Familia Comboniana

MONTHLY NEWSLETTER OF THE COMBONI MISSIONARIES OF THE HEART OF JESUS
749
February 2017
GENERAL ADMINISTRATION
Meeting of Circumscription Superiors
We wish to remind all confreres that all the Circumscription Superiors– newly-elected and re-elected – must be in Rome from 4 to 25 February 2017, for the meeting with the General Council. The purpose of this meeting is to prepare for the service of authority and reinforce the ties of communion among the various Circumscriptions and the General Council.
General Secretariat for Formation Statistics

A global panorama of our vocations: there are vocations. We must thank God who continues to call young men and draw them to himself through the Comboni charism. It is true that, for some years, the geography of vocations has moved from the northern to the southern hemisphere. The diminution of vocations in the western world and their growth in Africa is creating not just a new geography of the Comboni presence in the Church but also a new cultural balance in the life of the Institute.

Almost all Circumscriptions have a postulancy. There are 240 postulants altogether. The Circumscriptions with most postulants are: Congo (40), TGB (30), Malawi/Zambia (21), Mozambique (21).

We have 8 novitiates with a total of 93 novices: I year 46 (39+7) and II year 47 (38+9): 4 novitiates in the APDESAM zone with 50 novices, (53,19%); 2 novitiates in Francophone Africa with 33 novices, (35,11%); a novitiate for America and Asia with 8 Latin-American novices (8,52%) and an Asian novice (1,06%) and a novitiate in Europe with 2 novices (2,12%). We have 16 Brother novice candidates, I Year 7 and II Year 9. There are 7 scholasticates and 2 CIF with 100 scholastics and 6 Brothers in formation.

Francophone Africa: 52 (46,02%), APDESAM 44 (38,94%), America 9 (7,96%, Europe 8 (7,07%), Asia 0.

- Total Scholastics: 125 (100 in the scholasticates and 25 on missionary service or missionary experience)

- Brothers in formation: 10 (6 at the CIF and 4 elsewhere).

Francophone Africa 6; APDESAM 2; Europe 2; America 0; Asia 0.

- Newly professed: 2016 – (30); 2015 – (32); 2014 – (34); 2013 – (21); 2012 – (29); 2011 – (33); 2010 – (25); 2009 – (27). If all goes well, in 2017 we shall have 48 newly professed! And in 2018, 47 newly professed!

- Perpetual vows in 2016: 21, including 5 Brothers. Newly ordained: 13.

- Age of the newly ordained at the time of their ordination – 2000 to 2016:

· From 27 to 30 years
 68 priests
· From 31 to 35 years
141 priests
· From 36 to 41 years
 32 priests
An average of 15 ordinations per year.
TOTALS: confreres working in the vocations and initial formation sector: 142 (including 100 full time) distributed as follows: Vocations promoters (60); Formators: prepostulants / postulants (50); Novitiates (14); Scholasticates/CIF (18).

Confreres who left the Institute with temporary vows: the proportion of confreres in formation who left is completely normal, more or less as in the past and even lower than the average declared by other similar Institutes.

2009-2016: 101 (90 + 11) confreres left the Institute. In 2009: 18 (17+1); in 2010: 22 (20+2); in 2011: 22 (21+1); in 2012: 11 (8+3); in 2013: 12 (10+2); in 2014: 5 (4+1); in 2015: 10 scholastics; in 2016: 7(5+2).
Perpetual professions
Sc. Ndungu Robert Kinena (KE)
Amakuriat (KE)
 25/12/2016

Sc. Katya Mutsopi Gervais (CN)
Amakuriat (KE)
 25/12/2016

Sc. Rutaremwa Vincent de Paul (U)
Alenga (UG)
 28/12/2016

Sc. Likingi Wasato Henri (CN)
Kinshasa (RDC)
 30/12/2016

Sc. Gbama Nsusu Boniface J. (CN)
Kinshasa (RDC)
 30/12/2016

Sc. Tehou Prosper (T)
Pretoria (RSA)
 06/01/2017

Sc. Malata Nsofwa Maximiliano (MZ)
Lunzu (MW)
 14/01/2017
Ordination to the priesthood
Fr. Salvador Mateo Pedro (PCA) Cichicastenango (GUA)
 07/01/2017

