

DUKHA VELLIYAZHCHA

PRABHAATHA NAMASKAARAM

Kauma

(*Be edonodusapharonoudevune sgude*)

**Peedaathaazhchakalaal namme-veendonaam
masi-haaye vaazhithinamikkaam-pularkaale**

(three times)

(*Lokmor thesubuhattho*)

**Naadha! thé sthuthiyum maanam thathannum
Mahima vandanakal suddhalmavinnum
Undaakul krupa paapikalaam njangalilum,
Melaamoorisilem vaathilkkullil nin
Simhaasanamanaynamee praarthana masiha!
Sthothram Kartthaave! Sthothram Kartthaave!
Nithyam saranavume! Sthothram-Baarekmor**

OR

**Praise to Thee, O Lord, Praise to Thy Father
Glory and honor to Thy Holy Ghost.
Grace and mercy be upon us, sinners
May this pray'r ascend, Lord unto Thy Throne
Inside portals of Jeru salem high**

Praise to Thee, Messiah, Praise unto Thee Lord our refuge forever, BAREKMOR

Sworggasthanaaya njangalude pithaave... (Our father...)

PRAARAMBHA PRAARTHANA

SANKEERTTHANAM –51

Deivame ninte krupapole ennodu karuna cheyyename. Ninte karunayude bahuthuatthin prakaaram ente paapangal maayicchukalayename.

Ente annyaayatthil ninnu enne nannaayi kazhuki ente paapangalil ninnum enne vedippaakkename. Enthennaal ente athikramangal njaan ariyunnu. Ente paapangal eppozhum enikku ethiraayi irikkunnu.

Ninnodu thanne njaan paapam cheythus. Ninte thirumunpil thinmakal njaan cheythus ennaal ninte vachanatthil nee neetheekarikkappedukayum ninte nyaaya vidhikalil nee jayikkukayum cheyyum. Enthennaal annyaayatthil njaan ulbhavicchu, paapangalil ente maathaavu enne garbham dharikkukayum cheythus.

Ennaal neethiyil nee ishtappettu. Ninte jnjaanathinte rahasyangal enne nee ariyicchu. Ninte soppa kondu entemel thalikkename. njaan vedippaakkappedum. Athinaal enne nee venmayaakkename. Uraccha manjinekkaal njaan venmayaakum.

Ninte aanandavum santhoshavum kondu enne thrupthiyaakkename. Ksheenamulla ente asthikal santhoshikkum. Ente paapangalil ninnu ninte thirumugham thircchu ente athikramangal okkeyum maayikkename.

Deivame! vedippulla hrudayam ennil sruhtikkename. Sthirathayulla aathmavine enteyullil puthuthaakkename. Ninte thirumunpil ninnu enne thallikkalayaruthe. Ninte visuddhaatmaavine ennil ninnu edukkayumaruthe.

Ennaalo ninte aananthavum rakshayum enikku thiricchutharename. Mahathwamulla ninte aalmaavu enne thaangumaaraakename. Appol njaan athikrama-kkare ninte vazhi padippikkum. Paapikal ninkalakku thiriyukayum cheyyum.

Ente rakshayude deivamaaya deivame rakthattil ninnu enne rakshicchu kollename. Ente naavu ninte neethiye sthuthikkum. Kartthaave! Ente adharangal enikku thurakkename. Ente vai ninte sthuthikal paadum

Enthennaal balikalil nee thirumanassayilla Homabalikalil nirappayathumilla. Deivatthinte balikal thaazhmayulla aalmaavaakunnu. Deivam nurungiya hrudhayam nirassikkunnilla

Ninte ishtatthaal sehiyonodu nanma cheyyename. Yerusaleminte mathilukal paniyename. Appol neethi –balikalum homabalikalum nee ishtappedum. Appol ninte balipeedatthinmel kaalakale (baliyaayi) arppikkum.

Deivame sthuthi ninakku yogyamaakunnu

ENIYONO

(Howdahavobukaro)

1. Paathakipol-njangale rakshippaan
Nyaaya-sthaanam praapithane!
 Deva daya cheitheedaname

2. Daasan tha-nnadi kannatthettu
Kanma-shadaasare veendone!
 Deva daya cheitheedaname

3. Thalamel kol-kondadiyettivar than
paapa-cheettu policchone!
 Deva daya cheitheedaname

4. Mannavarum-vidhinaadhanmaarum
Kollaan-chathivaalaamone
 Deva daya cheitheedaname

5. Nirdosham-sakalavidheeswarane
Doshi-kalaal vidhiyettone
 Deva daya cheitheedaname

6. Neethijnja!-punyanidhe! swohithaal
drohi-kalaal vidhiyettone

Deva daya cheitheedaname

Kuriye-laai-son

Samkeertthanam 63

Ente deivame! Nee ente deivamaakunnu Njaan Ninakkaayi
Kaatthirikkum.

Daahicchum varandum vellatthinaayi aagra-hikkunna bhoomipole
ente aalmaavu ninnekuricchu daahicchirickunnu.

Ente jadavum ninakkaayi kaatthirickunnu.

Ninte balavum ninte bahumaanavum kaanmaan iprakaaram
sathyamaayittu njaan ninne nokki.

Enthennaal ninte karuna jeevanekkaal nallathaakunnu. Ente
adharangal ninne sthuthickum.

Njaanjeevanodirickumpol iprakaaram njaan nine vaazhthukayum
ninte naamatthil ente kaikal uyarthtthukayum cheyyum.

Ente aalmaavu kozhuppum medassum konde-nnapole
pushtiyaakum. Ente vaai sthuthiyulla adharangal kondu nine
mahathwappedutthukayum cheyyum.

Ente kidakkamel njaan ninne ortthu. Raathrikaalangalil njaan
ninne dhyaanickukayum cheithu.

Enthennaal nee enikku sahaayakkaaranaayitheemnu. Ninte chirakukalude nizhalil njaan marackappedum.

Ente aalmaavu ninne pinthudamnu. ninte valatthukai enne thaangukayum cheithu.

Ente aalmaavine nassippippaan anweshickunavar bhoomiyude aazhangalilekku pravessickum.

Avar vaalinu ealpickappedukayum kurunarikalkku bhakshana maayi ttheerukayum cheyyum. Raajav deivatthil santhoshickum.

Avane kondu aanayidunna eavanum pukazhcyundaakum. Enthennaal assathyam parayunnavarude vaai adackappedum.

Deivame sthuthi ninakku yogyamaakunnu.

Barekmore, Subaho... Menaolam...

Geetham (haudhu uhadono)

1. Devesa! masiha-swo-snehatthaal
Vidhi nilaye kannatthadiye
ttadimayil ninnum veendone!
Ninne-yaar-nnen, Krupa cheikenmel

2. Devesa! Masiha! Sleebaayinmel
Njangade rakshakkai thoongi
Jeevan mruthiyaal thannone!
Ninne-yaar-nnen krupa cheikenmel
 3. Devesa! Masiha! nijavinayatthaal
Thaanavar njangaleyettitthan
Paadaal peedakal theertthone
Ninne-yaar-nnen krupa cheikenmel
 4. Devesa! Masiha! thiruvishtatthaal
Sleebaayum peedayumettitaadaamyare
rekshicchone
Ninne-yaar-nnen krupa cheikenmel
 5. Devesa! Masiha! paapatthaal dosham
Theendaatthorekaa! swohithaal
Doshikal njangale veendiduvaan
Kurta-tthin-vidhiyettone
Ninne-yaar-nnen krupa cheikenmel
- Baarekmor, Subaho...Menaolam...
6. Devesa! Masiha! Njangale rakshippaan
Kashtatheyum kurisum peri
knoomaayaaluyir thannone
Ninne-yaar-nnen krupa cheikenmel

Kuriyelayisson

Kartthaave! ennodu nee nyaayam nadatthe name Ennodu poraadunnavarodu nee poraadaname. Aayudhavum parichayum pidicchu ente shaayaththinaj ezhunnelkkename.

Innaal ninnaan-maulinamiccha-vidhigehatthi Sarvavidheesavjdhee-san thaan Pizhayilninnum namme vidurthaan malsarikalil ninnettaan dushipariha-sa-ngal Kuriyelayisson

Ente aathmaavine annveshikkunnavar lajjicchupokatte Enickku virodhamaayi thinma vichaarikkunnavar pinthirinju naanicchupokatte.

Innaal vidhipathi-peelaatthose! yivane kroossikkennaa yoodanma-ra-artthu. Drohikal Baaraabaaye chodicchutthama suthane Nihanippaan kroossil-thoo-ki. Kuriyelaisson

Avarude vazhi irundupokatte. Athil maarggabhramsam undaakatte. Deivatthinte doothan avare pinthudaratte. Enthennaal avar enikkaayi kenikal maracchuvaikkukayum ente aathmavinuvendi valavirikkukayum cheithirikkunnu.

Innaal thuppalaninjaanedan naadhan
parudeessaadaaminuveendum--na-lkaan. Namme
dushkrithadaasyam neekkikkaappaan daasa praharatthe kannatthe-ttaan. Kuriyelaisson

Kallasaakshikalezhunnettunjanariyaathiravar prathypakaram cheiyyukayum manushyarude idayil ninnum ente jeevane avar nasippikkukayum cheithu.

Innaal sishyanmaarude koonu thanutthu parakkam Paacchiline
saranam-the-di kroosakamaddhye sathyatthin gurunadhan thaniye
vyadhayum peedayume-lkku-nnu Kuriyelaisson

**Ente sankadatthil avar koottam koodukayum enikkethiraayi
santhoshikkukayum cheithu. Deergha kaalattheKKku
enikkethiraayi avar koottamkoodi. Njaano avarude
ahankaaram arinjillaayirunnu. Avar aakshepicchukondu ente
nere pallu kadikkukayum cheithu.**

Innaal yoodajanam vilikootti, Peelaatthose!
Moosaathan niyamatthe-yum
saabathineyumjanatha-thiyeyum thettikkunno
reemaanushane kroo-si-kka Kuriyelaisson

Sankeertthanam 59

**Ente hrudayatthinte thakarcchaye nee saukyappedutthi
saktheekarikkaname.**

Vidveshikal cheithathenthennu
kelkkuvineliaajaathikalum
srishtikal thannadhinaayakane;
nindya sleebamal thookki
vanniduvin-thanne namiccheedam Kuriyelaisson

**Avarude mesa kenikkayum avarude prathikaaram
viruddhatthinaaymn theeratte.**

Bhoovaasikale sraddhippin-kolayaaliye doshikalettu
Srishtiganatthinnudayone
vairatthaal kroosil thooki

vanniduvin-thanne namiccheedam Kuriyelaisson

Kopavum krodhavum avarudemel choriyaname.

Chandraarkkanmaar vaanatthil mangi, kenu srishtikalum
srishtikal srishtaavodoppam
khediccheedunnathu yuktham
vanniduvin-thanne namicheedaam. Kuriyelaisson

**Enthennaal nee dandippicchavante pinnaale avar
poyirikkunnu.**

Kaipperiyathaam kaadiyava-nnavareki daahicchappol
Likhitham nikhilam niravaaye
nnotheettathupaanam cheithaan
vanniduvin thanne namiccheedam. Kuriyelaisson

**Jeevante pusthakatthil ninnum avar maayikkappedatte.
Ninte neethimaanmaarodukoodi avar
ezhuthappedaathirikkatte.**

Thanneyethirelppanetthi-parisuddhanmaar mrithigathanim
sathyam kartthaavivanaanennura
cheithaarjanatha maddhye
vanniduvin-thanne namicheedaam. Kuriyelaisson

**Sthothratthode devatthinte naamatthe njaan
sthuthikkum Sthothratthode avane
mahathuappedutthukayum cheyyum.**

Mlechanmaaraal dooshithaniaamaalayamathilninnum rooha
neengiyathaai thaan cheenthiyathaam
thiraseelayaho saakshicchu
vanniduvin-thanne namicheedaam
Baarekmor, Subahol...Menaolam...

**Yoodanmaareyortthiduvin-tharuvinmeethe thookki-yavan
Deivam, deivathanoojan thaanningale niimoolam neekkum
vanruduvin-thanne namiccheedaam.**

Kuriyelaisson

SANKEERTHANAM 54

**Kartthaave! ninte naamatthaal enne nee
rakshicchukollename. Enthukondennaal anyajaahikkaar
enikku Virodhamaayi ezhunnettirikkunnu
Kashtathayaal-marananukatthe-yazhivaakkithanuvin
thyagatthaal;
Dushtaatmaakkale lajjippicchoreeso dhanyan,
Nin haasaayil-kashtathayaal prabhanedanamengal
Kuriyelaisson**

**Kartthaave! ninte namatthe njaan sthothram cheyyum;
Enthennaal athu nallathaakunnu, Sakala sankadangalil
ninnum nee enne viduvicchirikkunnuvallo.**

Thiru sabhaye-prathi kashtathaye-ttadiyaare
thettill ninnum veendone!

Durbhinnathayum kalahavumathil ninnakalatthakkeettanthiyam
vare nin-saanthiyathin sutharil mevaname
Kuriyelaisson

**Adharmavum, Kuralayum, vanchanayum athinte ullilundu
Athinte theruvukalilninnu xikayum vanchanayum,
hanikkappedunnilla**

Vidhinilaye-rakshakaninnaal-paathakiyeppol ni-nnengalkkai
mruthi kaikkondiha saaswatha jeevan nalkiyaneram

srushtikalakhilam-vysanam poondadhikamvilapicchu
Kuriyelaisson

Enthukondennaal avar ennodu sandda koodiyirikkunnu.

Deivam kettittu avare thaazhtthikkalayumaaraakatte.

Yoodanmaar-gogultthamel-rakshakane-kurisicchoru naasil
Adinilayidari, koorinileri mruthigatharilakee-srushtikalakhilam-
sankadavum vyadhayum-praapicchu

Kuriyelaisson

SANKEERTTHANAM –22

Ente deivame! ente deivame! nee enne kaivittathenthinu!
Bhoshathvamaaya ente vachanangal nimitthamaayi ente
raksha ennilninnum akattikkalanjathumenthu?

Innaal sraappikal-kadeesh, kadeesh

ennevam vaazhtthunnone

Thookkuka, thookkuka-yennaarthu-kaayaappaganam

Kuriyelaisson

Ente deivame! pakal samayatthu njaan ninne vilikkum.

Nee ennode uttharamarulukayilla. Raathriyilum njaan ninne
vilikkum. Nee enne kaatthukollukayumilla.

Innaal krobakal-mahitham bahumathi

thaavakamennaarkkunnone

Neekkuka, neekkuka-yennuzhari saptha janangal

Kuriyelaisson

Avarude adharangalkondu goshti kaanikkukayum

avarude thalakal kulukkukayum cheithu.

