

I THE OFFICIAL TEACHINGS OF THE CHURCH ON THE PASTORAL CARE OF THE MIGRANTS

The history of humankind is a history of migration. Migrations are on the increase day by day for reasons of better livelihood, or for other demands of life like jobs, strenuous conditions in one's own country, religious persecution and so on. It is a matter of serious concern for all nations and people. There are many advantages along with it, like good job opportunities, peaceful life, higher salaries, wide range of living standards, etc. But it is a fact that migrants who have had to give up their homeland, possessions and relations inevitably carry with them the characteristics and memories of their own people as an indelible identity which cannot be renounced or denied. Experience has shown that the inability of expression in other than the mother language and loss of cultural and spiritual patrimonies not only damage the conscience but also cancel religious convictions and practices. As far as the Church is concerned, migration has a great missionary dimension. Pope Paul VI in *Evangelii Nuntiandi* notes: "It is the result of their living presence and witness in the midst of new people that forms new Churches. So they are the real seeds and the evangelizers" (n.21).

Migration always involves uprooting, detachment from one's people, culture and place. At the same time it is for insertion and integration into a new society and place. In the Old Testament God brought the Israelites to the promised land to make them a chosen race and wanted them to keep up their identity in the new land. God did not want the Israelites to be scattered but united as the people of God. As Yahweh cared for the Israelites, the migrants need special pastoral care from the part of the Church lest they be disoriented in the new situation. St. Paul says: "Welcome one another, therefore, just as Christ has welcomed you, for the glory of God" (Rom.15:7).

Proper pastoral care of the migrants is a great mission entrusted to the Church. *Erga migrantes caritas Christi*, an instruction issued in 2004 by the Pontifical Council for the Pastoral Care of Migrants and Itinerant People notes: "Welcoming the stranger is intrinsic to the nature of the Church itself and bears witness to its fidelity to the Gospel" (n. 22). The mission of the Church towards migrants calls for an integrated approach of the proclamation of the gospel, clear policy and programmes of pastoral works, catechetical and liturgical formation, fostering dialogue with them, working for their human rights, dignity, etc.

There is no dearth of Magisterial material safeguarding the right of pastoral care of the migrants. Popes, Councils and Encyclicals recommend the retention and promotion of the rights of the migrants. None of the Vatican documents encourage absorption or integration of the immigrants into the Church of arrival. The teachings of the Church with regard to the pastoral care of the migrant faithful of any *sui juris* Church, anywhere in the world, are crystal clear from the following Church documents:

Teachings of the Councils

A Lateran Council IV

““Since in many places people of different languages live within the same city or diocese, having one faith but different rites and customs, we therefore strictly order bishops of such cities and dioceses to provide suitable men who will do the following in the various rites and languages: celebrate the divine services for them, administer the Church’s sacraments, and instruct them by word and examples” Lateran Council IV (1215), can. 9, *Counciliarum Eccumenicourum ...* Rome.1962, p. 215.

B Second Vatican Council

- “For the Catholic Church wishes the traditions of each particular church or rite to remain whole and entire, and it likewise wishes to adapt its own way of life to the needs of different times and places”(OE.2).
- “Therefore these churches are of equal rank, so that none of them is superior to the others because of its rite. They have the same rights and obligations, even with regard to the preaching of the Gospel in the whole world (cf. Mk16:15), under the direction of the Roman Pontiff” (OE. 3)
- “Provision must be made therefore everywhere in the world to protect and advance all these individual Churches. For this purpose, each should organize its own parishes and hierarchy, where the spiritual good of the faithful requires it...each and every Catholic, as also the baptized members of any non-Catholic church or community who come to the fullness of the Catholic communion, must retain each his own rite wherever he is, and follow it to the best of his ability” (OE. 4)

➤ “It likewise pertains to Episcopal conferences to found and promote agencies which will fraternally receive those who immigrate from missionary territories for of work or study, and which will aid them by suitable pastoral attention” (AG.38).

➤ “Where there are faithful of a different rite, the diocesan bishop should provide for their spiritual needs either through priests or parishes of that rite or through an Episcopal Vicar endowed with the necessary faculties. Wherever it is fitting, the last named should also have an Episcopal rank” (CD. 23).

C Teachings of Popes

Pope Pius XII says that “for Oriental Churches there should not be any compulsion to substitute their customs with those of the Latin Church and every Rite must have equal estimation and dignity before the common Mother Church” (AAS. 1944. P. 137).

➤ “Regarding the pastoral care of the faithful of the Eastern Rites who are living in Latin Rite dioceses, in accordance with the spirit and letter of the Conciliar Decree *Christus Dominus* 23 and *Orientalium Ecclesiarum* 4 the Latin Ordinaries (bishops) of such dioceses are to provide as soon as possible for an adequate pastoral care of the faithful of these Eastern Rites, through the ministry of the priests or through parishes of the Rites, where this would be indicated, or through an Episcopal Vicar endowed with the necessary faculties where circumstances would so indicate” (Letter of Pope John Paul II to the bishops of India on May 28, 1987).

➤ “I particularly urge the Latin ordinaries in these countries to study attentively, grasp thoroughly and apply faithfully the principles issued by the Holy See concerning ecumenical cooperation and the pastoral care of the Eastern Catholic Church especially when they lack their own hierarchy.” (John Paul II, *Orientalis Lumen* (1995), n.9.).

➤ “There is an urgent need to overcome the fears and misunderstandings which appear at times between the Catholic Eastern Churches and the Latin Church... especially with regard to the pastoral care of their people, also outside their own territories.” (John Paul II, *Ecclesia in Asia*, 1999, n.27).

D Canonical Dispositions

- “The Christian faithful have the right to worshipping God according to the prescriptions of their own Rite approved by the 2 legitimate pastors or the Church and to follow their own form of spiritual life consonant with the teaching of the Church” (CIC.214).
- “If the local Ordinary has faithful of a different rite within his diocese, he is to provide for their spiritual needs either by means of the priests or parishes of that rite or by means of an Episcopal Vicar” (CIC.383§2).
- “The Christian faithful have the right to worship God according to the prescriptions of their own Church *sui iuris*, and to follow their own form of spiritual life consonant with the teaching of the Church” (CCEO. 17).
- “No one can presume in any way to induce the Christian faithful to transfer to another Church *sui iuris*” (CCEO.31).
- “The Christian faithful of the Eastern Churches even if committed to the care of a hierarch or pastor of another Church *sui iuris*, nevertheless remain enrolled in their own Church” (CCEO.38).
- “No one can validly transfer to another Church *sui iuris* without the consent of the Holy See” (CCEO. 32§1).

Erga migrantes Caritas Christi

Erga migrantes caritas Christi is an instruction issued in 2004 by the Pontifical Council for the Pastoral Care of Migrants and Itinerant People.

- “Welcoming the stranger is intrinsic to the nature of the Church itself and bears witness to its fidelity to the Gospel” (n. 22).
- “When groups of immigrants are particularly numerous and homogeneous therefore, they are encouraged to keep up their specific Catholic traditions. In particular, efforts must be made to provide organised religious assistance by priests of the language, culture and rite of the migrants selecting the most suitable juridical option from among those foreseen by the *CIC* and the *CCEO*.” (n. 50).

➤ “Eastern Rite Catholic migrants, whose numbers are steadily increasing, deserve particular pastoral attention. In their regard we should first of all remember the juridical obligation of the faithful to observe their own rite everywhere insofar as possible, rite being understood as their liturgical, theological, spiritual and disciplinary heritage (cf. CCEO Can. 28, §1 and PaG 72) (n.51).

All the above official teachings of the Church attest to the solicitude of the Church for the migrants and defend their pastoral rights. The official ecclesiastical position on the emigrants from the time of Lateran IV (1215) favoured providing ministers of the rite and language of the emigrants because migration is no reason to dissolve one’s birth-rite. The inability of the Syro-Malabar Church to cater to the spiritual and liturgical needs of the migrants can lead to their alienation and ultimate separation from the Mother Church. The only solution to solve the above issue is to extend jurisdiction everywhere in the world as territorial or personal. Any further delay in doing so will result in irreparable damage to the entire Catholic Church. Besides, it is also a question of keeping up the credibility of the Catholic claim that the Church stands for justice, peace and harmony. It is all the more right and just for the Church to allow the faithful to protect as well as foster their own faith traditions everywhere in India through the establishment of appropriate juridical structures proper to the *sui iuris* Church.

II THE MAGISTERIUM OF THE CHURCH ON EVANGELIZATION/ 'AD GENTES' MISSION

Jesus' parting directive to his followers was to preach the good news to all creation. Expressions like 'to all nations' (LK.24:47), "to make disciples of all nations (Mt.28:19), "preach the gospel to the whole creation" (MK.16:15), "so I send you" (Jn.20:21), all point to the same direction. The missionary command of Jesus is valid for ever. All missionary activities flow from the fountain of love of God the Father. Vatican II states: "Missionary activity is nothing else and nothing less than a manifestation or epiphany of God's will and fulfillment of that will in the world and history" (AG 9). God the Father who ardently desires the salvation of mankind has sent His only begotten Son into the world to save it and to be unique mediator between Him and humanity. Jesus through the passion death and resurrection accomplished his mission on earth.

Jesus had entrusted the accomplishment of His mission to the Apostles. The disciples are sent with the same mission of Christ (Jn.20:21). "As the Son was sent by the Father so he sent the Apostles" (LG 17). The Apostles were fully conscious of their missionary obligation and carried it out through their witness of life, proclamation and commitment. The early ecclesial communities were the fruits of apostolic preaching and witnessing. Each of these apostolic Churches was the result of the interaction between the Gospel message preached by the Apostles and the cultural milieu that received the same. Thus the work of evangelization undertaken by the Apostles in obedience to the missionary commissioning resulted in the formation of different ecclesial communities. The St. Thomas Christian community of India is rightly one of such ancient Apostolic Churches. All the Churches established by the Apostles share in the missionary responsibility of Christ. The Church continues in time and space the historical mission of the Son and the Holy Spirit. To a disciple of Christ this Christ given mission is not an option but a necessity. St. Paul says: "If I proclaim the gospel, this gives me no ground for boasting, for an obligation is laid on me and woe to me if I do not proclaim the gospel" (1 Cor. 9.:16). He further says: "How beautiful are the feet of those who bring good news" (Rom.10:15).

The Church continues the mission of Christ. It is the heart of the Church and the existence and extension of the Church is intimately connected with it. The following teachings of the Church make it clear:

Second Vatican Council

- “The pilgrim Church is missionary by her very nature” (AG 2).
- “The special undertakings which preachers of the Gospel, sent by the Church, and going into the whole world, carry out the work of preaching the Gospel and implanting the Church among the people who do not yet believe in Christ, are generally called missions.... The special end of this missionary activity is the evangelization and implanting of the Church among peoples and groups in which it has not yet taken root” (AG 6).
- “Missionary activity is the greatest and holiest duty of the Church” (AG 29).
- “The whole church is missionary, and the work of evangelization is a basic duty of the people of God” (AG 35).

Evangelii Nuntiandi

- “In the Church’s mind, to evangelise means to bring the Good News to all the strata of humanity and through its influence to transform humanity from within and make it new” (EN 18).
- “Modern man listens more willingly to witness than to teachers, and if he does listen to teachers it is because they are witnesses” (EN 41).
- “Our evangelizing zeal must spring from true holiness of life” (EN 76).

Redemptoris Missio

- “Missionary activity is a matter for all Christians, for all dioceses and parishes, Church institutions and associations” (RM 2).
- “For in the Church’s history, missionary drive has always been a sign of vitality, just as its lessening is a sign of crisis in faith” (RM 2).
- “The witness of a Christian life is the first and irreplaceable form of mission work.... The first form of witness is the very life of missionary, of the Christian family, and of the ecclesial community, which reveal a new way of living” (RM 42).
- “The universal call to holiness is closely linked to the universal call to mission” (RM 90).
- “Holiness must be called a fundamental presupposition and an irreplaceable condition for everyone in fulfilling the mission of salvation in the Church” (RM 90).

Verbum Domini

- “The Church’s mission cannot be considered as an optional or supplementary element in her life” (VD 93).
- The Church cannot “restrict her pastoral work to the “ordinary maintenance” of those who already know the Gospel of Christ. Missionary

outreach is a clear sign of the maturity of an ecclesial community” (VD 95).

Porta Fidei

➤ “It is the love of Christ that fills our hearts and impels us to evangelize. Today as in the past, he sends us through the highways of the world to proclaim his Gospel to all peoples on earth” (n.7).

New Evangelization

New Evangelization remains a relatively new expression and concept in ecclesial and pastoral circles. It was John Paul II during his apostolic visit to Poland on 9 June 1979 who introduced the term new evangelization. The Pope used the term again while speaking to Bishops of Latin America on 9 March 1983. In different parts of the world there are many baptized people who have abandoned their faith or live as nominal Christians. New evangelization is the attempt to bring them back to mature faith. Renewed proclamation of the Gospel is essential to train them in faith and to bring them back to responsible living of Christian faith. The new evangelization is primarily a spiritual activity capable of recapturing in our times, the courage and forcefulness of the first Christians and the first missionaries. The new evangelization is primarily addressed to those who have drifted from the Church in traditionally Christian countries. Unfortunately, this phenomenon exists in varying degrees even in some countries where the Good News was proclaimed in recent centuries, but today has not been sufficiently accepted to result in the Christian transformation of persons, families and societies. Holy Father in *Porta Fidei* states: “Today too there is a need for stronger ecclesial commitment to new evangelization in order to rediscover the joy of believing and the enthusiasm for communicating the faith. In rediscovering his love day by day, the missionary commitment of believers attains force and vigour that can never fade away” (n.7).

III THE COMMISSION FOR EVANGELIZATION AND PASTORAL CARE OF THE MIGRANTS

The Catholic Church is a communion of twenty three *sui iuris* Churches with different liturgy, theology, spirituality and administrative system. The Syro- Malabar Church is the second largest in number among twenty two Eastern Churches with a total population of 3.8 million faithful. It is a Major Archbishopal *sui iuris* Church with a Synodal structure. The Synod is the supreme legislative and judicial authority in the Church. The Major Archbishop is the father and head of this Church (CCEO, 55). As the father and head of the Church, the Major Archbishop must be solicitous not only for the faithful of his Church in the proper territory, but also for the migrants scattered all over the world. He enjoys certain rights and duties towards the faithful who belong to his Church no matter wherever they stay (CCEO.148§ 2). He exercises his pastoral authority in the Church with the help of various Commissions because canon 124 of the CCEO prescribes that there should be various Commissions to take care of the different fields of activities in the *sui iuris* Church. The Commissions are erected by the Major Archbishop, constituted of persons chosen by him and are governed by norms established by him (Synodal News, No. 1, August 1993, p. 47).

In the very first meeting of the Synod of Bishops of the Syro-Malabar Church, held from 20 to 25 May 1993 at the residence of Mar Antony Padiyara, the then Major Archbishop, at Ernakulam under the chairmanship of Archbishop Abraham Kattumana, the Pontifical Delegate to the Syro-Malabar Church, decision was taken to constitute the Major Archbishopal Commission for the Evangelization and Pastoral Care of the Migrants. This Commission was constituted to assist the Major Archbishop of the Church in carrying out his responsibilities towards the Syro-Malabar migrant faithful outside the proper territory of the Syro Malabar Church in India and aboard and to animate and co-ordinate the evangelizing mission of the Church. The same Synod elected Bishop Mar Gregory Karotemprel CMI as the Chairman and Bishops Mar Joseph Pallikaparampil (Pala) and Mar Paul Chittilapilly (Kalyan) as members of the Commission (Synodal News, No. 1, August 1993, pp 6-7, Synodal News, No. 6, May 1995, p. 41).

While the VI Synod of Bishops of the Syro-Malabar Church was in session from 12th to 24th January 1998, Mar Varkey Vithayathil C.Ss.R.,

the Apostolic Administrator of the Syro-Malabar Church reconstituted the Commission for the Evangelization and Pastoral Care of the Migrants with Bishop Mar Gregory Karotemprel CMI as the Chairman and Bishops Mar Joseph Pallikaparampil and Mar Gratian Mundadan CMI as members. The Commission members took charge on 21 May 1998 (Synodal News, No. 11, March 1998, p.15). The VII Synod of Bishops, held at Mount St Thomas from 14 to 20 November 1999, took the decision to establish a Mission Secretariat under the auspices of the Major Archiepiscopal Commission for Evangelization and Pastoral Care of the Migrants at the Major Archiepiscopal Curia, Mount St Thomas. Mar Varkey Vithayathil, the then Apostolic Administrator, canonically erected the Mission Secretariat at Mount St Thomas vide Decree No. 1871/99 on 17th December 1999 (Synodal News, Vol. 7, Nos. 1& 2, December 1999, pp 56,70, 124).

In the course of the XI Synod of Bishops held at Mount St. Thomas from 3 to 15 November 2003, Mar Varkey Cardinal Vithayathil, then Major Archbishop reconstituted the Commission for the Evangelization and Pastoral Care of the Migrants with Bishop Gregory Karotemprel CMI again as the Chairman and Bishops Mar Vijay Anand Nedumpuram CMI and Mar Mathew Vaniakizhakkal VC as members (Synodal News, Vol.11, No.2, December 2003, p. 30).

During the XVI synod, on 27th August 2008, Mar Varkey Cardinal Vithayathil, the Major Archbishop reconstituted the Commission for the Evangelization and Pastoral Care of the Migrants with Bishop Sebastian Vadakel MST as the Chairman and Bishops Simon Stock Palathara CMI and Mar Antony Chirayath as members (Synodal News, Vol.12, Nos.1&2, November 2008, p. 47).

Secretaries

Rev. Fr. Jose Poonoly CMI-2000-2002
 Rev. Fr. Elvis Mangalapilly MST- 2002-2005
 Rev. Fr. Joby Kootumkal MST- 2005-2008
 Rev. Fr. Justin Vettukallel MST-2008-2010
 Rev. Dr. Jose Cheriampant MST-2010-
 Sr. Savidha Raphael CHF (Office Secretary)- 2010-

A. Functions of the Commission for Evangelization and Pastoral Care of the Migrants

The Commission for Evangelization and Pastoral Care of the Migrants is entrusted with the co-ordination of two fold programmes: the evangelizing activity in the Church as well as the pastoral care of the migrants of the Syro-Malabar Church.

Pastoral Care of the Syro-Malabar Migrants

Owing to a variety of social and economic factors large numbers of Syro-Malabar Catholics started migrating to various parts of Kerala, India and abroad from the first half of the 20th century. As per reliable sources, one third of the members of the Syro-Malabar Church are living outside the proper territory of the Syro-Malabar Major Archiepiscopal Church. The Commission undertakes a wide range of activities to give proper pastoral care to the migrants in their places of work and settlement. As a first step the Commission tries to identify and organize migrant communities in India and abroad. The Mission policy of the Syro-Malabar Church assigns the following functions:

1. To identify and inform the Major Archbishop of areas outside the proper territory or our mission eparchies where there is a sizeable community of our faithful so that necessary steps may be taken to provide pastoral care for them in our rite.
2. To remain in contact with the Local Ordinaries who have a concentration of our migrant faithful under them.
3. To prepare an annual report regarding the situations of the pastoral care of the migrants the world over and submit it to the Major Archbishop and the Synod.
4. To prepare a Directory of our migrant faithful in cities outside the proper territory and our mission eparchies.
5. To coordinate programs for the social welfare of our migrant faithful.
6. To find ways and means to make use of the potential of our migrant faithful.
7. To help the migrants to keep their original heritage by providing them with information on our Church through leaflets, brochures, newsletters etc.
8. To assist our migrant faithful to form associations which may help them to keep up their heritage and traditions.
9. To see that proper catechesis is given in migrant communities.

10. To make provisions for our migrant people to remain in contact with the Mother Church and to encourage bishops and priests who make visits abroad to visit our migrant communities as well, if the distance permits them to do so.

11. To take the initiative to free the present Syro-Malabar mission eparchies from the suffragan status of the Latin archdioceses and to take the necessary steps towards the erection of a mission Archeparchy encompassing all the Syro-Malabar mission eparchies.

12. To take necessary measures to establish eparchies, parishes; appoint chaplains or parish priests for our migrant communities according to the need of the situation. This shall be done in consultation with the Major Archbishop and the local Latin hierarchy.

13. To organise the diocesan and religious priests belonging to our Church living in the big cities of India and abroad and to make use of their services in organizing and catechising our migrants.

Evangelization

“The Church is missionary by her nature” (AG 29). It is the vocation proper to the Church and she exists to evangelize” (EN 14). The missionary activity is the greatest and holiest duty of the Church (AG 29, RM 63). Hence, every Christian has the fundamental obligation to participate in the mission of the Church wherever he or she is. It is when Christians actively and enthusiastically take part in the missionary activity of the Church, that they live according to their missionary nature. The Syro-Malabar Church is fully conscious of her missionary vocation. To foster the missionary thrust of her migrant faithful the Syro-Malabar Major Archiepiscopal Commission for Evangelization and Pastoral Care of the Migrants undertakes various programmes like the following to:

- To organise mission animation programs to create mission awareness in the Mother Church
- To foster the link between mission Eparchies and the sponsoring Eparchies in Kerala
- To promote vocations to the missions
- To conduct various meetings of the Eparchial Directors of mission
- To help the mission Eparchies with personnel and resources

Major Steps so far Taken by the Commission

From the very inception of the Commission, the pastoral care of the migrants of the Syro-Malabar Church has always been its priority. Some of the past members of the Commission were appointed Apostolic Visitators to the USA and Canada as well as some of the European countries. They presented reports of their visitations to the Synod as well as to Rome. The Commission held several meetings and deliberations with the Latin prelates of the migrant areas and sent various memoranda to Rome and to other ecclesiastical authorities. Consequently, St. Thomas Syro-Malabar Diocese of Chicago in 2001 was erected for the Syro-Malabar migrants in the USA and Canada. The recent erection of the Diocese of Faridabad is yet another accomplishment of the efforts of the Commission. Besides, chaplains are appointed for the pastoral care of the Syro-Malabar migrants by the Latin prelates in many places and several Syro-Malabar parishes are established in cities like Bangalore, Chennai, Kolkata and so on.

In 1998 the Commission was entrusted with the task of organising the first Syro Malabar Mission Assembly. To facilitate it a preliminary meeting was held in November 1998 at Poornodaya, Bhopal with delegates from all dioceses, mainly from mission dioceses for drafting the first Working Paper (Lineamenta). The Mission Assembly was well conducted from November 12 to 14, 1999 at Mount St Thomas. Again as per the direction of the Synod, the Commission convened a Meeting of the Bishops of the *territorium proprium* and the Major Superiors of the Syro Malabar Religious Congregations and Institutes of Apostolic Life, working in the above Dioceses at Poornodaya in Bhopal from 13 to 15 October, 2000 to evaluate the various evangelization programmes undertaken by the Syro-Malabar Church.

An all-inclusive Syro-Malabar Catholic Directory was published by the Commission for the first time in November 2004. In addition, it joyfully undertook the preparation of the Mission Policy of the Syro-Malabar Church in the challenging circumstances of the Mission of the Church in the third millennium. After several years of study, consultation, discussion and preparation at various levels it was finally promulgated on 19 March, 2006. It was simultaneously translated into Malayalam as well.

The Commission conducted the first ever Global Meet of the Syro-Malabar migrants at Mount St Thomas, the Major Archiepiscopal Curia from 18 to 21 August 2006 after a year long preparations. Around 380 participants from all over the world participated in the Meet. Above 100 of these participants were from outside India while the others were from the Syro-

Malabar dioceses in India and various Indian cities representing the migrant communities. The Commission brought out a Directory of the Syro-Malabar Migrants in 2006 with a brief history, general statistics, contact details and other relevant pieces of information of every sizeable Syro-Malabar migrant community in India and outside. Around the time of Christmas 2006 the Syro-Malabar Global Mission was published for the migrants of the Syro-Malabar Church as per the suggestions of the Global Meet 2006.

In 2008 a website by name www.cepcm.org was launched to make known the programs of the Commission in the migrant communities and for effective coordination of the activities in the different centers. In collaboration with *Sathyadeepam* the Commission brought out a Mission Supplement as a special issue to introduce the Syro-Malabar Mission Dioceses to the Mother Church. The Supplement contained articles and pictures on all the Mission dioceses of the Syro-Malabar Church and it was a landmark achievement for the Commission. A study seminar on the Mission Policy of the Syro-Malabar Church under the title Mission Congress 2007 was arranged as a preparation for the Indian Mission Congress *Yesumahotsav* in 2009. The Commission played very active role in the conduct of the Indian Mission Congress held in Mumbai in 2009.

On 23 January 2009 Mar Varkey Cardinal Vithayathil, the then Major Archbishop of the Syro-Malabar Church promulgated the *Guidelines for the Pastoral Care of the Migrants*. In addition, *The Guidelines for Recognizing Lay Associations of the Syro-Malabar Faithful Outside the Syro-Malabar Eparchies in India and Abroad* was promulgated by the Major Archbishop on Jan 23, 2009. In 2010 for the use of the migrant communities the Commission prepared a syllabus for the marriage preparation course. Now many centers have started marriage preparation courses in their respective centers and the certificates are issued in the name of the Commission.

The Commission maintains regular correspondence with the appointed pastors/chaplains, migrant communities and the respective local respective Ordinaries. As a result, most of the communities are getting better organized. After the appointment of National Coordinators in UK and Australia pastoral care of the migrants in these places have become more vibrant and effective. Saudi Arabia has a big Syro-Malabar concentration that is about 1,90,000. In 2009 the Synod took initiative to

organize the pastoral activities in Saudi Arabia by sending Syro-Malabar priests. Now the Commission has started contacting the migrant communities in African countries with a view of organizing them.

In view of commemorating the golden jubilee of our Church's mission entry into North India the Synod of Bishops (session/2, August 2010) of Syro-Malabar Church declared a Syro-Malabar Mission Year from 15 August 2011 to 15 August 2012. The Commission was entrusted with the task of the preparation of Action plan for it. After due consultations with different sections of the faithful the action plan was prepared and presented to the XIX Synod of Bishops held in January 2011. The XIX Synod approved the action plan and the Commission was entrusted with the implementation of programmes of the Mission Year at all levels. Various programmes in the Major Archiepiscopal, Eparchial, parish/family/formation houses and Religious Congregations and Institutes of Consecrated Life are organized to instill the missionary spirit in all sections of the Syro-Malabar faithful.

A dynamic Church can in no way "restrict her pastoral work to the "ordinary maintenance" of those who already know the Gospel of Christ. Missionary outreach is a clear sign of the maturity of an ecclesial community" (VD 95). The celebration of the Mission Year has rekindled the missionary spirit and thrust of the Syro-Malabar Church. Now it is the responsibility of each one of us to keep the light of Christ burning and to witness to the ends of the earth. Therefore, we need energetic and committed missionaries in and outside the proper territory of our Church burning with missionary zeal. *The Guidelines for the Pastoral Care of the Migrants* promulgated in 2009 by our late Major Archbishop His Beatitude Mar Varkey Cardinal Vitayathil CSsR says in n.19: "Promoting the missionary thrust of our church, the migrant community must be made an evangelizing community wherever they are. They should be properly instructed of the missionary character and responsibility of theirs and be encouraged to contribute their share to the missionary activities of the Syro-Malabar Church. The Pastors should conduct special mission animation programmes for the faithful and promote priestly, religious and lay missionary vocations from among the faithful." Hence, evangelization and pastoral care are mutually complimentary and correlated and not to be opposed. They are two sides of the same process of making known the person and message of Jesus Christ to the world.

B Guidelines for Pastoral Care of the Migrants

Mission

The love of Christ towards migrants urges us (cf. 2Cor. 5:14) to look afresh at their problems and to respond more efficiently to the pastoral needs of the Syro-Malabar faithful living outside the *territorium proprium* of the church in India and abroad.