Holy Redeemer Guild
February
01 – 15 C
16 – 28 EGSD

March
01 – 07 CO
08 – 15 E
16 – 31 DSP

Prayer intentions
February – That the decisions, the plans and the commitments taken during General Chapters, Assemblies and Continental meetings may be put into practice with enthusiasm and determination. Lord hear us.
March – For all women: that in every part of the world they may be accepted and respected with all their rights and that, in all situations, they may be witnesses of the tenderness of God for every human being. Lord hear us.
Models in the RL who are an inspiration to the community
Fr. Carmelo Casile, at present a member of the community of Casavatore, was formerly a formator of novices and scholastics in Italy, Portugal and Peru, and head of ongoing formation at the General Curia in Rome. Relying on this vast and long-lasting experience, Fr. Carmelo has prepared ten reflections on “Models in the Rule of Life who are an inspiration to the community”. “Most of these reflections – he explains – came to me during my service as formator in Peru, in the years after 1985. Afterwards, starting in 1995, I reviewed and updated them in Rome. I concluded the editing after the General Chapter 2015, between September to December of that year. On my part, I was simply trying to find those elements that might help me to elaborate some reflections to be used in the service of basic and ongoing formation”.
The text of the reflections is available on our website by searching “Modelli ispiratori”.
Publications

Guido Oliana, “The Transforming Power of the Gospel. The Kairos of Mission: Explorations in Comboni Missionary Perspective”, Nairobi: Paulines Publications Africa 2017 (pp. 415). Copies may be ordered by writing to Comboni Missionary Procure Juba or to the author.
COLOMBIA

Various News Items
The diocese of Tumaco has declared that in 2016 there were 139 murders caused by the drugs trade, guerrilla warfare and ordinary crime. In recent years the number was above 200. The reduction is mostly due to the FARC cease-fire which, on the whole, is being observed. Now that the peace agreement has been ratified, it is to be hoped that the situation will improve, even if this is far from certain. In this situation, the efforts of the Church and the presence of the Comboni Missionaries played their part.

In the ‘Nuevo Milenio’ quarter (traditionally controlled by the FARC), Fr. Michele Tondi has consolidated the family groups, assisted by Fr. Fufa Ensermu who also established the ‘Escuelita’ in the Panama quarter, one of the most violent of the city.

Fr. Daniele Zarantonello, Parish Priest, has directed various parish and diocesan projects, especially that of the training of catechists in the various sectors of the zone, animating the priests and particularly the young black people. For the very first time, a procession, successful beyond all expectations, was organised for the feast of St. Daniel Comboni.
Fr. Jaider Pinzón and Fr. Fernando Flores, together with young people inspired by a ‘great missionary restlessness’, are carrying out a mission along the rivers of Tumaco diocese while the new formator, Fr. Martin Bolaños, is staying in Medellin for extraordinary activities.

CONGO

Retreat and Provincial Assembly

In the month of January, the Comboni Missionaries of Congo Province experienced a time of grace: the retreat animated by Fr. Jeremias dos Santos Martins, Vicar General, and Fr. Pietro Ciuciulla, General Assistant. The two council members arrived in Kinshasa on December 29, 2016, and, on December 30, they received the perpetual vows of the scholastics Henri Likingi and Boniface Gbama. Following that, they left for Kisangani.

On January 2, Fr. Pietro and Fr. Jeremias joined Fr. Joseph Mumbere, the Provincial Superior, for a visit to the 36 Comboni postulants of Kisangani and their formators. The visitors reached Isiro on January 4 and, the next day, they visited the community of Mungbere, where we have several pastoral commitments, in particular the pastoral care of the pygmies and the pastoral health care of Anuarite Hospital, which has become a point of reference in the area for the quality of its service. They returned to Isiro on January 8.

The provincial retreat took place from January 9-14 with 23 confreres in attendance, coming from the three areas where we work: Kinshasa, Kisangani and Isiro.

Following the retreat, most of the participants went on a pilgrimage to the shrine of Blessed Anuarite Nengapeta, to ask for her intercession in view of the Provincial Assembly for the formulation of the Six-year plan, due to take place from January 16-22, 2017. Fr. Pietro Ciuciulla presided at the second Sunday Mass for the pilgrims from the city parishes. In his homily he invited his confreres to follow the example of Blessed Anuarite who was able to place Christ first in her life right up to the day she died.
DSP

Church Sanctuary
The community of Nuremberg has received a special gift, a wooden nutcracker made by Haile, a young Ethiopian who has lived in our community under church asylum. Meanwhile, he has been attending school and learning the carpentry trade. Church sanctuary is a form of asylum that has existed in Germany since 1983. Later, this initiative gave rise to ‘Church Asylum’ run mostly by the Evangelical Church but also by catholic communities and free churches which receive, for a given length of time, refugees with no legal right to stay in the country.