Innaal ambara-maaraal nirayunnathu-

cheruthaar-kkaayavanodai
chodicchaan naa-dethenna-nindyan-haanaan Kuriyelaisson

Thanicku avanodu thirumanassu thonnunnenikil avane rakshikkatte.

Innaal-Peelaathossodu janamaa
rttheesoye-nihaniccheedaan
“Baaraabaaye-vittavane-thookkuka-tharuvil.” Kuriyeiaisson

Baasaan koottanmaar enne valanjirikkunnu.

Innaalaarde-balalahjmaaveesnshtikale
tthaangeedunnu
Avanetthanvil-kurisicchaar-gogultthaayil. Kuriyelaisson

Vellam pole njaan thookappettirikkunnu.

Innaal mannaa-laadaamine nirmicchoraa-
tthrukkaitthandil
aani tharacchaar-skeeppamel-tharuvinmeethe Kuriyelaisson

Ente kaikalum kaalukalum avar thulacchirikkunnu. Ente asthikalokkayum vilapicchu.

Innaaludayon-tharuvinmeethedaahauhaal-
jalamaaraaike,
paaraavaaram-koottanpo-laaravametti. Kuriyelaisson

Simhatthinte vaayilninnum enneyum ahamkaara pramatthathayilninnum ente thaazhmayeyum rakshikaname.

Innaal saasthri-pareesanmaarum
nindyanmaar-pattakaarum

Dhaarmikanepprathj-sathyam chonnillulppakayaal
Baarekmor, Subaho... Menaolam...
Innaal duritham-seeyone!
devaatmajane kroosippole
Sabhaye! Bhaagyam-neeyavane-kondaadukayaal
Staumenkalos, Kuriyelaisson.

(PROMIYON)

KOLO (KOOKKOYO)

1. Vellidinathinnudayatthil jagathee-rakshakanaam
Devaadhipanekkursippaa-navarul-sukaraayi.
Prakruthi viracchu-bhoomithalam njetty
Paara thakarrinnu-kodumudikal pathari
Kabarukal vindu mruthanmaasum nirgatharaayetthi
Naadhaathmajane kroosiccha-sapthare nindicchu.
Haaleluyya-durithamavarkkennum.

Baarekmor, Subaho... Menaolam... Haaleluyya

2. Deivatthin jeevaathmajanaam jagatheepaalakane
Gogultthaamel skeeppaayil-janasam-gham thookki
Kandakamakudam thirumaulyil vacchu
Kaikal tharacchi-ttavar puliveenjekee
Likhithanipole pilartthi vilaa-vayyo kunthatthaal
Gathi lokarkkarulum neerum-ninavum pravahicchu.
Haaleluyya-than krupa samsthuthyam. Moriorahem...

VEENDUM KOLO

1. Raavile ninnaan-srishtikaLe vidhi cheyyunnon vidhiyin nilayatthil

Chodyam cheithaaneerayar than-pathiyodu daasan

Sthuthiyaadaminnavakaasam-nalkaanevam kashtappettone.

Baarekmor, Subaho... Menaolam...

2. Mayyaliludayo-nettan vidhi

Peelaatthossaal-maranaarhanu thulyam

thookkuka thookkuka nazaraayan-Yesuvine neeneekkiduka,

Baaraabaaye mochippikkuka

ye-nnaarthu yoodar.

OR

1. Srushtikale vidhikkunna nyaayaadhipan prabaathatthil nyaayasthalatthu ninnu. Eerenmaarude naadhan daasanaal chodhyam cheyyappettu. Aadaamine avante avakaasathilekku thirikkuvaaan ivayellaam sahiccha thanikku sthuthi.

Baarekmor, Subaho... Menaolam...

2. Prabhaathatthil maranayogyaneppole kartthavu peelaathossinaal vidhikkappettu. Nasraayakkaaranaaya Yesuvine kroosikka, kroosikka, Baaraabaayiye vittutharika ennu Yehooda janam attahasicchu.

BOTHED HAASO

Njangalkkai nee-yettoru peeda
Thaazhchakalettam dhanyam naadha

1. Muzhuraa-vavane-vaidika sangham
Sodhicchudaye-peelaattjiossin
munpil chemhan-thanvicthikelppan
Ha!-yesuvine nihanicchee-daan
Janamonnaake-ghoshicchaithu.
2. Paavana raktham-chinthaathavane
Kroosakareennum-mochjcchee-daan
Aalvittothi-goodam bhaarya
Aakaanjathinaal-kroosakaroppam
Vidhiyelkkaivan-kazhukiyavankai
3. Maranaarhan thaa-nivanennoppam
Peelaatthosso-daartthan hastham
Soshicchonum-rogaarttharkkum
Saabathunaalil-saanthikodutthaan
Maranatthinivan-yogyan noonam.
4. Deivaathmajane-rinermunnone
Thookkuka thookke-nnaartthaarettam
sthuthya bhalatthe-yaaraanjaarnnoravakaasamezhum-
thaathaathmajaneyavarandhathayaiul-
darsicchilla.

Ninvidhi-cheithor vidhiye-lkkumpol
Vidhicheyyaruthe njangaleyeesa. Moriorahem...

MAR APREM

Njangalkkaayulayayoru nin- Bahukashtathayaai krupa cheika
Nin haasaayin kashtathayaal- Nedanamavakaasam-raajye

Deva-dayayundaa-kenam Naadha-krupathonnenamanpaal

1. Thiruininavila nipathicchathinaal
Parisuddhaagaaram njetty
Thai susroosha samaapippaan-
Avasaramaayennathu kandu
Vaidika padavee bhramsatthaal
Poojakare prathi vilapichu
Saaswatha soonyatha vannathinal
Bali kezhaanaarambhjcchu
Yesuvine prathi janamaarthu
Peelaatthos kaikal kazhukee
Than raktham santhathinirayil
Pinthalamurakalilekkettaan-.

Deva daya...

2. Udaye sobhana vasanatthaal
Vaanatthe nee chamayicchu
Udaye vairijanam ninne
Ninda vashramuduppicchu
Mahitham bahumathi thaavakame
nnudaye krobakalaarkkumpole
Agnyaathmamayanmaareerer-
Kaadeesaaghoshikkumpol
Neekkuka neekkuka bhoomiyilni
nnuyirullorilninnivane

Ennuthye vidhipathi saviciham
Thevadiyaal bahalam kootti.

Deva daya...

3. Agnmamaam perunnaalaakum
Kashtathanirayum velliyyithil
Kshanikamathaamippulkarkaale
Nin sreshtatha nirmicchoree
Sarvattheennum prabhayerum
Masihaaye sthuthiyangekkai
Sarvaanandadamudayam neeyudayangalileliaam
sthuthi-the
Nirmaathaavine vidhi cheivaan
Mannaamkattayirunnudaye
Prabhayenim pularkaalam nee
Pularvelayilellaam sthuthi-the.

Deva daya...

4. Pookkalkkum pulkkodikalkkum
Kamaneyyatha neeyarulunnu.
Balaheenarkakkhim vadivum
Thunayathumaayone! sthuthi-the
Karunaanaayakane sthuthi the!
Pathinaayiramaayj sthuthi the
Nikhila vidheesa vidheesan nee
Vidhinilayatthil ninnathinaal
Aayiramuruvodaayiramaai
Sarvaadheeswarane! sthuthi the
Sthuthi the! prekshakajanakannum
Pronnathi paavana roo-haaikkum.

Deva daya...

Njangalkkaayulavaayoru-nin
Bahukashtathayaal krupa cheika
Nin haasaayil kashtathayaal-
Nedanamavakaasam raajye Deva daya...

Masiho demilak noohommo

1. Velliyathaam naal bandhithanaai
kadaline manalaal bandhicchon
Marananukatthe tthacchavane
Tharuathiletti kroo-sjcchaar
2. Velliyathaam naal Peelaathhos
Moodajanatthin vidhiyehuthi
Velliyathaam naal vidhiyettu
Deivatthe kroo-sicchorum
3. Velliyathaam naal kunthatthaal
Jeevithahrudayam bhedicchu
Sakalajagal punyapradamaam
Sonithavumjalavum thoo-ki
4. Velliyathaam naal mruthi kenu
Snehithanaam nee-chan paanju
Uyiraamnon mruthavaasatthil
Thai dravyam moshticcha-thinaal.
5. Velliyathaam naal niyamicchaanudayonavane-
ppoonkkaavil
Annaalil thaan malsariyaayi
Nagnatha paapatthaai poondu

6. Velliyaathaam naal parudeesil
Chertthaanudayo-naadaamine
Velliyaathaam naal lajjithanaayaniharamaayilaye
chaartthi.
7. Velliyaathaam naal kettu naran
Thinnum naal niru-thanaamennu
Ninnaajnjaye langhicchittum
Mruthipoondillul-krupamoolam
8. Velliyaathaam naal kanithinnoraadyan
swopadam-kaivittu
Velliyaathaam naal tharuvilninneesanirangee
mru-thanayi
9. Velliyaathaam naal aadinaranthanprabhayastham-
gathamaayi
Velliyaathaam naal tharuvittan
Aniyicchon dyuthiyaadatthe
10. Velliyaathaam naal avanedan
Vittoozhiyil vaidesikanai
Velliyaathaam naal aadiniamni
Anthimarum bhedain poondu
11. Velliyaathaam naalveesakara
Nirinin llhanaadam poondu bhayaim
Velliyaathaam naal devesan
Mruthanaayikkabaril paar-tthu

12. Vellyathaam naal mrugajaalam
Varumaadatthekkandarukil
Vellyathaam naal paathaale
Rakshakahhaassal mrutharettu
13. Vellyathaam naal vidhinaadhan
Mruthividhiyaadaaminneki
Vellyathaam naalanpudayon
Thaanu mruthanmarkkuyireki
14. Vellyathaam naal paanam chei-
Thaadaam druthamaamnoru kaasa;
Vellyathaam naal paanam chei-
Thudayon thiruvishtakkaa-sa
15. Vellyathaam naal panicheivaan
Bhaaggyaaraame chennaadaam;
Vellyathaam naal mrutha-geham
Doshisamam jeevadanaar-nnu
16. Vellyathaam naal paradesa-
Ppaarppaal dushtan vihasicchu
Vellyathaam naal mrutha madhye
Annyanuthullyam vaa-nees-an
17. Vellyathaam naal aadatthe
Dushtan thaazhttheedaanaanju
Vellyathaam naal neethisuthan
Vanchaka seersham dhoo-licchu

18. Vellyathaam naal mruthathullyam
Naadhan paathaa-lam pooki
Mudimaattiya mannavanoppam
Chathivan thannolivaa-raaivaan

19. Vellyathaam naal kaivittaan
Sobhana vasana-ttheyaadaam
Vellyathaam naalavar neekki
Suthanude mohanamaam-vasthram

20. Vellyathaam naal sisyanmaar
Pakalon maravaayennortthu
Njaayar dinatthil saaswathamaam
Sooryan jeevan praapicchu.

SOOMMORO

Neethimaanmarude...

Lev: 4:1-7, Num: 19:1-ft 2Kings 19:20-29
Zech. 13:7-14:5, Habal 1-12, Eze, 13:17-22
Acts 22:30-23:16, 1 Cor. 1:18-31

EAVENGELIYON

Vi. Mathew 27:1-10, Vi. Mar. 15:1-10,
Vi. Loko. 22:66-71, Vi. Yoh. 18: 28-40

STUTHIPPU

Kartthaavine sthothram cheyyunnathum unnathamaaya thante thirunaamatthinu paadunnathum prabhaathatthil thante krupayum raathrikaal angalil thante viswaasavum ariyikkunnathum ethrayo nallathaakunnu. Kartthaave! prahhaathatthil ente sabdam nee kelkkename. Prabhaatthatthil njaanorungi ninakku kaanappedumaaraakaname.

Kartthaave! ninte janatthodu karuna cheyyaname Kartthaave! njangalellaavarudeyum paapangal pariharicchu kshami-kkename. Parisuddhanaayullove ninte valathukai njangalude mel aavasippichu ninte thirunaamam nimittham njangalude paaparogangale saukhyamaakkename. Amen.

Kauma

Peeda-thaazhchakalaal namme veendonaam
Masihaaye vaazhthi namikkaam pularkaale

(3 times)

Naadha! thé sthuthiyum... (Page 1)

Sworggasthanaaya njangalude pithaave... (Our father...)

MOONNAAM MANI NAMASKARAM

Kauma

**Chodyam nije daasanil ninne-tton mashia!
Vidhinaa-lanpaaladiyaaril-daya cheika.**

(3 times)

Naadha! thé stuthivum...

Sworggasthanaaya niangalude pithuave... (Our father...)

Deivame ninte krupa pole...

ENIYONO

1. Prathivaadatthaal yoodanmaar
Bahalam kootteettudayone
Tharuvimeethe kroo-si-cchu

2. Deivam vidhi nilaye ninnu
Doshikalaal nindithanaayi
Srishtikale mruithiyaa-l kaa-tthu

3. Misreminnum rakshiccho-
Nethiraai, vidhipa! Masihaa-ye
Thookkukayennalaree-ve-sya

4. Mathsara buddhikal masihaaye
Kkondihapoyi vaadam cheithu
Vidhiyekee kolachei-thee-duan

5. Aadaamine nimmicchon than
Thrukkaikaalukalinmeethe
Aaniyadicchu dushtanmaar

Baarekmor, Subaho... Menaolam...

6. Njngalkkaayoozhiyiletthi
Sweshtatthaal naranaayavanaam
Deva! nin daya sam-sthu-thyam

Staumenkalos, Kuriyelaisson.

PROMIYON

KOLO (*TUNE-KOOKOYO*)

Jagatheesilppiparaadya suthan velli-dine moonnaam
Mani neratthu purappettaan zeeyo-nil ninnum
Srihtiganatthin-rakshaadaayakane
Gogultthaayjl skeepa yinmeethe
Nihanippaan than tholinmel skeepa-ye vacchaar
Sthuthl deivaathmaja lokatthe mruthiyaal-kaatthone
Haleluyya-u-haleluyya, Barekmor
Subaho... Menaolam- Haleluyya

Sleebayin tharuvinineetlie loka-tthin prabhayaam
Neethiyathaakum pakalone thirusa-bha darsicchaal
Murivukal kaimel-aani, vilaavinmel
Chavalamathum kan-dadhikam vyasanicchaal
Thirusavidhatthiladutthevam chonaa-luttharamaaai
Njangaleyorthu maricchathinal njaanum-masutharum
Haleluyya-ninne vanangunnu.

