


My Life, My Way

Yet a strange phenomenon is permeating like water under the mat, so to say. The more the people crave for happiness, the more unhappy they become. Real Joy is replaced with pleasure. Somehow everything is unimaginably at a loss! The more the wealth, the more unhappiness, the more the facilities of enjoyment the more the loneliness, the more freedom, the more in prisons- even youngsters-, the more the independent and self-reliant the more dependent and helplessness, the more healthy the more need of medical services! These are ironical but are real. The climate is going to extremes of cold or of heat, violent thoughts and attitudes among the youth is on increase, governments seem to be failing in fulfilling people's aspirations, economies are collapsing, subjective ethics have been the way of life, Divine laws are by-passed, but public ethics are followed by most, not because people are perfect or god-fearing but because of heavy fines and refines! It is said that 'America is fine because they fine for every violation'. Astoundingly, one cannot ask about personal ethics. 'My life and my wish' is the loud-silent catchphrase! To sum up, it would not be an exaggeration if I state, 'God Bless America has turned into Godless America'!

No Pain, No Old Age and No Death

Why and what's going on? Are Evil forces invading America? Even the dark side of Clergy and Religious is obvious for the devout Christians and it is scandalizing even the good Catholics! Therefore, it is the time to be bold, to be prophetic in proclaiming the truth. It is a bold challenge for the Church to choose to struggle against the current rather than go with the flow. International priests like that of Warangal should dare to choose the narrow door than wide and wild broad freeways! Pleasure versus Pain focuses on right balance. Just because everything is a mess, we need not and should not become a part of that mess in thinking, praying, proclaiming and behaving. But the current ideology tempts people saying 'be willing to forget the grandfathers' beliefs and break their practices'. It is a path, easy and slippery. It is like 'when you don't know how to use your money, how can you be good at earning money?' Many scientific optimists believe that one day humans would have capabilities to avoid pain, old age and even cure death itself. Our genetics would be modified and optimized. Biotechnology would eradicate anything medically threaten us. It will replace death and restore perpetuity facilitating humans live forever. Jesus Christ redeemed us and restored perpetual life but people want the same without God, like at the 'tower of babel'! Ancient philosophers like Plato, Socrates and Aristotle spoke of life not mere pleasure but character, which braves pain. It was not until the age of enlightenment, the age of science and technology 'the pursuit of happiness' was the final goal. Economic growth alone would not liberate people from poverty, starvation, disease and pain. The quality of our life is determined not by economy but by character. Mere pursuit of happiness leads one to nihilism and agnosticism, if not atheism.

Dare for Uncomfortable Truth

It is a great malaise and therefore should diagnose the malaise spiritually, psychologically, sociologically, and even philosophically to openly defy the definitions of pleasure or happiness versus joy, eternal joy, absolute personal freedom versus God given limited freedom and even the hope of equal society and hope of eternal salvation! As I keep visiting our priests, who seem to serve more the older generation - these thoughts trouble me in heart and believe the Church should provide antidote to this horrible malaise. Ministry in USA May question some of our/ Indian traditions and practices and facilitate our priests to move from mere devotional practices to authentic spiritual celebrations! Whatever, our priests should not remain the same naivety, ignorance, periphery as when in Warangal. In the times of hopeless hope, Christ calls to dare to hope and we need to hope that biblical search engines would make people to see how God wants us to see and not how we wanted to see the truth. Christianity in USA, as my mission collaboration moves forward, would dare to show to easy-going people the 'uncomfortable truth' The little flock, the remnant would definitely overcome this current trend of temporary permanency beliefs and restore the truth of Jesus, Truth itself, Jesus Christ, who stated 'I am the Truth' which and who would give joy beyond all human measurements! God Bless Amerika, God Bless India, God Bless Warangal!

With Prayers for Sufficient Rains and optimal Monsoon Weather from USA

II. Pope Francis says there can be no justice without ‘Social Rights’

According to Pope Francis, the world today is living in an era of changes where “the soul of our peoples is at stake.” He called for the defense of social rights, saying that they’re not outdated but still contribute much to society. “There is no democracy with hunger, nor development with poverty, nor justice in inequality,” Francis said.

Speaking to a summit of Pan-American judges meeting at the Vatican to discuss the theme “Social Rights and Franciscan Doctrine,” Francis said that he’s concerned that those who see social rights as outdated advance “economic and social policies that lead our peoples to the acceptance and justification of inequality and indignity.”

According to the pontiff, “injustice and the lack of tangible and concrete opportunities” - often hidden or discussed and analyzed without providing solutions - are “also a way to generate violence: Silent, but violence in the end.”

The pope’s remarks came at the end of a June 3-4 summit by the Pontifical Academy for Social Sciences, where Argentine Archbishop Marcelo Sanchez Sorondo serves as chancellor.

The summit brought together judges from Canada to Argentina, and included discussions on how to implement the “three Ts” -Tierra, Techo, Trabajo - (land, housing and work); how to challenge budgetary constraints and external banking or financial controls based on countries’ foreign debt; and how to overcome political pressures and create a worldwide movement based on the unrestricted defense of social rights.

III. Conference of Catholic Bishops of India (CCBI)

Statistics of Catholic Population as per Anuario Pontificio-2019

ABSTRACT		
1	Latin Dioceses in India	132
2	Archbishops	23
3	Bishops	95
4	Apostolic Administrators	13 (Amravati, Baroda, Buxar, Cuddapah, Daltonganj, Jalandhar, Jamshedpur, Karwar, Krishnagar, Nongstoin, Palayamkottai, Srikakulam, Tiruchirappalli)
5	Administrators	2 (Balasore, Port Blair)

6	Coadjutor Bishops	4 (Patna, Alleppey, Baruiapur, Dibrugarh)
7	Auxiliary Bishops	8 (4 Bombay, 1 Miao, 2 Ranchi, 1 Trivandrum)
8	Bishops Emeriti	48
9	Total Population in India - Latin Dioceses	1,14,76,99,268
10	Total Catholic Population – Latin Dioceses	1,59,26,630
10	Total Number of Parishes	9,294
11	Parishes	7,107
12	Mission Stations	2,187
13	Total Number of Priests	21,018
14	Diocesan Priests	10,545
15	Religious Priests	10,473
16	Male Religious	20,731
17	Female Religious	58,079
18	Educational Institutions	20,207

IV. Feast of St. Thomas the Apostle of India

St. Thomas the Apostle was probably born in Galilee to a humble family, but there is no indication that he was a fisherman. He was a Jew, but there is no account of how he became an apostle to Christ. Nevertheless, thanks to the fourth Gospel his personality is clearer to us than some of the other Twelve. Thomas' name occurs in


Matthew (10:3), Mark (3:18), Luke (6) and Acts of the Apostles (1:13), but in the Gospel

of John he plays a particularly distinctive part. Thomas is often condemned for his lack of belief, but Thomas was equally courageous, willing to stand by Jesus in dangerous times. He also relentlessly sought the Truth. Like an inquisitive child, he constantly asked questions. And, his wonderful profession, “My Lord and my God,” is the clearest declaration of Jesus’ divinity in Holy Scripture.

Thomas, Loyal Follower

When Jesus announced His intention of visiting the recently deceased Lazarus in Judea a few miles from Jerusalem and dangerously close for someone as unpopular as Thomas said to his fellow disciples: “Let us also go, that we may die with him” (John 11:16). When the worried disciples wanted to keep Jesus from going for fear He would be stoned, Thomas, in a moment of bravery not often expressed by the Apostles before Pentecost, rallied the others to stay by their Master come what may.

Thomas, Inquisitive Student

John 14:1-5 it was St. Thomas who raised an objection prior to the Last Supper: “Do not let your heart be troubled; believe in God, believe also in Me. In My Father’s house are many dwelling places; if it were not so, I would have told you; for I go to prepare a place for you. If I go and prepare a place for you, I will come again and receive you to myself, that where I am, there you may be also. And you know the way where I am going.”

Thomas said to Him, “Lord, we do not know where You are going, how do we know the way?”

With the keenness typical of the Twelve, Thomas misunderstands Jesus’ reference to His death and resurrection. Thomas’ question provides Jesus an opportunity to teach one of the most profound and difficult truths of His ministry. Jesus said to Thomas: (John 14:6) “I am the way, and the truth, and the life; no one comes to the Father but through Me.”

Thomas, Doubting Apostle

St. Thomas is remembered for being absent from the Upper Room the first time Jesus appeared to the disciples after His Resurrection. Thomas dismissed the accounts of the others by saying, “Unless I see the mark of the nails in His hands and put my finger into the nail marks, and put my hand into His side, I will not believe”(Luke 20:25). Eight days later Thomas made his act of faith. He fell at the feet of Jesus and said, “My Lord and my God!” and Jesus replied, “Because you have seen me, Thomas, you believed. Blessed are they that have not seen, and yet believe” (John 20:25-29). This incident gave rise to the expression “doubting Thomas.”

