

Thomas said to him, "My Lord and My God". (St. John 20:28)

ST. THOMAS messenger

Issue No. 8 Vol. XII August 2018

Monthly newsletter of Kuwait St. Thomas Mar Thoma Church

REFORMATION DAY

(നവീകരണ ദിനം)

August - 19

Vannya Divyasree
Palakunnathu Abraham
Malpan

Vannya Divyasree
Kaithayil Geevarghese
Malpan

Pioneers of REFORMATION

15th
of August

HAPPY
INDEPENDENCE DAY

HAPPY
ONAM

സഭാ വിശേഷ ദിവസങ്ങൾ

01	ബുധൻ	പതിനഞ്ച് നോമ്പ് ആരംഭം
05	ഞായർ	മിഷൻ സൺഡേ
06	തിങ്കൾ	മറുരുപ പെരുന്നാൾ

12	ഞായർ	പെന്തിക്കൂസ്തിക്ക് ശേഷം 12ാം ഞായർ
15	ബുധൻ	പതിനഞ്ച് നോമ്പ് വീടൽ
19	ഞായർ	നവീകരണ ദിനം
26	ഞായർ	പെന്തിക്കൂസ്തിക്ക് ശേഷം 14ാം ഞായർ

Kuwait St. Thomas Mar Thoma Church.
P.O. Box 25562 Safat 13116 Kuwait
St. Thomas Centre - Tel : 2564 7060
revbobbymathew@gmail.com
E-mail: st.thomasmtcq8@gmail.com

Rev. Bobby Mathew
Vicar

Parsonage : Flat No.14, 1st Floor,
Bldg # 20, Street 10, Al-Dhahok Bin Qays Street,
Block 10 Salmiya. (Opp. Bestow Super Market)
Tel : 25635253 (Res.) Mob : 67077427
www.st-thomasmtckuwait.com

(For Private Circulation only)

From the Vicar

Dearly beloved in Christ,

Greetings to you all in the precious name of our Lord and Saviour Jesus Christ.

God's mission in the world began with the creation and the whole of creation order is God's mission agenda. In other words, mission is God's doing in the world and human beings are co-workers with God in the establishment and furtherance of His mission. Jesus Christ is God's ultimate missionary on earth. Christian mission, of both being and doing, shall always be achieved following Christ's way. We are celebrating 'mission day' on the first Friday of August. The goal of 'mission day' is not a communal propaganda for the church, but the proclamation and promotion of the Kingdom of God as taught and lived by Jesus Christ.

We are also celebrating the reformation day during the month of August. By reformation, the Malankara Sabha implies to revert to the teachings and practices of the period when the church was originally established by St. Thomas. Palakunnathu Abraham Malpan (1796-1845) and Kaithayil Geevarghese Malpan(1800-1855) are the pioneers of reformation. They advocated against the beliefs and practices, that were not biblical, prevailing in the Churches during their time. Besides, they took bold steps in revising the liturgy and translating the same into the vernacular, eliminating auricular confession,

invocation of the Virgin Mary and Saints etc. They gave leadership in purging out all kinds of unscriptural customs from the traditions of the Syrian Christians. They believed that their mission was to help the church to return to its original purity of biblical faith, strengthen autonomy of churches and to uphold St. Thomas-Christian practices. As a reformed church, our task and responsibility in present time is to uphold the true faith and practices in the spirit of reformation.

We are meditating on the sacrament of baptism during this month. Baptism is one of the dominical sacrament; a process of integrating an individual into the body of Christ. The baptized individual thus commits to the grace of God through the participation in life of Christ. It is through dying and rising with Christ, as symbolized in baptism, that a believer is reminded of leading a holy life. Baptism also ordains a person to the priestly and kingly ministry of Jesus Christ in this world.

Our mother nation India is celebrating its Independence day on August 15. Let us remember the valuable contributions of India's freedom fighters. This may also be used as an occasion to critically evaluate the varied forms of bondages and suppressions faced by different communities. I wish all a meaningful Independence Day to all Parishioners.