The Major Archiepiscopal Commission for the Pastoral Care of the Migrants is constituted to assist the Major Archbishop of the Church in carrying out his responsibilities towards the migrant Christian faithful of the Syro-Malabar Church.

a. The Hierarchs of other *Sui iuris* Churches and the Commission

1. The commission shall “seek appropriate information concerning the Christian faithful who reside outside the territorial boundaries of the Church” (CCEO 148§1) and submit it to the Major Archbishop.
2. On the verification of the information collected or the demand made by the faithful living outside the territory, the commission may approach the respective ordinaries of the place and make request to exercise the most suitable juridical option from among those foreseen by the CIC and the CCEO (*Erga Migrantes Caritas Christi* No. 50).
3. Even though entrusted to the care of a local hierarchy/local ordinary or pastor of another Church *sui iuris*, they still remain ascribed to their own Church *sui iuris* (CCEO 38, cf. CIC 112, §2). Therefore, the commission shall see that the community is given adequate pastoral care as per the patrimony of the Syro- Malabar Church and help the hierarchs or pastors to fulfill their responsibility.
4. Where there are faithful of a different rite, the local hierarchy/local ordinary should provide for their spiritual needs through priests or parishes of that rite (CIC 383§2, CD 22, EMCC 53). The commission should ensure that the priests ministering the faithful are well trained and equipped to foster the faith of the community in the patrimony of the Syro-Malabar Church.
5. The local hierarchy/local ordinaries, who appoint presbyters, pastors or

syncelli for the care of Christian faithful of Patriarchal/Major Archiepiscopal Churches, are to formulate plans of action with the Patriarchs / Major Archbishops who are concerned in the matter (CCEO 193§3). When the time is ripe for the appointment of a pastor/chaplain, the commission shall request the Major Archbishop to present the name of the priest to the hierarch, so that he can appoint him for the care of the community. There shall be a written contract regarding the term and conditions of the service of the priest between the commission chairman and the local hierarch/local ordinary.

6. Wherever there is a considerable number of faithful to form a parish, the commission can suggest the possibility of the matter to the local hierarch that he erect a personal parish for the Syro-Malabar faithful. (CIC 518). No centre shall continue as a mission or a mass centre if it has 100 families or more. Only personal parishes with Syro-Malabar priests as pastors (appointed as in No.5) will ensure the context suitable for proper pastoral care for the Syro-Malabar migrant community (CCEO 280§1).

7. Even when the separate parishes or centers are erected for the Syro-Malabar faithful, these will continue to form integral parts of that diocese of the appointing bishop, and the parish priests/chaplains of the Syro-Malabar personal parish/center will remain members of the same diocesan presbyterate (EMCC 55). Therefore, the Syro-Malabar priests taking care of the Syro-Malabar faithful in the dioceses/vicariates of other *sui iuris* churches shall be obedient to these local hierarchs/local ordinaries under whose jurisdiction they are. However, they shall exercise their ministry in conformity with the patrimony (liturgical, theological, spiritual and canonical) of the Syro-Malabar Church (cf. CCEO Can. 28§1 and PaG 72).

8. The commission shall keep regular contacts with the Hierarchs/Ordinaries of the emigrant personal parishes and Mass/mission centers, to discuss matters concerning those parishes/centers. Further, the commission shall issue circulars and pastoral letters on behalf of the Major Archbishop, in consultation with the local hierarch/ordinary, for the faith formation of the community in those parishes/centers.

b. The Pastors / Chaplains in-charge of the Syro-Malabar Migrants

9. Normally only those Syro-Malabar priests, who are ascribed to the Syro-Malabar Eparchies or institutes of Consecrated life/Societies of

Apostolic life of the Syro-Malabar Church or to their Syro-Malabar provinces, shall be appointed parish priests/chaplains to do pastoral care for the Syro-Malabar migrants. However, when needed and available the help of other priests of the Syro-Malabar origin may also be enlisted for the same.

10. Priests doing pastoral care for the migrant community, whether in India or abroad should undergo a short term training offered by the commission. They should personally meet the Major Archbishop/the Chairman Bishop of the Commission before taking up their ministry.

11. The appointed pastors/chaplains shall observe the Particular Laws of the Syro-Malabar Church in the administration of the parish. Therefore, in all erected parishes/centers, they shall ensure the participation of the faithful after the model of *palliyogam* (Parish Council) in organizing parish activities and in the administration of the temporal goods. In other cases, there shall be the proper sharing of the responsibilities of the administration with elected members from the community.

12. The Sacred Liturgy and the Sacraments celebrated for our migrant communities shall always be the Syro-Malabar liturgy using the approved texts and adhering to the rites and the mode of celebration approved by the Synod of Bishops of the Syro-Malabar Church.

13. In the personal parishes and other established centers, even if not erected as parishes, the faithful should be invited to register their families and names and the church registers and documents shall be properly maintained and preserved. However, ample opportunities of co-operation and interaction with the other Catholic communities in the proximity are very essential to foster Christian fraternity avoiding any sort of exclusivity.

14. The pastors/chaplains shall take interest to guide the community to preserve the Syro-Malabar heritage especially in the practice of fast, abstinence and penance, celebration of the major feasts and in conducting various spiritual exercises for the community. They shall organize regular catechism classes for the children and youth using the texts approved by the synod. Great importance should be given to the proper catechetical formation of the faithful as per the tradition and heritage of the Syro-Malabar Church.

15. The pastors/chaplains need to be in regular contact with Major Ar-

chiepiscopal Commission and should send it annual repots regarding the state of the community, the apostolic activities and events in the parish.

16. They shall promote and strengthen Christian life by establishing pious associations of the Christian faithful with the approval of the local Hierarchs/ ordinaries.

17. As regards the administration of the temporal goods, making collection among the faithful for any purpose etc. the particular law of the diocese and the direction of the local Hierarch shall be strictly followed .

18. Through regular family visits, organizing family unit prayer meetings, study classes etc. the pastors should help the miprant communities to feel united and strengthened in their Christian faith. They also need to be initiated into the customs and manners of the people of the land where they live. The positive interaction with the fellow Christian faithful of the land should be mutually enriching experience for both the communities.

19. Promoting the missionary thrust of our church, the migrant community must be made an evangelizing community wherever they are. They should be properly instructed of the missionary character and responsibility of theirs and be encouraged to contribute their share to the missionary activities of the Syro- Malabar Church. Pastors should conduct special mission animation programmes for the faithful and promote priestly', religious and lay missionary vocations from among the faithful.

20. Normally, the parish priest / chaplains presented by the Major Archbishop may be appointed for a period of three years. Their term may be extended for another period of two years. After that they may be called back or appointed in some other place with the agreement of their own hierarchs/ ordinaries. In case of necessity they may even be called back during this period by the Chairman of the Commission sending an advance notice of two months to the local hierarch / ordinary to the effect. Similarly, the local hierarch/bishop may, in serious cases, with due information to the commission, send back such a priest replacing him with another Syro-Malabar priest presented by the Major Archbishop.

Kakkanad
January 23, 2009

+ Varkey Vithayathil

Varkey Cardinal Vithayathil
Archbishop of the Syro Malabar Church

C. The Mission Policy of the Syro-Malabar Church

The Mission Policy of the Syro- Malabar Major Archiepiscopal Church was promulgated on 19 March, 2006. In the decree of promulgation, His Beatitude Mar Varkey Cardinal Vithayathil, the then Major Archbishop of the Syro-Malabar Church explained its goal as “that it may serve as guide to all those persons engaged in the Apostolate of Evangelization in the mission areas as well as to those who prepare the personnel for such endeavours and exhort that this may be accepted, studied and implemented wherever applicable.”

Pope Paul VI in *Evangelii Nuntiandi* states: “Evangelizing is in fact the grace and vocation proper to the Church, her deepest identity. She exists in order to evangelize” (EN 14). What is stated regarding the universal Church applies equally to every Individual Church. The Council document on Eastern Catholic Churches expressly declares: “They (Individual Churches) have the same rights and are under the same obligations, even with regard to the preaching of the Gospel in the whole world, under the direction of the Roman Pontiff” (OE 3). The Catholic Church is a communion of 23 Individual Churches and each Church is to be acknowledged, appreciated, encouraged and proclaimed. Hence mission *ad gentes* is a God given right and duty of the members of the Syro Malabar Church remaining faithful to the ecclesial identity of the Church. Vatican II and other documents of the Church categorically affirm the equal missionary responsibility of all Christians of different ecclesial tradition. The Council states: “The growth of the Universal Church is possible only through the growth of the Individual Churches” (OE2).

Major Orientations in the Mission Policy

The missionary vision and thrust of the Syro-Malabar Church has the following orientations (cf: *Mission Policy of the Syro-Malabar Major Archiepiscopal Church*-pp62-64).

I. As an Individual Church, it is the right and duty of the Syro-Malabar Church to go out and preach the gospel not only in India, but also universally, under the guidance of the Supreme Pontiff. The missionary activity is the task of all the members of the Church. It is not merely entrusted to a few missionaries going out to distant regions, rather it should be supported and nurtured by the Mother Church through prayer, reflection and active participation of clergy and laity. This participation should be organized and directed by the ecclesial leadership.

II. The ultimate goal of our evangelizing mission is to share our Christ-experience through our specific Syro-Malabar heritage with the people and to form genuine Eucharistic communities. Hence we have to imbibe the genuine spirit of our ecclesial tradition and uphold it in our life and mission. The communities formed thus, should be the core of further evangelizing mission there.

III. In our evangelizing mission we should take into consideration the following factors and pattern it in that light. We work in a multi-religious milieu with a rich cultural background. So the importance of dialogue must be considered. Our Catholic tradition is situated in an inter-ecclesial context. As other Christian denominations are also active here, we have to take into account the prospects of ecumenism. At present we are in a volatile political and economic situation, which is further complicated by religious fundamentalism.

IV. The Syro-Malabar mission should have its own characteristic approach. Rather than striving for an institutional embellishment, it should be localized, community oriented and bearing personal testimony with a simple lifestyle, following the East Syrian heritage and in tune with the Indian culture. Our missionary activity should always have the stamp of asceticism with it. Our mission centres should always have the feature of an ashram and centre of prayer both in appearance and life style.

V. The influence of media in all aspects of human life and society is very significant. Hence, the Church should make effective use of this powerful means for evangelization.

VI. The pastoral care of the emigrants should also form part of our mission. They have to be trained in the Syro-Malabar heritage and should be inspired to become active witnesses of their Christian faith.

VII. Lay participation and ministries for mission should be promoted.

VIII. While promoting individual and congregational charisms in the missionary activity, all these should be supervised and guided by the Major Archbishop and the Synod of the Bishops of the Syro-Malabar Church, as follows:

a. The responsibility of coordinating all the missionary activities of the Syro-Malabar Church and the pastoral care of the migrant faithful from this Church rests primarily with the Major Archbishop and the Synod.

b. The Major Archbishop shall explore the possibilities of obtaining virgin areas for the work of evangelization, Steps should be taken to establish dioceses and parishes for the migrants wherever there is concentration of our migrant people.

c. When a diocese of another *sui juris* Church or any Individual Church requires services of the members of our Church, they are requested to contact the Major Archbishop. The duration and conditions of their service in other dioceses will be determined by the Major Archbishop.

d. The Major Archbishop should take the responsibility of sending missionaries to our missions and also to other sister Churches.

e. There should be an office under the Major Archbishop to promote vocations to the priesthood and religious life for missions.

f. It is the duty of the Major Archbishop to arrange for the pastoral care for migrants by providing priests from our Church. In this he shall be guided by the Magisterium, of the Church as well as the norms put forward in both the Codes of Canon Law.

IX. Missionary vocations are to be promoted and better utilized.

X Missionary institutes, Societies and Associations are to be encouraged and promoted.

XI The Church should pay more attention to the missionary formation of the candidates to priesthood, religious life and of the laity.

XII There is need to encourage and inspire the missionaries to develop an authentic and deep missionary spirituality.

XIII. Finally, our missionary orientation should be universally directed and not to be confined to the Indian context alone. Mission *ad gentes* of the Syro-Malabar Church must be in accordance with her authentic nature as a *sui juris* Oriental Church.

IV THE HIERARCHY OF THE CHURCH

1 HIS HOLINESS POPE BENEDICT XVI

(Joseph Ratzinger)

265th Successor of St Peter

DATE OF BIRTH	16 April 1927
PLACE OF BIRTH	Marktl am Inn, Germany
ORDAINED PRIEST	29 June 1951
CONSECRATED	
ARCHBISHOP	28 May 1977
CARDINAL	27 June 1977
PREFECT, CDF	25 November 1981
DEAN OF THE COLLEGE	
OF CARDINALS	30 November 2002
ELECTED POPE	19 April 2005
BEGAN PAPAL MINISTRY	24 April 2005
(English)	Apostolic Palace, 00120 Vatican City
(Italian)	Palazzo Apostolico, 00120 Citta del Vaticano

2 ROMAN CURIA

SECRETARY OF STATE

Cardinal Tarcisio Bertone, SDB

FIRST SECTION

GENERAL AFFAIRS SUBSTITUTE

Archbishop Giovanni Angelo Becciu

SECOND SECTION

RELATIONS WITH STATES SECRETARY

Archbishop Dominique Mamberti

Palazzo Apostolico Vaticano 00120, Citta del Vaticano, Roma, Italy,

Ph 0039 06 69883438, Fax 0039 06 69885088,

Website http://www.vatican.va/roman_curia/secretariat_state

CONGREGATIONS

Congregation for the Doctrine of the Faith

Prefect H.E. Msgr. Gerhard Ludwig Müller
 Secretary Abp. Luis Francisco Ladaria Ferrer SJ
 Pizza del. S. Ufficio 11, 00139 Roma, Italy,
 Ph 0039 06 69883357/ 69883413/69883409, Fax 0039 06 69883409,
 Website http://www.vatican.va/roman_curia/congregations/cfaith

Congregation for the Oriental Churches

Prefect Cardinal Leonardo Sandri
 Secretary Abp. Cyril Vasil SJ
 Undersecretary Msgr. Maurizio Malvestiti
 Responsible for the
 Syro-Malabar Church Fr. McLean Cummings
 Palazzo del Bramante, Via della Conciliazione, 34, 00193, Roma, Italy,
 Ph 0039 06 69884282 Fax 0039 06 69884300,
 Website http://www.vatican.va/roman_curia/congregations/orientchurch

3 THE APOSTOLIC NUNCIATURE IN INDIA

The Apostolic Nuncio H.E. Archbishop Salvatore Pennacchio
 Counsellor Msgr. Gianfranco Gallone
 First Secretary Msgr. Arnaldo Catalan
 Secretary Msgr. Marco Sprizzi
 Apostolic Nunciature, 50 – C Niti Marg, Chanakyapuri, New Delhi – 110021,
 Ph 011 26889184, 26889187, Fax 011 26874286,
 Website <http://www.apostolicnunciatureindia.com/>

4 CBCI- OFFICE BEARERS

CBCI Centre

I, Ashok Place, Near Gole Dakkhana, New Delhi - 110 001,
 Ph 011- 23344470, 23362956, 23344695, Fax 011-23364615,
 E-mail cbciseci@gmail.com, Website www.cbcii.in

President His Eminence Oswald Cardinal Gracias
 Vice President- I His Beatitude Moran Mor Baselios Cleemis
 Thottunkal
 Vice President-II His Grace Mar George Valiamattam
 Secretary General Most Rev Albert D'Souza
 Deputy Secretary General Fr. C. Joseph

5. The Major Archbishops and the Synod of Bishops of Syro-Malabar Church

A. The Major Archbishop

MAR GEORGE CARDINAL ALENCHERRY

Elected Major Archbishop 26.05.2011

Elected Cardinal 06 .01.2012

Elevated Cardinal 18.02.2012

B. The Former Major Archbishops

MAR ANTONY CARDINAL PADIYARA (1921-2000)

Elected Cardinal 28.06.1988

Major Archbishop 16.12.1992

Retired 18.12.1996

Death 23.03.2000

MAR VARKEY CARDINAL VITHAYATHIL (1927-2011)

Major Archbishop 23.12.1999
Elected Cardinal 21.01. 2001
Death01.04.2011

**PONTIFICAL DELEGATE OF THE SYRO MALABAR CHURCH
MAR ABRAHAM KATTUMANA (1944 - 1995)**

Consecrated Archbishop 03.08.1991
Appointed Pontifical Delegate 16.12.1992
Death 04.04.1995

C ARCHBISHOPS AND BISHOPS OF THE SYRO MALABAR CHURCH

I. ARCHBISHOPS AND BISHOPS OF THE SYRO MALABAR EPARCHIES

1. ADILABAD

Bp. Mar Joseph Kunnath CMI

Birth 2 September 1939

Priestly Ordination 24 April 1972

Episcopal Ordination 6 October 1999

Bishop's House, P.O. Mancherial, Dist.

Adilabad- 504208, ANDHRA PRADESH

Ph 08736-258262 (O), 255933 (P)

Cell 09440242515

E-mail adilabishop@hotmail.com

2. BELTHANGADY

Bp. Mar Lawrence Mukkuzhy

Birth 31 August 1951

Priestly Ordination 27 December 1978

Episcopal Ordination 4 August 1999

Bishop's House, Court Road, Udayanagar, P.

B3, Belthangady Post - 574 214 KARNATAKA

Ph 08256-232439 (O), 233056, Fax 08256-233056

E-mail frjosephvf@gmail.com,

bpmukkuzhy@gmail.com

3. BHADRAVATI

Bp. Mar Joseph Arumachadath MCBS

Birth 10 April 1960

Priestly Ordination 7 May 1988

Episcopal Ordination 29 August 2007

Bishop's House, St. Joseph's Church, Sagar

Road, and Shimoga-577 204 KARNATAKA

Ph 08182-256549 (O), 254126 (P)

Fax 08182-256549, Cell 9480544440

E-mail (P) josemcbs@hotmail.com

4. BIJNOR

Bp. Mar John Vadakel CMI

Birth 17 August 1943
Priestly Ordination 19 December 1964
Episcopal Ordination 22 October 2009

Bishop's House, Kotdwar,
 Garhwal - 246 149, UTTARAKHAND
 Ph 01382-222231 (O), 222902
 Fax 01382 -222511, Cell 09456440432
 E-mail (P) johnvadakel@yahoo.com
 Website www.bijnordiocese.com

5. CHANDA

Bp. Mar Vijay Anand Nedumpuram CMI

Birth :24 September 1938
Priestly Ordination :17 May 1967
Episcopal Ordination :3 July 1990

Bishop's Home, Ballarpur P.O.
 Chandrapur Dt. - 442 701 MAHARASHTRA
 Ph 07172-242729, 240537 (O), 241068 (P)
 Fax 07172-242729
 E-mail bishopchanda@gmail.com

6. CHANGANACHERRY (ARCHEPARCHY)

Abp. Mar Joseph Perumthottam

Birth 5 July 1948
Priestly Ordination 18 December 1974
Episcopal Ordination 20 May 2002

Archbishop's House,
 Changanacherry - 686 101 KERALA
 Ph 0481-2420614, 2420040, 2420379 (O)
 2426522 (P), Fax 0481-2422540
 Cell 09447507393
 E-mail (P) bpjperumthottam@yahoo.co.in
 Website:
 www.archdiocesechanganacherry.org

7. CHICAGO

Bp. Mar Jacob Angadiath

Birth 26 October 1945
Ordination 5 January 1972
Episcopal Ordination 01 July 2001
372 S. Prairie Ave, Elmhurst, IL, 60126, USA
Ph +1 630 279-1383, +1 630 279-1386
Fax: +1 630 279-1479
E-mail curia@syromail.com
bishop@syromail.com
Website: www.stthomasdiocese.org

8. ERNAKULAM-ANGAMALY (ARCHEPARCHY)

M Abp. Mar George Cardinal Alencherry

Birth 19 April 1945
Priestly Ordination 18 December 1972
Episcopal Ordination 2 February 1997
Major Archbishop's House, P.B. No. 2580
Ernakulam, Cochin-682 031 KERALA
Ph 0484 -2352906, 2352629, 2363664 (O)
2355010 (P), Fax: 0484-2355010
E-mail cardinal@ernakulamarchdiocese.org
majorarchbishop@hotmail.com, majorarchbishop@gmail.com,
(P) bpalencherry@yahoo.co.in
Website www.ernakulamarchdiocese.org

AUXILIARY BISHOP

Bp. Mar Sebastian Adayanthrath

Birth 23 November 1957
Priestly Ordination 18 December 1983
Episcopal Ordination 20 April 2002
Major Archbishop's House, Post Box No.
2580,- Ernakulam, Cochin - 682 031
KERALA, Ph 0484-23 52 629, 23 52 906
2363664 (O), 2355352 (P)
Fax 23 55 010, 23 66 028, Cell
09947577772 Email
sebastianad@ernakulamarchdiocese.org
Website www.ernakulamarchdiocese.org

9. FARIDABAD

Abp. Mar kuriakose Bharanikulangara

Birth 01 February 1959

Priestly Ordination 18 December 1983

Episcopal Ordination 26 May 2012

Archbishop's House, Kristuraja Cathedral
Church, Bhagat Singh Colony, Ballabgarh,
Faridabad, HARYANA,

Office: 8A/ 13 , W E A Karol Bagh New

Delhi -110005, Ph 011 25759160, 25812346

Fax 011 25759160

E- Mail faridabaddiocese@gmail.com

tharuba@yahoo.com

10. GORAKHPUR

Bp. Mar Thoams Thuruthimattam CST

Birth 22 April 1947

Priestly Ordination 21 December 1973

Episcopal Ordination 1 October 2006

Bishop's House, Civil Lines, University Post
Gorakhpur - 273 009 UTTAR PRADESH

Ph 0551-2332723 (O), 2342357, Fax 0551-2342357

Cell 09450959399, 07897830243

E-mail:(O)bpthomascst@gmail.com

dioceseofgorakhpur@gmail.com

(P)thuruthimattamcst@yahoo.com

Website www.dioceseofgorakhpur.org

11. IDUKKI

Bp. Mar Mathew Anikuzhikattil

Birth 23 September 1942

Priestly Ordination 15 March 1971

Episcopal Ordination 2 March 2003

Bishop's House, Karimban, Mainppara P.O,
Idukki - 685 602 KERALA

Ph 04862-230266, 230204,

230150 230102 (O), 230100 (P)

Fax 04862-230204, Cell 0944729329

E-mail bpanikuzhikattil@gmail.com

Website www.idukkidiocese.org

12. IRINJALAKUDA

Bp. Mar Pauly Kannookadan

Birth 14 February 1961
Priestly Ordination 28 December 1985
Episcopal Ordination 10 April 2010

Catholic Bishop's House, P. B. No. 59
Irinjalakuda, Thrissur Dt- 680 121 KERALA.

Ph 0480-2826830, 2826820, 2833560
2833561 (O), 2821582 (P)

Fax 0480-2825050, Cell 09447603816

E-mail bphijk@irinjalakudadiocese.com

(P) paulykannookadan@gmail.com

Website www.irinjalakudadiocese.com

13. JAGDALPUR

Bp. Mar Simon Stock Palathra CMI

Birth 11 October 1935
Priestly Ordination 1 December 1964
Episcopal Ordination 19 March 1993

Bishop's House, Lal Bagh, Jagdalpur –
494 001, Dt. Bastar, CHATTISGARH.

Ph 07782-228293 , 228307(P),

Fax 07782-228307,

Cell 09479289654, 08959767653,

E-mail bishopjg@sancharnet.in,

(P) agdalpurbishop@gmail.com,

Website

www.bastardhwani.googlepages.com

14. KALYAN

Bp. Mar Thomas Elavanal MCBS

Birth :28 March 1950
Priestly Ordination :22 December 1975
Episcopal Ordination :8 February 1997

Bishop's House, Plot No B/38, Powai, I.I.T.
P.O., Mumbai - 400 076 MAHARASHTRA

Ph 022-25782385, 25785515, 25792016 (P)

Fax: 022-25776100, Cell 09869685161

E-mail eparchyofkayan@gmail.com

(P) marthomas_elavanal@rediffmail.com

Website www.dioceseofkalyan.org

15. KANJIRAPALLY

Bp. Mar Mathew Arackal

Birth 10 December 1944
Priestly Ordination 3 March 1971
Episcopal Ordination 9 February 2001

Bishop's House. P. B. N 22, Kottayam Dt.,
 Kanjirapally - 686 507 KERALA.

Ph 04828-202665, 202906 , 206040(P),

Fax 04828-206022, Cell 9847088200,

E-mail kplyeparchy@gmail.com,

(P) bishoparackal@hotmail.com,

Website www.kanjirappallydiocese.com

16. KOTHAMANGALAM

Bp. Mar George Punnakottil

Birth 13 September 1936
Priestly Ordination 18 October 1961
Episcopal Ordination 24 April 1977

Bishop's House,

Kothamangalam - 686 691, KERALA.

Ph 0485-2862236, 2861555(P),

Fax 0485-2862237, 2861555,

E-mail bppunnakottil@hotmail.com,

bishophouseklm@gmail.com,

(P) bpunnakottil@gmail.com,

Website www.kothamangalamdiocese.org

17. KOTTAYAM (ARCHEPARCHY)

Abp. Mar Mathew Moolakkatt OSB

Birth 27 February 1953
Priestly Ordination 27 December 1978
Episcopal Ordination 6 January 1999

Catholic Metropolitans' House, P.B. 71

Kottayam – 686001 KERALA

Ph 0481-2563527, 2563812, 2564256

Fax 0481-2563327, Cell 09447473888

E-mail cbhktym@hotmail.com, (P)

marmmosb@yahoo.com,

Website www.kottayamd.org

AUXILIARY BISHOP

Bp. Mar Joseph Pandarasseril

Birth 18 April 1961
Priestly Ordination 28 December 1987
Episcopal Ordination 28 October 2006

Sreepuram Bishop's House, Palliikunnu
P.O., Kannur – 670 004 KERALA
Ph 0497-2701333, 2702133(O)
Fax: 0497-2708333, Cell 09447598242
E-mail: bp_pandarasseril@yahoo.co.in
Website: www.kottayamad.org

18. MANANTHAVADY

Bp. Mar Jose Porunnedom

Birth 13 March 1956
Priestly Ordination 22 December 1982
Episcopal Ordination 15 May 2004

Bishop's House, Post Box No. 1
Mananthavady - 670 645 KERALA
Ph 04935-240735, 240745, 242613, 241955
Fax: 04935-240265, Cell 09447329828
E-mail bphmtdy@gmail.com
(P) jporunnedom@gmail.com
Website: www.diocesemdy.org

19. MANDYA

Bp. Mar George Njaralakatt

Birth 23 June 1946
Priestly Ordination 20 December 1971
Episcopal Ordination 7 April 2010

Bishop's House, Jyothir Vikasa
Kalenahalli, Mandya- 571 402 KARNATAKA
Ph 08232-291050 (O), 291220 (P)
Cell 09449509662
E-mail:(O)mandyadiocese@gmail.com
(P) gnjaralakatt@gmail.com

20. PALAI

Bp. Mar Joseph Kallarangatt

Birth 27 January 1956

Priestly Ordination 2 January 1982

Episcopal Ordination 2 May 2002

Bishop's House, Palai - 686 575. KERALA

Ph 0482-2212217, 2212216, 2214338 (O)

Fax 0482-2211379, Cell 09447456651

E-mail aramanapala@gmail.com

aramana@palaidiocese.in

Website www.palaidiocese.com

www.palaidiocese.in

AUXILIARY BISHOP

Bp. Mar Jacob Murickan

Birth 16 June 1963

Priestly Ordination 27 December 1993

Episcopal Ordination 1 October 2012

Bishop's House, Palai - 686 575. KERALA

Ph 0482-2212217, 2212216, 2214338 (O)

Fax 0482-2211379

E-mail aramanapala@gmail.com

aramana@palaidiocese.in

Website www.palaidiocese.com

www.palaidiocese.in

21. PALGHAT

Bp. Mar Jacob Manathodath

Birth 22 February 1947

Priestly Ordination 4 November 1972

Episcopal Ordination 28 November 1992

Bishop's House, Noorani P.O., Post Bag No 4

Palakkad - 678 004 KERALA. Ph 0491-

2515277 2526583 (Sec), 2504583 (V.G.),

2525129 (P)

Fax 0491-2525129, Cell 09447821194

E-mail palghat_diocese@dataone.in

(P) jmanathodath@gmail.com

Website www.palghatdiocese.org

22. RAJKOT

Bp. Mar Jose Chittooparambil CMI

Birth 10 December 1954

Priestly Ordination 8 May 1985

Episcopal Ordination 16 July 2010

Bishop's House, Post Box No. 1501, Kalawad Road, Rajkot - 360 005 GUJARAT.