If they were to be repatriated to their own countries, they would certainly suffer violations of their human rights, torture and even death. Church Asylum is tolerated by the state as it trusts the ‘human treatment given by the Churches’.
In 2014, also the community of Nuremberg decided to welcome one or two political refugees. We give them board and lodging. They are not allowed to leave the house for six months but after that they may seek political asylum. So far, about a dozen have been admitted composed of Ethiopians, Syrians and Iraqis. Most of them were Moslems.

The experience of the past three years has been positive. These young people did integrate well into our community life and help in the kitchen and in the garden. However, they need to be accompanied – and this takes time and patience – because they occasionally go into crisis thinking of their uncertain future. Unfortunately, the requirements for obtaining political asylum are becoming ever more complicated and there are always new laws being passed which cause young people from the same country and with the same problems to be treated differently: some are given just a few months and others a residence permit, while still others run the risk of immediate expulsion.
ECUADOR

Meeting of Comboni Brothers

Nine Brothers working in the Comboni provinces of Brazil and Ecuador met in the Ecuadorian city of Guayaquil from January 11-15. Bro. Alberto Lamana Cónsola, Assistant General, travelled from Rome to attend. The Brothers welcomed the occasion to get to know one another and to share their missionary experiences lived in their different Latin American contexts.

Bro. Simone Bauce, an Italian, presented a synthesis of what has been said from 1990 until today at the Brothers’ intercontinental meetings. Following this panoramic view, the missionaries reflected and formulated some proposals on how to improve their service on the continent.

They acknowledged that they must be involved in vocation promotion, in order to make the missionary Brothers’ ministry better known. In view of this, they recognized the need to ensure the preservation of the Afro-Ecuadorian Centre of Guayaquil (Ecuador), as a Comboni Activity of Human Promotion (CAHP), as in n. 45.7 of the Chapter Acts 2015. To this end – they said – the Institute must ensure the continuity of personnel.

Continental Assembly for Formation

From 22 to 29 January, 2017, the confreres who work in vocations promotion, basic and ongoing formation in the Circumscriptions of America and Asia met at Quito, Ecuador, for their Continental Assembly for Formation. Among the participants there was Bro. Alberto Lamana (Assistant General and special envoy from Rome), Fr. Rafael González Ponce (continental coordinator of the sector and Provincial Superior of Ecuador), Fr. Siro Stocchetti (Centre for Ongoing Formation - Rome) and Fr. John Baptist Keraryo Opargiw (General Secretary for Formation - Rome).
At the opening of the Assembly, Fr. Rafael warmly welcomed everyone and briefly explained the socio-political and ecclesial situation of Ecuador. In his opening remarks, Fr. Opargiw highlighted the particular and specific traits that should enlighten and guide the members of the assembly: it is a post-Chapter meeting, we are celebrating the 150th anniversary of the foundation of the Institute, we have the recent publication of the new version of the Ratio Fundamentalis, and the participation of the coordinator of ongoing formation.

The first day was devoted to the ongoing formation of the participants. On the second day, Fr. Opargiw and Fr. Stocchetti presented the theme: “Our Comboni formation as a single and unifying project.” The following three days were given to reports from the various circumscriptions followed by discussions in view of elaborating proposals to be presented for approval at the continental meeting.
ITALIA

Verona African Film Festival

Here are the details of the 2016 edition. Spectators in the city numbered 4,832, of whom 3.289 were students and 219 teachers. There were 5,674 spectators in the province of whom 4,654 were students and 340 teachers. A total of forty-one films were shown in Verona and in the province.

Afriradio Nigrizia
1. Listeners
In the month of December, 2016, Afriradio had an average of 2,185 daily listeners. This is almost three times the daily 743 listeners a year previously, in December, 2015. Once-off listeners totalled 3,137. This is almost double the number for December of 2015 when they numbered 1994.

2. FM Radio Stations
“Matatu” and “Gr Africa quotidiano” (Daily African News) are broadcast with the Nigrizia logo by 17 FM radio transmitters that are part of the “Corallo” circuits of the CEI, of the Paulines “Marconi Circuit” and the network of Radio Popolare, Milan.

