
1

73/4 Ranchi Jesuits, Sadbhavna P.B. - 4, Ranchi - 834001, Jharkhand APRIL 2014

APPOINTMENTS

Pope Francis has appointed:

Fr. Francis Serrao S.J. Bishop of Shimoga (India).

Father General has appointed:

Fr. Joseph Marianus Kujur, S.J. Provincial of Ranchi, India.

Fr. Varghese Pallipalakkatt, S.J. Provincial of Dumka, India.

Fr. Paramasivam Stanislaus Amalraj, S.J. Provincial of Andhra Pradesh, India.

Fr. Stanislaus J. D'Souza, S.J. Provincial of Karnataka, India.

Fr. M.K. George Mutholil, S.J. Provincial of Kerala, India.

Fr. Jakub Kolacz, S.J. Provincial of the Southern Poland.

Fr. Patrick Magr o, S.J. Provincial of Malta.

On 17 March, has been announced that Father General will appoint Father Francisco José
Ruiz Pérez S.J. as the Provincial of Spain on 21 June, the same day on which the new Province of Spain will
be established. Over the past few years, Father Ruiz Pérez was the coordinator of the process which has led to
the unification of the five Provinces. Fr. Ruiz Pérez was born in 1961, entered the Society of Jesus in 1981, and
was ordained a priest in 1994.

2

GENERAL CURIA ROME

Tempo Forte: Father General, with his Council, is
spending from April 3 to 5 in intense discussions
(Tempo Forte). The main purpose will be to study the
ex officio letters of 2014 which dealt with the
important topic of how we live the service of
reconciliation in the Society of Jesus. This meeting
will finalise the agenda for the meeting of Major
Superiors in Yogyakarta in January 2015. As part
of the preparation for that meeting, the Council
will prepare a response to the mandate given to Father
General by General Congregation 35, to
comprehensively review the structures of central
governance and to prepare instruments to assist those
in governance at every level to review implementation
of and accountability for their responsibilities. The
Council will also gather the fruits of recent international
meetings of Jesuit and lay scholars on the intellectual
apostolate, and of Delegates of Formation on the
academic formation of scholastics and brothers, and
study how central governance can promote a more

effective integration of faith and justice in all our
ministries.

Meeting of Provincials 2015. On 12 March, Father
General sent a letter to all Major Superiors convoking
the next meeting of Provincials. "The 34th General
Congregation," writes Father General, "in its decree
23 (C4) asked the Superior General to convoke a
meeting of all Provincials approximately every six
years beginning from the last General Congregation,
in order to consider the state, the problems and the
initiatives of the universal Society, as well as
international and supra-Provincial cooperation.
Accordingly, after having discussed the matter with
my Councilors, I hereby convoke a Meeting of
Provincials, from January 18 to January 25, 2015, at
Yogyakarta (Indonesia)." The choice of Indonesia,
writes Father General, will be a "unique opportunity
to become aware of the challenges that interfaith
dialogue presents to the Society in its service to the
whole Church and to mankind."

Philosophy

Kujur Johny Satya Nilayam Chennai
Tigga Gabriel Satya Nilayam Chennai
Kerketta Libin Satya Nilayam Chennai
Kujur Sandeep JDV / DNC Pune
Minj Nirmal JDV/ DNC Pune

Diaconate Ministry

Aind Suresh M. Catholic Church Noadih
Kujur Ajit K. Catholic Church Rengarih
Xess Ravi B. Catholic Church Tongo

APPOINTMENTS/ TRANSFERS IN THE ASSISTANCY

Appointed by Fr POSA and approved by Fr General
Raj Irudaya (MDU) Assistancy Delegate of Formation (ADF) from June 2014.

Appointed by Fr. POSA
Arun Kumar (KAR) Spl. Dir & Moderator of Philosophers, Papal Seminary, Pune
Caesar D'Cunha (GUJ) Spiriutal Director, De Nobili College, Pune
Christdhari Kujur (MAP) Administrator & Treasurer, Jesuit Residence, Jor Bagh
Edwin Rodrigues (BOM) Faculty Member, Vidya Jyoti College, Delhi
Hermon Anthony (NEP) Admin. & Treasurer, Sadhana Institute, Lonavla
Jerome Kerketta (JAM) Tertianship, Shembaganur
Joy Puli kunnel (PAT) Staff, Sadhana Institute, Lonavla
Patras Kujur (MAP) Spiritual Director, Papal Seminary, Pune
Pravin Severekar (BOM) Staff, Sadhana Institute, Lonavla
Vincent Crasta (KAR) Registrar (Additional Responsibility), JDV Pune.
Alwyn Vaz (PAT) Convenor of COJET (already assumed charge from 22 Nov 2013)

STATUS OF THE SCHOLASTICS

3

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

Regency

Kerketta Ajit Kishor Nagar
Baxla Jyoti Paul Jivan Deep Pre-Novitiate
Bhawnra Samir X. St Xavier's School Doranda
Ekka Gabriel Loyola School Kathalguri
Kerketta Arvind R.C. Middle & St. John’s High School, Dorea
Kujur Rohit St Ignatius H. S. Gumla & Asst. Dir. Apostolic School
Lakra Amit St Aloysius Minor Seminary Ranchi
Minj David St Ignatius H.S. Gumla & Asst. Hostel Prefect
Minj Sandeep St Mary's H.S. Samtoli & Asst. Hostel Prefect

College Studies

Dungdung John Savio St Xavier's College Ranchi (B.Sc)
Horo Simon St Xavier's College Ranchi (B.A)
Xalxo Ruben St Xavier's College Ranchi (B.A)
Kandulna Wilson Loyola Vijaywada (B.Com)

ANNOUNCEMENTS

v Fr. Walter Beck S.J. will pronounce his Final Vows on April 22, 2014. The Holy Eucharist will be
celebrated at 10.00 a.m. in Kishor Nagar.

v SCHOLASTICS GET-TOGETHER: May 17 (eve.) to 20, 2014, at Noadih Parish.

v RANCHI PROVINCE DA YS: May 21 (eve.) - 23 (eve.), 2014, at Manresa House & XISS. Kindly
note that this year we shall have cultural evening on May 22 for which Zonal wise cultural items
will be requested. Hence a circular will be sent soon to different communities.

