	[image: image8.png]

	UPDATE
	Number 220
	Rome, June 20th, 2006
	page 8

	
[image: image1.wmf]
	UPDATE
	255

	
	P.le M. Champagnat, 2 - C.P. 10250 - 00144 Rome www.champagnat.org

Tel. (39) 06 545 171 - Fax (39) 06 545 17 217 – Email: publica@fms.it
	22nd
June
2007

SELECTION OF NEWS APPERED ON OUR WEB SITE
6th June – 22nd June 2007
United States - 22/06/2007

Campaign presents Brothers as regular men and uses online marketing to attract new Brothers
Real brothers. Real stories. A real difference.
[image: image2.jpg]THE MARIST BROTHERS

After more than ten years of steady decline, Catholic religious communities are seeing a significant rise in the number of candidates interested in religious life, according to new statistics reported by these communities. The Marist Brothers in the United Stares are trying to capitalize on this trend with a new marketing campaign. The campaign differs from traditional religious marketing in its message, tone and heavy use of online marketing venues to reach its target audience of males in their teens through early thirties.

The campaign, entitled “Real brothers. Real stories. A real difference,” features personal stories told by Marist Brothers. Unlike traditional religious marketing, the Marists’ campaign doesn’t use “religious speak” and doesn’t present the brothers as distant and formal. Instead, its tone is honest, direct and down to earth. Its stories feature brothers as regular men with real doubts who, on occasion, even question their calling. But, in the stories, their commitment to and fulfillment from Marist life is always a clear and solid message.

The Marist campaign will depend mostly on online marketing vehicles to deliver this message to the young men they are targeting. In fact, two-thirds of their marketing dollars will be spent online.

The campaign launches with a new website: www.maristbr.com. The user-friendly web site offers answers to the most frequently asked questions about Marist life, and lists upcoming events and activities for those interested in learning more. Site visitors can also communicate directly with the Marists by way of an email link on the site. Echoing the “Real Brothers” theme, the website will include vignettes and written features in which the brothers tell their stories and will soon enable visitors to register to receive an e-newsletter filled with inspirational commentary and practical advice.

To augment the online strategy, “Real Brothers” video spots will be placed on YouTube and podcasts syndicated to iTunes and other venues. Vocation Director, Brother Steve Milan, has also created a profile on MySpace.com to interact with members of this popular web site.

Over the next few months, the Marist Brothers will enhance their web site with an interactive dialogue component and will launch a blog about Catholic life in general and Marist life in particular. The brothers also plan to reach out to young men through the increasing number of online communities frequented by Christian youth.

Brother John Klein, F.M.S., Provincial of the Marist Brother in the United States, took the risk in creating a marketing campaign that is different from traditional religious marketing because he “felt that the ‘Real Stories’ approach very much reflects who we are. We’re part of the church but not part of the hierarchal structure of the church,” explained Brother John. “And the campaign is not such a departure from early religious teachings in which the New Testament uses stories to communicate values.” Brother John also believes that “the campaign’s use of online marketing vehicles should be very effective.”

If the Marist’s campaign is as successful as they expect, the Catholic order should start to reap interest among a growing number of young adults seriously considering, and increasingly choosing, life as a Catholic brother, priest or sister. According to a survey sponsored by the magazine, Vision Vocation Guide, a national trend is beginning to reverse the decade’s long decline, as Catholic religious communities have enjoyed a 19 percent jump in the number of candidates preparing for religious life in the past three years. Religious communities polled also reported a 125 percent increase in the past year in the number of unique readers creating online profiles and requesting information from the religious groups.

According to the survey, eighty-five percent of those potential priests, brothers and sisters want to be involved in active ministry in such fields as education social service, campus ministry and parish work--the very fields that are central to the work of the Marist Brothers.

Spain - 20/06/2007

Marist Spirituality Centre, Saint Laurent – 77th course
El Escorial keeps moving forward!
A week of an Introduction to the Bible (from the 9th to the 14th April), led authoritatively by Brother Josep María Soteras, opened horizons, clarified them, questioned them and was an excellent preparation for the Pathway of the Exodus, that is to say the pilgrimage to the places of our Christian roots.

