

Kayts, St. Anthony's Church Parish House

Grand Reopening Souvenir

110th Anniversary
(1912 – 2022)

Published by Canada Kayts East Association

RASHIKAA ROSARIO

SALES REPRESENTATIVE

DIR: 905.515.3794

RASHIKAAROSARIO@GMAIL.COM

REALTORRASHIKAA

BUYING | SELLING | LEASING | INVESTING

COMMERCIAL | RESIDENTIAL | VACANT LAND

**உங்கள் கனவு இல்லத்தை நிஜமாக்க
என்னை அழையுங்கள்**

OFFICE: 416.385.0004 | FAX: 416.907.9199
127 LEBOVIC AVE, UNIT 4, TORONTO, ON M1L 0J2

ARCONESH
MECHANICAL

Industrial Mechanical Contractors

arconesh@gmail.com

Kayts, St. Anthony's Church
Parish House

Grand Reopening Souvenir

110th Anniversary

(1912 – 2022)

Published by Canada Kayts East Association

Contents:

1.	<i>A song to St. Anthony</i>	03
2.	<i>Message from the Bishop of Jaffna</i>	06
3.	<i>Message from the Bishop Emeritus</i>	08
4.	<i>Message from the Vicar General</i>	09
5.	<i>Message from Rev. Mons. Camillus Johnpillai</i>	10
6.	<i>Message from the Dean of the Islands Deanery</i>	11
7.	<i>Message from the Parish Priest</i>	14
8.	<i>Message from the Rector of St. Anthony's College</i>	15
9.	<i>Message from Rev. Fr. P. F. Rajasingham</i>	16
10.	<i>Message from Rev. Fr. A. Mac Mayooran</i>	17
11.	<i>Message from Rev. Fr. Jeyaraj Rasiah</i>	20
12.	<i>Message from Rev. Fr. Charles Collins</i>	21
13.	<i>Message from Rev. Fr. Vasanthan</i>	22
14.	<i>Message from the Principal St. Mary's Vidiyalayam</i>	23
15.	<i>Message from Rev. Fr. Jude Angelo Amirthanayagam</i>	24
16.	<i>Message from Rev. Fr. Antony Sylvester</i>	25
17.	<i>Message from Rev. Sr. Naomi Rajanayagam</i>	30
18.	<i>Message from Rev. Sr. Kamala Srinathan</i>	31
19.	<i>Message from the President of Canada Kayts East Association</i>	33
20.	<i>Message from the President of Jaffna Diocese Youth Federation</i>	34
21.	<i>Message from Kayts, St. Joseph's Parishioners</i>	35
22.	<i>Message from Kayts, St. Mary's Parishioners</i>	36
23.	<i>Message from Kayts, St. James' Parishioners</i>	37
24.	<i>Message from Karampon, St. Sebastian's Parishioners</i>	38
25.	<i>Message from Naranthanai, St. Peter & Paul's Parishioners.</i>	39
26.	<i>Our Renovated Parish House</i>	40
27.	<i>The History of the Parish House</i>	43
28.	<i>Canada Kayts East Association Treasurer's Report</i>	47
29.	<i>Statement of Accounts</i>	48
30.	<i>Donors' List</i>	49
31.	<i>Message from the Coordinator of Parish House Renovation Project</i>	50
32.	<i>Virutham & Mangalam</i>	52

Printed in Jaffna in June 2022

வாழ்க வாழ்கவே அந்தோனி மா முனிந்திரனே!

தேடித் தேடி வந்தவர்க்கு நாடி நாடி நல் அருள்கள்
கோடிகோடியாகச் செய் கோடியற்புதர் நீரே!

தேவ திருப் பாலனை தாவிக் கட்டி அணைக்க
பூவில் வரம் அடைந்த புண்ணிய முனிந்திரனே!

மீனிங்கள் கேட்கவே ஞான உபதேசஞ் செய்
ஞான மொழியரசே ஞானிகளின் சிரசே!

வெட்டுண்ட களகத்தை ஒட்டவைத்த குருவே!
துகூர்ரிடும் நஞ்சையும் உட்கொள்ள வல்லவரே!

மாதம் ஆனி மருவும் தேதி பதின் மூன்றிலே
நாதகீதத்தோடு உம்மை தாதையே வாழ்த்துகின்றோம்!

Bishop of Jaffna

Rt. Rev. Dr. Justin B. Gnanapragasam

Message from the Bishop of Jaffna

I am very pleased to know that Kayts St. Antony's Church parish house has been renovated and is to be declared open closer to the feast of St. Antony in June this year. I wish to congratulate the parishioners and all those who contributed immensely for this project.

The old parish house was built in 1912 by an Irish priest, Revd. Fr. William Owen OMI, who was the parish priest at that time. It was he who inspired a young man, Victor Rajanayagam to pursue priestly ministry and he became the first priest of the church. Then, we have Rt. Revd. Dr. Thomas Savundaranayagam, Bishop Emeritus, from the parish.

This parish house was used by several Rectors of St. Antony's college who found it very comfortable as it was closer to the sea. Several parish priests also occupied and it has been a very comfortable residence for them. As a young boy, I have seen priests living there and serving the community. Recently the different parish priests made every effort to renovate this with the help of the parishioners

I wish to congratulate the Canada Kayts East community for shouldering a major part of the repairs. God willing this house will be used for religious purposes and also to conduct seminars for various groups. I wish God's blessings on all those who worked hard towards renovating the parish house beautifully. May St. Antony protect you and intercede for you all.

Yours devotedly in the Lord & MI

Rt. Revd. Dr. Justin B. Gnanapragasam
Bishop of Jaffna

Bishop Emeritus

Rt. Rev. Dr. Thomas Savundaranayagam

Message from Emeritus Bishop of Jaffna

Rt.Revd.Dr. Emmanuel Thomas Savundranayagam

We are very happy to honour the opening of the renovated parish house at “Kayts Island “ East. For a long time the people have been expecting the opening of the new parish house in the East street Kayts. The people of St. Antony’s church worked hard for the renovation of the parish house in the East of Kayts of St. Antony’s church.

On this occasion, also rejoice with the parish priest and the people of Kayts for the big and beautiful house at St. Antony’s church Kayts. It can accommodate many people on festive occasion. During the period 1911 -1913, Revd. Fr. Owen William was the parish priest of Kayts and he was instrumental for constructing a residence for the priests adjoining the church.

Finally thank the parish priest and all those who tirelessly worked for the opening of this house. May the joy of our Lord Jesus Christ will always keep this dwelling place a happy home.

Rt. Revd. Dr. Thomas Savundranayagam

The Bishop Emeritus

The diocese of Jaffna.

Renovated Presbytery of St. Antony's Church, Kayts A Monumental Presentation to the Diocese of Jaffna

I am very pleased to pen these lines on the occasion of the opening of the newly renovated Presbytery of St. Antony's Church, Kayts.

According to the historical reports the parish house was built during the period 1911 – 1913 when Rev. Fr. Owen William was the Parish Priest of Kayts. Therefore, the parish house is more than 110 years old. Due to the long period of war and repeated displacements of people the house was neglected without proper maintenance, and was almost in ruins for the last so many years.

In the meantime, St. Antony's Church celebrated its 200th anniversary in 2020 remembering its graceful beginning in 1820 when it served as the Mission Church not only for the island of Kayts but also for the islands around it. Following the bicentenary celebrations, the parishioners of St. Antony's Church took a courageous and timely decision to renovate the presbytery with their generous contributions.

As a result of this the parish house is beautifully renovated and has been made to be a place of elegant and graceful residence.

I appreciate and congratulate all those who are instrumental for this historical work of renovation through their generous contribution and support in various ways. I also thank them for maintaining the architectural structure of the original construction which truly brings the nobility and dignity of the presbytery.

The newly renovated presbytery is a house surrounded with serene environment and gorgeous beauty of nature. It will surely be an honour and privilege for anyone who is going to occupy this house.

Once again, my greetings and appreciations to all the parishioners of St. Antony's Church, Kayts for their valuable contribution to the diocese of Jaffna by presenting this monumental presbytery.

A handwritten signature in black ink, consisting of a series of loops and a long horizontal stroke at the end.

Very Revd. Fr. P. J. Jebaratnam

Vicar General

Greetings from Rev. Mons. Camillus Johnpillai

Vatican, 7 April 2022

Subsequent to the Bicentennial Celebration of St. Anthony's Church (1820-2020) in Kayts, once again, I am pleased to send my warmest greetings to all the parishioners.

It is edifying to learn of the initiative of the Christian faithful belonging to St. Anthony's Church to renovate the existing Parish House in order to better serve the needs of the parish community. Thanks to the generosity of the benefactors, especially those belonging to St. Anthony's Church, this project has now become a reality. The renovated Parish House is a concrete expression of their love for the Church. May God bless them all.

Each time when I visit the St. Anthony's Basilica in Padua, old memories of Kayts come back and where I had developed my devotion to St. Antony.

As preparations are underway for the opening of the Parish House, I would like to express my heartfelt thanks to Fr. S.J.Q. Jeyaranjan the Parish Priest and the Church Committee Members for their concerted efforts for the successful completion of this work.

I wish and pray that this special occasion may help all the Christian faithful in Kayts to grow in their devotion to St. Antony and to ask for his intercession in their needs.

Moreover, may St. Antony obtain for us the choicest blessings of the heavenly Father who calls us to a life of faith, imitating Christ 'the pioneer and perfecter of our faith'.

Rev. Mons. Camillus Johnpillai

Office Head

Dicastery for Evangelisation

00120 Vatican City

ஊர்காவற்றுறை புனித அந்தோனியார் ஆலயப்பனிமனை

நீண்ட வரலாற்றை கொண்ட ஊர்காவற்றுறை புனித அந்தோனியார் ஆலயம் மிக அழகாக புனரமைக்கப்பட்டு எம் அன்பிற்கும் பெரும் மதிப்பிற்கும் உரிய யாழ் ஆயர் யஸ்ரீன் பேணாட் ஞானப்பிரகாசம் அவர்களால் திறந்து வைக்கப்பட்டதை இந்தவேளையில் நினைவு கூருகின்றேன். உள்நாட்டு வெளிநாட்டு பங்கு மக்களின் உதவிகளினால் மிக அழகாக ஆலயம் புனரமைக்கப்பட்டுள்ளது. இந்த பணி நிறைவடைந்த ஒரு சிறிய காலப்பகுதியிலேயே பங்குமனை புனரமைக்கப்பட்டுள்ளமை பாராட்டப்பட வேண்டிய தொன்றாகும்.

பெரும் செலவில் இந்த ஆலயத்தையும், பங்கு மனையையும் புனரமைத்த உள்நாட்டு, வெளிநாட்டு பங்கு மக்களுக்கு எனது பாராட்டுக்களை தெரிவித்துக் கொள்கின்றேன். இன்னும் இந்த இரண்டு பணிகளையும் மிகத்திறமையாக செய்து முடித்துள்ள முன்னாள் பங்குத்தந்தை அருட்பணி P.F இராயசிங்கத்திற்கும் மற்றும் இன்னாள் பங்குத்தந்தை அருட்பணி S.J.Q ஜெயறஞ்சன் அவர்கட்கும் எனது மனமார்ந்த பாராட்டுக்களை தெரிவித்துக்கொள்கின்றேன். கோடி அற்புதர் புனித அந்தோனியா ரின் பரிந்துரைகள் என்றும் உள்நாட்டு வெளிநாட்டு பங்கு மக்களை எல்லா ஆசீர்களாலும் நிரப்புவதாக.

As our universal church is making its efforts to make our Church a synodal one, I find that the concept of synodality is already in practice at St. Antony's parish. Synodality involves communion, participation and mission. St Antony's church community is united not only in the locality, but also has the ability to unite its parishioners all over the world. This means that it has the ability to persuade everyone to participate in its activities and move forward towards the mission. While congratulating its heroic efforts in the renovation of the Church as well the parish house, I earnestly request them also to make their contribution towards the education of its children both by assisting St. Antony's college in its further development and to assist the parish priest towards assisting the poor students of the area.

Rev Fr. Manuelpillai David

Dean of the Islands

பங்குத்தந்தையின் இதய வரிகள்

ஊர்காவற்றுறை புனித அந்தோனியார் ஆலயப் பங்குமனை அமைக்கப்பட்டு 110 வருடங்களின் பின்னர் மீளவும் புதுப்பொலிவோடு புனரமைக்கப்பட்டுத் திறக்கப்படுகின்ற இவ் வேளையில் உங்கள் மகிழ்வில் நானும் இணைகின்றேன். மகிழ்கின்றேன். இப்பணி சுமுகமாக முன்னெடுக்கப்பட தியாக உள்ளத்தோடு உவந்தளித்த ஒவ்வொருவருக்கும் மனம் நிறைந்த நன்றிகளும் பாராட்டுக்களும் உரித்தாகுக. இப்பணியினையே அல்லும் பகலும் தமது எண்ணத்திலும், எழுத்திலும், பேச்சிலும் தாங்கி இதனைச் சிறப்புற வழிப்படுத்திய திருவாளர் A.F.A.A.

இராஜகுலேந்திரன் அவர்களுக்கும், அவரோடு ஒத்துழைத்த ஒவ்வொருவருக்கும் எனது சிறப்பான நன்றிகளும், பாராட்டுக்களும் உரித்தாகுக.