Patrachauli

Parishioners elected Hilarius Kerketta as the new head
catechist, on 2 March. Two Novices from Ashirvad,
Henry Kullu and Sagar Xalxo, arrived on 4 March
for their month-long village experiment. With the Ash
Wednesday on 5 March, which was celebrated in a
simple way, we began the Lenten Ministry earnestly.
From the same evening the two Novices began their
Mission of Village Retreats. They covered 7 villages
in the month of March - Dola, Purio, Sarambel, Bara
Khuta, Chota Khuta, Sakarpada and Rani Khatanga.
In each village, they stayed for 3 days. On the third
day there was the Eucharistic Celebration, preceded
by Penitential Service. They were happy to be with
the people. Apart from some minor health problems,
they steered through smoothly.

In the person of Fr. Elvius Kujur we lost a
community member on 30 March. He quietly passed
away around 5.15 p.m. after a month and half of
hospitalization at Seva Nilay, Ara Gate. He had been

suffering from lung cancer and admitted there on
12 February. Since 8 March his condition became very
critical. It became evident that the Lord would call
him any moment. We are grateful to the Sisters and
the staff of Seva Nilay and especially to the Novices
who had kept him company two by two in turn.
Fr. Elvius was given a fitting final farewell on
31 March afternoon.

Fr Manu Horo

Tongo

On Ash Wednesday, there were Holy masses for
different groups. The morning mass at 5.30 was
celebrated for the parishioners. The church was full.
Middle School boys and girls had theirs at 9.00 a.m.
while High School boys and girls had at 2.30 p.m. On
the same day Fr. Linus went to Ranchi for the
Extended Consult which lasted till March 7, morning.

A joint meeting of Catholic Sabha, Mahila Sangh
and Yuva Sangh took place on 9 March. Many turned

PARISHES & INSTITUTIONS

4

up for it. The theme was "Family Life". Fr. Vincent
Toppo from St Albert's College Ranchi enlightened
the participants on the ideal Christian Family Life.
People appreciated the talk and profited from it.
Though a brief action plan was prepared, the Samiti
members proposed to prepare a detailed action plan
in each Sangh - Catholic Sabha, Mahila Sangh and
Yuva Sangh. As part of renewal of our life and ministry
on the occasion of the 200th Anniversary of the
Restoration of the Society, we attended the Zonal
level workshop and sharing on 16 March. It was
quite fruitful and meaningful for us.

Fr. Linus Dungdung gave a two-day seminar
(21-22 March) to the formators in Gumla. It was
organized for the Ursuline Sisters at the Inter-
Provincial level. Fr. Emile lost his brother. He went
home for the burial and to console the family members.
After a few days he again went to see his sick sister-
in-law. He brought her to Tongo for treatment after
which she went back home. At present, all of us are
busy in Lenten tour of different village units. Frs. Linus
and Anup are assigned to far way places while others
go to nearby villages.

Fr Linus Dungdung

Kishor Nagar

In three days - time (1-3 March) 840 guardians flocked
to KN, filled up the Admission Form - with the help
of senior boys - and appeared for interview. On 20
March the list of selected candidates was published.
We had only 100 vacancies.

Students finished their final term examinations
on 15 March. Teachers were given one-week time to
correct the answer copies and submit the results. Even
though there were no classes, students stayed in KN
and were engaged in different activities. In the
morning after breakfast spoken English classes were
organized for all. Instructors (Teachers and Senior
students) gave different exercises according to the
level of the boys. These were really speaking exercises
and everyone had to speak up.

The regular as well as special work assignments
followed after that. One extra work taken up was the
re-construction of a part of the boundary wall, which
had collapsed during the rainy season. We found that
the foundation of the wall was too weak; hence we
took help from two masons to build the base with
good bricks and cement mortar. Above the ground we
built with the old bricks and mud mortar.

In the morning hours two batches of students
(Stds. 9 and 8 - 45 students in each batch) went to
the Xavier Institute of Polytechnic and Technology
(XIPT), where the staff taught them the basics of
computers with hands-on experience. We have only 5
computers for the students and those are reserved for
the post matric students, doing either College or ITI.
The computer lab in XIPT can accommodate 60
students in one batch and three staff members were
present to guide the students. As none of the students
had ever handled a computer, it took time for them to
pick up the basics.

Classes continued for 5 days and students are keen
on continuing their learning. They felt great to get
exposure to computers in the computer lab of
Polytechnic. Classes for the new academic session
started on 22 March. On 31 March, students gave a
touching farewell to Ms. Sunita Toppo (called Sister
Sunita) who resigned after 28 years of service in KN.
She was mainly teaching at the primary level. She had
made KN her home and in addition to teaching, she
was fully involved in all activities of KN. She decided
to go back and settle in the village. We are very grateful
to her for all her concern and care for the small kids.

Fr L. Francken

St. Ignatius Gumla

We began the month of March with a very spiritual
tone. On 1 March Fr. Michael Kerketta, the PCF
graced the community with his thought provoking
recollection points based on the restoration and
renewal of the Society. The community spent time in
reflection and introspection examining ones
commitment and dedication in the Society. On the
following day he met with regents and boosted
their morale. On 3rd he moved to Bardih for the
visitation.

Fr. Manohar, the minister had some eye problem
for which he visited an ophthalmologist for a minor
operation. He is fine after the surgery and is back
rendering his valuable service to the school and the
community with full gusto.

Our community renewal theme: "sharing, bearing
and caring to make a vibrant community" is further
cemented in our joyous coming together for a
community driving experiences on Sundays under the
supervision of Fr. Sanjay. Fr. Manohar and Sch. Bipin
have already picked up the skills and are smoothly
running on the road.