KOLO

Sakala janangalume kelppin
Kroossicchor cheithathenthennu
Bhoovaasikale sraddhippin
Naadhane avar tthookki ttharuvil
Kuntham kutthi vilaavu thura-
Nnozhuki sakala jagath punnyam
Ha-Ha-Nalkum sonithavum neerum
Barekmor, Subaho-menaolam...
Dhaarmika rakthatthinmel njaan
Kuttamozhinjon ennothi
Suthane visthaaram cheithon
Vellam vaangi kai kazhuki
Ivanude raktham njangalilum
Sutharilumennonnaayaarthhaar
Ha... ha... Avare vahicchon samsthuthyan

OR

Sakala jaathikalume ithu keippin, / sakala bhoothalavassi
kalume sraddhippin. Kroossicchavar maratthinmel avarude
naadhane thookkukayum / kunthatthaal thante vilaavine
thurakkukayum loakam okkayude vimochanatthinail /
Rakthavum

vellavum athil ninnu ozhukkukayum cheythus.

Barekmor-Subaho -. Menaolam-.

Puthrane vidhicchanyaayaadhipan / vellam vaangi kaikal
kazhuki njaan ee neethimaante rakthatthil ninnu kuttam
ozhinjavanaayirikkum ennu paranju. Avarellaavarum
attahasicchu

/ avante raktham njangalude melum / njangalude
santhathikalmdlum irikkatte ennu paranju.

BOTHED HASSO

Njangalkkaai nee-yettoru peeda
Thaazhchakalettam dhanyam naadha

1. Thaathayutham dyo-vu viricchone
Chammatti viri-cchavar thaadicchu
Nindya skeepa-yelppaaneki
Lokaadharmam-mochiccheedaan
Avane gogultthaamel thookki

2. Aadaam Hauwa-yennorkkekee
Parudeesill thaan-thejovasthram
Than thukil cheenthi-yaadaaln makkal
Parudeesaayin-nnmakkethiraai
Cheettittaar than-vasthratthinnaai

3. Salsevakaraam-de makkal
Uchitha sthuthi raa-jaavinnekum
Koolikkavare-kootuccherthaan
Moonnaam maniyil tharuvinmeethe
Than haasaaye-sthothram cheivaan
Ninvidhi cheithor-vidhiyelkkumpol
Vidhi cheyyaruthe-njangaleyeesa.
Morioraahem...

MAR APREM

Njangalkkaayulavaayoru nin
Bahu kashtathayaal krupa cheika
Nin haasaayil kashtathayaal
Nedanamavakaasam raa-jye

Deva! dayayundaakenam
Naadhaa! krupa thonnanamanpaal

1. Velli dine doshikaloppam
Pizhayaahkai riinne thookki
Udayavane kroosil kandu
Srishtiganam koorirulaandu
Attahasicchaan tharuvinmel
Sraddhicchu srishtikalellaam
Cheiriyoru veedathilennonam
Dharaniyilengum kettavarum
Gogultthaayinnuparithale
Naadatthe sraddhicchappol
Mindaapraakruthikal chonnevam

Sapthajanatthinu ha! kashtam

Deva...

2. Velli dine doshikaloppam

Pizhayaahkal ninne thookki
Maadhuryatthin neeruravakkeki
kaippum puliveenjum
Mannormudi mudayunnone
Mullukalaal mudiyaniyicchaar
Edan chavalamozhicchonte
Hritthu pilarnnu chavalatthaal
Kroosakarathi nindaapoovram
Ghoshicchaar nee devatthin
Nandanenkkil-sleehaayin
Thanvil ninnumirangi varoo
Kalppanayaal mruthar vannetthi
Dushtajanatthe-saasicchu

Deva...

3. Easo nrupathe! jethaave!

Sthothram thé thnthsatthinnaai
Kashtatha theendeedaatthoru nin
Nithyasthithiyathinaai sthothram
Nin sreshtatha velivaakkkiyora-
Jadadhaaranamathinaai sthothram
Nin mahimaavinnunnathiyetthaazhtthiya
karunakkai sthothram

Deva...

4. Pizhayaamirulil ninnum nee

Haasaayaal sabhaye kaatthu

Peedaattheetha prakruthatthil
Peedakal jadamathilettarivaan
Thaathaatmayutham nee
vaazhunnathyunnathiyilanaadyantham
Neeyundaakkiya parudeesil
Chernnaadaam moonnaam maniyil
Moonnaam maniyil thanruinmel
Sapthanmaar ninne-thookki

Deva...

5. Skeepoosaayin murivukalaal
Nee kaatthoridavaka ninne
Haleluyya geethikalaal
Vaazhtthunnu moonnaam maniyil
Preshaka thaathannunnathiyum
Nathi Parisuddhaatmaa-vinnum Deva...
Njangalkkaayulaavayoru nin
Bahukashtathayaal krupa cheika
Nin haasaayin kashtathayaal
Nedanamavakaasam raa-jye.

Deva-.

KUMPAULOS

Sakalam mochiccha-kunjaadathidhanyan
Sthuthiyakhilam rudhiraal-viduvicchone

1. Nirmalamaayeedum-jeevanayaagatthin
Skeeppaayekaanmaan-janatha thiricchu
Pravachikkuka masihaa-ninneyadicchonaa

Rennavarulghoshi-chaaksepicchu.
Kutthum thaadanavum-kshemayodu kaikkondaan
Saanthane nindicchaar-kopamava-nnundaa-yilla
Albhutha kunjaadin-kaazhchakkai chennu
Utsavamennonam-tharu savidhatthil

2. Skeepa tholinme-lentheedunnone
Yerusalemkaaraam-naarikal kandu
Uyirodaanandam-chertheedunnonaayi
Vilapiccheedaanaayava-raarambhicchu.
Nrupane! Kondenge-yengiha pokunnu
Rakshakaneyenthi-nnitharu nee-peree-dunnu
Daaveedin geetham-thamburunaadattho-
Davaraalaapicchi-ttazhalodu kenu
3. Skeepaayentheedu-nnavane--kkandappol
Sthreejanamathyantham-maalodu kenu
Avarude nere thaa-nangu thirinjothi
Naarikaleyenthi-nnithi kezhunnu.
Yerusaleminnaai-muravili,
kaanthanmaarkkaadhithanujarkkaai-
nilavili-njaan nsirm maathaavaam
yerusaleme! nin-naasamithaasannam
Nin suthar daasyatthaal! -chitharum noonam
4. Srishtisamoohatthe-yentheendum veeran
Vannetthicchemnu-gogultthaayil
Seemakale sakthya-samsthaapicchone
Gogultthaayinmel! -Saptha jenangal
Tharuvaam skeepaaye-naattiyavar thookki
Paaniyugatthinmel-dharma vihee-nanmaara-yyo!

Kaalukalinmelum-aaniyadicchetti
Thanivinmel! thanne-nagnam thookki.

5. Srishtikalin naadhan-kroosithanai theernnu
Sleeba ttharuvinmel-thookkappettu
Ezhuthee thanmeethe-yivanisraayelin
Mannan rakshakanaa-nieesoyennaai
Veeniha vandicchaar-hthamallennaalum
Deivikamaayeendum-maanamavan perkkarppicchaar
Pizhayaalandhathaye-poonda janathinte
Thalbahumaanattheneethi grabicchu.

VOILEK SEHIYOON

Zee-yone masi-haaye kroosicchoie!
Ha! kashtam bhaa-gyam sabhaye-sthuthimahithe!

1. Ea-ttaanadi mau-nam vidhi ge-he vimalan
Paisoonyattha-leesoye-prathiyaartthu
Vidhmaadhaa-njangale nindikkum
Yauseppin-suthane thookkiduka
Saukhyadne-tthaillukayaall-bhoovadhinaal bhramamaarnnu.

2. Thaanadietta-ppol legiyon-virapoondu
Sruishtaavine dhi-kkaarikal ni-ndicchathinaal
Chiraku vidar-tthaarayasecchuduvaan
Janakaangyam-samanamavarkkeki
Thiruvulamaayi dushiyettaan-thee poondor samamaamnu

3. Nyaayesa! vaa-yikkuka no-kkuka niyamam
Konneedunni-llorunaalum dhaarmmikane
Prathidaanam-kanninu kannallo
Kurudarkikaai kaazhcha koduttheeso
Kaaniccheedu ka niyamam-chollunnenthia neethi
4. Khaathakanenkkil-niyamatthaalenthulavaam
Praanapradanaa-nennaalen-tharulunnu
Laazarase! vidhavaa nandanane
Prabhusuthayaaim-baalikaye! varuvin
Uyirpoondo-raam mruthare-nindippin kroosakare.
5. Kuttam cheithaa-naadaam su-ndararoopan
Daasane veendee-daanudayon-ninnullil
Adiyaane-prathi adiyettudayon:
Swokadaasan-swaathanthryam ned
Doshiye sam-rakshippaan-dharmaparan hithamaamnu
6. Kroosakare-ra-ktham vimalam njettiduvin
Veeranmaar than-puriyathinaa-lazhivaakum
Prabalapuri-yerusaleminte
Sthaapanakal-kkarutiyadutthayyo!
Skeeppaayaal ninne nasi-ppikkum nin vidhiyetton
7. Neethividhi naa-dhanu nee kaa-nicchiduka
Annyaayattho-dutthamane-pidikoodi
Kaayenyar-doshikal paavanamamaadin
ra-kthatthinu daahicchu.
Vidhinaadha! Doshikalotthazhiyaayvaan karuthiduka.

8. Naadha! nee rakshicchoraa-naavukalum
Vaakalumange-snehatthe-vaazhtthunnu
Sthothram the-maanavanaayone!
Sthothram the-sleebaayettone!
Sthothramuyirththaarohaal-vimalathaye chertthone.

SUGEESO

1. Khaathaka dhikkaariye vennon
Masiha dhannyan kroosakiyaam
Sehyone veezhtthi snehaal
Chertthaan viswasthanmaare
2. Konnidumanalikkunjungal
Pesahaayil koottamkoodi
Thanpriya saanthipradanethiraai
Goodam thinthram chinthicchaar
3. Paisoonyamathaam thee kootti
Mathichalanatthaalaalicchu
Chinthakalaakuni karu theertthu
Chathi nirmmicchu rakshakanaai
4. Suthane nagnam tharuvinmel
Kroosicchathu darsicchappol
Aadikkenerusalemin
Naarikal rodippathu ketten.
5. Naadhasuthan thannaakshepam
Kandu sahippaan kazhiyaathe

Sooryan Mangi prabha maanju
Rakta niram chandran poondu.

6. Keeriya paanikal kandappol
Muravilikoottikkenettam
Naarikal kanneerkadalode
Rodana geham praapicchu.
7. Puliveenium kaippum chertthorakkai
ha! soshicchilla
Daahamevarkkum theerpponaayi
Kaadiyathum kaippum nalki.
8. Azhalodu sishyanmaarpoyi
Thaayum yauseppum kenu
Pattakkaar nindaapoovram
Vadiyal thannetthaadicchu.
9. Akshikal vaanatthekketteettattahasicchaan
thaathanodaayi
Haikla pookeedaanaatmam
Thrukkaikalilarppikkunnen.
10. Mandiramarayetthaan keeri
Thanmei kunthatthaal keeri
Kabareennum nirgatharetthi
Dhikkaanikale saasicchu
11. Vidhinaadha kallara kaappaan
Nin bhadarodaajnjaapikka
Enniha peelaatthosodaayi

Ninamohikalulghoshicchu.

12. Kashtatha meyyil kayetta
Vachanamathaam swoyamulbhoothan
Kunissil thookkappetton than
Rudhiratthinnai pakaveetti

13. Than gaathratthinmelettam
Dhaarshtyam saptanmaar kaatti
Than nagaratthe nissesham
Than krotham vidhwamsichu.

EVENGELIYON

Kauma

Chodyam-nija daasanilninne-tton masiha
Vidhinaa-lanpaaladiyaaril-daya cheika. (3 times)

Naadha! thé sthuthiyum... (Page 1)

Sworggasthanaaya njangalude pithaave!.. (Our father...)

AARAAM MANI NAMASKAARAM

Kauma

Daasan-vidhisamayatthaakshe-picchone

Masihaa-vidhidivase kaniaval-krupacheika (3times)

Naadhaa, the! Sthuthiyum... (Page 1)

Sworgasthanaava njangalude pithaave!.. (Our father...)

Deivanie ninte krupa pole...

1. Sleebayum peedakalum peree-mullin

Mudi kayettone-deva! daya cheitheedaname

Deva...

2. Aadatthe suthasahitham kaappan

Swohithaal-tharuvathilaarooda...

Deva...

3. Parihaasam cheivaan than thalayil

Mullin-mudiyaraniyicch...

Deva...

4. Skeeppamel thanne kkaudappol

Pakalonirulaal prabha neekki-.

Deva...

Barekmor subhaho... Menaolam...

5. Sleehaayaai martyare rakshippaan
Thaano-runnuathane sthothram Deva...

Sthaumenkaalos... Kuriyelaayisson.

PROMIYON-SEDRA

KOLO

Daivam skeeppainel thooingi-srushtikalathi sangadamarunu-
Aakaassatthilc sainyangal-Bhayamodu vihwoiarai mevi
Peelaathossin sannidhiyilmouli
vanangiya sudane kkandappol
Ninnitha naadhane sookshicchaa-sooryan rasmikale neekki
srushtikaleyella-menthunmiormc pizhayennyne
Ninnitha mannu vidhicchappolaazhikaium
bhoomithaiavum sambramamaarnnnu.
Barekmor Subaho... menaolam...
Paarthaalathyantham Sreshtam-sathyam moshaka viswasam
Aanikal paanithalangalilum paadangalihum perumpol
Kroossithanaam udayonodai paapavimochanamarartthicchaan
sathyam cheithaan keepa njaa-navane ariyunnilannai
prathi, yohannanum-sishyanmaarum vittodil !
Naadha!Raajjye nin varavil-
Smruthi cheyyanamenne-yennaa khadakanaartthu

Moriyorahem...

OR

1. Karthave!, Nee dhushtanmaarude kaikalaal / skeeppaayil Tharackappettirikkunnathine / Melulla eerenmar kanda samayatthu avar koottamkoottamaayi parasparam chemnu / aa dushtanmaarude melirangi / avane kroossikka ennu attahassiccha sapikkappettavare / nasippikkaan thirakkukoootti.

Barekmor Subaho... menaolam...

2. Mankatta simhaasanatthil irunnu vambu bhaavicchu / nyaayaadhipanmaarude nyaayaadhipane vistharicchu janatthinte saprenmaar / “Baaraabaaye azhicchu-viduka, / Maranayogyanaaya Yessuvine Kroossikka” ennattahassicchu. Avarude orma iniyum undaakaatha vannam / avare maayicchu kalanjavan vazhthappetta vanaakunnu. Moriyorahem...

