

INTER NOS

RNI. No. KARBIL/2007/20997

Regn. No. MNG/991/2019-2021

Vol. 15

No. 4

April 2021

HAPPY BIRTHDAY TO YOU, DEAR BISHOP

27 April 2021

Most Rev. Dr Peter Paul Saldanha
Bishop of Mangalore

Successor of the Apostles you are...

A Bishop who teaches the word of God,

A Bishop who not only has the smell of the sheep,

A Bishop who touches the heart of his flock.

A Bishop whose smile actually means "I love you,"

A Bishop whose eyes say "I'm praying for you"

A Bishop whose lessons from the pulpit offer inspiration

A Bishop we appreciate and love,

A Bishop who we are proud to call "our own!"

On your Birthday today, our prayers and wishes are that Lord bless you and keep you; the Lord make his face to shine upon you and be gracious to you; the Lord lift up his countenance upon you and give you peace.

Clergy, Religious, and Lay Faithful of the Diocese of Mangalore

BISHOP'S PROGRAMME FOR APRIL 2021

1	06.00	p.m.	Mass of the Lord's Supper, Cathedral
2	05.00	p.m.	Good Friday Liturgy, Kodialbail Chapel
3	07.00	p.m.	Easter Vigil, Cathedral
4	08.30	a.m.	Easter Mass, Nidpally
6	03.00	p.m.	Blessing of the Study House, Neermarga
7	10.00	a.m.	Ordination, Belthangady
10	09.30	a.m.	Centenary Celebration, St Agnes College
11	04.00	p.m.	450 th Anniversary, Kundapur Parish
14	10.00	a.m.	Centenary Celebration, Sastan
	04.30	p.m.	Confirmation, Thodambila
15	10.30	a.m.	Ordination, St Ann's Friary
17-18			Pastoral Visit, Indubettu Parish
20	10.00	a.m.	Final Profession, Ursuline Sisters, Valencia
21	10.00	a.m.	Final Profession, St. Ann's Providence, Angelore
22	03.00	p.m.	Ordination of Deacons of Mangalore Diocese to Priesthood, Cathedral
24-25			Pastoral Visit, Kumbbla
26	10.00	a.m.	Golden Jubilee, Bethany Sisters, Bendur
27	09.00	a.m.	Confirmation, Puttur
28	09.30	a.m.	Ordination, Saverapura

Bishop Meets in the Forenoon:

Diocesan Clergy, 6; Religious Priests and Sisters, 8;
Lay Faithful, 12

BISHOP'S MESSAGE FOR APRIL 2021

The Paschal Triduum with Standard Operating Procedures:

While as a Christian community, we earnestly desire to come together to contemplate the passion, death, and resurrection of our Lord, in the context of a surge in the Covid-19 cases, we need to be careful regarding the protection of the people from the possible contagion when we share the place in close proximity. As of now, the Government of Karnataka and the local administration have issued guidelines. We shall follow them and act accordingly. The Holy Week ceremonies can be transmitted via Online Services. Care must be taken to maintain the sanctity and seriousness of the whole event and avoid any sort of mere dramatizing.

The Lord's Supper: The Holy Thursday with the celebration of the Last Supper, together with the washing of the feet and the New Commandment by our Lord forms the opening day of this month. On this day, we enter into a great mystery played out in the last few hours of Christ's earthly life. Laden with a heavy heart and yet with a firm resolve to meet that "hour" determined by the Father, Christ has celebrated the Last Supper and he has left a memorial in remembrance of his great sacrifice, for us and for our salvation.

Normally, the collection made during the Maundy Thursday celebration is meant for the Priests' Aid Fund. Our priests, both retired and those in active service, deserve decent and dignified living. Our contribution is our way of telling them that we care for them. Proper announcements must be made to inform the faithful about the purpose of their contribution. The Parish Priests and Religious Priests in charge of the chapels/oratories where the ceremonies are conducted with the participation of the faithful are to send the collection to the diocesan Procurator.

Good Friday: The Creed summarises the public life of Jesus with one word, "suffered". Jesus too understood that his whole life and work was directed towards this "hour". The day of the

Lord's Passion helps us to contemplate his great sacrifice of love to save us, "knowing that [we] were ransomed from the futile ways inherited from [our] forefathers, not with perishable things such as silver or gold, but with the precious blood of Christ, like that of a lamb without blemish or spot" (1 Pet 1: 19). St Paul also reminds of the great sacrifice of love made by Jesus Christ: "you are not your own, for you were bought with a price. So glorify God in your body" (1 Cor 6: 20).