5

On 17-18 was zonal province renewal workshop
for the Gumla zone. It was a very fruitful and enriching
experience as hundred percent Jesuits participated in
the workshop with full vigour and enthusiasm. It was
a special occasion of grace for the entire zone as 32 of
us engaged ourselves in two days of mutual frank
group sharing and deliberation. The workshop was
aptly moderated by Frs. Alex Ekka and Christopher
Lakra who led us into a meticulous observation of
the dynamics of workshop whereby the various
commissions came up with concrete action plans for
the future execution.

After the completion of matric and intermediate
exams the school concluded the annual exams on 20.
Our high school boarders went on leave where as the
Apostolic Director, Fr. Praful Ekka arranged the tribal
dance seminar for his boys. Fr. John Lakra, the maestro
of the Mausami Raga generously availed himself to
guide the budding hearts to have a taste of tribal unique
culture.

We were happy to have Fr. Issac Xalxo from
Noadih, who was engaged in the matric evaluation
duty. On 29 around 12 p.m., Fr. Thomas received a
phone call that Fr. Anslem Kujur had met with an
accident and was admitted in the Raidih hospital,
Frs. Praful, Anselm and Sanjay rushed to the spot with
the ambulance. He was brought to Gumla community
to freshen up and was immediately taken to Ranchi.
Thanks to some of our catholic lady teachers from
Gumla and Khatkhor who came as good Samaritans
to lift and bring Fr. Anselm Kujur to Raidih hospital
for the first aid.

Fr. Sanjay D. Ekka
Loyola School Khunti

On 1 March Fr. Augustine was the chief guest on the
occasion of capping ceremony of nurses at the
Nirmala Devi Hospital, Khunti. He took this
opportunity to highlight the life of Florence Nightingale
and made an appeal to the nurses present to render
their selfless and generous service to the sick and
aged. On 5 March, he went to Ranchi for the Extended
Consult. The next day he was back with Fr. Marianus
Kujur who stayed in our community overnight.
He was happy to be with us.

Entrance tests were conducted for classes VII,
VIII, & IX on 15 March.This same day Fr. Augustine
availed himself of conducting motivational programme
for the teachers of English Medium School, Dorma.
The results of classes VII and VIII were declared on

22 March while the students of class IX got theirs on
28th. The boys, who stood the first, the second and the
third were awarded prizes.

Fr. William Surin, SJ celebrated 49th anniversary
of his priestly ordination. We had a community mass
presided over by Fr. William himself. On 26 March,
two Patna Jesuits, Frs. Edward and Joseph Dungdung
arrived here to conduct vocation camp. There were
eight candidates from different places. They were here
for three days. On 30 March, Frs. Michael, Ferdinand
and Sch. Jyoti came here to see the progress of work
of the pre-novitiate. On 31st, books and uniforms were
given to the kids of English Medium School.

 Fr. Amrit

Lohardaga

The community is still desperate to find a cook to
free Fr. Superior from the extra task of cooking and
feeding the members. High School conducted final
examinations in which some students wanted to gain
marks without the pain of practical examinations. But
they had to go through this ordeal to be promoted for
the next class. Students received their progress
report in the presence of their guardians on 29 March.
With the end of the final examination Fr. Tej was
puzzled to find his pear plants missing from the
place he considered safe and secure. But he was more
worried about the ratio of outgoing and incoming
hostellers after matric and final examinations because
he found that the outgoing number was more than
the incoming. However, he already consulted and
planned to have remedial classes for the weaker
students in the hostel so that they could cope well in
hostel as well as in school.

AROUSE, after promoting Women Self Help
Groups and Kisan Clubs, is trying hard mobilizing its
members to take up Income Generating Activities so
that they can tap the resources from the Banks
and Agricultural Department. NABARD has
sanctioned to AROUSE Lohardaga to promote Joint
Liability Groups (JLGs) in Lohardaga District. Process
of installing Lift Irrigation facility in Siyarpara
village is taking its shape and procuring Lac processing
machine for Self Help Groups is being planned.

Sushil Tirkey, S.J.

RTC, Tarunoday

The month of March was filled with intense academic
and spiritual activities. On the 1 March, we participated

6

in the Centenary celebration at St. Albert's Major
Seminary. We attended the Holy Mass followed by
dinner. On 5-6 March, Frs. Amrit Tirkey, Fr. Francis
Minj and Sch. Ashok Kandulna attended the Extended
Province Consult. Fr. Shailendra Bara stayed three
weeks with us. He dealt the Gospel of St. Mark for the
1st Year students. There was a course on the Letter to
the Hebrews by him for the students of both years. It
was a learning experience. All the students were hard
at work preparing for the third Semester examinations
which took place from 17 to 21 March. On 22 March
we went to Netrahat Jan Virod Rally. The rally has
certainly enhanced our commitment to work for the
oppressed and the marginalized. We visited various
Parishes on the way back to Ranchi, namely Rajawal,
Nowadih, Tongo, etc. Fr. Michael Kerketta, PCF
visited the Ranchi Scholastics. He shared his
expectations from them and encouraged them to go
ahead in their activities. Fr. Ignatius Tete went to Longa
to preach a five-day retreat in spite of his ill health.
Fr. Francis gave two days of recollection to St. Xavier's
community. 28-29 March were the historical days for
us, when modest celebration was organized on the
occasion of the Second Centenary of the Restoration
of the Society of Jesus. To make the celebration more
meaningful, the first day was called for recollection.
The inspirational talks were given by Frs. Francis Minj
and Henry Barla on "With Renewed Vigour and Zeal"
(GC 35, d. 1).. There was an open theological
discussion after the talk where all were encouraged to
articulate their views. The next evening, Fr. Shailendra
Bara presented a brief but interesting history of the
Suppression and Restoration of the Society of Jesus
which was followed by the Eucharist presided over by
Fr. Provincial, Xavier Soreng. He commended the
simple and humble celebration. Fr. Biju prepared an
attractive Centenary logo which doubled the mood of
the celebration. The religious communities from nearby
were invited for the historical presentation, Eucharist
and dinner. On 30th, Fr. Ignatius Tete was admitted in
Seva Nilay, Aragate. We remember and pray for his
speedily recovery.

