

Vol. 29, No. 12, December 2020

The Migrant Holy Family

Earlier this year we saw sad scenes of migrants forced to walk hundreds of kilometres in the blistering heat to return to their homes far away. Two thousand years ago, by the decree of Caesar Augustus, a young couple was forced to leave their home, their land, and their people, and to undertake an arduous journey to be enrolled in the census. And Mary “gave birth to her firstborn son. She wrapped him in swaddling clothes and laid him in a manger, because there was no room for them in the inn” (Lk. 2/17). Mary gave us Jesus, the Light of the World, the Word who became flesh. Hope was born for all people and history changed forever.

It has been a challenging year for all people. A number of my Jesuit brothers have shared how this year was also a time of grace, of opportunity, of discovery, and of encountering God very differently. This year was a time of supporting people in their time of uncertainty and fear. Even through our own struggles and vulnerabilities, I was happy to hear of many instances of Jesuits reaching out to neighbours and helping them in little ways.

Hope springs eternal in the human breast (Alexander Pope, 1734). We live in hope because God is with us; He is the Emmanuel who has pitched his tent among us. There was no room for him at the inn; perhaps there's little room for him in today's world. The world is uncomfortable with migrants, tribals, Dalits, refugees, and the poor in general. Our faith makes us recognize the Lord in these poor, these “little ones,” these people who have no place in the inn. Christmas hope shakes us from our stupor and bids us open our doors to others.

Fr. Roland Coelho

Christmas is a season of love, a season of sharing, a season of blessing. May the divine light of Christmas glow in your life and the spirit of love gently fill your heart this season.

We at the Curia in Panjim, wish you a Merry Christmas and a very Happy New Year 2021.

CONGRATULATIONS !

FINAL VOWS: Fr General has approved **Fr Augustine P, Fr Motiram Bardeskar, Fr Prakash Figredo** and **Fr Santosh Vas** for Final Vows in the Society. They will pronounce their Vows on 8th December 2020 at Xavier Training College, Desur. Please keep them in your prayers.

ORDINATION: Deacons **Lindsay Lobo, Menoy D'Souza** and **Nigel Alfonso** will be ordained priests on 30th of December 2020 at Basilica of Bom Jesus, Old Goa. Kindly keep them in your prayers.

Fr. General has appointed **Fr Roland Coelho (GOA)** as Consultor to the POSA and Chair of the West Zone.

FIRST ONLINE JCSA MEETING

This was a unique Jesuit Conference of South Asia in that it took place online for the very first time. And the provincials managed quite well, despite some challenges with internet connectivity. Fr. Stan D'Souza was welcomed as the new President of the Conference of South Asia, and Fr. George Pattery was given a formal farewell after completing his term of leading the South Asian Jesuits.

Fr. General, in his address to the virtual gathering, urged the provincials to foster a culture of vocation promotion in every Jesuit community and ministry, particularly youth ministries, with an emphasis on renewal of our life-mission. Vocation promotion must be made part of our apostolic plans. We need to accompany those who have joined. He also spoke about a Solidarity Fund, i.e., a global strategy for solidarity in formation, a generous sharing of human and financial resources. He ended by inviting us to see "all things new in Christ" and to integrate the UAPs in our celebration of the Ignatian Year from May 2021 to July 2022.

Good data and analysis helps with effective discernment. Fr. Siji (ADO) shared the results of an extensive mapping exercise of the needs and resources of the Common Works and Common Houses. With this information, better planning for

the future is possible. Frs. Sunny Jacob and Joye James analysed the New Education Policy 2020 from the perspectives of school and higher education respectively. Fr. Tom Smolich, JRS Director, spoke about the wonderful humanitarian works of JRS and made a fervent plea for more support from South Asia, particularly for JRS Afghanistan.

The migrant issue was passionately taken up by Fr. Joe Xavier (ISI-B) who proposed a working model of a Migration Facilitation Network (MFN) to help migrants, internally displaced persons, and refugees in a structured and coordinated manner. Fr. Joe Arun, (who along with others was trained by Fr. John Dardis and team in Rome) shared ideas about conducting Ignatian Leadership Programmes for Jesuits and our partners in mission, beginning March 2021.

It was a fruitful JCSA meeting with many decisions taken for the betterment of the Conference. The next meeting will also be held online (as a consequence of the covid pandemic) from 22 to 26 Feb. 2020.