ETHRO

Veendum Kolo

1. Appulariyil ninne-skeeppamel dushtar
Thookkunnathu kandaar-vaanile eerenmaar
Sapthajanam thooke-nnattahassicchappol
chennaadoshikale-samhaaram cheyyaan-
Hale...
Sanghatthodonnai chemnabhyarththichaar.

2. Simhasanapeedde-poozhi njelinjeri
Vidhinaayaka pathiye-visthaaram cheythus
thookkuka maranatthi-nnarhan Yessuvine
Baaraabaasine viduke-nnaarthu Sapprenmaar Hale...
Thansmruthi mayicchon vaazhtthappettonaam

BORTHED HASO

Njangalkkaai nee-yettoru peeda
Thaazhchakalettam dhannyam naadha.

1. Irulin sutharaam-moodaathmaakkal
Deivikanaakum-kunjaadineyaa
Skeeppoosaayin-tharuvil thookki.
Bahuvaakum than-nanmakkethiraai
Kaipperiyathaam-puliveenjeki.
2. Yeehoodile daa-runavruttham kanduru
sailangal-pottikkeeri
Eadanilaadaa-mine nirmmiccha
Paanikalimme-laani tharakke
Khedam yoodar-kkundaayilla.
3. Sisu kesariye-ttharuvil cheeri
Irulin sutharaam-jambukarodi
Dushtaatmaakkal-vismayamaarnnu
Thannude makudam-nipathicchathinaal
Paapaadhipanaam-saatthaan kenu
Nin vidhi chèithor-vidhiyelkkumpol
Vidhi cheyyaruthe-njangaleyeesa Morio...

MAAR YAAKKOB

Masihaa-skeeppa mruthi
kashtathakalkkaai vannone!
Praarthana ke-ttittaatmaakkalilanpundaa-kenam

Deva dayayundaakenam
naadhaa! krupa thonnenamanpaal.

1. Yaagaartham-jeevanezhum deivika kunja-detthi
arppakaraamaachaaryanmaaraai
kroosakar ninnu
Gogul-tthaayil sleeubaayaam tharuvinmel thookki
Durvela-kkaarakkalletti ketti-nmeethe
Aazham vi-nnennivakalkkidayil thoonaai-naatti
Ninnaan vee-rapol lokatthin bhaaram thaangaan

Deva daya...

2. Maddhyaanna-tthil koorirul kunnichishithi-moodi
Jyothi-ssinmel koimayavannennathinaal theri
Velliyl-vettam thejassiye vaazhttheedaan maanju
Sleebaayeton

deivatmajanennulakam-kandu Madhyaanna-tthil
vrukshaphalattheyadaam thinnu
Lajjaapoorvam thanmoodathayil kambampoondaan

Deva daya...

3. Vasthram sar-ppam raancheedukayaal nrupane-chaartthaan
Pakalinnu-llil raavu kareri sthaanam ned
Nagnatha poo-ndorudayone kanddadiyaan-sooryan
Ghora-kshepam kaanaaivaan than nayanam chimmi

Nohin naa-dhan than nagnatha kaa-naayvaan-seum
Yaaphetthum-pol raviyum mathiyum vadanam-moodi
 Deva daya...

4. Skeeppaa-yinmel neethimahaarkkan mevee dumpol
Srishtikalil njaanenganudikkum chonnaan sooryarn
Mokshakama-dhye naadhane nagnam darsicchappol
Than theja-ssineyengine pakalon velivaakkidum
Jyothirvyoo-hatthaal poom namathaam thejo golam
Vrukshatthi-nmel naadhane darsicchandhatha-poondu
 Deva daya...

5. Madhyaanne-nagnathayaarnnaan puthran skeeppamel
Aadatthe-kkonna mahaar sarppam pedicchaartthu.
Drishtaanthe-sirahasyam nirayum haasa-velli!
Nin vrutthaa-ntham varnnippaanen vadanam-poraa
Aaraam naalil parudeesil ninnaadaam-neengi
Annaalil-than devathanoojan skeeppaa-yeri.
 Deva daya...

6. Naadhaa bhoovaanam nin peedayathil klesicchu
Maanor vaenor nin thaazhmayilathi vismayamaamnu
 Deva daya...

KUMPAULOS

Balikale neekkeedum-thirubali dhanyam thaan
Punyam nalkeedum-baliye! sthothram

1. Agnittherinmel-sthithicheyyunnone
Skeeppameletti-vellidinatthil
Vacchutharacchaar than-paanikalathyugram
Kaalukalum lesam-karalalivenye
Aangyatthaai vaano-daazhavumenthunnon Thiruvishtam
moolam-skeeppayetthaane-yenthi
Eerenmaar choolum-kaanthiyeyenthunnon
Tharuvinmel nagnam-thookkappettu.
2. Velliyaathaam naalil-sruishtiganam kenu
Jananikalekante-kashtathakalkkaai
Rodanagehathe-puthranu nirmmicchu
Sworgaadyaatmajane-yorthtu karanjaar
Jyothissaal vaanum-paarakalaal paarunu
Mrutharaal seeyolum thirumaahaa-tmyam ghoshicchu
Than maahaatmyatthin-
bhaavamarmnjeedaathandhathapoondettam-
kroosaka sangham.
3. Nibiniunperaayi-chonnathupol bhoovil
Velliyaathaam naalil-kooriruleri
Dweshatthaal thookkikkollappettaameka
suthanperkkaai-rodanamundaai
Andhajanatthinnaai-bahukashtam nernnaan
Avarudeyaanandam-vyaadhiyuma-dhiyumaai-maari
Thalperunaalellaam-vittajanatthinte
Modatthe neekkum-vyadhayundaayi
4. Velliyl vamsatthin-pathiyepparudeesil
Aadaame! Neeye-ngennu vilicchaan
Ealoheemlaamaa-sabakthaanithyevam

Tharuvil ghoshicchaan-velliyaathaam naal
Velliylaadatthe-sarppam vanchicchu
Thalppizhayetthaanum-velliyaathaam naal maa-yicchu
Andhatha bodhatthi-nnettajanatthinmel
Velliyaathaam naalil-sooryanirundu.

5. Thanne vahicchora-ttharuvinnaal kenu
Muraviliyodevam-chonnuthudangi
Kashtamenikkettam-njaanayyo doshi
Dushprathidaanam njaan-rakshakaneki
Mazhamanjennivayaal-avanenneppotti
Apakaaratthaal njaan-avane skeeppame-lenthil
Srishtisamoothin-pathin kroosiccha
Dur yoodanmaare-dosham! dosham!

6. Paartthaal paavanayaam-daaveedin thanaya
Tharuvil kroosithanaa-mekaatmajane
Veerppidumulkkaampo-dettam rodicchaal
Baashpam varshicchaal-mizhikalil ninnum
Tharuvinmel thookki-maarvu pilamnon than
Chaare chennetthi-sankkadapoovam-bhaashicchaal
Paanithalatthaal than-maarvil thaadicchu
Vihwalamaanasayaam-nirmmala kenu.

7. Nirmmalayaam maada-praaviha rodicchu
Snehithanaakum than-kazhukanuvendi
Thiruvishtatthoden-makanaayoreea
Hathimruthikalkkai nee-poyathumenthu?
Ujjuala thejasse-mahimaaverum nin
Rasmikaleyevan-veesiduvaa-dhauryam-kaatti
Vishtapaveera nee-kettappettaaraal?

Tharuvinmel nee ha! nagnatha poondu

8. Aa rodana naadam-dainyathayum paaram
Sankkathvum veppum-sampraapticchu
Maulinamippicchi-ttaacheru kunjungal
Poya Piraaveppol-thengikkenaal
Kroosithanaai kuntham-kondu pilarnnone
Kanddultthaapatthodarike chennaasieshi-cchaal
Lehari Pidicchulkkaa-mpathi santhaapatthaal
Galgada sampoornnam-samsaaricchaal
9. Dyuthiye maraccheedaan-raviyodu kalppikka
Eakasutha! chaare njaananayatte
Ninte niyogatthaa-lirulaamneedatte
Sleebaavrukshatthe-njaan punaratte
Enmakane njaan ni-nnadikale mutthatte
Praanapradane nin-sawrabhyam njaa-nel-kkatte
Durvrutthanmaar nin-nagnatha kaanaayvaan
Andhatha pookatte-thal nayanangal.
10. Doothanmaar munpan-gabriyele nin
Erithee vairaagyam-kettathumenthu?
Dushiyelkkunnu ni-nnudayon skeepaayil
Agnimaya maunam-poondathumenthu?
Oh! mikhaayeleteekshnamathe kaanka
Thante vilaavinmel-dweshikal kunthatthaal kutthi
Patthu sahasratthe-veezhtthiya nin vaalaal
Kroosakare naasam-cheithu mudikka.

VOILEK SEHIYOON

See-yone masee-haaye kroosicchole
Ha! kashtam bhaa-gyam sabhaye sthuthimahithe

1. Thejonaadhan-sleebaayinmeleri
Paavananecko-nneedaan kroosakaraartthu
Naasakaraam-chennaikkal chutti
Ninnmala ku-njaadathineccheendhi
Hithamodu ve-danayetta-vareyum vee-ndaan kunsaal.
2. Thejasutharaam-sishyanmaar paanjodi
Koorirulukal the-jomayane ppidikoodi
Dweshatthaal kayyappaathaanum
Hannaanum-vaamavasaadhipanaam
Yoodaayum-dakshina bhaa-gaadhipane kroosichu.
3. Chonunnu maram-kashtamenikkenthulavaai
Srishteesaneyen-meethe ha! kurisicchaar
Mazhamanje-nnivayaalavanenne
Pottee, njaa-nupakaaram cheithu
Masihaathanaakroosakaraam-yoodanmaare kashtam!
4. Naadha! makane!-kurisicchaarittharuvil
Unnatha suthane!-dweshicchenthinu pakayar
Sakalarkkum-nanamakal neeyarulee
Aarogyam nikhilarkkum nalki
Prathiphalamaaai-skeeppaame-lenthinni-pparihaasam.
5. Dosham cheitheaanthewsalem puthrikale!
Enputhran kaa-ntharkkupakaarain cheithu

Thuppalinaal-kaazhchakodutthandharkkarulaal
ku-shtaartharkkamalathayum
Kaanthesutha-ninaairavane prathiphalamaaai thaadicchu.

6. Naadha! makane! engane njaan kezhenam
Thozhikalum paa-vanamaam sanghvumenye
Skeeppaaye-khaathar choozhunnu
Dweshikal nin-mruthiyathinuizharunnu
Mookamathaam-srushtikke-kuka kezhaanaaraavam.
7. Mookathayo nir-mmala raktham veenadhare!
Chelayezhunno-rkkulbhramaettuka valuthaam
Paarakale! aarkkuka kallukale!
Saasippin kroosakare ningal
Thaan nagnan prakruthikale! aangyathaa-lilakiduvin.
8. Oh! ezhunnelppin-srushtikale-pithrubhavanatthaayakale
ke-zhin mruthipookum suthanaai
Suthanekan-thammilakkiduvin
Thirumahimaa-vettam nirasiccha
Kroosakare-bheekaramaam neduveerppaal saasippaan
9. Ugranmaaraa-mujjwala doothanmaare
Than nagnatha ka-ndentheriyaathamarunnu
Ningalil ra-ndaalukal sodomil
Ninditharaai thalpuri-theeykkirayaayi
Vaanavare! kshamayaruthe-dushiyetteedunnudayon
10. Skeeppaayechoo-zhunnoraam drohikalil
Athyunnathare!-vairaagyatthee chorivin
Rakshakane-thookkiya janathakkai

Chirakukalil-theekkanalenthiduveen
Vaanavare! thannaagyam-rodhiccho-kshamayenttu?

EVENGELION

Kauma

Naadha! nin varavin mahimaadivasatthil
Adiyaa-reyorkuka kalla-neyennathupol

(three times)

Naadhaa, the! sthuthiyum... (Page 1)

Sworgasthanaava njangalude pithaave!.. (Our father...)

ONPATHAAM MANI

Kauma

Skeeppaa-yaal kroosakiye maa-yicchone masiha
Kottayumabhayavumaam, nin sleeha (3 times)

Naadhaa, the! sthuthiyum... (Page 1)

Sworgasthanaava njangalude pithaave! ... (Our father...)

Deivame ninte krupa pole...

ENIYONO

1. Sandarsippaanaagathanaam-
Salsuthane drohikaloppam
Doshikalennee skee-ppaa-mel

2. Devesanu daahicchappol
Puliveenjum kaippum nalki
Niravereenibithan-vaa-kyam

3. Mannan daaveedo thiayapol
Than vasthratthe ppankkittaar
Cheettittaar thanna-nkki-kkaai

4. Viswastha sabhaamakkalkkaai
Sleeba kelppiyalum valuthaam
Aayudhamaaai theertthon dha-nnyan
5. Dushtan than senakalivayil-
Viswaasiniyaam vimala sabhakkaakatte
sleeba-ko-tta

Barekmor, Subaho... menaolam...

6. Sleebaayaal sabha rakshithayaai
Sleebaaye vediyaatthathinaal!
Sleebaayathine kaa-kku-nnu
Sthoumen kaalos kuriyelaaison

PROMIYON-SEDRA

KOLO

KOOKKOYO

1. Mruthiye rachicchaan devesan-sleebaameleri
Paathaalalkkotta thakartthaan-mruthalokam pooki
Kathakukalum che-mpodaampalumoppam
Azhakettonaa-maadaaminu jeevan
Nalkitthannuddhaanatthe-nampidumaadaamin
Suthar yaanam cheyyendoraa-kkabareennum parudees
Haleluyyaa-pookum vazhikaatti

Barekmor, Subaho... menaolam...

2. Jagatheenaadhan deivasuthan-skeepa-yinmel
Maulinamicchaatmatthetthan-pithrupaaniyilekee
Paarakal keen-kkallarakal vindu
Srushtikalellaa-maascharyam poondu
Deivasuthante vilaavayyo-yoodanmaar cheenthi
Punyam lokatthinu nalkum-jalavum sonithavum
Haleluyya-pravahicchathilninnum.

Veendum Kolo

Vrushatthinmel Paanippadangalilaaniyadi-cchudayon
kroosithanaayappol mochanamartthicchoru, choran
Than viswassam buhu sreshtam-chonnaan pokkuka mama
dosham.

Seemon kandu nishedhicchaan ninnaan yoohaanonakale
ghoshicchaan choran naadha-orkkanamenne ninraa-jye

Barekmor, Subaho... menaolam...