Sch. Justin Kandulna.
Loyola College Chennai

Ranchi Jesuits in Chennai took a day out to Satya
Nilayam, on 2 March to be with the fellow
Jesuits. A few companions enjoyed a swim in the
sea while others played Martha's role, i.e., preparing

a fellowship meal. It was a gracious time to be
with the companions and rejuvenate the spiritual
and intellectual fervour. On 3 March, the Jesuit
Forum of Loyola College Society organized a third
seminar for the Jesuits in Chennai city on the
theme "What others think of Jesuits today!". Fr. Antony
Pancras, Editor of the New Leader presented
some inputs on the recent development in the
understanding of the role of the Jesuits from his
personal as well as feed back from lay, diocesan
and other religious groups which was of great
relevance to all Jesuits in reading the signs of
our times.

College organized a penitential walk to St.
Thomas Mount for the Jesuits in Loyola College
campus which culminated with Holy Eucharistic
celebration. Berchman Illam community bid a farewell
to outgoing Jesuit collegians and as a token of love
and gratitude they presented them a small cultural
programme with emotions. A mega Loyola Hostel Day
on theme "Symbiosis'14: A Fusion of Minds and
Hearts" was celebrated. The Loyola hosteller presented
their best talents in their cultural programmes.

Loyola College organized the 89th College Day
Celebrations on 7th March. After finishing all the
scheduled list of celebrations, College began the CIA
(Continuous Internal Assessment) and semester
examinations.

All our Ranchiens at Loyola campus were
absorbed in their semester examinations. Fr. Erenius
also finds himself progressing with his experiments
for anti-diabetic medicinal properties of the Kundri
fruit.

Fr. Erenius&Sch Sameer

St. Xavier's College Rajganj

On 10 February, Fr. Michael Kerketta came to North
Bengal St. Xavier's College, Rajganj to see Sch. John
who is doing regency over here. This was his first visit
to St. Xavier's. College Sports were held on 14-15
February. The Chief Guest for the day was Mrs. Ajuna
Montu Roy [who was an international Table Tennis
player from Siliguri]. Most of the winners in sports
were from Xavier Boys' hostel. The third year students
were given farewell on 21st. To honour and appreciate
the brilliant students Xcellence Day was observed on
22nd. Certificates were given to the meritorious
students of different departments. Students are busy

7

preparing their final exams which will be held from
21 May onwards. Some hostellers have gone home for
study leave in mid-March; only a few of them are
staying back.

The superior of Xavier Niwas, Fr. Paulose came
back on 25 February after one month of home visit.

Fr. Erenius& Sch. Sameer

SSC Sitagarha

We, Juniors, had wonderful experiences of visiting
some historically and religiously significant places as
part of our exposure. We visited Varanasi, Sarnath and
Bodhgaya. In Varanasi we visited 'Ganga Ghats' early
in the morning where we interacted with some Hindu
devotees to know about their beliefs and practices. In
Bodhgaya we stayed one night in Sangham. We visited
several Buddhist temples. We had a good opportunity

to visit Mahabodhi temple which is regarded as the
'Holy of Holies'. The silence and solitude of the place
helped us to experience profound inner peace.

We resumed our normal classes after the tour.
We also began practices for the annual 'Juniorate
Cultural Programme'. On 3 March, we staged two plays
- 'The Count of Monte Cristo' by Alexander Dumas,
and 'Ablaze with Divine Love' based on the Life of St.
Francis Xavier. We also presented a group song and
dance. Spectators had an enjoyable evening. This
performance helped the juniors to grow in self-
confidence. Sch. Johny Savio (RAN) has got first place
in the Assistancy level short story writing competition.
His achievement has made us proud. Congratulations
to Johny!

Wilson Kandulna

Manas Bansbari

On 1 March, the school- staff went for a Picnic to
Gelephu in Bhutan. It was an occasion to relax after
the Annual sports and parents' day. In order to help
the faithful in the parish in Lenten season two of our
Ranchi Novices are here for their village experiment.
On 15 March, there was Solo singing competition in
the school. The students were divided into four groups.
The first Unit test was held in the school from 25 to 28
March. On 29th, there was a Volleyball match between
students and the staff. The students won the match. In
order to aquaint the priests of Bongaigaon Diocese
with the suppression and restoration of Society of
Jesus, the Jesuits of Bongaigaon zone conducted a
Recollection on 31 March.

Fr. Laurentus Kiro

Pengaree

Fr. Telesphore was busy collecting the building
materials since church and St. Anne's Convent
constructions are in progress. Church roof will be cast
in the beginning of April. Convent Residence building
also is taking shape since foundation of beams and
posts have been cast.

On 5 March, the Ash Wednesday ceremony was
started with beautiful prayer service and Holy
Eucharist where a big number of people participated
in the ceremony. On 7 March, Sr. Karuna Nag, the

ASSAM MISSION

Assistant Novice Mistress of St. Anne's Congregation
from Kunkuri accompanied her four Novices for the
experiment and helping the faithful of Pengaree to
prepare for the Easter. After spending two days in
the parish the novices have moved to the villages.
Sr. Elizabeth and Sr. Catherine also went to different
villages since they are preparing for the rectification
of "gondogol" (illegal marriages) of some eighty
couples all over the parish which will be rectified on
Easter Monday. Fr, Xavier Lakra visited Pengaree
parish to see the progress in different work areas. He
also visited a family of a Jesuit candidate from
Bogapani T.E. He stayed here for two days.

On 22 March, St. Xavier's school lost a young
student of Class IX, Mr. Fuljence Purty, who died at
Dibrugarh hospital. Last year he was in our hostel but
this year he was coming to school from one of the
families from Ranchi Line. He was sick for just a few
days. When he was too serious he was taken to
Dibrugarh but could not be saved. Teachers and
many students went to Konapathar for his burial. May
he rest in God's peace!