With prayerful regards,

Bobby Achen

Organizations - Schedules at St. Thomas Centre

Sunday School	Summer Vacation	Yuvajana Sakhyam	1st and 3rd Fridays after the Worship service
Junior Choir	Thursdays 6.00 to 7.30 pm	Sevika Sanghom	Saturdays 5.15 pm
Senior Choir	Thursdays 7.30 to 9.30 pm	Edavaka Mission	Saturdays 7.00 pm

FAITH AND PRACTICES OF THE MAR THOMA CHURCH

Tableetha (Table-let)

It is placed on the thronos and is consecrated at the time of the consecration of the church. It is a wooden plank reminding us that the Holy Qurbana is a sacrifice without blood. This is placed under the “virikkuttu” where paten and chalice are placed on the thronos. Without this the celebrant is not allowed to conduct the Holy Qurbana. This reminds us the table Jesus used for the Passover meal. It is known as the portable altar as it has to be taken with the celebrant whenever he conducts the Qurbana (Achengs are allowed to give Qurbana for the sick and those who are unable to come to church in the case of emergency)

Chalice, Paten, Kablana and Sosappa

Chalice is the vessel used to keep the wine mixed with water and Paten is the small plate used to keep the bread at the time of Qurbana. Kablana is a small cloth used to cover the vessels. Kablana is said to represent the ‘shekinah’(light) above the mercy seat in the ark of covenant in the Jerusalem temple “As the priests were leaving the Temple, it was suddenly filled with a cloud shining with the dazzling light of the Lord’s presence, and they could not go back in to perform their duties” (1Kings 8:10-11). Sosappa is also a white cloth with beautiful work and it is also used to cover paten and chalice after the preparation of Qurbana. This reminds us of the light believed to be 6 presents above the mercy seat of the Ark of the Covenant, placed in the Holy of Holies of the Jerusalem temple. This also reminds us of the bright cloud that appeared on the mount of transfiguration.

Bread and Wine

According to the New Testament tradition it is the leavened bread we use for the Holy Qurbana. It is circular in shape and is divided in to four parts and again each part in these four parts is divided in to three. So, there are twelve parts in total and in each part, we can see the sign of the cross, which signifies the twelve apostles, united in Christ We use wine mixed with water for Holy Qurbana. The biblical basis for the mixing of wine with water is found in John 19:34 “One of the soldiers, however, plunged his spear in to Jesus’ side, and at once blood and water poured out” Since we have a detailed study about Holy Qurbana, I am not dealing with it in detail. Spoon (tharvodo)

It is used to take the Holy Qurbana represents the tong with which the live coal was given to the prophet Isaiah (Isaiah 6:6-7). There is a small cushion on the right side of the Thableetha to wipe the hands of the celebrant after touching the holy body and holy blood and is called “Gmurtho.”

Gestures

There are certain gestures we practice in our worship. The gestures of the priest and the laity, in the kiss of peace, in the bowing of heads, the reverence paid to the Eucharistic elements, the signing of the Cross-all these are the part of the liturgical act. Eastern churches have the practice of standing at the time of worship. Standing was the normal practice of prayer among the Jews and the early Church followed it. Our worship starts with “Kauma” (adoration) which is a Syriac word means to stand. We believe that 7 God is present in the worship and when we experience the presence of God we should stand as a sign of reverence and adoration. The early church was also practiced standing for prayer with hands raised facing the east It also expresses the joy of Christian in the resurrection. It also shows the active participation of the laity along with the clergy who also stand, instead of sitting as passive spectators.

We usually sit at the time of 1st & 2nd Bible readings and sermon. Jewish tradition says that the disciples of a teacher used to sit and learn at the feet of the teacher (Lk.10: 39). During Lent season we have the gesture of prostration especially at Passion Week. This gesture reminds us that we are sinners and can’t even stand before the Holy God (Reve.5:8). Raising hands while praying has also got some meaning. It is an ancient practice of the Jewish people (Ps 141:2, Ex 17:11). Paul also says about this (1Tim 2:8)

(Will be continue)

HOMELAND FELLOWSHIP

The Homeland fellowship of St. Thomas Parish was held on Friday, 20 July 2018, from 9.00 am to 2.00 pm at Camp Centre, Charalkunnu.

The meeting presided by Rev. Sunny Thomas (President Homeland Fellowship), began by prayer and welcome address by Convenor Mr. Abraham Varghese. Sunny Achen, in his presidential address highlighted the need for having such Homeland fellowships in its present-day context.

The chief guest of the day was Rev. C.V.Symon (Vicar Maramon Mar Thoma Church). C.V Symon Achen took a class for attendees based on the Parish Theme (Bible words Acts1:8) - "PARISH A WITNESSING COMMUNITY".