பங்குமனைப் பணிகளும், ஆலயப்பரிபாலனப் பணிகளும் நேர்த்தியாக, சிரத்தையாக முன்னெடுக்கப்படுகின்றன. ஒன்றாய் இணைந்து கரங்கோர்த்துப் பயணிக்க இவ்விழா எம்மை வாழ்த்தி வரவேற்கின்றது. எம் பாதுகாவலர் கோடியற்புதர் புனித அந்தோனியாரின் பரிந்துரையில் எண்ணற்ற அருளை ஆசீரைப் பெற்றுள்ள நிலையில் வள்ளன்மையோடு தியாகப் பகிர்வில் நீங்கள் அகத்திலும் புலத்திலுமாய் இணைந் துள்ளீர்கள். நீங்கள் எங்கு வாழ்ந்தாலும் உங்கள் இதய எண்ணங்கள் செயல்கள் இவ்வாலயத்தைச் சுற்றியே அமைந்துள்ளன. உங்களுக்கு இறைவன் அருளிய ஆற்றல் கள் திறமைகளை அள்ளி வழங்கி ஆலயமும் பங்குமனையும் எழிலுற நீங்கள் எடுக்கும் ஒவ்வொரு முயற்சியும் பெறுமதியானது, போற்றுதற்குரியது, சாட்சியப் பகிர்வா னது. அர்ப்பணிப்பான ஒவ்வொரு செயலும் அவரவர் இறைநம்பிக்கையின் ஆழத்தை வெளிச்சம் போட்டுக் காட்டுகின்றது.

“உங்கள் ஒளி மனிதர் முன் ஒளிர்க. அப்பொழுது அவர்கள் உங்கள் நற்செயல் களைக் கண்டு உங்கள் விண்ணக தந்தையைப் போற்றிப் புகழ்வார்கள்.” (மத் 5:16).

I express my profound gratitude to everyone from home and abroad for rendering your generosity for the Renovated Parish House to be splendid. Hearty thanks go to all coordinators and collaborators. Let us continue to grow in our concerted efforts for the betterment of the Church and the Parish House. May our Heavenly Patron powerfully intercede for all of us! May the blessings of the Almighty God be showered upon us always and everywhere.

‘இறையன்பில் நிலைத்திருப்போம் இறையாசீர் பெற்றிடுவோம்!’

இறைபணியில் அன்புடன்,

Fr.S.J.Q. Jeyaranjan,
Parish Priest, Kayts

புனித அந்தோனியார் கல்லூரி அதிபரின் வாழ்த்துச் செய்தி!

அழகுற அமைக்கப்பட்ட ஆலயப் பணிமனையின் அபிவிருத்தியில்.

காவலூர் மண்ணில், கோடி அற்புதராக, அனைத்து மக்களுக்கும் அடைக்கலம் கொடுக்கும் அருட்சுடராம் புனித அந்தோனியார் எம் பாதுகாவலராக இருப்பது பெருமைக்குரிய விடயமாகும். கடலலை தாலாட்டும் கடற்கரைதனில் பெருவிருட்சமாக மிளிரும் ஆலயமும், அதனோடு இணைந்த பணிமனையும் எல்லோர் கண்களுக்கும் இறை நம்பிக்கையை ஊட்டும் விருட்சங்களாக மாறியிருக்கின்றன.

ஆலயத்தோடு இணைந்து அமைக்கப்பட்டிருக்கும் பணி மனையானது 110 ஆண்டுகள் பழமை வாய்ந்த தளமாகும். இத்தளமானது இப்போது புனருத்தாரணம் செய்யப்பட்டு ஆலயத்துக்கு மகுடம் சேர்க்கும் களமாக மாறியிருக்கின்றமை எம் அனைவருக்கும் மகிழ்ச்சிதரக்கூடியதாகும்.

இவ்வருடம் கோடியற்புதரான புனித அந்தோனியாரின் திருவிழாவை முன்னிட்டு புனருத்தாரணம் செய்யப்பட்ட பணிமனையானது எமது யாழ் ஆயர் அதி. வந்தனைக் குரிய யஸ்ரின் பேணாட் ஞானப்பிரகாசம் அவர்களினால் திறந்து வைக்கப்படுகின்றமை எம் அனைவருக்கும் பெரும் சந்தோசத்தை ஏற்படுத்தக்கூடிய விடயமாகும். இப்பணிமனையானது ஆலயத்தின் வளர்ச்சிக்கும், பங்குத் திருச்சபையின் எழுச்சிக்கும் புத்துணர்வையும், புதிய நம்பிக்கையையும் ஊட்டும் களமாக மாற ஆசிகள் கூறி நிற்கின்றேன்.

In the Development of Church Parish House...

I take this opportunity to write down a few words regarding St. Antony's Church Parish House, which is situated just in front of our college. We have been maintaining a special link with our St. Antony's Church for a few decades, as we fulfill all our spiritual oriented matters in the church itself. Though the church takes priority in that spot, the parish house that is annexed with it, gives sound beauty for everyone. The parish house also has its own history. In the past many Rev. Fathers, who were as Rectors, stayed there and did their mission profoundly.

This year the parishioners commemorate 110 year for this parish house. On this occasion I convey my good wishes to everyone associated with the parish house, especially the parish priest, parish committee, parishioners and devotees who make the parish house very accommodative for everyone.

Finally, I join with you all in praying that God may bless and empower you all!

Rev. Fr. M. Anton Amalathas

Rector

St. Anthony's College, Kayts.

முன்னாள் பங்குத் தந்தை அருட்பணி பா. பி. இராஜசிங்கம்

அவர்களின் வாழ்த்துச் செய்தி

ஊர்காவற்றுறை புனித அந்தோனியார் ஆலய பங்குப்பணி மனை புதுப்பொலிவுடன் அமைக்கப்பட்டு இருப்பதையிட்டு பெருமகிழ்ச்சி கொள்வதோடல்லாமல் இம்முயற்சியில் ஈடுபட்ட அனைவரையும் மனமார வாழ்த்துகின்றேன்.

இவ்வேளையில் இத்திட்டம் கருவாக உருவெடுத்த ஒரு நிகழ்வை உங்களோடு பகிர்ந்து கொள்ள விரும்புகின்றேன்.

2014ம் ஆண்டு மார்சுழி மாதம் நான் ஊர்காவற்றுறை பங்குத் தந்தையாக நியமனம் பெற்றுக் கொண்டேன். முதல்முதலில் மார்சுழி 9ம் திகதி செவ்வாய்க்கிழமை புனித அந்தோனியார் ஆலயத்தில் திருப்பலி ஒப்புக்கொடுத்து என் பணியை ஆரம்பித்தேன். அந்நாட்களில் பங்குப்பணிமனை கூரையற்று சிதைந்த நிலையில் இருந்தது. எவரும் அதைக் கவனத்தில் கொள் ளவில்லை. புதிய கட்டடத்திற்கான முயற்சி ஒன்று எடுக்கப்பட்டது. ஆனால் முடியவில்லை.

அந்நாட்களில் வீதி புனரமைப்பு வேலைகளின் நிமித்தம் ஆலய பிரதான வீதி மதில் உடைக்கப்பட்டு அதைக் கட்டுவதற்கான பொறுப்பு என்னிடத்தில் தரப்பட்டது. மதில் வேலைகள் 2017ம் ஆண்டு பூர்த்தியடைந்து பிரதான வீதியில் புனித அந்தோனியார் சுருபம் ஒன்றும் நிறுவப்பட்டது. யூன் மாதம் 13ம் திகதி 2017ம் ஆண்டு புனித அந்தோனியார் திருவிழாத் திருப்பலிக்கு முன்னதாக பிரதான வீதியில் அமைக்கப்பட்ட புனித அந்தோனியார் சுருபம் மறைமாவட்ட குருமுதல்வர் அருட்பணி ஜே.பி.செபறட்ணம் அவர்களால் ஆசீர்வதித்து மக்களின் வணக்கத்திற்காய் திறந்துவைக்கப்பட்டது.

விழா நிகழ்வுகள் நிறைவடைந்து காலை உணவு குருக்களுக்கும் அருட்கோதரி களுக்கும் ஆலயத்தின் கைக்கோவிலிலும், அழைக்கப்பட்ட பொதுமக்களுக்கு ஆலய விறாந்தையிலும் பரிமாறப்பட்டது. அப்போதுதான் குருமுதல்வர் என்னிடம் ஒருவிடயத்தை கூறினார். “ஆலயத்துக்குள் உணவு பரிமாறுவது முறையல்ல, இனிவரும் நாட்களில் வேறிடத்தில் பரிமாற வழிசெய்யும்படி கூறினார்” அக்கணத்தில் என் எண்ணத்தில் தோன்றிமறைந்த ஒரு சிறிய பொறிதான் “இப்புனரமைக்கப்பட்ட பங்குப்பணிமனை”.

அன்றிலிருந்து பணிமனை புனரமைப்புத் திட்டங்கள் பலருடனும் பகிரப்பட்டு, பலரின் உதவிகள் பெற்று கூரைவேலைகள் பூர்த்தியாக்கப்பட்டு, சுவர்பூச்சு வேலையும் ஆரம்பிக்கப்பட்டது. இந்நிலையில் வேறுபணிக்காக நான் நியமனம் பெற்றேன். பங்குப்பணிமனை புனரமைப்புப் பணிகள் தொடர்ந்தும் திருவாளர்கள் ஏ. எவ். இராஜகுலேந்திரன் மற்றும் பிறீட்டோ இறட்ணசாமி ஆகியோர் தொடர்பாளர்களாய் இருக்க பங்குத் தந்தையர்களின் தலைமையில் தற்போது பூர்த்தி அடைந்திருப்பதையிட்டு பெருமகிழ்ச்சி அடைகின்றேன்.

பங்குப்பணிமனை புனரமைக்கப்பட்டு புதுப்பொலிவுடன் காணப்படுவதற்கு காரண கர்த்தாக்களாக இருந்த உள்நாட்டு, வெளிநாட்டு நன்கொடையாளர்கள் அனைவரையும் நான் நன்றியோடு பாராட்டுகிறேன். நூற்றிப்பத்தாண்டுகள் பழமையான இக்கட்டடம் புதுப் பொலிவுகாண உதவிய அனைவரையும் புனித அந்தோனியார் என்றும் தம் பரிந்துரையில் வைத்துக்காப்பாராக!

அருட்பணி பா.பி. இராஜசிங்கம்

இயக்குனர்

தமிழ் கத்தோலிக்க ஆன்மீகப்பணியகம்,

நாப்போலி, இத்தாலி.

Felicitations from a Former Pastor

Congratulations on the opening of the renovated Parish House at St. Antony's Church, Kayts! With immense joy, I take this opportunity to appreciate the coordinators of this collaborative project.

It is really wonderful that we are still living with people who love to preserve the beautiful old signs of our heritage, especially our 110-year-old Mission House. The people of East Street are remarkable in desiring to renovate this Old House into a New Home for the priests, and to maintain a Library with historical records, while some struggle even to maintain church buildings.

Often our Bishop mentions that in the past, this Mission House was the residence of former Rectors of St. Antony's College, Kayts. It is hoped that this renovation would lead to the presence again of priests in the Mission House.

I am glad that once I was guiding this team of collaborators. It's really beautiful that many have volunteered and contributed for this construction.

May God shower His blessings on all your families and all your endeavours and may our patron, St. Antony of Padua, continue to intercede for us in the presence of the Almighty.

Rev.Fr. A. Mac Mayooran

J/St.James' MahaVidyalayam

Jaffna.

Message of Felicitation

It gives me immense joy to send this message of felicitation at the opening of the renovated Parish House of St Anthony's Church, Kayts on 11th June 2022 in commemoration of its 110th Anniversary. This historic building which was built in 1912 by Fr. Owen William, a European Missionary, then Parish Priest, has served as residence to many eminent priests, including future Bishops of the Diocese, when they served as Parish Priest and Rectors of St. Anthony's College, my own *alma mater*. From the annals of history, it may be gleaned that St. Anthony's Church functioned, for a long period, as the administrative Centre for the Catholics of the whole of Kayts as well as for the adjoining islands of the Diocese of Jaffna.

Due to the ravages of war over 30 long years and due to neglect since 1975, the last Rector to reside there being Fr. B. Soosaipillai, the building was totally rendered unusable and could not be demolished either, as it is vested with the Archeological Department due to its antiquity and the scenic surrounding. A new parish house too cannot be built in the vicinity due to its proximity to the seashore. Thus, the onus of renovating it fell on those responsible and Fr. P. F. Rajasingham, then Parish Priest began the work in 2017 which was continued by his successors Frs. Mac Mayooran and S. J. Q. Jeyaranjan, the present Parish Priest. With the unstinted support of the parishioners and generous financial assistance of Canada, Kayts East Committee and the parishioners living worldwide the project is now completed and well furnished with all facilities.

Customarily, in the by gone days, the parish house was used rotationally as the Parish Priest moved from church to church for the feast. The last Parish Priest to have resided there was Fr. S. A. Gnanapragasam and his successor Rev. Fr. M. Mariampillai started to reside permanently at St. Mary's Church parish house. As the parish house is also a place where the parish community finds a 'common home,' not only for spiritual needs but also for community building, educational and for recreational activities, this renovated parish house may be used as a 'Community Centre' to serve the parish community. That is the aspiration of all those who have contributed immensely to the renovation of this historic building. I wish and pray that their aspirations be considered favourably and projects implemented to the satisfaction and benefit of all concerned.

Fr. Jeyaraj Rasiyah, SJ

Jesuit Residence,
105 Power House Road,
Trincomalee,
Sri Lanka.

Message from Rev. Fr. Charles Collins

Dear Parishioners of St. Anthony's Church, Kayts.

I hereby extend my affectionate greetings & blessings to the parishioners of St. Anthony's Church at Kayts, on this happy occasion. May it bring forth added joy to all those who contribute towards this memorable & effort painstaking milestone achievement in completing a community building and new rectory. No doubt this is yet another way to explore the creativity, growth and empowering the community.

This is indeed a moment of great joy for the Catholic Community belonging to St. Anthony's Church at Kayts who are known for their great devotion to their Patron Saint. As a parishioner of Kayts, I recall the times I celebrated mass at St. Anthony's Church on various occasions.