We made this pilgrimage from the 17th to the 27th April, with other brothers and some laymen and women, a total of twenty-five people. We were in Egypt and Jordan for two and a half days each, and five days in Israel. It was a voyage planned for the spirituality course at El Escorial and offered to the participants to progress in their personal and community growth, in the dynamic of ongoing formation. The range of possibilities offered by the pilgrimage is proportional to the mediations and situations that compose it and to the aspirations of each pilgrim. For example: a knowledge of history and of the human past; the experience of being on a journey, seeking the profound meaning of existence and following in the footsteps of the people who have preceded us in their journey of freedom, identity and fidelity to God; an excellent occasion for a first contact with a reality with geographical, socio-political, cultural and religious contrasts; space to purify the meaning of listening and of looking within; a favourable time to purify faith and rekindle the flame of hope; a challenge to purify the heart with the fire of the beatitudes, synthesis of the message of the Kingdom of God revealed and lived by Jesus Christ, received by his disciples and present in the charism of Marcellin. A fraternal journey of brothers and sisters, sharing impressions, joy, life, the search for meaning, experience of pilgrimage. In a few words, a life orientation “to look at the moon, instead of being attached to the finger pointing towards it”.

[image: image3.jpg]

The week of Vitality, in the form of a seminar, allowed for dialogue on experiences, projects, lines of action, etc., which highlight the effort and the perseverance for life and fruitfulness in the Provinces. The joyous and enthusiastic presence of the Brothers Provincial (Manuel Jorques Bru, from Mediterránea; Ambrosio Alonso Diez, Vice Provincial of Ibérica; Primitivo Mendoza González, from Compostela; Xavier Barceló Monet, from L'Hermitage), sharing the reality of their respective Provinces, contributed to raising the spirit and stimulating our commitment. We are very grateful to them for this reason, and also for the sharing and fraternal moments that they had with us.

Our gratitude also goes to the people who have recently visited us: brothers, parents and friends. Among them, Brother Angel Medina, District Superior of the District of Paraguay, and Brother Teófilo Minga, who was previously Assistant Superior of this house.

The pilgrimage of solidarity, made from the 6th to the 9th May, constituted for each participant an intense time of personal encounter and of a personal pick-me-up, of a spiritual and charismatic experience of solidarity, with contact with the poor. In order to take full advantage of this experience, each brother chose an apostolic work of commitment to those in need, in our congregation or in a different one, and shared with a spirit of giving and receiving, moved by the love of Christ, the heart of Marcellin that knows no bounds, and the desire to manifest the culture of life. Some echoes of this solidarity pilgrimage? We will give them in the next chronicle.

Brother Afonso Levis

Colombia - 15/06/2007

Marial forum in the Champagnat College of Bogota
Young apostles with Mary as guide
[image: image4.jpg]

On the 16th May, the celebration of a “Marial forum” took place in the Champagnat College of Bogota, thanks to the College’s Ministry Team. Two hundred and eighty representatives from twenty-one educational entities from the capital participated in this forum. The majority of these entities were colleges run by parishes or by religious communities, others under the direction of laypeople and family parents. Quite a magnificent “infrastructure” put in place on this very day allowed for this positive initiative: managerial staff, teachers, young people, administrative personnel, Ministry Team…

There were ten students from Year Ten and one or two teachers from each educational institution participating in the forum. Our College provided thirty groups of students who, as well as taking part, were excellent guides and accompaniers for the other participants.

There were simple and brief dynamics of integration, a projection on the “Magnificat” and the presentation of a report-reflection by Brother Ramón Benseny on: “Young people called and invited by Mary to a New Evangelisation”.

Then, after a very convivial refreshment shared by the young people and their teachers, inter-college groups were formed to prepare and share the workshop indicated by Brother Ramón Benseny at the end of his report. The work was done in both inter-college groups and in three socialisation groups for the subsequent sharing in the drama hall.

The sharing was rich, creative, idealistic, youthful and with profound Marial resonances. At the end, after the presentation by different groups, Brother Ramón summarised the most significant points of the presentations and challenged all the young people about their commitment in a New Evangelisation.