Mrs. Aleyamma Abraham (Alice) delivered a felicitation speech. Parish Secretary Mr. John Varghese lead the business section and Mr. Sunley P. Varghese (Joint Convenor) gave vote of thanks, before closing the fellowship meeting with Lunch.

BEST PARISH AWARD

Our parish received best parish award for year 2017-2018, in Chennai - Bangalore Diocese. This is the second consecutive year Parish is awarded the Best Parish.

Kaisthanasamithy Congratulates All Parish Members, The Vicar, and Office Bearers Team (2017-18) for this achievement.

ORGANIZATION OFFICE BEARERS

EDVAKA MISSION

Mr. Sam George	Vice President	66290253
Mr. Manoj Mathew. M	Secretary	99816826
Mr. V.V.Varghese	Joint Secretary	66391082
Mr. Thomas Chacko	Treasurer	99795431
Mr. Boban Varghese	KS Member	66562536

SEVIKA SANGHAM

Mrs. Susan Idicula Mathai	Vice President	55484863
Mrs. Jeny George	Secretary	60930125
Mrs. Annie Shyla	Joint Secretary	65708714
Mrs. Elsy Rajan	Treasurer	97572357
Mrs. Jinu John Varghese	KS Member	97807144

SUNDAY SCHOOL

Mr. George Kuruvilla	Headmaster	97271695
Mr. Juny Thomas Mathew	Secretary & KS Member	66046936
Mrs. Jeney Ann Jacob	Joint Secretary	97222402
Mr. Varghese Oommen	Treasurer	69997355

CHOIR

Mrs. Elizabeth Jessy Mathew	Choir Leader	94060507
Mr. Andrews Cherian	Joint Leader	6396367
Mrs. Jerina Susan Mathew	Junior Choir	65684478
Mrs. Sherin Thomas	Junior Choir	96001269
Mr. Ashish Kurian Mathew	Secretary	99858961
Mrs. Annie Shyla	Joint Secretary	65708714
Mr. Christy Thomas	Treasurer	99051640
Mr. Santhosh Philip	KS Member	97910385

YUVAJANA SAKHYAM

Mr. Thomas Varghese	Vice President	55861204
Mr. Akash Varghese Ninan	Secretary	66342880
Mr. Ginu Sam Thomas	Joint Secretary	60484486
Mr. Nithin George Abraham	Treasurer	60972454
Mr. Georgy Mathew	KS Member	65108084

NEW MEMBER

JISHIN V. GEORGE

Family No : 574
 Prayer Group : Mizpah
 Mother Parish : Bethel Mar
 Thoma
 Church,
 Nellimala
 Mob : 66207425

Thomas C. George,
 Principal, MCRD Thelliyor, Thiruvalla
 Visited on 22nd July 2018