The Good Friday of the Passion of the Lord is a great privilege given to us. Let us spend this day with deep contemplation on the Crucified, who loved us and gave himself for us (cf. Gal 2: 20). Our fast, abstinence and prayer is the expression of our gratitude towards him. Whatever we have saved and offer as sacrificial love offering must be seen as a loving response to the love of our Lord. Whatever we collect today will be sent for the upkeep of the holy places in the land our Lord was born and for his little brothers and sisters.

Holy Saturday and Descent among the Dead: This day invites us to grand silence, as the Great King goes to wake up those who have fallen asleep. The Word of God falls silent on earth, but he communicates with those waiting for their redemption. To manifest that he truly died, his burial bears testimony. In the utmost loneliness, he preached love to the dead. St Peter expressed that Jesus "went and proclaimed to the spirits in prison, because they formerly did not obey" (1 Pet 3: 19). The redemptive act of the Cross was by no means intended solely for the living, but also includes in itself all those who died before and after it. This day invites us to wait with hope that the Lord will rise as he has promised, and he will raise our mortal bodies so that we who are mortal are rendered immortal. Let us give unreservedly into the hands of God as Jesus, our Master did. The Office of Reading of the day has a wonderful homily of ancient times, in which the preacher tells us that our Lord invites Adam and all those who succeeded him to come to heaven. From Holy Saturday onward,

death becomes purification and prepares humanity to receive salvation.

Easter Sunday: “Raised on the third day in accordance with the Scriptures” (1 Cor 15: 4), confesses Paul, and he claims that he too has seen the Lord. “And if Christ has not been raised [our] faith is futile and [we] are still in [our] sins” (1 Cor 15: 17). Jesus’ apparitions and empowering of his disciples have been clear indications that he has changed human history, where death has given way to life. Death does not have anymore the last word. “Death is swallowed up in victory” (1 Cor 15: 54). Let the resurrection of Jesus be the beacon of light to implant the seeds of hope in the lives of people who suffer various vicissitudes in their life. Generate hope, and you have done much for them.

Vocation Sunday: On 25 April 2021 we celebrate the Vocation Sunday. It is a day to pray to the Lord of the harvest to send more labourers. Let us motivate the young boys and girls to make great sacrifices for God and for his people.

A Big Thanks: On 24 March 2021, we had the Pastoral Consultation in the Seminary and after that the Recollection, Confessions and the Chrism Mass. I am truly grateful to everyone who was present and contributed his share in these events. Your personal presence, free and frank expression of your observations are precious to come to certain concrete conclusions. I am indebted to everyone who helped to prepare for it. A special thanks to V. Rev. Fr Joseph Martis, the Secretary of the Council of Priests and to the Rector and Administrator of St Joseph Seminary for their help. Even during the Chrism Mass, we had good attendance which was very encouraging. I thank sincerely V. Rev. Fr Alfred Pinto and everyone who were instrumental in the activities of the day.

I wish you all a Grace-filled Holy Week and a Joyous Easter.

✠ Peter Paul Saldanha
Bishop of Mangalore

OUR NEW APOSTOLIC NUNCIO

We are glad to know that Pope Francis has nominated His Excellency Most Reverend Leopoldo Girelli as the Apostolic Nuncio to India. We extend to him our cordial welcome and wish him fruitful ministry.

H. E. Msgr. Leopoldo Girelli was born in Predore (Italy) on 13 March 1953. He was ordained priest for the Diocese of Bergamo on 17 June 1978. He has a Doctorate in Theology and a Master in Canon Law. On 13 July 1987, after completing the studies in Diplomacy and International Law at the Pontifical Ecclesiastical Academy in the Vatican, he joined the Diplomatic Service of the Holy See. He served successively in the Apostolic Nunciatures to Cameroun and New Zealand; then, he was moved to the Section for General Affairs of the Secretariat of State. Later on, he was assigned to the Apostolic Nunciature to the United States of America.