Tharuvil thoongi thaskararidayil vidarnnavanaam!
Suthanekkanddagnaatmmeeyar-than nivaham-vismayamaandu
than nagnathaye kaanayvaan-kathiron kathirukale moodi

Aangyatthaai maanattheyum-veeryatthaal ikshithiyeyum
theertthon than nagnathaye ka-ndoozhiyum-mambaravum njetti

OR

1. Kallante viswassam eattavum valuthum /
yadaarrthavumaayirunnu maratthil thookkappettirikkunna
avante naadhanodu / avan paapaparihaaram yaachicchu.
Avante kaikalum kaalukalum aanikalaal tharackappettu. Ente
akruthyam kshamikkename ennavan paranju. Semayon
thanne upekshicchu paranju. Yooraanaanon akale ninnu. Ninte
raajyatthil nee enne orkkename ennu kallan atta-hassicchu
paranju.

Barekmor, Subaho... menaolam...

2. Marathinimmel thookkappettum kallanmaarude-yidayil
vidhikkappettum kidakkunna puthranil / agnimayanmaarum
aalmamayanmarumaaya eerennaaaade koottangal
atbhuthappettu. Sooryan athinte kirangal thante nagnatha
kaanaathirikka thakkavaanam othukkikkalanju.
Swosakthiyaal bhoomiye roopappedutthu-kayum /
aangyatthaal aakaassatthe virikkukayum cheythavan
vasthramurinjum nagnanaayum kidakkunnathu / aakaasavum
bhoomiyum kandappol ilakippoyi.

BOTHED HASO

Njangalkkaai neeyettoru peeda
Thaazhchakalettam dhannyam naadha!

1. Urukippoyillaanikal kayyil
Venddillethum nin handhaakkal
Swoyame thaanoru-simhakutty
Eadani lmruthanaamaadaaminuyir

Nalkaan peedaamruthi neeyettu

2. Kroosil mruthiyéttonucchatthil
Ghoshicchappol silakal veenu
Theeyettathupol- kallukal keeri
Bahu sambhramamodalaree bhoomi
Pensimhaniaal srushtikal cheeri
 3. Prabhayolum pookkalkkaayi pakaram
Daahicchappol kaduveenjeki
Rosaa-pushpa-ngalkkayi pakaram
Avivekatthaal aadushtanmaar
Mullin mudithan thalayil chaartthi
 4. Paadettone! jeevaatmajane!
Roohaasahitham thathanilekaa!
Sthuthi thé sthuthiyaam-thaarum sarva-
Sthothrapoovin kulayum thejo
Makudatthinmelaniyikkunnu
- Nin vidhi cheithor-vidhiyelkkumpol
Vidhicheyayaruthe-njangaleyeesa
- Morioraahem...

MAR YAAKKOB

Masihaa skee-ppa mruthi
Kashtathakalkkaai va-nnone
Praarthana ke-ttittaatmaa-
Kkalilanpundaa-kenam

Deva! Dayayundaakenam-naadha!
Krupathonnanamanpaal

1. Chonnaal dukha-dhwaniyodevam njaan sraddhicchu
chollunnoraa-vachanamathenthennarivaa naayi
Naadha! see-yonkotta thakarkkatte nin sleeba
Ninne dwe-shicchoru kannukalandhatha pookatte

Deva..

2. Paadetto-ne paadinu vittoru thaathan-sthuthyan
Peeda hee-na sthuthi njangalkkaai paade-ttone
Roohkkudisaa! peedamruthiheenaa! vannikkunnen
Thrithwa prabha-yaameka prakruthatthinnaai sthothrarm

Deva..

3. Naadha bhoovaanam ninpeedayathil klesicchu
Maanor vaanor nin thaazhmayilathi vismayamaamnu

Deva..

KUMPAULOS

Dhannyan than mruthiyaal-maranatthekkonnu
Paathaalastharkkaai-viduthal kodutthon

1. Srushtikaleyenaam-kaikalilenthikkondudayon
ninnaanaa-kkaalvari meethe
Veezhcha bhavicchonaa-maadaamin perkkaai
Rakshakariaai paarin-naduviludicchaan
Srushtikale jeeva-dhwoni kambippicchu
Thiruniahimaavothaan-parisuddhanmaarkkuyireki
Bhoosworggangal than-madhye kroosithanaai

Skeeppaayaalengum-saanthi parannu

2. Skeeppaaiklaarnno-rekasuthan thanne
Yerusalemkaaraam-sthreekal dushicchu
Ariyaathennaalum-pravachana vaakyatthil
Saapatthe ghoshi-cchadhikam kenu
Khaathaka khadgattho-dadimattwatthinnaai
Poyeedunnathinaa-levam paa-ram ro-dicchu.
Nirupama santhosham— nalkiyavannaai
Naarikale kezhu-nnenthinu ningal
3. Spardhaadhikyatthaal hathanaam kartthaave!
Dambhikal nin-mruthiyil-ventheedatte
Skeeppaayinmeethe-hathamaam thejasse
Vanchakare kaippi-chillaathaakkoo
Srushtikalil vaakkum-prabhayum cherppone!
Eattam thaanathinaa-lava ninne-kkeertthikkatte
Thirubahumaanatthe-nirasicchoraakum
Janathakkaayi saapam-ghoshikkatte.
4. Srushtisamoohatthin-pathiye kroosithanaai
Sleebavrukshatthil darsicchappol
Aalmeeyanmaar than-nivaham kshobhicchu
Agnimayanmaarum sambramamaandu.
Kroosakavrundatthe-chennu nasippippaan
Gabariyel nokkee-thozhan mikhaayel thaanum
Thiruvullatthaal thaan-tharuvil kroosithanaai
Agnimayanmaare! Kshobhikkenda
5. Eakathanujan than-mahimayeyettohi
Sthothram ghoshicchaan-moshtaavinaal

Athibhaassodeesa-nee nin raajyatthil
Vanneedunnera-tthorkkanamenne
Envaravolam nee-kaakkandannotheettuyirgathiyaakunno-
racchaaratthettha-nekee
Maamakathathwatthe-nampiya marthya! nee
Ee dinamettheendum-parudeesaayil

6. Dharmaviheenanmaar-tharuvil-kroosicchorudayonekkandi-
ttadiyaan sooryan
Kathimkale neekki-skeeppaayinmeethe
Bhoopathiyarhikkum-bahumathi nalki
Andhatha poondeedum-jananivahatthinmelenganeya
sooryan-swopmbhaye sobhi-ppikkum
Kroosakavrundatthi-nnoli nalkeedaayvaan
Rasmikaleyarkkan-nishprabhamaakkki

7. Jeevamayan jeevan-manmayanekeedaan
Sleebaayinmeethe-maranam poondu
Saakshiccheedunnu-thai mruthiye vellam
Ghoshikkunnettam-jeevane raktham
Deivika kunjaade! nin mruthi sathyam thaan
Unnatha puthra nee-jeevanezhunnon-sathyamthaan
Uyirudayonaam nee-mruthanaai vaazhunnu
Bhoomiyilum melum-seemayilengum.

KULAKUN AAMME

Kallanmarude Samvaadam

1. Bhoojaathikale! vannethi-
Thaskaranaadam sraddhippin
Than madhya gatham samvaadam
Neraayaaraanjeekshippin

2. Madhye kartthaavin skeepa
Chaayaatthoru nyaayaadhipanaai
Sathyamezhum thraasennonam
Thadwachanam nannaai thookki

3. Nikhilesanodothee choran
Nin varavin naalorkkenne
Avyayaraajye kaarunyam
Thadavenye njaan kaanatte.

4. Idathuvatasatthaai kroosetton
Thozhan kettevam chonnaan
Enthini van raajaavenkkil
Nindya skeepaameleri

5. Nin snehithanaam njaan nampi
Sleebaayaal naam verpettu
Venmayaninjon rakthatthaal
Uyirarulee dhyryam poonden

6. Nammepolaanikalenth
Paadelppathu kaanunnille
Raaj yam tharuvonaamenkkil
Swoyamozhivaakatte nampaam
7. Kartthruvachassaam thaakkolaal
Eadanthottam pookum njaan
Nee thettippoi thettavanil
Chonnenne thettikkenda
8. Thanivil nammepol thoongi
Kashtatha nammekkaaleettaan
Raajaavenkkil legiyona
Vanniha saapam neekkatte
9. Easopaanlharuvinmel
Vaanatthagnittherinmel
Praknithilkaludayoneyettu
Than kroosettatthaal vemi
10. Nin sreshtane nee sookshikka
Muthukil chaattappaadille
Nee mahimayavannothonnu
Nee chonnathineyaar nampum
11. Aadaamin saapam pokkaan
Manmullukaleetthanmullaal
Neekkiyoreeso nrupanallaa
thaarkkum kazhivillathu cheyyaan

12. Arulyapol skeepaayeton
Parudeesa ninakkekatte
Nee kaanaatthoredanile
Kkenganeyavanettum ninne
13. Ee maranam paathaalatthin
Praagalbhyatthe maayicchu
Athinetthan naadam veezhtthi
Dholippaan thaan pookunnu
14. Njengi njemngippaadettan
Kaippu kudicchu kutthettu
Kashtatha nirayunnone njaanengine
Raajaavennothum
15. Paarakal pilarum naadatthe
Sraddhaapoorvam kettaalum
Siddhaasthikalonnikkunnu
Enthinaviswaasam thozha!
16. Srushtikalilakee bhoothangal
Njettee nee koosunnilla
Kallukal chinnee vyajam vitettu
Paranjelkkukajeeyan
17. Aaraanjaal than maahaalmyam
Palathum ninnodotheedum
Snishtikalavane saakshippu
Ilakunnakhilam than paadil

18. Likhitham moolam raajaave
nnivane vilicchaiaa peelaatthos
Saakshikal polavaraartthathinaal
Nrupanennothiyidayenda
19. Nammalkkidayil skeepaayangathiraam
kuzhi neeyereeda
Vaamasuthaa! nin sthalamelkka
Valathuvatasam maamakamallo
20. Sleeba thurannu paathaalam
Sooryanirundu kshithi njetti
Randaai vaathilmara keeri
Sarvam saakshicchudayone
21. Bhoo maruyum sruhtikalellaamuzharum
dhoniyum nee kelkka
Than sabdatthaal bheeyaarnneebhoo
Bhitthikalaadeedunnu
22. Paathaalattheennettheendum
Mrutharude bahalam thozhaa kel
Njaan nampiya jeevapradanaamesuvine
nee sookshikka
23. Aadaamunaraan mruthiyettaan
Mruthigatharavane nokkunnu
Avanaadatthe viduvikkun
nedanilenneyettunnu

24. Ha! swohithatthaal mruthiyetta
Parasuthane dushiccheedunno?
Potthuka dushiyerum vaai nee
Njaan nampiya sleeba dhanyam

25. Eattuparanjedan thaano
tthavaneridumennothukayaal
Naadha ninneyettoraam
Njangale varavin naalorkka

OR

SONG OF THE TWO THIEVES

1. Come, ye, all tribes of this-world
Hearken to wha-t transpi-res
Between yond-'r robbe-rs two
Truly listen - and wi-tness

2. Cross of the Lo-rd at cen-tre
Like a judge un-corru-pted
And like a ba-lance trus-ted
Conversation - weighed in - truth

3. Said to the Lord, one ro-bber
Remember me - on tha-t day
When you come in - Thy kingdom
Let me see, Lord, Thy me-rcy

4. That robber on - left ha-nd side
When he heard th-is, bespa-ke thus
'If this man we-re truly - king
How come He u-p on the Cross'
5. Thy love do I - prize m-y friend
By the Cross we - are severed
Sinless blood of this s One - has
Granted me li-fe and co-urage
6. Don't you see tha-t like u-s two
He too is bou-nd by tho-se nails
If He can gi-ve us king-dom
Come out He no-w, we tru-st Him
7. I shall ent-er Para-dise
Word of the Lo-rd is m-y key
Accuse Him no-t, you a-re wrong
Try not ye to - misgu-de me
8. Crucified li-ke one o-f us
Tortured much mo-re than we - two
If He is king - may He - be
Saved anon b-y His a-rmy
9. On earth He ha-ngs on a-tree
His fiery thro-ne in hea-ven
Nature, her Lo-rd, recei-veth
Shudders at cru-cifi-xion

10. Look at Him, Thou - exto-lleth
See those lashe-s on Hi-s back
Thou glorify-eth Him - but
Who will take you - at Th-y word
11. From damnation - He se-t free
Adam; by His - crown of thorns
Messiah re - moved a-ll thorns
None but the Lo-rd could do - that
12. At His word the - Cruci - fied
May take you to - Para - dise
Can He lead you-to E-den
Which you have not eve-r seen
13. Hell is losing - by thi-s death
Rule over dea-th for e-ver
Thither He go-es to cru-sh hell
By the thunder - of hi-s call
14. He was perse-cuted mo-st
Sour drink and sta-bbing for Him
He who gets con-demned thi-s long
How can I say is a - king
15. Lend thine ear no-w to tha-t sound
Of rocks hard breaking apart
Saints of old come - back to - life
Believeth not eve-n now

16. Elements and cre-atures shu-dder
See those rocks fa-ling a-part
Unmoved are you ? - leave fal-sehood
Confess and ge-t new li-fe, friend!
17. His glory you - may con-front
If only you seek for tha-t
Creatures all wit-ness fo-r Him
His Passion do-es distu-rb all
18. King, He was ca-lled, by Pilate
Through His writing - on the -cross
Since they call ou-t as wit-ness
Tell me not th-at He i-s king
19. Stands His Cross be-tween u-s two
Abyss this you - can no-t pass
Go and get thy - rightful-I place
Right hand side i-s always-s thine
20. Hell was open - by the Cro-ss
Sun was darken-ed, earth trem-bled
Temple curtain - torn a-part
All bear witne-ss to the - Lord
21. Earth and dese-rt and crea-tures
Listen! Shouti-ng and cry-ing!
Alarmed by tha-t clamou-r great
Earth is shaking - to the - core

22. Harken to tha-t shouting - friend
Of those dead co-ming from - hell
Look at Jesus - whom I - trust
He only gives - life fo-r all
23. That Adam ma-y recei-ve life
He died; the dea-d wait fo-r
Him He gives freedom - for A-dam
And takes me to - Para-dise
24. How come you sla-nder Je-sus
Who died out o-f His o-wn will
Lock thy mouth from - evil - talk
Glorious Cross m-y so-le refuge
25. Eden, Thy word - grante-d to
That thief who con-fessed Thee - Lord
Remember us - Lord th-at Day
When you come, we - confe-ss Thee

EVENGELION

Kauma

Mruthiyaa-ladiyaarude mruthipo-kkiya masiha
Mmtharaa-yorkkuyirum njangalkkarul krupayum (3 times)

Naadhaa, the! sthuthiyum... (Page 1)

Sworggasthanaava njangalude pithaave!... (Our father...)