How well I remember my visits to St. Anthony's Church whenever I visit my hometown, and the incredible warmth of reception there! We were overwhelmed by the welcome and the hospitality from all the parishioners at Kayts, and also those who live in Colombo or in the Western countries. These qualities that I experienced in Kayts are alive and will in Toronto where I am currently serving as the Parish Priest of Our Lady of Good Health Tamil Parish.

May your celebrations reflect the joy of the indwelling Holy Spirit as you mark 100 years of a life of devotion, of faith and fellowship in witness to the love of God in Christ Jesus and that all your requests and wishes be whispered by St. Anthony into the ears of the Infant Jesus.

My parents, my family members and I have had a very close relationship with the lovely parishioners of St. Anthony's Church, Kayts. It was my privilege to visit the parishioners in Sri Lanka and in many other countries on several occasions, conduct prayer services, baptism or perform marriages. I have always enjoyed your fellowship and was happy to see your enthusiasm and vibrancy.

The values of brotherhood, unity and justice in our present-day society is slowly deteriorating, due to which great challenges are posed before our lives. One who abides ever against these challenges proves victorious & successful in life. Perseverance is one of the secrets of success. As you celebrate the successful completion of the new rectory and community building, my best wishes to all of you that this historic monument help us all to grow in spiritual formation and secular education.

I am so delighted to congratulate you for the steps you have taken in this direction, and I wish you all blessings as you begin another phase of your journey as people of God.

Greetings in Christ,

Fr. Charles W. Collins

Parish Priest

Our Lady of Good Health Parish

Toronto, Canada,

05/16/2022

அருட்பணி வசந்தன் அடிகளாரின் வாழ்த்துச் செய்தி

“ஆண்டவரே என் முழு இதயத்தாலும் உம்மைப் புகழ்வேன்.”

காவலூரின் வரலாற்றுச் சிறப்புமிக்க புனித அந்தோனியார் ஆலயத்தின் பணிமனை திறப்பு விழா நன்நாளிலே இம் மலருக்கு ஆசிச் செய்தியினையும், வாழ்த்துக்களையும் கூறுவதில் மகிழ்ச்சி அடைகின்றேன்.

“கல் மனம் கரைய கண்களும் பனிக்க கைகளைக் குவித்தேன் இறைவா!”

பாரம்பரிய துறைமுக நகராக விளங்கும் காவலூர் கத்தோலிக்க மக்களின் மறை வளர்ச்சியில் பொது நிலையினரின் பங்களிப்பு காத்தரமானது என்பதற்கு அங்கு காணப்படும் பிரமாண்டமான ஆலயங்களே சான்றுகளாகும். புனித அந்தோனியார் அலயத்திலிருந்து பல குருக்களும், துறவிகளும் சிறப்பாக ஆயர்களும் உருவாகி இருக்கிறார்கள் என்பதை இங்கே குறிப்பிட்டாக வேண்டும். இவ்வாலய பங்கு மக்கள் பங்கின் வளர்ச்சியில் காட்டும் அக்கறை, விசுவாசம், உழைப்பு இவற்றை வார்த்தைகளின் வரிகளுக்குள் அடக்கி விட முடியாது.

இடப்பெயர்வுகளை சந்தித்த நிலையில் பழமையடைந்து காணப்பட்ட பணிமனையானது புலம் பெயர் உறவுகளின் பேருதவியுடனும் பங்குமக்கள், பங்குத் தந்தை இவர்களின் இடைவிடாத ஒத்துழைப்புடனும் மீண்டுமாக புனர்நிர்மாணம் செய்யப்பட்டு புதுப் பொலிவுடன் தோற்றமளிக்கின்றதும் போற்றுதற்கு உரியதாகும்.

குருக்களின் பணி வாழ்வினை உணர்ந்து பேருதவியினை மேற்கொள்வதற்காக முன்னின்று உழைத்தவர்கள், பொருள் பண உதவிகளை வழங்கியவர்கள், ஆலோசகர்கள் இவர்களைப் பாராட்டி இறை ஆசீர் இரந்து நிற்கின்றேன்.

ஆமேன்.

அருட்பணி வசந்தன்

பங்குத் தந்தை

நெடுந்தீவு

யாழ்ப்பாணம்

ஊர்காவற்றுறை புனித மரியாள் பாடசாலை அதிபரின் வாழ்த்துச் செய்தி

ஒரு சமூகத்தை ஆன்மீகத்திலும், அறிவிலும் வளர்த்தெடுப்பது ஆலயங்களும், பாடசாலைகளுமே. காவலூரைக் காத்து வழி நடத்தும் ஆலயங்களாக தூய அந்தோனியார், தூய அன்னை, தூய சூசையப்பர், தூய யாகப்பர் ஆலயங்கள் பிரமாண்டமான அழகுத் தோற்றத்தோடு, மக்களை ஆன்மீகத்தில் ஈர்க்கின்ற வழி பாட்டு ஸ்தலங்களாக காணப்படுகின்றன.

“நம்பிக்கையில் நிலைத்திருங்கள்
துணிவுடன் நடந்து கொள்ளுங்கள்
வலிமையுடன் செயற்படுங்கள்
அனைத்தையும் அன்போடு செய்யுங்கள்”

என்ற பவுலின் வார்த்தையை தமதாக்கி கத்தோலிக்க பாரம்பரியத்தைக் கொண்டு ஆன்மீக வாஞ்சையுள்ள மக்களாக இக்கிராம மக்களை அவதானிக்க முடிகிறது. எவ்வாறான இழப்புக்கள், இடர்கள், சவால்கள் நேர்ந்தாலும் அத்தனையையும் எதிர்கொண்டு தமது ஆன்மீகத்தை வளர்த்து வருகின்றார்கள் என்பதை புதுப்பொலிவு பெற்ற ஆலயங்களும், மக்களின் வாழ்க்கை முறைகளும், மத வழிபாடுகளும் எடுத்துக் காட்டுகின்றன.

திரு அவையில் பணியாற்ற அழைப்புப் பெற்றவர்களை குறிப்பாக பங்குத்தளங் களில் அவர்களைப் பராமரித்தலும், அவர்களின் தேவைகளை நிறைவேற்றுவதும் பங்கு மக்களுடைய கடமையாகும். அந்த வகையில் புனித அந்தோனியார் ஆலய மக்கள் தங்களுடைய பொறுப்புக்களையும், கடமைகளையும் உணர்ந்து, குருக்கள் தங்கியிருந்து தமது பணியை முழுமையாக மக்களுக்கு வழங்க ஏதுவாக எல்லா வசதிகளோடும் கூடிய பங்குமனையை வெளிநாடுகளில் வாழும் இவ்வாலயத்தைச் சேர்ந்த பங்குமக்களின் தம்முடைய தாராள பங்களிப்பினாலும் உள்நாட்டில் வாழும் மக்களின் அயராத உழைப்பினாலும் புனரமைக்கப்பட்ட மனை இன்று குருக்களின் பாவனைக்காக திறந்து வைக்கப்படுவதை இட்டு மகிழ்ச்சி அடைகின்றேன்.

ஆலய வளர்ச்சிக்கு மட்டுமல்ல இவ்வூரில் காணப்படும் பாடசாலைகளுக்கும் இவ்வாலய மக்களின் பங்களிப்பு கிடைத்த வண்ணமாகவே உள்ளது. குறிப்பாக புனித மரியாள் றோமன் கத்தோலிக்க பெண்கள் பாடசாலைக்கும் இப் பங்கைச் சேர்ந்த வெளிநாடுகளில் வாழும் சில குடும்பங்கள் தனிப்பட்ட முறையில் தங்களது தாராள பங்களிப்பினை வழங்கியமையினால் பாடசாலையில் சில வேலைத் திட்டங்களை நிறைவேற்ற முடிந்தது.

இப் பங்கு மக்களின் தங்களுடைய இக்கிராமத்தை பல வழிகளிலும் வளர்க்க வேண்டுமென்ற ஆர்வத்தையும், அயராத உழைப்பையும், தாராள உள்ளத்தையும், அர்ப்பணிப்பான சேவையையும் வாழ்த்தி நிற்கின்றேன். பாதுகாவலராம் தூய அந்தோனியாரின் பரிந்துரை இவ் ஆலய மக்கள் அனைவருக்கும் நிறைவாகக் கிடைக்க ஆசித்து நிற்கின்றேன்.

அருட்சகோதரி கிறேஸ்மேரி ஸ்ரனிஸ்லஸ்,

அதிபர்,

யா/ ஊர் புனித மரியாள் றோ.க மகளிர் வித்தியாலயம்.

Message from Rev. Fr. Amirthanayagam Jude Angelo OMI

The people who are the living stones of the Church Community (1Peter 2:4,5)

It is a great deal of honor have been invited to jot and tittle a few lines on my reminiscences of the past involvement with the church in Kayts and my love and dedication for the Church at large. I write this article with deep feeling of nostalgia.

St Anthony church is situated in the silk route, professional sailors to the clan of a famous Tamil mariners who had weathered many seasons. Consequently, the people of Kayts were successful navigators. Also, Kayts called in Tamil name 'Oorkavalthurai' along with other famous Valvettithurai, Kankesanthurai and Paruthithurai of Jaffna peninsula, the coastal regions. St Anthony's Church holds fond and unforgettable memories in my life. During the middle 80's when I went to Kayts for summer vacation, my Grand Mother drew her strength from her daily attendance at Holy Masses and her entire life was a Mass. Sacrifice and thanksgiving were the hallmark of her Christian faith. In this celebration of Holy Mass each day, she found her fulfillment and strength in the Eucharistic Lord. This is a testimony of a great devotion to the Mass. I too as lad reluctantly attended and served as an altar server. This is how my connection with St. Anthony's church began. In this place the seed of vocation to priesthood fell in my heart which inspired later me to become a priest.

During that period of time weekly Holy Masses were celebrated at St. Mary's, St. James, St. Joseph's and St. Sebastian churches respectively. St. Anthony's church had Masses twice a week. It is impossible to forget how I enjoyed my school vacation during summer at Kayts. Further, I would like to mention that the church has historical prominence, where we could able to see the foot prints of our Emeritus Bishops Rt. Rev. Dr. Kingly Swampillai and Rt. Rev. Dr. Thomas Suvundranayagam, and various other Bishops and priests those who were instrumental for many development in this church. During that period the St. Anthony's church building was very prominent with corridors on two sides of the church was very well known because many lay people enjoyed the cold sea breeze during the day time. my family members were no exception and my aunties were competing along with other Parishioners to share their Christmas sweet meats with the parish priests.

After lunch time I was not allowed to play the Gramophone at my mom's uncle home, which is directly situated at the rear entrance of the-church. Since the Parish priest was having his siesta. This is simple event which shows how the parishioners showed their concern and love towards their priests.

"If the Lord does not build the house, in vain do its builders labour"(Psalm 126:1)

On this historic occasion, I'm certain that the Catholic Community of Kayts will definitely remember and pray with gratitude all those who have served the Lord over the years. I would like to giving praise and thanks to Our Lord for all the blessings He has showered on the Parishioners during the past, and for all the love and kindness my family and I have received through the intercession of our patron Saint Anthony.

Ad multos annos!

Amirthanayagam Jude Angelo- OMI

அருட்திரு அன்ரனி சில்வெஸ்ரார் அடிகளாரின் ஆசிச் செய்தி!

எனது ஆலயத்தின் புனரமைக்கப்பட்ட குருமனை திறப்பு விழா மகிழ்ச்சியில் கலந்து, ஆண்டவனின் அளப்பரிய செயல்களுக்கு நன்றி கூறிக்கொண்டு, எனது இதய பூர்வமான ஆசிகளையும் வாழ்த்துக்களையும் கூறுகின்றேன்.

ஆலயம் ஆன்மீகத்தின் மையம். ஆலயம் சென்று இறைவனைச் சந்திப்பது எமது ஆன்மீகத்தின் ஆரோக்கியத்தையும், ஆனந்தத்தையும், அன்பையும், அமைதியையும் வெளிப்படுத்து கின்றது. கடந்த பலவருட இடப்பெயர்வுகளால் எமது ஆலயத்தின் அரவணைப்பையும், ஆதர வினையும் நாம் இழந்திருந்தோம். ஆயினும் 2020ம் ஆன்டில், யூபிலி விழா எம்மொவ்வொருவரையும் இறைவனின் விடுதலை தரும் மகிழ்விற்கு, வாழ்வுக்கு அழைத்து நின்றது. யூபிலி ஆண்டு இறைவனின் இல்லத்தின் மேன்மையை, மாண்பை, புனிதத்தை, இறை பிரசன்னத்தை உணர்த்துகிறது. இறை வனின் முகத்தைக் காண்பிக்கிறது. இறைவனின் பராமரிப்பினை நாம் இழந்து விடவில்லை.

பதுவைப் புனிதர் அந்தோனியார் ஆலயத்தின் குருமனை 1912ம் ஆண்டு தந்தை ஓவன் வில்லியம் அடிகளாரால் கட்டப்பட்டது. உள்நாட்டு யுத்தத்தினால் இக் குருமனை பல பாதிப்புக்களைச் சந்தித்திருந்தாலும், எமது செபத்தாலும், முயற்சியா லும், கடின உழைப்பாலும் புதிய அழகுடன் திருத்தப்பட்டது. பல நோக்குகளை இக்குருமனை தன்னகத்தே கொண்டிருந்தாலும், காலத்தின் தேவையை நன்குணர்ந்து தன்னைப் புதுப்பித்து வடிவமைத்திருக்கின்றது.

இந்த மகிழ்ச்சியான நாளில் நானும் எனது ஆசிகளை இதயபூர்வமாக வழங்கி வாழ்த்துக்களைக் கூறுகின்றேன்.

ஆலய முற்றத்தில் இறைவனின் அருகில் நாம் உறைந்திடுவோம். இறைவனது திட்டத்தை அறிந்திடுவோம்.

