

NORTHEAST INDIA PROVINCE, MSFS PROVINCIALATE

GGGPPPOOO BBBoooxxx NNNooo... 444333,,, GGGUUUWWWAAAHHHAAATTTIII ––– 777888111 000000111

TTTeeelll::: 000333666111 222666444888555000777 /// FFFaaaxxx 000333666111 222666444888555111000

 Website: www.msfsnortheast.com

Email:provincialnortheastmsfs@gmail.com/provincialsecretarynortheast@gm

 GPA/23 – Circular – May 2017

Dear Confreres,

WISH YOU ALL A HAPPY FEAST OF PENTECOST!

Along with the Feast of the Passover and the Feast of Tabernacles,

Pentecost was one of the major feasts of the Jews. During these three

great Jewish festivals, every male Jew living within twenty miles of

Jerusalem was legally bound to go to Jerusalem to participate in the

feast. The word Pentecost is Greek for “pentecostes” which means

“fiftieth.” The feast received this name because it was celebrated fifty

days after the Feast of the Passover. Another name for the Jewish

Pentecost is Shebuot or "The Feast of Weeks (the "week" of seven

Sabbaths between Passover and Pentecost)." It was originally a day of

thanksgiving for the completion of the harvest. During Passover, the

first omer (a Hebrew measure of about a bushel), of barley was offered

to God. At Pentecost, two loaves of bread were offered in gratitude for

the harvest. Later, the Jews added to the Feast of Pentecost the element of Yahweh’s Covenant with Noah

which took place fifty days after the great deluge. Still later, they made this feast an occasion to thank God

for His Sinaitic Covenant with Moses which occurred fifty days after the beginning of the Exodus from

Egypt.

For Christians, the Pentecost Sunday is one of the most ancient feasts of the Church, celebrated early enough

to be mentioned in the Acts of the Apostles (Acts 20:16) and St Paul’s First Letter to the Corinthians (I

Cor16:8). For Christians, it is a memorial of the day the Holy Spirit descended on the apostles and the Virgin

Mary in the form of fiery tongues, an event that took place fifty days after the Resurrection of Jesus. The

paschal mystery of the passion, death, resurrection, and ascension of Jesus culminates in the sending of the

Holy Spirit by the Father at the request of His Son on Jesus’ disciples. It is the official birthday of the Church

Jesus established nearly 2,000 years ago.

At first Pentecost, there were “tongues as of fire” resting on the disciples, and each of them was filled with

the Holy Spirit. The first manifestation of their reception of the Holy Spirit came when the apostles began to

proclaim the Good News of Jesus, and everyone there (regardless of their many different native languages),

was able to understand them “in his own tongue.” The Jews in the crowds came from sixteen different

geographical regions. The miracle of tongues on Pentecost thus reverses the confusion of tongues wrought by

God at the Tower of Babel, as described in Genesis 11. In his First Letter to Corinthians (I Cor 12:3-7, 12-

13), St Paul explains how the sharing of the various spiritual gifts of the Holy Spirit enriches the Church. He

refers to the varieties of gifts given to the Church as coming from the same Spirit Who activates all of them in

Christians for the common good. They are described as the gifts, fruits and charisms of the Spirit. They may

take different forms like prophecy, teaching, administration, acts of charity, healing and speaking in tongues,

and they may reside in different persons like apostles, prophets, teachers, healers and so on. Paul lists the

fruits of the Spirit in his Letter to the Galatians “What the Spirit brings is … love, joy, peace, patience,

kindness, goodness, faithfulness, gentleness and self control” (Gal 5:22). He continues, “Since the Spirit is

our life, let us be directed by the Spirit” (Gal 5:25). Paul insists that these spiritual gifts are to be used in the

present time for the benefit of others, for the common good and for the building up of the Body of Christ.

The Gospel of John relates how the risen Jesus gave his apostles a foretaste of Pentecost on the evening of

Easter Sunday by appearing to them and inviting them to carry on the mission given him by his Heavenly

Father. He then empowered them to do so by breathing upon them and saying, “Receive the Holy Spirit.”

On the day of Pentecost, Jesus fulfilled his promise to send the advocate or paraclete. The gift of the Spirit

would enable them to fulfill Jesus’ commission to preach the Gospel to all nations as well. Today’s Gospel

passage also tells us how Jesus gave to the Apostles the power and authority to forgive sins. “Receive the

Holy Spirit. For those whose sins you forgive, they are forgiven; for those whose sins you retain, they are

retained.” These wonderful words which bind together inseparably the presence of the Holy Spirit and the

gift of forgiveness are referred to directly in the Sacrament of Reconciliation. But they have a much wider

meaning. Those words indicate the power we are all given of being the agents of forgiveness in the world of

today, which is often fiercely judgmental and vengeful. The feast offers us the chance to look at the role

which forgiveness should play in our dealings with others. Thus, we are challenged to examine our sense of

compassion, patience, tolerance and magnanimity. Learning to forgive is a lifelong task, but the Holy Spirit

is with us to make us agents of forgiveness.

Without breath, there is no life. Without the Spirit, the Church is a field of dry, dead bones. Fulton J. Sheen

once said about the Church, “Even though we are God’s chosen people, we often behave more like God’s

frozen people – frozen in our prayer life, frozen in the way we relate with one another, frozen in the way we

celebrate our faith.” The Holy Spirit leads us away from frozenness, away from our sinfulness, away from

yielding to modern-day temptations. The temptation-story of Jesus (Mt 4:1-11) reminds us that all who are

led by the Spirit of God, like Jesus, can resist temptations of every sort.

While addressing priests, religious and seminarians at St Leo the Great Patriarchal Seminary, Maadi, Egypt,

on April 29, 2017, Holy Father Pope Francis placed before them seven kinds of temptations to which we are

often exposed. The following is a summary of the address: Temptation to allow ourselves be led rather

than to lead: The good shepherds have the responsibility of guiding the sheep. He cannot allow himself be

dragged or led by disappointment and pessimism. Temptation to complain constantly: It is easy to

complain about others, about the shortcomings of superiors, about lack of possibilities. But consecrated

persons are those who turn every obstacle into an opportunity, and not every difficulty into an excuse. A

person who always complains is one who is not responsible. Temptation to gossip and envy: The

consecrated are expected to rejoice in the successes of others. Instead, if they allow themselves to be

dominated by envy expressed through gossip, they are exposed to the danger of destroying themselves and

others. Gossip is the vehicle of envy. Temptation to compare ourselves to others: Comparing ourselves to

those better off leads to grudges; comparing ourselves to those worse off leads to pride and laziness.

Comparing always with others ends up in paralysis. Temptation to become like Pharaoh: It means to

harden our hearts and close ourselves to the Lord and others. It is to presume to be served rather than to serve.

It is a temptation present among the early disciples of the Lord too. Temptation to individualism: It is the

temptation of selfish people who imagine that they can save themselves without others. Temptation to

aimless walking: It is the temptation to keep walking without direction or destination. They do not lead

others, but scatter them.

We need to overcome these temptations through our constant willingness to listen and to be guided by the

Holy Spirit like the first disciples of the Lord who experienced transformation as they received the Holy

Spirit on the day of Pentecost. They prepared themselves thoroughly to receive the Holy Spirit through

“constant prayer with one mind, together with some women and Mary the Mother of Jesus and his brothers”

(Acts 1:14).