Ph 0281-2563415, 2563891, 2563203

2563004 (O), 2563889 (P)

Fax 0281-2563427, Cell 09426732055

E-mail bishoprajkot@dataone.in

(P) ccjosecmi@gmail.com

Website www.rajkotdiocese.org

23. RAMANATHAPURAM

Bp. Mar Paul Alappat

Birth 21 April 1962

Priestly Ordination 27 December 1987

Episcopal Ordination 11 April 2010

Catholic Bishop's House, C/o Holy Trinity Cathedral, Trichy Road, Ramanathapuram

Coimbatore- 641 045, Tamilnadu

Ph 0422-4221795, Cell 09003594422

E-mail ioceseoframanathapuram@gmail.com

(P) paulalappatt08@gmail.com

Website www.ramanathapuramdiocese.org

24. SAGAR

Bp. Mar Anthony Chirayath

Birth 30 July 1941

Priestly Ordination 2 January 1970

Episcopal Ordination 25 March 2006

Bishop's House, Post Box No. 32, Sagar

Cantt: - 470001, MADHYA PRADESH

Ph 07582-222633, 2325851 (P)

Fax 07582-222175, Cell 09425425006

E-mail sagardiocese@yahoo.com

(P) anthonychirayath@yahoo.com

Website www.sagardiocese.com

25. SATNA

Bp. Mar Mathew Vaniakizhakkal VC

Birth 22 December 1945
Priestly Ordination 18 December 1972
Episcopal Ordination 12 April 2000

Bishop's House, Post Box No. 22, Rewa
 Road, Satna - 485 001 MADHYA PRADESH
 Ph 07672-224167, 225506 (P)

Fax 07672-225667 Cell 09424733523

E-mail satnadiocese@gmail.com

vaniakizhakkal@yahoo.com

Website www.satnadiocese.org

26. TELLICHERRY (ARCHEPARCHY)

Abp. Mar George Valiamattam

Birth 16 September 1938
Priestly Ordination 30 December 1969
Episcopal Ordination 1 May 1989

Archbishop's House, Post Box No. 70,
 Hollow Way Road, Tellicherry P.O. - 670 101,
 Kannur Dt. KERALA, Ph 0490-2341058,
 2344977 (P) Fax 0490-2341412, Cell
 09447386601

E-mail diocese@archdioceseoftellicherry.org

(P) archbishopgeorgev@gmail.com

Website www.archdioceseoftellicherry.org

27. THAMARASSERY

Bp. Mar Remigiose Inchananiyil

Birth 26 July 1961
Priestly Ordination 12 December 1987
Episcopal Ordination 8 April 2010

Bishop's House, Thamarassery - 673 573
 Kozhikode Dt., KERALA

Ph 0495-2223376, 2222569, 2223136

2223019 (P), Fax 0495-2223019

Cell 09447425951

E-mail diocesetmy09@gmail.com

(P) remigiusm@hotmail.com

Website www.dioceseofthamarassery.org

28. THUCKALAY

Bp. Mar George Rajendran SDB

Birth 14 April 1968
Priestly Ordination 29 December 2003
Episcopal Ordination 16 September 2012

Bishop's House, Post Box No. 12,
Thuckalay - 629 175, Kanyakumari Dt. T. N
Ph 04651-250633, Fax 04651-253167
E-mail thuckalaydiocese@yahoo.com
Website www.dioceseofthuckalay.org

29. TRICHUR (ARCHEPARCHY)

Abp. Mar Andrews Thazhath

Birth :13 December 1951
Priestly Ordination :14 March 1977
Episcopal Ordination :1 May 2004

Archbishop's House, Trichur-680 005 KERALA
Ph 0487-2333325, 2338203 2332282 (P)
Fax 02367-230033, Cell 09422373463
E-mail athazhath@hotmail.com
athazhath@yahoo.com
Website www.trichurarchdiocese.org

AUXILIARY BISHOP

Bp. Mar Raphael Thattil

Birth :21 April 1956
Priestly Ordination :21 December 1980
Episcopal Ordination :10 April 2010

Archbishop's House, Trichur - 680 005
KERALA, Ph 2320899 (P) Fax 0487-2338204
Cell 09446619255
E-mail curiatcr@yahoo.com (P)
msgρθattil@yahoo.com, sgrθattil@gmail.com
Website www.trichurarchdiocese.org

30. UJJAIN

Bp. Mar Sebastian Vadakel MST

Birth :7 October 1952
Priestly Ordination :19 April 1979
Episcopal Ordination :8 September 1998

Bishop's House, P B No. 234,
Ujjain - 456 010 MADHYA PRADESH
Ph 0734-2515970, 2525523, 2521155 (P)
Fax 0734-2513201 Cell 09424602051
E-mail (P) bpvadakel@gmail.com,
svadakel@gmail.com

II. CURIA BISHOP

Bp. Mar Bosco Puthur

Born :28 May 1946
Priestly Ordination :27 March 1971
Episcopal Ordination :13 February 2010
 Curia Bishop, Syro-Malabar Bishops' Synod
 The Major Archiepiscopal Curia, Mount St.
 Thomas, P. B. No. 3110, P. O. Kakkanad,
 Kochi - 682 030 KERALA
 Ph 0484-2424768, 2424780, 2425727
 2426235, 2426236 (O)
 Fax 0484-2422727, Cell 09447603815
 E-mail bosco_puthur@rediffmail.com
puthurbosco@gmail.com

III. BISHOPS EMERITI OF THE SYRO MALABAR CHURCH

1. Mar Gratian Mundadan CMI Bishop Emeritus of Bijnor

Birth 15 May 1933
Ordination 17 May 1964
Episcopal Ordination 06 November 1977
 Christ the King Monastery, Karukutty P.O
 Ernakulam Dt-683 576 KERALA
 Ph 0484-2612390, 2612484
 Cell 09990326250
 E-mail: bishopgratian@gmail.com

2. Mar Joseph Powathil

Archbishop Emeritus of Changanacherry
Birth 14 August 1930
Priestly Ordination 3 October 1962
Episcopal Ordination 13 February 1972

Archbishop's House,
 Changanassery – 686 101
 Ph (0481) 2420614, 2420040, 2420379
 Fax (0481) 2422540
 E-mail abpowathil@gmail.com
 Website

www.archdiocesechanganacherry.org
www.archbishopjosephpowathil.org

3. Mar Dominic Kokkat CST
Bishop Emeritus of Gorakhpur

Birth :23 February 1932
Priestly Ordination :04 October 1960
Episcopal Ordination :04
September 1984

Bishop's House, Civil Lines, University P.O
 Gorakhpur – 273 009 UTTAR PRADESH
 Ph (0551) 23 32 723, 2342357 (P)Fax 23 42
 357, Cell 09 41 52 12 911
 E-mail: kokkatbishop@hotmail.com
 dominickokkat@yahoo.co.in

4. Mar James Pazhayattil
Bishop Emeritus of Irinjalakuda

Birth :26 July 1934
Priestly Ordination :3 October 1961
Episcopal Ordination :10 September
1978

St. Paul's Minor Seminary, P.B. No. 503
 Irinjalakuda North - 680 125, Thrissur Dist
 Ph 0480 - 2829107, 2825194
 (P) 0480 - 2832737, Cell 9447466524

5. Mar Mathew Vattakuzhy
Bishop Emeritus of Kanjirapally

Birth :20 February 1930
Priestly Ordination :1 June 1956
Episcopal Ordination :26 February 1987

Bishop's House, Pastoral Centre, Kottayam
 Dt.m Kanjirapally – 686 507. KERALA
 Ph (0428) 20 24 41, Cell 09447612525
 E-mail bishopvattakuzhy@gmail.com
 Website www.kanjirapallydiocese.com

6. Mar Kuriakose Kunnacherry
Archbishop Emeritus of Kottayam

Birth :11 September 1928
Priestly Ordination :21 December 1955
Episcopal Ordination :24 February 1968

Catholic Metropolitan's House, P.B. 71,
 Kottayam – 686 001. KERALA.
 Tel: (0481) 25 63 527, 2563812, 2564256 (O), 2790966(P)
 Fax: 0481-2563327, Cell 09447208490
 E-mail cbhktyam@hotmail.com
 Website www.kottayamdiocese.com

7. Mar Joseph Pallikaparampil
Bishop Emeritus of Palai

Birth :10 April 1927
Priestly Ordination :23 November 1958
Episcopal Ordination :15 August 1973
 Bishop's House, Palai – 686 575. KERALA
 Ph (0482) 221 22 17, 221 22 16, 221 43 38
 Fax 221 13 79
 E-mail aramanapala@gmail.com
 Website www.palaidioocese.com

8. Mar Gregory Karotemprel CMI
Bishop Emeritus of Rajkot

Birth :06 May 1933
Priestly Ordination :17 May 1963
Episcopal Ordination :24 April 1983
 St. Xavier's Provincial House, P.B. No. 1504
 Kalawad Road, Rajkot - 360 005 GUJARAT
 Ph (0281) 2562013, FAX (0281) 2563427
 Cell 09427269346,
 E-mail bpgregorycmi@gmail.com
 Website www.rajkotdiocese.org

9. Mar Joseph Pastor Neelankavil CMI
Bishop Emeritus of Sagar

Birth :19 March 1930
Priestly Ordination :17 May 1960
Episcopal Ordination :22 February 1979
 Sagar Mission Home, Attore Road Kuttur P.O
 Thrissur-680 013, KERALA,
 Ph 0487- 2387235 Cell 09947287235
 E-mail neelankavilb@gmail.com

10. Mar Abraham Mattam V.C.
Bishop Emeritus of Satna

Birth :21 November 1922
Priestly Ordination :15 March 1950
Episcopal Ordination :30 April 1977
 Vincentian Generalate, Edapally
 Kochi - 682 024
 Ph (P) (0484) 32 44 491,25 40503
 Fax (0484) 2541633, Cell 09497195632
 E-mail: admattam@yahoo.co.in

11. Mar Paul Chittilapilly

Bishop Emeritus of Thamarassery

Birth :07 February 1934

Priestly Ordination :18 October 1961

Episcopal Ordination :24 August 1988

Alphonsa Bhavan, P.B.No.1 Thamarassery-
673 573, Kozhikode Dt., KERALA

Ph 0495-2225919, Fax 0495-2223019,

Cell 09447123019

E-mail paulchittilapilly@hotmail.com

12. Mar Jacob Thoomkuzhy

Archbishop Emeritus of Thrissur

Birth :13 December 1930

Priestly Ordination :22 December 1956

Episcopal Ordination :1 May 1973

St. Mary's Minor Seminary, Madona Nagar

Trichur – 680 005 KERALA

Ph (0487) 24 44 444, 24 44 488

Cell 9447733477

E-mail : jacobthoomkuzhy@hotmail.com

acobthoomkuzhy@gmail.com

13. Mar Thomas Chakiath

Bishop Emeritus of Ernakulam

Birth 10 September 1937

Priestly Ordination 30 November 1964

Episcopal Ordination 14 April 1998

Major Archbishop's House, Post Box No. 2580

- Ernakulam, Cochin - 682 031 KERALA,

Ph 0484-23 52 629, 23 52 906, 2363664,

(O),2366028, Fax 23 55 010, 23 66 028,

Cell 09447482629,

Email bpchakiath@gmail.com,

Website www.ernakulamarchdiocese.org

D. THE MAJOR ARCHIEPISCOPAL CURIA

Major Archiepiscopal Curia,
Mount St. Thomas, PB No.3110,Kakkanad PO, Kochi 682 030, Kerala, India
Ph 0484 2424768, 2424780, 2426235, 2426236, Fax 0484 2422727
E-mail majorarchbishop@hotmail.com, Website www.smcim.org

OFFICIALS OF THE MAJOR ARCHIEPISCOPAL CURIA

Major Archbishop	H.B. George Cardinal Alencherry
Curia Bishop	Mar Bosco Puthur
Chancellor	Fr. Antony Kollannur
Finance Officer	Fr Mathew Pulimoottil
Vice-Chancellor	Fr. James Kallumkal V.C.

PERMANENT SYNOD

His Beatitude Mar George Cardinal Alencherry
Mar George Valiamattam
Mar Andrews Thazhath
Mar Mathew Moolakatt OSB
Mar Joseph Perumthottam

SUBSTITUTE MEMBERS OF PERMANENT SYNOD

Mar George Punnakottil
Mar Joseph Kallarangatt
Mar Mathew Arackal
Mar Jose Porunnedom

SECRETARY TO THE SYNOD

Mar Bosco Puthur

E. SUPERIOR TRIBUNAL

General Moderator	Mar Mathew Moolakkatt OSB
Episcopal Members	Mar Paul Chittilapilly Mar Jose Porunnedom

OFFICIAL PUBLICATION

Synodal News

F. THE SYNODAL COMMISSIONS, COMMITTEES, AFFILIATED INSTITUTIONS, AND THE TRIBUNAL

COMMISSION FOR LITURGY

Chairman Mar George Punnakottil
Episcopal Members Mar Thomas Elavanal MCBS
Mar Sebastian Adayanthrath
Secretary Fr. Pauly Maniyattu
Mount St. Thomas, PB No.3110, Kakkanad PO, Kochi 682 030, Kerala, India
Cell 9446477924, E-mail syromalabarliturgy@gmail.com

COMMISSION FOR EVANGELIZATION AND PASTORAL CARE OF THE MIGRANTS

Chairman Mar Sebastian Vadakkal MST
Episcopal Members Mar Simon Stock Palathra CMI
Mar Anthony Chirayath
Secretary Fr. Jose Cheriampant MST
Secretary, Commission for Evangelization and Pastoral Care of the Migrants,
Mount St. Thomas, P.B.No.3110, Kakkanad P.O., Kochi 682 030, Kerala,
India, Ph 0484 6461268, Cell 9495772184, E-mail sec2cepcm@gmail.com

COMMISSION FOR CATECHISM

Chairman Mar Jacob Manathodath
Episcopal Members Mar Joseph Pandarasseril
Mar Pauly Kannookadan
Secretary Fr. George Danavelil
Secretary, Catechism, Mount St. Thomas, PB No.3110, Kakkanad PO, Kochi 682 030,
Kerala, India, Cell 9447851470, E-mail mcatachesis@gmail.com

COMMISSION FOR CLERGY

Chairman Mar Thomas Chakiath
Episcopal Members Mar Thomas Thuruthimattam CST
Mar Joseph Arumachadath MCBS
Secretary Fr. Jimmy Poochakkatt
Renewal Centre, Kaloor PO, Kochi- 17, Kerala
Ph 0484 2346628, Cell 09387074641
E-mail poochakkatt@gmail.com, clergy2010@gmail.com

COMMISSION FOR INSTITUTES OF CONSECRATED LIFE

Chairman Mar Jose Porunnedom

Episcopal Members Mar Jose Chittooparampil CMI
 Mar Lawrence Mukkuzhy
 Secretary Sr. Vimal Jose CMC
 Rani matha Convent Kochi 682031, Kerala
 Ph 0484-2353836, Cell 9745914503, E-mail msr.vimaljose@yahoo.in

COMMISSION FOR LAITY

Chairman Mar Mathew Arackal
 Episcopal Members Mar Mathew Anikuzhikattil
 Mar Sebastian Adayanthrath
 Secretary Adv. V.C. Sebastian
 Secretary, Laity Commission, Valliamthadathil, Palampara, Kanjirappally- 686507
 Ph 04828-234056, Cell 09447355512, E-mail laitycommission@gmail.com

DOCTRINAL COMMISSION

Chairman Mar Joseph Kallarangatt
 Episcopal Members Mar Mathew Vaniakizhakkal VC
 Mar Joseph Kunnath CMI
 Secretary Fr. Siby Pulickal
 St. Joseph Pontifical Seminary, Mangalapuzha, Aluva-613102,
 Cell 09447459405, E-mail haisiby@hotmail.com

COMMISSION FOR ECUMENISM

Chairman Mar Joseph Perumthottam
 Episcopal Members Mar Vijay Anand Nedumpuram CMI
 Mar Lawrence Mukkuzhy
 Secretary Fr. Cherian Karukaparampil
 Sandesanilayam, Archbishop's House, Changanacherry- 68610,
 Ph 0481- 2411912, Cell 09745421320, E-mail frjoby@yahoo.com

COMMISSION FOR FINANCE

Chairman Mar Mathew Arackal
 Episcopal Members Mar Bosco Puthur
 Mar Raphael Thattil
 Mar Gregory Karotemprel CMI
 Secretary Fr. Mathew Pulimoottil
 Finance Officer, Mount St. Thomas, P.B.No.3110, Kakkanad PO, Kochi 682 030,
 Kerala, India, Ph 0484-2426234, Cell 09447415515,
 E-mail pulimoottil.mathew@gmail.com

THE SYNODAL COMMISSION OF THE MAJOR SEMINARIES

1. St. Joseph's Pontifical Seminary Mangalapuzha

Chairman Mar Jacob Manathodath

Episcopal Members Mar Mathew Anikuzhikattil
Mar Jose Porunnedom

2. St. Thomas Apostolic Seminary, Vadavathoor

Chairman Mar Mathew Moolakatt OSB
Episcopal Members Mar Joseph Perumthottam
Mar Thomas Chakiath

3. Good Shepherd Seminary, Kunnoth

Chairman Mar George Valiamattam
Episcopal Members Mar Jose Porunnedom
Mar Joseph Kallarangatt

SYNODAL COMMITTEE FOR PUBLIC AFFAIRS (COMMUNICATION MEDIA CELL)

Chairman Mar Joseph Powathil
Episcopal Members Mar George Punnakottil
Mar Thomas Chakiath

MAJOR ARCHIEPISCOPAL ORDINARY TRIBUNAL

President Fr. Mathew Kochupurackal
Vice Presidents Fr. Jose Chiramel
Fr. Joseph Varanath

Major archiepiscopal curia, Mount St. Thomas, P.B. No. 3110, Kakkanad
P.O., Kochi – 682 030, Kerala Ph 0484 6461269, 2424780,
Fax 2422727, E-mail mattribunal@gmail.com

DEFENDERS OF BOND

Fr. Saju Augustine CST
Fr. George Thekkekara
Fr. Joseph Velinjalil
Fr. Sebastian Vaniyapurackal

NOTARIES

Fr. Jaison Puttanal CMI
Sr. Ancy Maria CHF

JUDGES

Fr. Varghese Palathingal
Fr. John Kochupurackal CST
Fr. Jose Pathiamoola MCBS
Fr. Joseph Thoompumkal
Fr. Joseph Mundakathil

Fr. Berchmans Kodackal
Fr. Michael Vattappalam
Fr. Thomas Adoppillil
Fr. James Thalachelloor
Fr. Vincent Chittilappilly

AFFILIATED OFFICES, INSTITUTIONS AND COMMITTEES OF THE CURIA

LITURGICAL RESEARCH CENTRE

Chairman Mar Andrews Thazhath
Episcopal Member Mar Joseph Kallaranagatt
Priest Members Fr. Pauly Maniyattu
Fr. Jose Palakeel MST
Executive Director Fr. Sebastian Naduthadam
Executive Director, LRC, Mount St. Thomas, P.B.No.3110, Kakkanad P.O.,
Kochi 682 030, Kerala, India, Ph 0484-2425727,
Cell 09497324768, E-mail lrcsyromalabar@gmail.com

ST. THOMAS CHRISTIAN MUSEUM & BOOK STALL

Chairman Mar Andrews Thazhath
Episcopal Member Mar Joseph Kallaranagatt
Director Fr. Sebastian Naduthadam
Director, St. Thomas Christian Museum, Mount St. Thomas, P.B.No.3110,
Kakkanad P.O., Kochi 682 030, Kerala, India.
Ph: 0484-2425727, Cell 09497324768, E-mail lrcsyromalabar@gmail.com

ASSOCIATION OF SUPPORTERS OF SYRO MALABAR MISSION (ASSM)

Director Mar Gregory Karotemprel CMI
Secretary Fr. Jaison Puthur CMI
Secretary, ASSM, Major Archiepiscopal Curia, Mount St. Thomas, P.B.No.3110
Kakkanad P.O., Kochi 682 030, Kerala, India, Ph 0484 2428271,
E-mail syromalabarassm@gmail.com, Website www.assmmission.org

SYRO-MALABAR CHURCH INTERNET MISSION (SMCIM)

Governing Body

Chairman Mar Jose Porunnedom
Episcopal Members Mar Bosco Puthur
Mar Gregory Karotemprel CMI
Executive Director Fr. Jose Palakeel MST

Priest Members

Fr Antony Kollannur (Chancellor)

Fr. Mathew Pulimottil (Finance Officer of Curia)

Fr. James Athikalam (Director General of MST)

SMCIM Main Office

Mount St Thomas, PB No. 3110, Kakkanad PO, Kochi 682 030, India,
Ph 0484-2424768, 2424780, 2426236

Work office, SMCIM

Plot No. 209, Mavelipuram , Kakkanad PO, Kochi - 682 030. Kerala,
Ph 0484-2425649, E-mail smcim@smcim.org; smcimdirector@gmail.com

PROCURATOR OF THE MAJOR ARCHBISHOP AT HOLY SEE

Msgr. Stephen Chirapanath

Abbazia di, S. Bernardo alle Terme, Via Torino 94 00184 Roma, Italy,
Ph 0039064820028, 003933378880, Cell 00393337888007
E-mail stephenchirapanath@gmail.com

6. CCBI-OFFICE BEARERS

The Deputy Secretary - General,
CCBI Centre, Post Box No: 8490,
Hutchins Road 2nd Cross, Bangalore - 560 084.
Phone : 080 - 25498282, Fax : 080 - 25498180
E-mail : ccbi@airtelmail.in
Website www.ccbi.in

President	His Eminence Cardinal Telesphore Toppo
Vice President	Most Rev Filipe Neri Ferrao
Secretary – General	Most Rev Varghese Chakkalalal

7. SYRO MALANKARA CHURCH

Major Archiepiscopal Curia Catholicate Centre, Pattom, Trivandrum - 695
004 Kerala, Tel. 0471-2558864 2555262(O), Fax: 0471-2553244, Mob:
09447020537, E-mail (O): mcccunia@gmail.com, (P)
maranthonios@gmail.com, Website: www.malankara
catholicchurch.net

MAJOR ARCHBISHOP

Cardinal Elect, Moran Mor Baselios Cleemis Catholicos

CURIA BISHOP

Most Rev. Thomas Mar Anthonios

CHANCELLOR

Most Rev. Thomas Mar Anthonios

VICE CHANCELLOR

Dr. John Kochuthundil

FINANCE OFFICER

Fr. Jose Kizhakkedathu

PERMANENT SYNOD

Moran Mor Baselios Cleemis Catholicos

Most Rev. Dr. Thomas Mar Koorilos

Most Rev. Dr. Geevarghese Mar Divannasios

Most Rev. Yoochanon Mar Chrysostom

Most Rev. Dr. Joshua Mar Ignathios

V. A BRIEF HISTORY OF THE SYRO MALABAR CHURCH

The Syro-Malabar Church traces its origin back to St Thomas the Apostle, who came to South India in 52 AD and established the Church. Its members were called St Thomas Christians. The Syro Malabar Church is one of the four Oriental Churches having in common the East Syrian Liturgical tradition. The others are those of Edessa, Seleucia-Ctesiphon and Persia. On account of this common heritage and the St. Thomas Apostolic Tradition the Syro-Malabar Church continued its hierarchical relations with the Chaldean Church under the Catholicate of Seleucia-Ctesiphon.

In the 16th century the Portuguese came to India and the Latin missionaries, suspecting the St Thomas Christians of heresy, started Latinizing them. Hierarchically they were brought under the rule of the Latin Bishops after the Synod of Diamper.

In 1653 in the ill famous 'Coonan Cross Oath' at Mattanchery, the St Thomas Christians took the oath not to obey the ruling Latin Bishop. This was the starting point of division among the St. Thomas Christians who were one Church till that time. It is led to the division of St. Thomas Christian into two sections i.e. one that submitted to the jurisdiction of the Latin rule to be in communion with the Pope while others broke away from communion in opposition to the Portuguese.

Eventually those who continued under the Latin rule formed the community, which we now call the Syro-Malabar Church. Those who broke away opposing the Portuguese tried to get Bishops from the Oriental Churches. They came into contact with the Jacobite Patriarch and eventually became Jacobites, of which a fraction was reunited with the Catholic Communion in 1930 and is now known as the Syro-Malankara Church. After 230 years of Latin rule the Syro-Malabar Hierarchy was established in India in 1923.

As the Code of Canons of the Eastern Churches was promulgated in 1990, it became necessary to rectify the canonical anomaly in the structure of Syro-Malabar Church. Thus, on 16th December 1992, Pope John Paul II raised the Syro-Malabar Church to the status of a Major Archiepiscopal *Sui Juris* Church with the title of Ernakulam-Angamaly. Archbishop Mar Antony Padiyara was appointed the Major Archbishop. The powers of the Major Archbishop were given temporarily to Mar Abraham Kattumana, a special Delegate of the Roman Pontiff.

When Archbishop Abraham Kattumana expired in 1995, Mar Antony Cardinal Padiyara was given the powers of the Major Archbishop. When Major Archbishop Padiyara resigned Mar Varkey Vithayathil CSsR was appointed Apostolic Administrator of Ernakulam-Angamaly of the Syro-Malabar Church and also the Administrator of the Archdiocese of Ernakulam. He took charge on January 18, 1997. On January 26, 2000, Mar Varkey Vithayathil CSsR was installed as Major Archbishop. Then on 21st January 2001 His Beatitude Mar Varkey Vithayathil CSsR was created Cardinal.

When Mar Varkey Cardinal Vithayathil was called to eternal reward on 1 April 2011, Mar Bosco Puthur, the Curia Bishop became the administrator of the Church. He convened the synod on 25 May 2011 and the synod elected Mar George Alencherry as the Major Archbihop. His installation ceremony took place at St. Mary's Basilica on 29 May 2011. Mar George Alencherry was raised to the status of Cardinal on 18 February 2011 by Pope Benedict XVI.

VI THE MIGRANT CENTRES OF SYRO-MALABAR CHURCH

1. AUSTRALIA

NATIONAL COORDINATOR

Fr. Francis Kolencherry

55 Franklin St Forrest, ACT, 2603, Australia,
Ph:61408267777, E-mail: smncoordinator@gmail.com

1.1. ADELAIDE

Syro-Malabar Community, Adelaide

Diocese & Local Ordinary

Archdiocese of Adelaide

Most. Rev. Philip Wilson

Catholic Church Office, GPO Box 1364, Adelaide,
South Australia 5001, 39 Wakefield Street, Adelaide SA 5000
Ph 088210 8108, Fax 08 8223 2307

Priest in charge

Fr. Fredy Elavuthingal

E-mail feluvathingal@gmail.com

Faithful

2065 Members

1.2. BRISBANE

Lourdes Matha Catholic Community Brisbane

Diocese & Local Ordinary

Archdiocese of Brisbane, Queensland.