SUPERIORS AND DOWs MEETING 2020

The COVID-19 pandemic has prompted a global shift in meetings and events; many moving from in-person gatherings to a more virtual implementation. The organizing team of the Superiors and DOWs Meeting embraced these changes and planned and executed the Meet very efficiently. The online Meet began with **Ronnie** invoking the blessing of the Holy Spirit upon each one present. The Provincial, **Fr. Roland**, addressed the online gathering keeping in mind the theme: **"WHO WILL BUILD MY HOME?"** The Provincial expressed his gratitude to all the Superiors and Directors of Works and all Jesuits for their help in the administration of the province. He expressed his joy to work with the province men.

The Provincial displayed a wonderful gesture by remembering all the Jesuits gone to their Heavenly abode in the last one year, namely **Paschal, Romuald, Ladislaus, Joachim, Patrick and Jacob**. He reminded the province that we have to learn from these our elder brothers who had toiled in the vineyard of the Lord.

Later **Thomas** and **Merwin** shared the financial status of the province.

The Provincial then listed the following concerns that he wanted the province men to reflect upon at all levels:

1. **Implementing the PAP:** There is a need to work hard to own the PAP and to be passionate about implementing them in our respective apostolates.
2. **Culture of Vocation promotion:** This has to be included in the PAP of every apostolate so we are serious about promoting vocations.
3. **Prophetic Voices:** We are called to be mission-oriented and rooted in Christ. This will prevent us from blaming others and be more responsible; as well as take reasonable risks while being prudent.
4. **Financial responsibility:** There is a need to be more transparent and accountable in all our dealings. Our communities have to function according to the budgets laid out for the financial year.
5. **Partners in mission:** We are reminded of the call of GC 36 regarding Collaboration. We have to collaborate with others more than vice versa. This means that we have to select and train people of good will who share our vision and mission, and provide them with the resources to be effective in mission.
6. **Care of the sick and elderly:** The Provincial appreciated the work at the HCF and the other communities that are taking good care of our ailing Jesuits. He thanked the communities that financially support the elderly and ailing.
7. **Preparing Jesuits for the Future:** The Provincial spoke of the Jesuits sent for higher studies and the need to plan effectively for the future of each apostolate.

Denzil Fernandes, the Director of ISI, New Delhi, presented an inspiring and thought-provoking input on the “**Challenges and Response to COVID-19 pandemic.**” He presented twelve challenges and offered seven suggestions how to respond to these critical times. This presentation was followed by a short discussion wherein clarity was sought on various

issues from a national perspective.

The Second Day began with a meaningful prayer service lead by **Tony da** based on “The Mask.” The input for the morning was given by **Agnelo Mascarenhas** on the topic: “**Implementation of the PAP.**” Agnelo highlighted the strengths of the committee that spearheaded the drafting of the PAP, namely **Simon Fernandes, Augustine Fernandes and Agnelo Mascarenhas**. He reminded us that each Jesuit is responsible for successfully implementing the PAP. He said that the PAP was well appreciated by Fr. General, who did say that there was a need for flexibility and creativity in its implementation. Agnelo enumerated the six PAPs and while explaining each of them, said that these should not just be on paper but need proper planning at all levels followed by action. He also initiated a discussion among the members regarding Monitoring and Evaluating the PAP. After receiving many suggestions, it was felt that we need to monitor and evaluate the PAPs at different levels; namely, through self-assessment and assessment by an external team every 6 months. The final decision will be communicated in due time.

The highlight of Day Two was the Apostolic sharing from different areas of the province. The Pandemic and the Lockdown has taken a toll on all our ministries and communities. The highlights of the sharing included a deep sense of gratitude for good health. Jesuits were able to spend much time together in communities thus enhancing community life and bonding. Many Jesuits spent time caring for Mother Earth in various ways. Some expressed the joy of collaborating with NGOs as part of relief work. Some realized that the

Lockdown brought out their hidden creative skills in the kitchen, the garden, in music, social activism, counseling, online Masses, and so on. In short, the pandemic has opened up new horizons for our ministries.