Telesphore Lakra

Mushalpur

On 3 March, St. Xavier's School participated in the
district level March past competition. St. Xavier's
school students did very well. Their march past was

8

very much appreciated by the authorities as well as
the audience. On 19 March, a strong tornado blew off
the tin roof of St. Xavier's school cycle shed. The tin
sheets were carried away quite a distance but
fortunately no one was hurt.

24-29 March, School teachers, parents and
students meet was organized classwise. The parents
appreciated the good discipline of the school. The parents
requested the Management and teachers to maintain
the standard of the school by giving good education to
the students. The construction work of the Convent of
the Franciscan Sisters of Our Lady of Graces is going
on full swing under the supervision of Fr. Vital.

Fr. Vital Ekka
Tezpur Jesuit Bhavan

Fr. Xavier Lakra had gone to Ranchi to attend the
Extended Consult (5-8 March) in preparation for the
selection of the new Provincial for our Province.
Fr. Lisbert D'Souza was present for the occasion. On
11 March, Frs. Xavier and Anupchand attended the
final vows of Frs. Joe Coelho and Thomas Mathew at
Jesuit House, Guwahati. On this occasion they met
Mr. Albert from Austria and Mr. Malte from Germany
at Don Bosco Technical Institute, Maligaon, who are
much interested to know more about the Assam
Mission and its challenges. In fact both of them made
a visit to Tezpur Jesuit Bhavan, 22-23 March. Xavier
introduced them to the Assam Mission by showing
them the Power point presentation.

This year we are getting 7 Jesuit candidates from
our St. Xavier's College,Sonabheel.They have
expressed their desire to join the Society of Jesus. On
13 March, Fr. Xavier met all these candidates,
interviewed them and encouraged them to grow in
generosity to love and serve Jesus and His people. On
15 March, in the afternoon for the first time the CRI
Local Tezpur Unit Recollection was held at Jesuit
Bhavan, Fr. Xavier gave the points for the reflection.
Fr. Xavier had been to Pengaree 18-21 March to meet
the three Jesuits and have discussion about different
ministries. The meeting was good.Let us wait and see
how effective our 3 young men will be in their
respective ministries to bear abundant fruits. Fr. Xavier
has been to Harmutty, Dolahat and Okha parishes,
22 March, to meet 3 more candidates who have
expressed their desire to join the Society of Jesus after
their Intermediate. On 24 March, Frs. Anupchand and
Xavier had been to Kathalguri to meet the Jesuits and
to listen to their different tensions and problems
concerning the construction of the hostel, basketball
court and temporary boys' hostel together with the
builders. This meeting solved lot of tensions.

Fr. George Soreng with his team and with the

help of Fr. Samir Dungdung, the Socius to the Novice
Master, was busy making Dalai Railo C.D. shooting
in and around Missamari Parish, to preserve and
promote the Kharia culture among our Tribals who are
living in the tea gardens of Assam. Meanwhile
Fr. Samir made his annual retreat at Jesuit Bhavan.
After his retreat he went to Manas Bansbari and
Kathalguri to see his 4 novices who are doing their
Lenten ministries in these two parishes.

Fr. Anupchand is very busy in entering the
account of different communities because Fr. John
Ekka and Miss Annie Chirakal will be coming to
Tezpur for the audit in the Holy week.

Fr. Xavier Lakra
Loyola Kathalguri

St. Joseph's School Jacobpur, a unit school, conducted
annual school Sports day for the first time. Students
took part in it with great fervour. Many parents turned
up on this occasion. Fr. Samir Dungdung S.J., the chief
guest of the day, encouraged the students to display
their talents in such occasions. He also appreciated the
staff-members for their co-operation. Loyola school
has provided a new computer lab for the students.
Students are happy to get this facility. School has also
installed lighting-conductor too for the safety purpose.
Loyola School is very much grateful to St. Xavier's
college Ranchi Jesuit community for its generous help.
Due to its support Loyola school could have computer
lab and Lighting conductor.

Two Jesuits novices and two Holy Cross novices
have come to Kathalguri parish for their village
experiment. They stay in villages and visit families to
catechize them. Women's Day on 9 March was
celebrated at parish level. Many women participated
in the programme which started by flag hosting,
followed by Holy Mass. After Mass there was a small
programme for the women. Fr. Jerome Dungdung
organised annual retreat for the Parishioners from 12
to 16 March. Good number of our people participated
in the retreat. Fr. Vincent Baskey was the retreat
preacher. On 13 March Fr. Brono Toppo joined to
Kathalguri Community after his Tertianship for
pastoral ministry.

Fr. Pradeep Kullu

Prothrapur

As Prothrapur parish comprises four different
communities namely Adivasis from Chotanagpur,
Tamil, Malayali and Local Communities, it is the
beauty of this parish and also the big challenge to bring
them together on one platform for the common cause
and purpose. The Catholic Association which is the
mother body of all other associations had its meeting

9

on 2 March to discuss certain important matters and
issues. Fr. David expresses his heartfelt thanks to
Fr. Anil for availing himself to be in Prothrapur parish
in the absence of parish priest Fr. David. On Ash
Wednesday morning, Mass was held at Pathargudda
and in the evening it was celebrated in the parish itself
for the convenience of the parishioners.

Lenten Tour started from 10 March onwards.
Fr. Ranjit Kujur, S.J. landed at Port Blair airport on
12 March. Fr David was there to receive him. After a
day-long stay at Prothrapur he proceeded to Ramnagar
via Diglipur on 14 March.

Novena to St. Joseph as preparation for Parish
Day began on 13 March. On the same day Marriage
Preparation Course too started. The faithful observed
Night Vigil on 16 March from 9.00 p.m. to 5.00 a.m
which consisted of Taize Prayer, Adoration, Praise
and worship talks, individual confession and
celebration of Holy Mass. Rev. Fr. Dharampal Tirkey,
Vicar General of Port Blair Diocese spoke on " Kinds
and impact of Intercessory Prayer". Mr. Tony,
Mr. Nirmal and Mr. Arulanand Swamy were the other
speakers. The vigil concluded at 5.00 a.m. with the
Eucharist presided over by Fr. David.