St Francis de Sales believed that the Holy Spirit would not come uninvited to a heart that is totally

unprepared. Jesus prepared his disciples to receive the Holy Spirit that came upon them after Jesus’

ascension. “The Holy Spirit came after our Lord’s ascension into heaven. He came as an assurance of Christ’s

glory – the king’s largess from his kingdom. But he did not come immediately after his ascension. This was

to allow those who were to receive him time to prepare for his coming. He will not enter a man’s heart

uninvited” (Cf. Vincent Kerns, Pulpit and Pew, Visakhapatnam: SFS Printing School, 1976, p. 172).

It was the same Holy Spirit that inspired Fr Peter Marie Mermier, our beloved Founder, to make strong

resolutions in order to keep himself free from sin. It is evident from the following rules that Fr Mermier made

for himself in 1813, as a young priest: “As much as it depends on me, I will have a room without any

tapestry or decoration. It will always be clean and white. Secondly, my cross or crucifix will not be gilded,

but of simple wood. I will, however, look for one, where the figure of Christ is expressive. Thirdly, I will

have an earthenware holy water font….; I will observe the same rules of simplicity and poverty with regard to

other necessary furniture – candlestick, writing material, etc. I will never have a mattress on my bed at

home.” He made similar rules for himself on chastity: “While I am a young assistant parish priest, I will act

with the servant of the presbytery in such a manner as to be a stranger to her at the end of two or three years

as I was on the first day of my arrival. I will examine myself on this point during my one hour’s review each

week, in case there is something to be reformed” (Cf. Srs Maria Goretti and Berchmans Tr., Family Annals:

History of the Congregation of the Daughters of the Cross of Chavanod, France, Volume I, Trichy: Printing

House, 4
th

 Edition-2009, p.11).

Two Annual Province Retreats

May I remind you of the forthcoming retreats in the Province as announced to you earlier. The first

obligatory annual retreat is from July 10th evening to 15th evening 2017 at MSFS Study House,

Shillong. The second obligatory annual retreat of the Province is from September 25th 10.30 A.M. to

30th 2017, till 12.30 P.M. at MSFS Provincialate, Guwahati. Please register for one of these retreats at

the earliest, if you have not done so. May I request your participation in the annual retreat without

fail, and kindly do not organize any personal or community programme that prevents you from full

participation in the retreat. You may avoid coming late and leaving the venue early before the

conclusion of the retreat. Please bring with you the Mass-Register, the Bible, the Breviary, the

Constitutions, the Province Statutes and the Action Plan of the Provincial Chapter 2017.

FIFTH ORDINARY PROVINCIAL CHAPTER OF NORTHEAST INDIA PROVINCE

The 5th Ordinary Provincial Chapter of North East India Province was held at MSFS Provincialate, Satgaon-

Narengi, Udayan Vihar, Guwahati – 781171, Assam, India, from April 18 to 22, 2017. The Provincial

Chapter elected Fr Philip Thomas Kizhakumpurath (Provincial Councillor and Admonitor - Councillor

Incharge of Mission), Fr George Vettukattil (Councillor Incharge of Formation), Fr George Poovathunkal

(Councillor Incharge of Education) and Fr Saji Puthiyakulangara (Councillor Incharge of Social Apostolate

and Innovative Ministries) as Councillors and Fr Santhosh Chavaranal as the Provincial Bursar. I wish the
newly elected Provincial Curia all the best and invoke on each of them God’s abundant blessings.

Rev. Fr Abraham Vettuvelil, our beloved Superior General, has already given approval to the Acts of

the Provincial Chapter through his letter dated April 29, 2017.

FINAL STATEMENT OF THE 5TH ORDINARY PROVINCIAL CHAPTER 2017

We, the members of the Northeast India Province of the Congregation of the Missionaries of St Francis de

Sales, assembled for the Fifth Ordinary Provincial Chapter at MSFS Provincialate, Narengi, Guwahati, from

April 18 to 22, 2017, prayerfully reflected and deliberated on the theme: To be Innovative, Mystical and

Compassionate Witnesses in Ministries: MSFS of North East India Province. As Fransalians, we are

called to be His witnesses to the ends of the earth innovatively and to be connected with God mystically,

thereby achieving a healthy harmony of mind, will and heart that enables us to reach out to others in

compassion after the example of Jesus the Good Shepherd. As a Province, we resolve to be innovative,

mystical and compassionate witnesses in our ministries.

Religious Life and Community: We resolve to live the core values of religious life and commit ourselves to

be authentic Fransalians in our community living under the inspiration of St Francis de Sales, our patron, and

Fr Peter Marie Mermier, our founder. Mission: We resolve to commit ourselves to the missionary and

apostolic engagements of our Province by availing ourselves to work in the frontier missions. Formation:

We resolve to identify the formators and equip them to provide holistic Fransalian formation to our formees

by ‘forming the inner attitudes’ of Jesus in them. We commit ourselves to collaborate with our formators and

to be participants in the promotion of vocation. Education: We resolve to train and equip ourselves to

provide an integral and value based education in the new era with Fransalian characteristics by achieving

educational excellence with a human touch after the mind and spirit of Fr Mermier, who said, ‘The heart of

education is the education of the heart’. Social and Innovative Ministries: We resolve to strengthen our

social apostolate and innovative ministries by providing the required infrastructure and budgetary support.

We also resolve to explore more relevant and creative ways of carrying out this ministry. We resolve to

disseminate Salesian Spirituality and Missionary methods of Fr Peter Mermier by setting up a Facility.

Stewardship: We resolve to be conscientious, judicious and transparent in the administration of our temporal

goods, always keeping in mind that we are stewards and not owners. We affirm to be efficient and honest in

the administration of temporal goods by making all the details readily available to the Provincial

Administration. Overseas ministries: We resolve to offer all possible assistance by our solidarity and

spiritual communion with our confreres in Southern African Region, Europe and Americas.

We invoke God's blessings and graces in order to fulfill these resolutions stated here to the best of our ability.

Live Jesus!

ACTION PLAN OF THE 5TH ORDINARY PROVINCIAL CHAPTER 2017

We, the delegates of the 5th Ordinary Provincial Chapter of the North East India Province under the

theme, “TO BE INNOVATIVE, MYSTICAL AND COMPASSIONATE WITNESSES IN MINISTRIES:

MSFS OF NORTHEAST INDIA PROVINCE,” gathered at MSFS Provincialate, Narengi, Guwahati, from

April 18 to 22, 2017, in order to evaluate our life and activities, discern priorities and execute plans, have

resolved to commit ourselves to the following action plan:

I General Category

1. Establish Salesian Spirituality Facility at HRRC, Umroi (PA)

2. Explore the possibility of venturing into South East Asian countries (PA)

3. Train at least two confreres in Salesian Spirituality (PA)

4. Construct at least one house for a homeless family every year (PA)

5. Take up more permanent centres wherever possible (PA)

6. Confreres may be sent to developed countries only after the completion of five years ministry in the

province. (PA)

7. Initiate the process of consultation of the division of Northeast India Province into two provinces

(PA)

8. Construct a multi-storey building on the site of the old Provincial house at Dispur (PA)

II Mission

1. Engage more confreres in retreat and parish mission preaching (PA)

2. Basic facilities should be provided for the confreres, especially in Frontier Missions (PA)

3. Prepare parish directory with detailed information of families (LC)

4. Encourage learning of a local language (LC)

5. Form Small Christian Communities (SCC) in every parish (LC)

III Education

1. Facilitate SFS College, AALO, to receive NAAC accreditation (LC/ RA/PA)

2. Implement service rules in all our schools (LC)

3. A common mission and vision for all our schools (PA/LC)

4. Implement Fransalian Education policy in all the schools (PA/LC)

5. Train at least one confrere for higher education (MA, M.Phil, PhD, NET, SET etc.) (PA)

6. Establish a professional college with Music, Law, B.Ed and MSW at Guwahati (PA)

7. Look into the possibility of having EPF (Employees Provident Fund) for the confreres in the school

(LC)