Most. Rev. Mark Coleridge

Archbishop's Office, 790 Brunswick Street, New Farm Brisbane Qld 4005,
GPO Box 5238, Brisbane, Queensland 4001
Ph 07 3336 9361, Fax 07 3358 1357

Email archbishop@bne.catholic.net.au

Priest in charge

Fr. Thomas Areekuzhy

73 Lorrimer st., Oakey.

Queensland.4401, Australia

Ph 0061746911043

0061407452859

E-mail areekuzhyt@hotmail.com
 Website www.brisbanemalayaleecatholics.com
 2750 Members

Faithful

Mass Centers

1. Carseldan

St. Alphonsa Catholic Community
 18 Wallum Close, Carseldane, Qld.4034

2. Queensland

St. Thomas Catholic Community
 21 Beccaria Place, Doolandella
 Queensland. 4077

1.3. CANBERRA & GOULBURN

St Alphonsa Community, Canberra

St. Peter Channel's Church, Cnr Weston and Loch Sts
 Yarralumla, ACT, Australia

E-mail stalphonsacommunity@gmail.com

Diocese & Local Ordinary

Mgr John Woods Administrator
 Archdiocese of Canberra and Goulburn
 Favier House, GPO Box 3089, Canberra, 2601, Australia
 Ph 0061262019811

E-mail archbishop@cg.catholic.org.au

Priest in charge

Fr Francis Kolencherry

Assistant

Fr. Varghese Vavolil

55 Franklin St Forrest, ACT, 2603
 Australia

Ph 0061408267777

E-mail smncoordinator@gmail.com

Assistant Chaplain

Fr Varghese Vavolil

72 Lascelles st Braidwood
 NSW, 2622 Australia

Ph 61431748521

E-mail vavolil@gmail.com

Other Priests from Syro-Malabar Church Fr Jaison Mulerickal CMI

Fr James Thiruthanathy

Fr Joseph Punnakkunnel

Faithful

475 Members, 160 Families

1.4. DARWIN

Syro-Malabar Community, Darwin
Diocese & Local Ordinary

Diocese of Darwin

Most. Rev. E. Hurley

GPO Box 476, Darwin NT 0801, Australia
Ph 0061889426000, Fax 0061889426060

E-mail diocadmin@darwin.catholic.org.au

Priest in charge

Fr. Binesh Narimattathil CST

St. Paul's Church, PO Box 781

Nightcliff NT 0814, Australia

E-mail cstnariman@gmail.com

Ph 0061889851238, Cell 0061498477450
1165 Members

Faithful

1.5. MELBOURNE

St. Thomas Syro-Malabar Catholic Community, Melbourne
Diocese & Local Ordinary

Catholic Archdiocese of Melbourne

Most. Rev. Denis J. Hart

Cardinal Knox Centre, 383 Albert Street,

East Melbourne Vic 3002, P.O. Box 146, East Melbourne Vic 8002,

Ph 00613 9926 5677, Fax 00613 9926 5617 E-mail info@cam.org.au

Priest in charge

Fr. Peter Kavumpuram MST

201 Lady Nelson Way, Taylors

Lakes VIC 3038, Australia

Ph. 0061383582200, Fax 006138358 2200

Cell 0061 421 541 777

E-mail peter.kavumpuram@syromalabar.org.au
pkpuram@hotmail.com

Website www.melbourne.syromalabar.org.au

Faithful

Families 2330, others 380

1.6. PARRAMATTA

St. Alphonsa Catholic Community, Parramatta
Diocese & Local Ordinary

Diocese of Parramatta

Most. Rev. Anthony Fisher OP

Level 2, 12 Victoria Road Parramatta NSW 2150,

PO Box 3066 North Parramatta NSW 1750

Ph 02 9683 6277, Fax 02 9630 4813

Web www.parra.catholic.org.au/

Priest in Charge

Fr. Joy Chuckananickal, Parramatta,
160 Perfection Avn. Stanhope
Gardens, N S W – 2768, Australia

Cell 0061 451 116 987

E-mail holy mass@gmail.com

Website www.syromalabarparramatta.org

Faithful

1730 Members

1.7. PERTH

Syro-Malabar Community, Perth

Diocese & Local Ordinary

Archdiocese of Perth

Most. Rev. Timothy Costelloe SDB

25 Victoria Avenue, Perth WA 6000, PO Box 3311,
East Perth WA 6892

Ph +61 08 9223 1351, Fax +61 08 9221 1716

Email enquiries@perthcatholic.org.au

Priest in charge

Fr. Varghese Parackal V C
Holy Family Catholic Church, Lot 375
Alcock St. Maddington - 6109
Western Australia.

Cell 08-94931703; 0061 402 186 459

E-mail vcparackal@rediffmail.com

Faithful

2010 Members

1.8. TOWNSVILLE

Syro-Malabar Community, Townsville

Diocese & Local Ordinary

Diocese of Townsville

Most. Rev. Michael E Putney DD

266-270 Stanley Street, (PO Box 6149) Townsville, Qld 4810

Ph 07 4726 3202 , Fax 07 4726 3212

Email bishop@tsv.catholic.org.au,

Website <http://www.tsv.catholic.org.au>

Priest in charge

Fr. John Kunnath OCD

E-mail johnkocd@yahoo.com

Cell 07 4779 1404; 0061429 490 850

Faithful

755 Members

1.9. WOLLONGONG

Syro-Malabar Community, Wollongong

Diocese & Local Ordinary

Diocese of Wollongong

Most. Rev. Peter W Ingham DD

Catholic Church Offices, P.O.Box 1239

Wollongong, NSW 2520, Australia

E-mail bishop@woll.catholic.org.au

Priest in charge

Fr. Tomy Alukka

St. Thomas Syro-Malabar Community

Diocese of Wollongong

St Thomas Moore *Catholic* Parish

43 Acacia Avenue *Ruse, NSW*

Australia

Ph 0061 2 4628 2967

Cell 0061-2 416970644

E-mail stthomassyromalabarcommunity@gmail.com

tomyalukka@yahoo.com

Faithful

820 Members

2. EUROPE

2.1 AUSTRIA

Pfarrei Maria Lourdes (Parish)

Diocese & Local Ordinary

Archdiocese of Vienna

Most Rev. Christoph Cardinal Schönborn

Archbishop of Vienna, Wollzeile 2,1010 Vienna, Austria

Priest in charge

Fr. Dr. Thomas Thandappilly CST

A-1120 Vienna, Tivoligasse 20,

Ph 004318174206, 004369911966771

E-mail thandappilly@aon.at

Pfarre Maria Lourdes, Tivoligasse 20, A-1120

Faithful

1529 Members/ Families 430

Non Registered Families

1400 Members/ Families 300

2.2 FRANCE

Diocese & Local Ordinary

Archdiocese of Paris
 Most Rev. Cardinal André Vingt-Trois
 Archbishop of Paris, 32 rue de Barbet de Jouy
 75007 Paris, FRANCE

Priest in charge Fr. Dr. Sebastian Naduthadam
 E-mail sebastiannaduthadam@gmail.com
 Faithful 3000 members

2.3. GERMANY

2.3.1. COLOGNE

Indian Catholic Community, Cologne (Also Dioceses of Aachen and Essen)
 Archdiocese of Cologne

H.E. Joachim Cardinal Meisner

Marzellenstraße 32, 50668 Köln
 Fr. Ignatious Chalissery CMI
 Danzierstr. 55, 51063 Köln, Germany

Priest in charge

Ph 0049 221 629868,
 Cell 0049 178 9353004,
 E-mail indische-meinde@netcologne.de
ichalissery@gmail.com

Website www.indischegemeinde.de
 500 Families

Faithful

2.3.2. FRANKFURT

Indische Katholische Gemeinde (Syro-Malabar) Frankfurt/M

Diocese & Local Ordinary

Diocese of Limburg
Most. Rev. Franz-Peter Tebartz-van Elst
 Bischofsplatz 2, 65549 Limburg, Germany
 Fr. Devadas Paul CMF
 Claretiner-Seminar, Huehnerweg 25
 60599 Frankfurt

Priest in charge

Ph 0049-69-6100090
 Cell 0049-1577-4381889
 Fax 0049 1738395462
 E-mail devadaspaul@googlemail.com
devadaspaul@gmail.com

website www.syromalabarfrankfurt.org

Faithful
Semi Parish 100 Families

Frankfurt
St. Antonius Kirche
Alexander-Strasse 25, 60489 Frankfurt.

2.3.3. HEIDELBERG

Syro-Malabar Community, Heidelberg
Diocese & Local Ordinary Diocese of Freiburg
Most. Rev. Robert Zollitsch
Erzbischöfliches Ordinariat, Schoferstr.
2, 79098 Freiburg
Priest in charge Fr. Thomas Pullattu MCBS
Schlehen Str. 11, 97440
Werneck, Germany
Ph 00499722945780
E-mail tpullatt@googlemail.com
Faithful 120 Families

2.4. IRELAND

2.4.1. CORK AND ROSS

Syro-Malabar Community Cork & Ross
Diocese & Local Ordinary Diocese of Cork and Ross
Most. Rev. John Buckley
Diocese of Cork and Ross, Cork and
Ross Offices, Redemption Road, Cork
Ireland
Ph 00353 (0)21 4301717
Fax 00353 (0)21 4301557
E-mail secretary@corkandross.org
Priest in charge Fr. Francis George Neelankavil
Tigh An Tsagairt, Clogheen
Co-Cork, Ireland
Ph 00353-21-92122, Cell: 00353877084751
E-mail rksmc@gmail.com, panchiachan@gmail.com
Web www.corksyromalabar.com

Faithful 110 Families & 330 Members

Mass Centers

1. Wilton

St. Joseph Church, Wilton, Cork

2. City, Cork

St. Francis Church, City, Cork

2.4.2. DUBLIN

Syro-Malabar Community, Dublin

Diocese & Local Ordinary

Archdiocese of Dublin
Most. Rev. Diarmuid Martin
Archbishop's House,
Drumcondra, Dublin-9, Ireland

Priests in charge

Fr. Mathew Arackaparambil
St. Martin Presbytery, Aylesbury,
Tallaght, Dublin-24, Ireland,

Ph 00353 4510160, Cell: 00353 876781915

E-mail frmarackaparambil@gmail.com,

Fr. Manoj Ponkattil
St. Martin De Porres Church
Aylesberry, Tallaght
Dublin 24, Ireland

Cell 00353 899510057, 00353 77099811

E-mail ponkattils@gmail.com

Web www.syromalabar.ie

Faithful

800 Families/ 3000 Members

Mass Centers

1. Beaumont

The Church of the Nativity of our Lord,
Beaumont, Dn 5
Faithful 80 Families

2. Blanchardstown

St. Brigid's Church, Blanchardstown,
Dublin 15
Faithful 70 Families

3. Bray

Holy Redeemer Church, Main St.,

Bray, Co. Wicklow
Faithful 50 Families

4. Inchicore

Mary Immaculate Church,
Tyreconnel Rd, Dublin 8
Faithful 110 Families

5. Lucan

Divine Mercy Church, Balgady Rd, Lucan, Co.Dublin
Dublin Archdiocese
Faithful 120 Families

6. Phibsborough

St.Peter's Church, Phibsborough, Dublin 7
Faithful 120 Families

7. St.Vincent's

St.Mary's Caritas Chapel
Merrion Rd, Dublin 4
Faithful 90 Families

8. Swords

St.Finian's Church, Swords
Co. Dublin
Faithful 50 Families

9. Tallaght

St.Mark's Church, Springfield
Tallaght, Dublin 24
Faithful 100 Families

10. Athy+ Carlow

Most. Rev. Diarmuid Martin
St. Michaels Church, Athy+ Carlow
Faithful 12 Families, 8 Members
Priest in charge Fr. Mathew Arackaparambil

Mass Centers outside the proper territory of Dublin Archdiocese

1. Cavan

Kilmore Diocese
Most Rev. Leo o' Reilly
St. Clare Chapel
Faithful 24

Priest in charge Fr. Martin Ocam

2. Clonmel

Waterford Diocese

Most Rev. William Lee

St. Oliver Plunkett Clonmel

Faithful 16

Priest in charge Fr. Vinod Rosminian Cong.

3. Drogheda

Armagh Archdiocese

Card. Sean Brady

St. Joseph's Church, Drogheda

Faithful 15

Priest in charge Fr. Mathew Arackaparambil

4. Dundalk

Armagh Archdiocese

Card. Sean Brady

St. Mary's Church Dundalk

Faithful 26

Priest in charge Fr. Martin Ocam

5. Galway

Galway Diocese

Most Rev. Martin Drennan

S. H Church, Galway

Faithful 50

Priest in charge Fr. Jaison Ocam

6. Kildare

Kildare&Leighlin Diocese

Rt. Rev. Brendan Byrne

St. Brigids Church Kildare

Faithful 12Families

Priest in charge Fr. Mathew Arackaparambil

7. Kilkenny

Ossory Diocese

Most. Rev. Seamus Freeman

St. Carices, Kilkenny

Faithful 26

Priest in charge Fr. Vinod Rosminian Cong.

8. Limerick

Limerick Diocese

Rev. Anthony, Administrator
St. Paul's Church, Dooradoyle
Faithful 40

9. Longford

Ardagh&Clonmacnoi Diocese
Most Rev. Colm O' Reilly
Our Ladys Maner Nursing Home
Faithful 10
Priest in charge Fr. Mathew Arackaparambil

10. Sligo

Elphin Diocese
Most Rev. Christopher Jones
Sligo St. John Hospital, Ballyqivene
Faithful 15
Priest in charge Fr. Mathew Arackaparambil

11. Tullamore

Meath Diocese
Most Rev. Michael Smith
Assumption Church, Tullamore
Faithful 18
Priest in charge Fr. Mathew Arackaparambil

12. Waterford

Waterford Diocese
Most. Rev. William Lee
St. Joseph & Benildus, Waterford
Faithful 35
Priest in charge Fr. Vinod Rosminian Cong

2.5. ITALY

Diocese & Local Ordinary

Diocese of Rome

H.E. Cardinal Angelo Bagnasco

Presidente, Conferenza Episcopale Italiana

National Coordinator

Msgr. Stephen Chirappanath

San Thome Pastoral Centre

Via Torino 94, 00184, Roma

Ph 06-4820028, Cell 003663124882

E-mail stephenchirapanath@gmail.com

Fr. Biju Augustine

Assistant

Mass Centres 18
Total Faithful 10,000

2.5.1. BACELONA (SICILIA)

Priest in charge Fr. Shaji Mekkara (O.S.H.)
Ph 0039 3208227166
Lay leader Mr. Binu Ph 0039 3209742465
Faithful 100

2.5.2. BOLOGNA

Priest in charge Fr. Wilfy Thekkevayalil
Ph 0039 3296020098
Faithful 100

2.5.3. FIRENZE

Priest in charge Fr. Binish Mangottil
Ph 0039 3334213192
Faithful 100

2.5.4. GENOVA

Priest in charge Fr. Jeejo Vallooppa
Ph 0039 3339090315
Rev. Sr. Virginia Ph 0039 3469774545
Faithful 500

2.5.5. GROSETTO

Priest in charge Fr. Sebastian Palakkatt
Ph 0039 3494651855
Faithful 100

2.5.6. MACERATA

No priest.
Contact no. 0039 3891864407
Faithful 200

2.5.7. MILANO

Priest in charge Ph 0039 02-9182017
Cell 0039 3318216093
Faithful 500

2.5.8. NAPOLI

No Resident Priest

Contact no.	Ph	0039 3881727920
	Ph	0039 3896491279
Faithful		100

2.5.9. NOCERA

Priest in charge		Fr. Antony Moonjely (O.C.D.)
	Ph	0039 3496840329
Faithful		150

2.5.10. PADOVA

Priest in charge		Fr. Varghese Puthussery (O.F.M.Conv)
	Ph	0039 3400550956
Faithful		100

2.5.11. PATTI SAN PIERO (SICILIA)

Priest in charge		Fr. Shaji Mekkara (O.S.H.)
	Ph	0039 3208227166
Faithful		650

2.5.12. POMPEI

Priest in charge		Fr. Winson Menachery
	Ph	0039 3496250089
Faithful		250

2.5.13. RAVENNA

Priest in charge		Rev. Fr. Thomas Varakil MCBS
	Ph	0039 3276184757
		Fr. Jose Therooparambil MCBS
	Ph	0039 054525235
Faithful		200

2.5.15. ROME

San Thome Pastoral Centre

Priest in charge		Msgr. Stephen Chirappanath
		Via Torino 94, 00184, Roma,
	Ph	0039 06-4820028,
	Cell	0039 3663124882
Faithful		6000

2.5.16. SAVONA

Priest in charge		Fr. Biju John
	Ph	0039 3339655233

Faithful 150

2.5.17. SIENA

No priest

Contact No. 0039 3881153121
0039 3393255672

Faithful 200

2.5.18. TREVISO

Chaplain Fr. Joseph Arichira
Ph 0039 3319551968

Centres Cavaso & Istrano

Faithful 400

2.5.16. VERONA & TRENTO

No priest

Contact no. 0039 3208349936
0039 3407883102

Faithful 100

2.6. NEW ZEALAND

Syro-Malabar Catholic Mission, Auckland

Diocese & Local Ordinary

Diocese of Auckland

Most. Rev. Patrick Dunn DD

30, New Street, St. Mary's Bay, Auckland 1011

Priest in charge

Fr. Joy Thottamkara C.Ss.R

Our Lady of the Sacred Heart Parish, 19

Banff Ave, PO BOX 29066, Greenwoods

Corner, Auckland 1347

Ph 00649 6303956

E-mail smchaplainnz@gmail.com

Website www.asmcm.org

Faithful

204 Families

2.7. SWITZERLAND

Syro-Malabar Community

Diocese & Local Ordinary

Diocese of Basel

Most Rev. Felix Gmür

Baselstrasse 58, Solothurn, SO 4501CH
Ph 011 39 032 625 58 25,
Fax 011 39 032 625 58 45 Web <http://www.bistum-basel.ch/>

Diocese of Fribourg

Bischofliches Ordinariat, Lausanne Geneve et Fribourg
Ph 026347.48.50 Fax 347.48.51
Website <http://www.diocese-igf.ch>

Faithful 1300 Members, 300 Families

DIOCESE OF BASEL

2.7.1. AARAU

Priest in charge

Fr. Binoy Thomas

St. Johannes Kirche, Buchs
Bucherstrasse 8, 5033, Buchs

Ph 004162 824 32 53

E-mail frbinoy@hotmail.com

Faithful

30 Families

2.7.2. BERN

Priest in charge

Fr. Thomas Plappallil MST

St. Alphonsa Syro-Malabar Mission Centre
St. Antonius Church. Bümbliz Süd Bern
Burgunderstasse 124, Bern Knutwil,

Ph 0041319940450

Cell 00417983316 32

Email thomasplappallil@yahoo.co.in

Faithful

40 Families

2.7.3. BASEL

Priest in charge

Fr. Vincent Kadalikattilputhenpura MST
St. Alphonsa Syro-Malabar Mission Centre
St. Anotnys Church Basel,
Salvatorhaus, Impass de la foret 5
CH 1700 Freiburg,

Ph 004161386 90 60

E-mail vincentkadali@gmail.com

Faithfull

50 Families

2.7.4. BASEL LAND LIESTHAL

Priest in charge

Fr. Thomas Plappallil MST

Bruder Klaus Kirche,
Rhine Strasse 20, 4410 Liestal

Faithful

2.7.5. OLTEN

Priest in charge

50 Families

Fr. Thomas Plappallil MST
Pfarramt, Solothurnerstrasse 26
4600 Olten

Ph 004141622126241

E-mail thomasplappall il@yahoo.co.in

Faithful

30 Families

2.7.6. SCHAFFHAUSEN

Priest in charge

Fr. Thomas Plappallil MST
St. Peter Kirche, Sankt Peterstrasse 11
8200 Schaffhausen

Ph 004152643 3180,

E-mail thomasplappall il@yahoo.co.in

Faithful

37 Families/150 Members

DIOCESE OF CHUR**2.7.7. EGG, ZURICH**

Priest in charge

Fr. Thomas Plappallil MST
St. Antonius Church, Egg.
Flurstrasse 10, 8132 Egg

Ph 0041 43 277 20 20

Faithful

45 Family/ 200 Members.

2.7.8. ERLÖSERS CHURCH ZÜRICH

Priest in charge

Fr. Binoy Thomas
Zollikerstrasse 160 8008 Zurich
0041443848410

Ph

Faithful

35 Families/ 180 Members

2.7.9. WINTERTHUR, ZÜRICH

Priest in charge

Fr Sebastian Thayyil
St. Laurentius Kirche, Winterthur
Wulflingerstrasse 181 8408 Winterthur

Ph 0041 78 73 58 112

E-mail vikar@naefels.ch

Faithful

40 Families/ 200 Members

2.7.10. ZURICH.

Priest in charge

Fr. Thomas Plappallil MST
St. Theresia Church. Borr weg 80.

Faithful
Official Center for Syro Malabar
Mission in Zürich
50 Families/ 210 Members

2.7.11.FREIBURG (Diocese of Freiburg)

Priest in charge
Fr. Vincent Kadalikattilputhenpura MST
Pfarrei St. Martin Tafers, Kirchstrasse 4
1712 Tafers
Ph 00410264941109
E-mail pfarrei@pfarrei_tafers.ch
Faithful 10 Families

2.7.12. BELINZONA (Diocese of Lugano)

Priest in charge
Fr. BinoYThomas
Convento Sacro Cuore
Via Varrone 12 CH- 6500
Ph 004191820 08 80
E-mail bellinzona@cappuccini.ch
Faithful 50 Families

2. 8. UNITED KINGDOM

National Coordinator

Rev. Fr. Thomas Parayadyil MST
Our Lady of Lourdes Church, 373 Bowes Road
London N11 1AA
Ph 0044-2083683016, Cell 0044-7523100870
E-mail fr.coordinator@syromalabarchurchuk.org

2.8.1. ENGLAND & WALES

2.8.1.1. BIRMINGHAM

Syro-Malabar Church Birmingham

Diocese & Local Ordinary
Archdiocese of Birmingham, UK
Most. Rev. Bernard Longley
Archbishop's House, 8 Shadwell Street
Birmingham, B4 6YE, UK
Priest in charge
Fr Soji Olikkal
Bl R Grissold Catholic Church
4B, Oxhayes Close
Balsall Common CV7 7PS

Ph 00441676532794, Cell 00447727260575
 E-mail frsojiolikkal@gmail.com
 Fr. Jaison Karippai
 Bl R Grissold Catholic Church
 4B, Oxhayes Close
 Balsall Common CV7 7PS
 E-mail jaisonkarippai@gmail.com
 Cell 00441676532794
 Website www.smcbermingham
 800 Families

Faithful

2.8.1.2. BRENTWOOD

Catholic Parish of Our Lady and St. George

Diocese & Local Ordinary

Diocese of Brentwood

Most. Rev Thomas McMahonCathedral House, Ingrave Road
Brentwood, Essex, CM15 8AT

E-mail generaloffice@dioceseofbrentwood.org

Priest in charge

Fr. joseph A J MCBS

Catholic Parish of Our Lady and
St. George, 132 Shernhall street
Walthamstow E17 9HU, London
UK

Ph 0447400847090

E-mail joseajmcbs@gmail.com

Faithful

550 Families, 150 students

2.8.1.3. CLIFTON

St Thomas Syro-Malabar Church, Bristol

Diocese & Local Ordinary

Diocese of Clifton

Most. Rev. Declan LangSt Ambrose, North Road, Leigh Woods
Bristol BS8 3PW

Website www.cliftondiocese.com

Priest in charge

Fr. Paul VettikattuCST

ST. Joseph's Church, 232 Forest Road
Fishponds, BS16 3QT

Ph 0044 1179833912

E-mail frjoy@syromalabarchurchbristol.com

Website syromalabarchurchbristol.com

Faithful

194 Families (826 members)

2.8.1.4. HEXHAM AND NEWCASTLE

St. Thomas Syro-Malabar Mass Center

Diocese & Local Ordinary

Diocese of Hexham and New Castle

Most. Rev. Seamus Cunningham

Bishop's House, 800 West Road

New Castle Upon Tyne, NE5 2BJ, UK

Priest in charge

Fr. Saji Thottathil

St. Andrew's RC Church, 9 Worswick Street

Upon Tyne, NE1 6 UW, UK

E-mail frthottam@yahoo.co.in

Ph 00441912616807, 00447852582217

Mass Centers

1. Darlington

St. Augustin Syro-Malabar Mass Center Darlington

Priest in Charge Fr. Saji Thottathil

Faithful 15 Families

2. Newcastle Upon Tyne

St. Thomas Syro-Malabar Mass Center Newcastle Upon Tyne

Priest in charge Fr. Saji Thottathil

Faithful 95 Families.

3. Sunderland

St. Alphonsa Syro-Malabar Mass Center Sunderland

Priest in charge Fr. Saji Thottathil

Faithful 50 Families

2.8.1.5. LANCASTER

St. Alphonsa's Preston

Diocese & Local Ordinary

Diocese of Lancaster

Most. Rev Michael G Campbell OSA

Bishop's Office, Pastoral Centre

Balmoral Road, Lancaster LA1 3BT

Priest in charge

Rev Dr Mathew J Choorapoikayil

Christ the King Presbytery, Gateside

Drive, FY3 7PL Blackpool UK

Ph 00441253391002
 Cell 0044 7772026235
 E-mail mcpoikayil@hotmail.com
 105 Families

Faithful

Mass Centres

1. Blackpool (Diocese of Lancaster)

Priest in charge Rev Dr Mathew J Choorapoikayil
 Faithful 105 Families

2. Kendal

St George Kendal (Diocese of Lancaster)

Priest in charge Rev Dr Mathew J Choorapoikayil
 Faithful 23 Families

3. Chorely

St Mary's Chorely (Archdiocese of Liverpool)

Diocese & Local Ordinary Archdiocese of Liverpool
 Most Rev Patrick Kelly
 Archbishop's House, Liverpool LA 188 BY
 Priest in charge Rev Dr Mathew J Choorapoikayil
 Faithful 07 Families

4. Ulverston

St Mary's Ulverston (Diocese of Lancaster)

Priest in charge Rev Dr Mathew J Choorapoikayil
 Faithful 14 Families

2.8.1.6. LEEDS

Syro-Malabar Catholics, Leeds

Diocese & Local Ordinary Diocese of Leeds
 Rt. Rev. Arthur Roche
 Bishop of Leeds, 13 North Grange
 Road, Leeds LS6 2BR, UK
 Ph 0113 230 4533, Fax. 0113 278 9890
 E-mail johngrady@dioceseofleeds.org.uk
 michael.mcquinn@dioceseofleeds.org.uk
 Priest in charge Fr. Shinu Jacob Ponneth
 Our Lady of Victories Presbytery
 West Lane, Guard House, keighley
 West Yorkshire. BD22 6ES.

Ph 0044 153560389, 00447466 652729
Cell 0044 7449446774
E-mail jmjjoseph@gmail.com
Faithful 150 Families

Mass Centre

Pontefract

St Joseph's Pontefract

Priest in charge Fr. Shinu Jacob Ponneth

Faithful 34 Families

2.8.1.7. LIVERPOOL

Liverpool Kerala Catholic Community

Diocese & Local Ordinary Archdiocese of Liverpool
Bishop Patrick Altham Kelly
Archbishop's House, Lowood, Carnatic
Road, Liverpool L18 8BY
Ph 0151-724 6398
E-mail archbishop.liverpool@rcaolp.co.uk
Priest in charge Visiting Priests
St Philomenas Presbytery,
Sparrowhall Road, Liverpool L9 6BU
Ph 0044 798559676,0044-1515242174
0044-7985596761
Faithful 370 families.

Mass centres

1. Chorley

Faithful 5 Families

Priest in charge Rev. Dr. Fr Mathew Choorapoikayil

Ph 0044 7772026235

2. Fazakerley

Holy Name Church, Fazakerley

Faithful 50 Families

3. Liverpool

Liverpool Kerala Catholic Society (Sacred Heart Church)

Faithful 200 Families

4. St. Helens

Holy Cross Church, St. Helens

Faithful 20 Families

5. Warrington

Sacred Heart Church, Warrington

Faithful 40 Families

6. Whiston

St Luke's Church Whiston

Faithful 20 Families

7. Wigan

St Mary's Church, Wigan

Faithful 40 Families

2.8.1.8. MANCHESTER

Syro-Malabar Community, Manchester

Diocese & Local Ordinary

Diocese of Shrewsbury

Most. Rev. Mark Davies

Curial offices, 2 Park Road South,

Prenton, Wirral CH 43 UX, U K

Priest in charge

Fr Sajimon Kuriakose Malayilputhenpurayil

St.John's Presbytery, 133 woodhouse

Lane, Wythenshawe,

Manchester M22 9NW, UK

Ph 0044-7913653154

Email frsajim@yahoo.co.uk

Faithful

390 Families

Mass Centers

1. Chester

St Werburgh's Syro-Malabar centre

Chester - 23 Families

2. Crew

St Marys Syro-Malabar Centre, Crew

Faithful 16 Families

3. Northwich

St Alphonsa's Syro-Malabar Centre, Northwich

Faithful 21 Families

4. Sockport

St Peter's Syro-Malabar Centre, Sockport

Faithful 26 Families

5. Telford & Shrewsbury

St Patrick's Syro-Malabar Centre, Telford & Shrewsbury

Faithful 30 Families.

6. Wythenshawe

St Thomas Syro-Malabar Centre

Wythenshawe, South Manchester

Faithful 160 Families

7. Wirral

St Joseph's Syro-Malabar Centre, Wirral

Faithful 73 Families.