It was an interesting and positive initiative that was offered, as a stimulant and pastoral encouragement to all our educational communities. A beautiful and youthful bouquet of flowers for Mary in this month of May.

Guatemala - 14/06/2007

A bullet has taken the life of Brother Enrique Alberto Olano, originally from El Salvador, 29 years of age
The Marist family of América Central is experiencing profound sorrow
The death of Brother Enrique Alberto Olano from El Salvador, aged twenty-nine, has caused profound consternation among the brothers of the Province of América Central, among the members of his family and his friends. The news has quickly spread to other Provinces and even to other countries through the use of the media. Following this we have added the note that was sent by Brother Adolfo Cermeño, Provincial of América Central.

Dear Marist family,
I want to share with you the profound sorrow that all the Marists of América Central are feeling. On the 9th June we joyfully celebrated the 75th anniversary of the Marists’ arrival on Guatemalan land. A procession was organised from one of our colleges in the capital to the metropolitan cathedral. His Eminence, Cardinal Mos. Rodolfo Quezada Toruño, a former student, celebrated the thanksgiving Eucharist accompanied by several priests. The cathedral was full. After the Eucharistic celebration the brothers shared a family meal, attended by more than fifty brothers. After that, a group of five young brothers left to have some coffee in a neighbouring place noted for its tranquillity and pleasantness; this place is very close to the school, Liceo Guatemala. On their return they were attacked by two young people with guns. They gave them all they had without any resistance. Before they had finished giving them everything they had, two individuals got out of a truck that was behind them and cried out: “Get down, get down on the ground.” And immediately there was an exchange of bullets between the assailants and those who had got out of the truck. One of our brothers, Albert, had not had the time to get down to the ground and was killed by a bullet that struck him in the head. Near the five brothers there was one of Albert’s blood brothers who had been brushed by a bullet.
Albert was twenty-nine years of age. He had made his first profession in October 2002. He was working in the school, Liceo Guatemala. He was a happy brother, he loved to sing, to play the guitar, to dance. He had an excellent rapport with children and young people, he was loved and listened to.
We have felt very supported by the entire Marist family, by the religious of Guatemala and of El Salvador, by many people who love us. We kept watch over his body at the school, Liceo Guatemala and, as he was from El Salvador, we have taken him there to be buried in the vault of the brothers of El Salvador. I must admit that I feel profound sorrow; it is not easy for us to understand and get over this trial; there is always the question: Why? I pray to God that time will help us to respond to it. I feel neither hatred nor spite, I feel a profound sadness. I would like no one to have to go through this experience. I am grateful for the prayers for both his blood family and for the Marist family of América Central. May the Lord of our history grant us to live in peace and in harmony!
Fraternally,
Brother Adolfo Cermeño

Brazil - 13/06/2007

Perpetual profession in the Province of Brasil Centro-Sul
The definitive “YES”
[image: image5.jpg]

Joy, simplicity, gift of self: three words which summarise the definitive consecration to God, through the religious profession made by Brother Franki Kleberson Kusher on the 5th May at Santa Catarina.

During the week that preceded the profession ceremony, two vocation ministry teams including brothers, religious sisters and priests visited the parishes and the schools of the region, announcing that Christ continues to call and it is necessary to be attentive to his call.

The Eucharistic celebration was presided over by Father Roberto Furtuoso, a Marist Father. Many brothers, relatives and friends were present. At the end of the celebration, Brother Franki addressed a few words of thanks to all present, in particular to his parents and to his family, for the encouragement received throughout his life, and to the Marist Province of Brasil Centro-Sul for the welcome and the formation from which he has benefited.

General House - 11/06/2007

October 28th, 2007 beatification in Rome of 47 brothers
6th June 2007
Dear Brothers and all who share the charism of Saint Marcellin Champagnat:

With great joy we announce the October 28th, 2007 beatification here in Rome of 47 of our brothers. Victims of the religious persecutions that took place in Spain during the 1930s, these men are now recognized by our Church as martyrs, heroic witnesses to the Good News of Jesus Christ.