Thomas, Reluctant Missionary

Accounts of Thomas missionary activities are unreliable, but the most widely accepted report holds that he preached in India, although he was reluctant to start the mission. According to the *Acta Thomae*, the apostles divided up the world for their missionary labors, and India fell to Thomas. However, Thomas claimed that he was not healthy enough and that a Hebrew could not teach Indians; even a vision of Christ could not change his mind. Christ then appeared to a merchant and sold Thomas to him as a slave for his master, a king who ruled over part of India. One story suggests that Thomas offered to build a palace for the Indian king that would last forever. The king gave him money, which Thomas gave to the poor. Asked to show his progress, St. Thomas explained that the palace he was building was in heaven, not on earth. Ultimately, after giving into God's will, Thomas was freed from slavery. He planted seeds for the new Church, forming many parishes and building many churches along the way.

To this day, Saint Thomas is venerated as the Apostle of India. In fact, there exists a population of Christians along the Malabar Coast, on the western coast of India, who lay claim to conversion by St. Thomas. Their tradition holds that he built seven churches, was martyred during prayer by a spearing on the "Big Hill" near Madras, and was buried in Mylapore, on the east coast of India.

V. St. Mary Magdalene

St. Mary Magdalene, also called Mary of Magdala, (flourished 1st century CE, Palestine; feast day July 22), one of Jesus' most celebrated disciples, famous, according to Mark 16:9–10 and John 20:14–17, for being the first person to see the resurrected Christ. The unchallenged facts about her life establish that Jesus cleansed her of seven demons


(Luke 8:2 and Mark 16:9), probably implying that he cured her of a physical disorder rather than the popular notion that he freed her of evil spirits. She was one of the women who accompanied and aided Jesus in Galilee (Luke 8:1–2), and all four canonical Gospels attest that she witnessed Jesus' crucifixion and burial; John 19:25–26 further notes that she stood by the cross, near the Virgin Mary and the unidentified Apostle whom Jesus loved. Having seen where Jesus was buried (Mark 15:47), she went with two other women on Easter morning to the tomb to anoint the corpse. Finding the tomb empty, Mary ran to the disciples. She returned with St. Peter, who, astonished, left her. Christ

then appeared to Mary and, according to John 20:17, instructed her to tell the Apostles that he was ascending to God.

The Gospels reveal her to be of practical character. Origen and other early textual interpreters usually viewed her as distinct from the mystical Mary of Bethany, who anointed Jesus' feet and wiped them with her hair (John 12:3–7), and from the penitent woman whose sins Jesus pardoned for anointing him in a like fashion (Luke 7:37–48). The Eastern Church also distinguishes between the three, but, after they were identified as one and the same by St. Gregory the Great, Mary Magdalene's cult flourished in the West. This identification has since been challenged, and modern scholars feel that the three women are distinct.

VI. Feast of St. James

James was the first among the apostles who had the honor to follow his divine Master by martyrdom, which he suffered at Jerusalem under King Herod Agrippa I, who inaugurated a persecution of Christian in order to please the Jews. He was beheaded between the years 42 and 44 A.D. and was buried in Jerusalem, but again according to tradition of Spain, dating from about 830 A.D., the body was transferred first to Iria Flavia now El Pardon in Galicia and then transferred to Compostela, Spain during the middle ages. The shrine of James became one of the greatest of all Christian shrines.


James had drunk the cup of martyrdom and for some of us the cup entails physical suffering and painful struggle of martyrdom. But for many, it entails the long routine of the Christian life, with all its daily sacrifices, disappointments, set-backs, struggles, and temptations.

Let us be challenged by St. Paul: Christian is not to “be ashamed of testifying to our Lord,” (2 Tim 1:18) in deed and word. Martyrdom is the supreme witness given to the truth of the faith. St. Ignatius of Antioch said, “Neither the pleasures of the world nor the kingdom of this age will be of any use to me. It is better for me to die in order to unite myself to Christ Jesus than to reign over the ends of the earth. I seek him who died for us; I desire him who rose for us. My birth is approaching...” Jesus defeated the powers of death through his resurrection.

VII. Feast of Sts. Joachim and Anne

Feast Day wishes to all St. Ann's Congregations/ Convents

In the Scriptures, Matthew and Luke furnish a legal family history of Jesus, tracing ancestry to show that Jesus is the culmination of great promises. Not only is his mother's family neglected, we also know nothing factual about them except that they existed. Even the names Joachim and Anne come from a legendary source written more than a century after Jesus died.


The heroism and holiness of these people however, is inferred from the whole family atmosphere around Mary in the Scriptures. Whether we rely on the legends about Mary's childhood or make guesses from the information in the Bible, we see in her a fulfillment of many generations of prayerful persons, herself steeped in the religious traditions of her people.

The strong character of Mary in making decisions, her continuous practice of prayer, her devotion to the laws of her faith, her steadiness at moments of crisis, and her devotion to her relatives—all indicate a close-knit, loving family that looked forward to the next generation even while retaining the best of the past.


Joachim and Anne—whether these are their real names or not—represent that entire quiet series of generations who faithfully perform their duties, practice their faith, and establish an atmosphere for the coming of the Messiah, but remain obscure.

This is the “feast of grandparents.” It reminds grandparents of their responsibility to establish a tone for generations to come: They must make the traditions live and offer them as a promise to little children. But the feast has a message for the younger generation as well. It reminds the young that older people's greater perspective, depth of experience, and appreciation of life's profound rhythms are all part of wisdom not to be taken lightly or ignored.


VIII. St. Alphonsa

St. Alponsa was born on 19th August 1910 as the fourth child of Joseph and Mary Muttathupadath, in the parish of Kudamaloor in the state of Kerala. She was baptized on the 27th August. Her baptismal name was Anna and her pet name Annakutty. Her mother passed away three months after her birth. Annakutty started her schooling at Arpookara and left for Muttuchira Govt. School for pursuing her studies from the fourth class onwards under the immediate supervision of her maternal aunt Annamma Muricken. The aunt brought her up


extremely affectionately, but equally strictly also. Her one ambition was that the child should be brought up as a respectable housewife for a deserving bridegroom. Annakutty had a vision of St. Theresa of Liseux whose life inspired her to become a religious. She therefore did not yield to any marriage proposal. Finally when she was almost compelled to be betrothed to the church, she extricated herself from it by voluntarily burning her foot placing it in an ash pit of burning husks. Against such determined resistance the aunt succumbed to her desire and permitted her to join a convent. Annakutty joined Clarist convent at Bharananganam in 1927 on the feast of Pentecost. She received the veil postulant on second August 1928 with the name Alphonsa. Her vestition was on 19th May 1930. Later she joined the St. Theresa's School Chenganacherry for higher studies, on completing which she engaged in teaching for a period of one year at Vakakkad. Sr. Alphonsa entered the novitiate on 12th August 1935. During this period, she had a severe attack of hemorrhage and it was feared that she would have to be sent back. But on the ninth day of novena held by her and the community seeking intercession of Fr. Kuriakose Elias Chavara, she was miraculously cured. She completed the novitiate and made the solemn profession of her religious vows on 12th August 1936.

Sr. Alphonsa continued to have her repeated spells of sickness and pain. She was on a bed of thorns torn and tortured by excruciating pain and prolonged agony. Here she rejoiced in the Lord and magnified Him. She was longing to suffer even more for her own sanctification and that of the world. She constantly advised her companions and novices to accept suffering cheerfully citing the biblical references to the grain of wheat which has to fall down and decay for raising new sprouts; it has to be ground in order to be turned into hosts for transformation as the body of Our Lord. She also reminded them of the grapes which have to be crushed for yielding wine to become the blood of the Lord. Her death (28th July 1946) was unnoticed by the public. The funeral was simple and thinly attended. But soon the school children, who loved her received favors

through her intercession. Her tomb at Bharananganam turned into a great centre of pilgrimage attracting people from far and near.

H.E. Cardinal Tisserant inaugurated the diocesan process for her beatification on 2nd December 1953. The Long diocesan and subsequent apostolic processes bore fruit when on 9th November 1984 the Holy Father officially declared that she had practiced the Christian virtues heroically. A miracle wrought through her intercession was also formally approved by the Pope on 6th July 1985. Providence has been pleased to bestow on this generation the grace to see a daughter of the soil, a seed of the ancient Christian community of Kerala and India, beatified (8th February 1986) in her homeland by the Supreme Pontiff during his visit to this chosen land. Sr. Alphonsa is declared as Saint by Pope Benedict XVI.