SLEEEBA AARAADHANA

Onnam Pradakshina Geetham

Sleeba tholinmel thaangi
kkottaye vittu purappettaan
Neduveerppodu nilavili koottaan
Melicchebraayaangananlaar
Ariyunnorevarumonni
Cchakalatthaai ninnaal jananee
Bahu sankkadavum vyakulavum
Poondaval praavusamam kenu
Engenmakane! valsalane !-
Yengivar ninne nayikkunnu
Vidweshikalude kaikalil nee-
Yenthinu thaniye yelppicchu?
Ha ! makane ! mamavalsalane!
Enthu ninakku bhavicchinnaal
Njangalkkaayulavaayoru nin
Vyadhayum thaazhcayuma-thi dhanyam

OR

Cross He carried on shoulders
As He came out from the fort
Hebrew women assembled

Weeping and wailing for Him
Holy Mother stood afar
With her kin waiting for Him
Overcome with grief and pain.
Like a dove she moaned and cried,
'Where, where are they taking you
My Son, my beloved one?
O, why Thou did Thyself give
Unto these unrighteous ones?
My Son, my beloved One
O, what has befallen Thee?
Blessed is Thy lowliness
And passion all - for - our - sake!

OR

Nammude kartthavu sehiyon kottayude ullilninnu purappettappol thante sleebye tholil vahicchu. Sankada-thode thannekkuricchu karayuvan ebraaya sthreekal koo-ttamaayi koodi.
Thante maathaavum avale ariyunna ella-varum doore ninnu. Maathaavu valiya sankadaatthodum dhukkhatthodum koode 'ente puthra, nee evidekku pokunnu? ente vaalsallyavanne Nee evidekkupokunnu. Ivar ninne evidekku koottikkondu pokunnu'. ennu praa-vineppole kurukikkarayuvaan thudangi. Ayyo! Nishedhikalaaya janatthinte kayyil nee ninne enthinu ealppicchu kodutthu. Ente puthra enikku kashtam! ente vaalssallyavane enikku kashttam! innu ninakk enthu sambhavicchu ? Njangular kkuvendiyunddaaya ninte kashtaanubhavavum njangale prathiyulla ninte thaazhmayum vaazhthappettathaa kunnu.

OR

As He came out of the fort, He carried His Cross on His shoulders. Hebrew women gathered together, weeping over him bitterly. His Mother was standing afar, with all her acquaintances. And like a dove, she began to moan with grief and sorrow. Where are you going, my Son, my beloved One ? Where are they taking you ? Why did you give up yourself in the hands of the unrighteous people? Woe unto me, my Son; woe unto me, my beloved One. What has happened to you today ? Blessed is Your Passion and Your humility for our sake.

PRAARAMBHA PRAARTHANA

Daivame Ninte krupapole...

ENIYONO

1. Seeyonil-tharuvil kroosettone
Sleebaayaal-lokam rakshicchone
Deva! daya cheitheedaname.

2. Seeyonil-tharuvil jeevaravatthaal
Srushtigana-tthekkampippicchone
Deva! daya cheitheedaname

3. Kaippum kaa-diyumulkkondadiyaar than
kashtathayin-kaippine maayicchone
Deva! daya cheitheedaname

4. Vigraha va-ndanayil ninnum namme
Kaatthoru slee-baaye vandiccheedaam
Deva! daya cheitheedaname
5. Mrutharaayor-sobhanamaam modatthin
Manavara poo-keedaan kartthru slee-ba
Vazhiyum-paalavumaakatte
Deva! daya cheitheedaname
6. Sleebaayin-peedakale kaikkondu
Than thalayi-nmel mulmudiyettone
Deva! daya cheitheedaname
7. Kunthatthaal-kutthuvilaavathilettu
Ninavum nee-rum-pravahippicchone
Deva! daya cheitheedaname
8. Thiruvulla-tthaal swoyamaayelppicchu
Marthyaalmaa-kkale mochippicchone
Deva! daya cheitheedaname
9. Skeepaayi-nmel eel, eel ennaartthu
Bhoomiyeyo-nnaai virakollicchone!
Deva! daya cheitheedaname
- Barekmor, Subaho... menaolam...
10. Sthuthi thaatha! pazhakiya roopam kaappaan
Eakaalma-jane preshippicchone!
Deva! daya cheitheedaname
- Kuriyelayisson

1. Ente deivame ente deviame nee enne kaivittathenthinu?

Gogultthaayil-sodarare
Dar-siccha mahaascharyatthaal njaan sambramamaam nu
Deivam tharuvil kroosithanaai-
Dushi doshikaleennelkkunnu-vinnore! manmayare
Thanne vaazhtthin nithyam. Kuriyelayisson

2. Deivame pakalsamayatthu ninne njaan vilikkum

Sleebaattharuvil-vachanamathaam
Dei-vam virivaamnathinaa-lathu paaram dhannyam!-
Naamathinaal vandiccheedu-nnaasayumabhaya vumaam
thanne
Aarttheedaan-chonnavanaam
Thanne vaazhtthin nithyam. Kuriyelayisson

3. Ente Kaikalum kaalukalum avar kutthitthulacchu

Kartthaave! nin-sleebaaye
Koo-ppikkeertthicchathil njangal saranam thedunnu
Doshiyil ninnum rakshippaan
choodunnathine-lalaadatthil
Sleebaayil-kroosithanaam
Thanne vaazhtthin nithyam. Kuriyelayisson

4. Avar enne sookshicchu nokki

Vandikkuka naam-sleebaaye
Bim-baaraadhanaye neekkitthadavennye-yaanam cheivaan
Jeevapadhathekkaattiyathaam
Sleebaayekkondaadeedaarn
Ghoshikkaam-sarvarume!
Thanne vaazhtthin nithyam

Barekmor, Subaho...menaolam...

5. Kartthaave ennilninnum nee akannupokaruthe

Vandikkunno-rkkaayudhavum
Ko-ttayumaayum kroosithanetthallunnorkkellaamathi
veezhchayumaayum
Sleebaaye theertthon dhannyan!

Thannaagamane hithamillathavarthanekkondaadeedum

Mariyaam Paranjathenthennaal

ente dehi kartthavine pukazhthunnu. Enteaatmaavu enne jeevippikkunnavanaaya daivatthil santhoshicchu. Enthennaal avan thante daassiyude thaazhmaye nokki kandirikkunnu. Kandaalum ithu muthal sakala vamsangalum enikku bhagyam tharum. Enthennaal sakthimaanum pan suddha aamamullavanumaayavan valiya kaaryangal enkal pravartthicchirikkunnu. Avante karuna avane bhayappedunnavarude mel thalamurakalaayum samsangalaayum undaakunnu.

Avan thante bhujamkondu jayam unddaakki thangalude hrudaya vichaarathil ahamkaarikalaayavare chinnichu. Avan balavaanmaare simhaasanangalil ninnu marichidukayum thaazhmayullavare uyarthukayuni cheithu Avan visappullavare nanmakalkondu sampoornaraakkukayum sampannaiaaimaare vyattdhamaayi ayakkukayum chithu. Avan thante daasanaaya Issraayeline sahaayikkukayum nammude pithaakkamaraaya abrahaaminodum avante santhathiyodum samsaaricha prakaaram ennekum thante karun aye orkkukayum cheithu.

Baarekmor, Subaho... Menaolam...

LEK FAAYO DEN KAALES

1. Devesa! masihaaye
Sleebaathan tharuvinmel nee
Kroosithanaayappol bhuvanatthe see-makalolam
Sobhippicchathinaal sthuthyan.
2. Rakshakane! sleeбаayaal
Dweshamezhum doshiyevennu
Sworggamahaaraajyavumuyirum ne-deettadiyaar
Ninaakrupaye sthothram cheyyum.
3. Devesa! masihaaye
Vigrahaseva duraathmabhayam
Ennivayilninnadiyangale ra-kshicchathinaal
Nin sleeбаaye namikkunnu
4. Unnathanaam devesa!
Sworggastha krupayaal sabhayil
Punnyatthin balipeedatthe sthaa-picchone
Parisuddhan neeyennekkum

LAMASIHO DETHEREEM

1. Viswaasikal njangal-kkabhbhayamathum
Rakshayumarulaan-saapamezhum
Yoodanmaar gogultthaayil
Tharuvivmel kroosicchavanaam-sarvarkkum-
Praanadanaakum masihaaye

Thanmoolam sthuthi sathatham-cheitheedunnengal

2. Viswaasikal njangal-kkabhayamathum
Rekshayumarulaa-nerusalem
Gogultthaayil kroosettaan
Gaganatthil pakalon mangee-sila chithari
Mruthyugathanmaaruyir poondu
Thanmoolam sthuthi sathathani-cheitheedunnengal

3. Viswaasikal njangal-kkabhayamathum
Rakshayumarulaan-saapamezhum
Yoodanmaarerusalemil
Karkkapsaayil tharumayamaam-sleebaamel
Kroosipchavanaam masihaaye
Thanmoolam sthuthi sathatham-cheitheedunnengal

Barekmor, Subaho... menaolam...

4. Jeevasleebaaye sthuthicheithum
Nathicheithum sa-mmaanicchum
Saanandam chollunnadiyaar
Kroosithanaai doshiyilninna-ngadiyaare
Rakshicchon masiha dhannyan
Thaanmoolam sathatham njangal-vannichee-dunnu.

Sankeerthanam 113

Prakaasatthinte sruptaavinu sthuthi. Kartthavinte brutthyammaare sthuthy paaduvin. Ningal kartthavinte naamatthe sthuthippin.

Kartthavinte naamam aathi muthal ennekum vazhthappettathaakunnu.

Sooryante udayam muthal athinte asthamayam vareyum
Kartthavinte naamam valiathakunnu.

Kartthavu sakala jaathikalkkum mel unnathanum avante
mahathuam aakaasangalkku meetheyumaakunnu.

Uyaratthil vassikkukayum aazhatthil nokkukayum cheyyunna /
daivamaya kartthavinodu sathrussyan / aakaasatthilum
bhoomiyilum aarullu.

Avan eliyavane / janatthinte prabhukkanmaarodum
koodeyirikkendathinu / k uppayil ninnu uyartthunnu. Avan
macchiyayavale makkalude santhoshamulla maathaavaayi /
bhavanatthil vassikkumaaraakkukayum cheyyunnu.

Barekmor, Subaho... Menaolam...

1. Ha ! skeeppayil-naadhan sathyam dhweshiccha
Yoodanmaaraal nammalkkai-krosselkkunnu
2. Aachaaryessanmaar-tharuvinmelivane kroosikkennevam
nerattoraam-sevakarotthaaartthu
3. Yoodanmaar madhye-adiyum ninnayumettoneprathi
kadalum karayum vaanum-pedicchanjjunu
4. Krobenmaarum-sraappikalum kaadeessaarthu
bhoshanmaraam yoodanmaar-tharuvinmmel
kroossikkenum.

YAUMONO ARKKEN

1. Innaal vidhigehe-jagathee vidhinaadhan
Mauli namicchettaan-kuttam daasanpol
2. Innaal yoodanmaar-varshicheesoyaam
Deivatthin munpil-ninnaakshepangal
3. Innaal nirmmicchaar-mulmudi mannithine
Poovallikalaale-bhooshippicchonaai
4. Innaal vidhi cheithaar-dushtaneyennonanl
Raajaakkannaarkkayi-nyaayam theerppone
5. Innaal ghoshicchaa-reeso masihaaye
Kroosikkennevam-peelaathosodaai
6. Innaal slee hanmaar-than nirayilninnum
Neengiya van chakanaam-yoodaakkayyayyo!
7. Innaal tharuvinmel-thoongiya deivatthe
Ikshithi kandappo-lonnaayi virakondu
8. Innaalirulaamnu-sooryan gaganatthil
Jyothissukal mangee-srushtikal virapoondu
9. Innaal swopadam poo-ndaadaam, kroosithanaam
Masihaayaal kerubin-kuntham neengippoi
10. Innaal thalathaazhtthi-tthaan mruthiyettathinaal
Mrutharaayorkkellaa-muyirekeedunnu

11. Innaal pattakkaar saasthri pareesanmaar
Masihaayeppakayaal-thookki tharuvinmel
12. Innaal maathaavaam-mariyaamodu chonnaan
Kezhendaa kezhu-erusaleminnaai

Barekmor, Subaho...menaolam...

13. Innaal sleeбаaye-vaazhthi namiccheedaam
Kroosithaneyennumaavaazhthunnadiyangal.

St. Matthew 5:3-12

Aatmaavil daridrathayullavar bhaagyavaarimaar, / enthukonden-naal sworggaraajyam avarudeyakunnu.

Dhukkhicchirikkunnavar bhaagyavaanmaar, / enthukondennaal avar aaswaassappedum.

Saummyathayullavar bhaagyavaanmar, / enthukondennaal avar bhoomiye avakaassamaayi anubhavikkum.

Neethikkaayi vissannu daahicchirikkunnavar bhaagyavaanmaar, enthukondennaal avar thruptharaakum.

Karunayullavar bhaaggyavanmar, enthukondennaal avarudemel karunayundaakum.

Hrudaya suddhiyullavar bhaagyavanmar, enthukondennaal avar daivatthe kaanum.

Samaadaanam nadatthunnavar bhaaggyavaanmar, enthukonden-naal avar daivatthinte makkal ennu viiikkappedum.

Neethi nimitthamai peeddikkappedunnavar bhaaggyavanmar, / enthukondennaai sworgga raajyam avarudeyakunnu.

Avar ningale ninnikkukayum ningale peedippikkukayum ente nimittham sakala dur vachanavum / ningalude nere vyajamaayi parayukayum cheyyumpol ninggal bhaaggyavanmaar.

Appol ningalude prathibhalam sworggatthil
varddhicchirikkakondu ningal santhoshicchaanandhippin.

Barekmor, Subaho... menaolam...

(Slek lasleebo)

1. De-va masiha

Maanavare samrakshippaan
Thaathaathmahithaal mariyaameennettoru
thirumeyyodu koodi
Sleebaayinmel nee-yeri

2. Slee-baattharuvil

Kroosithanaam choran ninne
Udayonenniha kondaadee
Neeyaagathanaayeedumpo
Lenneyorkkananhe-nnaarthaan

3. De-va masiha!

Rakshayezhum sleebaayaalum
Jeevadamaam peedakalaalum
Raksha nararkkaruleedukayaal
Maanava valsalane! sthothram.

4. De-va masiha!

Praanadamaam nin sleebaayaal
Dweshamezhum doshiye veezhtthi
Ppaapatthin daasyatthil ninnaadaamyare
nec rakshicchu.