"Coming together is joy, working together is
learning and praying together is strength." This was
the experience of our people and each of us as we
celebrated the feast of St. Joseph in the parish at
Prothrapur. We chose 23 March as the fitting day
instead of 19, so that all the parishioners could
participate in the celebration. Prior to the feast 9 days
of Novena prepared the faithful spiritually. Daily
reflections given by the priest were inspirational. Many
faithful benefitted from it.

On 23rd, the Holy Eucharist brought the whole
parish together to thank the Almighty for the gift of
St. Joseph our patron, for the gift of our parish and its

every member. Before the Mass began, an hour of
adoration with the Blessed Sacrament exposed put
everyone in an intimate relationship with God. The
creative way of conducting the prayer helped everyone
and participants more effectively. The rhythmic
entrance dance, angelic singing, once flowing Church,
all added solemnity to the Eucharistic celebration.
In his homily Fr. David exhorted the families to follow
the example of the Holy Family.

Fr David Bara

Ramnagar

In the beginning of the month Mr. Gordon Morris, in
charge of the laity commission CCBI, Fr. Zacharias
Barla, in charge of Diocesan SCC team and three sisters
of St. Joseph of Apparition came to Ramnagar. They
explained the spiritual strength and boosted
parishioners to revitalize SCC in Ramnagar parish. A
few youth were sent to Port Blair to attend SCC seminar
and celebrated SCC day at the diocese level.
Enthusiastically they started implementing what they
learned. Process was revised. It seemed to be simple
but commentary was added. Now they follow seven
steps, whereas earlier there were nine. Along with
these, Lenten Tour and the settlement of annual account
kept Fr. Benedict very busy. Now he is happy to have
a new cook.

In the middle of the month Fr. Ranjit came to
Ramnagar as a part of his Tertianship programme. His
arrival reduced the business of the parish priest He
got opportunity to go to some interior villages in Lenten
Tour with catechists and two pastoral Sisters. He had
adventurous experience in local boat and long walks
in thick forest. Now parishioners are getting ready to
celebrate youth festival and SCC day at parish level
along with Holy Week preparation.

Fr. Ranjit.

Rome

As usual, Gregorian University is organizing and
hosting series of events, seminars and conferences,
which form part of the academic as well as co-
curricular activities for the students. Sometimes, it
becomes difficult to decide which one to attend. Those
who were interested in the history and the restoration
of the Society of Jesus, the centenary celebration of
Sophia University, Tokyo provided a perfect platform.
Two days Symposium was organized in Gregorian
University in collaboration with Sophia University. The
speakers from both the Universities highlighted the
major developments within the Society of Jesus during
the period of hundred years.

Our three students - Kulwant, Sylverius and
Suman - are doing well in their studies. Their
seriousness, dedication and hard work can easily be
noted in their assignment papers. The regular courses
of the Second Semester require more attention;
however both Suman and Sylverius are dedicating
extra time and energy to complete their dissertations.
Kulwant is happy to receive full support and
encouragement from his community of Collegio
Gesù for the academic matters. From 25 to 20 March,
R.P. Delegate was in their community for the Annual
Visit. He made them aware of their mission and
the purpose of studying theology. He strongly
recommended them to become the "yeast" by
extending generous help to those in need of

DIASPORA

10

spiritual accompaniment in the middle of their
studies. It has to be noted that Collegio Gesù played
a major role in conducting successfully the Spiritual
Exercises in Daily Life for the students of the
University. As part of the preparations for the
Easter, there was a Triduum from 21 to 23 March
for the Gesù community. For the Easter, Kulwant,
Suman and myself plan to stay at home, while our
other companions Sylverius, Linus and Justin will go
to their respective places for the ministry.

His Lordship Charles Soreng, SJ was here in
Rome to attend a meeting organized by a popular
movement known as Focolare Movement, which has
over 100,000 adherents in 182 countries. After the
meeting, he stayed in Collegio Urbano with the
Seminarians of Chotanagpur. He gladly accepted
the invitation to be interviewed by Justin for
Vatican Radio, which was transmitted on 9 and 10
March.

The popularity of Pope Francis is growing day
by day as a powerful and charismatic world leader.
The world media seem to observe very closely every
word he utters and every gestures he makes.
Irrespective of what the media says or writes about
him, the general public is touched by his simplicity,
closeness to the poor and suffering. Now, the
Consortium of Gregorian University (Biblical Institute,
Oriental Institute and Gregorian University) is planning
meticulously for the upcoming audience with him on
10 April. As the Chaplain of the University, I am closely
involved in the preparations and I could note the
enthusiasm of the students as well as the staff for the
upcoming event. It has to be noted that Pope Francis
has nominated Gregorian University during his first
Sunday Angelus while narrating his experience with
one old grandmother. We are sure that the Audience
with Pope Francis on 10 April will reenergize the
students to dedicate their whole time and energy to
their mission in Rome. Taking into consideration, the
rising popularity and interest in thoughts, words and
works of Pope Francis, Justin has rightly decided to
post some news and views related to him on the website
of Ranchi Province.

We Ranchi men in Rome - Kulwant, Suman,
Sylverius, Liuns, Justin and Prem - wish all our Jesuit

Friends and well-wishers a fruitful Holy Week and a
very Happy Easter.

Fr Prem

Guyana

The Jesuits of Guyana Region were blessed with
Sch. Britto Arockiam, SJ (MDU) and Sch. Edwin
Anthony, SJ (MDU) as both of them were ordained
deacons on 1 March in the Cathedral of Westminster
by His Eminence Cardinal Vincent Nichols, the
Archbishop of Westminster, United Kingdom. The
spiritual renewal programme for Lenten Season began
on Ash Wednesday. As the mission area is quite vast
the three Jesuit community members decided to have
three different centres for their convenience and for
their availability for the faithful. Fr. Poulose Vellakada,
SJ (KAR) basing himself in St. Joseph's Catholic
Church Kurukabaru, visited Kanapang, Itabac and
Kato. Fr. Anugrah Amar Bage,SJ basing himself in
St. John De Britto Catholic Church Yurongparu
along with Sr. Seraphina Kerketta, OSU and Sr. Divya
Gulab, OSU visited Tuseneng, Monkey Mountain,
Rukumuta, Tipuru, Karasabai, Tiger Pond and Paipong
where as Fr. Elias Surin, SJ stationed in St. Teresa of
Lixseis Catholic Church Kopinang, preached three
days' retreat and catechism classes in Maik walk,
Kopinang, Waipa and Kamana.