These brothers of ours are also the first among us to be beatified. On the day of the ceremony itself, their causes will be joined together with those of 451 others whose zeal for the gospel cost them their lives. The group includes 2 bishops, some married men and women, several secular priests and seminarians, other religious—men and women (1), laity and young people.

This important moment in the history of our Institute gives all of us an opportunity to unite ourselves with the universal Church in giving thanks for the gift of martyrs, especially among those who share our way of life. The public commitment of our brothers who will be beatified to live fully and radically the gospel of Jesus Christ as the plan of their life brought them to the point of the cross. In embracing this journey as their destiny, each of them also became a seed of new life not only for our Institute and its mission but for our Church universal also.

Our martyred Brothers seeds of life.
Our predecessors in the faith coined the phrase: “Blood of the martyrs, seed of Christians” (Tertullian, Apol. 50, 13). Its words express the conviction held by many that the life and death of those who remain faithful to the gospel are rich indeed. Inspired by this same conviction, the team of Brothers preparing for the beatification of our martyred brothers, remind us that these men were “seeds of life,” not only for both our Institute but for the Church.

The slogan “Seeds of life”, therefore, will accompany us on our journey toward the celebration of the beatification of our 47 martyrs. The name, year of birth, and native village of each are listed just below:

BERNARDO: Plácido Fábrega Juliá, 1889, Camallera (Girona).

LAURENTINO: Mariano Alonso Fuente, 1881, Castrecías (Burgos).

VIRGILIO: Trifón Lacunza Unzu, 1891, Ciriza (Navarra).

ALBERTO MARÍA: Néstor Vivar Valdivielso, 1910, Estépar (Burgos).

ÁNGEL ANDRÉS: Lucio Izquierdo López, 1899, Dueñas (Palencia).

ANSELMO: Aniceto Falgueras Casellas, 1879, Salt (Girona).

ANTOLÍN: Antonio Roig Alibau, 1891, Igualada (Barcelona).

BAUDILIO: Pedro Ciordia Hernández, 1888, Cárcar (Navarra).

BERNABÉ: Casimiro Riba Pi, 1877, Rubí (Barcelona).

CARLOS RAFAEL: Carlos Brengaret Pujol, 1917, Sant Jordi Desvalls (Girona).

DIONISIO MARTÍN: José Cesari Mercadal, 1903, Puig-Reig (Barcelona).

EPIFANIO: Fernando Suñer Estrach, 1874, Taialà (Girona).

FELIPE JOSÉ: Fermín Latienda Azpilicueta, 1891, Iruñuela (Navarra).

FÉLIX LEÓN: Félix Ayúcar Eraso, 1911, Estella (Navarra).

FORTUNATO ANDRÉS: Fortunato Ruiz Peña, 1898, La Piedra (Burgos).

FRUMENCIO: Julio García Galarza, 1909, Medina de Pomar (Burgos).

GABRlEL EDUARDO: Segismundo Hidalgo Martínez, 1913, Tobes y Rahedo (Burgos).

GAUDENCIO: Juan Tubau Perelló, 1894, Igualada (Barcelona).
GIL FELIPE: Felipe Ruiz Peña, 1907, Cilleruelo de Bezana (Burgos).
HERMÓGENES: Antonio Badía Andalé, 1908, Bellcaire (Lleida).
ISAÍAS MARÍA: Victoriano Martínez Martín, 1899, Villalbilla de Villadiego (Burgos).
ISMAEL: Nicolás Ran Goñi, 1909, Cirauqui (Navarra).
JAIME RAMÓN: Jaime Morella Bruguera, 1898, Sant Pere d'Osor (Girona).