பதுவைப் புனிதர் அந்தோனியாரின் அருளும் ஆசீரும் நிறைவாக பெற்றிட வேண்டி செபிக்கிறேன்.

பணி. அ. சில்வெஸ்ரார் அ.ம.தி.

மறையுரைஞர் குழுமம்
வவுனியா

The Unfold Inspiration

**Our Saint,
St. Anthony's - Kayts**

**Technology
Cluster**

agxa[®]
AG INTERNATIONAL

**Corporate Consumer
Cluster**

**Print, Publishing and
Packaging (PPP) Resources**

fonte[®]
Source of excellence

No. 110-114, Braybrooke Place, Colombo 2, Sri Lanka
+94 114 611113/4 | www.agintl.com | www.fontesia.com

DEROSHAN JESUTHASAN

ADVISOR

647 687 3240

416 321 6000

deroshan_2005@yahoo.com

LIFE
INSURANCE

CRITICAL ILLNESS
BENEFITS

DISABILITY
INSURANCE

HEALTH & DENTAL
INSURANCE

TRAVEL
INSURANCE

BUSINESS
INSURANCE

RRSP

RESP

TFSA

NON REGISTERED
INVESTMENTS

ANNUITIES

GROUP BENEFITS
SOLUTION

THE CLERGY OF ST. ANTHONY'S CHURCH, KAYS

Rev. Fr. Victor Babalola

Rt. Rev. Dr. Thomas Savumadaaraman

Rev. Fr. Jude Angelo

Rev. Sr. Naomi Babalola

Rev. Fr. Anthony Silvester

Rev. Sr. Kamala Stephen

Message from Rev. Sr. Naomi Rajanayagam

My soul give thanks to the living God. All my being bless his holy name (PS102)

I'm much pleased to take this opportunity to extend my felicitation to the souvenir of your opening ceremony of this refurbished hall at St. Anthony's church, Kayts. This church was constructed during Dutch rule. During that period it was an administrative centre among adjoining surrounding micro-Islands. Due to Dutch persecution the believers took risked their lives and the St. Anthony's statue hidden within a large cavity of a rotten tree. During the British period it was found by wood cutter and placed in the palace of prominence. This is brief history of the Miracles of Statue of St. Anthony

St. Anthony is the saint who is most sought after in the world next to Blessed Virgin Mary & he is called as "The Saint of Miracles".

Further St. Anthony's was a Portuguese Saint. His devotion did not diminish even during the Dutch persecution. The only religious icon that was possession of the lay faithful

It was the practice of the Catholics gather around the statue and pray. This practice continued throughout the persecution present nearly 150 years. Great!

The Catholics at Kayts too have similar devotion and really rally round St. Anthony to pray and received much favours through the 'Miracle Worker' in the past.

Finally, as we celebrate the opening of the newly renovated Parish House let us make this platform to unite among ourselves to praise and thank God for all ourselves to praise and thank God for all the Spiritual and Material favours that we as a community have received throughout yester years and in the days to come!

Sr. Naomi Rajanayagam

Sisters of Charity of Jesus & Mary

அருட்சகோதரி மேரி கமலா சிறீநாதன் அவர்களின் வாழ்த்துச் செய்தி

காவலுாரின் காவலனும், புதுமைகள் பலவும் செய்தும், நாடி வருவோர் நலன் காக்கும், புனிதராம் அந்தோனியாரே! உமது இல்லம் யுத்த காலத்தில் வீசப்பட்ட எறிகுண்டுகள், தோட்டாக்கள் தனை உம்மகத்தே ஈர்த்து, மக்கள் காயப்பட்டு அழிந்து போகாமல் காப்பாற்றி எழுந்து நின்றாய். உம் இல்லம்தான் காயப்பட்டதே! இதைப் பார்த்து எம் மக்கள் மனம் கசிந்து, சீர் செய்தனர் அன்றோ? உம் இல்லம்தனை அழகு படுத்தி, மெருகூட்டி, அங்கு வருவோர், இறைவனை வாழ்த்தவும், போற்றவும் வகை செய்துள்ளனர். கோடி அற்புதர் ஊடாக பலரும் இறைவனை அறிந்து, அவர் பரிசுத்தத்தில் பங்கு பெற வேண்டுமென இப்பணி புரிந்தனர். அதில் பங்குபெற்றோர் அனைவரையும் இறைவன் ஆசீர்வதித்துக் காக்கவும், வழிநடத்தவும் வேண்டுமென்று மனமார வாழ்த்தி நிற்கின்றேன்.

அருட்சகோதரி மேரி கமலா

நல்லாயன் சபை

நசரேத் கன்னியர் மடம்

பண்டாரவளை

**GRAND REOPENING OF THE PARISH HOUSE OF
ST. ANTHONY'S CHURCH, KAYTS**

1912 - 2022

RUINED HISTORICAL BUILDING

SATURDAY, 11TH JUNE 2022 @ 11AM

RENOVATED PARISH HOUSE

WELCOME YOUR PARTICIPATION TO THIS SPECIAL EVENT

Message from the President of Canada Kayts East Association

It is a great honor and privilege for me to represent a vibrant Kayts East community in Canada.

When we took over the office in August 2020, there was much work to do and we started right away. For instance, there was an urgent need of a sacristan, to open and close the church, manage the lights and ring the church bells as required. With the advice of former parish priest Rev. Fr. Mac Mayooran, we appointed Mr. Valentine as our sacristan with an allowance of Rs. 5,000.00 per month. Also, we needed to manage cleaning inside and outside the church. So, I like to take this opportunity to thank the members of Kayts St. Anthony's Arudpani Sabai and Mr. Alex's family for the wonderful job they have done. We really appreciate their time and effort. During holy days such as Christmas, Easter, and St. Anthony's feast, we donate some household essential items to their families as a token of our deep appreciation.

Our biggest accomplishment is our parish house renovation project. I would like to take this opportunity to thank our past and present parish priests, Rev. Fr. Rajasingham, Rev. Fr. Mac Mayooran and Rev. Fr. S.J.Q. Jeyaranjan. Their advice and support are the pillars of this project. Last, but not least, our parishioners around the globe are a major part of the success of this project. Their monetary support has been tremendous and generous. When we started this project on 16th of February 2021 right after the Grotto feast and our original plan was just to cover the parish house with walls, roof, doors and windows, but due to the enormous support from our parishioners, we were able to complete the project within a year, and now it feels like a brand-new building.

I like to take this opportunity to thank our Canada Kayts East Association members who have been working tirelessly around the clock from day one.

A big thank you to our Colombo Coordinators, Mr. Anthony Fernando Rajakulendran and Mr. Britto Sritharan Ratnasamy, as their consistent commitment and guidance played a major role in the success of this project.

As we celebrate the 110th anniversary of our parish house. I can think of no better time to reopen this space.

I am aware that just saying thank to everyone is not sufficient. I hope that the entire Kayts will benefit from this building.

May we all pray to St. Anthony for our unity, good health, and peace!

Ramkumar Linus

President of Canada Kayts East Association

தீவக மறைக்கோட்ட பொது நிலையினர் கழகத் தலைவரின் வாழ்த்துச் செய்தி

வரலாற்று சிறப்பும் பழமையும் மிக்க காவலூர் மண்ணில் அமைந்திருக்கின்ற எமது பாதுகாவலராம் புனித அந்தோனியார் ஆலயத்தின் முழுமை நிலை பல இடர் நிறைந்த வளர்ச்சிப்படிகளை கொண்டது. அந்த வகையில் நூற்றாண்டுகளைக்கடந்து வளமான வரலாறுகளை தன்னகத்தே கொண்டு எம் விசுவாசத்தின் வேராக விளங்கும் ஊர்காவற்றுறை புனித அந்தோனியார் ஆலயத்தின் புதிய மைல்கல்லாக ஆலயத்தின் புனரமைப்பு செய்யப்பட்ட பங்குப் பணிமனை விளங்குகின்றது.

புலம் பெயர்ந்து வாழும் எம் பங்கு மக்களின் அர்ப்பணிப்பினால் புது பொலிவு பெற்றுள்ள இந்த பங்கு பணிமனை அவர்களின் விசுவாச வாழ்வு மற்றும் எம் பங்கின் மீது அவர்கள் கொண்டுள்ள அக்கறை, அன்பு என்பவற்றை வெளிப்படையாக காட்டி நிற்கின்றது.

1912இல் புதிதாக தோற்றம் பெற்ற இப் பங்குமனை ஒவ்வொரு காலக்கட்டத்திலும் பல்வேறு படி நிலைகளைக் கடந்து நாட்டின் அசாதாரண சூழ்நிலையால் முற்று முழுதாக சேதமடைந்து இன்று நூற்றுப்பத்தாவது ஆண்டில் புதுப்பொலிவு பெற்று அழகுடன் காட்சியளிப்பதற்கு எமது பங்கைச் சார்ந்த ஒவ்வொரு பொது நிலையினரும் காரணமாக இருக்கின்றனர்.

எமக்கென்று ஒரு ஆலயம் எமக்கென்று ஒரு பங்கு பணிமனை இன்று எம் பாதுகாவலர் புனித அந்தோனியாரின் ஆசீர்வாதத்தால் நனவாகியுள்ள இந்த மகிழ்வான தருணத்தில் இதற்கு காரணமாக அமைந்த ஒவ்வொருவருக்கும் எம் புனிதரின் பரிந்துரையும் ஆசீரும் நிறைவாக கிடைக்க வேண்டுவதோடு, யாழ் மறைமாவட்ட பொது நிலையினர் கழகம் சார்பாகவும் தீவக மறைக்கோட்ட பொது நிலையினர் கழகம் சார்பாகவும் வாழ்த்துக்களையும் பாராட்டுக்களையும் தெரிவித்து கொள்கின்றேன்.

நன்றி.

ஞானகரன் லக்ஸ்மன்

தலைவர்

(தீவக மறைக்கோட்ட பொது நிலையினர் கழகம்)

உப தலைவர்

(மறைமாவட்ட பொது நிலையினர் கழகம்)

காவலூர் புனித வளனார் பங்கு மக்களின் வாழ்த்துச் செய்தி

காவலூர் மண்ணில் 200 வருடங்களுக்கும் மேலாக ஆலயம் கொண்டு அருள்பாலித்து வரும் பதுவைப் புனிதராம் புனித அந்தோனியார் காவலூர் மக்களின் தேவைகளில் எண்ணில்லா நன்மைகளைப் பொழிந்து வந்துள்ளார். இவ்வாலயம் 200 ஆண்டுகளைக் கடந்திட்ட போதிலும் இன்றும் பங்கு மக்களின் அயராத முயற்சியினால் புதுப்பொலிவுடன் திகழ்வதில் ஊர் மக்களாகிய நாம் அனைவரும் பெருமை கொள்கின்றோம். 2020ம் ஆண்டு கொண்டாடப்பட்ட 200வது ஆண்டு விழாவையொட்டி ஆலயம் மீண்டும் புனரமைக்கப்பட்டு புதுப் பொலிவு பெற்றுள்ளது.

1912ம் ஆண்டு கட்டப்பட்ட பங்குப்பணிமனை போர்க்கால அனர்த்தங்களினால் பாதிக்கப்பட்டு நீண்டகாலப் பராமரிப்பின்றிச் சேதமுற்றிருந்தது. பங்குமக்களின் பாரிய பங்களிப்பினால் புனரமைக்கப்பட்டு மீண்டும் புதுப்பொலிவு பெற்றுள்ளது. வரலாற்றுச் சிறப்புமிக்க இப்பணிமனை எதிர்வரும் ஆனி மாதம் 11ம் திகதி யாழ் ஆயர் மேதகு ஜஸ்ரின் ஞானப்பிரகாசம் ஆண்டகை அவர்களினால், ஓய்வுநிலை ஆயர் மேதகு தோமஸ் சுவந்தரநாயகம் அவர்களுடன் இணைந்து கோலகலமாகத் திறந்து வைக்கவுள் ளமையை அறிந்து எம் மண்ணிலும் புலம்பெயர் நாடுகளிலும் வாழும் புனித வளனார் ஆலயப் பங்கு மக்களாகிய நாங்கள் அனைவரும் மனமகிழ்வடைகின்றோம்.

இப்பாரிய பணி சீராக நிறைவேற அயராது உழைத்த, பங்களித்த அனைவரையும் பாராட்டி, திறப்பு விழா நிகழ்வுகள் அனைத்தும் சிறப்பாக நடந்தேறிட புனித அந்தோனியார் துணைபுரிய வேண்டுமென வேண்டி காவலூர் புனித வளனார் பங்கு மக்கள் சார்பில் வாழ்த்துக்களைத் தெரிவிப்பதில் மட்டற்ற மகிழ்வடைகின்றேன்.

தியோடோற்றஸ் தேவதாஸ்

தலைவர்

காவலூர் புனித வளனார் பங்குச் சபை

கனடா

ஊர்காவற்றுறை புனித தேவ மாதா ஆலயப் பங்கு மக்களின் வாழ்த்துக்கள்

இந்து சமுத்திரத்தின் முத்தாம் ஈழத் திரு நாட்டின் வட புலத்தில் ஆழி சூழ் சப்த தீவுகளின் மகுடமாம் லைடன் தீவில் 202 வருட வரலாற்றுப் பெருமை மிகு ஊர்காவற்றுறை புனித அந்தோனியார் ஆலயப் பங்கு மனை புனருத்தானம் செய்யப்பட்டு யாழ் மறை மாவட்ட ஆயர் பேரருத்திரு கலாநிதி யஸ்ரின் பேணாட் ஞானப்பிரகாசம் ஆண்டகையும் ஓய்வுநிலை யாழ் ஆயர் அதி வந்தனைக்குரிய கலாநிதி இம்மனுவல் தோமஸ் சவுந்தரநாயகம் ஆண்டகையும் இணைந்து ஆனி மாதம் 11ம் திகதி 2022ம் ஆண்டு மீள் அங்குரார்ப்பணம் செய்யப்படும் வேளையில் மனமார்ந்த வாழ்த்துக்களைக் கூறுவதில் பெரு மகிழ்ச்சி அடைகின்றோம்.