IX. Feast of Ignatius of Loyola

Feast Day Wishes to All Jesuits

The founder of the Jesuits was on his way to military fame and fortune when a cannon ball shattered his leg. Because there were no books of romance on hand during his convalescence, Ignatius whiled away the time reading a life of Christ and lives of the saints. His conscience was deeply touched, and a long, painful turning to Christ began. Having seen the Mother of God in a vision, he made a pilgrimage to her shrine at Montserrat near Barcelona. He remained for almost a year at nearby Manresa, sometimes with the Dominicans, sometimes in a pauper's hospice, often in a cave in the hills praying. After a period of great peace of mind, he went through a harrowing trial of scruples. There was no comfort in anything—prayer, fasting, sacraments, penance. At length, his peace of mind returned. It was during this year of conversion that Ignatius began to write down material that later became his greatest work, the Spiritual Exercises.


He finally achieved his purpose of going to the Holy Land, but could not remain, as he planned, because of the hostility of the Turks. Ignatius spent the next 11 years in various European universities, studying with great difficulty, beginning almost as a child. Like many others, his orthodoxy was questioned; Ignatius was twice jailed for brief periods. In 1534, at the age of 43, he and six others—one of whom was Saint Francis Xavier—vowed to live in poverty and chastity and to go to the Holy Land. If this became impossible, they vowed to offer themselves to the apostolic service of the pope. The

latter became the only choice. Four years later Ignatius made the association permanent. The new Society of Jesus was approved by Pope Paul III, and Ignatius was elected to serve as the first general.

When companions were sent on various missions by the pope, Ignatius remained in Rome, consolidating the new venture, but still finding time to found homes for orphans, catechumens, and penitents. He founded the Roman College, intended to be the model of all other colleges of the Society. Ignatius was a true mystic. He centered his spiritual life on the essential foundations of Christianity—the Trinity, Christ, the Eucharist. His spirituality is expressed in the Jesuit motto, Ad majorem Dei gloriam—“for the greater glory of God.” In his concept, obedience was to be the prominent virtue, to assure the effectiveness and mobility of his men. All activity was to be guided by a true love of the Church and unconditional obedience to the Holy Father, for which reason all professed members took a fourth vow to go wherever the pope should send them for the salvation of souls.

X. Bishop’s Engagements in the Month of July, 2019

June 19 to August 02: Mission collaboration to USA

August - 2019

- 02 : Return
- 04 : Confirmations at Tallaookal, Maripeda Parish
- 05 : Office
- 06 : Office
- 08 : Vianney Day for Clergy
- 10-11 : CCBI Meeting- Bangalore
- 11 : National Youth Sunday with Special Masses with Collections for Youth Ministry and programs
- 14 : Freshers’ Day-Junior College: Conventuals, Karunapuram
- 15 : India’s Independence cum Solemnity of Mary’s Assumption

XI. Communications

1. Monthly Recollection for the Clergy on Deanery Level : Deans are requested to arrange the monthly recollection for priests on their deanery level in the 3rd week of July, 2019. All the priests are requested and expected to attend the deanery level recollection.

2. Bishop`s Pastoral Mission in Switzerland from 7th June, 2019 to 18th June, 2019

Pastoralraum Oberaargau Parish in the diocese of Basel-Switzerland, had Privilege of inviting Most Rev. Udumala Bala. D.D. Bishop, Warangal Diocese to give Sacrament of Confirmation to 44 young Boys and Girls. Fr. S. Arogya Reddy, who is representing from Warangal Diocese and Working as Assistant Parish Priest along with Domherr. Alex L. Maier, the local Priest and his Team.

This Parish has Six Churches in different Villages out of those Six four are main Churches and two Churches are associated to two of those main churches. The Sacrament of confirmations are arranged in three Main churches. Bishop gave Confirmations to 16 Boys and Girls on 10th June, 2019 on the occasion of Pentecost Monday in St. Christophorus Church. On 15th June in Maria Queen Church in Langenthal 20 Youngsters received confirmation and following Sunday that is on 16th June in Bruder Klaus Church in Hutwill 8 Youngsters were confirmed (Brother Klaus is a Switzerland Country`s National Saint) by Warangal Bishop Most. Rev. Udumala Bala D.D. During His Excellent`s Pastoral Visit to Swiss, had spent maximum time to represent Warangal Diocesan`s Pastoral Plan with Basel Diocese, Missio Switzerland and Church in Need (Kirche in Not). Bishop paid visit to St. Anna Sisters, Luzern and Capuchins Sisters in Luzern one of the Most beautiful cities in Switzerland called.

On the whole the Pastoral Visit of Bishop was great experience to the Faithful here, the Faithful of the Parish were very much impressed and expressed their wonder the way Bishop spoke German Language and Celebrating Masses in German as well as an impressive Sermon to the youngsters who could easily remember and connected.

I am thankful to our Bishop for accepting the invitation and making this pastoral visit very extraordinary in the opinion of local People who remain in gratitude.

Fr. S. Arogya Reddy

3. Appreciation for creating websites to Parishes under Amruthavani

S.no	Parish/login id	Password	Personal URL	Church URL
01	Warangal	*****	Amruthavani.com/ Warangal	Amruthavani.com wgldiocesansociety
02	Appannapet_warangal	12345678	Amruthavani.com/ Appannapet_warangal	Amruthavani.com/ ladyofpeaceappanapet
03	Assisinagar_warangal	12345678	Amruthavani.com/ Assisinagar_warangal	Amruthavani.com/ francisassisinagar
04	Atmakur_warangal	12345678	Amruthavani.com/ Atmakur_warangal	Amruthavani.com/ marymathaatmakur
05	Bachannapet_warangal	12345678	Amruthavani.com/ Bachannapet_warangal	Amruthavani.com/ bachannapetmission

06	Cherial_warangal	12345678	Amruthavani.com/ Cherial_warangal	Amruthavani.com/ stthomascherial
07	Dacharam	12345678	Amruthavani.com/ Dacharam	Amruthavani.com/ stmarydacharam
08	Devagiripatnam	12345678	Amruthavani.com/ Devagiripatnam	Amruthavani.com/ sacreddevagiripatnam
09	Dharmasagar_warangal	12345678	Amruthavani.com/ Dharmasagar_warangal	Amruthavani.com/ anthonydharmasagar
10	Diesel Colony	12345678	Amruthavani.com/ DieselColony	Amruthavani.com/ veldieselcolony
11	Dornakal	12345678	Amruthavani.com/ Dornakal	Amruthavani.com/ peterpauldornakal
12	Ekasilanagar	12345678	Amruthavani.com/ Ekasilanagar	Amruthavani.com/ tomekasilanagar
13	Elkathurthy_warangal	12345678	Amruthavani.com/ Elkathurthy_warangal	Amruthavani.com/ karunyamathaelukaturthy
14	Fatimanagar	12345678	Amruthavani.com/ Fatimanagar	Amruthavani.com/ domfatimanagar
15	Ghanpur_warangal	12345678	Amruthavani.com/ Ghanpur_warangal	Amruthavani.com/ nirmalamathaghanpur
16	Godavarikhani	12345678	Amruthavani.com/ Godavarikhani	Amruthavani.com/ sacredgodavarikhani
17	Hasanparthy_warangal	12345678	Amruthavani.com/ Hasanparthy_warangal	Amruthavani.com/ maryhasanparthy
18	Husnabad_warangal	12345678	Amruthavani.com/ Husnabad_warangal	Amruthavani.com/ josephhusnabad
19	Jagtial	12345678	Amruthavani.com/ Jagtial	Amruthavani.com/ stpaulsJagtial
20	Jammikunta_warangal	12345678	Amruthavani.com/ Jammikunta_warangal	Amruthavani.com/ josephjammikunta
21	Kanchanapally	12345678	Amruthavani.com/ Kanchanapally	Amruthavani.com/ purificationkanchapally
22	Karimnagar	12345678	Amruthavani.com/ Karimnagar	Amruthavani.com/ lourdeskarimnagar
23	Karunapuram_warangal	12345678	Amruthavani.com/ Karunapuram_warangal	Amruthavani.com/ ArogyamathaKarunapuram
24	Kazipet_warangal	12345678	Amruthavani.com/ Kazipet_warangal	Amruthavani.com/ josephkazipet