JOSÉ CARMELO: Gregorio Faci Molins, 1908, La Codoñera (Teruel).
JOSÉ FEDERICO: Nicolás Pereda Revuelta, 1916, Villanueva la Blanca (Burgos).
JUAN CRISÓSTOMO: Juan Pelfort Planell, 1913, Igualada (Barcelona).
JUAN DE MATA: Jesús Menchón Franco, 1898, Murcia (Murcia).
LAUREANO CARLOS: Pedro Sitges Puig, 1889, Parlavà (Girona).
LEÓNIDES: Jerónimo Messegué Ribera, 1881, Castelló de Farfanya (Lleida).
LEOPOLDO JOSÉ: Florentino Redondo Insausti, 1895, Cárcar (Navarra).
LICARIÓN: Ángel Roba Osorno, 1895, Sasamón (Burgos).
LINO FERNANDO: Víctor Gutiérrez Gómez, 1899, Villegas (Burgos).
MARTINIANO: Isidro Serrano Fabón, 1901, Cañada de Verich (Teruel).
MIGUEL IRENEO: Leocadio Rodríguez Nieto, 1899, Calahorra de Bohedo (Palencia).
PORFIRIO: Leoncio Pérez Gómez, 1899, Masa (Burgos).

PRISCILIANO: José Mir Pons, 1899, Igualada (Barcelona).

RAMÓN ALBERTO: Feliciano Ayúcar Eraso, 1914, Estella (Navarra).

SALVIO: Victoriano Gómez Gutiérrez, 1884, Villamorón (Burgos).

SANTIAGO: Serafín Zugaldía Lacruz, 1896, Echálaz (Navarra).

SANTIAGO MARÍA: Santiago Saiz Martínez, 1912, Villayuda (Burgos).

SANTOS: Santos Escudero Miguel, 1907, Medinilla de la Dehesa (Burgos).

TEÓDULO: Lucio Zudaire Aramendía, 1890, Echávarri (Navarra).

VÍCTOR CONRADO: José Ambrós Dejuán, 1898, Tragó de Noguera (Lleida).

VICTORINO JOSÉ: José Blanch Roca, 1908, Torregrossa (Lleida).

VITO JOSÉ: José Miguel Elola Arruti, 1893, Régil (Guipúzcoa).

VIVENCIO: Juan Núñez Casado, 1908, Covarrubias (Burgos).
VULFRANO: Ramón Mill Arán, 1909, Castellserà (Lleida).
This beatification takes place during a year when many signs of new life are evident within our Institute. September’s Mission Assembly in Mendes, Brazil will bring the work of many month and hands to fruition. A year of Spirituality will be launched shortly thereafter calling our attention to both the recently published document on Marist Apostolic Spirituality as well as 12 months of activities and reflections aimed at making Jesus more and more the center and passion of our lives. The ever expanding Marist lay partnership network, the opening of another series of new communities throughout south Asia as our Mission ad gentes efforts continue to unfold—these and so many other examples bear witness to the legacy left to us by our martyred brothers in Spain.

They have been described by the Church as “martyrs of the Christian education of youth.” Despite persecution, these men did everything possible to remain faithful to the children and young people entrusted to their care. We would do well to take them as models of Marist mission at its best.

You will receive shortly a publication that will provide testimony about the lives of each of our martyred brothers. We invite you to read its pages keeping in mind these words from John Paul II’s exhortation “Ecclesia in Europa”: “…together with the Synod Fathers, I want to point out to everyone, so that it will never be forgotten, that great sign of hope represented by the many witnesses to the Christian faith who lived in the last century, in both East and West. They found suitable ways to proclaim the Gospel amid situations of hostility and persecution, often even making the supreme sacrifice by shedding their blood.
These witnesses, and particularly those who suffered martyrdom, are an eloquent and magnificent sign which we are called to contemplate and to imitate. They show us the vitality of the Church; they stand before us as a light for the Church and for humanity because they caused the light of Christ to shine in the darkness.
Even more radically, they tell us that martyrdom is the supreme incarnation of the Gospel of hope: “In this way, martyrs proclaim 'the Gospel of hope' and bear witnesses to it with their lives to the point of shedding their blood, because they are certain that they cannot live without Christ and are ready to die for him in the conviction that Jesus is the Lord and the Savior of humanity and that, therefore, only in him does mankind find true fullness of life.”
Let us celebrate—either by our presence in Rome or in our place of origin—the lives of these martyrs and let us be thankful for their lives and stunning witness to God’s Good News. Above all, though, let us honor them especially by imitating their virtue and their zeal.