A further two stations, Circuito Marconi - Milan and Radio Icaro - Rimini, have asked to evaluate the possibility of broadcasting “Gr Africa quotidiano”.
A third weekly production, “Sunny Day”, in collaboration with the monthly magazine PM, is now being considered.
3. Social media and the website
Afriradio, at present, carries and promotes Nigrizia – mainly through its own radio but it would also be possible to do so using the social media and its own website: Afriradio has more than 3,300 followers on Facebook and almost 700 on Twitter.

Matatu e Gr Africa quotidiano - in collaboration with Nigrizia - are also available to users as podcasts, using the Spreaker platform, on Youtube and on the Nigrizia website (only Gr Africa).

Nigrizia Website
In 2016, the website had 108,304 users (with 335,975 page hits). Of these, 64.4% were new visitors and 35.6% were returning visitors. It has about twenty collaborators but, of these, five or six write frequently. Articles written by collaborators and published on the site vary from 15 to 20 each month. There are usually from three to seven Flash News items each day.

The social media network is well frequented and the number of people who follow us and interact with us is always on the increase (at the moment 23,677 “followers” on Twitter and 14,080 “likes” on Facebook).

International Exhibition
On 17 January, at the African Museum in Verona, an international exhibition of works has been opened on the theme “At table”. Eighty painting by international artists, exploring the theme in its many dimensions, so confirming the importance and popularity of the theme proposed. The Biblical aspect was also in evidence. For all people, food is important as is the act itself of sharing it. Around the table the world is to be found, each people with its own traditions, colours and stories; each person with his or her own experiences and differences. When the inauguration was over, there was a supper with the flavours of India, Peru, Eritrea and Italy and with drinks from Senegal. The exhibition will be open until 19 March.

SOUTH AFRICA

Ordination to the diaconate

The scholastic Prosper Tehou, a young Comboni missionary from Benin, was ordained deacon by Archbishop William Slattery, OFM, on Sunday 15 January 2017, at St. Augustine’s Parish, Silverton, a suburb of Pretoria. Some days before, on Friday 6 January, Prosper took his perpetual vows in the chapel of the Comboni Centre, his present community. The ordination Mass was concelebrated by many confrères and priests friends of Prosper. A good number of parishioners also attended the celebration, with some friends and relatives of Prosper living in Pretoria.

Prosper will continue his service in the South African Province until April when he will go back to his home country of Benin to prepare for his priestly ordination.

SOUTH SUDAN

Refugee camps for Sudanese in north Uganda
Ever since the day he arrived in the parish, Fr. Jesus Aranda Nava, the new Parish Priest of the parish of the sacred Heart in Kajo Keji, in South Sudan, watched a continuous flow of people who, taking with them their few possessions, made their way towards the border with Uganda. It was 3 December, 2016, and the flow continued also in the days that followed. More than 50,000 people living in the district of Kajo Keji have abandoned their homes due to the insecurity created after hearing that they would be attacked by armed groups opposing the government. The same tactic was used in the areas around the city of Yei, forcing the people to abandon their homes, leaving the small towns and villages empty of people.

Following this, the Comboni community of Kajo Keji decided to form a group and go to visit the refugee camps in Uganda to see personally what was happening and to make a pastoral visit. Fr. Mosè welcomed and accompanied them, given that most of the people from Kajo Keji had settled in his zone.

In the refugee camps, children and youths were being enrolled in pre-school, elementary school and secondary school. In just a few days, around 4,000 pupils were enrolled and many more were still waiting to be registered. The visiting Comboni group, with the authorisation and the help of those in charge of the camps, were given permission to organise religious celebrations in the various camps.

The situation of these refugees – as can be plainly seen – is very difficult and frustrating. They do receive food but just enough to survive.
The Comboni community of Lomin Kajo Keji has therefore decided to provide for the spiritual assistance of the refugees and to organise a team who, with the help of some refugee catechists, can regularly cross the border to carry out the pastoral work.
CHAD

Superior General’s Visit

During the month of January Fr. Tesfaye Tadesse visited the Delegation of Chad. It was a long and intense visit that lasted more than three weeks. From January 2-7 he took part in the Delegation’s Assembly which had as its topic the formulation of the Six-year plan, in line with the directives of the last General Chapter. The last day of the Assembly was given totally to a meeting with the Superior General based on the life of the Institute, which helped us to open our eyes to the reality of our Institute and the challenges it will face in future years, both at the level of personnel and of commitments.

The day after, Fr. Tesfaye started meeting the confreres individually and visiting the communities.