25	Kesamudram_warangal	12345678	Amruthavani.com/ Kesamudram_warangal	Amruthavani.com/ johnkesamudram
26	Kumarapally_warangal	12345678	Amruthavani.com/ Kumarapally_warangal	Amruthavani.com/ josephkumarapalli
27	Mahabubabad	12345678	Amruthavani.com/ Mahabubabad	Amruthavani.com/ fatimamahabubad
28	Malkapur_warangal	12345678	Amruthavani.com/ Malkapur_warangal	Amruthavani.com/ alphonsemaiamalkapur
29	Mallakapally_warangal	12345678	Amruthavani.com/ Mallakapally_warangal	Amruthavani.com/ josephmallakapalli
30	Manthani_warangal	12345678	Amruthavani.com/ Manthani_warangal	Amruthavani.com/ josephmanthani
31	Manugonda	12345678	Amruthavani.com/ Manugonda	Amruthavani.com/ fatimamanugonda
32	Maripeda_warangal	12345678	Amruthavani.com/ Maripeda_warangal	Amruthavani.com/ christthekingmaripeda
33	Narimetta_warangal	12345678	Amruthavani.com/ Narimetta_warangal	Amruthavani.com/ stpeternarimetta
34	Nekkonda	12345678	Amruthavani.com/ Nekkonda	Amruthavani.com/ augustinenekkonda
35	Nellikuduru_warangal	12345678	Amruthavani.com/ Nellikuduru_warangal	Amruthavani.com/ sacrednellikuduru
36	Ookal	12345678	Amruthavani.com/ookal	Amruthavani.com/ lourdesookal
37	Palakurthy_warangal	12345678	Amruthavani.com/ Palakurthy_warangal	Amruthavani.com/ carmelmathapalakurthy
38	Palavelpula_warangal	12345678	Amruthavani.com/ Palavelpula_warangal	Amruthavani.com/ vincentpalivelpula
39	Pallagutta_warangal	12345678	Amruthavani.com/ Pallagutta_warangal	Amruthavani.com/ christthekingpallagutta
40	Parkal	12345678	Amruthavani.com/ Parkal	Amruthavani.com/ dmparkal
41	Pasara	12345678	Amruthavani.com/ Pasara	Amruthavani.com/ tompasara
42	Pulkurthy_warangal	12345678	Amruthavani.com/ pulkurthy_warangal	Amruthavani.com/ Johnpulukurthy
43	Rampur_warangal	12345678	Amruthavani.com/ Rampur_warangal	Amruthavani.com/ sacredrampur

44	Ranipuram_warangal	12345678	Amruthavani.com/ Ranipuram_warangal	Amruthavani.com/ mariaraniranipuram
45	Reddipalem_warangal	12345678	Amruthavani.com/ Reddipalem_warangal	Amruthavani.com/ immaculatereddipalem
46	Reddipuram	12345678	Amruthavani.com/ Reddipuram	Amruthavani.com/ stxavierreddipuram
47	Sagaram_warangal	12345678	Amruthavani.com/ Sagaram_warangal	Amruthavani.com/ holyfamilysagaram
48	Saint Peter`s Colony	12345678	Amruthavani.com/ saintpeter	Amruthavani.com/ spcolony
49	Shantinagar_warangal	12345678	Amruthavani.com/ Shantinagar_warangal	Amruthavani.com/ thomasshantinagar
50	Shantipuram_warangal	12345678	Amruthavani.com/ Shantipuram_warangal	Amruthavani.com/ presentationshanthipuram
51	Singaram_warangal	12345678	Amruthavani.com/ Singaram_warangal	Amruthavani.com/ lourdumathasingaram
52	Subedari	12345678	Amruthavani.com/ Subedari	Amruthavani.com/ icsubedari
53	ThimmaraoPET	12345678	Amruthavani.com/ ThimmaraoPET	Amruthavani.com/ peterthimmaraoPET
54	Unikicherla_warangal	12345678	Amruthavani.com/ Unikicherla_warangal	Amruthavani.com/ thomasunikicherla
55	Veleru_warangal	12345678	Amruthavani.com/ Veleru_warangal	Amruthavani.com/ francisdesalesveleru
56	Venkatapuram	12345678	Amruthavani.com/ Venkatapuram	Amruthavani.com/ staugustinevenkatapuram
57	Waddepally	12345678	Amruthavani.com/ Waddepally	Amruthavani.com/ peterwaddepally
58	WardhannapET (ignatius)	12345678	Amruthavani.com/ Ignatius	Amruthavani.com/ ignatiuswardhannapET
59	Janakipuram_warangal	12345678	Amruthavani.com/ Janakipuram_warangal	Amruthavani.com/ christthekingjanikipuram
60	Jammikunta_warangal	12345678	Amruthavani.com/ Jammikunta_warangal	Amruthavani.com/ josephjammikunta
61	GudurSamudrala	12345678	Amruthavani.com/ GudurSamudrala	Amruthavani.com/ gudurusamudrala

4. Divyavani

i. Dear Parish Priests / Principals / Superiors,

Greetings and Prayerful wishes to you from Fr. Y. Kiran, Divyavani Zonal Coordinator, Warangal. This year Divyavani TV Channel is going to conduct Dance, Bible Quiz and Short film competitions on the occasion of 3rd anniversary.

In the below are the details for the Divyavani 3rd Anniversary Competitions

I. Group Dance Competition

1. Only Catholic Devotional Songs are allowed
2. Song should be approved
3. Preliminary round will be conducted on 20/07/2019 at Pastoral Centre, Fatimanagar, Warangal.
 - a) From preliminary round 1. Classical & 1 Folk will be selected
 - b) Each group can consist of 8-10 members
4. Final Round will be in the 3rd week of August in Divyavani Studio, Hyderabad
5. The prize winning 1st & 2nd dance team will perform live on 1st September, on the occasion of Divyavani 3rd anniversary in Guntur.
6. In the finals the First Prize is Rs. 10,000/- & Second Prize is Rs. 5000/

Note :

- Competition will be conducted from 9.30 am 4. 00pm
- No age limit
- Bring your song in pen drive
- Last date for registration 15/07/2019
- No Registration Fee

II. Quiz Competition

1. Preliminary round will be conducted on 21/07/2019 at Pastoral Centre, Fatimanagar, Warangal.
2. Each group consists of 2 members
3. From preliminary round 3 groups will be selected
4. Syllabus for Quiz are Gospel of Matthew and Gospel of Mark
5. All the general rules followed in quiz competitions are dully followed here.
6. Final round will be in the 3rd week of August in Divayavani Studio, Hyderabad
7. In the finals the First Prize is Rs. 10,000/- & Second Prize is Rs. 5000/

Note :

- There is no age limit
- Competition will be conducted from 10.30 am to 2.00pm
- Only one group from Parish & Institution
- Last date for registration 15/07/2019
- No registration fee

III. Short Film Competition :

1. Kindly submit Short films by 22/07/2019
2. Only two films will be selected from preliminary round
3. Each film duration should be minimum 7 minutes and maximum 12 minutes
4. Film must be in Telugu Language
5. Theme – Youth- “Unna Sthinundi Unnatha Sthithiki”.
6. Final selection will be in the 3rd week of August in Divyavani, Hyderabad
7. In the finals the First Prize is Rs. 10,000/- & Second Prize is Rs. 5000/

For more details please contact

Rev. Fr. Yerra Kiran Kumar

Divyavani TV Zonal Coordinator, warangal

Cell. 7702706095

ii. DIVYAVANI TV TARIFF – Updated from July 2019

S.No.	Program	Offering	Production
1.	Offering		
a.	Holy Mass in TV Centre Chapel	1000/-	
b.	Holy Rosary / Divine Mercy Chaplet / Word of God /Aradhana	500/-	
c.	Subhakankshalu (Greetings)	200/-	
2.	Promos of Shrines / Devotions / Ads		
a.	Full Screen Ad	3000/-	
3.	Scrolling (per day)	2000/-	
4.	Holy Mass Shooting for a particular day but in advance		
a.	6 p.m. Mass	8000/-	
b.	12 p.m. Mass - English	5000/-	

5.	Festivals / Anniversaries / Jubilees etc. (including video shooting, editing, broadcasting, DVD writing, Uploading on YouTube)		
a.	1 hour of broadcasting		15,000/-
b.	1½ hours of broadcasting		20,000/-
c.	2 hours of broadcasting		25,000/-
6.	Live Coverage (No Concession)		
a.	2 – 4 hours of air time spread in a single day		75,000/-
b.	5 – 6 hours of air time spread in a single day		1,00,000/-
c.	7 – 12 hours of air time spread in a single day		1,50,000/-
	*To spread live coverage into 2 or 3 days an additional cost charged per day		35,000/-
7.	Web Live with 1 HD Camera for 4 hours (Marriages/First Holy Communion/Confirmation/ Silver Jubilee etc... along with DVD of the program)		25,000/-
8.	Divya Vakku (30 minutes slot)		8000/-
9.	Word of God – English (30 minutes slot)		5000/-
10.	Aalayam (30 minutes slot per episode)		10,000/-
11.	Shrines promotional slot (30 minutes)		8000/-
12.	Rosary (Telugu+English)/Chaplet (Telugu+English)/ Adoration (Telugu)-{5programs for shooting required}		2500/-
13.	Documentary (60 minutes)		87,000/-

Fr. Yerra Kiran Kumar

5. Jeevadhara Renewal Centre

“May the Sacred Heart of Jesus be loved everywhere”. As we are having Devotion to Sacred Heart of Jesus on every first Friday of the month in Jeevadhara Renewal Centre, we had a special prayer service to the school going children on 7 th of June. With the special encouragement from Bishop Dr. Udumula Bala, on June first Friday we had a very special prayer service for all the students who started their academic year. In this Aksharabyasam prayer program all the students wrote the name of Jesus in rice and

received blessings from the priests to start their academic year of 2019-2020. Nearly 150 children participated in the aksharabhayasam prayer service and the total number of participants for the prayer service was 380. The word of God possesses unique power (Hebrews 4:12), and, the word of God renews your mind, producing a transformed life (Romans 12:2).