இப்பங்கு மனை ஊர்காவற்றுறை பங்குத் தந்தையாக இறை பணியாற்றிய அருட்தந்தை ஓவன் வில்லியம் அவர்களால் 1912ம் ஆண்டு கட்டப்பட்டது. இரண்டு அறைகள் கொண்ட இந்தப் பணி மனை பல பங்குத் தந்தையர்களும் புனித அந்தோனியார் கல்லூரி அதிபர்களும் இணைந்து வாழும் வசிப்பிடமாக அமைந்தது. நெய்தல் காற்று தவழ்ந்து வரும் இயற்கை வனப்பு மிகு சூழலில் அமைந்த இப்பங்கு மனை வெளிநாட்டு குருவானவர்களால் பெரிதும் விரும்பிய தங்குமிடமானது. ஆரம்ப காலத்தில் தீவுப் பகுதியின் கத்தோலிக்க பரிபாலன பிரதான கட்டிடமாக இருந்தது. புனித அந்தோனியார் கல்லூரி அதிபரின் வசிப்பிடம், காலூர் புனித மரியன்னை ஆலயப் பங்கு மனை இரண்டும் கட்டப்பட்டதன் பின்னர் இப்பங்கு மனையின் பாவனை குறைவடைந்தது. எனது சிறுபராயத்தில் அப்போதைய பங்குத்தந்தையாக இருந்த வணபிதா S.A. சுவாம் பிள்ளை அடிகளாரை இப்பங்கு மனையில் சந்தித்தது என் நினைவிற்கு வந்தது.

நாட்டின் அசாதாரண சூழ்நிலையால் நீண்ட கால பாவனையின்மை. பராமரிப்பின்மை காரணமாக பழுதடைந்த இப்பங்கு மனையின் திருத்த வேலைகள் 2017ம் ஆண்டு ஆரம்பிக்கப்பட்டு பங்குமக்களினதும், நலன் விரும்பிகளினதும் அளப்பரிய உதவியுடன் பல வசதிகள் நிறைந்த கட்டிடமாக புதுப்பரிமாணம் பெற்றுள்ளது. இறையருளாலும் புனித அந்தோனியாரின் ஆசியுடனும் புதுப்பொலிவு பெற்றுள்ள பங்கு மனையின் 110வது ஆண்டு நிறைவு விழாவையும், மீள் அங்குரார்ப்பண வைபவத்தையும் கொண்டாடும் புனித அந்தோனியார் ஆலயப் பங்கு மக்களுக்கு புனித மரியன்னை தேவாலயப் பங்கு மக்களின் நல் வாழ்த்துக்களை மீண்டும் தெரிவித்துக் கொள்கின்றோம்.

“வாழ்க காவலூர் மக்கள்! வளர்க அவர்கள் இறை பக்தி!!

ஊர்காவற்றுறை புனித மரியன்னை பங்கு மக்களின் சார்பாக

அன்ரனி லவ்லின் செல்வநாயகம்,

கனடா

St. James Church Kayts Association Canada

1993-2022

St. Anthony's Church,
Kayts

I wish to convey my heartiest congratulations to the parishioners of St. Anthony's Church, Kayts as you are gathering to celebrate opening of the newly developed Parish House and a beautifully renovated church. I also wish to extend the greetings on behalf of all the parishioners of St. James Kayts Association of Canada, and all the parishioners of St. James Church Kayts, for the 200th Anniversary of your church that you have celebrated recently.

As I pen this letter of greetings, it reminds me of all the stories narrated to me by my parents about Kayts, and the wonderful relationships our families built and maintained over the years. Our friendships, companionships, studying and playing together, swimming across Kayts and Karainagar and many more fond memories of how we all lived together in that beautiful town of Kayts are crossing my mind. The yearly celebration of St. Anthony's feast, the procession, decorations, lighting and sound system that kept us all alive for days, and the true and cordial relationships our families enjoyed together at Kayts shall always remain young in our hearts.

The successful re-construction of the church, parish house, parish hall and the surroundings do bring back all the lively memories of how our town of Kayts was active with school children and college students moving around and our people go around with shopping and worshipping freely. The prosperity attained as the result of the remodeling of the church is no small task. We are truly proud and honoured to see the beautiful facelift of St. Anthony's Church and Parish House, as well as the unity and collaboration of the parishioners in Sri Lanka and the Diaspora parishioners around the world.

I would also like to express our appreciation for the significant role the youngsters of your parish in strengthening of relationships and the potential for a bright future for the church.

May I take this opportunity to reiterate once again that we will continue to extend our support and friendship as we work together for the continued success of the lovely Parish of Kayts.

Wishing all the Anthonians happiness and prosperity.

Deroshan Jesuthasan

President

St. James' Church Kayts Association of Canada

கரம்பொன் புனித செபஸ்தியார் ஆலய பங்கு மக்களின் வாழ்த்துச் செய்தி!

110 வருட பழமைவாய்ந்த ஊர்காவற்றுறை புனித அந்தோனியார் ஆலய பங்குமனையை புனரமைத்து புதுப்பொலிவு கொடுத்து, அதனைத் திறந்துவைக்கின்ற உன்னதமான நாளில் நாங்களும் அதில் இணைந்து உங்களுடைய முயற்சிக்கு வாழ்த்துக்களும் பாராட்டுக்களும் தெரிவிப்பதில் மகிழ்வடைகின்றோம்.

அத்துடன் நீங்கள் மேற்கொள்ளும் அனைத்து முயற்சிகளும் வெற்றியளிக்க மனநிறைவுடன் வாழ்த்துகின்றோம்.

கரம்பொன் புனித செபஸ்தியார் ஆலய பங்கு மக்கள்.
கனடா

Message from Mr. Valentine Gerard a parishioner of Naranthanai St. Peter and Paul's Church

It gives me great pleasure to provide a message for this souvenir magazine, to mark the occasion of the grand re-opening of the newly renovated Parish House of St. Anthony's Church, Kayts.

I have been associated with this Parish from my school days at St. Anthony's College and have many pleasant memories related with this miraculous church.

One vivid memory is that during school exams, I would genuflect in front of the statute of St. Anthony and beseech him for guidance and success.

Another fresh memory that lingers in my mind is that of the recitation of the rosary in the form of a procession from St. Anthony's College to St. Anthony's Church. This took place every morning ... Monday to Friday. We attempted our best in trying to recite the rosary in English and our teachers always spotted us if we were trying to deceive them!

My father the late Mr. Gerard Nicholas, a former teacher at St. Anthony's College was instrumental in instilling in me a great devotion towards St. Anthony. My father's life, heart and soul were always entrenched in our school, St. Anthony's church and last but not least in the community of Kayts.

I trust that this reference library which is to be a part of this Parish House will be of great service to the residents of Kayts and our neighboring villages.

Congratulations and Good wishes. May God Bless all those who are involved in this noble project!

Best Wishes,
Valentine Gerard
Toronto, Canada

Our Renovated Parish House!

The history of St. Anthony's Church and the Parish House is based on Rev. Fr. S. Gnanapragasar OMI, a well-known historian in his life time. It's worthy to mention that the history of our church is recorded by the famous journalist and teacher, Mr. J. F. Jegarajasingham who was a parishioner of St. Anthony's Church. The parish house was built during the time when Rev. Fr. Owen William was the parish priest of Kayts in 1912. He was an European. Fr. William was also supposed to have baptized Rev. Fr. Victor Rajanayagam who was the first priest of the St. Anthony's Community. He studied for his priesthood in Kandy and belonged to the community of the Order of St. Benedict. Fr. William encouraged the youngsters of Kayts to join the priesthood but he succeeded in encouraging the young Victor Rajanayagam to become a priest in the Kayts East Community.

For many years St. Anthony's Church was the Administrative Centre for the entire Kayts Region as well as the adjoining islands of Jaffna. The parish house was built to accommodate priests with a hall and a common room for the general public to gather for meetings. The house was built near the seaside hence it attracted many European priests and local priests to stay to enjoy the seabreeze. Notable residents were Bishops Henry Joulain, Theophile Melizan and Kingsley Swampillai when they were assistant parish priests of Kayts Parish.

The parish priest belongs to the four churches namely St. Anthony's, St. Joseph's, St. Mary's and St. James'. Until a few years the parish priest used to move to the three churches during the festive seasons. Now the priests permanently stay in St. Mary's church. The last priest to move from one parish to another was Fr. S. A. Gnanapragasam and the first priest to make St. Mary's permanent residence was Fr. M. Mariampillai.

When Fr. A. S. Joseph was the Rector of St. Anthony's College, he stayed in the room of the parish house close to the seaside from 1938 to 1948. During the time of Fr. A. S. Joseph, the building was extended with the Dining Room and the Library. The fund for this extension was provided by Captain M. P. Rajammuthu the Senior Master of the Colombo Port Commission. When Fr. Joseph passed away after an operation all the other Rectors namely Frs. William Jesuthasan, Arulnesan, Karunakarar, Jeevaratnam and Soosaipillai stayed in the parish house. Fr. Soosaipillai from 1973 to 1975. After his transfer the parish house was not used by any Rectors.

Since 1975 the building was not used and was empty, further the war damaged the building and most of the residents evacuated from Kayts in 1990, and returned home after few years. Later the church was renovated but not the parish house. According to the Archaeological department of Sri Lanka, our parish house is a listed building which means it is a historical building that cannot be demolished. A foundation stone was laid in 2015 after the feast of Our Lady of Lourdes at the Grotto but the government did not allow us to proceed with our plan hence, we gave up the idea of building a new extension adjoining the existing building. The reason given to us by the government due to the Tsunami rule that the building should be constructed certain distance from the seacoast.

After the feast of Our Lady of Lourdes and the feast of our patron St. Anthony the refreshment was served in the church due to the lack of space and the Catholic church did not agree to serve the food in the church. Hence, the former parish priest Fr. P. F. Rajasingham was compelled to commence renovating the parish house in 2017. Initially, he repaired the roof of the parish house and many well-wishers as parishioners provided timber for the roof from the palmyra trees found in their gardens. While the parish priest Fr. Rajasingham was actively and enthusiastically involved in the project, he was transferred but his successor Fr. Mac Mayoeran continued the project with the support of the parishioners and well-wishers. When he was transferred the present parish priest, Fr. S. J. Q. Jeyaranajan took over the responsibility of supervising the project and now is almost completed with the support of the well-wishers and parishioners living all over the world especially the ardent support of the Kayts East Community living in Canada. The rapid acceleration of progress in completing the renovation was possible due to the support of Canada Kayts East Association formed in 2020. The committee was the driving and dynamic force for the early completion of the project.

Now the parish house is satisfactorily renovated and furnished as well as modernized with all the amenities and facilities. Parishioners expect the parish house to be used for various religious celebrations and functions. We request the Bishop of Jaffna, Rt. Rev. Dr. Justion B. Gnanapragasam to help us by accommodating a priest at the parish house and use it for various religious activities.

Our aim is to have the building as the Community Centre for the Kayts parishioners and let the parishioners make use of the facilities available in the building. Also, to have a library with an archive of the works of the talented members of our community and provide reference opportunity to the residents of the surrounding area.

The grand opening of the parish house by the Bishop of Jaffna, Rt. Rev. Dr. Justiin B. Gnanapragasam along with the Bishop Emeritus, Rt. Rev. Dr. Thomas Savundaranayagam will be a historical and remarkable event in the history of the Catholics of Northern Province. Both bishops were familiar with the old parish house as students and their opening of the modernized parish house is also a memorable episode in their life.

My memory of our parish house!

As a teenager, I was an alter server together with bishop Thomas, Anton, Joulain, Vincent, Kingstan, Thasan and Annistan when Fr. Benedict was the parish priest. Then Fr. William Jesuthasan, he was also a Rector for some time as Fr. Joseph, Rector passed away. Then Fr. Nicholas became the Rector and afterward Fr. Karunakarar. Fr. William Jesuthasan was replaced by Fr. Philip Ponniah as the parish priest. Fr. Ponniah just returned from Europe after completing his Ph.D. in Canon Law in Rome. At the time he was young and energetic priest and an excellent handyman. He was highly mechanical minded and had a motor cycle. He organized night classes in the library near St. Joseph's Church. He also built a yacht and most of us sailed on it. He sowed the seeds of vocation in the mind of young Thomas Savundaranayagam, who later became the bishop of Jaffna.

In my time the parish priests did not have a permanent residence and they move from one church to the other. We the altar boys helped the priests to shift them from one church to the other. The parish priest usually occupies the first room at the entrance, next to his room was a common room another room was Rector's room, and next to that was the dining room. It also had a large hall. The kitchen and toilets were separate. The cooks were men and there was a

separate room for the cooks attached to the kitchen. Our Late Robinson was a cook during the time of Fr. Benedict. In my time an English priest who was a teacher at St. Patrick's College, Jaffna used to stay in Rector's Room during the College vacations as Fr. Joseph always tried to be away during the holiday season. Fr. Joseph was very familiar with our community as he used to pray and walk along the seacoast near the parish house. He was well known to many of the members of our community and used to have conversations with them.

I shall be failing in my duties if I don't mention the three arch pillars of our church, during our time. They were Tindal Nadcestram, S. Anthonysamy and Udyar Rasam. They really looked after the church and the parish house as care takers and servers. Tindal Nadchestram used to open and close the church. Anthonysamy used to provide gas lamps for our evening services and celebrations. He was a born artist and he cultivated his talent in order to embellish our churches during church feasts and on important occasions. He used to make beautiful long garlands or buntings with colored tissue papers which were in great demand for the decorations in the churches. He did wall painting hangings of figures of Apostles, Martyrs and Saints which were used in the churches for festive occasions. Udaiyar Rasam was the sacristan and public relations person who used to visit the parish house to meet the parish priest with complaints and complements. They took an extraordinary interest in the welfare of our church and parish house.