The Parish Day was celebrated on 19 March, on
the feast day of St. Joseph, the patron saint of the
Catholic Church Kurukabaru. Brother Chrispin
Cypriano, a young man was elected as the Extra-
Ordinary Eucharistic Minister of St. Teresa of Lixsies
Catholic Church Kopinang on 23 March. On 29 March,
Fr. Elias Surin, SJ and Fr. James Conway, SJ visited
the Christian community of Sandhill, on the bank of
the Ireng river, on the Barzil border and encouraged
them in their spiritual journey. Both of them never get
tired of appreciating the hospitality of Amerindians.
Fr. Anil Kishore Tirkey, SJ gave spiritual renewal to
his parishioners in the East Coast parishes with
Fr. Justin Prabhu, SJ (MDU) and Fr. Anthony D'Souza,
SJ (BOM). In Aishalton, South Rupununi, Fr. Suman
Prabhat Toppo, SJ along with Sr. Anima Soreng, OSU
and Sr. Bernardine Kiro, OSU are arranging seminars
on 'Family Life' in each village for two days.

Fr. Elias Surin
123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

123456789012345678901234567890121234567890123456789012345678901212345678901234567890123456789012123456789012345678901234567890121234567890123456789012345678

RIP: LET US REMEMER IN OUR PRAYERS
 Fr. Elvius Kujur SJ (87), died on 30 March 2014 at Seva Nilaya Health Centre.

 Mrs. Felicitas Kujur, the elder sister of Fr. Ranjit Kujur SJ died on 3 April 2014.

Mrs. Felicita Tirkey (78), Sister-in-law of Fr. Vincent Toppo SJ died on 27 February 2014.

11

The canonization of Blessed José de Anchieta on this
date, April 3, is an event that the Church in Brazil has
greatly desired for a long time. He was proclaimed Apostle
of Brazil, a title for which he is known to this day, by the
Archbishop of Rio de Janeiro in the city of Reritiba in the
same Church of the College where his funeral was celebrated
in 1597.

The Society must not refuse this invitation offered to
present a new this versatile figure who is inspiring and
extremely relevant to this day. What does the Lord want to
say to us in giving us the gift, in less than a year, of Church
recognition of the evangelical value of the lives of our two
companions, Peter Faber and José de Anchieta? These are
two men who accomplished missions so different and yet so
similar in the Jesuit spirit that should animate our mission.
Both, with the passion of their lives, invite us to discover that
the "restoration," more than being a mere historical event for
us, ought to manifest the ever present "mode of being" of an
apostolic body in continuous re-creation.

José de Anchieta, "of medium height, lean, with a strong
and decisive spirit, bronzed features, bluish eyes, ample
forehead, large nose, thin beard, and with a happy and
friendly face,"spent 44 years of his life traversing a good part
of the geography of Brazil and carrying the good news of
the Gospel to the native peoples.

The third of ten children in the family of López de
Anchieta and Díaz de Clavijo, José de Anchieta was born in
Tenerife (Spain) in 1534. On his paternal side he was a
relative of the Loyola family, and through his veins flowed as
an inheritance from his paternal grandparents the blood of
converted Jews. Early in life he was sent to study at the
University of Coimbra (Portugal) during the golden triennial
of the then recently founded College of Arts. His vocation to
religious life was born in a climate of ideas and moral
liberties that did not favour it, perhaps stimulated by the
example of some Jesuit companions who were influential in
the university. In fact, the letters of Francis Xavier influenced
the young university students all over Europe.

Admitted to the novitiate of the Society in the province of
Portugal on May 1, 1551, he contracted soon after a serious
articular bone tuberculosis, which at the age of 17 caused
a visible curvature of his back. His anguish at being
considered useless for the apostolate was much alleviated
upon hearing the consoling words of Fr. Simón Rodrigues,
founder of the Portuguese Province: "Do not be sad about
that deformation. God loves you that way." And there was
hope in the air: letters of Fr. Manuel de Nóbrega began to
arrive from Brazil that proclaimed the health benefits of the
climate of those lands for any type of illness. And so
Anchieta right after pronouncing his first vows headed
there on March 8, 1553, at the age of 19 in the third Jesuit
expedition that set sail for Brazil.

Here we come upon the first of the paradoxes of this
young Jesuit: the strong contrast between his physical
fragility and the intense apostolic vitality that he manifested
uninterruptedly for 44 years traversing numerous regions of
Brazil until his death at the age of 63. The life of José de
Anchieta was apostolic and radically evangelical. "It is not
enough to leave Coimbra - he said to his sick brothers who
remained there - with a fervour that soon withers before
even crossing the line (of the equator) or that soon grows
cold, and desiring to return to Portugal. It is necessary to have
the saddlebags full to last till the end of the day."

The challenges of our mission today increasingly demand
'the revitalization of the apostolic body' of the Society. The
spring from which Anchieta drew apostolic vitality was his

profound spiritual experience. The solidity of his reputation
as a saint and miracle-worker rests on his love, prayer, humility
and service.

One of the critiques made about him before the Visitor
was that "he had too much charity." In the eyes of his critics
his excessive goodness was the cause of a government that
tended to be too lenient. Fr. Gouveia, however, did not share
the same opinion. He finds him to be "a man faithful, prudent,
and humble in Christ, very well liked by all, about whom no
one has had a complaint, nor is it possible for me to find a
word or action in which he has done something wrong."
A sincere friend of all, he knew how to combine kindness
with rigour and firmness, as St. Ignatius desired in every
good superior. In spite of his very visible illnesses, Anchieta's
time as provincial could be considered one of the most
dynamic and fruitful of his day.