Fr. Prabhaker Reddy from Kammam Diocese preached the word of God and in a special way encouraged the devotees to believe in God in any situation. He highlighted on God's providential care. "I will search for the lost and bring back the strays. I will bind up the injured and strengthen the weak" (Ezekiel 34:16). Word of God, Praise and worship, healing prayers (healing the sick) and Holy Eucharist celebration are the rich sources to the devotees in Jeevadhara renewal centre and a lot of people are benefitting from counseling in the centre as well. So many people are filled with the power of God through the word of God and counseling. Jeevadhara renewal centre is blessed with passionate preachers and skilled counselors. We have prayer services on every Friday starting from 10:00 am to 2:00 pm. Every third Friday of the month we conduct special healing prayers in the centre. Do visit Jeevadhara Renewal centre and receive special blessings from Sacred Heart of Jesus.

Fr. Ch. Praveen Kumar MSC, Director

6. Arunodaya Youth Centre

Regional Youth Meeting – Hyderabad : June 20th TCBC Youth Commission conducted a meeting for Regional Directors. With the permission of Most Rev. Dr. Udumala Bala, Fr. Thomas Reddy Gopu, Youth Director attended this meeting. It encouraged us to do fruitfully ministry.

Parish Level Youth Meeting : On June 7, 2019, there was a meeting held in Whardanapet Parish. Youth Director Fr. Thomas Gopu gave talk and conducted prayer service. Most of the youth actively participated from that Parish. Fr. Kamal celebrated Mass. I express my gratitude to Whardanpet Parish Priest Rev. Fr. Y. Chinnapa Reddy for his support.

Fr. Thomas Reddy Gopu, Director

7. Pastoral Centre

1) As the Director of Pastoral Centre I had visited many parishes in view of new evangelization (Navyasuvartikarana) in the month of June. The parishes I visited are 1. Waddapalli 2. Kazipet 3. Mulkanure 4. Pallagutta 5. Assinagar 6. Unikicharla

2) Marriage Preparation Course (MPC) was conducted in Pastoral Centre on 08th and 09th of June, 2019. Sixty attended MPC. It was successful. MPC experiences were shared by those who attended the course. All were given the MPC certificates.

3) On 17th and 18th Jyotirmai Society had conducted two day seminar on new evangelization and on extra ordinary missionary month of October (EMM). Nalla Sudhakar and I had attended this program. On 19th governing body and general body meeting was conducted by Jyotirmai Society at TCBC centre in Hyd. General Body members of Jyotirmai society of Warangal Diocese and I had attended this meeting.

4) As we know this year is the Year of Youth, I have collaborated and helped the Youth director in different programs.

5) Many more activities are conducted in Pastoral Centre.

• **Evangelization Commission members of Warangal Diocese approved by our Bishop**
(Members of New Evangelization (Navyasuvarthikarana) and EMM extraordinary mission month of October)

1. Fr. K. Vijay 2. Fr. A. Prakash 3. Fr. D. Joseph 4. Fr. Gali Rayappa 5. Fr. N. Surender
6. Fr. G. Ranjith 7. Fr. G. Thomas (Jn) and 8. Fr. G. Kamal

S. no.	Parish Name	Parish Priest	Leader	New Village	Visiting Day
1.	Mulkanure	Fr. Yasu Ravi	M. Brabhakar 9966673401	Mulkanure	Sunday
2.	Mulkanure	Fr. Yasu Ravi	Rajavira 9963247237	Bemadavarapalli	Sunday
3.	Pallagutta	Fr. Raju	K. Ravi 9963227621	Patapur	Friday
4.	Pallagutta	Fr. Raju	D. Yallaya 9949124535	Raghavapuram	Wednesday
5.	Assisi	Fr. Mathyas	M. Nirmala 9676094479	Dupakunta	Sunday
6.	Unikicharla	Fr. Balaswamy	K. Ragu 6301077378	Ananthasagar	Saturday
7.	Unikicharla	Fr. Balaswamy	M. Baskar 9704622316	Takulagudam	Saturday
8.	Waddapalli	Fr. Joseph	B. Rajkumar 8019763392	Chithagatu	Sunday
9.	Waddapalli Komatapalli	Fr. Joseph	Ch. Sudeer 8977406697	Komatapallithanda	Thursday
10.	Waddapalli Bemaram	Fr. Joseph	K. Praveen 9247753198	Munipalli	Sunday

11.	Dhacharam	Fr. Santhosh	K. Amar 9492638742	Shankaenagar	Sunday
12.	Narmetta	Fr. A. Inna	M. Urchula 891033794	Narmetta mandal	Sunday
13.	Narmetta	Fr. A. Inna	G. Jayanthi	Ippalagadda	Monday
14.	Ookal	Fr. A. Raja	G. Joji 8106383196	Ramnagar	Wednesday

Note:

1. All the institutions need to follow Warangal Diocesan Catechism and Moral Values Syllabus for the academic year 2019-2020. Catechism and moral Value books are available in Pastoral Centre.
2. Please form New Evangelization group in all the parishes as Bishop as already instructed us to form a mission stations in all the parish in the diocese. Please give the details to Fr. Kamal to publish in the Fathimavani.
3. Please prepare a time table for EMM (Extraordinary mission month of October) in your parish to expand the Kingdom of God and few activities in the month of October in view of mission expansion.

Fr. Gopu Kamal Kumar Reddy

8. News from WADES :

**A Seminar on Managerial Skills and CCE Methodology
For Headmasters and Teachers**

Date: 08-06-2019

Time: 9:30 am to 4:30 pm

Venue: Bishop Beretta High School

Resource Persons: Dr. J.S Paranjyothi

Lecturers from Fathima B.Ed College.

Teacher is always a constant learner who needs to get updated to move along with the signs of the time. With the initiative of our Bishop Most. Rev. Dr. Udumala Bala the President of WADES a seminar was held on Managerial skills and CCE Methodology for all the Headmasters and Teachers of our Diocesan Schools. Rev. Fr. M. Jaya Paul the Deputy Manager of WADES organized this seminar at Bishop Beretta High School on 8th June 2019. More than 200 hundred teachers and all the Head Masters were present for this seminar.

Dr. J.S. Paranjyothi Chairmen and Correspondent of Oasis Public School, Warangal and Lecturers from Fathima B.Ed College were the resource persons for this seminar. The seminar began at 9:30 am invoking the blessings of God through prayer service conducted by Fr. M. Jaya Paul the Deputy Manager of WADES. The resource persons were welcomed and felicitated.

Rev. Fr. M. Jaya Paul the Deputy Manager of WADES welcomed the gathering and gave the key note address stressing on the importance of time management. He quoted various examples on the various skills in management with special focus on time management.

In the morning session Dr. J.S. Paranjyothi gave a beautiful talk on the various skills in management. He focused on five important factors of teaching namely Content expert, Delivery expert, Involvement expert, Technology expert and finally Neurological expert. He specially focused on expertise in this five factors. His talk was very interesting and motivational. He quoted various examples from his life and gave many practical tips and techniques for the teachers do develop the managerial skills. Teachers were benefited a lot with his talk.

After the lunch break Mrs. Y. Vasantha madam from Fathima B.Ed College gave a talk on the CCE Methodology. She specially focused on the various changes that took place with regard to CCE Methodology. She motivated the teachers to shift their roles from theory to practice by avoiding rote method of teaching and using various skills and techniques in teaching to make the child active participator. After the talk panel discussion was held with all the professors of Fathima B.Ed College. Various doubts were raised by the teachers of different schools with regard to CCE Methodology and it was clarified.

Before closing of the seminar Rev. Fr. M. Jaya Paul the Deputy Manager of WADES congratulated and appreciated the schools which secured 10 GPA and he also encouraged everyone to work hard in bringing better results and uplifting the standards in this academic year. Rev. Fr. E. Vijay Kumar the secretary of WADES proposed the vote of thanks. The seminar was concluded with National anthem at 4:45 p.m.