On 13 April 2006, Msgr. Girelli was appointed Titular Archbishop of Capri and Apostolic Nuncio to Indonesia and to Timor-Leste. He received the Episcopal Ordination on 17 June 2006. In January 2011, he was appointed Apostolic Nuncio to Singapore and to A.S.E.A.N., Apostolic Delegate to Malaysia and Brunei Darussalam, and concurrently he was the first non-resident Papal Representative to Vietnam. On 13 September 2017, he was appointed Apostolic Nuncio to Israel and Apostolic Delegate in Jerusalem, and on 15 September 2017 was appointed Apostolic Nuncio to Cyprus. On 13 March 2021, he is appointed Apostolic Nuncio to India. In addition to Italian, his mother language, he speaks English and French.

According to the Code of Canon Law, Nuncio has two tasks or offices: ecclesial and diplomatic office. The ecclesial office strengthens the relation between the local church and the Pope. The diplomatic office of Nuncio is not so different from the office of other ambassadors who represent their countries. Nunciature also establishes a relation between the Holy See and other countries.

Often it is said that Nuncio is the ambassador of Vatican. Actually, he is not the representative of the Vatican State but the representative of the Pope (the Holy See). The Vatican State emerged in 1929. Before the emergence of this Vatican State, the office of papal representative has already existed. Therefore, Nuncio represents the Pope not only as the head of Vatican State (the smallest state in the world), but above all as the Head of the Church, a vast global community.

COMMISSION FOR PROCLAMATION AND EVANGELIZATION

Dear Rev. Fathers, The National Centre for Proclamation and Evangelization has asked us to intercede for the whole world through our prayers for new Evangelization. The 24th day of April is allotted for the Diocese of Mangalore. A copy of the prayer service is given in this *Inter Nos* on **pages 116-117**. Kindly observe 24th of April 2021 as a day of prayer for new Evangelization in your parishes. Please pass on the message to the intercession group in your parishes.

Fr Gratian Alvares

Secretary

Commission for Proclamation and Evangelization

THANKS FOR THE MISSION STATISTICS

Every year each Diocese has to submit the data concerning the diocesan pastoral and mission activities to the Holy See. The competent dicastery or office of the Holy See tabulates this data and publishes it in the *Statistical Yearbook of the Church*.

We thank the Parish Priests for their kindness in sending the Mission Statistics - 2020 to the Chancery. We are pleased to present to you some data of 2020 as submitted to us. This data concerns the number of catechists, baptisms (of persons below 7 year years of age and above), the First Holy Communion, Confirmations and Marriages (between Catholics; mixed/disparity of cult).

ANNUAL MISSION STATISTICS (JAN. – DEC. 2020)

Sl. No	Parish	Families	Catholics	Catechists	Baptisms			Communion	Confirmation	Marriages		Total
					<7yrs	7>yrs	Total			Between Catholics	Catholics & Non-Catholics	
1	Cathedral	433	1536	16	4		4	1	1	8		8
2	Adyapady	76	320	7				1				
3	Agrar	328	1542	13	7		7	13		4		4
4	Allipade	200	935	10	5		5	2	64	4		4
5	Ammemba	238	1015	14	7		7			4		4
6	Anegudde	93	417	5	5		5		42	2		2
7	Angelore	822	3220		19		19	25	3	7		7
8	Arva	229	1046	11	12		12	15		6		6
9	Ashoknagar	465	1620	12	6		6			3		3
10	Badyar	138	674	9	5		5	1		2	1	3
11	Bajjal	509	2040	10	11		11	14	18	2		2
12	Bajpe	898	3335	10	17		17	1	1	29		29

13	Bajjodi	320	1320	11	12		12	10		4		4
14	Bambil	89	395	5	6		6	4		2		2
15	Bannur	210	813	16	10	1	11	10	1	8		8
16	Bantwal	670	2620	19	18		18	24		10	1	11
17	Bejai	1350	4551	24	23	1	24	25	100	19	3	22
18	Bela	461	2371	26	28		28			8		8
19	Belloor	220	910	6	10		10	14		4		4
20	Belthangady	609	2818	10	20	5	25	30	2	18		18
21	Belvai	204	768	11	5		5			5		5
22	Bendur	1961	7564	27	24		24	37	58	42	2	44
23	Bola	119	484	12	5	2	7	11		2		2
24	Bolkunje	220	868	10	8		8	7		4		4
25	Bondel	1113	4405	19	39	5	44	2		11	2	13
26	Borimar	155	712	12	5		5	4		2		2
27	Bovikana	35	175	5	1		1			2		2
28	Cascia	355	1543		8		8	3		3		3