8. Draw salary for each confrere working in the school for a corpus Fund (LC)

9. Set apart a fund for the training of the school staff (LC)

10. Conduct common seminars for the teachers and students on the life of our patron and our founder

(APC)

11. Make available in our school libraries literature on St Francis de Sales and Fr Peter Mermier (LC)

12. Arrange teachers training programmes with qualified persons in our schools (APC/LC)

13. Organize inter-school competitions among the MSFS schools within the Apostolic Community area

(APC)

14. Have a clarity of terms and make one terminology common on the lips of every confrere like

FRANSALIANS for fathers and DE SALITES for students (LC)

15. Introduce Common administrative software in all our schools Desalite Connect (LC)

IV Social Apostolate and Innovative Ministries

1. Conduct awareness programmes on Substance Abuse in our schools (LC)

2. Look into the possibility of shifting Holy Redeemer Retreat Centre from Kaying to Aalo (PA)

3. Have a Youth Wing in every parish (LC)

4. Make use of lay ministries, like “Jesus Youth”, to collaborate with our Youth Ministry (LC)

5. Form Fransalian associates/ Fransalian friends/Fransalian Alumni association in every school, (ex-

seminarians may be included) (LC)

6. Enhance proper co-ordination among the retreat centres under the Provincial Administration (PA)

7. Involve prominent preachers in our conventions and retreats (LC)

8. Budgetary support be given to all the retreat centres of the Province (PA)

V Formation

1. Documentary on Southern-African Region be shown in the formation houses (LC)

2. Send more confreres for Formators training programmes (at least one per year) (PA)

3. Find some means of scholarship for the candidates (Seminarians) (LC)

4. Appoint full time vocation promoters for North-East and Kerala and Promote vocations from North

India and South India (PA)

5. School boys who are prospective candidates to priesthood should be given opportunity and

accompaniment while providing hostel facility (LC)

6. Organise vocation camps both in the Province and in the Region at least once a year (PA/RA)

7. Stress should be given to the Mission Apostolate during formation (LC)

VI Stewardship

1. Appoint a Province Auditor for a minimum term of 5 years (PA)

2. The Provincial Bursar evaluates a centre and determines the amount that can be contributed by the

centre to the corpus fund (PA)

3. Revive and continue the Priest health and welfare Fund (PA)

VII Southern African Region

1. Give options for Scholastics during Philosophy to work in Southern African Region (PA/RA)

2. Make Salesian literature available for the members of the Region (RA)

VIII Religious and community life
1. Half an hour adoration at least every Friday (LC)

2. Give priority to community prayer without any compromise (LC)

3. Statues/Photos of St Francis de Sales and Mother of Compassion should be placed in every institution

(LC)

4. Re-emphasize monthly financial statement in the community meeting (LC)

5. Prepare a Salesian Corner in every Local Community (LC)

An Acknowledgement of Gratitude on the Occasion of Provincial Chapter by Provincial

May I always remain grateful to Rev. Fr Abraham Vettuvelil, our beloved Superior General, who has

accompanied the Province in all matters, also for approving the Acts of the Provincial Chapter-2017 in time. I

would like to express my sincere gratitude to Rev. Fr Agnelo Fernandes, General Secretary for Mission, who

also represented Father Superior General and the entire Congregation during the Provincial Chapter. His

observations really enriched the members of the Chapter.

I owe a debt of gratitude to all members of the Provincial Chapter 2017 – to every special invitee, Rev. Fr

George Parampukattil, General Secretary for Education and former Provincial, Rev. Fr Vincent Aind,

Provincial of Pune Province, Rev. Fr Chinnappa Reddy, Provincial of Visakhapatnam Province, Rev. Fr

Benny Koottanal, Provincial of Southwest Province (key-note speaker), and Rev. Fr Joy Mampally, Rector

and President of Suvidya College – whose presence and dignified interventions contributed much to the

quality of the Chapter deliberations.

I wish to acknowledge the sacrifices made by the members of the outgoing administration: Fr Emmanuel

Uppamthadathil (Councilor Incharge of Education & Admonitor), Fr Athnas Kerketta (Councilor Incharge of

Mission), Fr Benoy Veliyathu (Councilor Incharge of Formation) and Fr Reji Kizhakethalackal (Councilor

Incharge of Social Apostolate and Innovative Ministries). Their keen interest in the growth of the province,

sharing of views and opinions, active participation in Council meetings, timely advices coupled with critical

thinking and evaluation were invaluable, personally to me, and to my ministry of leadership in the Province.

Fr Joseph Kannamangalath, the Provincial Bursar, has been been fully involved in the works assigned to him.

He has risen to the demands of the role of Bursar and taken a keen interest in putting order into our financial

system and management. Today, more than ever before, we have in the Province a better perspective on

financial matters. Thanks to his patient follow up of the directives and plans.

I am really thankful to Rev. Fr Babychan Arackathara, Regional Superior, and other Members of Regional

Curia of Southern African Region, Rev. Fr Emmanuel Mappilaparambil, Regional Superior, and other

Members of Regional Curia of Dibrugarh Region, Rev. Fr Sabu Francis, the former Delegation Superior, and

his Delegation Curia, Rev. Fr Sebastian Paredom, the present Delegation Superior, and his Delegation Curia

of Germany-Austria (GA) Delegation of Northeast India Province.

The service of the Provincial secretaries, Fr Shaju Ambiyil and Fr Praveen Kumbattu, who have been totally

available to the works of the Provincial Administration. Thanks to Fr Praveen Kumbattu, for his meticulous

care in filing the available records, letters, reports in the respective files; updating of the personal files of the

confreres; digitalizing of the records and certificates of the confreres; maintenance of website- to mention a

few- were done along with a multitude of daily correspondences and communication to the confreres.

On this occasion I remain deeply grateful to my predecessors Rev. Frs Abraham Mullenkuzhy, Jose

Thenganakunnel of happy memory, George Parampukattil and Francis Thadathil who have built up the

Province with the cooperation of all confreres.

I am deeply indebted to Fr Varghese Chettupuzhakaran and members of Provincialate for their generous

collaboration and unstinted support to me, and for their selfless dedication to the province for the last three

years.

To the Local Superiors and Apostolic Community Conveners, I offer my sincerest gratitude for your

leadership in the Province. Through your service of leadership, you have contributed greatly to the

accomplishment of many things in the Province. Your active collaboration will continue to strengthen the

arms of the new Provincial Administration.

The Province owes a special gratitude to all our confreres in the missions outside India- in Southern Africa,

Europe and USA, those serving in other Provinces. Their ministry has always been a blessing to the Province.

Our confreres in Europe and USA (especially the confreres in GA under the leadership of Fr Sabu Francis, till

January 24, 2017, and of Fr Sebastian Paredom, since January 24) have been fully committed to the Mission

of the Province and the Congregation. May I thank all confreres in Europe and USA for their love for the

Province and the Congregation. They keep the confreres in India close to their heart in their prayer and

ministry. They also try to help the Province monetarily even sparing money from their pocket money. Some

of them take a lot of trouble to get mission-projects from agencies and benefactors. Some others get Mass-

intentions for the Province.

I cannot but acknowledge the commitment and sacrifices of our confreres in the missions, especially in the

remote missions. Every one of them continues to manifest commitment, love and the spirit of generosity and

availability in the missions. And the missions have grown because of their countless sacrifices.