2.8.1.9. NOTTINGHAM

Syro-Malabar Community, Nottingham

Diocese & Local Ordinary

Diocese of Nottingham

Most. Rev. Malcolm McMahon OP

Bishop's House

27 Cavendish Road East, The Park

Nottingham NG 7 1BB, UK

Ph 01159474786 Fax 01159475235

E-mail bishop@nrcdt.org.uk,
andrew.cole@nrcdt.org.uk

Priest in charge

Fr Biju Joseph
Good Shepherd Parish
Arnold, Nottingham

E-mail bijuk999@gmail.com

2.8.1.10. PENRITH

Syro-Malabar Community, Penrith

Diocese & Local Ordinary

Diocese of Lancaster

Most. Rev. Michael G Campbell OSA

Bishop's Office, Pastoral Centre

Balmoral Road, Lancaster, LA1 3B

Priest in charge

Fr. Thomas Kalapurackal
The Priory, Banklands, Workington
Cumbria, CA14 3EP

Ph 00447772039742

E-mail kalapurackalthomas@yahoo.in

Faithful

20 Families

2.8.1.11. SALFORD**Syro-Malabar Community, Salford**

Diocese & Local Ordinary	Diocese of Salford Most. Rev. Terence J. Brain Bishop of Salford, Wardley Hall, Worsley Manchester, M28 2 ND, United Kingdom
Priest in charge	E-mail dioceseofsalford.org.uk Fr. Thomas Thaikkoottathil MST Presbytery, Portland Crescent Longsight, Manchester, M13 OBU, U.K
Faithful	Ph 00447448233864 E-mail thomasachan@rediffmail.com 410 Families/1551 Members

1. Ashtonu Lyne

45 Families/ 180 Members

2. Blackburn

55 Families/ 215 Members

3. Bolton

60 Families/ 238 Members

4. Central Manchester

110 Families/ 410 Members

5. North Manchester

25 Families/ 88 Members

6. Rochdale

25 Families/ 80 Members

7. Salford

55 Families/ 210 Members

8. Trafford

35 Families/ 130 Members

2.8.1.12. SOUTHWARK**Our Lady of Lourdes Church**

Diocese & Local Ordinary	Archdiocese of Southwark Most Rev. Peter D. Smith
--------------------------	--

Priest in charge Archbishop's House, 150 St. George's
Road, London, SE1 6HX, UK
Fr Biju Kottanloor CST
Our Lady of Lourdes, 45B, Burnt Ash Hill
Lee, London, SE12 0AE, UK
Ph 02085878006, Cell: 0207904417427
E-mail knalloor@gmail.com
Website syromalabarchurchuk.org
Faithful 600 Families

Mass Centres

1. Ashford

St. Teresa, Maidstone Road,
Ashford, TN24 8TX

2. Broadstairs

Our Lady Star of the Sea, 23 St. Peter's Raod,
Broadstairs, CT10 2AP

3. Bromley

St. Joseph's, 1 Orchard Road,
Bromley, BR1 2PR

4. Canterbury

St Thomas of Canterbury,
59 Burgate, Canterbury, CT1 2HJ

5. Catford

Holy Cross, 208 Sangley Road,
Catford, SE6 2JS

6. Dartford

St. Vincent's, Mallard Close,
Temple Hill, Dartford, DA1 5HU

7. Gillingham

Our Lady of Gillingham, 2a Ingram Road,
Gillingham, ME7 1YL

8. Maidstone

St. Francis, 126 Week Street,
Maidstone, ME14 1RH

9. Morden

St. Teresa of the Child Jesus,

250 Bishopsford Road, Morden, SM4 6BZ

10. Thorntonheath

St. Andrew, 45 Brook Road,
Thorntonheath, CR7 7RD

11. Tolworth

Our Lady Immaculate,
401 Ewell Road, Tolworth, KT6 7DG

Other Centers

1. Bedford

Catholic Church of Our Lady,
307 Bedford Road, Bedford, MK42 8QB

2. Haverhill

St Felix Catholic Church,
3 Wentworth Terrace, Haverhill, CB 9 9BP

3. Petersfield

St. Laurence, 12 Station Road,
Petersfield, GU32 3ED

4. Reading

English Martyrs, 64 Liebenrood Road,
Reading, RG30 2EB

5. Slough

Holy Redeemer Church,
Wrexham Road, Slough, SL2 5QR

6. Woking

St Dunstan, Shaftesbury Road,
Woking, GU22 7DT

2.8.1.13. WESTMINSTER

Syro-Malabar Community, Westminster

Diocese & Local Ordinary

Archdiocese of Westminster

Most Rev. Vincent Nichols

Archbishop's House, Ambrosden
Avenue, London SW1P 1 QJ, UK

Priests in charge

Fr Thomas Parayadyil MST

Our Lady of Lourdes Church, 373 Bowes
Road, London N11 1AA, UK

Ph 00442083683016
Cell 0044-7523100870
E-mail fr.coordinator@syromalabarchurchuk.org

Fr Joseph Thayil Mathew,
The presbytery,
St Augustine's Roman Catholic Church
Esdaile Lane, High Street, Hoddesdon,
Herts. EN 11 8DS, UK.

Cell 0044 744 8794191.
E-mail josthayil@gmail.com

Fr. Paul Nellikulam
Mother of God Church,
Greencoat Road, Leicester, LE3 6NZ
United Kingdom.

Email nellikulamp@hotmail.com
Ph 00441162875232
Cell 0044 7543909590

Website www.syromalabarchurchuk.org

Faithful

370 Families

Mass Centres Faithful

Edmonton	20 Families
Enfield	45 Families
Harefield	20 Families
Hayes	40 Families
Hounslow	70 Families
Stevenage	80 Families
Ware	15 Families
Watford	70 Families
Wembly	80 Families

2.8.2. NORTHERN IRELAND

2.8.2.1. ARMAGH

Syro-Malabar Community, Portadown

Archdiocese of Armagh
His Eminence Cardinal Sean Brady
Archbishop of Armagh

Priest in charge Ara Coeli, Cathedral Road
 Armagh BT 61 TQY, Northern Ireland
 Fr. Joseph Karukayil
 Long Tower Church, 18 Pump Street, Derry

Faithful E-mail josephkarukayil@yahoo.com,
 31 Families

2.8.2.2. CLOUGHER

Syro-Malabar Community, Enniskillen

Diocese of Clogher
 Most. Rev. John McDowell
 Clogher Diocesan Office
 St. Macartin's Cathedral Hall
 Enniskillen, Co. Fermanagh
 Northern Ireland, BT74 7DR

Priest in charge Ph/Fax 0044 (0)28- 6634- 7879
 Web <http://clogher.anglican.org/>
 Fr. Joseph Karukayil

Faithful E-mail josephkarukayil@yahoo.com,
 9 Families

2.8.2.3. DERRY

St.Mary's Syro Malabar Church,Derry.SMSC

Diocese & Local Ordinary Diocese of Derry
 Most. Rev. Seamus Hegarty

Priest in charge Fr. Joseph Karukayil
 Long Tower Church, 18 Pump Street, Derry

Faithful Ph 0044-7939138356
 Cell 0044-7850402475
 E-mail josephkarukayil@yahoo.com
 Web www.smcbbelfast.org
 48 Families, 12 students

Mass Centers

1. Derry

St.Columbus Church, Waterside

2. Omagh

Christ The King Church, Omagh

2.8.2.4. DOWN AND CONNOR

Syro-Malabar Catholics, Down and Connor

Diocese & Local Ordinary Diocese of Down and Connor
Most. Rev. Noel Treanor
Lisbreen, 73 Somerton Road, Belfast
BT 15 4 DE, Northern Ireland
Ph 00 44 2890776185
Priest in charge Fr. Antony Perumayan
Ph 0044-2890890954, Cell: 07542236384
E-mail aperumayan@gmail.com
Web www.smcbelfast.org
Faithful 348 Families

Mass Centres

1. Antrim

56 GreystoneRd, BT 41, 1 JZ, Antrim
Faithful 150 Members

2. Ballyhakamore

Ballyhakamore, St. Colmcille's Church 191,
Upper NewtownardsRd BT 4 3 JB
Faithful 170 Members

3. Bangor

St. Comgall's Church, Burnswick Rd Bangor,
Co. Down, BT 20, 3 DS
Faithful 165 Members

4. Belfast

Belfast, St. Paul's, 125 Falls Road, BT 12, 6 AB
Faithful 635 Members

5. Glengomerly

St. Bernard's Glengomerly
Faithful 65 Members

6. Lisburn

St. Patrick, Chapel Hill, Lisburn, BT 28, 1EP
Faithful 180 Members

2.8.3. SCOTLAND

2.8.3.1. ABERDEEN

Kerala Catholic Community, Aberdeen, Scotland

Diocese & Local Ordinary Diocese of Aberdeen, Scotland

Most.Rev. Dom Hugh Gilbert OSB
Bishop of RC Diocese of Aberdeen
Bishop's House, 3 Queen's Cross
Aberdeen, AB15 4XU

	E-mail	bishop.hugh@gmx.com
Priest in charge		Fr. Rogi Narithookkil CST St. Clements' Church, Dundee, DD2 4NJ
	Ph	00447772540180
	E-mail	rogithomas@gmail.com
		Fr. Josseph Pinakkattu
	E-mail	j.pinakkattu@gmail.com
	Website	www.kccaberdeen.org
Faithful		170 Families

Mass Centres

1. Dundee 15 Families
2. Perth 10 Families
3. Inverness 20 Families

2.8.3.2. ST. ANDREW'S AND EDINBURGH

Syro-Malabar Community, Edinburgh

Diocese & Local Ordinary

Archdiocese of St. Andrew's and
Edinburgh (EICA),
H. E. Keith Patrick Cardinal O'Brien
Archbishop's House, St Bennet's, 42
Greenhill Gardens, Edinburgh, EH10 4BJ

	Ph	0131 447 3337, Fax 0131 447 0816
	E-mail	cardinal@staned.org.uk
Priest in charge		Fr. Sebastian Thuruthippillil St. Andrew's RC Church, 126 Victoria Street, Craigshill, Livingston, Edinburgh Scotland
	Ph	00447854496369
	E-mail	Catholic126@googlemail.com, sebinthuruthy@gmail.com
Faithful		108 Families

Mass Centres

1. Edinburgh

Indian Christians of St. Antony
St. Gregory Church, Walter Scot Avenue, Edinburgh, EH16 5SZ
Faithful 65 Families

2. Falkirk

Indian Christians in Falkirk (ICIL)
St. Francis Xavier Church, 1 Hope Street,
Falkirk, FK1 5AT
Faithful 20 Families

3. Kirkcaldy

Our Lady Of Perpetual Succour
Victoria Road, Kirkcaldy, KY1 2SA.
Faithful 18 Families

4. Livingston

Indians of St. Alphonsa (LISA)
St. Alphonsa Pilgrim centre, 83 Kenilworth Rise,
Livingston, EH54 6JL.
Faithful 5 Families

2.8.3.3. GLASGOW

Glasgow Kerala Christian community

Diocese & Local Ordinary	The Archdiocese of Glasgow, Most. Rev. Philip Tartaglia Archdiocese of Glasgow, 196 Clyde Street, Glasgow G1 4JY, UK
Priest in charge	Fr. George Thelliankal CMF St. James Church, 20 Beltrees Road Glasgow, G53 5TE
	Ph 0044 141 8920752
	E-mail gthelly@yahoo.com
Faithful	30 Families/ 500 Members

2.8.3.4. MOTHERWELL

St. Bride's Church, Cambuslang

Diocese & Local Ordinary	Diocese of Motherwell Most. Rev. Joseph Devine
--------------------------	--

Priest in charge	2 Wellhall Road, Hamilton, ML3 9BG Fr. Joseph Vembadamthara VC St. Cuthbert's, 98 High Blantyre Road Burnbank, Hamilton, ML3\9HW
	Ph 00441698768040
	Cell 00447865997974
	E-mail frappachan@gmail.com
Faithful	92 Families and 374 Members

3. SOUTH AFRICA

3.1 PRETORIA

Syro-Malabar Catholics

Diocese & Local Ordinary

Archdiocese of Pretoria

Most. Rev. William Slattery

P.O. Box 8149, Pretoria 0001, South Africa

Priest in charge	Fr. Kurian Perumpallikunnel CMI Catholic Church, 7, Billet Avenue, West Park, 0183 Pretoria, South Africa.
	Ph 002772348179, 0027848823474
	E-mail kurcmi@gmail.com,
Faithful	400

3.2 UGANDA

Diocese & Local Ordinary

Archdiocese of Kampala

Most Rev. Cyprian Kizito Lwanga,

Archbishop of Kampala, Archbishop's Office Lubaga

P.O. Box 14125, Kampala, Uganda.

Ph 041 4270183, 0414270184, Fax 041 4345441

E-mail cklwanga@africaonline.co.ug,

klarchdioc@infocom.co.ug

Contact Person	Fr. Paul Jomesh Kaithamana VC Entebbe, P.O. Box 200, Entebbe Uganda
	E-mail jomeshvc@yahoo.com
Faithful	80 Families

4. ASIA

4.1. GULF COUNTRIES

Gulf Coordinator : Dr. Mohan Thomas

SMCA Qatar, P.O. Box 23205, Qatar,

Ph 00974 4688990, E-mailthomasentclinic@gmail.com

Local Coordinator: Mr. Francis Thekkethala

Ph 09847229360

4.1.1. BAHRAIN

Syro-Malabar Society, Bahrain

Diocese & Local Ordinary

Apostolic Vicariate of Northern Arabia

Most. Rev. Camillo Ballin MCCJ

Bishop's Office, P.O. Box 266,13003

Safat, Kuwait

Ph 00 965 2242-0275,

Cell 00965 9711-9772

Priest in charge

Fr. Joy Menacherry OFM Cap.

Sacred Heart Church, P.O. Box 117

Manama, Baharain

Ph 00973 253598

Fax 00973 261933

P.O. Box : 15269

Ph 00973 38386345

Cell 097339273571

E-mail syms.brn@gmail.com

Website www.symsbahrain.com

Cell 00973 38386345

E-mail secretary@symsbharain.com

Faithful

5000 families

4.1.2. DOHA - QATAR

St. Thomas Syro Malabar Church, Doha-Qatar

Diocese & Local Ordinary

Vicariate of Northern Arabia

Most. Rev. Camillo Ballin, MCCJ

Apostolic Vicar of Northern Arabia,

Bishop's office, P. O. Box 266, 13003

Safat, KUWAIT

Ph 965 2242-0275

Cell 965 9711-9772

Priests in charge	Fr. Johnson Araserril OFM Cap. P.B. No. 23205, Doha-Qatar
Ph	00974+33862749
E-mail	frjohnsonarasseril@gmail.com
	Fr. Simon Cheruvathur OFM Cap
Ph	00974+55865611
	P.B. No. 23205, Doha-Qatar
E-mail	stsmdoha@gmail.com fr.simoncheruvathur@gmail.com
	Website www.syromalabarqatar.org
Faithful	4000 Families/ 20000 Members

4.1.3. KUWAIT

Syro-Malabar Cultural Association Kuwait (SMCA)

Diocese & Local Ordinary	Apostolic Vicariate of Northern Arabia Most. Rev. Camillo Ballin MCCJ Bishop's Office, P. O. Box 266 13003, Safat, KUWAIT,
Ph	00965 2242-0275, 00965 9711-9772
Priest in charge	Rev. Fr. Mathews Kunnelpurayidom OCD P. O. Box 266, 13003, Safat, KUWAIT
Ph	965-2-2434637
Cell	965-66858830
E-mail	mathewskf@gmail.com,
E-mail	gen.secretary@smcakuwait.org,
E-mail	president@smcakuwait.org,
	Website www.smcakuwait.org
Faithful	40000 Members

4.1.4. OMAN

Syro-Malabar Catholic Community Oman

Diocese & Local Ordinary	Vicariate of Southern Arabia Most. Rev. Paul Hinder OFM Cap Apostolic Vicar of Southern Arabia, St. Joseph Cathedral, P.O. Box 54, Abu Dhabi-UAE,
Ph	00971 24461895,
Fax	00971 24465177,
E-mail	office@ccsarabia.org
Priest in charge	Fr. Baby Mathew OFM Cap

P.O. Box. 613, P.C. 112, Ruwi
Sultanate of Oman
Ph 00965 24701893
Fax 00965 24788840
E-mail ebabychen@gmail.com,
E-mail smcoman@ymail.com
Faithful 41,000 Members

4.1.5 UAE

Syro-Malabar Catholic Community UAE

Diocese & Local Ordinary Vicariate of Southern Arabia 17
Most. Rev. Paul Hinder OFM Cap
Apostolic Vicar of Southern Arabia,
St. Joseph Cathedral P.O. Box 54
Abu Dhabi-UAE.
Ph 00971 24465177
E-mail office@ccsarb.org
Priest in charge Fr. Joji Palamparambil OFM
St. Francis Assisi Church, Jabel Ali, UAE
Ph 050 7486771
E-mail jojipjcap@gmail.com
Faithful 110000

4.1.6. SAUDI ARABIA

Diocese & Local Ordinary Apostolic Vicariate of Northern Arabia
Most. Rev. Camillo Ballin MCCJ
Bishop's Office, P. O. Box 266
13003, Safat, KUWAIT,
Ph 965 2242-0275, Cell.965 9711-9772
E-mail sec2cepcm@gmail.com
Faithful 190000 Members

4.1.6.1. EASTERN REGION

Centres

1. St. Thomas Damam-Kobar
2. Mar Sleeva Al-Hasa
3. St. Maries Jubyl
4. St. Marys Khafji

4.1.6.2. CENTRAL REGION

Centers

1. St. Alphonsa Riyad
2. Sacred Heart Hayel
3. St Antony Al Gasim
4. Davathmi

4.1.6.3. WESTERN-SOUTHERN REGION

Centres

1. St Paul Jidda
2. St. Marys Thabook
3. St. Paul Yambu
4. Mar Sleevea Rabikh
5. St. Marys Southern Region
6. Al baha, Aghigh, beyji Rushi
7. St. Thomas Thaif

4.2 SINGAPORE

Syro-Malabar Catholic Singapore

Diocese & Local Ordinary

Archdiocese of Singapore

Most.Rev. Nicholas Chia

Archbishop's House, 31 Victoria Street

Singapore 187997

E-mail nc@catholic.org.sg, syromalabarcatholic@gmail.com

Ph 65-63378818, Fax:65-63334735

Coordinator

Mr. Xaviour Aruparayil

Blk.337D, Tah Ching Road,

Singapore 614337

Ph 65-67950607, Cell: 65-90084961

E-mail aruparayilxaviour@gmail.com

Faithful

1000 Families

4.3. INDIA

4.3.1. AGRA

Etawah Mission (Under Archeparchy of Changanacherry)

Diocese & Local Ordinary

Archdiocese of Agra
Most. Rev. Dr. Albert D' Souza
 Cathedral House, Wazirpura Road,
 Ghatia Azam Khan, Agra, U.P.

Priest in charge

Fr. Thomas Ezhikad
 St. Mary's Inter College,
 Etawah, 206 001, U.P.
 Ph 05688 254002/254626
 Cell 09411865219
 E-mail tezhikad@yahoo.co.in
 etawahmission@gmail.com
 etawahmission@yahoo.com

Website www.etawahmission.org

Faithful

600 Members (118 Families, 120 Others)

4.3.2. AHMEDABAD

Syro-Malabar Community

Diocese & Local Ordinary

Diocese of Ahmedabad
 Most. Rev. Thomas Macwan
 Bishop's house, Mirzapur,
 Ahmedabad-380 001, Gujarat
 Fr. Kuriachan Paul
 Catholic Church, Karamsad,
 Anand (Dt) 388325

Priests in charge

Ph 02692223037, Cell 09429959567
 Fr. Varghese Panackachali MCBS
 E-mail sinoygmcbs@gmail.com
 Cell 09744565047

Fr. T.V. John
 St. Ignatius Loyola Church,
 Loyola Hall, Naranpura,
 Ahmedabad - 380 013

Cell 09099854749
 E-mail tvjohnsj@gmail.com

Fr. K.T. Mathew
 St. Xavier's Church,
 St. Xavier's College Campus,
 Navrangpura, 380009
 Ahmedabad, Gujarat

Cell 09427063780

E-mail ktmathew@jesuits.net

	Fr. Arun Paravakkad
Cell	09409639244
E-mail	arunchackomcbs@gmail.com
	Fr. Sebastian Thannickal
Cell	09414982443
E-mail	frsibymcbs@yahoo.com
Faithful	1040 families & 10000 Students and Bachelors (15000 members)

Mass Centers

1. Anand

Anand Parish, Anand, Gujarat
Priest in charge Fr. Sibi MCBS
Faithful 50 Families

2. Anand

Karamsad Parish
Karamsad, Vidyanagar. Anand, Gujarat
Priest in charge Fr. Sibi MCBS
Faithful 50 Families

3. Bapunagar

Velankanni Mata Sub- Parish, Bapunagar,
Ahmedabad 380 025, Gujarat
Priest in charge Fr. Kuriachen Paul
Faithful 70 Families

4. Gandhinagar

Cathedral Parish, Gandhinagar (Arch Diocese)
and surrounding parishes
Priest in charge Fr. Sibi MCBS
Faithful 110 Families

5. Hansol

Infant Jesus Parish, Hansol,
Ahmedabad, Gujarat
Priest in charge Fr. George MCBS
Faithful 25 Families

6. Meghaninagar

Our Lady of Immaculate Conception Parish,
Meghaninagar (Camp), Cantonment,
Ahmedabad, Gujarat
Priest in charge Fr. Kuriachen Paul
Faithful 20 Families

7. Maninagar

St. Joseph's Parish, Maninagar

Ahmedabad 380 008, Gujarat
Priest in charge Fr. Binu George
Faithful 150 Families

8. Naranpura

St. Ignatius Loyola Church, Naranpura,
Ahmedabad 380 013, Gujarat
Priest in charge Fr. T.V John SJ
Faithful 250 Families

9. Naroda

St. Anthony's Parish, Naroda,
Ahmedabad 382 445, Gujarat
Priest in charge Fr. Binu George
Faithful 40 Families

10. Navrangpura

St. Francis Xavier Parish, Navrangpura,
Ahmedabad 380 009, Gujarat
Priest in charge Fr. K T Mathew SJ
Faithful 150 Families

11. Sabarmati

St. Paul's Parish, Sabarmati,
Ahmedabad 380 005, Gujarat
Priest in charge Fr. George MCBS
Faithful 70 Families

12. Thaltej

St. Jude's Parish, Thaltej,
Ahmedabad 380 059, Gujarat
Priest in charge Fr. Arun MCBS
Faithful 80 Families

4.3.3 AURANGABAD

St. Joseph Syro-Malabar Church, Aurangabad

Diocese & Local Ordinary

Diocese of Aurangabad

Most. Rev. Edwin Colaco

Bishop's House, Aurangabad Cantt

Maharashtra, India Pin. 431002

Priest in charge

Fr. Seban Thanippallil VC

Plot No.13, Jayashree Housing

Society,N- 2, Cidco, Mukundwadi.431 210

Ph 8275427830, Mob: 09423667720
Email sebanvc@gmail.com
Faithful 102 families/600 Members

Mass Centres

1. Aurangabad

St.Thomas Church, Aurangabad.

2. Cidco

St.Lawrence School Cidco.

3. Waluj

4.3.4. BANGALORE

Syro Malabar Bangalore Mission

Diocese & Local Ordinary Archdiocese of Bangalore

Most Rev. Dr. Bernard Moras
Archbishop of Bangalore, Archbishop's
House, 75 Millers Road, P. B. No. 2
BensonTown,Bengaluru-560046,
Karnataka

Priest in charge

Rev. Dr. Mathew Koikara CMI
Coordinator, St. Mary's Church,
St. Mary's Nagar,Bommanahalli,
Bangalore-560 068

Ph 080-41645560, Mob: 09448953810,
E-mail smlcbangalore@gmail.com,
Website www.smlcbangalore.com

Faithful 15,000 families / 60,000 members
Floating Higher Studies students 15,000-20,000

PARISHES

1. Anepalaya

St. Sebastian's Church, Adugodi P.O,
Bangalore-560 030

Priest in charge:

Ph 080 41116236,

Asst. Priest Fr. Jomon Mulerickal CMI

Cell 8764008822

2. Bommanahalli

St. Mary's Church, St. Maries Nagar
Bommanahalli, Bangalore-560 068
Priest in charge : Fr. Mathew Koikara CMI
Ph 9986344587, E-mail fatherkoikara@yahoo.com
Asst. Priest Fr. Pradeep Aerthayil CMI
Cell 8095497525 E-mail pradeepcmi@gmail.com

3. Carmelaram

Our Lady of Mount Carmel (Semi Public)
Mount Carmel Church
Carmelaram P.O., Bangalore-560 035
Priest in charge: Fr Thomas Vadakkeadath OCD
Ph 080 28439229, Cell. 9481886596
E-mail vadakedamt@yahoo.in

4. Dasarahalli

SS Joseph and Claret Church
Netaji Nagar, Chokkasandra, T.
Dasarahalli, Bangalore-560 056
Priest in charge Fr. Thomas Thanniyankal CMF
Ph 080 23724118 Cell 9980321811
E-mail kunjcmf@yahoo.co.in

5. Dharmaram

St. Thomas Forane Church, Christ School Road
Dharmaram College P.O., Bangalore 560 029
Priest in charge: Fr. Thomas Kallukalam CMI
Ph 080 41116390, Cell. 9448953810
E-mail frkallukalam@gmail.com
Asst Priest Fr. Sonu Chalappattu CMI
Ph 8095631304 E-mail sonutomas@gmail.com

6. Dooravaninagar_(Semi-Public)

St. Mary's Church,
Ramamurthy Nagar P.O., Bangalore-560 016
Priest Fr. George Parekkadam V.C
Ph 9036580150 E-mail gparekadam@gmail.com

7. Ejipura

Blessed Kuriakose Elias Chavara Church
Ejipura, Bangalore-560 047
Priest in charge: Fr. Davis Panadan CMI
Ph 080 25711818, 9916710071

E-mail davispanadan@hotmail.com
Asst. Priest Fr. Bose Philip Mannaparambil CMI
Ph 9620532203, E-mail bosecmi@gmail.com

8. Hebbagodi

Our Lady of Sorrows Church,
Electronic City P.O.Hebbagodi
Bangalore-560 100
Priest in charge: Fr. Manu Kumbidiamakkal MSFS
Ph 080 27832125, Cell. 9448181555
E-mail frmanu@rediffmail.com
Asst. Priests Fr. Jino Plathottam MSFS
Fr. Jaison Kollarayath MSFS

9. Hongasandra

Holy Family Church, 14th Main
Begur Road, Hongasandra, Bangalore-560068
Priest in charge Fr. Devasiachen Mukulath CMI
Ph 080 41116206, Cell. 9739305328
E-mail dmukulath@yahoo.co.in
Asst. Priest Fr. Siju Paul CMI
Ph 9538413167 E-mail cjupaul@gmail.com

10. Hulimavu

San Thoma Parish Church
Hulimavu P.O.P.B. No. 7602
Bannerghatta Road, Bangalore 560 076
Priest in charge: Fr. Thomas Pariyappanal
Ph 080 41116902, Cell 9449721113
E-mail frsajipariyappanal@gmail.com

11. Jalahalli

St. Thomas Church, MES Ring Road
Jalahalli P.O., Bangalore 560 013
Priest in charge: Fr. Joseph Thoompanal CMF
Ph 080 28383175 Cell 9740076777
E-mail jose11cmf@gmail.com
Asst. Priest Fr. Francis Kalambukattu CMF
Ph 9035811366, E-mail francisachen@gmail.com
E-mail vicar@stthomasjalahalli.com

12. K H Double Road

St.Alphonsa Church, No.11, 1st Cross
K.H. Road, Bangalore-27
Priest in charge Fr. Thomas Kollamparampil cmi
Ph 9448935454 E-mail tkollamparampil@gmail.com

13. Kasavanahally

St. Norbert Church (Semi Public), Nobertine Fathers
Kasavanahally, Carmalaram P.O. Bangalore-35
Ph 080 25920481 E-mail sncbangalore@gmail.com
Priest in charge Fr. Jose Murickan, O.Praem
Ph.9986724381 E-mail.jmurickan@gmail.com
Asst. Priest Fr. Jinto
Ph 9886707061 E-mail subicha@rediffmail.com

14. Kothanur Dinne

Little Flower Church (Semi Public)
Kothannur Dinne
J.P. Nagar 8th Phase, Bangalore-560 076
Priest in charge: Fr. Thomas Kunnappillil O. Carm
Ph 080 26585743, Cell 9742062640
E-mail kunnappillyt@rediffmail.com
E-mail littleflowerchurch99@gmail.com