29	CordeI	1795	7418		50		50		40	126	32	3	35
30	Delanthabettu	56	271	6	5		5				1		1
31	Derebail	965	3170	14	14	1	15	18		65	17	1	18
32	Eliarpadavu	234	968	7	7		7				4		4
33	Fajir	545	2160	14	24		24			25	5		5
34	Farla	220	1022	12	6		6				3		3
35	Ferar	481	2225	11	11		11	11			11		11
36	Fermai	188	810	11				4		42	1		1
37	Gantalkatte	176	668	15	10		10				10		10
38	Gardady	83	405	4	6	1	7				4		4
39	Gurpur	408	2037	20	10		10				10		10
40	Hosabettu	268	1243	12	9		9	9		19	7		7
41	Indubettu	70	265		4		4	4			1		1
42	Jeppu	285	1007	12	10		10	6		1	18	6	24
43	Kadaba	51	227	4	2		2				1		1
44	Karady	201	794	12	10		10				4		4

45	Kasargod	153	564	20	5		5				4	4
46	Kateel	167	735	6	10		10					
47	Katipalla	391	1613	14	7		7				5	5
48	Kayyar	203	902	15	9		9					1
49	Kelarai	517	2237	17	9	2	11				8	8
50	Kinnigoly	667	2680		12		12	2			10	10
51	Kirem	470	1614		8		8				8	8
52	Kokkada	119	548	8	3		3				1	1
53	Kollangana	192	808	12	9	1	10	14			2	1 3
54	Komangala											
55	Kulur	546	2052	15	20		20	9	2		8	8
56	Kumbla	105	482	12	3	1	4				2	2
57	Kuppepadavu	138	648	11	3		3	1			3	3
58	Lawrencenagar-	64	288	10	6		6	6			2	2
59	Loreto	451	1919	14	16		16	19			15	15
60	Madanthyar	694	2839	27	35	2	37				15	15

78	Naravi	246	1314	14	8		8				4	4
79	Neermarga	487	2075	12	20	1	21	19	1	18	18	
80	Neerude	203	996	7	7		7	3		6	6	
81	Nellikar	86	380	5	3		3			1	1	
82	Nellyady	80	341	5	5		5			1	1	
83	Niddodi	302	1284	10	9		9			6	6	
84	Nidpalli	92	410	6	5	1	6	1	1	2	2	
85	Nirkan	155	586	7	9		9			3	3	
86	Nithyadharmagar	214	845	12	4		4	8		2	2	
87	Omzoor	397	1365	17	21		21			12	12	
88	Pakshikere	236	1115	7	9		9	10		8	8	
89	Paladka	347	1451		6	1	7	10	34	11	11	
90	Paldane	445	1520	12	10	1	11	20		6	6	
91	Panir	522	2068	7	16	4	20			4	4	
92	Panja	104	426	8	3		3	2		2	2	
93	Pavoor-Uliya	39	123		4		4			2	2	
94	Pavur	140	518	8	7		7			4	4	

95	Permannur	1101	4801	40	54	2	56	45	2	19	19
96	Permude	187	755	6	4		4	4		3	3
97	Peruvai	129	639	9	11		11	3		3	1 4
98	Pezar	116	475	10	3		3			4	4
99	Puttur	659	3078	24	22		22	36		12	12
100	Ranipura	450	1940	10	9	2	11	1	1	3	3
101	Salethur	112	406		3		3			4	4
102	Sampaje	75	278	4	3		3			1	1
103	Sampige	135	519	10	1		1				
104	Saverapura	62	210	4	3		3			1	1
105	Shambur	87	350								
106	Shakthinagar	221	867	7	8		8	6	2	3	3
107	Shirhady	285	720	9	11		11			5	5
108	Siddakatte	293	1597	15	19		19	7		9	9
109	Sullia	138	436	14	6		6			1	1
110	Suratkal	640	2520	24	17		17			13	13