I am delighted that the Parish house has been renovated and modernized far beyond my expectations with electricity, water supply and other facilities. I congratulate all the members of our community who live at home and abroad for their generous contribution. Our church and the parish house are our identities. Let us preserve them through our regular maintenance. Let us also be united in life with our unity in diversity. We can always lead a harmonious life with compromise, compassion, patience, and understanding. Let us pray for each other.

Please remember "United we stand divided we fall."

Blessings!

Linus Aloysius

UK

linusalloysius@gmail.com

காவலூர் புனித அந்தோனியார் ஆலயப் பங்கு பணிமனையின் வரலாறு

பங்குப் பணிமனையின் ஸ்தாபகர்!

இயற்கை எழில் பொங்கும் காவலூரின் நுழைவாயிலில், கம்பீரமாகக் காணப்படும் இரு நூற்றாண்டு கண்ட புனித அந்தோனியார் ஆலயத்தின் அருகில் அமைந்துள்ள குருமனை 1912ம் ஆண்டு அட்திரு ஓவன் வில்லியம் அடிகளாராரின் அயராத உழைப்பினால் கட்டப்பட்டது. இவர் ஊர்காவற்றுறைப் பங்குத் தந்தையாக இருந்தபோதே, மண்தரையாக இருந்த அந்தோனியார் ஆலயத்தின் நிலம் சீமேந்து தரையாக்கப்பட்டது என்றும் நல்லூர் சுவாமி ஞானப்பிரகாசர் அடிகளார் எழுதிய “25 வருட யாழ் கத்தோலிக்க மறைமாவட்ட வளர்ச்சி” என்னும் நூலில் குறிப்பிட்டுள்ளார். ஐரோப்பியப் பிரஜையான இவர் தமிழ்

மொழியை சரளமாகப் பேசுவதுடன் நன்றாகத் தமிழ் வாசிக்கும் ஆற்றலும் பெற்றவர். காவலூர் உதயதிசை சமூகத்தில் தோன்றிய முதற் குருவான அருட்திரு விக்ரர் இராஜநாயகம் அடிகள், ஓவன் வில்லியம் அடிகளாரின் திருக்கரங்களினாலேயே திருமுழுக்குப் பெற்றார் என்றும், சிறுவன் இராஜநாயகத்தின் மனதில் கத்தோலிக்க விசுவாச வித்தினை விதைத்து, அவரைக் குருவாகத் தூண்டியவரும் இவரே என்றும் இராஜநாயகம் அடிகளாரின் குருத்துவப் பவள விழா மலரில் குறிப்பிடப்பட்டுள்ளது.

குருமனையின் அமைப்பும் பாவனையும்!

விசாலமான இரண்டு அறைகளையும், பிரமாண்டமான மண்டபத்தையும் கொண்ட இந்தக் குருமனை கடலலை தாலாட்டும் இயற்கை எழில்மிக்க ஊர்காவற்றுறைக் கடற் பரப்புக்கு அண்மையில் அமைந்துள்ளதால் வெளி நாட்டுத் துறவிகளும், சுதேசத் குருக்களும் இங்கு வசிப்பதற்குப் பெரிதும் ஆர்வம் காட்டினர். தெற்குப் பக்கமாகவுள்ள அறை பங்குத் தந்தையர்களாலும், வடக்குப் பக்கமாகவுள்ள அறை கல்லூரி அதிபர்களாலும், காலா காலமாகப் பயன்படுத்தப்பட்டன. பங்குத் தந்தை திருவிழாக் காலங்களில் மட்டுமே தமது அறையினைப் பயன்படுத்துவார். ஏனெனில் எந்த ஆலயத்தில் திருவிழா நடைபெறுகின்றதோ அந்த ஆலயத்தின் பங்கு மனையில் தங்குவதே காவலூர் பங்குத் தந்தையர்களின் பாரம்பரிய வழக்கமாகவிருந்தது. மாசி மாத லூர்து கெபிப் பெருநாள், ஆனி மாத அந்தோனியார் திருநாள், ஜப்பசி மாத செபமாலை மாதா வணக்கமாத காலங்களில் நமது ஆலயப் பணிமனையில் பங்குத் தந்தை தங்குவார். நத்தார், பாஸ்கா திருவிழாக்கள் நமது ஆலயத்தில் நடைபெறும் போதும் இங்கு இருப்பார். புனித யாகப்பர் ஆலயத்தில் திருவிழாக்கள் நடைபெறும்போது பங்குத் தந்தையர்கள் அந்த ஆலய அறைவீட்டினைப் பயன்படுத்தவது வழக்கம். ஏனைய நாட்களில் புனித மரியாள் ஆலயப் பங்குமனையிலேயே தங்குவார்கள்.

பங்குத் தந்தை அருட்திரு மரியாம்பிள்ளை அடிகளாரின் காலம் தொடக்கம் பாரம்பரிய நடைமுறை மாற்றப்பட்டு, புனித மரியாள் ஆலய அறைவீட்டிலேயே பங்குத் தந்தையர்கள் நிரந்தரமாக வசிக்கும் நடைமுறை ஆரம்பமானது. அட்திரு எஸ். ஏ. ஞானப்பிரகாசம் அடிகளாரே இறுதியாக நமது பங்கு மனையைப் பயன்படுத்திய பங்குத் தந்தை ஆவர். இவரது காலத்திலேயே புதிய குளியலறை கட்டப்பட்டதுடன் ஆலயத்தின் தற்போதைய முகப்பிற்கான அடிக்கல்லும், அன்றைய யாழ் ஆயர் மேதகு எமிலியானுஸ்பிள்ளை ஆண்டகை அவர்களால் 1968ம் ஆண்டு நாட்டப்பட்டது. மரியாம்பிள்ளை

சுவாமி அவர்கள் பங்குத் தந்தை ஆகவும், கல்லூரி அதிபராகவும் பணியாற்றிய காரணத்தால் ஊர்காவற்றுறைப் பங்குக்கு ஒரு உதவிப் பங்குத் தந்தையும் நியமிக்கப்பட்டார். உதவிப் பங்குத் தந்தையர்களாகப் பணியாற்றிய குருக்கள் வண. பிதா கிங்சிலி சுவாம்பிள்ளை, வண. பிதா மேரி ஜோசப், வண. பிதா ஜெயசீலன், வண. பிதா விக்ரர் குறுாஸ், வண. பிதா ரெஜிஸ் இராஜேஸ்வரன் ஆகியோரும் இக் குருமனையைப் பயன்படுத்தினர்.

புனித வளன் துறவற சபையைச் சேர்ந்த அருட்சகோதரர்களிடமிருந்து கல்லூரி நிர்வாகத்தைப் பொறுப்பேற்ற அதிபர் வண பிதா ஏ. எஸ். ஜோசவ் அடிகளார் அந்தோனியார் ஆலயப் பங்கு மனையையே தனது வதிவிடமாகப் பயன்படுத்தினார். அவர் 1938ம் ஆண்டு முதல் 1948ம் ஆண்டுவரை கல்லூரி அதிபராகப் நற்பணியாற்றினார். இவரது காலத்திலேயே இந்தக் குருமனையில் மேலதிகமாக ஒரு அறையும், வாசிகசாலையும், இலங்கைத் துறைமுக அதிகார சபையில் சுதேச இழுவைக் கப்பல் அதிகாரியாகப் பணியாற்றிய திரு. எம். பி. இராஜமுத்து அவர்களின் நன்கொடையில் கட்டப்பட்டன. கல்லூரி அதிபராகப் பணியாற்றும் காலத்தில் சடுதியாக நோய்வாய்ப்பட்ட ஜோசவ் அடிகளாருக்கு சத்திரசிகிச்சை மேற்கொள்ளப்பட்டது. சத்திரசிகிச்சை பலனின்று அகால மரணமான அவரது பிரிவுச் செய்தி காவலூர் மக்களுக்குப் பேரிடியாய் அமைந்தது. ஜோசவ் அடிகளாரைத் தொடர்ந்து அதிபர்களாகப் பணியாற்றிய அருட்திரு வில்லியம் யேசுதாசன், அருட்திரு அருள்நேசன், அருட்திரு கருணாகரன், அருட்திரு ஜீவரட்ணம், அருட்திரு குசைப்பிள்ளை ஆகியோரும் நமது குருமனையில் வசித்த சில குருக்களாவர்.

இக் குருமனையில் அமைந்திருந்த, வாசிகசாலை உதய திசை இளைஞர்களின் சமூக, கலாச்சாரத் தேவைகளுக்குப் பயன்படுத்தப்பட்டது. இதனை மையமாகக்கொண்டு இயங்கிவந்த “சண் றைஸ்” விளையாட்டுக் கழகத்தினர் பல்வேறு விளையாட்டுப் போட்டிகளிலும், கலை நிகழ்ச்சிகளிலும் பங்குகொண்டு பல சாதனைகளைப் படைத்தனர்.

உச்சப் பயன்பெற்ற பொற்காலம்!

இலங்கையில் ஆங்கிலேயர் ஆட்சிக் காலத்தின் இறுதிப் பகுதி தெற்காசியக் கப்பல் போக்கு வரத்தில் ஊர்காவற்றுறைத் துறைமுகம் கோலோச்சிய காலம். கொழும்புத் துறைமுகத்துக்கு அடுத்ததாக அதிக சுங்க வருமானம் பெற்றது காவலூர்த் துறைமுகமே என்று, காவலூர்க் கவிஞர் எழுதிய “வங்கக் கடலில் கப்பலோட்டிய சிங்கத் தமிழன்” என்ற கட்டுரையில் குறிப்பிடுகின்றார். குறிக்கட்டுவான் பாலம் அமைக்கும் வரைக்கும் தீவகத்தின் சப்ததீவு களுக்கான போக்குவரத்துக்கள் அனைத்தும் ஊர்காவற்றுறைத் துறைமுகத்தினூடாகவே நடைபெற்றன. “ஊர்காவற்றுறை கத்தோலிக்க மக்களின் வரலாற்றில் புனித அந்தோனியார் ஆலயம் மகத்தான இடத்தை வகுத்துள்ளது. காவலூர் மக்களின் விசுவாச வாழ்க்கையில் இவ்வாலயத்தின் பங்களிப்புச் சிறப்பாக இருந்ததை இவ்வாலய வரலாறு எடுத்தியம்புகிறது. இது தீவுப்பகுதி முழுவதற்கும் நடுநிலையமாகவும் தலைமைத்துவ இடமாகவும் விளங்கியது. பல பங்குத் தளங்கள் தோன்றுவதற்கு முன் இவ்வாலயமே தீவகத்தின் நிருவாக அலகாகச் செயற்பட்டது. திருச்சபையின் ஆளுகைக்குத் தலைமைப்பீடமாக விளங்கியதனால் சகல பதிவுகளும் அங்கேதான் இடம் பெற்றன என்பதற்கான ஆவணங்களும், சுவடித் தொகுப்புக்களும் ஆதாரமாக உள்ளன.” என்றும் “யாழ் ஆயர்களாயிருந்த மெலிசன் ஆண்டகையும், அவரைத் தொடர்ந்து கென்றி யூலன் ஆண்டகையும், காவலூரில் உதவிப் பங்குத் தந்தையர்களாக பணிபுரிந்தபோது புனித அந்தோனியார் ஆலயக் குருமனையிலேயே தங்கியிருந்தனர்.” என்றும் ஆசிரியர், திரு. ஜே. எவ். ஜெகராஜசிங்கம் அவர்கள் எழுதிய புனித அந்தோனியார் ஆலய வரலாற்றில் குறிப்பிடப்பட்டுள்ளது. ஓய்வுநிலை ஆயர் மேதகு கிங்சிலி சுவாம்பிள்ளை ஆண்டகை அவர்களும் ஊர்காவற்றுறை பங்கில் உதவிப் பங்குத் தந்தையாகப் பணியாற்றியபோது இந்தப் பணிமனையில் வசித்தார் என்பதும் குறிப்பிடத்தக்கது. 1912ம் ஆண்டு கட்டப்பட்டு தற்போது திருத்தி அமைக்கப்பட்டுள்ள குருமனைக்கு முன்பும் கொட்டிற்

குருமனை ஒன்றிருந்திருக்கிறது என்றும், அங்கிருந்து குருக்கள் மகத்தான மக்கள் பணியாற்றினார்கள் என்றும் நாம் அறியமுடிகிறது. 1981ம் ஆண்டு ஆயராக அபிஷேகம் பெற்ற மேதகு தோமஸ் சுவந்தரநாயகம் ஆண்டகை அவர்களுக்கு காவலூர் மக்களால் அளிக்கப்பட்ட வரலாறு காணாத மகத்தான வரவேற்பையும், பங்கு மண்டபத்தில் நடைபெற்ற சிறப்பான விருந்துபசரணையையும். நாம் நேரடியாகப் பார்த்து மசிழ்ந்திருக்கிறோம்.

மக்களைத் துரத்திய போர்க் காலம்:!

