
“ /ƘǊƛǎǘΩǎ tǊŜǎŜƴŎŜ ǿƛǘƘ ǘƘŜ ƻǳǘŎŀǎǘ ”

(2nd Sunday in Lent)

121st Maramon Convention

Kalpana / Circular

×Letter from Diocesan Secretary

Regarding Diocesan Sunday (March 6th) contribution

The amount fixed for our parish is $ 2460.

Rev. John Mathew will be visiting our parish and our vicar

is assigned to Kansas City Mar Thoma Church. KS

×Letter from Native American Mission Convener

Regarding Spring Break Work Camp

Native American Mission
Diocese of North America & Europe of the Marthoma Church

Spring Break Work Camp
Thursday, March 17 ςSaturday, March 19, 2016

Broken Bow, OK
This event is a Diocesan event and participation is voluntary. Volunteers will
have to be the age of 18 and above. All volunteers must sign the waiver form

in order to complete the registration process. The registration deadline is
Thursday, March 10, 2016. For more information or to register, please contact

the work camp coordinators.

Rev. Dennis Abraham, Convener, Email: dennisachen@gmail.com
Sheeba Mathew (Dallas), Email: sheeba.kuruvilla@gmail.com
George Mathew (Dallas) - 214.604.4862, Email: mathew_252200@yahoo.com
Abraham Mathew (Dallas) - 214.321.7561, Email: saraabe2000@yahoo.com

Worship Service

× Thanks ǘƻ ŀƭƭ ǿƘƻ ŀǎǎƛǎǘŜŘ ƛƴ ǘƻŘŀȅΩǎ ǿƻǊǎƘƛǇ ǎŜǊǾƛŎŜΦ

× Next Sunday, February 21st , 2016, there will be
Holy Qurbana in English starting at 10:15 AM.

The chief celebrant will be our Vicar, Rev. Shaiju P. John.

× Thanks toMr. Binu Tharian & familyfor ǘƻŘŀȅΩǎ
refreshments.

Prayer Fellowships

× Monday Prayer - Monday, February 15th 7 PM at church

× Fasting Prayer - Friday, February 19th 10 AM at Parsonage.

× Manna Prayer - Saturday, February 20th 7 PM at the
residence ofMr. & Mrs. Thomas Mathew (Kochumon) & Suja

× Agape Prayer - Saturday, February 27th 6:30 PM at the

residence of Mr. & Mrs. Reji Philip & Bindu

× Emmanuel Prayer - Sunday, February 21st 6:30 PM at the

residence ofMr. & Mrs. Joseph Koshy & Bindu

× Parish mission - Every Friday, 7 PM at church

Lent Evening Prayer

× Lent season evening prayer worship will be starting
(everyday from 7- 8 PM) from Tuesday March 2nd onwards
ŀǘ ƳŜƳōŜǊΩǎ ƘƻƳŜǎΦ LŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ Ƙƻǎǘ ƻƴŜ ƻŦ ǘƘŜ
evening prayers, please contact me or your prayer leader
to schedule. During the passion week, all evening prayers
will be held at church.

× Please pray and plan accordingly to make every effort to
attend these evening worship times.

SS Announcements
× Thank you to all the students, parents, and youth members who came with us to visit

the residents of the Christian Care Center nursing home for Valentine day activities.

× This Sunday, SS started a new incentive called the 844 JACKPOT to get kids to
Sunday School on time. All 89 students names will be put into a drawing and at
8:44am a name will be drawn electronically. If that person is there at 8:44am they can
collect their prize. If they are not present their prize will get moved into the
ɟɖɘɠɥɤɩ ɵɾʁ ɽɴʇʃ ʆɴɴɺÜʂ ʆɸɽɽɴʁ. ɚʅɴʁʈ ʄɽɲɾɻɻɴɲʃɴɳ ɿʁɸʉɴ ʆɸɻɻ ɹʄʂʃ ɼɰɺɴ ʃɷɴ
JACKPOT grow. The student whose name was already drawn will be put back into
drawing for another chance to win. So expect your kids to be pushing you to bring
them on time.

× ɩɴɰɲɷɴʁÜʂ Meeting today after services in the SS room to pass the Annual Report,
Accounts and the 2016 Budget. All teachers must attend.

Bindu Joseph,
Sunday School Superintendent

SS Center-A Announcements

× Sunday School SW Center-A encourages all students and their families to attend the
Passion play of the 2016 Easter season Ýɩɷɴ ɩɷɾʁɽÞ being held on Saturday, March
19, 2016 at 3:00 PM at Covenant Church in Carrollton, TX. The Thorn is not your
average Passion play, as it combines Cirque du Soleil style of theater and emotionally
powerful performances that have been engaging audiences for almost 20 years.