May I recall with sincere gratitude all our benefactors and friends, the living and the departed, and funding

agencies who have steadily supported the Province to the best of their ability by way of their generous

contributions, especially Fr Sankoorickal Paul for being a great benefactor of the Province throughout his life.

It is a joy for me to recall with gratitude the sincere cooperation of all Provincials and their Administrations,

especially the members of Provincials of India Forum (PIF), who are very sincere in helping the Province

whenever required.

I am always indebted to Rev. Fr Augustine Tharappel, the former Vice Provincial of USA, Rev. Fr Tomy

Puliyanampattayil, the present Vice Provincial of USA, and Rev. Fr James Mukalel, who have meticulously

taken care of Province purses in USA and Germany respectively.

We cannot but express our indebtedness to the Rector and staff of Suvidya College, and all the Rectors in the

Province, Novice Master and staff of formation houses for their exemplary commitment to the task of

formation.

Thanks to all persons and committees that helped the proceedings and smooth conducting of the Provincial

Chapter, especially the members of the Steering Committee – Fr Emmanuel Mappilaparambil (Regional

Superior and Vice Chairman), Fr Saji George Puthiyakulangara (Convener), Fr Simon Thaikho (member) and

Fr George Thomas Poovathunkal (member) – who worked tirelessly to organize the Provincial Chapter.

Hearty Congrats to our New Priests

Fr Ajit Daimary was born on February 08, 1989, as the second child of
Romen and Anjela. He hails from Christ King Church, Gogamukh, in

the Diocese of Tezpur, Assam. After completing his HSLC in 2005, he

joined SFS Seminary, Medziphema, Nagaland. He made his first

religious profession on June 07, 2009 at MSFS Novitiate, Chabua,

Assam. After the completion of philosophy course at Suvidya College

and Bachelor of Arts from the University of Bangalore, he was sent for

Regency to SFS Seminary, Medziphema. In 2013, he was promoted to

pursue theological formation at MSFS Study House, Shillong. He

completed his theological studies at Oriens Theological College,

Shillong, and was ordained deacon on June 17, 2016. Having

successfully completed his theological formation and diaconate

ministry, Fr Ajit Daimary was ordained a priest on April 23, 2017 by Most Rev. Michael Akasius, Bishop of

Tezpur.

Fr Jaimon Thadathil was born on June 15, 1988, as the first child of
Joseph Chacko and Elsy Joseph. He hails from St Sebastian’s Church,

Chedikulam, in the Archdiocese of Thalassery, Kerala. After

completing his HSLC in 2003, he joined Vinaya Bhavan Seminary,

Thamaraserry. He made his first religious profession on June 07, 2007

at MSFS Novitiate, Chabua, Assam. After the completion of

philosophy course at Suvidya College and Masters of Arts from the

University of Bangalore, he was sent for Regency to Vinaya Bhavan,

Thamaraserry. In 2013, he was promoted to pursue theological

formation at MSFS Study House, Shillong. He completed his

theological studies at Oriens Theological College, Shillong, and was

ordained deacon on June 17, 2016. Having successfully completed his

theological formation and diaconate ministry, Fr Thadathil Jaimon was

ordained a priest on April 26, 2017 by Most Rev. Lawrence Mukkuzhy, Bishop of Belthangady.

Fr Kharumnuid Wanlambor was born on July 08, 1989, as the first

child of Horshon Kharkongor and Molida Kharumnuid. He hails from

Divine Mercy Parish, Mawryngkneng, in the Archdiocese of Shillong,

Meghalaya. After completing his HSLC in 2005, he joined SFS

Seminary, Medziphema, Nagaland. He made his first religious

profession on June 07, 2009 at MSFS Novitiate, Chabua, Assam. After

the completion of philosophy course at Suvidya College and Bachelor

of Arts from the University of Bangalore, he was sent for Regency to

SFS School, Aalo. In 2013, he was promoted to pursue theological
formation at MSFS Study House, Shillong. He completed his

theological studies at Oriens Theological College, Shillong, and was

ordained deacon on June 17, 2016. Having successfully completed his

theological formation and diaconate ministry, Fr Kharumnuid

Wanlambor was ordained a priest on May 20, 2017 by Most Rev.

Dominic Jala, Archbishop of Shillong.

Fr Riawd-War Marcellinus was born on February 02, 1987, as the
second child of Riang Pohlong and Unifrilda War. He hails from Ka

Syiem Jingsuk Church, Amlarem, in the Diocese of Jowai, Meghalaya.

After completing his HSLC in 2005, he joined SFS Seminary,

Medziphema, Nagaland. He made his first religious profession on June

07, 2009 at MSFS Novitiate, Chabua, Assam. After the completion of

philosophy course at Suvidya College and Bachelor of Arts from the

University of Bangalore, he was sent for Regency to St Francis Xavier

Church, Bashbari. In 2013, he was promoted to pursue theological

formation at MSFS Study House, Shillong. He completed his theological

studies at Oriens Theological College, Shillong, and was ordained

deacon on June 17, 2016. Having successfully completed his theological

formation and diaconate ministry, Fr Riawd-War Marcellinus was ordained a priest on May 21, 2017 by Most

Rev. Victor Lyngdoh, Bishop of Jowai.

Transfers and Appointments:

 Fr Rijesh Thomas Thalayinakandathil is appointed Principal of St Andrew’ School and is designated to

be appointed Associate Priest at Mangkolemba with effect from March 04, 2017.

 Fr Joseph Thazhathukunnel is appointed Director of De Sales & Mermier Resource Centre, Hyderabad,

India, for a term of 3 years by Superior General with effect from May 01, 2017.

 Fr Bolwary Marak Peter is appointed Local Superior of MSFS Local Community and is designated to be

appointed Parish Priest of St Paul’s Parish and Principal of St Paul’s School, Panishali, with effect from

May 07, 2017.

 Fr Jose Thekkel is designated to be appointed Parish Priest of St Francis de Sales Church, Narengi, with

effect from May 15, 2017.

 Fr Athnas Kerketta is appointed Rector of MSFS Study House, Shillong, with effect from June 15, 2017.

 Fr John Kuttikottayil is designated for pastoral ministry in Germany with effect from September 1, 2017.

 Fr Sebastian Kuzhupil is appointed Local Bursar and Spiritual Director of MSFS Study House, Shillong,

with effect from July 7, 2017.

 Fr Joseph Kannamangalath is appointed Rector and Dean of Vinaya Bhavan Seminary, Thamaraserry,

with effect from June 14, 2017.

 Fr Jobin Kallakulam is appointed Local Bursar and Vocation Promoter of Vinaya Bhavan Seminary,

Thamaraserry, with effect from June 1, 2017.

 Fr Augustine Vellaramkuzhy is appointed Spiritual Director and Professor of Vinaya Bhavan Seminary,

Thamaraserry, with effect from August 16, 2017.

 Fr Joseph Bamhingbe is appointed Rector of SFS Seminary, Medziphema, with effect from June 15,

2017.

 Fr Hasda Sudhir is appointed Dean and Local Bursar of SFS Seminary, Medziphema, with effect from

July 21, 2017.

 Fr Benoy Veliyathu is designated for One-year Lecture Programme at De Sales University, USA, with

effect from August 11, 2017.

 Fr Reji Kizhakethalackal is appointed Local Superior of Holy Redeemer Retreat Centre, Umroi, with

effect from August 8, 2017.

 Fr Jude Poovakulthu is appointed Director of Retreat Programme at Umroi with effect from August 8,

2017.