Of the 44 years that he lived in Brazil, at least 40 can be
characterized by constant travelling, beginning in the region
of São Vicente and Piratininga, between 1554 and 1564
when the founding and first years of the city of São Paolo
took place. It was a mobility which did not hinder him
from dedicating himself to Latin classes and the most
profound study of the Tupi language, which at the same time
allowed him great missionary and catechetical activity.
Named provincial in 1577, and later as superior, he visited
houses and communities: father of the poor, healer of the sick
and those who suffered, counselor for governors, but above
all, friend and defender of the Indians in their villages.

Only in 1595 did obedience free him from the
responsibilities of government. There remained for him only
two brief years of life. In them he still found time to take part
in the defense of the leadership of Espírito Santo against the
incursions of the Goytacaze Indians. His last assignment was
the village of Reritiba. There he began to write a "History of
the Society of Jesus in Brazil," an excellent work that was
lost, of which there remain only fragments.

Certainly he was not moved to carry out this itinerant life
by any spirit of adventure but rather by a spirit of availability
for the mission, of spiritual freedom and of promptness to
search and find in each moment the will of the Lord. A true
apostolic fire accompanied him to the very end. "Since I do
not deserve to be a martyr by any other way - he himself writes
- may death at least find me abandoned in one of these
mountains and there to die for my brothers. My physical
condition is weak, but the strength of grace is enough for me,
which on God's part will never fail."

Should not itinerancy - with all that it implies of spiritual
freedom, of availability and capacity to discern and make
choices - be one of the indispensable characteristics of our
apostolic body? The constant travels of Anchieta, almost a
way of life, could in our day inspire and animate our search
for apostolic mobility in order to respond to the challenges
that new frontiers set before us.

An attribute of great relevance in the human, spiritual and
apostolic character of José de Anchieta is seen in his capacity
to organize the mission in a well structured way, integrating
the distinct apostolic aspects and the different dimensions into
a single diversified and complex project, one and unique. And
in the centre, giving sense to it all, is the love for the Indians:
"I feel for the Indians - he himself writes from his last refuge
in the village of Reritiba - who are closer than the Portuguese,
because it is for them that I came searching in Brazil and not
to these."

With Fr. Nóbrega, he took part in the first founding of
Rio de Janeiro. The second and definitive founding did not

CANONIZATION OF JOSE' DE ANCHIETA S.J.

R.P General Adolfo Nicolás, S.J. has written on 3 April 2014 to the whole Society on the occasion of the Canonization of Jose'
de Anchieta S.J., the Apostle of Brazil

12

BABIES OF THE MONTH: APRIL & MAY

April

01 Tete Albinus
02 Lakra Polycarp

Ekka Britius
Minj Ajay Arun

04 Dungdung Anthres
06 Barla James
07 Doongdoong Anthony

Ekka Vital
Ekka Anthony
Kerketta Anand

08 Tete Felix Prakash
09 Guria Cyril
11 Toppo Alexius
12 Xess Angelus

Topno Nicholas
13 Tete James Pascal
14 Kiro Sylvanus

Xalxo Pius
Tirkey Justin
Toppo Binod

16 Mathias Joseph B.
18 Lakra Placidius
20 Kerketta Sikander
24 Bara Pramod

Kandulna Wilson
25 Kullu Santosh Vinay
26 Minj Francis
30 Baxla Emmanuel

May

01 Soreng Xavier
02 Minj Ajay Prakash
03 Minj Erentius
04 Toppo Erenius

Dungdung Samir
05 To'ppo Ireneus
07 Minj Gyan Prakash
08 Xalxo Jerome Stephen
09 Xess Gabriel
12 Khoya Manohar
15 Kerketta Xavier
16 Kerketta Benjamin
19 Dungdung Alexius

Ba'a Kuldeep
20 Ekka Praful
24 Ba'a Ephrem
28 Dhanwar John
29 Tigga Lalit John
30 Kullu Francis David

take place until two years later with the help of a team from
Portugal led by the governor himself, Mem de Sá. On this
occasion Anchieta wrote his first work in Latin: De
gestisMendi de Saa. To this period also belongs the
'sacramental auto' (religious drama) entitled "Pregação
universal" (Universal preaching), inspired by the indigenous
reception ceremony for illustrious personages, and with which
he introduced into the Tupi language the technique of verse
and stanza typical of the Portuguese theatre. He always knew
how to place at the service of the mission his extraordinary
gifts of the perfect humanist: his mastery of grammar, his taste
for the Latin classics, and his skill in the art of oration. With
great fruitfulness he composed in Tupi the "Dialogues of the
faith" (a major catechism for the instruction of the Indians in
Christian doctrine), adapted short writings as a preparation
for baptism and confession, and completed the grammar of
the language most used along the coast of Brazil, Tupi.

Always an agent of reconciliation, he became profoundly
involved in the dialogue with the Tamoyo Indians up to the
point of being taken as a hostage and of living among them as
a prisoner for five months. When peace was established with
the Tamoyos and he was given his freedom, he still had courage
enough to return to São Vicente and write the poem to the

Virgin Of the Blessed Virgin Mother of God Mary. His lack
of paper did not bother him. Couplet after couplet he wrote
on the sand and then memorized those more than 5,800
beautiful verses.

Popular folklore, adapted as religious music, aided him
for the presentations of "autos" in Portuguese and in Tupi.
His activity in enriching the pastoral and catechetical ministry
among the Indians with festive theatrical presentations was
incessant. He considered getting close to the indigenous
psychology to be indispensable.

We have many reasons for being grateful to Pope Francis
for placing José de Anchieta before the world as a new and
outstanding example of sanctity. For the Society of Jesus it is
an occasion to renew with intensity the search for those
horizons which he pursued and which are always new:
sensitivity in the face of ethnic diversity and religious, cultural,
and social pluralism; the untiring development of a fresh
creative freedom and a responsible capacity for improvisation;
the constant search for inculturated expressions of the
Christian and evangelizing experience.

May this new intercessor help us to search for the will of
God each time with more determination, and to fulfill it
tirelessly.

