	[image: image2.png]


	UPDATES
	Number 64
	Rome, May 24, 2000
	Page  3


	[image: image1.png]


	UPDATE
	64

	
	Piazzale Champagnat 2  -  C.P. 10250  -  00144  Rome      www.fms.it

Tel.(39) 06 54 51 71 - Fax (39) 06 54 51 72 17 – Email: publica@fms.it
	May 24, 2000


Possible Beatification of Br. Henri Vergès 

ALGERIAN MARTYRS

At a Mass celebrated on May 9th at an altar in St. Peter’s in Rome, Archbishop Henri Teisser of Algiers expressed his intention to contact the appropriate Vatican authorities concerning a process to beatify 20 people who have been martyred in Algeria in recent years. Outstanding among them, Br. Henri Vergès. Attending that Eucharist were John, Mary, and Monica, the brother and sisters of Henri, as well as other family members and several Marist Brothers.
Precarious Times

THE SOLOMON ISLANDS

Around Honiara, capital of Guadalcanal Island in the Pacific, sporadic outbursts of violence over the past year have now given rise to armed clashes between opposing paramilitary groups. Two weeks ago, after some intimidation and threats, the Catholic Secondary School where our Brothers work was closed and the 300 boarders sent home. The threat of further danger has led all of the staff to abandon their homes and take refuge in the capital.  Three resident FMS aspirants have also had to return home. Three of our Brothers, as well as a community of Marist Fathers and Brothers, have remained, after receiving assurances of safety from the militants.

Ongoing Coup Attempts

FIJI

Our Brothers report that neither they themselves nor their schools have suffered during the violence unleashed by an attempted coup this past week.  Overall, the people are in a state of shock to see history repeating itself. It took Fiji some 10 years to recover from the coups of 1987 and all the racial mistrust generated by those events. Over many years, our schools have been very active in promoting understanding and harmony among the various racial groups present in the country.  The President is a prominent ex-student of one of our schools.

Calm After The Storm

PARAGUAY

Elements in the military attempted a coup d’etat in Paraguay during the night of May 18th. The local population was caught in a heightened state of alert until the attempt was snuffed out in the early hours of the morning. Uprisings similar to this have been going on for the last four years. Each time these coups are overcome represents an advance for the cause of democracy and constitutional government. All our brothers and communities are fine, with no interruption in their normal routine or fear that further violence is in the offing.

May 20th, a Red-letter Day.

New BIRTHS

Celebrations took place on May 20th, the 211th anniversary of the birth of St Marcellin. This year saw the birth of two new Marist endeavors: In Quito, Ecuador, the founding of a new Marist Community named “Light and Life,” with three brothers working with kids in the barrio of the same name as part of Star of Evangelization parish; and at Colegio Marista San José in Río de Janeiro, Brazil, the creation of a new shelter for street children.

Marist Latin American  Provinces Meet

MAS Network  Gathers in mExico

Br. Mariano Varona organized an assembly of the Marist Apostolic Spirituality Networks in our Latin American Provinces. The event took place in Quinta Soledad, Mexico from April 29th to May 5th. 

An Assembly for Refounding 

The Union of Superiors general reflects on its future

The 57th Assembly of the Union of Superiors General will take place from May 24th to the 27th at the House of the Divine Master in Arricia. The theme for this gathering will be “The USG on the road of the Third Millennium: a look back at the past, commitment now, and creativity in the future.” 

The program will include three presentations by its members, Father Camilo Maccise, Monsignor Marcello Zago, and Father Agostino Gardin. There will also be two roundtable discussions featuring former members of the Union, including Monsignor Flavio Carraro, OFM Cap, Presently Bishop of Verona, Brother John Johnston (FSC), Marcel Gendrot (SMM) and Anthony McSweeney (SSS).

Celebration at the General House

in Memory of our martyrs

On May 6th, the General House communities came together for a special Mass in honor of our Marist martyrs. One by one the names of the Brothers who gave up their lives to the Lord down through our history were read aloud. As the Pope would say at an ecumenical celebration held at the Colosseum on the following Sunday, “Their memory should be ever kept alive.” At the Colosseum, John Paul II paid tribute to 12,000 Christian martyrs of the 20th Century.

Additional Listings

perpetual Professions in 1999

During 1999, Brothers Quintus de Silva, Hadayat Deen, a Pakistani brother, and Roshan Silva, all belonging to the Province of Sri Lanka, professed their perpetual vows in April, and Brother Servando Vargas Robles of the Province of Central Mexico in July. This brings to 40 the total number of Brothers who made their perpetual profession last year.