கல்லூரி அதிபர் அருட்திரு சூசைப்பிள்ளை அடிகளாரே இறுதியாக இந்தக் குருமனையைப் பயன்படுத்திய குருவாவார். 1975ம் ஆண்டு சூசைப்பிள்ளை அடிகளார் ஊர்காவற்றுறையிலிருந்து மாற்றலாகிச் சென்ற பின்பு எவருமே இந்தக் குருமனையைப் பயன்படுத்தாமையால் படிப்படியாக பாழடையத் தொடங்கியது. முப்பது ஆண்டுகளுக்கு மேலாகத் தொடர்ந்த கொடிய யுத்தத்தால் மேலும் சேதமடைந்து பயன்பாடின்றிக் கிடந்தது. 1990ம் ஆண்டு காவலூர் மக்கள் யாவரும் ஊரைவிட்டு அகதிகளாகப் பல்வேறு இடங்களுக்கு இடம்பெயர்ந்தனர். சில ஆண்டுகளின் பின் ஊர் திருப்பிய மக்கள் தமது இல்லங்களையும், ஆலயங்களையும் திருத்திப் பயன்படுத்தத் தொடங்கினர். ஆனால் பங்கு மனையோ பயன்பாடு ஏதுமின்றித் தொடர்ந்தும் பாழடைந்தே கிடந்தது.

பங்குப் பணிமனையின் புனரமைப்புப் பணிகள்!

இக்கட்டிடம் அழகிய புராதான கட்டடக் கலையமைப்பைக் கொண்டு கட்டப்பட்டது. எனவே, இலங்கை அகழ்வாராச்சி திணைக்களத்தின் கண்காணிப்புக்கு உட்படுத்தப்பட்டது. இக்கட்டடத்தை இடிப்பதற்குத் தடையும் விதிக்கப்பட்டது. பாழடைந்த குருமனைக்கு அருகில் புதிய குருமனையை கட்டுவதற்கு முயற்சி மேற்கொள்ளப்பட்டு, புதிய கட்டிடத்திற்கான அடிக்கல் நாட்டும் நிகழ்வும் 2015ம் ஆண்டு மாசி மாத லூர்து மாதா திருவிழாவினைத் தொடர்ந்து நடைபெற்றது. சனாமி அனர்த்தத்தின் பின் கடலுக்கருகில் குறிப்பிட்ட தூரத்துக்குள் எந்தப் புதிய கட்டிடமும் கட்டக்கூடாது என்று இலங்கை அரசு விதித்த தடையால் இம்முயற்சியும் கைகூடவில்லை.

பங்குப் பணிமனை இல்லாத காரணத்தினால் திருவிழாக்களின் பின் குருக்களுக்கும், விருந்தினர்களுக்கும் கொடுக்கப்படுகின்ற விருந்து உபசாரமும் ஆலயத்துக்குள்ளேயே நடைபெறவேண்டிய அவலநிலை ஏற்பட்டது. தொடர்ச்சியாக இந்நடைமுறையைப் பயன்படுத்துவதை யாழ் மேற்றாசன மேலிடம் விரும்பாத காரணத்தினால் அப்போதைய பங்குத் தந்தை அருட்திரு இராஜசிங்கம் அடிகளார் பாழடைந்த பங்கு மனையைத் திருத்தும் முயற்சியைத் தொடங்கினார். பங்கு மக்கள் கொடுத்த பேராதரவால் இம்முயற்சி வெற்றிகரமாகத் தொடர்ந்தது. பங்கு மக்கள் பலர் பண உதவி செய்தனர். இன்னும் சிலர் தமது காணிகளிலிருந்த பணை மரங்களைக் கொடுத்துதவினர். இப்பணை மரங்களைப் பிளந்து எடுத்த தீராந்திகளையும், சிலாகைகளையும் கொண்டு புதிய கூரை அமைக்கும் பணி ஆரம்பமாகியது. இராஜசிங்கம் அடிகளார் வெளிநாட்டுக்கு மாற்றலாகிச் சென்றதால் இவரைத் தொடர்ந்து காவலூர்ப் பங்கைப் பொறுப்பேற்ற அருட்திரு மக் மயூரன் அடிகளாரும் இந்நற் பணியினைச் சிறப்பாகத் தொடர்ந்தார். 2021ம் ஆண்டு பதவியேற்ற தற்போதைய பங்குத் தந்தையவர்களும் சிறப்பாகச் செயற்பட்டு இக்குரு மனையை வெற்றிகரமாகக் கட்டிமுடித்தார். கனடா காவலூர் உதய திசைச் சங்கத்தினர் இந்நன் முயற்சிக்குக் கைகொடுக்க முன்வந்து நிதி சேகரிப்பில் ஆர்வத்துடன் ஈடுபட்டனர். பாரெங்கும் பரந்து வாழ்கின்ற காவலூர் மக்கள் இந்நிதியத்துக்கு தங்கள் நன்கொடைகளை வாரிவழங்கினர். பங்கு மக்களின் பேராதரவால் பங்குப் பணிமனை மிகச் சிறப்பாகத் திருத்தியமைக்கப்பட்டது. 2022ம் ஆண்டு ஆனித் திங்கள் 11ம் நாள் யாழ் ஆயர் மேதகு

ஜஸ்டின் ஞானப்பிரகாசம் ஆண்டகை அவர்களும், ஓய்வுநிலை ஆயர் மேதகு தோமஸ் சுவந்தரநாயகம் ஆண்டகை அவர்களும் இணைந்து பல குருக்களும், கன்னியர்களும், பல்றோ இடங்களிலிருந்து வருகைதந்த உள்நாட்டு, வெளிநாட்டுப் பக்தர்களும் புடைசூழ கோலாகலமாகத் திறந்து வைக்கப்படுகிறது. இவ்வரலாற்று நிகழ்வினை நினைவுபடுத்தும் வகையில் பல வாழ்த்துச் செய்திகளடங்கிய நினைவு மலர் ஒன்றும் வெளியிடப்படுகிறது. விருந்தினரை உபசரிக்கச் சிறந்த மதிய போசன விருந்தும் நடைபெறுகிறது.

தொலை நோக்குத் திட்டங்கள்!

எத்தனை இடர் வந்தபோதும், கருமமே கண்ணாயிருந்து, கச்சிதமாய் கருமமாற்றிய அத்தனை செயல் வீரர்களையும், தேவையான நிதியை அள்ளி அள்ளிக் கொடுத்த அத்தனை அன்பளிப்பாளர்களையும் அற்புதவரத்தராம் புனித அந்தோனியார் நிறைவாக ஆசீர்வதிப்பாராக! 202 ஆண்டுகள் கண்ட ஆலயத்ததையும், 110 ஆண்டுகள் கண்ட பங்குமனையையும் என்றும் புதுப் பொலிவுடன் காட்சிதரும் வண்ணம் தொடர்ச்சியாகப் பங்களிப்புச் செய்து பேணிப் பாதுகாத்து வருகின்ற பங்கு மக்களின் ஊர்ப்பற்றினையும், நம்முன்னோர்களின் வழிமுறைகளைப் பின்பற்றும் நற்பண்பினையும் கண்டு பெருமை கொள்கின்றோம். இந்நற்பண்புகளை நம் எதிர்காலச் சந்ததியினரும் வளர்த்துவந்தால் நமது ஆலயமும், பங்கு மனையும் இன்னும் பல்லாண்டுகள் நிலைத்திருக்கும் என்பதில் ஐயமில்லை. பாரெங்கும் பரந்து வாழும் காவலூர் உதய திசை மக்களின் அழியாத அடையாளச் சின்னமாக விளங்கும் இம் மண்டபத்தினை சமூகத்தின் மத்திய நற்பணி நிலையமாக மாற்றி, சிறந்த சமூகப் பணி ஆற்றுவதோடு, நூலகத்தினை, திறமைமிக்க காவலூர் மக்களின் ஆவணக் காப்பகமாக மாற்றுவதும் எதிர்காலத் திட்டங்களில் சிலவாகும்.

பல இலட்சம் செலவில், பார்ப்போரைக் கவரும்வண்ணம், பல நவீன வசதிகளுடன் அழகுற அமைக்கப்பட்ட பங்கு மண்டபம், பங்கு மக்களின் ஆன்மீக, சமூகத் தேவைகளை நிறைவேற்றும் மத்திய நிலையமாக மாற்றம் பெற, யாழ் மறை மாவட்ட ஆயர் வழிகாட்டுவார் என்று வாஞ்சையுடன் எதிர்பார்க்கிறோம்.! நன்றி!

அன்ரன் ரெக்சி

கனடா

Message from the Treasurer Canada Kayts East Association.

Dear Parishioners of East Street Katys,

It has been my immense pleasure to be appointed as treasurer of Canada Kayts East association. The house meant a lot to our community and has been treasured for centuries. Nonetheless, I never imagined that this project will become such a huge success in a short span of time. The success of this project is owed to the parishioners and volunteers of our community. I am really grateful to all the parishioners who made turned this project from a dream into a reality through to their generosity. Hence, I would like to take this opportunity to sincerely thank all the parishioners who contributed their money and time selflessly to the cause and became a strong foundation of this project. Another pillar of strength are our Volunteers. Their contribution, time and dedication to this project is immeasurable and I am sincerely grateful to all that you have done for this project.

On behalf of the entire community of East Street Katy's, I want to thank every one who supported our project and turned it into a huge success. We as a community get to celebrate a great achievement; that the re-construction of Parish House enables the House to be cherished and loved by our future generations as much as it has been by us. May our Patron; St. Anthony's blessings be with us Always and Forever.

Thanks,

Reginold Saverimuthu
Treasurer Canada Kays East Committee

Kayts, St. Anthony's Church, Parish House Renovation Fund
Balanced Sheet as Of 01.07.2017 to 27.05.2022

Contributions	Income	Work Proceeded	Expenses
1 Individual Contributions	5,009,396	1 Lime Wall plastering chipped,debris cleared away and inserted 12mm wall plastering with cement.	789,950
2 Govt.Allocation(Sritharan M.P)	743,399	2 Roof work with corrugated asbestos sheets fixed with timber frame and palmyrah rafters	1,262,859
3 Adv. From Arudpani A/C	10,425	3 Making Doors Windows & Frames fixing including brass hinges & locks	539,850
4 Canada Kayts East Association	3,881,345	4 Wall sanding and applying filler and primer and painting	56,000
5 SAC 1984 GCE O/L Batch Group	150,000	5 Washroom Renovation with Wall & Floor Tiles,Wash basin,Commode etc.	300,000
6 Balance from Vestment A/C	7,315	6 Rebuilding Kitchen, Dining Room and Library.	1,000,000
7 Bank Interest	19,701	7 Floor bricks demolished,debris cleared,levelled,compacted,applied anti termite soil treatment and 75mm concreting with expansion joints.	675,000
		8 Electrical wiring including materials and labour.	300,000
		9 Asbestos Roof Ceiling with Aluminum Beading including materials and labour	735,335
		10 Water Supply pipeline and connection charges	75,000
		11 Parish House Compound Cleaning	16,000
		12 Roof Gutters from Metecno Ltd.	111,200
		13 Gutters fixing	40,000
		14 Kitchen Cupboard and Top Cabinet	120,000
		15 Floor tiling	945,000
		16 Bird Guarding	245,000
		17 Exterior verandah floor cementing	120,000
		18 Exterior verandah half wall erection	150,000
		19 Electrical Service Connection Charges	25,000
		20 Painting	650,000
		21 Making Name Signs	3,000
		22 Doors for Room Wall cupboards with frames & locks etc.	70,000
		23 Furniture and Appliances	478,306
		24 500 Treat bags	2,500
		24 Bank Balance	1,111,581
	<u>9,821,581</u>		<u>9,821,581</u>