111	Taccode	276	1257	14	10	1	11				4	1	5
112	Thamirbhavi	87	325	4	5		5	5			2		2
113	Thodambila	136	560	12	5		5	8			1		1
114	Thokur	110	360	5	7		7	6	17				
115	Ujire	261	1097	8	13		13	1	1		4		4
116	Ukkinadka	65	281	6	2		2				1		1
117	Uppinangady	215	947		10	3	13	11	1		4		4
118	Urwa	696	2654		19	1	20		1		13	1	14
119	Valencia	1042	4193	20	17		17	25	28		13		13
120	Vamadapadavu												
121	Vamanjoor	925	3235	13	26	1	27	24	1		24	1	25
122	Venur	206	921	6	11		11				5		5
123	Vittal	320	1334	15	6		6	12			6		6
124	Vorkady	388	1870	18	23		23				9		9
	TOTAL	41719	168024	1306	1264	47	1311	708	659	758	28	786	786

ನವ್ಯಾನ್ ಸುವಾರ್ತಾ ಪ್ರಸಾರಾ ಖಾತಿರ್ ವಿನೋವ್ಲಚಿ ಮಾಗ್ಯಾವಿಧಿ

ಸುರ್ವಿಲೆಂ ಗೀತ್ : ಪವಿತ್ರ್ ಅತ್ಯಾಯೆ ದೆಂವುನ್

ದೆವಾಚೆಂ ಉತರ್ : I ತಿಮೊಥಿ 2:1-4

ದೈವಿಕ್ ಕಾಕುಳ್ತಚೆಂ ಮಾಗ್ಣೆಂ:

ಜೆಜು ತುಂ ಮರಣ್ ಪಾವ್ಲೆಯ್. ಪುಣ್ ಜಿವಿತಾಚಿ ಝರ್ ಆಮ್ಕಾಂ ಮೆಳ್ಳಿ ಆನಿ ಕಾಕುಳ್ತಚೊ ಸಾಗರ್ ಸಗ್ಳ್ಯಾ ಸಂಸಾರಾಕ್ ಉಗ್ತೊ ಜಾಲೊ. ಜಿವಿತಾಚೆ ಆನಿ ದೈವಿಕ್ ಕಾಕುಳ್ತಚೆ ಝರಿ, ಸಗ್ಳೊ ಸಂಸಾರ್ ವೇಂಗ್ ಆನಿ ಆಮ್ಕಾಂ ತುಜಿ ಕುರ್ಪಾ ಲಾಭಯ್.

ಜೆಜುಚ್ಯಾ ಕಾಳ್ಜಾ ಥಾವ್ನ್ ಕಾಕುಳ್ತಚಿ ಝರ್ ಜಾವ್ನ್ ಉಮಾಳ್ಳಲ್ಯಾ ರಗ್ತಾ ಆನಿ ಉದ್ಕಾ, ಹಾಂವ್ ತುಜೆರ್ ಪಾತ್ಯೆತಾಂ (3 ಪಾವ್ಲಿಂ).

ಆಮ್ಚ್ಯಾ ಬಾಪಾ, ನಮಾನ್ ಮರಿಯೆ, ಆನಂದ್ ಬಾಪಾಕ್.....

ಸತ್ಮಾನ್ತಾಂ ಮಾಗ್ಣೆಂ ಮ್ಹಣ್ಣಾಂ.

ಪಯ್ಲೊ ಇರಾದೊ: ಸಗ್ಳ್ಯಾ ಸಂಸಾರಾ ಪಾಸತ್.

- ಸಗ್ಳ್ಯಾ ಸಂಸಾರಾ ಪಾಸತ್, ಆಮ್ಚ್ಯಾ ಸಾರ್ವಜನಿಕ್ ಘರಾ ಪಾಸತ್, ಸಂಸಾರಾಂತ್ಲ್ಯಾ ಮುಕೆಲ್ಯಾಂ ಪಾಸತ್ ಮಾಗ್ಯಾಂ. ಕೊರೊನಾ ಖರ್ಗ್ ಆಮ್ಚೆ ವಯ್ಲೆಂ ನಿವಾರುಂಕ್ ಆನಿ ಸರ್ವಾಂಕ್ ಬರಿ ಭಲಾಯ್ಕಿ ಮೆಳುಂಕ್ ಮಾಗ್ಯಾಂ.
- ಪಯ್ಲೊ ಕಣ್ - ಸಾಸ್ಣಾಚ್ಯಾ ಬಾಪಾ..... ಆಮ್ಚ್ಯಾ ಪಾತ್ಕಾಂಚ್ಯಾ..... (10 ಪಾವ್ಲಿಂ)
- ತೀನ್ ನಮಾನ್ ಮರಿಯೆ.