 Fr Joseph Chackalackal is appointed Local Superior and Local Bursar of MSFS Community, and is

designated to be appointed Parish Priest of Holy Angels Parish, Tato, with effect from June 23, 2017.

 Fr Kusumkant Toppo is appointed Local Superior and Local Bursar of MSFS Community, Principal of

SFS School and is designated to be appointed Parish Priest of Divine Mercy Parish, Yingkiong, with

effect from June 15, 2017.

 Fr Antony Eattikattil is designated to be appointed Associate Priest at Purul with effect from May 15,

2017.

 Fr Sudhir Kullu John is designated to be appointed Associate Priest of Christ the Bearer of Good News

Cathedral, Rukminigaon, Guwahati, with effect from June 20, 2017.

 Fr Roy Parayaniyil is appointed Local Superior and Local Bursar of MSFS Community, designated to be

appointed Parish Priest of St Paul’s Parish and Principal of All Saints Higher Secondary School, Peren,

with effect from June 10, 2017.

 Fr Michael Chottakara is appointed Principal of SFS School, Galsi, with effect from July 18, 2017.

 Fr Chinnasamy Jesuraj is designated to be appointed Associate Priest of Mary Mother of Compassion

Parish, Panbari, with effect from June 2, 2017.

 Fr Ajit Daimary is designated to be appointed Associate Priest of St Mary’s Parish, Aalo, with effect

from May 24, 2017.

 Fr War Riawed Marcellinus is designated to be appointed Associate Priest, Peren, with effect from June

22, 2017

 Fr Wanlambor Kharumnuid is designated to be appointed Associate Priest, Yingkiong, with effect from

June, 21, 2017

 Fr Alwyn Zothansanga is designated for Southern African Region with effect from May 15, 2017

 Fr Bibin Puthupaliyil is designated for Southern African Region with effect from February 2, 2017, but

belongs to the community of Thamaraserry until he leaves for the Region.

 Fr Priyor Khongsit is designated to be appointed Associate Priest, Panishali, with effect from June 30,

2017.

 Fr Jaimon Thadathil is designated to be appointed Associate Priest, Sateek, with effect from May 27,

2017.

 Fr Philip Mhonchumo is appointed Local Superior and Local Bursar of MSFS Community and is

designated to be appointed Parish Priest of SFS Parish, Dhemaji, with effect from June 24, 2017.

 Fr Varghese Manickathan is designated to be appointed Parish Priest of St Joseph’s Parish and on

Preaching Team of Holy Redeemer Retreat Centre, Kaying, with effect from September 6, 2017.

 Fr Pasala Praveen is designated to be appointed Associate Priest, Kangpokpi, with effect from June 1,

2017.

 Fr Tomy Thekkel is appointed Principal of Christ King School, Gogamukh, with effect from June 16,

2017.

 Fr Cornelius Bara is designated to be appointed Parish Priest of Christ King Parish and is appointed

Local Bursar of MSFS Community, Gogamukh, with effect from September 12, 2017.

 Fr Philip Kurisummoottil is appointed Associate Preacher at Holy Redeemer Retreat Centre, Tura, with

effect from June 15, 2017.

 Fr Jose Karipadathu is appointed Secretary to National CRI Encyclopedia Project with effect from April

23, 2017.

 Fr Daniel Lalmuanzela is appointed Principal of SFS School, Lengpui, with effect from May 16, 2017.

 Fr Jose Chettany is appointed Local Superior and Local Bursar of MSFS Community and is designated to

be appointed Parish Priest of SFS Parish, Pasighat, with effect from September 1, 2017.

 Fr Joy Kaniyammattel is appointed Local Superior and Local Bursar of MSFS Community and Director

of Technical Institute, Diphu, with effect from August 18, 2017.

 Fr Sabin Kavunkal is appointed Associate Director of Technical Institute, Diphu, with effect from June 1,

2017.

 Fr Varghese Chakalamury is appointed Local Superior of MSFS Community, Principal of SFS School

and is designated Parish Priest of SFS Parish, Sindukpathar, with effect from August 24, 2017.

Additional Responsibilities

 Fr Francis Thadathil is appointed Local Superior and Local Bursar of MSFS Community, Lengpui, with

effect from May 16, 2017.

 Fr Nicholas Maiong is appointed Local Bursar of MSFS Community, Sindukpathar, with effect from

August 24, 2017.

 Fr Clean Arengh is appointed Director of Fransalian Communications with effect from May 15, 2017

 Fr Praveen Kumbattu is appointed Associate Director of Fransalian Communications with effect from

May 20, 2017

Studies

 Fr Shaibu Ezhanikat is designated for Media Internship at Divine Retreat Centre, Muringoor, with effect

from May 18, 2017.

 Fr Mathew Edattu is designated for Research in Spirituality at Indian Institute of Spirituality, Bangalore,

with effect from June 2017.

 Fr Joe Varghese Chetalan is designated for Studies with effect from June 2017.

 Fr Ngade Nakho Benjamin is designated for studies in Spirituality at Indian Institute of Spirituality,

Bangalore, with effect from June 28, 2017.

 Fr Roshan Kanjirathinkal is designated for Multimedia Master Plus at ADMEC Multimedia Institute,

Second Floor, Sector - 7, Rohini, C-7/114, Delhi-110 085, with effect from July 15, 2017. He will have

residence with MSFS confreres at Vinay Sadan, C-1/102, Pankha Road, Janakpuri, New Delhi 110 058.

 Bro. James K. Kachipomai is designated for Licentiate in Philosophy at Dharmaram Vidyakshetram,

Bangalore, with effect from June 5, 2017.

 Bro. Edringson Lawai is designated for Licentiate in Philosophy at Dharmaram Vidyakshetram,

Bangalore, with effect from June 5, 2017.

Appointments of Regents

 Albin Antony Ottackal – SFS Seminary, Medziphema

 Rivaldo Kurbah – Vinayabhavan Seminary, Thamaraserry

 Khraw Pyr Khat – MSFS Community, Chandrapur

 Pakon Narzary– MSFS Community,Yingkiong

 Uppu James – MSFS Community,Tening

 Gorremuchu Kiran – MSFS Community,Purul

 Anto Prabin - MSFS Community,Somonpara

 Britto Clindon - MSFS Community,Kangpokpi

 Eugine Earnest Raj - MSFS Community,Basar

 Sanjuel Sangma - MSFS Community,Aalong

 Chithung Horam Joel – MSFS Community,Panbari

 Athiko Isaac – MSFS Community, Lengpui

New Provincial Curia of South East Province:
The Fourth Ordinary Provincial Congress elected the following confreres to the New Provincial

Administration:

1. Fr A. Santhiyagu - Admonitor cum Councillor in charge of Formation

2. Fr J. B. John Thadews - Councillor in charge Education

3. Fr D. Kanikkai Nathan - Councillor in charge of Mission

4. Fr D. Amirtha Rajan - Councillor in charge of Social and Innovative Ministries

5. Fr M. Nicholas - Provincial Bursar

Hearty Congrats to New Provincials
Rev. Fr Jayaseelan Selvaraj – Provincial of Pune Province

Rev. Fr Mathew Thazhathukunnel – Provincial of East Africa Province

Rev. Fr Tomson Michael Aerathedathu is appointed for a second term as Provincial of Brazil Province.

On behalf of all confreres of Northeast India Province, may I congratulate the newly appointed Provincials.

They can be sure that the humble prayer of Northeast confreres will accompany them throughout their

ministry of leadership in their respective provinces. Sincere thanks to Rev. Fr Vincent Lourduswamy,

Provincial of Pune Province, Rev. Fr Johnson Kallidukil, Provincial of East Africa Province and Rev. Fr

Tomson Michael Aerathedathu for their inspiring leadership to confreres in their respective provinces and

maintaining a very loving and cordial relationship with Northeast India Province.