(Moh neego vos soso)

1. Aa-samayam dayanee-yam!
Vittu-masihaapuriyoo-risilem
Rogangaleyangaattiyathil pakaram tha-nne
Kroosi-ccheedaan-kondiha poyeedhrushtanmaar

2. Aa-naadam dayanee-yam!
Eakaathmajanodaakulapoovram
Chonnaal mariyaam valsalane-pokunne-vide
Ninne-yengo-ttavar kondiha poyee-dunnu

3. Ha! buhu mohananaa-dam!
Jananiyodothee deivathanoojan
Jagathee rakshakkaai kroose-ttaadaami-nnaai
Ohari-yekaan-pokunnenen maa-thaave!

4. Aaaa-samayam dayanee-yam!
Tharuvinmeethe thanne tthookki
Masihaayenkkilliranguka nee-njangular ni-nne
Nampee-daame-nnaakshepicchu yoo-danmaar

5. Aa-samayam dayanee-yam!
Nukaraan masiha jalamaruddhicchaan
Sapthasamooham kaduveenjum-kaadiyume-kee
Nin naa-datthaal-aazhiyumaazhavumangarichi

6. Thiru-sabha sankkadapoovram
Devanodarddl-iicchothunnevam
Njangale mahitha sleebaayaal-nee rakshi-cchu
Nin vara-vinkal-orttheedanamenne naadha!

7. Rakshakane! Kabaree-nnum
Parudeesayilekkuyiroderaan
Paarkkunna mrutharkkaai punnyam-nalkeedaname
Saatthaa-neenum-njangale veendoru sleebaayaal

Barekmor, Subaho... menaolam...

8. Bahu-maanyamahal sleebaa!
Nashtamathaam parudeesaayil njangal
Ninnaaleridumennothi-pranamicchi-ttaa
Kroosettonaam-masihaaye-sthuthiche-yyunnu

Sthoumenkalos Kuriyelaaison

PROMIYON-SEDRA

KOLO

KOOKKOYO

1. Deivathanoojan skeepaayil-swoyamarppicchekee
Lokaadhipanaam thaathan thanthrukkaikalilaathmam
Kabarukal pottee-paararakalum chitharee
Srushtikalellaam-sambhramamathilaandu
Deivasuthante vilaavayyo-kunthatthaal cheenthi
Mochanamulakatthinu nalkum-jalavum rakthmathum
Haleluyya-pravahicchathilninnum

2. Velliyl munthiriyanthratthe-yoodanmaar naatti
Veenju kudicchillavar vaazhvinkulamardhicchittum
Paapappisaraam-kaadi kudicchayyo
Tharuvinmeethe-vaanava nandanane
Kroosicchathinaal yerusalem santhathikalkkavarthan
Mesakal keniyaamennulloru-nibiyaam daaveedin
Haleluyya... vachanam niraveri.
Barekmor, Subaho... Haleluyya...

3. Kartthaavammayodum vadhuvaam-sabhayodum chonnu
Priyasutharennodu cheithenthe-nneekshippaan varuveen
Abrahaamyar-tharuvil kroosicchu
Yaakkobyanmaar-thaadiccchen kavilil
Kunthatthaal kutthee swohitham-polellaam cheithu
Prathiphalamekeedaanaai njaanaagathanaakumpol
Haleluyya-kashtamavarkkayyo

Menaolam... haleluyya...

4. Masiha vaanil ninnethi-ttharuvil kroosithanaai
Yoodanmaar konnoru koottanbalipeedesthithanaai
Vanneriduvin-jaathikale! sabhaye!
Ezhunnelkkuka nee-secyon nipathicchu
Jeevanezhunnorappatthill mesayathum ninnil
Kartthaavinte vilaavil ni-nnoottiya kaasaayum
Haleluyya... Sthuthi cheitheedunnu Morio rahem...

ETHRO HOOTTHOMMA

1. Thaathan thannekaatmajanaam kartthave!

Dhikkarikalisrayellyar-skeeppamel ninne thookki
kunthamathetta vilavil ninnozhukee sonithavum neerum
Gogultthayil skeeppamel-jeevanezhunnomttozhuki
Viswasatthaal pathithanmaar-vigrahasevayil ninne-ri.

2. Unmaadiniyaarn seeyon sutha gokultthaayildaivatthin

suthane thookki aarogangaleyaattumbol than
Thalamel vadiyaal thaadicchu-thuppi thimvadanatthlnmel
namme parudeessayilettaaanaa-nammude deena kulatthinnai
Adiyum, kashtathayum, dushiyum-paramettonai stothram

Barekmor, Subaho...menaolam...

3. Paaram sreshtam paartthaal thaskara viswassam paanee

padangalilaaniyuma naadhan tharuvilthoongumpol
enpizha pokkan amen nevampapavimochanamathicthaa
Seemon kandu nishedicchuaayooahaanon ninnanakale
Nin varavathiiorkkakanamenne-ennevam moshtavaartthu

Menaolam...

4. Punnyamezhunnon kandeendum thanivathi dannyam!

sleemoon nrupanevam nammal-kkezhuthee sruhtikalodothi
skeeppoosaayin tharuvinmel-daivasuthanthane viricchu.
ampodananjakhilam lighitham-niravetti thanne nampum
vimala sabhakku vilaappazhuthaal-punnyamanacchone !

Stothram – Moriorahem...

OR

1. Pithaavilninnulla eakajaathanaaya kartthaave, /nishedhikalaaya israayel makkal / lejja koodaathe nine skeeppaayil thookki, kuntham kondu ninte vilaavu thurannu /ninnilninnu rakthavum vellavum ozhuki. Gogulttha mel skeeppaayil jeevante urava chinthi, Jaathikal viswasicchu vigrahangalude vazhi thettelninnu swaathanthriapettu.
2. Sehiyon puthn bhraanthu pidicchu / gogulttha mel sleeubaayil deiva puthrane kurissikkukayum / vadikondu thante thalekku adikkukayum / thaan avarude nomparangale owkhyamaakkkiyirunnappol / avar thante mukhatthu thupukayum cheithu. Namme parudeessayilekku thirippaan / nammude arishta varggatthinu vendi / ithrayum kashtathakalum adikalum aakshepa-ngalum sahicchavanu stuthi.

Barekmor, Subaho...

3. Thante yajamaanan thante kaikalilum kaalukalilum aanikalaal maratthinmmel thoongi kidakkunnu. Thannil ninnu mochanatthe chothikkukayum / ‘ente kuttatthe ennodu kshamikkename’ ennu thannodu apekshikkukayum cheyyunna / kallante viswassam valare valiythakunnu. Thanne kandu semaoon thanne thalli parayunnu. Yohannaan doore nilkunnu Kallano / ‘ente kartthave nee varumpol / enne ortthukollename’ ennu attahassicchu parayunnu.

Menaolam...

4. Neethimaan kaanappedunna maram
vaazhtthappettathaakunnu Skeepa maratthinmel / deiva
puthran thannetthanne nivarthiy-irikkunnu ennu / sleemoon
raajaavu namukku ezhuthukayum / sarva sruhtikalodum
prasanghikkukayum cheithirikkunnu. Thante
anugrahangalaal / thaan vannu ezhuthappetta sakalavum
nivarthi-kkukayum / thante vilavile dwaaratthaal /
viswasthayaaya parisuddha sabha neetheekarikka
ppedukayum cheithu thanikku sthuthi.

Moriorahem...

(Mar Aprem)

Kartthaave! krupa cheyyaname
Mahithanaathaam nin haasaayaal.
Nin haasaayil chernnadiyaar
Nedanamavakaasam raajye

Deva dayayundaakenam
Naadha! Krupa thonnanamanpaal

1. Mariyaam tharu savidhe chennu
Gogultthaayil thala thaangi
Sankada dayaneeyadh waniyodekaalmajane
prathi kenaal
Tharuvil thookkiya suthanekkandathi
dukham kanneer cheenth
idariya sankkada naadattho
debaraayayilevam chonnaal

Sakhikulumavaloppam kenu
Kashtathayum vyadhyayum poondu

Deva...

2. Nilaviliyodu mariyaam chonnaal
Mookaprakruthikalilakunnu
Makane! naalathirum chutti
Tthiruvadhamenna virunninnaai
Sakalareyum cherppaan naadha!
Garudathwamenikkaareki?
Nin kabarettatthaalinnaal
kezhunnen modikkunnen
Vigathasamooththa! dukham
Rakshithasabhayaalaanandam
Nin Kallaramanavara thulyam
Makane! neeyathil manavaalan
Mruthi poondor thozhanmaaraai
Vaanavaroppam vaa-zhunnu

Deva...

3. Kenothee mariyaam saantha
Ninnodaarkkee vairaagym
Unmaadini seeyon ninnil
Kandentiha nin skeepaakkaai
Misaremeennavale veendu
Vankadal tharanam cheyyicchu
Sawkhyam rogaarttharkkekee
Poornnasukham vaathaarttharkkum
Kroosakikalkkaai pakaram
Dushiyum dushtathayum nalki
Pakaram jaathikal madhyeyee

Sanghatthe mazhu chitharikkum

Deva...

4. Ninnethookkiya nagaratthilnyaayaadeessan
vaazharuthe

Nin sleeahaayaam venmazhuvaalathu
chuttum chithareedatte
Ninne vidhicchoru vidhinnayevidhi
naadhan irunneedaruthe
Nee pizhayettoru madbahaayilpunyamathundaayeedaruthe
Ninne skeepaayelppiccha-
Vaidikanelkkaplthaaswaasam
Avanathivedana saaswathamaai-
Narakattlil praapi-kkatte

Deva...

5. Srushtikale! vilapicchiduvin
Tharuyil thookkiya naadhannaai
Neekkuka dinakara! kathirukale
Naadhaakshepam maravaakkaan
Paathaalasthare darsippaan
Nirmmaathaavu gamikkunnorirulil
thaanudayam cheika
Jeevadanennavarotheendum
Naadhasuthan dushiyelppathinaal
Njettivirakkuka bhoothalame!
Seeyon sutharaam vairikal than
Nindaye veettuka nin vaayil
Pathinnaayiramaai nihaniccha
Vaalengiha meekhaaa-yele!

Deva...

6. Engiha gabriyele nin
Jwaala bheekara vairaagyam
Skeeppaamel naadhan nagnan
Nin chirakenthilakunnilla
Perunaalattoru zeeyone
Prathimandirame! vilapikka
Roohaavaathil marakeen
Ninne vedinjiha poippoyi
Mookaprakruthikal vaazhttheendum
Prakruthikkudayone sthothram
Thiruvulamaai bhauthikar kuttam
Chaartthiya naakapathe! sthothram

Deva...

7. Vaanavumaazhavumelkkumpol
Tharuvettone thé sthothram
Bhooseemakale vahikkumpol
Kabarilamamnone sthothram
Nin sleebaayaal rakshitharaam
Srushtikalil ninnum sthothram
Nin prabhayangu parannathinaal
Mruthalokam vaazhthum ninne
Aayiramodu pathinaayiramaai
Sthuthi mahimakalekeedunnu
Sthuthi! nin preshaka thaathannu
Roohkkudisaakku namaskaaram

Deva...

8. Kartthaave! krupa cheyyaname
Mahithamathaam nin haasaayaal
Nin haasaayil chernnadiyaar

Nedanamavakaasam raajye

Deva! dayayundaakenam-naadha!
Krupa thonnanaman-paal

SUMORO

Than vastramurinju sapthar –
bhuvanam sambramamodu mevi
Sehiyon than dush kruthyatthaal –
vasudhaadhaaram bramamandu
Than bhaaratthe thaangeedaan
gogultthaaklessicchettam
Njangalkkayulavaayoru ninvyadhyum
thaazhchayuma-thi dhannyam

(Bible Reading)

Aadhyapusthakam 22: 1-14
Purappadu 17:8-14, Eassaya 52:13-53:12
1 Patthros 2:19-25, Galaathiyar 2:26-3:14,6:11-18

EAVENGALION

(pesgom)

Ha Ha. Ennaadakalavar Bhaagicchu
Ennangikkai cheettittu Haaleluyya.
Vi, Yohannaan 19:31-42

SLEEEBA VANDANAVU

Aatmaa-kkale rakshichotru
Nin sleebaaye namicche ngal
Cho-rano-doppam chollunnu
Masiha ! yorkke-ngale nec vannee-dumpol

OR

Njangalude aatmatthmu-athinaale rakshayundaayi ennasleebaaye
njangal kumpidunnu. Masiha thampuraane! nee ezhunnelli
varumpol njangaleyum orkkanamennu kallanodukoaadl
njangalum chollunnu

OR

So-gadee-naan lesleebok
Debevo purukko nolanapso.saan
Am-ga-yoso-omareenaan maseeho
Esda-krainmo-do-se-aatth

OR

Thy - Cross - that saved our souls We adore now O-Lord With that
- thief we cry out Christ remember us - when you come – again

SLEEEBAAYAAGHOSHAM

Randam Pradakshinam

Arimathyaaanaattil-dhaarmmikanaai vaana
Yauseppennothum maanavanekan
Masihaa than gaathram-praapippaan chennu
Peelaatthosodaa-yartthicchevam
Vidhi naadha! Nalka-bhaagyamahaanidhiyaam

Rakshakagaathrathe-samskaaram cheyyatte...njaan
Avane yoodanmaar-tharuvinmel thookki
Njaanaamodippaa-nathine nalka.

OR

Joseph, hailing from, land of A-rimathea
He was one righteous, and venera-ble.
Beseeching He came, unto Pi-late's Court
Pleading for Jesus' Body Di-vine
Body of Savior Most Holy - Treasure
Grant thou me Ruler
I may bury - Him myself
Crucified was He
On a Tree by Jews
Give it unto me, for my de-light

EAST (Praarthana)

(Ekbo)

Kartthaave! nee doshikalaal-
Kroosinmel thookkappettu
Paanikal nee neettippaarin
Naalathiruikal karagatharnaakkki
Naadhane nagnam kandathinaal
Gaganatthil pakalon mangee
Pakal madhyaanne nisayeri-
Tthannadhikaare nilakondu
Tharuvil nin dhwani dharayeyum
Vaanineyum virakollicchu

Krupayaal nec mruthasamanaayi
Hithamodu neeyuddhithanaai
Ttaadaamineyehunnelppicchangedanilekku
thirichetti
Rakshaka! karunaa sampanna!
Sreshtam nin krupa karttha-ve!

PESGOMO

Rakshana parichayenikkaai neenalki
Parudeesa madhye nattoredan
thannile jeevamaram
Sleebaayude drushtaantham thaan
Paarum vaanum purumodaal
Perunnaal ghoshiccheedunnu
Naamum chemnotheedenam
Kuriyelayisson, Kuriye... Kuriye...