ದುಸ್ರೊ ಇರಾದೊ: ಆಖ್ಲೆ ಪವಿತ್ರ್ ಸಭೆಖಾತಿರ್.

- ಸುವಾರ್ತಾ ಪ್ರಸಾರಾಂತ್ ವಾವ್ರ್ ದಿಂವ್ಚ್ಯಾ ಪಾಪಾ ಸಾಯ್ಪ್, ಬಿಸ್ಪ್, ಯಾಜಕ್, ಧಾರ್ಮಿಕ್ ಆನಿ ಲಾಯಿಕಾಂ ಪಾಸತ್ ಮಾಗ್ಯಾಂ. ಆಮ್ಚೆ ಸೆಮಿನರಿಂನಿ, ತರ್ಬೆತಿ ಘರಾಂನಿ, ಫಿರ್ಗಜಾಂನಿ ನವೆ ಸುವಾರ್ತಾ ಪ್ರಸಾರಕ್ ಉದೆಂವ್ಚಿತ್ ಮ್ಹಣ್ ಮಾಗ್ಯಾಂ.
- ದುಸ್ರೊ ಕಣ್ - ಸಾಸ್ಣಾಚ್ಯಾ ಬಾಪಾ..... ಆಮ್ಚ್ಯಾ ಪಾತ್ಕಾಂಚ್ಯಾ.... (10 ಪಾವ್ಲಿಂ)
- ತೀನ್ ನಮಾನ್ ಮರಿಯೆ.

ತಿಸ್ತೊ ಇರಾದೊ: ಭಾರತ್ ರಾಷ್ಟ್ರ ಪಾಸತ್

- ರಾಷ್ಟ್ರಪತಿ ಅಧಿಕಾರಿ ಆನಿ ಲೋಕಾ ಪಾಸತ್ ಮಾಗ್ಯಾಂ. ಭೃಷ್ಟಾಚಾರ್ ಪಯ್ಸ್ ಸರುನ್, ನ್ಯಾಯ್ ನೀತ್ ಆಸಾ ಜಾಂವ್ ಆನಿ ಸಂವಿಧಾನ್ ರಾಕುನ್ ವ್ಹರುಂಕ್ ಆಧಾರ್ ಮೆಳುಂ ಮ್ಹಣ್ ಮಾಗ್ಯಾಂ.
- ಭಾರತೀಯ್ ಪವಿತ್ರ್ ಸಭೆ ಖಾತಿರ್ ಮಾಗ್ಯಾಂ. ಸರ್ವಾಂನಿ ಸಾಂಗಾತಾ ಎಕ್ವಟುನ್ ಸುವಾರ್ತಾ ಪ್ರಸಾರ್ ಕರುಂಕ್ ಆಧಾರ್ ಮೆಳ್ವಾಕ್ ಮಾಗ್ಯಾಂ.
- **ತಿಸ್ತೊ ಕಣ್:** ಸಾಸ್ಣಾಚ್ಯಾ ಬಾಪಾ..... ಆಮ್ಚ್ಯಾ ಪಾತ್ಕಾಂಚ್ಯಾ..... (10 ಪಾವ್ಪಿಂ)
- ತೀನ್ ನಮಾನ್ ಮರಿಯೆ.

ಚೊವ್ತೊ ಇರಾದೊ: ಮಂಗ್ಳುರ್ ದಿಯೆಸೆಜಿ ಖಾತಿರ್ ಮಾಗ್ಯಾಂ.