The Third Day of the Meet began with a prayer service and a meaningful felicitation program for the three Jubilarians; **Rosario Rocha, William Rodrigues** and **Justin Borges**. The program was well planned wherein each community

felicitated their community member on behalf of the province by reading Fr. General's letter, presenting a shawl and a garland to the Jubilarians. It was indeed a moment of great joy for us to felicitate our senior brothers who have toiled in the vineyard of the Lord. At the concluding session, the Provincial presented to the gathering in brief the document: **"Our life and Mission"**: practical guidelines for the Goa province Jesuits. The highlights of this presentation were: Building community, Temporal administration, Systems for greater effectiveness for mission, Improved financial management, Welfare of those who work with us, and Last Will and Testament.

We also had a presentation by **Malcolm** on creating a culture of Vocation Promotion. On the other hand, **Santosh** spoke on the issue of migration in our province and what could the province do in this regard. He highlighted the need of a change in attitude towards migrants and the need to collaborate with others and continue the good work that we are doing. This was followed by an open session of questions and answers.

The three-day online Meet was summed up by **Anand** followed by words of gratitude by **Lawry**

to all those who planned and executed the Meet successfully. It was indeed the first online Meeting of this kind but surely not the last one. The Meeting concluded on a positive note where all felt that we are called to row into the deep together and continue to do the best we can.

Fr Anand D'Souza

L'ACTUALITE FROM FRANCE

I am quite pained at the recent happenings in India and Goa, both with regards to the Pandemic as well as the Socio-Political situation. I am following closely the recent arrests of the activists in India (Fr. Stan and the others), the persecution of the minorities as well as the heated issues in Goa (Coal, double-tracking, deforestation, 53 kms of Goa's coastline given to private firms, etc.). These sad issues surely discourage us but at the same time, I consider them as opportunities for the discovery and experience of the Good News.

I am also pained at the recent deaths of the Jesuits in our Province; some who lived with me in the same community. In France too, just the other day, a recently appointed young superior of our Theological Institute community passed away suddenly due to a massive heart attack.

And to top it all, France seems to be in quite a crisis with all the recent Islamist terror attacks (three were brutally murdered and a number of others injured in a Basilica in the South of France) and the second wave of the virus. We have entered into another strict lock-down for at least a month. All this has surely affected apostolic life and slowed down academics due to libraries and institutes being closed. However, thanks to the internet, the gap is somewhat bridged online.

In the midst of these troubled times, my joy has been my community life and my research work. My community has been a great source of support during the crisis of the pandemic. My field of research is in Pneumatology (the Holy Spirit) and Ecclesiology (the Church). Contemplating these mysteries is immensely fulfilling to me. Research work is surely a lonely journey into the unknown. However, the little light that is experienced on this journey reflects on my prayer life. Moreover, the late contemporary Dominican French theologian,

Yves Congar, that I am studying, is a very spiritual person, who has the art of asking pertinent questions that are maturing in the Church. I do pray and hope that all of you are well.

Fr Shannon Pereira

NOTICIAS FROM PORTUGAL

I arrived at Porto, Portugal on the morning of 3rd November. A Jesuit from the Porto Community was waiting to receive me at the Airport. On arrival, I went into a brief quarantine.

My university campus is in the city of Aveiro, which is about an hour and forty-five minutes away from my Jesuit Community, i.e. in the city of Porto. To reach the university, I take three different modes of transport; first the metro, then board a train and finally, hop into either a bus or a cab.

Academically, I have begun my classes. Unfortunately, this academic year there are no international students from non-Portuguese speaking nations in my department, except for myself. Hence, the lectures are held in Portuguese. However, I have begun a Portuguese language course, being taught via Zoom by a retired Portuguese professor. Meanwhile, I am using the English texts for my references.

We are nine Jesuits in the community. Three are on the younger side, around 45 years; myself being the youngest and the oldest is 93 years. Interestingly, this oldest Jesuit priest had been instrumental in the cause of the canonization of St. John de Britto in 1947. He was also physically present at the canonization ceremony. The Jesuits of my community are actively involved in different ministries: CLC, at the parish center, care for the migrants, at the Centre for Reflection and University Encounter open for all university students from the city of Porto.

Fr. Kelvin Monteiro

TIDINGS FROM THE JUNIORATE

Life in the Juniorate has been very interesting with a lot of learning as well as experiencing the Lord's presence. We juniors at Vinayalaya are busy attending various courses, leading to introspection as we journey in the ways of the Society. We had a course on Art Appreciation conducted by Fr. Wendell D'Cruz, SJ of the Bombay province from 14th to 16th September 2020. This course provided some lighter moments with enriching experiences while studying various paintings and getting to know the spirit behind every colour used in the paintings. We gained knowledge of some of the greatest painters and their paintings. We were exposed to the history of the arts and the emotions and feelings of the painters behind their respective paintings.