Fr. M. Jaya Paul. DM

9. LODI MSSS

i. Title of the Project : Food Security, Raikal mandal

- 1) 4000 Tractor trips of silt taken from 1 irrigation tanks and applied in 200 acres of 188 farmers.
- 2) Constructed 2 Check Dams for the benefit 120 farmers and 150 acres will be irrigated.

ii. Nutrition and Education Support To Children with HIV/AIDS

Provided nutrition and Education support to 200 infected and effected children of HIV/AIDS

iii. Title of the Project: Kolping

Kolping group parish level leaders meeting held in Madipalli , Devunuru , Saipeta, Rampur villages and distributed Revolving fund loans of Rs. 4,50,000/- to 72 Kolping members

iv. Title of the Project: Food Security, Kothaguda mandal

Constructed 200 Stone Gully Plugs and 100 acres of land of 102 Farmers in 4 villages.

v. Project Title : Protection of Adolescent Children with focus on girls through constitutional rights, health, nutrition & education


The new project “Protection of Adolescent Girl Children initiated ten villages of Gudur mandal in Mahabubabad District and conducted awareness meeting to community members on constitutional rights, health, nutrition, education and formation and strengthening of the adolescent girls.

vi. Project Title: CHAI-SLF :

Dr. Jagan Asst. Program officer of CHAI visited DPO (Disable people organization) at Mahabubabad and interacted with the DPO members about the current activities of the community.

vii. Project Title: Ujjwala

Mr. Dasari Issac Newton, the State officer Caritas India visited Tekula Thanda, Mahabubabad mandal and interacted with farmers and discussed on existing local problems of irrigation, cultivation, details of landless, marginal and small farmers.

Fr. D. Vijay Paul, Director

10. Banjara Mission

We the banjara mission team started our mission to accomplish the commission of Jesus "Go therefore and Make Disciples all Nations Baptise them in the name of the Father and of the Son and of the Holy Spirit" (Mt 28:19).

We are dedicated for the mission, we daily go to 8 Villages, and sit with them and talk to them. They share their family problems. Economical Social, health and education background is very poor. As a team we do


counselling the people, tell about the Story of Jesus through parables. The People suffer a lot due to adiction of alcohol. We try to bring them to our shrine on Sunday's and we pray for them for their deliverance. And all those who possessed by the evil spirit and black magic people too. They are healed and gave testimonies.

Already the schools were opened and our mission children are going to different schools. We prayed and blessed them to study well and to be good citizens of India. In our mission. We gathered village children and play with them, conduct Tuition, and teach the Catholic Prayers, and Rosary also. We formed the youth association from Banjara Mission, we appreciate the Village elders, and the Parents. No objection for the evangelization in this mission area. People are same, loving and supportive. We have the Good News that we have formed banjara youth association with 20members. Still we expect some more to be added in this group. We sincerely thank our Lordship Udumala Bala, for His prayers, support and encouragement. I also thank Fr Shravan, and Team members and CSA Community sisters for their prayers, service and cooperation.

The Spiritual Activities for this year 2019 in our shrine.

1. First Friday - Fasting Prayer, 10:30 a.m. - 01:00 p.m.
2. Every Tuesday: St. Anthony Mass 06:30a.m. - 07:30 a.m.
3. Every 2nd Saturday -All Night Prayer, 09:30 p.m. - 01:00 a.m.
4. Every Sunday : Holy Mass 10:00 a.m. - 1:00 p.m.

Fr. Samuel, CPPS

10. Bishop's House

i. Masses Remitted in Bishop's House

Date	Parish	Masses	Amount
26/03/2019	Manugonda Parish	60	6,000/-
02/04/2019	Fatima Cathedral	300	30,000/-
04/04/2019	Shanthinagar Parish	25	2,500/-
04/04/2019	Husnabad Parish	70	7, 000/-
18/04/2019	Shanthinagar Parish	30	3, 000/-
29/04/2019	Subedari Parish	850	85,000/-
01/05/2019	Santhinagar Parish	20	2, 000/-
01/05/2019	Karunapuram Parish	140	14, 000/-
25/05/2019	Singaram Parish	240	24, 000/-
15/06/2019	St. Peter's Colony	139	13, 900/-

ii. Various Contributions

Note : Please check the list and all defaulters should pay before Bishop returns. If there are errors, kindly bring to the attention of procurator .

PARISHES - 2018 - 2019

S.No.	PARISH NAME	H.Ch	L.C.	M.S.	J.S.	P.P.	H.Land	H.Sec	St. Pet	A.M	DECO
1	APPANNAPET	1000	1500	6000	1000	500	500	500	1000	1000	1200
2	ASSISINAGAR										5880
3	ATMAKUR	500	2000	1869	500	1500	500	500	500	500	3420
4	BACHANNAPET MISSION	200	300	300	200	200	200	200	200	200	
5	CHERIAL	600	4000	4500	500	1000	500	500	500	500	1200
6	DACHARAM	500	3000	4000	500	500	1000	500	500	500	2325
7	DEVAGIRIPATNAM	400	830	1000	300	200	500	200	200	200	1695
8	DHARMASAGAR	2000	2757	12000	2000	1000	500	500	2000	2000	11100
9	DIESEL COLONY	1000	3000	5000	500	1000	500	500	500	1000	3525
10	DORNAKAL	500	2000	4500	500	500	500	500	500	500	4170
11	EKASILANAGAR	500	4500	4000	500	1000	1000	1000	500	500	2505
12	ELKATHURTHY	2000	5000	5000	2000	2000	1000	1000	1000	1000	
13	FATIMANAGAR CATHEDRAL	10000	91000	110000	10000	3000	3000	3000	10000	10000	11400
14	GHANPUR(Stn)	1000	6000	6000	1000	1400	1300	1300	1000	1000	5445
15	GUDUR SAMUDRALA	500	400	3850	500	150	150	150	500	500	465
16	JANAKIPURAM	200	200	200	200	200	200	200	200	200	1950
17	GODHAIVAKHANI	3000	20100	11800	1000	1000	1000	1000	1000	1000	2520
18	HASANPARTHY	200	400	400	200	200	100	100	200	200	2475
19	HUSNABAD	500	3550	4000	500	500	1000	1000	1000	500	570
20	JAGITAL	3000	5600	37000	2000	1000	1000	1000	2000	2000	360
21	JANGAON	2000	4000	39500	2000	1000	1000	1000	2000	2000	3180
22	KADAVENDI	500	3000	4500	500	1000	1000	1000	500	500	1245
23	KAMALAPURAM	2000	7000	7000	2000	1500	2000	1500	1500	2000	2610
24	KANCHANAPALLY	2000	9205	5500	1000	1500	1000	1000	1000	1000	2775
25	KARIMNAGAR	2000	40700	32000	2000	3000	3000	3000	2000	2000	3000
26	KARUNAPURAM	5000	15000	100000	2000	5000	5000	5000	5000	5000	3600
27	KAZIPET	1000	9000	9000	1000	1000	1000	1000	1000	1000	
28	KESAMUDRAM	200	1400	1200	200	200	200	200	200	200	975
29	KORUTLA	500	1500	1500	300	200	200	300	300	200	
30	KUMARAPALLY	1000	12000	11000	1000	1000	1000	1000	1000	1000	1320
31	MADHAPURAM	500	510	500	200	100	100	100	400	400	1230
32	MAHABUBABAD	1000	2496	5500	1000	1000	500	500	1000	1000	690
33	MALKAPUR	300	1200	1000	200	200	300	300	300	200	2565
34	MALLAKAPALLY	250	1000	1000	250	250	500	250	250	250	
35	MANTHANI	300	300	300	100	100	100	100	100	100	
36	MANUGONDA	1000	7000	8000	1000	1000	1000	1000	1000	1000	2340
37	MARIPEDA		1200			200	300	300			495
38	MARIAPURAM DON BOSCO	500	1049	3500	500	100	100	100	500	500	4980

39	NARIMETTA	1000	4000	4000	1000	1000	1000	1000	1000	1000	4560
40	NARSAMPET (Maheshwaram)	500	1500	1500	300	300	300	300	300	300	495
41	NEKKONDA MISSION	300	200	200	200	200	200	200	200	200	
42	NELLIKUDURU	200	500	1200	200	200	200	100	200	200	1110
43	OOKAL	1000	20380	6000	1000	2000	2000	2000	1000	1000	2955
44	PALAKURTHY	800	1500	500	200	500	500	500	500	500	540
45	PALIVELPULA	1000	400	9500	1000	200	200	200	1000	1000	4200
46	PALLAGUTTA	500	750	851	400	100	100	100	400	400	3645
47	PARKAL	300	4500	1000	900	500	500	500	200	200	1545
48	PULUKURTHY	200	540	800	200	200	200	100	200	200	1095
49	PASARA	200	900	900	200	200	200	200	200	200	1545
50	RAMPUR	300	1400	1000	200	200	200	200	300	200	3840
51	RANIPURAM	500	2000	3000	500	200	500	300	500	500	1710
52	REDDIPALEM	1000	15000	10000	1000	1000	2000	1000	1000	1000	5220
53	REDDIPURAM	1000	7000	6510	1000	1000	1000	1000	1000	1000	3750
54	SAGARAM	1000	4000	4000	500	500	500	500	500	500	2820
55	SAINT PETER'S COLONY	1000	400	10480	500	200	200	200	1000	500	2010
56	SHANTINAGAR (Vemulavada)	2000	10130	10000	2000	2000	2000	1000	2000	2000	4080
57	SHANTIPURAM (kotulanaduma)	500	1300	5000	500	400	200	500	500	1995	
58	SINGARAM	500	1500	3500	500	1000	500	500	1000	2000	2355
59	SUBEDARI	1500	59000	19500	1500	10000	10000	10000	1500	1500	2445
60	THEEGARAJUPALLY	300	320	1120	300	200	200	200	300	300	240
61	THIMMARAOPET	1000	6034	7600	1000	1000	1000	1000	1000	1000	7080
62	THORRUR										3285
63	UNIKICHERLA	500	1225	1000	500	200	500	500	500	500	6075
64	VELERU	800	1500	3500	500	600	1000	750	750	700	7515
65	VENKATAPURAM	300	400	1000	300	200	250	200	300	300	4050
66	WADDEPALLY	2000	11123	15335	2000	2000	2000	2000	2000	2000	9315
67	WARDHANNAPET	300	800	1000	300	200	200	200	200	300	720