BIRTHDAYS

DATE	NAME	MEM. NO	PRAYER GROUP
1	ALEXANDER VAIDYAN P. K.	00601	EPHRAIM
1	ALICE KURIAN (DR.)	01532	GETHSEMANE
1	ALEENA RACHEL TIJU	03253	MIZPAH
1	JOSHUA ABRAHAM JACOB	04164	HERMON
1	EMILY ANN RENGIT	04523	JERUSALEM
2	EVELYN SARA SUNLEY	01773	ARARAT
2	DEEPU THOMAS PHILIP	03131	EMMAUS
2	SUMI ANTAONY	05042	MIZPAH
2	ANISH CHACKO K.	05491	HERMON
3	SUSAN JOHN MATHEW	00242	EMMAUS
3	TIA ANILA SARI SANJAY	02463	MIZPAH
4	REBEKAH ELIZABETH SUNIL	00814	MAHANAIM
4	MARIAMMA OMMEN	01912	EPHRAIM
4	MATHEW PARAPPATTU	02003	OLIVET
4	JACOB CHACKO	03771	EPHRAIM
4	SHINU ABRAHAM VARGHESE	04181	JERUSALEM
5	MATHEW ABRAHAM	00281	OLIVET
5	ANU ALICE ANDREWS	00402	OLIVET
5	RACHEL ALEXANDER	00602	EPHRAIM
5	THOMAS VARGHESE K.	03741	OLIVET
5	PRIYA SAIRA ABRAHAM	04502	EMMAUS
5	JOEL THARAKAN JACOB	05433	JERUSALEM
7	SUNLEY P. VARGHESE	01771	ARARAT
8	CHERIYAN T. CHERIYAN	02931	MIZPAH
9	SARAH PHILIP	00192	EDEN
9	SHEENA ELIZABETH MATHEW	01792	JERUSALEM
10	TIJO JOHN ABRAHAM	05321	MAHANAIM
11	ANDREA ANN ABRAHAM	01913	EPHRAIM
11	ALEN VARUGHESE ABRAHAM	01914	EPHRAIM
11	KRISTEF VARKEY CHACKO	03504	EPHRAIM
11	JEWEL ELSA JERRY	03993	JERUSALEM
12	SANDRA ELIZA MATHEW (DR.)	00094	GIHON
12	JERIN ANIL	00904	EDEN
13	ANOOP K. ALEX	02911	ARARAT
14	CARMEL C. MATHEW	01314	CANAAN
14	GEOL ABRAHAM	02031	JERUSALEM
14	RIYA MEERA KURIAN	03022	JERUSALEM
14	JUJIN CHERIAN JOSE	04533	HERMON
15	NISSY SARA GEORGE	00894	MIZPAH
15	ALVIN ROY JOHN	01114	HERMON
15	DENNY JACOB ALEXANDER	01304	MIZPAH
15	EZEKIIYA AUSTIN MATHEWS	04835	ARARAT
16	SAMSON MANOJ	00593	MIZPAH
16	ABRAHAM MATHEW	01543	GIHON
16	JOBY GEORGE CHERIAN	03763	EPHRAIM
17	SHERIN VARGHESE	01154	JERUSALEM

DATE	NAME	MEM. NO	PRAYER GROUP
17	KESIA ANN JAMES	03353	ARARAT
18	ANANYA RACHEL BOBBY	00014	CANAAN
18	GLYN RACHEL GEORGE	01994	MIZPAH
18	GEORGE MATHEW. K	03151	EPHRAIM
19	ANGELA SUSAN ALEX	01333	JERUSALEM
19	SEBINA THOMAS	01733	EDEN
19	ELIZABETH ZACHARIAH	02802	JERUSALEM
20	JOHN MATHEW	00241	EMMAUS
20	SHIBU CHERIAN	00411	HERMON
20	NANCY WILSON	04112	GETHSEMANE
20	SUBY M. VARGHESE	04162	HERMON
21	FINN ANOOP	02914	ARARAT
21	NORA P. DEEPU	03723	ARARAT
21	GIBI SKARIA	03901	EPHRAIM
22	ANISH GEORGE	00961	EDEN
22	VILAS VARGHESE	03341	MAHANAIM
22	ALLAN VINCE VARGHESE	04113	GETHSEMANE
22	MIDHU ABRAHAM	05152	OLIVET
23	MATHEW P. JACOB	02901	OLIVET
23	MIJI TITUS	05451	EDEN
24	BEN GEORGE THOMAS	03333	ARARAT
25	LEELAMMA PHILIP	00182	MIZPAH
25	SAM GEORGE	00211	OLIVET
25	ABHILASH A. ABRAHAM	01641	CANAAN
25	SHEEBA VARGHESE	02142	EPHRAIM
25	KRIS JAMES	03354	ARARAT
25	ABEL ZACHARIAH TINKU	03984	MAHANAIM
26	MANU ABRAHAM C. JOHN	01751	JERUSALEM
26	SUSAN KOSHY	03673	ARARAT
27	REEVES THOMAS GEORGE	00625	ARARAT
27	SIBU THOMAS	00835	EMMAUS
28	ANI ISNARENI SANJAY	02462	MIZPAH
29	DANIEL GEORGE NOBLE	04423	GIHON
30	LINCY SOSA VARGHESE	01132	GIHON
30	RIA KRISTINE GEOL	02033	JERUSALEM
30	RIYA MARIA SAM	04764	HERMON
31	RAJU PHILIP	00181	MIZPAH
31	SHINY N SAM	03652	GETHSEMANE
31	BLESSON DANIEL PHILIP	04091	MAHANAIM
31	SANTHOSH JOHN VARUGHESE	04141	EMMAUS
31	JOSEPH ABRAHAM EAPEN	04991	HERMON