- ದಿಯೆಸೆಜಿಚೊ ಗೊವ್ಳಿ ಅ ಮಾ ದೊ ಪೀಟರ್ ಪಾವ್ಲ್ ಸಲ್ಲಾನ್ಡ್ಲಾ ಹಾಕಾ ಬರಿ ಭಲಾಯ್ಕಿ ಮೆಳುಂಕ್ ಆನಿ ತಾಚ್ಯಾ ಸುವಾರ್ತಾ ಪ್ರಸಾರಾಚ್ಯಾ ವಾವ್ರಾಂತ್ ಆಧಾರ್ ಮೆಳುಂಕ್ ಮಾಗ್ಯಾಂ.
- ಯಾಜಕಾಂನಿ ಆನಿ ಧಾರ್ಮಿಕಾಂನಿ ಸುವಾರ್ತಾ ಪ್ರಸಾರಾಚ್ಯಾ ವಾವ್ರಾಂತ್ ಉರ್ಬಾ ದಾಕೊಂವ್ಕ್ ಮಾಗ್ಯಾಂ.
- ಸರ್ವ್ ಫಿರ್ಗಜಾಂನಿ ಆನಿ ಭಾವಾಡ್ತಾಂನಿ ತಾಂಚೆಂ ಮಿಸಾಂವ್ ಸಮ್ಜುನ್, ಸುವಾರ್ತಾ ಪ್ರಸಾರಾಕ್ ಜಾಂವ್ಕ್ ಮಾಗ್ಯಾಂ.
- **ಚೊವ್ತೊ ಕಣ್:** ಸಾಸ್ಣಾಚ್ಯಾ ಬಾಪಾ.... ಆಮ್ಚ್ಯಾ ಪಾತ್ಕಾಂಚ್ಯಾ..... (10 ಪಾವ್ಪಿಂ)
- ತೀನ್ ನಮಾನ್ ಮರಿಯೆ.

ಪಾಂಚ್ಚೊ ಇರಾದೊ: ಆಮೊರಿಸ್ ಲೆತಿಶಿಯಾ ಕುಟ್ಮಾಚ್ಯಾ ವರ್ಸಾ ಖಾತಿರ್ ಮಾಗ್ಯಾಂ.

- ಆಮ್ಚ್ಯಾ ಫಿರ್ಗಜೆಚ್ಯಾ ಸರ್ವ್ ಕುಟ್ಮಾಚ್ಯಾ ಸಾಂದ್ಯಾಂ ಪಾಸತ್ ಮಾಗ್ಯಾಂ.
- ಕುಟ್ಮಾಂತ್ ಮಾಗ್ಣ್ಯಾಚೊ ಸ್ಪಿರಿತ್ ವ್ಹಾಳುಂದಿ, ಮೋಗ್ ಆನಿ ಎಕ್ವಟ್ ಆಸಾ ಜಾಂವ್ಪಿ, ಆಮ್ಚಿ ಜವಾಬ್ದಾರಿ ಪಾಳುಂಕ್ ಕುರ್ಪಾ ಮೆಳುಂದಿ ಆನಿ ಬರೈ ಜಿಣಿಯೆ ಮಾರಿಫಾತ್ ಸುವಾರ್ತಾ ಪ್ರಸಾರಾಚಿಂ ಹಾತೆರಾಂ ಜಾಂವ್ಕ್ ಆಧಾರ್ ಲಾಬುಂದಿ ಮ್ಹಣ್ ಮಾಗ್ಯಾಂ
- **ಪಾಂಚ್ಚೊ ಕಣ್:** ಸಾಸ್ಣಾಚ್ಯಾ ಬಾಪಾ.....ಆಮ್ಚ್ಯಾ ಪಾತ್ಕಾಂಚ್ಯಾ.....(10 ಪಾವ್ಪಿಂ)
- ತೀನ್ ನಮಾನ್ ಮರಿಯೆ

ನಮಾನ್ ರಾಣಿಯೆ ಮಾಗ್ಣೆಂ:

ನಿಮಾಣೆ ಗೀತ್: ವಚಾ ಪ್ರಜಾಂಚೆ ಶಿಸ್ ಕರಾ.