PROMOTIONS

The Provincial Council, which met on March 23-24, 2017, approved the promotions of the following
scholastics:

Promotion to Diaconate

Baruah Antony, Pallatttutharayil Libin , Parambukattil Melvin and Thakadiyel Lijo Scaria are promoted to
the Order of Diaconate. The ordination to diaconate for the brothers will be officiated by Most Rev. Dominic

Jala, Archbishop of Shillong, on June 17, 2017, at St Dominic Savio Church, Mawlai.

Promotion to the Ministry of Acolyte

Tigga Alock, Vemballykunnel Sibin and Pullattuvaliyaparambil Rojin are promoted to the ministry of

Acolyte. Fr Provincial will confer the ministry of Acolyte on June 02, 2017, at MSFS Study House, Mawroh.

Promotion to the Ministry of Lectorate

Romilson Chambugong Marak, Lokho Mark Napoleon and Pulluvayalil Nibin James are promoted to the

ministry of Lectorate. Fr Provincial will confer the ministry of Lectorate on June 02, 2017, at MSFS Study

House, Mawroh.

Promotion to First Profession

Bilmon D Marak, David Nongrum, Jacob Islary, Kasim Ampang Sangma, Leju Birth Nengsrang Marak,

Lewis D. Sangma, Martin Halam, Mathias Khongkhlad, Rinto Symon, Tinto Thomas Puliyanikattu and Tom

Joseph Poykayil are promoted to First Profession of vows at MSFS Novitiate on May 31, 2017.

Promation to Renewal of Vows

At MSFS Study House, Shillong: Marak Romilson, Mark Nepoleon, Pullattuvaliyaparambil Rojin,

Pulluvayalil Nibin James, Sukiram Tanti (Luke), Tigga Alock and Vemballykunnel Sibin. Rev. Fr Johny

Kuttikottayil is delegated to receive the vows.

At Suvidya College, Bangalore: Albin Antony Ottackal, Khraw Pyrkhat, Pakon Narzary, Rivaldo kurbah,
Manbahlang Nongspung, Isamding Kevin, Hiinii Nagaoveinii (Bosco), Benecius Barla, Bilesstar Mawthoth,

Alen Legori George, Sylberius Barla, Dominic Souvei, Francis Vengra, John Korungin Maring, Jwngfung

Narzary, Melbin Roji Mundackal, Moses Mukto Murmu, Nirmal Benny Arackal, and Eddla Xavier. Rev. Fr

Joy Mampally, Rector of Suvidya College, is delegated to receive the vows.

At Holy Rosary Parish, Purul: Andreas Syngkli. Rev. Fr Simon Thaikho is delegated to receive the vows.

At Mary Mother of Compassion Church, Panbari: Edringson Lawai. Rev. Fr Ronesh Narzary is delegated
to receive the vows.

At Lengpui: David Lalthanmawia Khiangte. Rev. Fr Francis Thadathil is delegated to receive the vows.

At St Joseph’s Church, Kaying: Elvis Kharkongor. Rev. Fr Jacob Mattathil is delegated to receive the vows.

At SFS Church, Kangpokpi: Standfort Stephen S. Rev. Fr Ovelil Kurian is delegated to receive the vows.
At SFS College, Aalo: Iknasius Kharsati. Rev. Fr Vettukattil George is delegated to receive the vows.

At SFS Church, Tening: Jimal Johny Painapally. Rev. Fr Panii Paul is delegated to receive the vows.

At St Paul’s Church, Panishali: Thomas R Marak. Rev. Fr Peter Marak Bolwary is delegated to receive the

vows.

At St Peter’s Church, Chandrapur: Aloysius Lalduhawma. Rev. Fr Saji Tharayil is delegated to receive the

vows.

At SFS Seminary, Medziphema: James K. Kachiipomai. Rev. Fr Augustine Vellaramkuzhy is delegated to

receive the vows.

At St Francis de Sales Church, Nongalbibra: Gaichungdai Anthony Kameih. Rev. Fr Thomas Nirappel is

delegated to receive the vows.

At Mother of Compassion Parish, Sateek: Athikho Isaak Pelinamei. Rev. Fr Lijeesh Kaduthanathu is

delegated to receive the vows

Promotion to the Next Stage of Formation

After having examined the reports of those responsible for the formation of the scholastics, the Provincial
Council has approved the promotion of the following scholastics to the next stage of Formation:

Promotion to Fourth Year Theology (5): Baruah Antony, Pallatttutharayil Libin Varghese, Parampukattil

Melvin, Sukiram Tanti (Luke) and Thakadiyel Lijo Scaria.

Promotion to Third Year Theology (3): Vemballykunnel Sibin, Pullattuvaliyaparambil Rojin and Tigga

Alock.

Promotion to Second Year Theology (3): Nibin James Pulluvayalil, Marak Romilson and Mark Napolean L.

Promotion to First Year Theology (9): Aloysius Lalduhawma, Andreas Syngkli, David Lalthanmawia

Khiangte, Elvis Kharkongor, Gaichungdai Anthony Kameih, Iknasius Kharsati, Jimal Johny Painapally,

Standfort Stephen S and Thomas R Marak.

Promotion to Third Year Philosophy (7): Manbahlang Nongspung, Isamding Kevin, Hiinii Nagaoveinii

(Bosco), Benecius Barla, Bilesstar Mawthoth, Alen Legori George and Sylberius Barla.

Promotion to Second Year Philosophy(8): Dominic Souvei, Francis Vengra, John Korungin Maring,

Jwngfung Narzary, Melbin Roji Mundackal, Moses Mukto Murmu, Nirmal Benny Arackal and Eddla Xavier.

Promotion to First Year Philosophy(11) : Bilmon D Marak, David Nongrum, Jacob Islary, Kasim Ampang

Sangma, Leju Birth Nengsrang Marak, Lewis D. Sangma, Martin Halam, Mathias Khongkhlad, Rinto Symon,

Tinto Thomas Puliyanikattu and Tom Joseph Poykayil.

Promotion to Regency (4) : Albin Antony Ottackal, Khraw Pyrkhat, Pakon Narzary and Rivaldo Kurbah.

Promotion to Novitiate(9) : Bibin Thekkekutt, Aristo June Maiong, Emlus Barla, Wanphrangsngi Soshang,
Raynald Balajied Mawlong, Bilam Kandulana, Buhum Narzary, Catherineson and Ateet Minj

Promotion to SFS Seminary, Medziphema(13) : Abin V.J., Albin Joseph, Biljaksong Marbaniang, Britto
Thomas, Dimsrang Sangma, Eshihil Marngar, Jitto Abraham, Josbin Thomas, Marshal Narzary, Mathew R.

Marak, Nicholas Rodingliana, Paul Thomas and Skhembor Syiemlieh.

Promotion to Postulancy at Vinyaya Bhavan (4): Frankie John Sawkmie, Jibrus Tappo, Manuel Murmu

and Zhavirietuo Miasalhou James.

Information of / Thanks / Congrats /Appreciation To:

 Fr Thomas Anikala and Fr Thomas Manalil, belonging to Visakhapatnam Province, and Fr Antony

Mookenthottam and Fr Zacharias Onayathumkuzhy, belonging to Southwest Province, who celebrate

this year the diamond jubilee of their ordination.