15. Lingarajapuram

St. Francis Assisi Church, Hennur Main Road
St. Thomas Town Post, Bangalore.
Priest in charge: Fr. Jose Parekkat CMI
Ph 080 28465977 Cell 9448085160

16. Logos Nagar

St. Joseph's Church, 29, Prakruthi Township
2nd Block,4th Street, Logos, Nagar, P.B. No. 4326
Babusahib Palaya, Bangalore 560 043
Priest in charge: Fr. George Xavier Vettaparambil VC
Ph 080 25423371 Cell 9449013371
E-mail georgexavierv@rediffmail.com
Asst. Priest Fr. Varghese Parekkattil VC
Ph 8892837831 E-mail vpvc@rediffmail.com

16. Mathikara

St Sebastian church, # 998, HMT Main Road
Mathikere, Bangalore-560 054
Priest in charge Fr. George Pettayil CMF

Ph 080 23472477 Cell 9742012054
 E-mail georgecmf@yahoo.co.in
 stsebastiansmathikere@gmail.com
 Asst. Priest Fr. Thomas Manamel CMF
 Cell 9620415311 E-mail manamelcmf@rediffmail.com

18. Rajarajeshwari Nagar

Swargarani Church, 179, 1st Phase
 II Main, BEML Lay out, Rajarajeswari
 Nagar, Bangalore-560 039
 Priest in charge: Fr. Joy Kalavelil
 Ph 080 26685521 Cell 9036421063
 E-mail joykalavelil@gmail.com

19. Sulthan Palaya

Saint Alphonsa Church, 1st Main, 5th Cross
 Bhuaneswri Nagar, Sulthan Palaya
 Mannarayapalaya, R.T. Nagar, Bangalore -560 032.
 Priest in charge: Fr. Geoege Chirakal Purayidam CMF
 Ph 80 22715555 Cell 9480615789
 E-mail geo chirakal@hotmail.com
 Website www.saintalphonsaparish.com

20. Udayanagar

St. Jude Church, Udayanagar, Bangalore-16
 Priest in charge Fr. Sebastian Edathikkavil CMI
 Ph 080 22744523 Cell 9448381255
 E-mail sedathi@gmail.com
 Asst. Priest Fr. Shinto Pudumattathil CMI
 Cell 9880954812 E-mail shintopgeorge@gmail.com

21. Vijayanagar

Mary Matha Church, # 24, Pipeline Road
 Vijayanagar, Bangalore-560 040
 Priest in charge Fr. George Valiyamyali CMF
 Cell 9886467114 E-mail ajoymyalicmf@gmail.com

22. Varadana (Semi Public)

St. Joseph's Church, Kalkere P.O.
 Next to AMC College, Bennarghatta Road
 Bnagalore-560083
 Priest incharge Fr Thomas Mcbs
 Ph 080 27828330 Cell 944868315
 E-mail jobanmcbs@yahoo.com

Other Sub Mass Centres

1. Jeevanbhima Nagar, HAL
2. Koramangala, Mary Matha Centre (Sevasadan)

- 3.Hill Side Nursing College
- 4.Indiranagar, St. Sebastian's Centre
- 5.Our Lady of Lourdes Ulsoor
- 6.Military Police Chapel Hosur Road
- 7.St. Sebastian's, MEG Military Chapel(Ulsoor Lake)
- 8.Christ the King Mylasandra
- 9.St Joseph Thambu Chetty Palaya
- 10.Dharmaram College
- 11.Carmel Jyoti
- 12.Harsha Nursing College
- 13.Devadan Kanmanikke
- 14.De Paul Institute Kengeri
- 15.Dharmaram & CMI Seminary
- 16.Oxford College
- 17.Malur
- 18.Christ the King
- 19.Kumbalgud, St. Mary's Centre
- 20.Anubhava Nagar, Infant Jesus Church
- 21.Universal Nursing College CFIC

4.3.5. BARODA

Syro-Malabar Community, Vadodara

Diocese & Local Ordinary

Diocese of Baroda

Most Rev. Godfrey de Rozario S J

Bishops house, 71, Alkapuri Society

Vadodara 390007 G J

Priest in charge

Fr. Abraham Orathel VC

Rosary Cathedral,Pratapgung

Vadodara 390002

Cell 09428582567

E-mail abrahamorathel@yahoo.com

Faithful

600 families

Mass Centres

1. Ankleshwar

Mother of Perpetual Help Catholic Church

opp. ONGC Colony, Ankleshwar

Bharuch Dt. 393 010 Gujarat

Priest in charge Fr. Varghese Mannarkulathu S. J.

Ph 09824350608

2. Bharuch

Our Lady of Health Catholic Church
M.G. Road, Bharuch 392 001, G J
Priest in charge Fr. Antony Moonnupeedikayil S. J.
Ph 02642 240118

3. Macarpura

Don Bosco Parish, Macarpura
Vadodara
Priest in charge Fr. Abraham Orathel V.C

4. Panchavati

Holy Family Church, Seva Niketan 69/70 Sonia Nagar
Panchavati- Gorva, Vadodara 390 016
Priest in charge Fr. Vincent Moonnupedikayil S J
Ph 09426043117

5. Pratapgung

Rosary Cathedral, Pratapgung, Vadodara
Priest in charge Fr Abraham Orathel V C

4.3.6. BHOPAL

Syro-Malabar Church, Bhopal

Diocese & Local Ordinary

Archdiocese of Bhopal
Most Rev. Dr. Leo Cornelio SVD
Archbishop's House
33, Ahmedabad Palace Road
P.B. No. 88 Bhopal-462 001 M.P.
Fr. Hans Puthiakulangara MST
Sacred Heart Church, Ratanpur
Misrod, P.O., Bhopal – 462 026
09425091904
370 Families & 3000 members

Priest in charge

Cell

Email

Faithful

4.3.7. CHENNAI

Syro Malabar Chennai Mission

Diocese & Local Ordinary

Archdiocese of Madras-Mylapore
Most Rev. Dr. A.M.Chinnappa SDB
Archbishop's House 41
San Thome High Road, Santhome
Chennai 600 004
044-24641102, 24640833

Ph

E-mail archmsml@vsnl.com
Bishop of Chingleput Diocese
Most. Rev. Dr.A. Neethinathan
Bishop's House, Thimmavaram
Chingleput, KancheepuramDt-603101
Tamilnadu
Ph 044-27426649
E-mail chengaidiocese@yahoo.co.in
Coordinator Msgr. Jose Palatty
St.Thomas Pastoral Centre, No: 16
Ayanavaram Road, Ayanavaram
Chennai-600 023
Ph 044 26443803, 044 26444704
Fax 044-26444183
Cell 09444442846, 09847521501
Email stpcchennai@yahoo.com
Website www.stpcchennai.com
Faithful 6965 Families
Families not enrolled due to
lack of ministry but settled in
Chennai (approximately) 6500
Stdents and Bachelors 12000

PARISHES

1. Ambattur

Divine Mercy Syro-Malabar Church
Ambattur, No.357, MTH Road
Ambathur, Chennai-600053
Priest in charge Fr.Thomas Maliekal V C
Ph 04426253952
Faithful 228 Families

2. Ayanavaram

ST.Thomas Syro Malabar Church
No.16,Ayanavaram Road
Ayanavaram, Chennai-600023
Priest in charge Fr. Saji Ponminisery
Ph 044-2644 3803 Cell 00 91 944466240
Faithful 304 Families

3. Eranavoor

St.George's Syro-Malabar Church
Eranavoor, No.56/22B, Brindavan Nagar
Eranavoor, Chennai-600057

Priest in charge Fr.Joshy Kallely
Ph 044 25738199 Cell 9840507989
Faithful 225 Families

4. Kodambakkam

St. Alphonsa's Syro Malabar Church
Kodambakkam, No.13/5, Buddha
Street, Kodambakkam, Chennai – 24
Priest in charge: Fr.Sabu Payyapilly
Cell 99529 95209
E -mail st.alphonsachurch@yahoo.in
Faithful 208 Families

5. Little Mount

St.Thomas Syro-Malabar Church
Little Mount No.4/1, St.Patrick's Church
3rd Lane, St.Thomas Mount, Chennai-600016
Priest in charge Fr.Jaison Vadakkumcherry
Cell 097909 14690, 094454 06911
Faithful 410 Families
Website www.syromalabarchurchlittlemount.com

6. Mogappair

Holy Cross Syro- Malabar Church, Mogappair
No.7, Perumal, Nagar, Mogappair, Chennai-37
Priest in charge Fr.Shaju Chirayath
Ph 044 2656 2500, Cell 9444466226
E-mail parishpriest@holycrosschurch.in
Website www.holycrosschurch.in
Faithful 254 Families

7. Muthapudupet

St.Peter and Paul Syro-Malabar Church
Muthapudupet, I.A.F .Avadi, Chennai-600055
Priest in charge Fr.Jobin Karisseril MCBS
Ph 044 2684 1058
Faithful 368 families

8. Otteri

St.Sebastian Syro-Malabar Church
Otteri, No.30, Bashyam Reddy
2nd Street, Otteri, Chennai-600012
Priest in charge Fr.Jijo Menoth
Ph 044-2662 0492 Cell 94445 70446

Faithful 215 Families

9. Perambur

St.Joseph's Syro -Malabar Church, Perambur
No 39, M.H.Road Perambur, Chennai-600011
Priest in charge Fr Tijo Alapatt
Ph 044 - 2559 2081 Cell 94443 2156
Faithful 538 Families

10. Royapettah

Nithyasahayamatha Syro-Malabar , Church
Royapettah,No.195/5,3rd Floor, Kutchery Road
Mylapore, Chennai-600004
Priest in charge Fr Sibin Kottackal
Ph 09043183385
Faithful 408 Families

Mass Centers

1. Adambakkam

St.Mark's Syro-Malabar Church, Adambakkam
Priest in charge: Fr. Saji Vattakuzhy
Ph 044-22474243

2. Adayar

St. Thomas Syro-Malabar Church, Adayar
Priest in charge: .Fr.Jaison Vadakkumcherry
Cell 097909 14690 ,094454 06911

3. Anna Nagar

St.Luke's Syro-Malabar Church, Anna Nagar
Rector Rev Fr Jeess Pakarath
Ph 044-26244647

4. Annannur

Our Lady of Health Church, Annannur
Priest in charge Fr.Jobin Karisseril MCBS
Ph 044 2684 1058

5. Athipet

St.Mary's Syro-Malabar Church
Athipet.No.3, St.Mary's Street, Kalaivanar
Nagar,Athipet, Chennai-600 058
Priest in charge Fr. Jeess Pakarath
Ph 044-26244647

6. Avadi

St. Sebastian's Church, CRPF, Avadi
Priest in charge Fr. Jobin Karisseril MCBS
Ph 044 2684 1058

7. Avadi

Infant Jesus Syro-Malabar Church,
Priest in charge Fr. Robin Palaty
Ph 94444 42845, Cell 90431 82832

8. Chinmaya Nagar

St. Alphonsa Syro-Malabar Church
Chinmaya Nagar
Priest in charge; Fr. George Chiramel
Cell 9789001106

9. Chintamani

St. Antony's Syro-Malabar Church, Chintamani
Priest in charge: Fr. Jeas Pakarath
Ph 044-26244647

10. Egmore

Blessed kuriakose Elias Chavara Syro Malabar Church
Egmore. Rajagiri Bhavan, CMI House
G.D.Rajagiri residency, Flat No. GD, 30/125
Marshal Road, Egmore, Chennai – 600 008
Priest in charge Fr. Jacob Menachery CMI
Cell 91769 68132
Ph 044 - 2855 4359

11. Kovilpathagai

St. Thomas Syro-Malabar Church, Kovilpathagai
Priest in charge: Fr. Jomon Koonan
Cell 9444188963

12. M.K.B Nagar

St. Dominic's Syro-Malabar Church, M.K.B Nagar
Priest in charge: Fr. Tijo Alapatt
Ph 044 - 2559 2081
Cell 94443 2156

13. Madhavaram

St. Francis Assisi Syro-Malabar Church, Madhavaram

Priest in charge: Fr.Tijo Alapatt
Ph 044 - 2559 2081 Cell 94443 2156

14. Mylapore

St.Thomas Syro-Malabar Church
Mylapore
Priest in charge Fr.Sibin Kottackal
Ph 09043183385

15. Poonamallee

Christ The King Syro-Malabar Church
umananchavadi, Poonamallee
Chennai-600056
Priest in charge .Fr.Johnson Panachickal CMI
Ph 044-26272615

16. Pattabiram

Infant Jesus Church,Pattabiram Angel Nest,
No.141/1, Chinnamman Koil
Street, Avadi, Chennai - 600 054
Priest in charge Fr. Robin Palaty
Cell 94444 42845, 90431 82832

17. T.Nagar

St. Ritas Syro-Malabar Church
T Nagar
Priest Rev. Fr.Sabu Payyapilly
Cell 99529 95209

18. Thiruvottiyur

St.Jude's Syro-Malabar Church,Thiruvottiyur
Priest in charge: Fr.Joshy Kallely
Ph 044 25738199, Cell 9840507989

19.Velachery

BI Mother Teresa Syro Malabar Catholic Church
No:10, Mariam Thressia, Bhavan
Lakshi Nagar 2nd Cross Street, Velachery
Chennai 600042
Priest in charge Fr Sinto Chittilappilly
Cell 09790776210 Email sintochittilappilly@gmail.com
Website www.motherteresachurchvelachery

20.Valsaravakkam

Little Flower Syro-Malabar Church

Valsaravakkam 17/28,Ramesh Nagar
3rd Cross Street, Valsaravakkam, Chennai-87
Priest in charge Fr. George Chiramel
Cell 9789001106

Names of the Mission units in the Diocese of Chingleput

21. Chrompet

St.Jude's Syro-Malabar Church, Chrompet
Priest in charge Fr Ajith Cheriakkara
Cell 9789026950

22. Gowrivakkam

St.Antony's Syro- Malabar Church
Gowrivakkam Holy Family Convent, No.5
SIVET College Road, Velachery main road
Gowrivakkam, Chennai- 600 073
Priest in charge Fr. Roy Panikulangara
Ph 044-22780996 Cell 09444558125
E-mail roypanikulangara@yahoo.com

23. Elavoor

Divine Mercy Syro Malabar Catholic Church
Divine Mercy Nagar, Elavoor, P.O Gumidipundi
Thiruvallur (Dt), TN 601 201
Priest in charge Fr. Thomas Thoyalil VC

24. Kalpakkam

Little Flower Syro-Malabar Church, Kalpakkam
Priest in charge: Fr. Jinu Vennattuparambil
Ph 044- 24496199, Cell 09444242784

25. Manapakkam

St.Antony's Syro-Malabar Church, Manapakkam
Priest in charge Fr. Sinto Chittilappilly
Cell 09790776210

26. Neelankarai

St. Camillus Syro-Malabar Church
Neelankarai, 7th street, Rajendra Nagar
Vaidhyalinga Salai, Neelankarai, Chennai-600 041
Priest in charge Fr. Jinu Vennattuparambil
Ph 044- 24496199
Cell 09444242784, 09442721866

27. Palavakkam

Infant Jesus Syro-Malabar Church, Palavakkam
Priest in charge Fr Sinto Chittilappilly
Cell 09790776210

28. Pallavaram

Bl.Mariam Thressia Syro-Malabar Church,Pallavaram
Priest in charge Fr Ajith Cheriakkara
Cell 09789026950

29. Perungudi

Little Flower Syro-Malabar Church,Perungudi
Priest in charge Fr Jinu Vennattuparambil
Ph 044- 24496199, Cell 09444242784

30. Pozhichallur

St.Alphonsa's Syro-Malabar Church
Pozhichallur, 6/237
3rd Street, Venkideswara Nagar
Pozhichallur, Chennai-600074
Priest in charge Fr. Ajith Cheriakkara
Cell 9789026950, Email fr.ajithantony@gmail.com

31. St.Thomas Mount

St. Thomas Syro-Malabar Church,St.Thomas Mount
Priest in charge Fr.Jaison Vadakkumcherry
Cell 097909 14690, 94454 06911

32. Tambaram

St.Paul's Syro-Malabar Church,Tambaram
Priest in charge: Fr. Roy Panikulangara
Ph 044-22780996, Cell 09444558125

33. Thiruvalluvar

Sacred Heart Syro-Malabar Church
Keelkattalai.No:15, Thiruvalluvar
agar main road, Keelkattalai, Chennai- 600 117.
Priest in charge Fr. Saji Vattakuzhy
Ph 044-22474243

4.3.8. GOA

Syro Malabar Catholic Church, Goa

Diocese & Local Ordinary

Archdiocese of Goa and Daman
Most Rev Filipe Neri Ferrão

Priest in charge South Goa Archbishop's House, P.B.No.261
 Altinho-Panaji, Goa; 403 001
 Fr. Thomas Kalariparambil
 Philip & James Church
 Cortalim, South Goa ; 403 710
 Cell 09158768165; 09562967233
 E-mail frkalthom@gmail.com

Priest in charge North Goa Fr. Thomas Moolechalil
 St. Thomas Church; Aldona
 North Goa, 403508
 Faithful 415 Families/1625 Members
 Cell 08975208232
 E-mail moolechalilt@gmail.com

4.3.9. SILVASSA

Syro-Malabar Community, Silvassa

Diocese & Local Ordinary Archdiocese of Goa & Daman
Most Rev. Filipe Neri Ferrão
 Archbishop's House, Altinho-Panaji
 Goa 403001, India
 Ph 0832-2422653
 Priest in charge Fr. Mathew Kizhakearanjaniiyil
 St. Thomas Church, Bampapada, Amlil
 Silvassa, U.T. of Dadra and Ngar Haveli
 396 230, C/o Our Lady of Piety Church
 Near Collectorate, Silvassa, U.T. of
 Dadra and Ngar Haveli, 396 230.
 Faithful 110 Families/450 Members
 Cell 08140466612
 E-mail mkaranjaniiyil@gmail.com

Mass Centre

Damman

Syro-Malabar Community, Damman

Priest in charge Fr. Mathew Kizhakearanjaniiyil
 Faithful 55 Families/ 250 Members

4.3.10. HYDERABAD & SECUNDERABAD

Syro Malabar Catholic Community Welfare Association

Diocese & Local Ordinary Archdiocese of Hyderabad
 Most. Rev. Thumma Bala

Archbishop's House, H.No. 9-1-17/1,
11, Sardar Patel Road, Secunderabad-
500 003, A.P

Ph 0091- 40-27805545
Fax 0091-40-27718089
E-mail abphydmjoji@rediffmail.com

Priests in charge

Fr. Thomas Maruthanikkat
Jeevasamrakshanalayam
1-2-1 Budwel, Rajendra Nagar P.O
Hyderabad-500030

Cell 09885221709,
E mail frthomasmaru@gmail.com
Fr. Jose Mathew Kaippanplackal SJ
Thara, 168-old Airport Road,
New Bowenpally, Secundrabad 500011
Cell 09177776959
Email jose_mathewsj@yahoo.co.in

Fr Siby Kaitharan MI
St. Alphonsa Syro-Malabar center
Mount St. Thomas, Mahadevapuram
Usha Mullapudi Hospital Road
Kukatpally, Hyderabad-500072

Cell 09441835751
E mail sibykaitharan@gmail.com
syromalabarhyderabad@gmail.com

Fr Soji Joseph Mundupalam
40, Janakpuri, Karkhana
Secunderabad 500009

Cell 09160915001
E-mail sojimundu@gmail.com

Fr Josekutty Kalayil
Flat No 304, SVR Arcade, Dwaraka
Nagar, Bundlaguda Jagir
Rajendra Nagar, R R Dt

Cell 08374037472
E-mail frjosekutty@rediffmail.com
Fr Jobin Plackyil

H.No 6-91/B
Missionaries of compassion
Aliabad P.O Via Nisa, R.R Dist
Shamirpet Mandal, A.P 500078

Ph 09440080083/ 07842564480

E-mail frjobinplackiyil@gmail.com

Fr Saji Kalapura MCBS
W-1, Plot No 1-35, Aruna Enclave
Santosh Nagar, Malkajgiri
Secunderabad 500047

Ph 04027053966

E-mail sajimcbs@gmail.com

Fr James P. Kunnath
St. Alphonsa's Syro-Malabar Church
Usha Mullapody Hospital Road
Mahadevapuram, Hyderabad
Kukatpally

E-mail jamespkunnath@gmail.com

Cell 09703089541

Fr. Sabu Joseph SDB
Don Bosco, Motinagar -18

E-mail puthukkulam@gmail.com

Cell 08500039621

Faithful

1600 Families&15000 Students and
Bachelors /20000 Members

Mass Centres

1. Banjara Hills

St Alphonsus Banjara Hills
Priest in charge Fr Josekutty Kalayil
Cell 08374037472

2. Kukatpally

St Alphonsa Centre Kukatpally
Priest in charge Fr Siby Kaitharan
Cell 09441835751

3. Madhapur

Priest in charge Fr Josekutty
Cell 08374037472

4. Mallapur

Priest in charge Fr Saji Kalapura MCBS
Cell 09441094636

5. Sainikpuri

St Sebastians Sainikpuri

Priest in charge Fr Soji Mundupalam
Cell 09160915001

6. Secunderabad

St Francis' Chapel Secunderabad
Priest in charge; Fr Thomas Maruthanikkat
Cell 09885221709

7. Sultanbazar

St Thomas Church Sultanbazar
Contact Person 9885207481

4.3.11. KOLKATA

St. Thomas Syro Malabar Parish

Diocese & Local Ordinary

Archdiocese of Kolkata
Most. Rev. Thomas D'Souza
Archbishop's House, 32 Mother
Teresa Sarani (Park Street)
Kolkata 700 016

Ph 033-22871960, 22879338

Fax 033-22807015

Email bls@cal2.vsnl.net.in

Priest in charge

Fr. Joseph Puthenpura CMI
Sub-Regional Superior, CMI
Dharmaniketan, 1/1 Bonamali, Ghosal
Lane, Behala, Kolkata 700 034

Cell 0988 326 9049

E-mail josephputhenpura@gmail.com

120 Families

Faithful

No. of Faithful out side
the Parish Territory

7000 Members

PARISH

Behala

ST. Thomas Syro Malabar Parish, Behala, CMI, Dharmaniketan
1/1 Bonamali Ghosal Lane, Behala, Kolkata 700 034

Priest in charge Fr Thomas Mayamparampil CMI

Mass Centre

Ekbalpur

St. Ignatius Church, Ekbalpur
Priest in charge Fr Byju Peroor CMI

4.3.12. PONDICHERY

St. Thomas Parish

Diocese & Local Ordinary

Archdiocese of Pondicherry-Cuddalore
Most. Rev. Anthony Anandarayar
Archbishop's House, PB No. 193,
206 Cathedral Street
Pondicherry – 605 001

Priest in charge

Fr. Sebastian Chittilappilly CMI
St. Thomas Parish,

Jayanagar Main Road, Reddiarpalayam
Pondicherry – 605 010,

Ph 0413 2290650, Cell 094871 00650

E- mail chilseba@yahoo.com

Faithful

171Families&350 Students/950members

Mass Centres

1. Reddiarpalayam

St. Bernard's Chapel,
Jayanagar Main Road
Reddiarpalayam.

2. Gorimedu

St. Mary's Chapel, 4/246, Thiru Nagar
Kamaraj Nagar Road Gorimedu
Pondicherry – 605 006

3. Kanagachettikulam

Escande Research Centre, ECR,
Kanagachettikulam,
Pondicherry – 605 014

4. Thavalakuppam

CMI Centre, Nanamedu, Thavalakuppam
Pondicherry - 605 007
Ph 0413 2618633

5. Cuddalore

St. Joseph' Church, Block 4, Neyveli T S
Cuddalore Dt. 607 801, TN

4.3.13. SALEM

St. Mary's Church, Salem – 5 (Parish)

Diocese & Local Ordinary

Diocese of Salem

Most. Rev. Dr. S. Singarayan

Bishop's House, Maravaneri

P. B. No. 703, 2, Court Road

Salem - 636 007

Ph 0427 2415641

Priest in charge

Fr. Joby Kachappilly

163/3, St. Mary's church,

Thiruvagoundanur East,

Suramangalam P O, Salem – 5,

Ph 0427 2332799, Cell 07200166449

E-mail frjobykacha@gmail.com

Faithful

102 Families, 600 Members

Mass Centre

Namakkal

Priest in charge Fr. Joby Kachappilly

4.3.14. SURAT

St.Alphonsa Parish, Surat

Diocese & Local Ordinary

Diocese of Baroda

Most Rev.Dr. Godfrey de Rozario SJ

Bishop's House, 71, Alkapuri Society

Vadodara 390007, Gujarat.