WEST (Praarthana)

(Ekbo)

Masiha! nee bhoomadhyatthil
Kroosithanaayoru velayathil
Aalayamara randaayi keeri
Ninne kkurissil darsicchittooziyumakhilam
virapoondu
Sambramamodulghoshicchaal
Thaathanmaarude deivam nee
Vaazhthappettavanaaaa kunnu

PESGOMO

Thrukai thuna Cheithenne
Valarthum Nin Siksha
Mruthiyil ninnissaakkine samrakshicchorajapothatthe
Samdaanam cheithoru tharu bhooseemakalepparirakshippaan
Thookkappettoru kunjaadin
Sleeba thannude drushtaantham
Thannude pooja divasathil
Paarum vaanum purumodaal
Perunnaal ghoshiccheedunnaa
Naamum chernnotheedenam
Kuriyelaisson...Kuriye...Kuriyelaisson.

NORTH (Praarthana)

(Ekbo)

Kartthaave nee njangalkkai-
Gogulthayin mauliyathil
Thiruvullatthaal nindithamaam
Kurisil kashtatha bharamettu
Aartthiyezhum bheeshakamruthiyin
Damshtraye nee nipathippicchu
Paathaalatthilakappettorkkekee
bandhanamukthiye nee
Thanmoolam vijayadhwoniyo
daatmeeyamathaam gaanangal
Enniva sahitam thirusavidhe
Kooppi namiccheedunnengal

PESGOMO

Kutthimurikkum Sathrukkale Ninnaal Njangal

Yaakkobaamajapaalanavan
Thazhuki vanangiyathaam dandam
Masihaayaam nammudeyidayan
Mruthiyе vanangikkolacheithu
Paathaalatthe dhooliccha
Sleeba thannude drushtaantham
Thannude poojaadivasatthil
Paarum vaanum purumodaal
Perurinaal ghoshicheedunnu
Naamum chemnotheedenam
Kuriyeiaayisson...Kuriye...Kuriye...

SOUTH (Praarthana)

(Ekbo)

Jalathayezhum yoodanmaaraalgogulthaayil
kroossithanaayi
Jeevapradamaam sleebaayaalnjangale
rakshicchon dhannyan
Nee aagathanaayeедumpolnjangale
orkkanamennevam
Choranondonnicchulghoshi-
Ccheppozhum kooppunnadiyar

PESGOMO

Sathrukkale neekki kkaatthengale nee
Neethiparan nohinkaalatthulakatthinu
jeevitha sishtam
Samrakshicchoraam naukanava
jeevanasuviseshatthe
Lokathinu paramaruliyathaamsleeba
thannude dhrushtaantham
Thannude pooja divassatthilpaarum
vaanum purumodal
Perunnaal ghoshiccheedunnunaamum
chemnotheedenam
Kuriyelaaison, Kuriye... Kuriye...

EAST

Doothanmaar-sevippone!
Eesaa! nee parishuddhan
Krobenmaar-vaazhtthunnone!
Saktha! nee parishuddhan
Sraappikal kaa-deesaarppone!
Mruthiheena! nee parishuddhan
Viswaasiniyaam thirusabba than-sutharartthikkunnu
Njangalkkaai kroosettone! krupa cheyyenam

WEST

Theemayarhaa-lal cholvone!
Eesaa! nee parishuddhan
Aatmeeyar-slaahippone!
Saktha! nee parishuddhan
Manmayaraa-gghoshippone!

Mruthiheena! nee parishuddhan
Paapikalanuthaapatthodatthicchothurinu
Njangalkkaai kroosettone! krupa cheyyenam

NORTH

Melullor-maanippone!
Eesaa! nee parishuddhan
Madhyamar keer-tthikkunnone!
Saktha! nee parishuddhan
Keezhullor-kooppuaaone!
Mruthiheena! nee parisuddhan
Viswassiniyaam thirussabhan-sutharatthikkunnu
Njangalkkaai kroosettone! krupa cheyyenam

SOUTH

Naadha! kru-pa cheitheedaname
Naadha! kru-pa cheyyuka kanivaal
Naadha karmmaarthanakale nee-
Kaikkondum krupa-cheitheedanam
Sthothram the-devesa!
Sthothram the-srashtaave-
Paapikalaam daasarilaliyum
Masiha-raajaa-ve sthothram Barekmor
Sworgasthanaayaal njangalude pithaave!

KABARADAKKAM

Yausseppodu neekkodeemos-
Tharuveennum ninneyirakki
Praanan gooddamirikkumpol
mruthaneppol ninneyenty
Alwaayunl moorum poossikkethaanappattil

chutti

Puthiyoru kallarayil vacchusilayaal

vaathil bandhicchu

Srushtikalakhilam nin mruthiyilsanthaapaththodu

vilapicchu

Swohithaal mruthanaamuyirelumninne

mruthanmaar vannicchu

Njanggalkkaayulaaatyoru ninvyadhayum

thazhcchayumaathidhaannyam

Kabaradakkasesham

Kabariurangum hathareppol-ha-ha

Mrutharude maddhye-swa-a-thanthryasuthan

Mruthi nizhalum koorirulumezhum-haa-ha

Padukuzhiyil cherthaa-nennee nee.

Mrutharaayorkkaay nee cheithaascharyangal haa-ha

Veeranmarezhunnettange-vaazhttuheendum.

Ninkrupaye kallaravaasikalum haa-ha

Ninviswasattheppaazhaayorum-varnnikkum

Barekmor, Subaho...menaolam...

Ekbo

Mrutharude maathavaam paathaalaatthil

raajatha noojanirangicchennu

Soonyathayezhumavaaae nirmmoolam

veezhtheettulkottakalellam

bhangicchu.

Satthamaseelan maranakkoymaye neekkamcheythu

kosattheyum kottaarangaleyunm soonyamathaakkee

vannen kalpana lamghicchonaadhaamin perkai

ensavidham cheruvinennevam mrutharodothee

viswassikalaam naamevarumevam
modatthodulghoshikkenam
Aascchryangale mrutharaayorkkaai nee cheyyunnu
veeranmaarezhunnettange sthuthi cheytheedum
Sthoumenkalos Kurielaison

PROMIYON

1. Jeavamayan mruthalokam poo-kkulghashicchaan
Punarujjeevanamuddhaanam kadamochanamivaye
Paathaalatthin vaathil thakar-
tthodaampalodicchaamruthithannadhikaaratthodu
jayavummaayicchu
Maranatthe jeevippicchavane!
Nidrayozhi-cchone! nee dhanyan
Kabaraaljeevan thannavane krupayaal vaazhvarulka.

Barekmor. .subaho. . menaolam-.

2. Mruthalokam pookiya daavee-daalmajanaakum
Raajaavinnaalpperaai daa-veedo-theedunnu
Paathaalatthinnuyiretthee-yennudeyaalmam
Kroosakareennum dushiyettu-kuzhiyaa runoroppam
Ennappe-tten paathaalastharkkuyirum
mo-chanavum njaan nalkum
Uyiraarnnuyir njaanekum kroo-sakar lajjitharaakum

Moriorahem...

MAR YAAKKOB

Masiha skee-ppa mruthi kashtathakalkkaai-vannone!
Praarthana ke-ttitaalmaakkalilanpundaa-kenam

Deva dayayundaakenam-naadha! krupathonna-namanpaal

1. Daasyatthil rakshakaneppol mruthasavidham poondaan
Bheeyaarnnu bheekara bhootham-than daasyam-neekki
Baddhanmaarude thudalum thalayum paade pok
Veendedaan vannoru rakshakane-yavar vandicchu

Deva...

2. Paathaalatthin nilaye maruvum vaangippoyor
Kondarppicchaar nathimahimakal than-makudangal thaan
Aadyam hathanaam haabel thanmunpil ku-mpittu
Varggangalkkellaam thalayaayo-naadaal-thaanum

Deva...

3. Nohin veedum sundarasetthottabaraahaamum
Rakshippaan vannoruyirone-modaal kooppi
Neethijnjanmaar pithruthathi jaathitthalavanmaarum
Aachaaryanmaar nruparum vannaamodaal kooppi

Deva..

4. Moosaanibiyum nibisanchayamangaharon thaanum
Levyanmaarum pattakkaarum thannekkooppi
Vaanchicchaar nedunaalaayi thanne darsiccheedaan
Darsicchappol nathiyum sthuthiyum-pakaram nalki

Deva...

5. Sthothram thaatha! mruthaloke suthane-vittone
Thal geham poondoru suthane-vandichee-dunnu
Aaswaasakanaam jeevapradane! rooha sthothram
Kabareennum parudeesaayil cherppone sthuthi thé

Deva...

6. Naadha! bhoovaanam nin peedayathil klesicchu
Maenor vaanor nin thaazhmayilathi vismayamaarunu

Deva...

Malaaghamaarude Sthuthippu

Athyunnathangalil maalakhamaarum pradhaana
maalaakhamaarum sthuthikkunnathupole / balaheenarum
manmayarumaaya njangalum sthuthicchu parayunnu.

Ella kaalatthum ella neratthum / uyarangalil deivatthinu
sthuthiyum / bhoomiyil samaadhanavum nirappum /
manushyamakkalkku nalla saranavum undaayirikkatte. Njangular
ninne sthuthikkukayum vaazhthukayum vannikkukayum
cheyyunnu. Sthuthiyude sabdam ninakku njanggal karettunnu.

Sarvasakthiyulla pithaavum / sworgaadhipathyum
srushtaavumaayirikkunna deivamaaya kartthaave ninneyum /
yesumassihayaaya eakaputhranaayirikkunna deivamaaya
Kartthaave! visuddha roohaayodu koode ninneyum / ninte
sthuthiyude valippam nimittham njangal sthothram cheyyunnu.
Pithaavinte puthranuni vachanavum / lokatthinte paapatthe
vahicchavanum / vahikkunnavanumaaya daivatthinte

kunjaadaayullove ! / njangalodu karuna cheyyename. Lokatthinte paapatthe vahichavanum vahikkunnavanumaayullove! / ninte chevi chaayicchu njangalude apeksha kaikkollename.

Pithaavinte valathubhaagatthu mahatthuathodu koodi irikkunnavane! / dayavunddaayi njanggalodu karuna cheyyename. Enthennaal nee mathram parisuddhanaakunnu. / Pithaavaaya daivatthinte mahathuatthinu / viissuddha roohaayodukoode / yessumassihaayaaya nee maathram katthaavumaakunnu. Aameen Ella kaalatthum / njangal jeevanodirikkunna naalokkeyum ninne vaazhthukayum / ennekum vaazhthappettathum / nitthyathayullathumaaya / ninte parissuddha thirunaamatthe sthuthikkukayum cheyyum.

Njngalude pithaakkumarude deivamaaya sarva sakthiyulla kartthave! / nee vaazhtthappettavanaakunnu ninte thirunaamam mahathwamullathum, / nee ennennekum mahathwangalil praaballyamulla-vanumaakunnu.

Sthuthi ninakku yogyamaakunnu / mahatthwam ninakku yukthamaakunnu / sakalatthinteyum deivavum satthyatthinte pithaavumaayavane ! / ninakkum, eaka puthranum /jeevanulla visudha roohaayikkum pukazhccha chercchayaakunnu. Athu ippozhum ella samayatthun ennanekkum thanne. Aammeen.

MORAN YESUMASIHA

Niangalude kartthavessumassiha ninte karunayude vaathil njngalude muripil nee adakkeruthe, kartthave! Njngal paapikalaakunnu enne ettu parayunnu, njngalodu karunna cheyyename.

Kartthaave! ninte maranathaal / njangalude maranam
maanjupokuvaanaayittu / ninte sneham ninte pakkal ninnu /
njangalude adukkalekku ninne irakki / njanga-lodu karunna
cheyyename.

Kauma

Deivame nee parisuddhanaakunnu...

Sworgasthanaya njangalude pithaave.

VISWAASAPRAMAANAM

Sarvva sakthiyulla pithaavaayi / aakaassatthinteyum
bhoomiyudeyum / kaanappedunnayavum
kaanappaatthavayumaaya / sakalatthinteyum sruhattavaaya /
satthya eaka deivatthil / njanggal viswassikkunnu.

Deivatthinte eakaputthranum / sarvvalokanggalkkum munpaayi /
pithaavilninnu janicchavanum / prakaassatthil ninnulla
prakaassavum / sathya deivatthilninnulla sathyadeivavum /
janicchavanum sruhtiyallaatthavanum saaraamsatthil
pithaavinodu onnaayi-rikkunnavanum / sakala sruhtikkum
mukhaanthiraniaayavanum / manushyaraaya njangalkkum
njangalude rekshakkum vendy / thiruvishtaprekaaram
sworgatthilninnirangy / visuddha roohamoolam /
deivamaathaavaaya kannyakamari-yaamilninnu/
sareeriyaayittheemnu. Manushyanaayi / ponthiyose
peelaatthosinte divasangalil njangalkkuvendy kurisikkappettu/
kashtatha Anubhavicchu maricchu adakkappettu / moonnaam
divas am uyirtthezunnettavanum sworgatthilekkukareri thante
pithaavinte valathubhaagatthu irunnavanum / jeevanullavareyum

maricchavareyum vidhippaan / thante valiyamahatthwatthodu
iniyum varuvaanirikkunnavanum / thante raajyatthinu
avasaanamillaatthavanumaaya / yesu masiha aaya eaka
kartthaavilum / njangal viswasikkunnu,

Sakalattheyum jeevippikkunna kartthaavum / pithaavilinnu
purappettu, pithaavinodum puthranodumkoode vannikkappettu
sthuthikkappedunnavanum / nibiyanmaarum sleehanmaarum
mukanthiram samsaaricchavanumaaya / jeevanum
vissuddhiyumulla eaka roohaayilum / kaatholikavum
slyheekavumaaya eaka visuddha sabhayilum / njangal
viswasikkunnu.

Paapamochanatthinu maamodeesa / orikkal maathrameyullu ennu
njanggal eattu paranju / manicchu poyavarude uyarppinum /
varuvaaninikkunna lokatthile puthiya jeevanumaayi / njanggal /
nokkipparkkunnu. Aammeen.

Barekmor, Staumenkalos Kuriyelaisson.

KUKKILIYON

Mruthiyaa-ladiyaarude mruthipo-kkiya masiha!
Mrutharaa-yorkkuyirum njangal-kkarul krupayum

(3 times)

OR

Thante maranatthaal njangalude maranatthe jeevippiccha
massiha, njangalude maricchavare jeevippicchu njanggalodu
karuna cheyyename.

Naadha the! sthuthivum... (Page 1)

Sworggasthanaava njangaliide pithaave...