***Please Visit www.kayts-east.weebly.com For Detailed Accounts**

**Kayts, St. Anthony's Church Parish House Renovation Fund
Financial Contributors from 01.07.2017 to 27.05.2022**

Mr.S.Alfred (Colombo)	Mr.Francis Ragunathan(Denmark)	Mr.M.Nixon(Nanattan)
Miss.Annistan Abisha (USA)	Mr.Frank Rajakuulendran (Australia)	Mr.Pius Lopuz(Colombo)
Miss.Annistan Snowitra (Ireland)	Mr.Gnanapragasam Upali(Canada)	Miss.Pumi(Colombo)
Mr.Almeida Iraneus (UK)	In memory of Late Mr.& Mrs.Alexander Santhumuthu	Mr.Rajasegaram Nixon(Norway)
Mr.Almeida Shyamala (UK)	In memory of Late Mr.-Anthony Rajasegaram Rajadurai	Dr.Rajendram Litweena(Colombo)
Anonymous Donor (Canada)	In memory of Late Mr.& Mrs.T.F.Anthonymuthu	Mr.Ratnasamy Britto(Colombo)
Anonymous Donor (Canada)	In memory of Late Mr.& Mrs.R.C.Anthonypillai	Mr.Ratnasamy Charles(Germany)
Anonymous Donor (Colombo)	In memory of Late Mr.& Mrs.S.Anthonypillai	Mr.Ratnasamy Sam(UK)
Anonymous Donor (Colombo)	In memory of Late Mr.-Anthonypillai Rasakumar	Mr.Ratnasamy Thomas(Canada)
Anonymous Donor (Vancouver)	In memory of Late Mr.& Mrs.S.Arokiyasamy	Mr.Reginold & Jeya Saverimuthu(Canada)
Mr.Anthony Fernando Jesuthasan (Germany)	In memory of Late Mrs.Concey and Mr.Kanapa Dasan	Mr.Richard Soorian(Canada)
Mr.Anthony Fernando Rajakuulendran (Colombo)	In memory of Late Mr.& Mrs.M.C.Devasagayam	Dr.Sebastiampillai Suresh(New Zealand)
Mr.Anthony Fernando Jude Stanley(Canada)	In memory of Late Miss.Edwis Amma Soosaipillai	Mr.Selvam(France)
Mr.Anton Antonio Geethanjan (Austria)	In memory of Late Mr.& Mrs.L.A.Fernando	SAC 1984 GCE O/L Batch Friends Group
Mr.Anton Danoj (Canada)	In memory of Late Mr.& Mrs.Linus Soosaipillai	Mr.Santhumuthu Anthony Fernando(Holland)
Mr.Anton & Rosmarie Godfrey (Colombo)	In memory of Late Mr.& Mrs.Mary Joseph Rajadurai	Mr.Siluvaithas Mario(Vancouver)
Mrs.Antony Hellen (Colombo)	In memory of Late Mrs.Rita Godfrey & Walter Godfrey	Mr.Singham Sureshkaran(France)
Mr.Anthonypillai Amalan Joseph (Canada)	In memory of Late Mr.& Mrs.J.F.Xavier	Mr.Sivanandarajah(Colombo)
Mr.Gary & Roshini Anthonypillai(Canada)	Mr.James Mahendrarajah(Colombo)	Mr.S.Sritharan MP(Gamperilla Fund)
Mr.Anthonypillai Leenus Chandrakumar(Colombo)	Mrs.Jesuratnam Mary(Colombo)	Mr.Stanislaus Felix Rajendram(Kayts)
Mr.Anthonymuthu Anton (Canada)	Mr.Joseph Rajan Family(Colombo)	Mrs.S.Sutharshini(Hawaii)
Mr.Anthonymuthu Francis Pathmarajah(Holland)	Mr.Jothinath Arun(UK)	Mr.K.Thavapalan Master(Canada)
Mr.Anthonymuthu Rosario(Canada)	Mrs.Jothinath Mirran(UK)	Mrs.Thavaratnam Pusparani(UK)
Mrs.Ariyanayagam Sellamary (Colombo)	Mrs.Jothinath Soruba(UK)	Mr.Thomas Adrin(Canada)
Mr.Arokiyasamy Christy (Australia)	Mr.Jude Niroshan(Canada)	Miss.Thomas Ashley(Canada)
Mrs.Benedict Mahesh (Canada)	Mr.Julius Family(Colombo)	Mr.Victor Rajasegaram(France)
Canada Kayts East Association	Mr.M.Kandasamy Family(Colombo)	Mr.Victor Jeyarajah(France)
Mr.Charles Maurice (Colombo)	Miss.Kulendran Brightni(Canada)	Mr.Vijayarajah Joseph(Canada)
Mr.Clifford Malika (Colombo)	Mr.Linus Rajkumar(Canada)	Mrs.Vijayarajah Lourdes(Canada)
Mr.Clifford Thilak (Colombo)	Mr.Linus Ramkumar(Canada)	Mr.Vitalis Fernando(Colombo)
Mr.Dasan Teron (Vancouver)	Mr.Linus Soosaipillai's Children(Canada)	Mrs.Wijayarajah Latha(Colombo)
Mrs.De Cruze Vihashini (USA)	Mr.Liinus Soosaipillai's Grand Kids(Canada)	Captain Xavier Fatimanayagam(Singapore)
Mr.Devasagayam Bala (Canada)	Mr.Lorenz Vithisan(Colombo)	Mr.Xavier Jeyanayagam(Colombo)
Mr.Devasagayam Mervin (Canada)	Mr.F.P.Lucas & Mrs.Rani Lucas(Canada)	Mr.Xavier Mahendran(Colombo)
Mr.Dominic Rajan(Colombo)	Mr.Lucas Rogashi(Canada)	Mr.Xavier Roy(Canada)
Five Star Group Canada	Mrs.Mariampillai Susila(Colombo)	Mr.Xavier Sriharan(Canada)
Mr.Francis Camilo (Colombo)	Mr.M.Nadarajah Master's Family(SAC)	Mr.S.Yarlani Thiravianathar(Colombo)
Mr.Francis Patricia(Colombo)	Mrs.Navaratnam Rosa(Canada)	Mrs.Yogeswaran Cintha(Canada)

நன்றி நவிலல்

இந்துமா கடலிலே இனியமுத்தாய் திகழும் இலங்கைத் தீவில் மணிமுடியாய் திகழும் யாழ் குடாநாட்டில் ஊர்காவற்றுறை உதய திசையில் திருப்பதி கொண்டு எழுந்தருளியிருக்கும் 202 ஆண்டுகள் கண்டுள்ள புனித அந்தோனியார் ஆலயத்துடன் இணைந்தாற்போல் 110 ஆண்டுகளை எட்டிப்பிடித்திருக்கும் ஆலயப் பங்குப் பணிமனை 1912 ஆம் ஆண்டு ஊர்காவற்றுறை பங்குத் தந்தையாக இருந்த வண்பிதா ஓவன் வில்லியம் அடிகளார் அவர்களால் கட்டிமுடிக்கப்பட்டது என சரித்திரவாயிலாக அறிய முடிகிறது.

30 ஆண்டுகளாக நடைபெற்ற வன்முறைச் சம்பவங்களால் யாரும் கவனிப்பாரற்று நிரா தரவான நிலையில், செடி கொடிகள் பற்றைகளாலும் சூழப்பட்டு, அழகழிந்து, பொலிவிழந்து, தூர்ந்துபோன இப் புராதனக் கட்டிடத் திருத்தவேலைகள் 2017 ஆம் ஆண்டில் பங்குத் தந்தையாகக் கடமையாற்றிய அருட்பணி P.F. இராஜசிங்கம் அவர்களின் முயற்சியால் ஆரம்பமாக்கப்பட்டு, அவரைத் தொடர்ந்து பங்குத் தந்தையாகக் கடமையாற்றிய அருட்பணி மக் மயூரன் அடிகளாரின் காலத்திலும் தொடரப்பட்டு தற்போது பங்குத் தந்தையாகப் பணிபுரியும் அருட்திரு. S.J.Q. ஜெயராஞ்சன் அவர்கள் காலத்தில் பூர்த்தி அடைந்துள்ளமை மிகவும் மகிழ்ச்சிக்குரிய விடயமாகும். இப்பணிமனையின் திருத்த வேலைகளை கச்சிதமாகச் செய்து முடிப்பதற்கு மேற்கண்ட மூன்று பங்குத் தந்தையர்களும் எமக்களித்த பூரண ஆதரவுக்கு எமது மனமார்ந்த நன்றிகளைச் செலுத்துவது இத்தருணத்தில் பொருத்தமான தொன்றாகும்.

எமது பங்கு மக்கள் உலகின் பல பாகங்களிலும் பரந்து வாழ்ந்து வந்தாலும் இன்று எம் தாய் நாட்டில் வாழும் எம்மவர்களுடன் சேர்ந்து இவ்விழாவைச் சிறப்பிப்பதில் மகிழ் வடைவதோடு, இத்திருத்தப் பணிக்காக தங்களது பங்களிப்புகளை வாரி வழங்கிய பங்கு மக்கள், நலன் விரும்பிகள், புனிதரின் பக்தர்கள் அனைவருக்கும் நன்றியுணர்வோடு பங்கு மக்கள் சார்பில் எனது நன்றிகளைத் தெரிவிக்கக் கடமைப்பட்டுள்ளேன். இப்பணி நிறைவேற அரசின் கம்பரெலிய திட்டத்தின் கீழ் எமக்கு உதவி செய்த பாராளுமன்ற உறுப்பினர் கௌரவ சி. சிறீதரன் அவர்களுக்கும், தக்க தருணத்தில் எம்மோடு கைகோர்த்த “கனடா ஊர்காவற்றுறை உதயதிசை ஒன்றியத்தினருக்கும்” விசேடவிதமாக எமது நன்றிகளைக் கூறிக்கொள்கிறேன். பணமாக மட்டுமல்ல பல பங்கு மக்கள் தங்கள் காணிகளில் உள்ள பனை மரங்களைத் தந்துதவி யுள்ளார்கள். இன்னும் பலர் தங்களது ஒத்துழைப்பையும், ஆலோசனைகளையும், சகல உதவிகளையும் வழங்கி எம்மை ஊக்குவித்து வந்துள்ளார்கள். இவ்விதமாக ஆதரவு வழங்கிய அனைவருக்கும் எனது உள்ளத்தின் ஆழத்திலிருந்து நன்றிகளைத் தெரிவித்துக் கொள்கிறேன்.

திருத்தியமைக்கப்பட்ட பணிமனையின் திறப்பு விழா மலர் முழுமைபெற வாழ்த்துச் செய்திகளை வழங்கிய யாழ் ஆயர், ஓய்வு நிலை ஆயர், குருமுதல்வர், தீவுப்பகுதி மறைக் கோட்ட முதல்வர், ஏனைய அருட்தந்தையர்கள், அருட்சகோதரிகள், எம் பங்கு மக்கள் அனை வருக்கும் சிரம் தாழ்த்தி எனது நன்றிகளைத் தெரிவித்துக் கொள்கிறேன். விசேடமாக பல்வேறு சிரமங்களுக்கு மத்தியிலும் தங்களது வேலைகளை ஒதுக்கி உரிய காலத்தில் இம்மலர் வெளியிட ஆக்கங்களைச் சேர்த்தவர்கள், தொகுத்தவர்கள், விளம்மபரங்களைத் தந்துதவியவர்கள், புகைப் படங்களைத் தயாரித்தவர்கள், அச்சக உரிமையாளர் அனைவருக்கும் எனது நன்றிகள் உரித்தாகுக.

ஈற்றில் இப்பணிமனைத் திருத்தவேலைகளை செவ்வனே செய்து முடிப்பதற்கு எனக்கு ஒத்துழைப்பு தந்த அனைவருக்கும் பங்கு மக்கள் சார்பில் எனது நன்றிகளைத் தெரிவித்துக் கொள்வதுடன், தனித்தனியாக அவர்களது பெயர்களைக் குறிப்பிட முடியாமைக்கு வருந்துகின்றேன்.

புனரமைக்கப்பட்ட இப்பணிமனைத் திறப்பு விழாவில் கலந்து சிறப்பிக்க வருகைதந்திருக்கும் எமது யாழ் ஆயர் மேதகு ஜஸ்ரின் ஞானப்பிரகாசம் ஆண்டகை, ஓய்வு நிலை ஆயர் மேதகு தோமஸ் சுவந்தரநாயகம் ஆண்டகை அவர்கட்கும், ஏனைய அருட்தந்தையர்கள், அருட்சகோதரிகள், அரசு, வங்கி அலுவலர்கள், காவலூர் பங்கு மக்கள் ஆகியோருக்கும் எனது உளம் கனிந்த நன்றிகள் உரித்தாகுக.

A.F.A.இராஜகுலேந்திரன் (J.P)

Co-ordinator,

Kayts St. Anthony's Parish House Renovation Project.

விருத்தம்

சீர் பூத்த பதுவையம் பதியனே உலகில் நீ
செய்த பல அற்புதங்கள்
செப்ப முடிவாகுமோ கடல் மீன்கள் உனது சொற்
செவி கொண்டு கேட்க வில்லையோ!

நேர்பூத்த ஆலயத்தாற் தவறி வீழ்ந்தவனை
நிறுத்தி நீ வைக்க வில்லையோ!
நீருண வில்லாக் கழுதை நின் வார்த்தை கேட்டன்று
நிமலனைப் பணிய வில்லையோ!

பார் பூத்த மங்கைதரு மகனிறந்தவனை
பரிவுற் றெழுப்ப வில்லையோ!
பணிக் கஞ்சியே சென்ற வஞ்சகன் துஞ்சமது
படியுயிர் கொடுக்க வில்லையோ!

பேர்பூத்த சதகோடி புதுமைகள் இயற்றி வரும்
பேரின்ப மா முனிவனே!
பின் சென்று மன்றாடும் அடியோரை என்றுமே
பேணி ஆட் கொள்ளுவாயே!

மங்களம், மங்களம்

மங்களம், மங்களம் நித்தியானந்த மங்களம், மங்களம்
மங்களம், மங்களம் நித்தியானந்த மங்களம், மங்களம்

திங்களின் மேலெழுந் தன்சுடர் மேனியாய்
பங்கமில்லா தருள் எங்கும் பிரகாசிக்க
அருள் பாலித்துயர் பரலோகத் திருந் தெம்மை
இரட்சிக்க வந்த சந்த அந்தோனி முனிந்திரனுக் கென்றும்
மங்களம், மங்களம் நித்தியானந்த மங்களம் மங்களம்.

வெள்ளைக் குதிரை மேலேறி விசித்திரமான தோர்
வாங்கொண்டு இஸ்பானிய தேசத்தில்
அள்ளிப் புதுமை செய்தான யாக்கோப்புக்கும்
இங்கித மங்களம் தோத்திரத் தோடு
மங்களம், மங்களம், நித்தியானந்த மங்களம், மங்களம்.

கள்ளி மரத்தில் கரத்தைக் கொடுத்திட்ட
காவலனாம் செபஸ்தியா முனிவர்க்கும்
அள்ளிப் புதுமை செய் சுத்தவாளர் அனைவர்க்கும்
இங்கித மங்களம் தோத்திரத் தோடு
மங்களம், மங்களம் நித்தியானந்த மங்களம், மங்களம்

தத்துமி, தத்துமி தாளம் முழங்கிட
சந்தியோகுமையோரும் தானெழுந்து வர
அள்ளிப் புதுமை செய் சுத்தவாளர் அனைவர்க்கும்
இங்கித மங்களம் தோத்திரத் தோடு
மங்களம், மங்களம் நித்தியானந்த மங்களம், மங்களம்.

GASA **RESTAURANT**

Take-Out & Catering
Sri Lankan - Indian Cuisine

905.471.6300

50 New Delhi Dr., Unit 51,
Markham, ON. L3S 0B5

Congratulations & Best Wishes

For all your Financial Needs

Mega Financial Group

Emilus Ramkumar Linus (Ram)
Insurance Advisor

Dir: 647.655.0442
ramkumar.linus31@gmail.com

- Life Insurance
- RRSP/RESP
- Disability Insurance
- Estate Planing
- Travel Insurance
- Mortgage Insurance
- Dental & Drug Insurance
- Non-Medical Insurance
- Guaranteed Investments
- Critical Illness Insurance
- Final Expense Products
(Through Funeral Homes)