× Tickets will be on sale in the church foyer today after service. Cost is as low as
$18.50/personfor groups of 10 or more. For more information on the please go to
thethorn.net.We hope that you will come out and join us for this very special family
event.

JosephKoshy

Secretary,MTCSundaySchoolSWCenter-A

Youth Fellowship

× YF Membership dues are being collected by Sen Mathai
and Ashish Mathai. It is currently$10 per person. After
March 1st, the price will be raised to $15. So please turn
them in before March 1st.

Anisha Mathew,

Youth Fellowship Secretary,

Yuvajana Sakhyam
× The annual general body meeting of Southwest Center A

Yuvajana Sakhyam is scheduled to be conducted onSunday,
February 21st from 4:00 - 5:30 pm at the Mar Thoma Church
Dallas, Carrollton to transact the following agenda:

Annual Report & Audited Account 2015.

Budget & Calendar 2016

AOB with the Permission of the President

× After the general body, there will be a farewell meetingfor

Rev. Sam Mathew. All YS members are requested to attend.

Biji Joby,

South West Center A YS Secretary

Choir Announcements

× The ŀƴƴǳŀƭ ƎŜƴŜǊŀƭ ōƻŘȅ ƳŜŜǘƛƴƎ ƻŦ ǘƘŜ {ǘΦ tŀǳƭΩǎ aŀǊ Thoma
Church Dallas Choir is scheduled to be conducted on Sunday
02/21/2016 immediately after the Holy Communion Service in
the Sanctuary to transact the following agenda.

1. Review & adopt Annual Accounts for the year 2015

2. Review & adopt Annual Report for the year 2015

3. Elect an auditor for the year 2016

4. AOB with the permission of the Chair

Saji P. George,

Choir Secretary - 2015

Choir Announcement- Junior Choir

× {ǘΦ tŀǳƭΩǎ aŀǊ ¢ƘƻƳŀ /ƘǳǊŎƘ /ƘƻƛǊ ƛǎ ǎŜŜƪƛƴƎ ƛƴǘŜǊŜǎǘ ŦǊƻƳ ŎƘƛƭŘǊŜƴ
of ages 7-15 years in participating in a Junior Choir. This choir will not
be affiliated to the Department of Sacred Music and Communication
and ǿƛƭƭ ƻƴƭȅ ōŜ ƎƻǾŜǊƴŜŘ ōȅ ǘƘŜ ŘŜŎƛǎƛƻƴǎ ƻŦ {ǘΦ tŀǳƭΩǎ aŀǊ ¢ƘƻƳŀ
Church Choir.

× This Junior Choir is open to all children of ages 7-15 yearsand all
applied will be admitted with no audition.

× This is not meant for current choir members, rather to provide other
children who are interested in an opportunity to further enhance
their musical skills and to participate in an organized Church Choir
set up.

× If you are interested, please sign up with Mr. John Thomas (Kunju) on
or before 02/29/2016.

× A minimum of 15 children are required to form this choir. So ALLare
encouraged to sign up.

Edavaka Mission Announcement

× Those who wish to register their name with the Edavaka
Mission and like to be a registered member, please contact
Edavaka Mission secretary Thomas George.

Thomas George,

Edavaka Mission Secretary

Church Financial Update

× Income and Expense Report from Jan 1st to Feb 6th, 2016 is
posted on the notice board

× Total Pledge Received = $16,475.00

× Anticipated January Pledge = $24,400.00

× Deficit =$7,655.00

Trustees,

Mathewkutty Geevarghese & Vinod Cheriyan

Other Announcements

× February Newsletter & Lectionary 2016 are ready for
distribution at the front foyer. Thank you to Jacob for
publishing the Newsletter & Lectionary. Also the digital
copy of the announcement and newsletter is available on

our website.

www.stpaulsmtc.org

Birthdays

Date Name

14-Feb Rohan Chelagiri

14-Feb Edison John

14-Feb Neethu Varghese

14-Feb Sibu George

15-Feb Thomas Mathew (Valsan)

17-Feb P.P. Simon

18-Feb Johnkutty Mathai

18-Feb Nishin Mary Philip

Wedding Anniversary

Date Name

14-Feb Mr. & Mrs. Mathew P. Samuel

19-Feb Mr. & Mrs. Binu Varughese

Guests

ww.stpaulsmtc.org
stpaulmtc@gmail.com

Any and all St. Paulôs Mar Thoma Church, Dallas presentations, speeches,

communication, written, spoken or visually represented contents including

materials deemed or assumed to be so are protected by U.S. Copyright laws.

The contents of this presentation are strictly confidential and private, intended

for the internal use of St. Paulôs Mar Thoma Church, Dallas members. It is not

meant for publication and/ or communication outside the Church premises

unless and otherwise expressed in writing by the Church Secretary and

President. É 2015 St. Paulôs MarThoma Church, Dallas

Have a blessed week!