With Marcellin and all of the Brothers who have preceded us in Marist life, we give thanks to the Lord for the blessing of these beatifications. Let us, like Mary, acknowledge that God has looked upon us with favor and pray that our work may continue to be truly His own.

Blessings and affection,

Brother Seán D. Sammon, FMS - Superior General

Brother Emili Turú, FMS - Council liaison for the Beatification of our Spanish martyrs

Along with our brothers, the latter group is made up of 98 Augustinians, 62 Dominicans, 59 Salesians, 58 De La Salle Brothers, 31 Discalced Carmelites, 29 Franciscans, 23 Adorers, 16 Carmelites, 9 Dominican Sisters, 9 Trinitarians, 4 Carmelite Missionaries, 4 Missionaries of the Sacred Hearts, 4 Marianists, 3 Daughters of the Heart of Mary, 2 Franciscans of Mercy; 1 Religious of the Order of St. Dominic, 1 Carmelite of Charity, 1 Cloistered Trinitarian, 1 Carmelite of the Presentation.

General House - 08/06/2007

Marist spirituality that springs from the tradition of Marcellin Champagnat
Water from the rock
The celebration of the Mass of the feast of Saint Marcellin was the solemn moment for making pub-lic the document on Marist Spirituality entitled “Water from the Rock”. The 20th General Chapter (2001) recommended that reflection on our spirituality be encouraged and that it be expressed in concrete terms through a document similar to that of “In the Footsteps of Marcellin Champagnat – A Vision for Marist Education Today” published in 1998.

The title of this document was inspired by Psalm 114, 8: “He changed the rock into a source of living water”. Marcellin lived the Gospel in his own style, a reflection of his character and of his spirituality. He inspired the community of the Hermitage. Around the construction of a material house, he built a spiritual community in which the brothers were recognised as members of one family. The material house, cemented on rock and situated near a river of living water, is a symbol of the spiritual house that invites and receives the men and women of our time to be united in living Marist fraternity. This spiritual house is founded on the firm rock that is the Christ from whom springs streams of living water by which Marcellin and his brothers quench their thirst. From this solidity of the rock and from these fountains of living water come the best energies of the spiritual-ity of Marcellin and his brothers.

[image: image6.jpg]

The document, 120 pages in length, having passed through the sieve of eight previous projects be-fore being printed, has ten sections in its index. It starts with a presentation by Brother Seán Sammon, Superior General, in which he affirms that “the spirituality of Marcellin Champagnat and our early brothers has been handed on to us as a precious heritage (C 49). Made contemporary by each generation it retains its Marial and apostolic dimensions. Our task is to incarnate this spiritual-ity in the many cultures and situations in which the Institute finds itself at the moment.”

An introduction follows in which a brief history of the pathway taken by this document is given. “At the time of Marcellin’s death in 1840, the spirituality was well developed, but not systematised. Soon after, his disciples began to build up a body of texts to describe the spirituality. Significant among them were: Life of Marcellin Champagnat (1856), Our Models in Religion – Biographies of Some Brothers (1868), Avis, Leçons, Sentences (1869): Chronicles of Br. Avit (1855).” It is also noted in the introduction that “the “Manuel de Piété (1855) was the first text to crystallise an under-standing of the spirituality of Marcellin and of the first generation of Brothers, particularly their way of relating to Jesus and Mary.”

The five large sections, as streams that are born of these Marist sources, develop the fundamental contents of the document. Each section starts with the statement of phrases, read one after the other, bringing the harmonious unity of its contents to the fore. “Drawing from streams of living water, we journey in faith, as brothers and sisters, bringing Good News to the poor; we see new visions, dream new dreams.” The document finishes with three technical sections where there are some questions for reflection, as a guide to the reading, explanatory notes and a glossary of some terms that are used in the body of the text.