Note from the Secretary General

REMINDER TO PROVINCIAL and DISTRICT LEADERS AND SECRETARIES

Br. Richard Dunleavy writes, “We are grateful to Brothers who have generously accepted to help us with translation work, especially those using email. The latter makes communications and our work here so much simpler. However we are always looking for other Brothers who would be willing to help us, particularly in view of the coming General Chapter. We have a special need in the area of translating French into English. So we would be grateful to have any Brothers willing to assist contact us here, and we will explain how the system works.

Please note that there will be no General Council meetings during the month of August, so if you have deliberations or vow approvals to request, please send them to us by mid-July. However, in the case of some emergency matter, either the secretary general or assistant secretary general will always be on duty throughout the European holiday period.”

India: National Assmebly of Religious Brothers 

clericalization A BIG CONCERN

Responding to the challenges of a changing society, fostering interreligious dialog, and working harder to make their presence felt in the Church were the three rallying cries for religious brothers in India that arose at their recent national assemby held in the southern part of the country.

As brothers within the Church, we must resist the danger of becoming marginalized, according to Brother Mani Karot of the Little Brothers of Jesus. He was speaking out against an increasingly stronger "clericalization" taking place in his country in spite of “official Church documents which endorse the unique charism of religious brothers." 

In India today, there are 17 Congregations of religious brothers, 2,880 brothers in all.

43rd General Chapter of the De LaSalle Brothers

br. BENITO sends best wishes

Br. Benito has expressed his encouragement and best wishes for the De LaSalle Brothers currently meeting in their General Chapter, celebrating the centenary of the canonization de Saint John Baptist de La Salle and the 50th anniversary of Pope Pius XII’s proclamation making their Founder the Patron of those who educate children and young people.

General Council News

Appointments

The General Council has named Br. Gonzalo Santa Coloma to be Provincial of Río de la Plata, and Br. Emili Turú Provincial of Catalunya, both for a second 3-year term.
Coalition for Ending the Use of Child Soldiers

Kids as “Cannon Fodder”

More than 300,000 children are fighting in guerrilla groups or national armies throughout the world, according to “The Coalition for Ending the Use of Child Soldiers.” The coalition is a federation of international organizations including Amnesty International and Human Rights Watch. Children are enlisted for logistical support, terrorist activities, spying and combat. Most of them are physically abused and left to fend for themselves in the midst of the very armies that subjugate them. 

Santa Catarina and São Paulo Provinces

Steps toward restructuring

The Provincial Councils of Santa Catarina and São Paulo in Brazil met in Curitiba on May 17th to begin the process of uniting their two Provinces. They set up five commissions: initial formation, ongoing formation, pastoral education and social work, ministry for youth and vocations, and administration. Ideas that were generated will be looked into further at their next meeting, which is scheduled for September 16th.

New Province Chooses Official Name

the Marist Brothers of west central Europe 

The first Provincial Chapter of the new Province that takes in Belgium, Germany,  Great Britain, Holland, and Ireland met in Groot-Bijgaarden, Belgium from April 15th to 17th. The 26 Capitulants chose as the official name of their new Administrative Unit: “The Marist Brothers of West Central Europe.”

BROTHERS WHO HAVE DIED, APRIL 10th TO MAY 24th, 2000

Source: Registry and Statistics Service of the General Secretariat

	LAST NAME
	FIRST NAME
	RELIGIOUS N
	AGE
	PROVINCE
	DATE

	Moh Wen Chang
	Paul John
	Malya Thaddée
	73
	China
	16-04-2000

	Déchaux
	Cyprien
	Joseph Zephirini
	83
	M.C.O-Hermitage, Fr.
	19-04-2000

	Martínez López
	Teófilo
	Armando Teófilo
	84
	Levante, Spain
	22-04-2000

	González Porras
	Ananías
	Edelberto María
	79
	Bética, Spain
	02-05-2000

	Bellone
	Giovanni Battista
	Umberto
	85
	Italy
	04-05-2000

	Perera
	Joseph Isaac
	
	46
	Sri Lanka
	08-05-2000

	Decruyenaere
	Julien
	Jean Césaire
	89
	West Central Europe
	15-05-2000

	Simard
	René Ludger
	Simon René
	84
	Quebec
	23-05-2000

	Hanschumaker
	John
	Mary Lawrence
	75
	Poughkeepsie
	24-05-2000


______________________


[image: image2.png]