*Thanking God Almighty for His mercy.
May Lord God Bless you abundantly.*

Happy Birthday

WEDDING ANNIVERSARIES

DATE	NAME	MEM. NO	PRAYER GROUP
3	JACOB P. JABBU KOSHY & RACHEL JACOB	00318	MAHANAIM
3	SIMMY VARGHESE & SOJI JOHN	00219	OLIVET
4	SUNLEY P. VARGHESE & JULIE ELSA JACOB	00177	ARARAT
4	MANOJ K. VARGHESE & RAKHEE ELIZABETH MATHEW	00347	ARARAT
4	BYJU P. MATHEWS & LENA MARIUM THOMAS	00200	OLIVET
9	THOMAS MATHEW & SHEEJA SUSAN THOMAS	00404	CANAAN
9	JOBY C. GEORGE & BINCILY K. IDICULLA	00352	ARARAT
10	CHACKO PHILIP & SHEENA KOSHY	00156	ARARAT
12	MATHEW P. JACOB & NIMMY ELIZABETH KOSHY	00290	OLIVET
13	MATHEW VARGHESE & GIGI OOMMEN	00229	JERUSALEM
14	FEBY MANI MATHEW & CISAL GEO	00058	HERMON
14	JOSE PALATHINKAL JOY & BEENA ANNIES JOSE	00453	HERMON
16	THOMAS C. GEORGE & LALIAMMA THOMAS	00333	ARARAT
16	SUNIL C. JOSE & ANCEY ANIYAN	00370	JERUSALEM
17	MATHEW CHERIAN & DEEPTI SUSAN VARGHESE	00533	MAHANAIM
17	REJIMON P VARGHESE & RIXY REJIMON	00565	CANAAN
18	CHERIYAN MATHEW & ANU CHERIYAN	00528	CANAAN
18	JEEVAN RAJ & SUBY BABU	00535	MIZPAH
18	MATHEW CHERIAN & SHEBYMOL RAJU	00443	MIZPAH
19	ANISH CHACKO K. & RIYA THANKAM NINAN	00549	HERMON
19	CHERIYAN T. CHERIYAN & SUNITHA ANNIE CHERIAN	00293	MIZPAH
19	SHIBU PHILIP MATHAI & NEETHA MARIAM ABRAHAM	00137	EMMAUS
19	RENGIT GEORGE (DR.) & JOLLY RENJIT (DR.)	00452	JERUSALEM
20	RAJAN DANIEL N. & SUSY RAJAN	00033	CANAAN
21	NIKHIL MATHEW THOMAS & RINCY MIRIAM ABRAHAM	00514	JERUSALEM
21	BINU THOMAS KUREEKKATTIL & BIJINU K. BINU	00238	OLIVET
21	GEORGE CHERIAN K. & SUJA GEORGE CHERIAN	00376	EPHRAIM
22	MARIAMMA JOHN & MADATHILPARAMPIL VARGHESE JOHN	00432	GETHSEMANE
24	VIJI VARGHESE & JILSA V. VARGHESE	00368	EPHRAIM
24	CHERIYAN MATHEW & GRACE CHERIAN	00236	MAHANAIM
24	MATHEWS KOSHY & SICY MATHEW	00050	CANAAN
26	JOHN KURUVILLA & SHINTA ANN JOHN	00474	CANAAN
26	SAM MATHEWS & MOLLY SAM	00402	EMMAUS
26	SATISH MATHEW KAITHOTTA & JASMINE SATISH	00226	OLIVET
29	MATHEW JOHN & SHERLY MATHEW	00354	EPHRAIM
30	ARUN ZACHRIAH & RAJI SUSAN JOY	00477	EDEN
30	NISHAD THOMAS & EMY NISHAD	00497	HERMON

"Come unto Me, all who are weary and heavy laden, and I will give you rest." - Matthew 11:28

CONDOLENCES ON THE SAD DEMISES OF:

- † Achamma Alexander (83) Elavumtharayil Vadakkethil, Punthala, Venmoney Mother of Mr. John Alexander Member # 369 and Grandmother of Subin Mathew Thomas Member # 513, Mahanaim prayer group. Tel: 97231330
- † K. G John (84) Parackal House, Cherukole, Kozhencherry, Father in law of Mr. Chacko Alexander and Father of Mrs. Elizabeth Alexander, Member # 130, Mizpah prayer group. Tel: 97859325
- † Thankamma Daniel (81) Vadakkadathu, Mannadi, Mother in law of Mr. Lukose Raju (Lay Ministrant) and Mother of Mrs. Lizy Raju, Member # 122, Eden prayer group. Tel: 66957302
- † Saramma Mathew (83) Thiruvilakala Cottage, Aranmula, Mother of Mr. George T.J Member # 89, Mizpah prayer group. Tel: 66957302
- † Susamma George (63) Puthenkandathil, Pampady, Kottayam, Mother in law of Mr. Sinu John and Mother of Mrs. Shiji George, Member # 479, Ararat prayer group. Tel: 66957302
- † Mr. Baby Cheriyan (68 yrs), Panackamannil House, Thadiyoor, Father in law of Mr. Rejimon & father of Rexi Rejimon, Member# 565, Canaan Prayer Group. Tel.: 506 75476

St. Thomas family express our heart-felt condolence to the braved family members on the sad demise of their beloved one. May Load strengthen and comfort them.

Thanking God Almighty for his mercy. May Lord God Bless you abundantly.

Happy Wedding Anniversary

WORSHIP SCHEDULE FOR THE MONTH OF AUGUST 2018

DATE / DAY	TIME	VENUE	THEME	WORSHIP	1st LESSON	2nd LESSON	EPISTLE	GOSPEL	ASSISTED BY:
3 - FRI	7:30 AM	ST. THOMAS CENTRE	Mission Sunday-Mission: Participation in the Divine Pain	HOLY QURBANA	Isa. 6:1-8	Acts 9:10-18	2 Cor. 11:16-31	Luke 10:1-12	EDEN HERMON
7 - TUE	07:30 PM	NECK-HOP	Identify the Goodness in Creation	HOLY QURBANA	Gen. 1:24-31	Acts 10:9-16	Eph. 1:3-14	Matthew 6:25-34	GETHSAMANE JERUSALEM
10 - FRI	7:30 AM	ST. THOMAS CENTRE		HOLY QURBANA	2 Kings 23:1-6	Rev. 3:14-22	Acts 2:43-47	Matthew 13:33-35	MAHANAIM MIZPAH
14 - TUE	07:30 PM	NECK-HOP	Reformation Sunday-The Church: Reformed and Reforming	HOLY QURBANA	Gen. 7:11-24	Rom. 6:1-14	1 Peter 3:17-22	John 12:20-26	EMMAUS & EPHRAIM CANAAN
17 - FRI	7:30 AM	ST. THOMAS CENTRE		HOLY QURBANA					
21 - TUE	07:30 PM	NECK-HOP	Baptism: Dying and Rising with Christ	WORSHIP SERVICE & FASTING PRAYER	Prov. 4:1-19	Acts 22:1-5	Col. 1:24-29	Luke 4:31-44	shall be assigned
24 - FRI	7:30 AM	ST. THOMAS CENTRE		HOLY QURBANA					
28 - TUE	07:30 PM	NECK-HOP	Jesus: The Great Guru - Education Sunday	HOLY QURBANA	25653028 / 99281995	25728848 / 66957302	24318939 / 99105702	sunleypv@yahoo.com	
31 - FRI	7:30 AM	ST. THOMAS CENTRE		HOLY QURBANA					

Note :- Any changes in worship venue or time will be informed through e-mail.
For sponsoring the St. Thomas Messenger please contact Vicar or office bearers.

Office Bearers Team

Christy Thomas Vice President 25663520/97867814 christythomaskuwait@gmail.com	John Varghese (Reji) Secretary 25627036 / 99086449 rjijpkpy@hotmail.com	George K. Thomas (Prakash) Trustee - Finance 24335198 / 66044008 george.thomas@alshaya.com	Jiji Idiculla John Trustee - Accounts 25653028 / 99281995 johnjiji2000@yahoo.co.in	Lukose Raju Lay Ministrant 25728848 / 66957302 lukoseradisson@gmail.com	Sunley P. Varghese Lay Ministrant 24318939 / 99105702 sunleypv@yahoo.com
---	---	--	--	---	--

This St. Thomas Messenger Sponsored by:

**Jacob P. Jabbu Koshy & Family, Sunley P. Varghese & Family,
Rohan Jacob Mani & Family, Byju P. Mathews, Thomas Mathew & Family**