HOSTELS / BOARDINGS - 2018 - 2019

S.no.	Name of the Hostel	H.Ch	L.C.	M.S.	J.S.	P.P	H.L	H.sec	SPA	A.M
1	Arnold Hostel Kadavendi									
2	Ashanilayam, Mogilicherla									
3	Auxilium Seva Hostel, Hasanparthy	200	100	100	100	100	100	100	100	100
4	Bala Niketan GirsI hostel, D.Patnam									
5	Bala Seva sadan Kamalapuram									
6	Bala Yesu Girls' hostel,Dharmasagar									
7	Bala Yesu Hostel, Devaruppala									

8	Balaniketan Hostel,LMD.colony, KNR	200	300	300	200	200	200	200	200	200
9	Carmel Convent Hostel, Elkathurthy	200	100	100	100	100	100	100	100	100
10	Christu Boys Hostel,CJITS. Y.Puram	2000	3000	3000	2000	2000	2000	2000	2000	2000
11	Deenamitra Boarding Dharmasagar									
12	Don Bosco Hostel, Mariapuram									
13	Fatima Girls hostel, Ookal									
14	Fatima Hostel, Mahabubabad	200	300	300	200	200	200	200	200	200
15	JMJ Hostel, Karunapuram									
16	Jubilee 2000 Hostel, Jagtial	200	300	300	200	200	200	200	200	200
17	Karuna hostel, Karunapuram									
18	Little Flower hostel, Karunapuram									
19	Little Flower hostel, Mulugu									
20	Loyola Girls hostel, Karimnagar									
21	Loyola High School hostel, Karimnagar									
22	Loyola Jr. College hostel, Karimnagar									
23	Maria Nivas Hostel, Mariapuram									
24	Maria Rani Hostel, Karunapuram									
25	Millenium hostel, Mucherla									
26	Miriam Boarding , Fatimanagar	200	100	100	100	100	100	100	100	100
27	Mount Carmel girls boarding, Jagtial	200	300	300	200	200	200	200	200	200
28	Nirmala Boarding, Shantinagar	200	300	400	200	200	200	200	200	100
29	Rosamystica Girls Hostel,kamalapurm	200	300	300	200	200	200	200	200	200
30	S.F.S. Hostel, Korutla									
31	Sacred heart hostel,Kanchanapally									
32	Sevasadan Hostel, Maripeda									
34	Shantinilayam, Assisinagar									
35	St. Ann's College of Nursing hostel,Fnr									
36	St. Ann's School of Nursing hostel, Fnr	500	2000	1000	300	200	300	200	300	200
37	St. Mary's Girls' Hostel, Veleru									
38	Bishop Beretta Hostel	200	300	300	200	200	200	200	200	200
39	St. Vincent Palloti hostel, Shanigaram	100	100	100	100	100	200	100	100	100
40	St.Alphonse's hostel, Raghunathapally									
41	St.Alphonses Hostel, Reddipuram									
42	St.Alphonsus hostel, Karimnagar	200	300	300	200	200	200	200	200	200
43	St.Ann's Boarding, Reddipalem	200	100	100	100	100	100	100	100	100
44	St.Ann's hostel, Appannapet									
45	St.Augustine hostel, Karunapuram									
46	St.Francis Xavier's Major Seminary				1000		2500			
47	St.George hostel, Veleru	200	100	100	100	100	100	100	100	100
48	St.Gerosa Hostel, Assisinagar									
49	St.John the Britto Hostel, Kadavendi									
50	St.John's hostel, Karimnagar									
51	St.Joseph's Hostel, Kumarpally	200	100	100	100	100	100	100	100	100
52	St.Joseph's Hostel, Narimetta									
53	St.Mary's Hostel, Ranipuram									
54	St.Theresa's hostel, ThimmaraoPET									

55	Sts.Peter & Paul Hostel,Dornakal									
56	Sts.Peter & Paul Hostel,Mulugu									
57	Vanitha Hostel,CJITS.Yeshwanthapur	1000	4000	4000	1000	1000	1000	1000	1000	1000
58	St. Thomas Hostel, Jammikunta	200	300	300	200	200	200	200	200	200
59	Prema seva Ashramam									
60	St. Mary's Hostel for boys, Sultanabad									
61	St. Pius X Seminary, Karunapuram				1000		2500			
62	St. Augustine hostel, Maripeda	200	100	100	100	100	100	100	100	100
63	Salvatorian's Seminary, Gnanapuram				1000					

EDUCATIONAL INSTITUTIONS - 2018 - 2019

S.no.	Name of the Institution	Deco	M.S.	H.chil
1	Assisi High School, Assisinagar.		500	
2	Auxilium High School, Hasanparthy	500	500	
3	Bala Jyothi E/M. School, Bhimaram			
4	Bala Jyothi E/M. School, Unikicherla			
5	Bala Yesu School, Devaruppala			
6	Bishop Beretta High School,Fatimanagar	1000	1000	
7	Bishop Thumma Bala School , Bachannapet	1000	1000	
8	Carmel Convent School, Elkathurthy	1000	500	
9	Carmel Convent School, Palakurthy	1000	500	2000
10	CJITS.Yeshwanthapur, Jangaon			
11	Don Bosco E/M School, Mariapauram			
12	Fatima College of Education, Fatimanagar			
13	Fatima Girls High School, Fatimanagar	1000	500	
14	Fatima High School, Mahabubabad	1000	1000	
15	Fusco E.M.School, Wardhannapet			
16	Gandhi Centenary High School, Karimnagar			
17	Holy Cross High school, (Stn. Ghanpur)	1000	1000	
18	Infant Jesus School, Mogilicherla	500	500	
19	J.M.J.Junior & Degree College for women, Karunapuram	1000	500	
20	J.M.J. Primary School, Madhapuram			
21	Jyothi E/M School, Parkal			
22	Jyothiniketan High School, Malkapur			
23	Little Flower Deaf & Dumb School, Karunapuram			
24	Little Flower School, Mulugu			
25	Loyola B.Ed. College, Karimnagar			
26	Loyola High School, Karimnagar (Jesuits)			
27	Loyola Junior College, Karimnagar (Jesuits)			
28	Maria Rani E/M High School, Karunapuram			
29	Maria Rani School, Ranipuram			
30	Maria Rani T/M. High School, Karunapuram			
31	Mary Mediatrix School, Manthani			
32	Millenium High School, Mucharla			