The fact that the Superior General wanted to come to Chad at the beginning of his mandate is a sign of the interest the Institute has in our Delegation, a land of first evangelization with very complex and diverse realities. The visit ended with a meeting with the Delegation Council on January 20-21, after which Fr. Tesfaye returned to Rome.
TOGO-GHANA-BENIN

Francophone Africa meeting
From 19 to 21 December, at Lomé, in the provincial house of Lomé-Cacaveli, the Francophone Circumscription Superiors met in the presence of Assistant General Fr. Pietro Ciuciulla. Those who took part in the meeting were: Fr. Joseph Mumbere, Provincial Superior of the Congo (second mandate), Fr. Fidèle Katsan, Delegate of Chad, Fr. Médard Longba, Delegate of Central Africa, Fr. Girolamo Miante, Provincial Superior of Togo-Ghana-Benin (ending his mandate) and Fr. Victor Kouande, the new Provincial Superior of TGB. For health reasons, Fr. Giorgio Aldegheri, Delegate of the RCA (ending his mandate) could not attend.

The agenda consisted in sharing the work of the Circumscriptions in preparation for drawing up their Six-year plans and also in view of a Six-year plan for Francophone Africa. There was also the work of tackling themes concerning important areas of collaboration such as formation, mission promotion and the economy.

With Fr. Pietro present, the meeting also reflected on some aspects of general planning to be implemented in local situations: the new Mission and Formation Secretariats, the commission for the revision of the Rule of Life and the celebration of the 150th anniversary of the foundation of the Institute. There also came to light some new directions for work and reflection to study the situation of urban pastoral service, Islam, Justice, Peace and the Integrity of Creation.

There is now a plan to hold Provincial Assemblies in the four Circumscriptions, in January 2017. The theme will be the Six-year plan; in February, there will be a meeting in Rome for all the provincial and delegation Superiors. It will be a good opportunity to define together the new strategies, keeping in mind the current Six-year plan and the indications of the meeting in Lomé.

IN PACE CHRISTI

Fr. Enzo Tavano (28.05.1923 – 25.10.2016)

“He decided to devote his life to others, travelling relentlessly around the world, visiting Africa, Europe and America, always eager to be among the people to contribute especially to helping the poorest. Fr. Enzo Tavano, a Comboni missionary originally from Udine, died at the age of 93. He had a brilliant mind. A specialist in languages, he had graduated at Oxford in English and French. Over the years he had worked in many countries, including Uganda, Malawi, Spain, Mexico, California and Ecuador. He was always on the move and continued to participate in mission activities so that he could always be at the side of those in need.” This was the announcement of his death, published in the “Messaggero Veneto” of October 26, 2016.

After his vows, taken nearly a year in advance, Enzo was ordained priest in Verona on 6 June, 1948, and sent to Sunningdale (England). In 1950, with his assignment to Khartoum as a teacher, he began his long missionary life – more than sixty years – in various Comboni provinces. He returned to Italy for health reasons in 2012. He stayed first in Verona and then in the Bro. Alfredo Fiorini Centre, in Castel d’Azzano, where he died on 25 October, 2016.

Fr. Claudio Zendron, his Provincial in Ecuador, wrote: “I knew Fr. Enzo Tavano during my term as Provincial and at that time he celebrated sixty years of priesthood in the parish of San Gabriel de los Chillos, of which he was taking care with the permission of the Institute as a commitment ‘ad personam’. Fr. Enzo liked the people who lived in the residential neighbourhoods around the parish. He took very great care of the chapel and of the dimension of his personal prayer. He also liked visiting families, even though he was not following a pastoral plan. He came to the provincial house every Monday morning and returned to the parish on Wednesday. He always cultivated friendships, even those in the areas where he had worked previously and, thanks to his US and Italian benefactors, was able to sustain the formation of candidates in the Comboni postulancy in Quito. Even with his advancing age and precarious health, he continued to visit especially a family that he had helped with their daughter’s education. He suffered a lot when, at the Cardinal’s request, he had to leave the parish he had been administering for so long, partly because he could not carry out all the commitments the ministry demanded and partly, perhaps, because he would have liked a bit ‘more gratitude’.”

In the homily at the funeral Mass, Fr. Renzo Piazza said: “The man Enzo, once defined as ‘the man from Friuli of prickly character’, with the advancing of physical weakness and illness became milder, less demanding, often grateful to those who attended him. His inner man was renovated and became more amiable, more lenient, and when I told him: ‘Now you have become sweeter’, he replied: ‘but I’ve never been bitter!’”