 Fr Philip Thomas Kizhakumpurath, after his committed and distinguished service at NVSC, Pune, for

the last eight years from 2001 to 2004, again from 2012 to 2017 (in various capacities as Administrator,

Professor, Assistant Director, Dean of Studies and Psychotherapist), is back in the Province.

 Frs Kusumkant Toppo and Ovung Philip Mhonchumo for organizing the 4th Annual Convention at St

Paul's Parish, Peren, on January 06-09, 2017, under the theme "Your body is the temple of the Holy

Spirit". 1Cor.6:19. The resource persons were Fr Joseph Bamhingbe, msfs, Fr Peter Pehausuiding, msfs,
Fr Dominic Kwetrangging from Kohima Diocese, Sr Angela, cmc, and Sr Rachel, cmc.

 Frs Emmanuel Uppamthadathil, Babu Kudakkachirakunnel, Metha Avilhou Stephen and Francis

Peethuruthel for organizing Animation Programme for Seminary Formators at St Clement College,

Nagaon, from March 20 to 22, 2017. Twenty five Rectors from Northeast India participated in this

programme.

 Frs Siby Mattapallil and Thomas Nirappel for organizing a two-day In-service Training Programme for

teachers of SFS School, Nonagbibra, and St Thomas School, Jadigittim, from March 31 to April 01,

2017, animated by Fr Jose Karipadathu msfs.

 Frs Varghese Prakuzhy, Alois Borogaon and Joe Nellissery Chethalan for organizing the Inauguration

and Blessing of the New School Building on April 12,

2017. The school building was inaugurated by Fr

George Panthanmackel and blessed by Most Rev. Cipriyan Monis DD (Bishop of Asansol) in the

presence of Mr Apoorba Kumar Biswas, BDO Galsi Block II, and Mrs Rubimoni Kisku, Sabhapati

Galsi Block Panchayath.

 Frs Panii Paul and Libin Vattekattukandam for organizing Siver Jubilee of St Thomas Church and the

Zeliangrong Catholic Youth Convention at Nzau village under SFS Church, Tening, from January 20 to

23, 2017.

 Frs Lijeesh Kaduthanathu and Daniel Lalmuanzela for organizing Ruby Jubilee celebration of the youth

of south Sabual village of Mary Mother of Compassion Parish, Sateek, on January 23, 2017, and a three-

day youth retreat at SFS Parish, Sateek.

 Frs Varghese Manickathan and Jojan Plathottathil for organizing the 4
th

Catholic General Convention at

St Joseph’s Church, Pasighat, from April 28 to May 01, 2017, under the theme ‘Abide In Me And Bear

Much Fruit’. The preachers were Fr Bosco, Fr Boniface, Sr Christina, Sr Aruni, Sr Alice and Fr Varghese

Manickathan.

 Fr Jose Thekkel and Bro. Thomas R. Marak for organizing blessing and inauguration of the newly

constructed village church at Upper Thosko on April 29, 2017. The village church, which is dedicated to

St Theresa of Kolkatta, was blessed by Most Rev. John Moolachira, the Archbishop of Guwahati,

inaugurated by Fr George Poovathunkal, the Councilor Incharge of Education, in the presence of Fr

Joseph Kannamangalath and the faithful.

 Frs Thomas Nirappel and Sibi Mattapallil for organizing Parish Sobha of SFS Church, Nongalbibra, at

Rongding Awe Village from January 27 to 30, 2017.

 Frs Johny Kuttikottayil, Sudhir Hasda and the scholastics of MSFS Study House for organizing a

meaningful celebration to mark the beginning of the Silver Jubilee celebration of MSFS Study House on

March 29, 2017. Fr Emmanuel Uppamthadathil presided over the Holy Eucharistic celebration in the

presence of the members of the Shillong Apostolic Community.

 Frs Vettukattil George, Edakazhickal Thomas and Thundathil Augustine Joseph for organizing a seminar

on ‘Refugee issues in Arunachal Pradesh’ on March 11, 2017. Fr Emmanuel Uppamthadathil, the Chief

Guest of the day, was also moderator of the Seminar. The confreres and staff of the College also deserve

our appreciation for successfully and jubilantly celebrating the decennial year of the inception of SFS

College on March 18, 2017. The function was graced by Honorable Shri Nyamar Karbak, Parliamentary

Secretary for Sports and Youth Affairs, Government of Arunachal Pradesh as the Chief Guest, Rev. Fr

George Parampukattil, General Secretary for Education as the Guest of Honour, and Rev. Fr Emmanuel

Mappilaparampil, Regional Superior, as special guest.

 Fr Mathew Ottappally ceases to be a member of the Congregation with effect from December 8, 2016.

Bros Godwin Nuwamanya, Dondor Myliemngap, Esau M. Sangma, Jiju Joseph Mekkattuparambil,

Jabath Sangma, Rajen Ramchiary and Augustine Kharsyntiew also cease to be members of the

Congregation.

 Fr Mathew Edattu for successfully completing his M.Th in Spirituality from Indian Institute of

Spirituality, Bangalore. He defended his thesis, “Universal Call to Holiness: A study of St Francis de

Sales and its relevance in Today's Church,” on March 01, 2017.

 Fr Francis Thadathil and Fr Daniel Lalmuanzela for organizing the opening of new SFS School at

Lengpui, Mizoram. The new school was blessed by Most Rev. Stephen Rotluanga, Bishop of Aizawl, and

inaugurated by Rev. Fr George Panthanmackel, Provincial of Northeast India Province, on May 15, 2017,

in the presence of a large gathering priests, religious and local people. There are already about 150

children studying in KG I, KGII, Class I and Class II.

Updates from Southern African Region by Regional Superior

Welcome to Fr Alwyn Zothansanga: Fr Alwyn, who is designated to work in Swaziland, arrived in South

Africa on May 16, 2017. Fr Thomas Vanderkunnel welcomed Fr Alwyn at JHB airport. He has already

obtained his visa for Swaziland. He will stay in Ermelo until our annual retreat and proceed to Swaziland with

our confreres there. On behalf of the region, I extend Fr Alwyn a warm welcome to the Southern African

Region and pray that his stay and work here may be fulfilling for him and beneficial for the people. I also

wish to thank our Provincial and Frs Praveen, Provincial Secretary, and Thomas Vanderkunnel for assisting

Fr Alwyn during the travel preparation and with the processing of his visas.

Congratulation to the new Northeast Provincial Administration Team: On behalf of the region, I wish to

congratulate Frs Philip Thomas (Admonitor) Saji George, George (Shibu) Thomas, George Vettukattil and Fr

Santhosh Chavaranal (Provincial Bursar) who were elected to work with Rev Fr George Panthanmackel for

the coming three years. We also remain grateful to the outgoing team: Frs, Emmanuel, Athnas, Benoy, Reji

and Joseph Kannamangalath for their support and interest in our region. I would also take this opportunity to

congratulate the Provincial Chapter Steering Committee for the sterling work they did to conduct the Chapter

in an orderly and dignified manner. It was truly a good experience for all of us.

Congratulations to the New Provincials: We are happy to receive the news that Rev. Frs Mathew

Thazhathukunnel and Jayaseelan are elected to lead the provinces of East Africa and Pune respectively, and

the mandate of Fr Tomson Aerathedathu is renewed for another term. We wish them well in their new

assignment and offer our prayerful support. On behalf of the Region, I wish to thank Fr Johnson Kallidukkil

who has been a great source of support to our region with his visit and guidance through the MSAF. We are

also grateful to Fr Vincent for his support and interest in African mission by being an instrument in sending

pioneers to our neighboring country in Zambia.

Annual Retreat will take place as planned, from June 6 to 12, 2017 at Mater Dei Pastoral Centre, Mokopane.