MANGALA JYOTHI

I. Programmes for April 2021:

- 11 : Liturgy Seminar / Choir / Lector's Training
- 18 : Liturgy Seminar/Choir/Lector's Training - Madanthyar
- 18 : Extraordinary Ministers' Training - Fajir
- 22 : Ordination - Diocese of Mangalore - Liturgy animation
- 25 : Liturgy Seminar / Choir / Lector's Training

II. New Arrivals and other books:

1. ಸರ್ಗಿಂಚೆಂ ದಿವೆ - ವೀಸ್ ಲಾಯಿಕ್ ಸಾಂತಾಂಚಿ ಜಿಣಿ
2. ಪವಿತ್ರ ಪುಸ್ತಕಾಂತ್ಲಿಂ ನಾಂವಾಂ (Names in the Bible)
3. ಸರ್ಲಲ್ಯಾಂ ಖಾತಿರ್ ಮಾಗ್ಣ್ಯಾ ವಿಧಿ (Revised edition)
4. ದಿಸ್ವಡೆಂ ಸಾಂತಾಂಚೊ ಸಾಂಗಾತ್ (Revised edition)
5. *Call to Serve Him - Handbook for Altar Servers* (Revised edition)
6. Mass Candles, superior quality Hosts & Particles, Incense are available at Mangala Jyothi stall.

Director, Mangala Jyothi

PROGRAMMES OF CODP

- 01.04.2021 : Training on Herbal Medicines at Talapady
- 03.04.2021 : Training on Communicable & Non-Communicable Diseases at Vorkady
- 06.04.2021 : Training on Rain Water Harvesting at Moodbidri
- 07.04.2021 : Recollection for CODP-ISD-Rusemp staff.
- 10.04.2021 : Training on Preparation of Nutritious Food at Seethangoli
Training on Poultry and Goat rearing at Vijayadka
Training on Communicable & Non-Communicable Diseases at Bakrabail
- 13.04.2021 : Training on Promoting Leadership Skills of Local Leaders at Meenja
- 15.04.2021 : Training on various Government Schemes at Talapady Bava

- 16.04.2021 : Cleanliness Drive at Maniampare Training on Existing Laws at Kotekar
- 17.04.2021 : Training on Existing Laws at Kayyar
- 24.04.2021 : Training on Poultry and Goat rearing at Amtady
- 24.04.2021 : Training on Rain Water Harvesting at Bajpe
- 25.04.2021 : Training on various Government Schemes at Manjeshwar
- 26.04.2021 : Training on various Government Schemes at Kumbla
- 27.04.2021 : Training on Poultry and Goat rearing at Bela
Training on Existing Laws at Kannatipara

II. Regarding Remittance of Lenten Campaign Collection:

Dear Rev. Fathers,

The following clarification is given by us in the background of some Parish Priests asking for mode of remittance. Our Chartered Accountant, Mr Rudolph M C Rodrigues, has clarified as below.

The Parishes must account the Lenten Campaign Collection as Earmarked Collection. They should remit the collections to CODP by Account Payee Cheque or by electronic means. The Collections should not be remitted in cash as they are earmarked collections.

ISSUE THE CHEQUES IN FAVOUR OF CODP ® MANGALORE FOR RTGS, OUR BANK DETAILS ARE AS FOLLOWS:

ACCOUNT NAME	CODP (REGD)
BANK NAME	INDIAN OVERSEAS BANK
BRANCH	PADAVU
ACCOUNT NUMBER	157201000000015
IFS CODE	IOBA0001572

The Parishes are not liable to consider the same while computing the sum payable towards DCP.

Fr Oswald Monteiro, CODP

SILVER JUBILEE OF ORDINATION

Rev. Stany Pereira, Parish Priest, Urwa, celebrates the 25th Anniversary of his Ordination to Priesthood on 23 April 2021.

Congratulations as you celebrate your 25th Anniversary of Ordination to Priesthood. May the Lord bless you and keep you, fill your life with His joy and sustain you by His grace.

BIRTHDAYS

Rev. Ronald Prakash D'Souza, Parish Priest, Gantalkatte, celebrates his 50th Birthday on 15 April 2021.

Rev. Alwyn M. J. D'Souza, Mission Director, Mangalore-Same Mission, Tanzania, celebrates his 60th Birthday on 25 April 2021.

Printed by Rev. Fr Lawrence Ronald D'Souza

Published by Rev. Fr Henry Sequeira

owned by Most Rev. Dr. Aloysius Paul D'Souza, Bishop of Mangalore
and printed at Codialbail Press, Bondel, Mangalore – 575 008 and published
at Bishop's House, Mangalore – 575 003. Editor : Rev. Fr Henry Sequeira

Annual Subscription Rs. 60/-