33	Missionary High School, Sagaram	500	500	
34	Mount Carmel Convent School, Jagitial	1000	500	
35	Nirmala High School, Dornakal	8200	500	
36	Nirmala High School, Shantinagar			
37	Notredame E/M School, Theegarajupally			
38	Presentation High School, Cherial			
39	RCM Primary School, Narimetta			
40	Rosa Mystica School, Kamalapuaram	500	500	
41	Sacred Heart High School, Godhavarikhani	1000	1000	
42	Sacred Heart School Tharalapalli	500	500	
43	Sacred Heart U.P. School, Kanchanapally	300	200	
44	St. Alphonsus Primary School, Reddipuram	500	500	
45	St. Ann's College of Nursing, Fatimanagar			1000
46	St. Ann's Girls High School, Reddipalem	500	500	
47	St. Ann's P & High School, Apanapeta Peddapalli			
48	St. Ann's School of Nursing, Fatimanagar	900		
49	St. Ann's School, Mariapuram, Narimetta			
50	St. Augustine's High School, Maripeda	1000	1000	
51	St. Francis De Sales School, Korutla			
52	St. John's E/M School, Kesamudram	1000	500	
53	St. John's High School, Karimnagar	1000	500	
54	St. John's High School, Ookal (E.M)	500	500	
55	St. John's High School, Ookal(T.M)			
56	St. Mary's School, Pasara			
57	St. Mary's High School, Sulthanabad (Appannapet)			
58	St. Mary's School, Dantalapally			
59	St. Mary's School, Maheshwaram, Narsampet	1000	1000	
60	St. Mary's School, Sacred heart Brothers, R.Pally.			
61	St. Mary's School, Ranipuram			
62	St. Theresa's U.P.School, ThimmaraoPET	500	500	
63	St. Alphonsus High School, (E/M), Karimnagar	1000	500	
64	St. Alphonsus High School, Raghunathapally (E/M)			
65	St. Alphonsus Primary School, Raghunathapally (T/M)			
66	St. Alphonsa Primary School, Raghunathapally			
67	St. Ann's High School, Kazipet	1000		
68	St. Anthony's High School, LMD. Karimnagar	1000	500	
69	St. Anthony's High School, Dharmasagar	500	500	
70	St. Claire School (NTPC), Godavarikhani			
71	St. Francis De Sales School, Veleru	500	500	
72	St. Gabriel's High School, Fatimanagar			
73	St. John the Britto School, Kadavendi			
74	St. Joseph's High School, Kumarapally, E/M			
75	St. Joseph's High School, Kumarapally, T/M	300	200	

76	St.Joseph's Junior College, Kumarapally, H.N.K.	500	500
77	St.Joseph's Primary School, Mallakapally	300	200
78	St.Joseph's School, Begumpet, Dacharam		
79	St.Joseph's School, Husnabad	1000	1000
80	St.Mary's School, Ranipuram		
81	St.Paul's High School, Jangaon	1000	1000
82	St.Paul's High School, Thorur	1000	500
83	St.Theresa's High School, Atmakur.	1000	500
84	St.Thomas School, Jammikunta	1000	500
85	St.Vincent Palloti School,Shanigaram, Dacharam	1000	1000
86	Vidhya Jyothi Degree & P.G. College Ghanpur	1500	500
87	Vidhya Niketan Jr.College, Karunapuram		
88	Fr. Colombo Memorial School, Nekkonda		
89	Sacred heart School, Nellikuduru		

CONVENTS - 2018-2019

S.no.	Religious Institutions	L.C	M.S.	Deco
1	Adoration Convent, Fatimanagar	500	500	
2	Ansalto Arunodaya Nilayam, Karunapuram		500	
3	Arogyamatha Convent, Yeshwanthapuram, Jangaon			
4	Ashritha Nilayam Orphanage, Raghunathapalli			
5	Assisi Convent, Karunapuram	1000	1000	
6	Auxilium Seva Bhavan, Hasanparthy (Yellapur)	500	500	
7	Bala Jyothi Nilayam, Unikicherla	500	500	
8	BKM. Adoration Convent, Karimnagar		1000	
9	Bon Secours Convent, Kadavendi			
10	Carmel Bhavan, Gnanapuram			
11	Carmel Convent, Elkathurthy	500	500	
12	Carmel Convent, Palakurthy	500	1000	
13	Clunny convent, Mallakapally	500	500	
14	Divya Deepthi spiritual centre, Fatimanagar.	1000	1000	
15	Divya Jyothi Nilayam Convent, Malkapur	500	500	
16	Divya Jyothi Nilayam, Karunapuram	500	500	
17	Ehipany Convent, Dacharam	500	500	
18	Fatima Convent, Fatimanagar	1000	1000	
19	Fatima Convent, Mahabubabad	500	500	
20	Fatima Convent, Ookal	500	500	
21	Fatima Sevanilayam, Gnanapuram	500	500	
22	Francisan Clarist (Sevasadan) Convent, Maripeda		1000	
23	Fusco Nilayam, Thorur	500	500	
24	Holy Cross (Convent) Formation house, Ghanpur			
25	Holy Family Convent, Sagaram	500	500	
26	Immaculate Convent, Dharmasagar	500	500	
27	Immaculate Convent, Subedari	2500	5000	

28	Infant Jesus Convent, Mogilicherla		
29	J.M.J.Convent, Madhapuram, Devaruppala, wgl.	800	
30	Jeevadhara Health Center, Shantinagar		
31	JMJ Convent, Karunapuram	1000	1000
32	Jyothi Bhavan, Bhimaram	500	500
33	Jyothi Bhavan, Sisters of Destitute, Parkal		
34	Krooti Nilayam, Karunapuram		
35	Krupha Bhavan (Convent), Wardhannapet	500	500
36	Little Flower Convent, Mulugu		
37	Little Flower Regional House, Fatimanagar	1000	1000
38	Maria Bhavan, Theegarajapally, Notredame, wgl		
39	Marianivas Convent, Donbosco, Mariapuram		
40	Mariarani Convent, Karunapuram		
41	Mary Mediatrix Formation House, Karunapuram		
42	Mary Mediatrix Convent, Karunapuram		
43	Mary Mediatrix Convent, Manthani		
44	Mount Carmel Convent, Jagitial	500	500
45	Navajeevan Formation House, Karunapuram	500	1000
46	Nirmala Convent, Dornakal	500	1000
47	Nirmala Convent. Shantinagar	1000	1000
48	Nirmalalayam, Ghanpur (Nalgonda Sisters)		
49	Notredame convent, Assisinagar		
50	Presentation Convent, Cherial		
51	Presentation Convent, Devagiripatnam		
52	Presentation Convent, Fatimanagar		1000
53	Presentation Convent, Veleru		
54	Presentation Provincial House, Karunapuram	2000	2000
55	Regina Mundi Convent, Fatimanagar	4000	5000
56	Rosamistica Convent, Kamalapuram	1000	1000
57	Sacred Heart Convent formation house, Rampur		
58	Sacred Heart Convent, Godavarikhani	1000	1000
59	Sacred Heart Convent, Kanchanapally	500	500
60	Sacred Heart Convent, Tharalapalli	500	500
61	Sacred Heart Home, (Salesian Sisters) Karunapuram		
62	Shantinilayam Convent, Korutla		
63	Sneha Nivas Convent, Thorrur	500	500
64	Sons of Divine Providence, Vangalapally		
65	St. Ann's convent formation house, holy land karunapuram	1500	1000
66	St. Ann's Convent(Hospital), Fatimanagar	5000	3000
67	St. Ann's Convent, Kazipet	1000	1000
68	St. Ann's Convent, Reddipalem	500	500
69	St. Ann's Convent, ThimmaraoPET		
70	St. Ann's Home for the aged, Fatimanagar		

71	St. Ann's Convent(Hospital), Appannapeta	500	500
72	St. Francis Xavier's Major Seminary, Karunapuram		
73	St. Lucy Convent		
74	St. Mary's Convent, Danthalapally		
75	St. Mary's Convent, Ranipuram		
76	St. Mary's Convent, Bachannapet		
77	St. Mary's Convent, Pasara		
78	St. Mary's Convent, Sulthanabad		
79	St. Pius X Seminary, Karunapuram		
80	St. Thomas Convent, Jammikunta	500	500
81	St. Vincent Palloti Convent, Shanigaram	500	500
82	St.Alphonse's Convent, Raghunathapally	1500	1500
83	St.Alphonsus Convent, Reddipuram	500	1000
84	St.Ann's Convent, Appannapeta	500	500
85	St.Ann's Convent, Mariapuram, Addabata		
86	St.Ann's Convent, Peddapalli		
87	St.Ann's Sadanashram, Kumarpally		
88	St.Bertholomeia Nivas,Convent, Kesamudram	1000	1000
89	St.Gerosa Convent, Assisinagar,Warangal	500	500
90	St.John's Convent, Karimnagar	500	500
91	St.Joseph's Convent, Kumarpally	500	500
92	St.Mark's Convent, Narimetta		
93	St.Mary's Convent Maheshwaram, Narsampet,	500	500
94	St.Theresa's Adoration Convent, Atmakur	500	500
95	St.Theresa's Convent, Thimmarao pet.	500	500
96	Suvartha Bhavan, Begumpeta		
97	Vianney House, Fatimangar	500	500
98	Villamaria Convent, Desharajupally, 'X' road, Knr ,	500	500

Fr. K. Joseph, Chancellor

Birthday Babies in the Month of July

Celebrate your birthday today. Celebrate being Happy every day.

Rev. Fr. Thanugundla Jerome	10-07-1961
Rev. Fr. Golamari Sudhakar	10-07-1966
Rev. Fr. Singareddy Inna Reddy	14-07-1972
Rev. Fr. Basani Kishore	16-07-1979
Rev. Fr. Allam Vincent	17-07-1964
Rev. Fr. Dodda Raja	26-07-1959


Recollection for Clergy


Evangelization - Banjara Mission

Pastoral Mission in Switzerland


Designed & Printed at: Praveen Graphics, Kzp, Cell: 9393946333