Fr. John Messiah gave us a recollection, wherein he spoke about Jesus who was forced to flee due to this lock down. He spoke of his own experience with the refugees and the struggles of the migrants in our country. It was an enriching and an intimate experience of 'how our lord is truly present with his people'.

Another interesting course was on Gender Inclusiveness, POCSO, and other such issues by Sr. Sagaya Mary, a sister of the Sisters of Charity of St. Anne. It was a course that was very reflective. The course helped us broaden our knowledge and understanding regarding today's clerical issues and the legalities involved.

At the end of the month we had our first term exams that kept our heads immersed in our books and notes. After the exams, we breathed a sigh of relief and to cool down we ventured into the hills and valleys of the Kunne mission in Khandala. The break was welcome and we relaxed having fun, and enjoyed the company of our companions.

After our relaxation with Mother Earth, we began our second semester with enthusiasm and eagerness. We began the term with a course on Dramatics. Our resource person was Mr. Conan, an expert in this field. During this course we were able to recognize our unique talents that built up our confidence. We put up a show for our community that was well appreciated.

We began our apostolate making sure we were well protected due to the pandemic. We opted to teach the children of 'Snehasadhan' the basics of Computers, Maths and Science.

This has been a special month for us as our E-Magazine was released on 26th November, the feast of St. John Berchmans, the patron of Juniors.

Sch. Noel Fernandes

DOWN BY THE RIVER SIDE: BAGA

The months of October-November have been a blessing for us at Xavier Retreat House, Baga. **Augustine Fernandes** gave a triduum to the Fatima Sisters, as they prepared for their feast. **Cedric** ventured to give recollections to the Sisters in the neighbouring convents. **Jovito** and **Menoy** besides doling out spiritual nourishment to the fishing community have also prepared a few videos for the Goa Jesuit Province with regards to the 'Importance of Mary and the Rosary' in the lives of the people. **Menoy** helped out at St. Alex Parish, Calangute.

On 24th the Provincial and a couple of Jesuits

visited Xavier Retreat House, to bless and intercede with Mary our Mother to guide us as we begin the renovation of the retreat house. The shifting of material began immediately and right now demolition work of a

part of the old structure has begun. If you feel inspired to lend a helping hand you are most welcome to drop in and be assured of your reward: rice and fish curry. Do contact Augustine before you drop by. Meanwhile do keep our project in your prayers.

Fr Jovito D'Souza

HAPPENINGS AT PEDRO ARRUPE

HELLO, HELLO, HELLO!!!!!! As **Levis** would greet his friends on the phone; I too extend the same greetings to all. The months of October and November at Pedro Arrupe were months of social action. We are well aware of the three pressing issues in Goa; the three mega projects that will alter Goa's landscape and forest cover forever if allowed to see the light of day. Keeping this in mind, the Pedro Arrupe Institute kept its doors open for conducting such awareness programmes. On 18th October, we had an awareness programme by Goencho Ekvott (GE) wherein the activists gave a clarion call to join the fight against coal transportation and the other draconian mega projects that will harm Goa's natural beauty. The programme was organized for the neighbouring parish priests and the village panch members. The programme ended with a "wake-up call" for the youngsters to safeguard Goa and its resources for the future generations.

After a solid awareness session, it was time for tangible action. **Orville** and **Felix** set out at 10.00 pm on 1st November to Chandor village to join the people's campaign to oppose the double tracking and the other mega projects. They remained there till 5.00 the following morning. **Pedro** and **Jaeison** also joined the protest later

that night. It was a night reverberating with chants, slogans and songs.

Pedro Arrupe Magis youth also got an opportunity to be part of the 'NO TO COAL AND DOUBLE TRACKING' campaign. They joined the Chicalim Church group, using the *Jerusalema* dance theme and went around various villages highlighting the danger of such destructive projects. Their message was simple but enlightening: *"The Future is Ours."* They visited Raia, Rachol, Loutolim, Borda, and Navelim and were accompanied by **Felix, Agnelo** and **Jaeison**.