Priest in charge

Fr. Gracious Pulimootil MCBS

St.Thomas Chapel, C/o St.Joseph's

English Medium School, Plot no.4, Darji

Mahollo, Nr.Ramandir,Opp.Vrindavan

Row House, Pandesara, Surat. 394221

Ph 0261- 2895515, Cell: 09429959567

E-mail graciousmcbs@gmail.com,

Fr. Joseph Valliyamthadathil MCBS

E-mail jvalliyamthadathil@gmail.com

Cell 08758446885

Website www.syromalabaratholicalsurat.com

Faithful

300 Families, 2000 Bachelors

Mass Centres

1. Pandesara

St.Thomas Chapel Pandesara

2. Nanpura

Catholic Church Nanpura

3. Bhestan

Mother Mary Church, Bhestan

4. Bardoli**5. Vapi****6. Umergaon****4.3.15. TRICHY****St Thomas Syro Malabar Catholic Community, Trichy**

Diocese & Local Ordinary

Diocese of Trichy

Most Rev Antony DevottaBishop's House, Post Box No. 14, 12A
Convent Road, Tiruchirapalli - 620 001
Tamil Nadu

Ph 0431-2415635, Fax: 0431-2417502

E-mail trichedio@rediffmail.com

Web www.trichydiocese.com

Priest in charge

Fr Anto Keettikkal

St Thomas Syro Malabar Catholic

Community, 3rd Street, No: 44

Arokiya Nager, Crowford, Trichy 620012

Cell 08608916596, 08526696515

Email keettikkalanto@gmail.com

Faithful

35 Families & 2500 Students

4.3.16. UMERGAON**Syro-Malabar Community**

Diocese & Local Ordinary

Baroda Diocese

Most. Rev. Godfrey De Rozario SJBishop of Baroda, Bishop's
House, Alkapuri 71, Baroda-Gujarat -39007
09998207832**Contact Person**

Cell

Faithful

25 Families

4.3.17. VIJAYAWADA**St. Mary's Prayer Centre**

Diocese & Local Ordinary

Diocese of Vijayawada

Most. Rev. Dr. Prakash Mallavarapu
Bishop's House, 59 A 1-7, Ring Road
Vijayawada – 520 008

Krishna Dt., A.P

Priest in charge

Fr.Francis Naduviledath VC

E-mail franaduviledath@yahoo.com,

Cell 09490659196, 08676252318

Faithful

50 Families& 400 Students

Un registered members

700

MIGRANT CENTRES AT A GLANCE**INDIA**

Centre	No. of Faithful
Ahmedabad	15000
Ajmer	1,250
Akola	600
Allahabad	1,700
Ambikapur	900
Amravati	550
Ankleshwar	3,500
Aurangabad	600
Bangalore	80000
Baroda	2800
Bhilai	1,250
Bhopal	4500
Bilaspur	1,400
Chennai	59800
Daman	250
Dharmapuri	1,220
Durg	700
Durgapur	1,400
Eluru	750
Goa	1625
Guntur	400
Hyderabad	20000
Indore	5,400
Jabalpur	2,300
Jaipur	5,100
Jalgaon	450
Jamshedpur	2,000
Kanker	100
Katni	250
Kazipet	500
Khargon	300
Kolkatta	7500
Lucknow	1,250
Nagpur	3,400
Nellore	1,100
Patna	2,200
Pondicherry	950
Raipur	2,450
Ratlam	100

Salem	1050
Silvassa	450
Srikakulam	600
Surat	3200
Trichy	2650
Umergaon	100
Vapi	500
Vijayawada	1300

OUTSIDE INDIA

AUSTRALIA

Adelaide	2065
Brisbane	2750
Broken Bay	995
Canberra & Goulburn	690
Darwin	1165
Melbourne	9700
Parramatta	1730
Perth	2010
Sandhurst	360
Sydney	5275
Townsville	755
Wollongong	820
Ballarat	545
Bathurst	820
Broome	150
Bunbury-Geraldton	175
Cairns (QL)	410
Hobart	350
Lismore	610
Maitland-New Castle	795
New Castle	98
Port Pierie	900
Rock Hampton	545
Sale	360
Toowoomba (QL)	590
Wagga	750
Wicaniya-Forbes	400

EUROPE

AUSTRIA

430 Families

Non Registered Families around the City of Vienna

Insbruck	20 Families
Linz	25 Families
St. Pölten	7 Families
Gras	30 Families
Klagenfurt	5 Families
Towns & Villages of Austria	200 Families

FRANCE 3000

GERMANY

Cologne	500 Families
Frankfurt	100 Families
Heidelberg	120 Families
Other centers	600 Families

IRELAND

Cork and Ross	770 Members
Dublin	800 Families
Athy+Carlow	12+8 Families
Cavan	24 Families
Clonmel	16 Families
Cork	100 Families
Galway(Tuam)	70 Families
Drogheda	15 Families
Dundalk	26 Families
Galway	50 Families
Kildare	12 Families
Kilkeny	26 Families
Limerick	40 Families
Longford	10 Families
Sligo	15 Families
Tullamore	18 Families
Waterford	35 Families

ITALY

Rome	6000
Treviso	400
Bologna	100
Firenze	100
Genova	500
Macerata	200
Milano	500
Napoli	100

Nocera	150
Padova	100
Patti San Piero	650
Pompei	250
Ravenna	200
Savona	150
Siena	200
Verona & Trento	100
Grosetto	100
Bacelona (Sicilia)	100

NEW ZEALAND**204 Families****SWITZERLAND****2500 Members****Diocese of Basel**

Aarau	30 Families
Basel	130 Families
Bern.,	40 Families
Basel land liesthal	50 Families
Olten	30 Families
Schaffhausen	37 Families
Zürich	50 Families
Freiburg	10 Families.
Lugano (diocese of tesin)	50 Families

Diocese of chur

Egg, zurich	45 Families
Winterthur, zürich.	40 Families
Erlösers church zürich	35 Families

UNITED KINGDOM**ENGLAND**

Westminster	1500 Members
Birmingham	800 Families
Brentwood	2350 Members
Southwark	600 Families
Clifton	194 Families
Salford	1430Members
Penrith, Preston	20 Families
Lancaster	360 Families
Liverpool	375 Families
Hexham &New Castle	160 Families
Shrewsbury	390 Families
East Anglia	1100 Members

NORTHERN IRELAND

Armagh	31 Families
Clougher	9 Families
Derry	48 Families
Down And Connor	348 Families

SCOTLAND

Aberdeen	125 Families
St. Andrews & Edinburgh	108 Families
Glasgow	500 Members
Motherwell	775 members

AFRICAN COUNTRIES

SOUTH AFRICA	400 Families
UGANDA	80 Families
TANZANIA	120 Families
OTHER COUNTRIES	6000 Members

ASIA

GULF COUNTRIES

SAUDI ARABIA	19000 Members
BAHRAIN	7000 Members
DOHA QATAR	20000 Members
KUWAIT	40000 Members
OMAN	41000 members
UAE	110000 members

Other Asian Countries

SINGAPORE	1000 Families
MALAYSIA	85 Families
OTHER COUNTRIES	15000 Members

VIII SAINTS, BLESSEDS, VENERABLES, SERVANTS OF GOD OF THE SYRO-MALABAR CHURCH

I SAINT

ST. ALPHONSA MUTTATHUPADATHU

Birth at Kudamalur	19.08.1910
Vestition	19.05.1930
Canonical Novitiate	12.08.1935
Final Profession	12.08.1936
Called to Eternity	28.07.1946
Servant of God	02.12.1953
Venerable	09.11.1984
Blessed	08.02.1986
Saint	12.10.2008

Alphonsa Muttathupadathu (August 19, 1910 – July 28, 1946) is the first Indian woman to be elevated to sainthood. She was beatified by Pope John Paul II in 1986 and decided as a saint by the pope Benedict XVI on March 1, 2008. It was officially declared on October 12, 2008. On February 8, 1986, almost 40 years after her death, Pope John Paul II beatified her at Kottayam. On June 1, 2007 Pope Benedict XVI authorised her canonization. She is the first female saint from India and the second saint from India. In the 19th century, Saint Gonsalo Garcia, born in Vasai near Mumbai to an Indian mother and Portuguese father in 1556, was declared a saint.

II. BLESSEDS

BL. KURIAKOSE ELIAS HAVARA (1805-1871)

Birth at Kainakary	10.02.1805
Ordination at Arthunkal	29.11.1829
Foundation of CMI	11.05.1831
First Profession	08.12.1855
Foundation of CMC	13.02.1866
Called to Eternity	03.01.1871
Servant of God	1955
Venerable	07.04.1984
Blessed	08.02.1986

BL. MARIAM THRESIA CHIRAMEL(1876 – 1926)

Birth at Puthenchira	26.04.1876
Started living in the 'Ekanthabhavan'	07.10.1913
Final Profession	14.05.1914
Canonical erection of Congregation of the Holy Family	14.05.1914
Called to Eternity	08.06.1926
Servant of God	03.01.1981
Venerable	28.06.1999
Blessed	09.04.2000

BL. EUPHRASIA ELAVATHUNKEL CMC (1877-1952)

Birth at Kattoor	17.10.1877
First Profession	10.01.1898
Called to Eternity	29.08.1952
Servant of God	1987
Venerable	05.07.2002
Blessed	03.12.2006

BL. KUNJACHAN (THEVARPARAMPIL AUGUSTINE) (1891-1973)

Birth at Ramapuram	01.04.1891
Baptism	07.04.1891
Ordination	17.12.1921
Called to Eternity	16.10.1973
Servant of God	11.08.1987
Venerable	22.08.2004
Blessed	30.04.2006

III. VENERABLES**VENERABLE MAR THOMAS KURIALACHERRY (1873- 1925)**

Birth at Champakulam	14.01.1873
Baptism	21.01.1873
Ordination in Rome	27.05.1899
Foundation of SABS	08.12.1908
Episcopal Ordination	03.12.1911
Called to Eternity	02.06.1925
Servant of God	25.01.1985
Venerable	02.04.2011

VENERABLE FR. MATHEW KADALIKKATTIL (1872 – 1935)

Birth at Edappady	25.04.1872
Ordination	11.02.1901
Foundation of SHC	01.01.1911
Called to Eternity	23.05.1935
Servant of God	12.11.1989
Venerable	27. 06. 2011

IV. SERVANTS OF GOD

SERVANT OF GOD MAR MATHEW KAVUKATTU (1904 -1969)

Birth at Pravithanath	17.07.1904
Ordination	01.12.1935
Archbishop	03.01.1951
Called to Eternity	09.10.1969
Servant of God	25.09.1994

SERVANT OF GOD SR. RANI MARIA (1954-1995)

Birth at Pulluvazhy	29.01.1954
Vestition	01.05.1974
Final Profession (Clarapuram, Aluva)	22.05.1980
Called to Eternity	25.02.1995
Servant of God	25.02.2003

SERVANT OF GOD FR. JOSEPH VITHAYATHIL (1865 – 1964)

Birth at Puthenpally	23.07.1865
Ordination	11.03.1894
Called to Eternity	08.06.1964
Servant of God	18.05.2004

SERVANT OF GOD FR. AUGUSTINE JOHN UKKEN (1880- 1956)

Birth	19.12.1880
Priestly ordination	21.12.1907
Secretary of Mar Menachery	1913 –1917
Foundation of CSC	21.11.1944
Called to Eternity	13.10.1956
Servant of God	24.08.2008

SERVANT OF GOD MAR MATHEW MAKIL (1851-1914)

Birth at Manjoor	27.03.1851
Ordination	30.05.1874
Foundation of the S.V.M	24.06.1892
Vicar Apostolic of Changanachery	1896
Vicar Apostolic of Kottayam	30.08.1911
Called to Eternity	26.01.1914
Servant of God	26.01.2009

SERVANT OF GOD THOMAS POOTHATHIL (1871-1943)

Birth at Neendoor	24.10.1871
Ordination	28.12.1897
Foundation of St. Thomas Asylum	13.05.1925
Foundation of SJC	03.03.1928
Called to Eternity	04.12.1943
Servant of God	26.01.2009

SERVANT OF GOD FR. VARGHESE PAYAPILLY (1876-1929)

Birth at Konthuruthy	08.08.1876
Ordination	21.12.1907
Foundation of SD	19.03.1927
Called to Eternity	05.10.1929
Servant of God	25.08.2009

SERVANT OF GOD FR. JOSEPH C. PANJIKARAN (1888-1949)

Birth at Uzhuva	10.09.1888
Ordination	21.12.1918
Papal Chamberlain	12.11.1936
Canonical Approval of MSJ	31.10.1944
Called to Eternity	4.11.1949
Servant of God	18.06.2010

SERVANT OF GOD FR. ANTONY THACHUPARAMBIL (1894-1963)

Birth	08.12.1894
Ordination	22.12.1924
Called to Eternity	09.06.1963
Servant of God	09.06.2009

SERVANT OF GOD SR. MARIA CELINE KANNANAIKAL UMI (1931-1957)

Birth at Kundannoor	13.02. 1931
Joined the Ursulines of Mary Immaculate	20.06. 1954
First Profession	20.06. 1957
Called to Eternity	25 .07.1957
Servant of God	29.07. 2007

SERVANT OF GOD PUTHENPARAMBIL THOMMACHAN (1836-1968)

Birth	01.07.1836
Marriage	1856
The foundation of the Third Order (OFM Cap)	1888
Called to Eternity	01.11.1968
Servant of God	29.06.2012

Guidelines for recognizing Lay Associations of Syro-Malabar Faithful outside the Syro-Malabar Eparchies in India and Abroad

Catholic lay associations have an important role in strengthening the faith of its members and in building up the body of Christ, the Church. The Syro-Malabar major Archiepiscopal Church acknowledges and appreciates the important role and relevance of the Syro-Malabar lay Catholic associations in organizing and strengthening the Church among its migrant faithful outside the Syro-Malabar eparchies or exarchies. Such associations whether public or private may be recognized and accepted as Syro-Malabar lay association by the Major Archiepiscopal Commission for Evangelization and Pastoral Care of the Migrants subject to the following guidelines approved by the Major Archbishop.

1. Associations which are erected by competent ecclesiastical authority, or approved by the decree of the same authority (Roman Pontiff, Major Archbishop, Archbishop, local Ordinary), are juridic persons in the Church and are called public associations (CCEO C. 573 - §1). The Commission for Evangelization and Pastoral Care of the Migrants may recognize any such public association as Syro Malabar, if they conform to these guidelines and are found useful in serving the cause of the Syro-Malabar Church in those regions/places.
2. There can be private associations those not officially approved by the local ordinaries (Cf. CCEO C. 573 - §2) but have been tacitly recognized by the local Ordinaries or priests in charge and serving the cause of the Church. The Commission for Evangelization and Pastoral Care of the Migrants can approve these private associations after due review of their statutes and in consultation with the authorities concerned.
3. Syro-Malabar lay Catholic associations among the migrant faithful may be affiliated to the already existing such an association of the Major Archiepiscopal Church with the recommendation of the Commission for Evangelization and Pastoral Care of the Migrants and in consultation with the local Ordinary concerned.
4. Every association is to have its own statutes, in which are defined its name, purpose, activities and conditions required for membership. Besides the statutes have to enumerate its objectives in serving the Syro-Malabar faithful and the Church in the area. There shall not be multiplication of associations with similar objectives serving in the same

area and people. The spiritual activities shall be organized only with the approval of the Syro-Malabar parish priest/chaplain/priest in charge wherever they are established.

5.The associations based on ethnic identities in a Syro-Malabar parish/mass centre are part of the Syro-Malabar community. They have to be part of all gatherings and celebrations common to the Syro-Malabar community in the place. They can have separate social/cultural gatherings of their own but separate spiritual/liturgical activities shall be organized only in consultation with the appointed Syro-Malabar parish priest/chaplain/priest in charge of the place.

6.Any modification in the statutes/by-laws require the approval of the ecclesiastical authority which erected or approved the association (CCEO C. 576 - §1& §2). They must be submitted to the Syro-Malabar Major Archiepiscopal Commission for Evangelization and Pastoral care of the Migrants, if they are to be recognized by the Syro-Malabar Church.

7.The reception of members is to be done in accordance with the norm of common law and the statutes of the association. The same person can be enrolled in several associations (Cf. CCEO C. 578) with different objectives.

8. One who has publicly rejected the Catholic faith, or has publicly abandoned communion with the Catholic Church, or has been punished with major excommunication, cannot validly be received into associations; but if he/she has already been lawfully enrolled, he should be declared dismissed in virtue of the law itself (Cf. CCEO C. 580).

9. Members belonging to other Church *sui iuris* may be admitted as associate members of Syro-Malabar Associations if they are formally enrolled in the Syro-Malabar parish/mission. They can take part in all the activities of the Syro-Malabar community in the area. But they are not eligible to be office bearers of the association unless elected with two-third majority and obtained the consent of the local Ordinary.

10. No one who has been legitimately enrolled may be dismissed from an association except for a just cause in accordance with the norm of common law and the statutes (CCEO C. 581).

11.A lawfully established and approved association administers temporal goods according to the norms of the CCEO 1007-1054, according to the particular Laws of the Syro-Malabar Church and according to the norm of its own statutes, under the vigilance of the authority which erected or approved it, to whom the association must render an account of its

administration each year (CCEO C. 581).

12. Every association recognized by the Commission for Evangelization and Pastoral Care of the Migrants as Syro-Malabar is subject to the vigilance of the same authority. They should send an annual report of its activities to the Commission (Cf. CCEO C. 582).

13. The Commission for Evangelization and Pastoral Care of the Migrants can withdraw the recognition given to the association as Syro Malabar, if the association acts against the cause of the Church or violates the laws of the Church.

+ Varkey Vithayathil

Kakkanad
January 23, 2009

Varkey Cardinal Vithayathil
Major Archbishop of the Syro Malabar Church

Syllabus for Marriage Preparation Course

Approved by the Commission for Evangelization and Pastoral Care of the Migrants, for the Use of the Course Centers outside the Syro Malabar Eparchies in India and Abroad

I. Marriage: Covenant and Sacrament

- Marriage and Family: According to Major Religions in the world
- Family in the Bible
- Marriage: in the Redemptive plan-Couples become one with Christ-Sacramental fruits of marriage
- Marriage: oneness and inseparability
- Marriage: friendship and procreation of children
- Marriage: self surrender and mutual understanding-
- Sacrament of Marriage: The sacramental implications; liturgical celebration of the celebration of marriage

II. Marriage: Canon law and civil law

- Valid and Invalid marriage
- Canonical impediments (obstructions)- nullity from marital impediments- negative aspects during marriage promises
- Canonical order of marriage, mixed marriage, marriage between different denominations-validity of marriage
- Canonical solutions to the issues in marriage
- Marital divorce, separation of spouses, dismissal of marriage-civil law
- Christian marriage-invalidity of marriage in civil law
- Marital divorce
- Proposed Christian marriage bill (for those in India)

III. Self awareness and personality development

- Self knowledge / self-self awareness and transparency-openness and daringness
- Self esteem and courage
- Inborn qualities and creativity
- Self confidence and realistic mentality
- Social awareness and sensitivity
- Moral consciousness and solidarity feelings
- Integral personality: physical-emotional-social –moral maturity.

IV. Communications in the family

- To strengthen the mutual understanding between spouses there should be sufficient interactive communication.
- Caring for the other- respect emotions/ opinions /interest

- Avoid parallel communication, hidden communication, defects in communication
- Control of the tongue/ ability to forgive and forget
- Importance of family counseling

V. Men-women biology

- Body structure of men and women
- Theology of body and sexuality
- Sexual illness – sexual deflection or deviation
- AIDS awareness

VI. Psychology of women & men

- Ability of both men and women to analyze and take decision
- Swiftiness in expressing emotions
- Interpersonal and social relationship
- Variations in sexual reaction and implications for spiritual and prayer life
- Psychology of men & women at physical, mental and emotional levels and at social, moral and spiritual levels.
- Psychology of men and women: in different ages: during marriage, when becomes a parent, significance of mid- age and the psychology of the aged

VII. Sexual morality in marital life

- Sexuality as God's gift
- Purity and holiness – marital and moral statutes
- Conjugal life giving surrender –
- Premarital and extra marital affairs
- Sexual disorder and impotency
- Immorality of artificial means of preventing pregnancy and the practice of sterilization
- Abortion: a mortal sin and unethical practices of using modern mechanism for pregnancy.

VIII. Responsible parenthood

- Value of life and the glory of human beings
- Natural means of family planning (Billings' method)
- Pregnancies, delivery, care for children, parenting - physical – mental – and emotional development during infancy, childhood, teenage etc.
- Human and religious formation
- Giving right education and providing the best context for integral growth.
- Other points to remember while bringing up their children

IX Family problems and possible solutions

a) Inter-personal relations in the Family

- Avoid prejudices and suspicion

- Foster tolerance and harmony
- Face challenges and conflicts in an even mindedness (equanimity)
- Understanding the problems of the other if he/she is an employer
- Keep good relationship with in-laws and relatives of the spouse
- Nuclear family
- Problems in the family due to one man's rule

b) Financial standardization

- Habit of earning and spending in moderate way
- Eco-friendly life and life situations
- Hygienic - physiotherapy – indigenous treatment
- Avoid prodigality, lavishness and luxury life
- Fight against consumerist business culture
- Avoid bad habits – like drinking, drugs, smoking, chewing pan etc.

c) Media literacy

- Influence of advertisement
- Avoid superstitious beliefs and practices
- Significance of Christian mass media, audio visuals and publications

X. Spirituality in the family

- Family: family as the church, temple, divine tent
- Marriage: call to holiness
- Reading of the Holy Scripture
- Family prayer: Power hose of the family
- Sacramental life: Ways for sanctification of the family
- Traditional spirituality
- Celebrations of the liturgical seasons,
- Observations of penance
- Charities and acts of mercy

XI. Ideal family in the third millennium

- Jesus: head of the family
- Holy family: model of a family
- Family: fertile land of virtues
- Gospel values in the family
- Love and compassion
- Sacrifice, service, reconciliation and righteousness
- Peace and tranquility
- Formation of conscience
- Customs and courtesy
- Resistance towards evils
- Civic and social consciousness

XII. Sin - sacrament of reconciliation – graceful life

- Sin: Alienation from God, Human beings and nature
- Transgression of commandments ten commandments and laws of the Church duties living up to the Vocation of family life
- Evaluation of life and change of heart
- Sacrament of reconciliation
- Observations of rites and practices
- A life fitting to receive the eternal reward

XIII. Theme for group discussion

- Signs of a mature person
- Ideal husband/ wife; model father / mother
- Things to keep in mind before choosing the partner
- Main reasons of the family problems
- External factors that influence the family today
- The necessary articles that should have in a Christian family
- Changes in the construction of family; advantage or disadvantage (Joint family – nuclear family – family of one man's rule)
- How to face marital family problems
- Characteristics of an ideal Christian family
- Importance of pious associations/organizations in the sanctification of Christian families
- Parents gathering in pre-marriage course

Approved by

Bishop Sebastian Vadakel
Chairman
Major Archiepiscopal Commission for
Evangelization and Pastoral Care of Migrants

Kakkanad
February 15, 2010

N.B. Please take note of the fact that only courses conducted by those centers fulfilling the following requirements will be approved:

1. Syllabus given by the Commission for Evangelization and Pastoral Care of the Migrants, which is an appropriated version of the syllabus prepared by KCBC Family Commission.
2. Courses being conducted three full days or its equivalent time.
3. Issue certificates in the name of the Major Archiepiscopal Commission for Evangelization and Pastoral Care of the Migrants.

Syro-Malabar Mission Eparchies

The Syro-Malabar eparchies are widely classified as: the eparchies within the proper territory and the eparchies outside the proper territory, based on the territorial restriction imposed on the Church. All the eparchies within the proper territory under the five ecclesiastical provinces of Erankulam-Angamaly, Changanacherry, Trichur, Tellicherry and Kottayam are multi-ritual territories, sharing the territory with the other two *sui iuris* churches - Latin and Syro-Malankara. They are 18 in number today. The 12 eparchies outside the proper territory do not fall under any Syro-Malabar Ecclesiastical Province; instead, they come under the Latin Provinces of the place 'ad instai'. Among them, the eparchies of Kalyan, Faridabad and Chicago in USA are bi/multi-ritual territories. The Eparchy of Faridabad is not placed under the adjacent Latin Archdiocese.

Although evangelization and mission *ad gentes* are natural concern of all the eparchies, there are eparchies with very few Christian faithful and focusing primarily on mission *ad gentes*. In other words, the ministries and apostolates of the mission eparchies are primarily addressed to non christian taking into consideration, the language, culture, etc. of the place.

Syro-Malabar Mission Eparchies Outside the Proper Territory

Based on the above parameters, there are eleven mission eparchies in India outside the proper territory of the Syro-Malabar Church. The first Syro-Malabar mission eparchy erected outside its proper territory is the Eparchy of Chanda and the last one is the Eparchy of Faridabad. The summary description on all these eleven eparchies- are given below, chronologically according to their year.

1. Chanda

Pope John XXIII established the first Syro-Malabar Ordinariate of Chanda on 31 March 1962 with Msgr. Januarius Palathuruthy CMI as its first Ecclesiastical Superior with the faculties of Apostolic Exarch. It was carved out from the Archdiocese of Nagpur. The "Ordinariate" was raised to the status of an Apostolic Exarchate on 29 July 1968 and Msgr J anuarius was made its Apostolic Exarch. On 26 February 1977 Pope Paul VI raised it to the status of an eparchy and Msgr. Januarius was appointed its first bishop. It comprised the civil districts of Wardha, Chandrapur and Gadchiroli in Maharashtra state and Adilabad in Andhra Pradesh. On 3 July 1990 Mar Vijay Anand Nedumpuram CMI succeeded Bishop Januarius as its second Bishop. On 28 March 1995 Bishop Januarius was called to eternal rest. The civil district of Adilabad was bifurcated from the eparchy of Chanda and the new eparchy of Adilabad was established in 1999. Languages spoken are Marathi and Hindi.

2. Sagar

The Eparchy of Sagar was first canonically erected on July 29, 1968 as an Apostolic Exarchate with the the civil districts of Sagar, Raisen, and Vidisha in Madhya Pradesh detaching them from the Archdiocese of Bhopal. It was then entrusted to the Carmelites of Mary Immaculate. On April 2, 1973, the civil district of Guna in Madhya Pradesh which formerly belonged to the Diocese of Ajmer-laipur, was attached to the then Exarchate by the Sacred Congregation for the Oriental Churches. On February 26, 1977 the Exarchate of Sagar was raised to an Eparchy by Pope Paul VI, and Msgr. Clemens Thottungal was appointed its first bishop. On his retirement Msgr. Joseph Pastor Neelankavil CMI, was appointed the second bishop. He was ordained and installed bishop on February 22, 1987. Mar Anthony Chirayath is the present bishop. He took charge as bishop on 25th March 2006. The languages spoken in this area are Hindi and Urdu

3. Satna

The Syro-Malabar Apostolic Exarchate of Satna was erected on July 29, 1968, and was entrusted to the Vincentian Congregation. Bifurcated from the diocese of Jabalpur, it comprises of six civil districts in Madhya Pradesh, namely Sidhi, Rewa, Satna, Panna, Chhatarpur and Tikamgarh. Msgr. Abraham D. Mattam VC, was nominated its Apostolic Exarch. On February 26, 1977 Pope Paul VI raised the exarchate to the status of an eparchy. Mar Abraham Mattam was appointed the first Bishop of Satna. He was consecrated bishop on April 30, 1977. On his retirement, Msgr. Mathew Vaniakizhakkal VC was appointed the second bishop; he was consecrated and installed on April 12, 2000. The languages spoken in this area are Hindi, Baghelkhandi, Bundelkhandi and Urdu

4. Ujjain

The Apostolic Exarchate of Ujjain was erected by Pope Paul VI on July 29, 1968, and was entrusted to the Missionary Society of St. Thomas the Apostle. It consists of three civil districts of M.P. - Ujjain, Shajapur and Rajgarh which were part of the Latin diocese of Indore. Msgr. John Perumattam MST was nominated the first Exarch of Ujjain. On February 26, 1977, Pope Paul VI raised it to an eparchy and Msgr John Perumattam was appointed its first bishop. On 5th June 1998, Pope John Paul II accepted the resignation of Bishop John Perumattam and Msgr. Sebastian Vadakel MST was nominated the second bishop of Ujjain. He was consecrated bishop on 8th September 1998 and he took canonical possession of the See on the same day. On 18th June, 2011, Bishop Mar John Perumattam was called to eternal rest. The languages spoken in this area are Hindi, Malwi and Urdu.

5. Bijnor

The ecclesiastical unit of Bijnor was created as an Apostolic Exarchate on 23rd March 1972 by Pope Paul VI and was entrusted to the Sacred Heart province of the Carmelites of Mary Immaculate (CMI) for the work of

evangelization and Msgr. Gratian Mundadan CMI was appointed its exarch. The Apostolic Exarchate of Bijnor received its territory from the diocese of Meerut. At present the eparchy of Bijnor consists of a part of the district of Bijnor in Uttar Pradesh and the districts of Pauri, Rudraprayag, Chamoli, Tehri, Uttarkashi and a part of Haridwar in Uttarakhand. Pope Paul VI raised the apostolic exarchate of Bijnor to an eparchy on 26th February 1977 and Msgr. Gratian Mundadan CMI was appointed its first bishop. On his retirement, Msgr. John Vadakel CMI was appointed its second bishop; he was consecrated and installed on 22nd October 2009. Languages spoken in the area are Hindi and Urdu.

6. Jagdalpur

On March 23, 1972 Bastar (the area of the diocese of Jagdalpur) was separated from the diocese of Raipur in MP and a new ecclesial unit called the Exarchate of Jagdalpur was erected. The exarchate was entrusted to the then St. Joseph's Province of CMI congregation and Fr. Paulinus Jeerakath CMI was appointed its exarch. The exarchate was raised to the eparchy and Msgr. Paulinus was appointed bishop by Pope Paul VI on February 26, 1977. Bishop Paulinus was called to eternal rest on August 6, 1990. His Excellency Mar. Simon Stock Palathara CMI, the present bishop, succeeded Mar Paulinus Jeerakath in 1993. Presently Jagdalpur comes under Chhattisgarh state and it covers the civil districts of Kanker, Bastar and Dantewada. Languages spoken here are Hindi and many tribal dialects.

7. Rajkot

The eparchy of Rajkot lies at the north western part of India, stretching over the whole peninsula of Saurashtra and Kutch in Gujarat. It comprises the civil districts of Amreli, Bhavnagar, Jamnagar, Junagadh, Porbandar, Rajkot and Surendranagar, together known popularly as Saurashtra, and the district of Kutch all of which are in Gujarat State. In 1972, the CMI priests were invited to work in the region by the bishop of Ahmedabad. On February 25, 1977, Pope Paul VI erected the eparchy of Rajkot, separating it from the Diocese of Ahmedabad. In 1977 Msgr. Jonas Thaliath CMI was appointed the first Bishop of the newly created eparchy of Rajkot. He was called to eternal rest on November 7, 1981. On April 24, 1983, Msgr. Gregory Karotempral CMI was ordained bishop to succeed Mar Jonas Thaliath. On his retirement, Msgr. Jose Chittooparambil, CMI was ordained bishop on September 11, 2010. Languages spoken in this area are Gujarati, Kutchi, Hindi and English.

8. Gorakhpur

The eparchy of Gorakhpur was erected on June 19, 1984 by His Holiness Pope John Paul II. Msgr. Dominic Kokkat CST was appointed its first bishop. Since 1970 the CST Fathers (Little Flower Congregation) were actively involved in the evangelical works in this Prefecture which became the Diocese of Varanasi in the same year. The eparchy of Gorakhpur was carved out of the diocese of Varanasi. It comprises of five north eastern districts of the state of Uttar Pradesh, viz. Gorakhpur, Deoria, Basti, Maharajanj and

Siddharthnagar. The diocese shares the international border with the Himalayan nation of Nepal. After Mar Dominic Kokkatt's retirement in 2006, Msgr. Thomas Thuruthimattam CST was ordained the second bishop of Gorakhpur. The languages spoken in this part of the Gangetic plain are Hindi and Bhojpuri.