In a few lines we can summarise the things that are new about this document. The structure of the whole of the document comes from the Word of God. For the first time, it is addressed jointly to brothers and laypeople. It is specified from the beginning that this spirituality comes from the tradi-tion of Champagnat, because Marist spirituality is also shared by the other branches of the Marist family. In the title, no characteristics of Marist spirituality are given, thus leaving the range of ad-jectives that can be attributed to it open, but without preferring some more than others.

The graphic presentation favours symbolic imagery because it wants to use a language of images that embraces the internationality of this spirituality; thus it tries to avoid the marginalisation of the cultural aspects of some regions or countries. In this way this document will always be marked by a provisional character.

This document is the result of a great deal of work accomplished by a large International Commission. Brother Seán, in his forward, noted this effort and thanked all those who collaborated in this project. “Though many played an important role in shaping this document and its contents, one group in particular—an international body of brothers, laymen and women, and other Marists--shepherded the project throughout. My thanks to all involved and in a special way to the members of that International Commission: Brother Benito Arbues, FMS, Brother Bernard Beaudin, FMS, Brother Nicholas Fernando, FMS, Sister Vivienne Goldstein, SM, Brother Maurice Goutagny, FMS, Brother Lawrence Ndawala, FMS, Brother Spiridion Ndanga, FMS, Brother Graham Neist, FMS, Bernice Reintjens, Agnes Reyes, Vanderlei Soela, Brother Miguel Angel Santos, FMS, Brother Luis Garcia Sobrado, FMS, and particularly Brother Peter Rodney, FMS, a member of our General Council, who oversaw the group’s work.”

This document hopes to be a reference base for the joint formation of brothers and laypeople and to animate the spiritual life of communities and Provinces. The General Council wishes that everyone will receive it warmly and fervently with the proclamation of a “Year of Marist Spirituality” which will start on the 7th October 2007. The slogan that will retain our attention during this year of spiri-tuality will be: “Water from the rock, source of life.”

General House - 08/06/2007

I Inter-American Conference of Marist Provincials
Religious life and mission as Marist religious and laity
From the 2nd to the 6th June, the I Inter-American Conference of Marist Provincials and District Superiors (I CIAP) was held in Rome. It was an occasion to reflect together on religious life and mission as Marist religious and laity. The Provincials and the District Superiors of the American continent took part, as well as Brother Seán Sammon, Superior General, and his Council. Also present were Brothers Roque Brugnara and Valdicer Civa Fachi, as Secretaries.

[image: image7.jpg]

The central theme of the CIAP was “The Identity of Marist Religious Life in America: challenges and perspectives”; it included several subdivisions: Consecrated life in America; Post-modernity and Marist mission today; Renewal and looking towards the future; all animated by the motto: “unity and mission”.

The CIAP has as its aim to offer means and places for ongoing formation and to create conditions of support between the Provincials and District Superiors, as well as discerning and promoting new pathways of religious life and of Marist mission in America, in communion with the directives of the Church, of the Institute and the calls of the world today.

This is not a new pathway for the CIAP which was preceded by ten Latin-American Conferences of Provincials that it will need to take into account. The difference is that the Conference has become inter-American through the integration of the United States of America and Canada. Political, economic and social differences did not emerge from the meeting, but rather the universality of the Marist mission and the proposition of the Gospel.
Marist Bulletin
Internet
Marist Bulletin 300 - 21/06/2007

Interview with Sérgio Luís Schons

Marist Bulletin 299 - 14/06/2007

Interview with the architect Joan Puig-Pey author of the “Master Plan for the Hermitage”

Marist Bulletin 298 - 07/06/2007

Feast of Saint Marcellin Champagnat - Br. Seán D. Sammon, Superior General

Marist Bulletin 297 - 31/05/2007

International Meeting on the process of common formation for brothers and lay people - Spain - May, 2007

Marist Bulletin 296 - 24/05/2007

In the heart of Mary - Manuel Jorques Bru, FMS

Marist Bulletin 295 - 17/05/2007

A clearer identity for Marist laity - Seán D. Sammon, Superior General

Marist Bulletin 294 - 10/05/2007

Charism - Foreign Marist Brothers take first lessons in Davao

[image: image8.png][image: image9.png]

_1071684315.doc
[image: image1.png]