Later through the initiative of **Orville**, some of our youth members decided to experience the destruction of the eco-sensitive sections of the Mollem forest first-hand. The youth along with **Orville** and **Agnelo** travelled to Mollem and interacted with the village youth who are spearheading the protest there. They then visited the forest areas that have been destroyed in order to put up a sub-station for a 400 KV electric line. The sight was very disturbing as thousands of trees were ruthlessly chopped and destroyed. Our final stop was at an "afforestation plot" being developed by the government to compensate for the loss of trees at Mollem. It appeared to be a total eyewash. The place was a stretch of barren, hard, rocky terrain chosen to haphazardly plant a few common trees without proper distancing. Whether these trees will ever grow is anyone's guess! After this unsettling visit the youth put together a very moving video portraying the extent of destruction that is planned. The locals of the area need support from every quarter to save our beautiful Mollem and we on our part are making our small contribution. What about you?

Sch. Jaeison Monteiro

LOYOLA HALL, MIRAMAR

Glinson, Alendro and **Velenson** find themselves glued to their chairs attending daily online classes, seminars and submitting regular assignments. With the Government of Goa opting for physical presence of students for class XII, **Malcolm**, Director of the Candidates, has opened the Candidate House. Three candidates have already arrived and the fourth will be arriving shortly. The Director has already briefed them

regarding the rules and regulations of the house, along with the SOPs to prevent the spread of the corona virus in the State.

The daily newspaper, 'The Goan' continues to publish abridged research articles of **Apollo**. This month the following articles were printed: 'Eid-E-Milad - Muslims in Goa celebrate the Prophet's Birthday'; 'Goan Catholics and their connection with Saints'; 'Goa glows with a Light of Hope this Diwali'; 'Earthen Vessels valued at Nuvem's Aidonachem Fest'; 'Faith, fervour abound at the Navelim Church Feast (the Boilanchem Fest)'; and 'Tulsi Vivah, traditions and celebrations in Goa'.

Fr Apollo Cardozo

Pratap's article, "Remembering My Mamma on All Saints' Day and All Souls Day," was published by Mangalorean.com and Goanet.org websites. On 13th November Mangalorean.com published another article by Pratap, titled: "Stanislaus Kostka, my Patron Saint."

Multilingual and well-known Konknni singer Mrs. Anita D'Souza was conferred Kōlakar Purōskar instituted by Mandd Sobhann and Carvalho Household of Pratap Naik in a ceremony held at Abu Dhabi on 1st November 2020. She is the 16th person to receive this prestigious award.

NRI entrepreneur and Konknni leader Leo Rodrigues honoured Mrs. Anita D' Souza with a shawl, memento, fruits, flowers and Rs 25,000 as prize money. Michael D'Souza read the letter of

felicitation. **Pratap** introduced the awardee and explained the purpose of this award.

The award giving function was followed by Purnno Patôlli - 3 musical programmes with songs written by various poets and music by Eric Ozario. The programme was telecast by Daijiworld TV and YouTube due to corona virus restrictions. On account of COVID-19 pandemic the programme was held in Abu Dhabi.

Fr Pratap Naik

LOYOLA, MARGAO

During the Superiors and DoWs online meeting, the 3 Jubilarians, who completed 50 years in the Society in 2020 (Rocha, Justin and Willy) were felicitated in their respective communities. On 14th Nov morning, at Loyola, Margao the community members were present to felicitate **Willy**. Fr. General's letter was read by **Basil; Desmond** presented a potted plant while **Jimmy** and **Raul** draped the shawl around Willy's shoulders. **Willy** said, "If you take one day at a time, you don't realize how quickly 50 years comes around."

Basil was felicitated by Rotary Club Sunrise. He was presented a Certificate from the hands of the Chief Guest, Mr. V. Sardesai (MLA of Fatorda). The award was given in recognition for being Nation Builders. About 30 participants were honoured on that day.

The students of the school continue attending online classes. Recently offline classes are in progress with students off Std X and XII attending science practicals in batches so that proper physical distance can be maintained. Shortly, the students of X and XII will be attending regular classes physically as per the circulars issued by the

Directorate of Education. The attendance has been good with parents happy to get their children off their hands for a short while but a welcome relief for most of them. Some form of assessment is being planned for the students to make sure the latter are in touch and taking seriously their online/offline classes.