9. Kalyan

Pope John Paul II created the eparchy of Kalyan for the pastoral care of the Syro-Malabar migrants in Mumbai, Pune, Nashik and other small cities in Maharashtra on 30 April 1988 and appointed Msgr Paul Chittilapilly as its first bishop. After nine years of dedicated pioneering work, Bishop Paul Chittilapilly was transferred to the eparchy of Thamarassery on December 18, 1996. Mar Thomas Elavanal, the second bishop of Kalyan was consecrated on February 8, 1997. The eparchy of Kalyan has its territory co-extensive with the territories of 5 Latin dioceses, viz, the Archdiocese of Bombay, the dioceses of Vasai, Poona, Nashik and Sindhudurg..

In order to ensure Christian presence and evangelization in all the 15 districts of the Eparchy, 10 of them were entrusted by the bishop to MST, VC, MCBS and CMI, the Syro-Malabar Societies of Apostolic life and Institutes of Consecrated life. On 1 May^t, 1990 Sangli, Kolhapur, Sindhudurg, Ratnagiri districts were entrusted to the Missionary Society of St. Thomas the Apostle (M.S.T) On 11 September 1991, Ahmednagar district was given to Vincentian congregation for mission *ad gentes*. On 4th October 1992, Satara and Solapur districts were given to M.C.B.S Congregation. On 2nd February 1993, Jalgaon, Dhule districts were given to C.M.I. priests. Languages spoken in this area are Marathi, Hindi, Konkini, Kannada and English.

10. Adilabad

The eparchy of Adilabad was erected by Pope John Paul II on 23rd July 1999 bifurcating Chanda. Since the eparchy of Chanda was spread over the two states of Maharashtra and Andhra Pradesh, the need to separate the portions in Andhra Pradesh and to erect a new eparchy was a long felt need. The eparchy comprises of the civil district of Adilabad, the northernmost district in Andhra Pradesh. Msgr. Joseph Kunnath CMI was ordained the first bishop of the eparchy on October 6, 1999, on which date the eparchy also was inaugurated, the languages spoken here are Telugu, Marathi, Urdu and tribal languages.

11. Faridabad

The eparchy of Faridabad, formerly known as 'Delhi Syro-Malabar Mission', has its 34 years long history. It begins with the official visit by late Mar Antony Cardinal Padiyara, the first apostolic Visitor to the Syro Malabar Catholics in Faridabad in 1978, to study the status of Syro-Malabar Catholics. In the Year 1986, Santhome Bhavan was established in Sector 23 Faridabad and Fr

Sebastian Kizhakkeyil MST, began to stay at Faridabad with the specific intention to organize Catholics from Kerala in the Industrial city of India. It was continued by Rev. Fr James Madapathil MST and Fr. Jose Oliakattil. In 1992 the responsibility of the Delhi Mission was entrusted to the Archdiocese of Ernakulam. Pastoral care of the Syro-Malabar faithful in the Archdiocese of Delhi got formally organized only when Rev. Dr. Sebastian Vadakumpadan was appointed Chaplain of the Syro-Malabar Catholics in the Archdiocese of Delhi by His Grace Archbishop Alan de Lastic.

On 6 March 2012, His Holiness Pope Benedict XVI erected the new Eparchy of Faridabad for the Syro-Malabarians and appointed, Mar Kuriakose Bharanikulangra as it's first Eparchial Bishop conferring on him the title of Archbishop *ad personam*. The new eparchy of Faridabad comprises of the National Capital Territory of Delhi, the States of Haryana, Punjab, Himachal Pradesh, Jammu-Kashmir as well as the Districts of Gautam Buddh Nagar and Ghaziabad that belong to the State of Uttar Pradesh. The new diocese has 9.50 lakh square kilometers of area.

The Syro-Malabar Mission Eparchies within the Proper Territory

Among the 18 eparchies within the proper territory, five of them are considered mission eparchies and they are outside the state of Kerala, three in Karnataka and two in Tamil Nadu. Among them, three (Belthangady, Bhadravathi and Mandya) are suffragans of the archeparchy of Thalasserry Thuckalay, the suffragan of Chengnacherry and Ramanathpuram the suffragan of Trichur.

1. Thuckalay

On November 11, 1996, Pope John Paul II erected the eparchy of Thuckalay and appointed Msgr. George Alencherry its first bishop. Thus the long cherished aspiration of the faithful of the Kanyakumari mission and the archeparchy of Changanacherry was fulfilled. Thuckalay, the first Syro - Malabar eparchy in Tamilnadu, is in the district of Kanyakumari. The eparchy of Thuckalay was formed by bifurcating the archeparchy of Changanacherry. Eparchy of Thuckalay comprises of the district of Kanyakumari and the Taluk of Shenkottai of Tirunelveli District. On May 29, 2011 Mar Alencherry has been installed as the head of the Syro-Malabar Church and Thuckalay became vacant. On Sept 16, 2012 Gorge Rajendra Nadar SDB was ordained and installed as the second bishop of the eparchy of Thuckalay.

2. Belthangady

The eparchy of Belthangady was erected by Pope John Paul II on April 24, 1999 as a suffragan of the archeparchy of Thalasserry. This diocese has been established in the three districts of Karnataka state, viz, Kodagu, Dakshina Kannada and Udupi. As Belthangady is in Karnataka state with a different language and culture, it was difficult to cater to the spiritual needs of the faithful directly from Thalasserry. Hence it was declared a mission province of the archeparchy of Thalasserry since 1979. This mission grew up and finally the eparchy of Belthangady was established on April 24, 1999

and Msgr. Lawrence Mukkuzhy was nominated the first bishop of the new eparchy. Languages spoken in this eparchial area are Kannada, Tulu, Konkani, Malayalam and Coorgi.

3. Bhadravathi

The eparchy of Bhadravathi in Karnataka was erected on 21st August 2007 by the Synodal decision of the Syro-Malabar Church with the approval of the Holy Father Pope Benedict XVI, bifurcating the eparchy of Mananthavady, Kerala. The territory of the eparchy of Bhadravathi comprises the civil district of Shimoga in Karnataka State. Mar Jacob Thoomkuzhy, the then bishop of Mananthavady had entrusted the Missionary Congregation of the Blessed Sacrament to take care of the region in 1978. The dedicated work of the MCBS fathers paved the way for the creation of the new eparchy. Msgr. Joseph Arumachadath MCBS was consecrated its first bishop and the new eparchy was inaugurated on 25th October 2007. It is a suffragan of the archdiocese of Thalasserry. The official language is Kannada.

4. Mandya

The eparchy of Mandya was carved out of the eparchy of Mananthavady in 2010. It is a suffragan of the archdiocese of Thalasserry. The newly-erected eparchy of Mandya has its jurisdiction over the revenue districts of Mysore, Mandya, Hassan and Chamarajnar in Karnataka. The civil district of Mandya had been entrusted to the Missionary Society of St Thomas the Apostle (MST) for missionary apostolate in 1978 by Mar Jacob Thoomkuzhy, the then bishop of Mananthavady. The civil districts of Hassan and Chamarajnar were entrusted by the CMLs of Mysore Province. Msgr. George Njaralakkatt was appointed the first bishop of Mandya. He was ordained and installed bishop on April 7, 2010. The official language spoken there is Kannada.

5. Ramanathapuram

Ramanathapuram is situated in the Coimbatore district of Tamil Nadu. The eparchy includes Coimbatore, Tirupur, Erode and Karur districts. It was created bifurcating the eparchy of Palghat. This is a suffragan eparchy of the archeparchy of Thrissur. The eparchy was created by Mar Varkey Cardinal Vithayathil, by his decree on January 18, 2010. The present bishop of Ramanathapuram, Mar Paul Alappat, was ordained and installed bishop on April 11, 2010. The languages used in this eparchy are Tamil and Malayalam.

Name of Centre	Incharge	Phone	E-Mail
I			
AUSTRLIA			
1.1	Fr. Fredy Elavuthingal	0061746911043	feluvathingal@gmail.com
1.2	Fr. Thomas Areekuzhy	0061408267777	areekuzhyt@hotmail.com
1.3	Fr Francis Kolencherry	0061889851238	smncoordinatora@gmail.com
1.4.	Fr: Binesh Narimattathil CST	0061383582200	cstnariman@gmail.com
1.5	Fr. Peter Kavumpuram MST	0061451116 987	pkpuram@hotmail.com
1.6	PARRAMATTA	0061402186 459	holymass@gmail.com
1.7	Fr. Varghese Parackal, VC	0061429490 850	vparackal@rediffmail.com
1.8	Fr. John Kunnath OCD	006124628 2967	johnkocd@yahoo.com
1.9.	Fr. Thomas Alukka.		tomyalukka@yahoo.com
2.			
EUROPE			
2.1	Fr. Dr. Thomas Thandappilly CST	00431 817 42 06	thandappilly@aon.at
2.2	Fr.Dr. Sebastian Naduthadam		sebastiannaduthadam@gmail.com
2.3.			
GERMANY			
2.3.1.	Fr. Ignatious Chaliserry CM	0049 221629868	ichaliserry@googlemail.com
2.3.2.	Fr. Devadas Paul CMF	0049 696100090	devadaspaul@gmail.com
2.3.3.	Fr. Thomas Pullattu MCBS	0049 9722945780	tpullatt@googlemail.com
2.4.			
IRELAND			
2.4.1.	Cork and Ross	00353-21-4392122	panchiachan@gmail.com
2.4.2.	Dublin	00353 4510160	frmarackaparambil@gmail.com
	Fr. Manoj Ponkattil	00353 – 899510057	ponkattils@gmail.com
2.5.			
ITALY			
2.5.1.	Fr. Shaji Mekkara (O.S.H.)	00 39 3208227166	
2.5.2.	Fr. Wify Thekkevayalil	00 39 3296020098	
2.5.3.	Fr. Binish Mangottil	00 39 3334213192	

Name of Centre	Incharge	Phone	E-Mail
2.5.4. GENOVA	Fr. Jeejo Vallooppa	00 39 3339090315	
2.5.5. GROSETTO	Fr. Sebastian Palakkatt	00 39 3494651855	
2.5.6. NOCERA	Fr. Antony Moonjely (O.C.D.)	00 39 3496840329	
2.5.7. PADOVA	Fr. Varghese Puthussery (OFMConv)	00 39 3400550956	
2.5.8. PATTI SAN PIERO	Fr. Shaji Mekkara (O.S.H.)	00 39 3208227166	
2.5.9. POMPEI	Fr. Winson Menachery	00 39 3496250089	
2.5.10. RAVENNA	Rev. Fr. Thomas Varakil MCBS	00 39 3276184757	
	Fr. Jose Therooparambil MCBS	00 39 054525235	
2.5.11. ROME	Msgr. Stephen Chirappanath	00 39 3663124882	stephenchirapanath@gmail.com
2.5.12. SAVONA	Fr. Biju John	00 39 3339655233	
2.5.13. TREVISO	Fr. Joseph Arichira	00 39 3319551968	
2.6 NEW ZEALAND	Fr. Joy Thottamkara C.Ss.R	00649 6303956	smchaplainnz@gmail.com
2.7 SWITZERLAND.			
2.7.1. AARAU	Fr. Binoy Thomas	0041 62 824 32 53	frbinoy@hotmail.com
2.7.2. BERN	Fr. Thomas Plappallil. MST	0041 31 994 04 50	thomasplappallil@yahoo.co.in
2.7.3. BASEL	Fr. Vincent K.Puthenpura. MST	0041 61 386 90 60	vincentkadali@gmail.com
2.7.4. WINTERTHUR, ZÜRICH.	Fr. Sebastian Thayyil	0041 78 735 81 12	vikar@naefels.ch
2.8 UNITED KINGDOM			
2.8.1 ENGLAND & WALES			
2.8.1.1. Birmingham	Fr. Soji Olikkal	00441676532794	frsojioikkal@gmail.com
	Fr. Jaison Karippai	00441676532794	jaisonkarippai@gmail.com
2.8.1.2. Brentwood	Fr Innocent Puthentharayil VC	00447400847090	frinnocent@gmail.com

Name of Centre	Incharge	Phone	E-Mail
2.8.1.3. Clifton	Fr. Paul Vettikattu CST	00441179833912	
2.8.1.4. Hexham and Newcastle	Fr. Saji Thottathil	00441912616807	frhottam@yahoo.co.in
2.8.1.5. Lancaster	Fr. Mathew J Choorapoikayil	0044 1253 391002	mcpoikayil@hotmail.com
2.8.1.6. Leeds	Fr. Shinu Jacob Ponneth	00447449446774	jmijoseph@gmail.com
2.8.1.7. Manchester	Fr Sajimon K.Malayiputhenpurayil	0044- 7913653154	frsajim@yahoo.co.uk.
2.8.1.8. Nottingham	Fr.Biju Joseph Kunnackattu		bijuk999@gmail.com
2.8.1.9. Penrith	Fr.Thomas Kalapurackal	00447772039742	kalapurackalthomas@yahoo.in
2.8.1.10Salford	Fr. Thomas Thaikkoottathil MST	00447448233864	thomasachan@rediffmail.com
2.8.1.11Southwark	Fr Biju Mathew Kottanalloor CST	00442085878006	knalloor@gmail.com
2.8.1.12Westminster	Fr Thomas Parayadyil MST	0044-2083683016	froordinator@syromalabarchurchuk.org
	Fr Joseph Thayil Mathew	0044 744 8794191	josthayil@gmail.com
	Fr. Paul Nellikulam	00441162875232	nellikulamp@hotmail.com
2.8.2. NORTHERN IRELAND			
2.8.2.2. Derry	Fr. Joseph Karukayil	0044-7939138356	josephkarukayil@yahoo.com
2.8.2.3. Down And Connor	Fr. Antony Perumayan	0044-2890890954	aperumayan@gmail.com.3.
2.8.2. SCOTLAND			
2.8.3.1. Aberdeen	Fr. Rogi Narithookkil CST	00447772540180	rogithomas@gmail.com
	Fr. Joseph Pinakkattu		j.pinakkattu@gmail.com
2.8.3.2. St. Andrew's and Edinburgh	Fr. Sebastian Thuruhippillil	0044 7854496369	sebinthuruathy@gmail.com
2.8.3.3. Glasgow	Fr.George Jacob Thelliankal CMF	0044 1418920752	gthelly@yahoo.com
2.8.3.4. Motherwell	Fr. Joseph Vembadamthara VC	0044 1698768040	frappachan@gmail.com
3. SOUTH AFRICA			

Name of Centre	Incharge	Phone	E-Mail
3.1	PRETORIA	Fr. Kurian Perumpalikkunnel CMI	kurcmi@gmail.com
3.2.	UGANDA	Fr. Paul Jomesh Kaithamana VC	jomeshvc@yahoo.com
4.	ASIA		
4.1.	GULF COUNTRIES		
4.1.1.	BAHARIN	Fr. Joy Menacherry OFM Cap.	secretary@symsbahrain.com
4.1.2.	DOHA – QATAR	Fr. Johnson Arasseril OFM Cap.	stsmdoha@gmail.com
4.1.3.	KUWAIT	Fr. Simon Cheruvathur OFM Cap.	frsimoncheruvathur@gmail.com
4.1.4.	OMAN	Fr. Mathews Kunnelpurayidom	mathewskf@gmail.com
4.1.5.	UAE	Fr. Baby Mathew	ebabychen@gmail.com
4.3.	INDIA	Fr. JojiPalamparambil	jojijicap@gmail.com
4.3.1.	AGRA	Fr. Thomas Ezhikad	etawahmission@gmail.com
4.3.2.	AHMEDABAD	Fr. Kuriachan Paul SJ	kuriachenpaul@gmail.com
		Fr.Varghese Panackachali MCBS	sinoygmcbs@gmail.com
		Fr. Sebastian Thannickal MCBS	frsibytmcbs@yahoo.com
		Fr. Arun ParavakkadMCBS	arunchackomcbs@gmail.com
		Fr. T.V. John SJ	tvjohnsj@gmail.com
		Fr. K.T. Mathew SJ	ktmathew@jesuits.net>
		Fr. Seban Thanippalil VC	sebanvc@gmail.com
4.3.3	AURANGABAD		
4.3.4.	BANGALORE		
1.	Anepalaya	Fr. Jomon Mulerickal CMI	080 41116236
2.	Bommanahalli	Fr. Mathew Koikara, CMI	0 9986344587
		Fr. Pradeep Aerthayil CMI	08095497525
3.	Carmelaram	Fr Thomas Vadakkeadath OCD	080 28439229
			fatherkoikara@yahoo.com
			pradeepcmi@gmail.com
			vadakedamt@yahoo.in

Name of Centre	Incharge	Phone	E-Mail
4. Dasarahalli	Fr. Thomas Thanniyannikkal CMF	080 23724118	kunjcmf@yahoo.co.in
5. Dharmaram	Fr. Thomas Kallukalam CMI	080 41116390	frkallukalam@gmail.com
6. Dooravaninagar	Fr. Sonu Chalappattu CMI	0 8095631304	sonutomas@gmail.com
7. Ejipura	Fr. George Parekkadam V.C	09036580150	gparekandam@gmail.com
8. Hebbagodi	Fr. Davis Panadan, CMI	080 25711818	davispanadan@hotmail.com
9. Hongasandra	Fr. Bose Philip Mannaparambil CMI	09620532203	bosecmi@gmail.com
10. Hulimavu	Fr. Manu Kumbidiamakkal, MSFS	080 27832125	frmanu@rediffmail.com
11. Jalahalli	Fr. Devasiachen Mukulath, CMI	080 41116206	dmukulath@yahoo.co.in
12. K H Double Road	Fr. Siju Paul CMI	0 9538413167	cjupaul@gmail.com
13. Kasavanahally	Fr. Thomas Pariyappanal	080 41116902	frsajipariyappanal@gmail.com
14. Kothanur Dinne	Fr. Joseph Thoombanal CMF	080 28383175	jose11cmf@gmail.com
15. Lingarajapuram	Fr. Francis Kalambukattu, CMF	0 9035811366	francisachen@gmail.com
16. Logos Nagar	Fr. Thomas Kollamparampil cmi	0 9448935454	tkollamparampil@gmail.com
17. Mathikara	Fr. Jose Murickan, O.Praem	09986724381	jmurickan@gmail.com
18. Rajarajeshwari	Fr. Jinto	09886707061	subicha@rediffmail.com
19. Sulthan Palaya	Fr. Thomas Kunnappillil O. Carm	080 26585743	kunnappillyt@rediffmail.com
20. Udayanagar	Fr. Jose Parekkat CMI	080 28465977	georgexavierv@rediffmail.com
	Fr. George Xavier Vettaparambil VC	080 25423371	vpvc@rediffmail.com
	Fr. Varghese Parekkattil VC	0 8892837831	georgecmf@yahoo.co.in
	Fr. George Pettayil CMF	080 23472477	manamelcmf@rediffmail.com
	Fr. Thomas Manamel CMF	0 9620415311	
	Fr. Joy Kalavelil	080 26685521	joykalavelil@gmail.com
	Fr. Geoege Chirakal Purayidam CMF	0 80 22715555	geochirakal@hotmail.com
	Fr. Sebastian Edathikkavil, CMI	080 22744523	sedathi@gmail.com
	Fr. Shinto Pudumattathil CMI	0 9880954812	shintopgeorge@gmail.com

Name of Centre	Incharge	Phone	E-Mail
21. Vijayanagar	Fr. George Valiyamyali CMF	0 9886467114	ajoymyalcmf@gmail.com
22. Varadana	Fr. Thomas Mcbs	080 27828330	jobanmcbs@yahoo.com
4.3.5. BARODA	Fr. Abraham Orathel VC	09428582567	abrahamorathel@yahoo.com
	Fr. Varghese Mannarkulathu S.J.	09824350608	
4.3.6. BHOPAL	Fr. Vincent Moonupeedikayil SJ	09426043117	
4.3.7. CHENNAI	Fr Hans Puthiakulangara MST	09425091904	
1. Ambattur	Msgr. Jose Palatty	044 26443803	
2. Ayanavaram	Fr. Thomas Maliekal V.C	04426253952	hansps83@gmail.com
3. Eranavoor	Fr.Saji Ponminiserry	044-2644 3803	stpcchennai@yahoo.com
4. Kodambakkam	Fr.Joshy Kallely.	044 25738199	
5. Little Mount	Fr.Sabu Payyapilly	0 99529 95209	st.alphonsachurch@yahoo.in
6. Mogappair	Fr.Jaison Vadakkumcherry	0 97909 14690	
7. Muthapudupet	Fr.Shaju Chirayath	044 2656 2500	
8. Otteri	Fr.Jobin Karisseril MCBS	044 2684 1058	
9. Perambur	Fr.Jijo Menoth	044-2662 0492	
10. Royapettah	Fr.Tijo Alapatt	044 - 2559 2081	
11. Adambakkam	Fr.Sibin Kottackal	09043183385	
12. Adayar	Fr. Saji Vattakuzhy	044-22474243	
13. Anna Nagar	Fr.Jaison Vadakkumcherry	097909 14690	
14. Annannur	Fr. Jeess Pakarath	044-26244647	
15. Athipet	Fr.Jobin Karisseril MCBS	044 2684 1058	
16. Avadi	Fr. Jeess Pakarath	044-26244647	
17. Avadi	Fr.Jobin Karisseril MCBS	044 2684 1058	
	Fr. Robin Palaty	0 94444 42845	

Name of Centre	Incharge	Phone	E-Mail
18.	Chinmaya Nagar	Fr. George Chiramel	0 9789001106
19.	Chintamani	Fr. Jeas Pakarath,	044-26244647
20.	Egmore	Fr. Jacob Menachery CMI	044-2855 4359
21.	Kovilpathagai	Fr.Jomon Koonan	0 9444188963
22.	M.K.B Nagar	Fr.Tijo Alapatt	044-2559 2081
23.	Mylapore	Fr.Sibin Kottackal	09043183385
24.	Poonamallee	Fr.Johnson Panachickal CMI	044-26272615
25.	T.Nagar	Fr.Sabu Payyapilly	0 99529 95209
26.	Thiruvottiyur	Fr.Joshy Kallely.	044 25738199
27.	Velachery	Fr. Sinto Chittilappilly	09790776210
28.	Valsaravakkam	Fr. George Chiramel	0 9789001106
29.	Chrompet	Fr. Ajith Cheriakkara	0 9789026950
30.	Gowrivakkam	Fr. Roy Panikulangara	044-22780996
31.	Elavoor	Fr. Thomas Thoyaili VC	
32.	Kalpakkam	Fr. Jinu Vennattuparambil	044- 24496199
33.	Neelankarai	Fr. Jinu Vennattuparambil	044- 24496199
34.	Palavakkam	Fr. Sinto Chittilappilly	09790776210
35.	Pallavaram	Fr. Ajith Cheriakkara	09789026950
36.	Perungudi	Fr. Jinu Vennattuparambil	044- 24496199
37.	Pozhichallur	Fr. Ajith Cheriakkara	09789026950
38.	St.Thomas Mount	Fr.Jaison Vadakkumcherry	097909 14690
39.	Tambaram	Fr. Roy Panikulangara	044-22780996
40.	Thiruvalluvar	Fr. Saji Vattakuzhy	044-22474243
4.3.8.	GOA AND DAMAN	Fr. Thomas Kalariparambil	09158768165
			fr.ajithantony@gmail.com
			roypanikulangara@yahoo.com
			sintoचित्तिलपिल्लि@gmail.com
			frkalthom@gmail.com

Name of Centre	Incharge	Phone	E-Mail
4.3.9. SILVASSA	Fr. Thomas Moolechalil	08975208232	moolechalilit@gmail.com
4.3.10. HYDERABAD & SECUNDERABAD	Fr. Mathew Kizhake Aranjaniyil	08140466612	mkaranjaniyil@gmail.com
	Fr. Thomas Maruthanikatil	09885221709	frthomasmaru@gmail.com
	Fr. Jose Mathew Kaippanlackal	SJ09177776959	jose_mathewsj@yahoo.co.in
	Fr. Siby Kaitharan mi	09441835751	sibykaitharan@gmail.com
	Fr. Soji Joseph Mundupalam	09160915001	sojimundu@gmail.com
	Fr Josekutty Kalayil	0837403 7472	frjosekutty@rediffmail.com
	Fr Jobin Plakkiyil	09440080083	frjobinplackyil@gmail.com
	Fr Saji Kalapura MCBS	04027053966	sajimcbs@gmail.com
4.3.11. KOLKATA	Fr. Joseph Puthenpura CMI	0988 326 9049	josephputhenpura@gmail.com
4.3.12. PONDICHERRY	Fr. Sebastian Chittilappilly CMI	0413 2290650	chilseba@yahoo.com
4.3.13. SALEM	Fr. Joby Kachappilly	0427 2332799	frjobykacha@gmail.com
4.3.14. SURAT	Fr. Gracious Pulimoottil MCBS	09429959567	graciousmcbs@gmail.com
	Fr. Joseph Valliyamthadathil MCBS	08608916596	jvalliymthadathil@gmail.com
4.3.15. TRICHY	Fr Anto Keetikkal	08608916596	keetikkalanto@gmail.com
4.3.17. VIJAYAWADA	Fr.Francis Naduviledath VC	09490659196	frnaduviledath@yahoo.com

Syro-Malabar Church At a Glance

No	Diocese	Catholics	Parishes/ Semi-parishes	Mission Stations	Diocesan Priests	Religious priests in dioceses	Major Seminarians	Men Religious	Women Religious	Educational Institutions	Charitable Institutions	Baptism per Year
1	Adilabad	14321	31		28	41	25	45	151	61	52	281
2	Belthangady	30000	51	10	26	20	21	31	194	36	10	242
3	Bhadravathi	9338	23	10	3	37	2	37	121	34	20	175
4	Bijnor	3710	53	11	52	21	16	47	222	90	42	60
5	Chanda	15637	5	39	31	53	20	210	373	67	96	142
6	Changanacherry	390000	277		335	340	115	586	2630	338	286	4405
7	Chicago	100000	23		33	8	1	8	18			453
8	Ernakulam-Angamaly	520000	347	1	385	400	83	734	5041	640	226	9460
9	Faridabad	98000	5	84	43				204	19	35	
10	Gorakhpur	3250	29	11	39	24	16	35	199	141	24	18
11	Idukki	261650	145	0	140	54	89	106	869	107	45	2850
12	Irinjalakuda	268121	130	31	192	56	72	116	2371	189	133	4980
13	Jagdalpur	8391	20	36	17	92	35	122	406	80	111	201
14	Kalyan	85000	106	63	132	46	35	75	361	216	82	373
15	Kanjirappally	228700	138	1	212	72	69	147	1898	300	199	5875
16	Kothamangalam	230760	117	0	187	95	072	184	2130	181	77	2550

Syro-Malabar Church At a Glance

No	Diocese	Catholics	Parishes/ Semi-parishes	Mission Stations	Diocesan Priests	Religious priests in dioceses	Major Seminarians	Men Religious	Women Religious	Educational Institutions	Charitable Institutions	Baptism per Year
17	Kottayam	177874	149	14	147	89	41	122	1038	165	39	2765
18	Mananthavady	171049	145		173	246	43	413	1280	165	69	1280
20	Mandya	5000	27	22	8	126	1	151	277	49	46	15
21	Palai	345850	169	3	350	431	71	441	3431	409	170	4265
19	Paigat	56827	71	51	98	55	43	71	1053	196	68	797
22	Rajkot	13000	14	22	29	121	13	147	482	150	161	46
23	Ramanathapuram	16694	16	10	19	39	2	46	262	103	31	125
24	Sagar	7200	40	35	47	10	18	21	233	56	45	52
25	Satna	2452	17	18	46	17	17	28	149	54	19	15
26	Tellicherry	294757	239	1	270	127	95	335	1715	306	191	4964
27	Thamaraserry	140823	129	147	102	49	240	1382	217	37	1541	
28	Thuckalay	30000		59	35	29	36	32	250	100	77	396
29	Trichur	485300	203	47	299	171	97	357	3049	349	176	5835
30	Ujjain	4500	41	1	33	53	17	104	325	42	47	25
	Grand Total	4018204	2819	521	3556	2975	1214	4991	32114	4860	2614	54186

Total Number of Syro-Malabar Catholics in 30 Syro-Malabar dioceses 4018204