Please contact Fr Sunny (0783165084) in-charge of the center for any travel needs. As it stands every

confrere residing in Swaziland, South Africa and Namibia will attend the retreat.

Annual Financial Report: The Regional Bursar sent out an email recently with the request to submit the

financial report from April 1, 2016 to March 31, 2017. If you have not done it yet, kindly do it soon.

Annual General Meeting will take place after the retreat as usual; if you wish to discuss any specific point,

kindly send it to me as soon as possible. It would be important to have the points for discussion prior to the

meeting so that we can plan the meeting well.

MSAF Meeting: I attended the 14th Mission Superiors Africa Forum (MSAF) meeting held in Lusaka

Zambia along with superiors from all our mission units in Africa. Currently we have 200 professed members

in Africa including 127 priests. The meeting was a good exercise to evaluate our presence and ministry in the

African continent and to plan our mission endavours as a unified MSFS entity. We also had the opportunity to

meet our pioneers in Zambia and to see for ourselves all that this young and dynamic team has achieved over

the three years.

Students in Formation: We congratulate Bros Ventino who completed his second year Theology and

Patropio who completed his first year theology successfully. Bro. Fabian will complete his regency soon and

begin his Theology in upcoming academic year. Bros Ivan and Abraham have successfully completed their

first year of Philosophy at LCI. We congratulate them too. Everyone of them will go for their home-leave

soon, we wish you a relaxing time with your family and friends.

Fr KP Joseph (Senior) is currently in Europe with the pilgrims to Lourdes and Fatima offering them

spiritual assistance. We wish him well and look forward to hear his experiences when we meet shortly.

Holidays: Frs Joseph Puliyilkat and Shiju Poomarathinkal will leave for India for their holidays. We wish

them a relaxing time.

Change of Contact Numbers and Address

Fr Johny Kuttikottayil: 08794045989

Fr Kusunkant Toppo:0 9436866800

Fr Francis Poovelil: francispoovelil0@gmail.com

Fr Jacob Mattathil: jacobjosephmattathil@gmail.com

Let Us Pray for the Departed

 Sr Assunta (85), belonging to the Congregation of the Sisters of St Joseph of Annecy and aunty of Fr

John Edacherrypauvathu, who passed away on February 05, 2017.

 Mr Joseph Neendukunnel (71), the elder brother of Fr Sebastian Neendukunnel, who passed away on

February 23, 2017.

 Sr Ancy Mathirampuzha SH (81), aunty of Fr Jimmy Mathirampuzha, who passed away on February

24, 2017.

 Mr James Konthananickal (52), the elder brother of Fr Jiji Konthananickal, who passed away on

February 24, 2017.

 Mrs Mary Mathew (91), mother of Fr Joby Kurikilamkattu, who passed away on March 02, 2017.

 Mr K. S. Mathew (79), father of Fr Saji Kaippallil, who passed away on March 13, 2017.

 Mr Kwis Syngkli (62), uncle of Bro. Andreas Syngkli, who passed away on March 18, 2017.

 Mr Bino Lyngdoh (60), father of Bro. Elvis Kharkongor (Regent at St Joseph's Church, Kaying), who

passed away on March 30, 2017.

 Mrs Thressiama Moonanappillil (87), mother of Fr Tomichan Moonanappillil, who passed away on

April 01, 2017.

 Mrs Mary Peugwapoilie Rao (70), mother of Fr Peter Peuhausuiding, who passed away on April 05,

2017.

Provincial’s Programme

May

May 5-6: National CRI Executive-CBCI Meeting, Bangalore

May 9: Provincial Council Meeting

May 10: St Clement College Governing Board Meeting, Nagaon

May 15: Lengpui, Sateek

May 20: Ordination of Dn Wanlambor Kharumnuid

May 21: Ordination of Dn War Riawed Marcellinus (Mardona)

May 23-25: Amarpur, Sindukpathar

May 29: Mangkolemba

May 31: Novitiate, Chabua

June

June 2: MSFS Study House, Shillong

June 4-5: Provincial Council Meeting

June 6: CRI Encyclopedia Editorial Board Meeting

June 13-16: PIF and Governing Body Meetings, Suvidya College, Bangalore

June 18-30: For Retreat at Kulathuvayal

mailto:francispoovelil0@gmail.com
mailto:jacobjosephmattathil@gmail.com

July

July 4-5: Animation Programme at SH Provincial House, Tezpur

July 10-15: Province Annual Retreat I, MSFS Study House, Shillong

July 16: Provincial Council Meeting

July 17-18: Canonical Visitation to Nagaon

July 24: Ranchi

August

Aug. 10: Provincial Council Meeting

Aug. 14-Sept.2: USA (USA Vice Province Retreat from August 28 to Sept.1)

September

Sept. 7-10: CRI-Pastoral Conference

Sept. 12: Provincial Council Meeting

Sept. 16: Canonical Visitation to Somonpara

Sept. 17: Canonical Visitation to Tura Retreat Centre

Sept. 18: Canonical Visitation to Nongalbibra

Sept. 25-30: Province Annual Retreat II (MSFS Provincial House, Guwahati)

Sept. 30: Perpetual Profession, Shillong

October

Oct. 7-13: Congregational Retreat, Poondy

Oct. 14-16: GC-PIF-PEA Meeting, Trichy

Oct. 24-27: Association of Christian Philosophers of India (ACPI) Meeting at MSFS Provincial House

Oct. 30: Provincial Council Meeting

November

Nov. 4-20: Europe

Nov. 25: Extended Apostolic Community Meeting (EACM) of Upper Assam

Nov. 27: EACM of Arunachal

Nov. 30: Provincial Council Meeting

December

Dec. 2: EACM of Lower Assam

Dec. 4: EACM of Guwahati

Dec. 8: EACM of Nagaland

Dec. 9: EACM of Manipur

Dec. 12: EACM of Shillong

Dec. 14: EACM of Garo Hills

Dec. 16: EACM of Tripura

Dec. 19: EACM of Mizoram-Manikbond

Dec. 22: Provincial Council Meeting

Dec. 31: EACM of Thamaraserry

A Concluding Thought

The Pentecost event empowered the first disciples to be Jesus’ witnesses to the ends of the earth. The Greek

word for witness is ‘marturia’, which comes from the root, ‘martus’. The ‘martus’ (witness) was a person who

personally and directly experienced something that happened. In most cases, the person was an eye-witness,

or ear-witness, or both. The Greek courts always accepted the testimony of such witnesses. It meant being

witness to truth, to true happening of things. However, it brought on the witness acute and intense suffering,

especially in criminal cases. No criminal ever wanted that his /her crime be known to others. In their attempt

to hide the truth, they often resorted to eliminating authentic witnesses. Hence, to be an authentic witness

meant to be a martyr, one who suffered/shed blood for truth.

When Jesus asked his disciples to be his witnesses, it followed that they had to suffer and die for him. No

doubt, it was the Holy Spirit that empowered and emboldened them to be his witnesses, to be his martyrs. As

religious, as close followers of Christ, we are called to be his authentic witnesses, to be martyrs as willed by

Him, by the power of the Holy Spirit.

Fraternally

Yours in the Lord,

Fr George Panthanmackel MSFS

Provincial of Northeast India Province

 WALKING ON THE PATH OF THE PATRON

The Holy Spirit as a spring of living water flows into all the sides of our

heart to spread his grace in it. Yet he does not wish to enter in us except

through the free consent of our will. He will pour out his grace only in the

measure of his good pleasure and our attitude and cooperation. SFS