On 7th Nov. the Management and School staff felicitated the 2 retired teachers, namely, Mrs. Roshan Kamat (Secondary Section) and Ms. Thelma Braganza (Primary). The function began with a Prayer Service, felicitation with a megacard, a potted plant, besides monetary gifts from the Management, the Staff and the Welfare Fund. Speeches were delivered by the staff members, the Head-boy, Deputy Head-boy, the Principal, **Basil** and the Superior/Chairman **Willy**. On their part the felicities stood lunch for the staff members. The retired staff shared a few words of gratitude and recalled some memories of their days at the institution. **Simon de Melo** was also felicitated on his transfer as Principal to St Britto, Mapusa. Before the programme, one minute silence was observed to condole the death of Mr Joao Salema, a retired staff member.

Children's Day and Diwali coincided. The staff of the Higher Secondary, High School, Primary aided and unaided, presented a video recording wherein they greeted their students in word, song and dance. **Pedro** and **Basil** added their greetings and messages to their respective students.

The staff members of the Primary (unaided section) had a 'Diwali Virtual Camp' for their students over 4 days, from 13th to 16th Nov. The themes were the same for all the classes, but the presentation differed keeping in mind the level of the students. Each day began with an introduction, a video based on the theme, some information and questions based on the video. Activities varied from puzzles, crosswords, quizzes, to hands-on-work like pot painting, diva decoration, craft with coconut shells, leaves, seashells, wall hangings, finger painting, hand painting, treasure hunt, bottle deco, etc. The day ended with a movie based on the theme. The themes were: 1) Feasts and Festivals of Goa and India, inclusive of Diwali; 2) My Goa – transition

from ancient to the modern scenario ; 3) Visit to a Zoo – importance of animal life; 4) Dolphins at play and preserving marine life. The staff did a commendable job and put in considerable time planning this virtual event. It was surely a learning experience and stirred up ideas of what they could do once normal schooling commences. **Jimmy** and **Mr. Roque** helped by assisting with online camera work. The response from the students was encouraging and many shared their work online.

Raul is getting into the groove of things. Besides being sub-minister and shouldering his full load of teaching in the High School, he will also coordinate the co-curricular and extra-curricular activities for the Primary (unaided section). Sure! Holy oil has been working and Raul is taking it all in his stride.

Fr William Rodrigues

Protest March in Belgaum

Fr. Provincial's Visit to XTC

PROVINCIAL'S SCHEDULE -- DEC. 2020

1	Chiplun - Visit - online
2	Ratnagiri– Visit - online
3	Feast of St Francis Xavier at BJB, Old Goa
8	Final Vows of Augustine P., Motiram, Prakash, & Santosh at XTC, Desur
8	Consult at XTC, Desur
9	BXC – Board meeting at St. Paul's, Belagavi
9	Deshnur – Visit
10	Madwal – Visit
11	Nesargi – Visit
12	Torangatti - Visit
12-13	Young Priests Sharing – online
30	Ordination of Lindsay Lobo, Menoy D'Souza & Nigel Alphonso at Old Goa

*God
Bless
You*

Happy Birthday Dear ...

December

02 Joseph Fernandes
07 Joswalt Noronha
08 Braz Faleiro
08 Agnelo Mascarenhas
08 Richard D'Souza
08 John Fernandes
11 Paul Ankush

12 Solon Fernandes
15 Danzil Mathias M. Fernandes
19 Shawn D'Silva
20 Charles Borges
31 Menino Gonsalves

LET US PRAY FOR THE DEPARTED

Br. Jeyaraj Annaviar, S.J. (MDU) 78/57 passed away on 3 November in Dindigul.
Fr. Gonzalez Valles Carlos SJ, (GUJ) 95 / 79 years passed away on 9 November, in Spain
Fr. A. Antony Pappuraj S.J. (MDU) 74/57 passed away on 13 November, in Madurai.
Fr Rudolph Fernandez S.J. (BOM) 86/69, passed away on 16 November 2020, in Nashik.
Fr LourduSusai Irudayaraj (DUM), 74/53) passed away on 16 November 2020, in Dumka.
Fr. Cipriano Mendía Echániz SJ, (GUJ), 89 / 71, passed away on 17 November, in Spain.
Br. Lawrence R. Saldanha SJ, (HAZ), 83/58, passed away on 17 November, in Sitagarha.

MEN WHO TOILED IN THE LORD'S VINEYARD

DECEMBER

15 Lobo Irineu
18 Condillac Joseph
21 Animananda Swami
23 Pires Jose
23 Rodrigues Gerald
25 Baader Gerard
27 De Souza Alfred