Fr. Enzo has been called a gentleman, one who did not sing in the choir but wanted to be a soloist. Definitions are wasted on him. We prefer to call him what he has been in his life: a Comboni missionary who served the missionary Church in many places for about 60 years. He liked to be remembered for some original gestures: lunch with the wife of the president of Ecuador; the only Comboni who managed to get some money from the archbishop of Quito for the renovation of the church; the first to paint in a church a picture of Comboni when he had not yet been beatified.

Of him we remember, in particular, his sincere love for Comboni, his love for the mission in which he remained as long as his health allowed him and his personal fidelity.

Old age was Fr. Enzo’s Cross and by the Cross he found Mary, the Mother of Christ, whom he welcomed and embraced. He eagerly sought refuge in her. He turned to her in prayer without ceasing.”
Fr. Erminio Tanel (17.10.1923 – 08.01.2017)

Fr. Erminio Tanel was born at Spormaggiore (TN) on 17 October, 1923. After primary and middle school in his home town, in 1937 he joined the minor seminary in Trent and then that of Brescia.

Having entered the novitiate in Venegono on 14 August, 1942, Erminio took first vows on 15 August, 1944, and was ordained priest in Milan on 3 June, 1950, by Cardinal A. Schuster.

He worked at the novitiate house in Florence in mission promotion until October, 1951, when he left for Bahr el Ghazal where he worked in Thiet, Mayen and Nyamlel. Mayen was a village of the Tuic Dinka, located about two hundred km. north east of Kwajok between the river Lol and Bahr el-Arab. Regular flooding meant he was isolated for eight months of the year. The Tuic, numbering around 60-80,000 people, seemed less opposed than the other Dinkas to Christianity. Some young Dinka men, having been instructed and baptised at Kwajok or at Nyamlel entered the area of the Tuic and sowed the seed that yielded much fruit. Fr. Erminio arrived there in 1952, when he was 29 years old. He had already learned the Dinka language during his stay at Thiet. In those days, in the euphoria of the declaration of independence of Sudan (10 January, 1956), there was quite a lot of confusion: freedom of cult had been promised and then denied, the possibility for Christian pupils to go to church on Sundays was withdrawn and then all students were obliged to study the Koran.

In April of 1956, without warning, Fr. Tanel had to leave Bahr el Ghazal for Khartoum as his permit to reside in that region had been withdrawn. In January 1957, he went to Mading-Aciueng, which geographically belonged to the region of Kordofan. On 11 June, 1960, he went to Abyei where he became the Parish Priest but on 17 March, 1964, the mission of Abyei, despite being in the north, received the order for the expulsion of all missionaries, with just 48 hours to leave the country. Three days later, on 20 March, they reached El Obeid by car under police escort. The weeping and cries of the people who accompanied them for a distance but whom they had to abandon, were still ringing in their ears. On 21 March, they left for Khartoum and on to Italy.

In 1965, Fr. Erminio went to Rome for an updating course and then went to Uganda, in the diocese of Kabale. He worked as curate in the parish of Makiro and then became Parish Priest at Nyamwegabira. After his holidays in Italy, he moved to Maracha in West Nile, as ad interim director of the Lay Helpers. He was then sent to Pakwach.

He went back to Italy in 1981 and in February 1983 his superiors asked him to collaborate with the Focolarini movement.

On 1 April, 1983, he was assigned to South Sudan and entered through Kenya in July, 1984, and worked at Kwajok until June, 1985. Guerrilla warfare was raging around Kwajok and Fr. Tanel moved to Wau as temporary Superior. In September, he moved to the North and went to El Obeid to study Arabic. In 1986 he returned to Wau and then had to go to Kenya for health reasons and, due to the lack of security in South Sudan, he went to Khartoum.

In June, 1990, he returned to Italy. He spent five years in Limone, a year in Arco, a year in Milano (having treatment) and then he went back to Arco. In July, 1998, he was again sent to Uganda (to Kyamuhunga) but soon returned to Italy where he spent five years in Trent and six years in Arco. He went to Milan for treatment in 2013 and died there on 8 January, 2017.

Fr. Ferdinando Moroni (09.10.1941 – 11.01.2017)

Fr. Ferdinando Moroni was born in Milan in 1941. At Vaiano, in 1951, he met Fr. Berto Zeziola and was won over by how he spoke of Daniele Comboni and his love for Christ and for Africa. He joined the Comboni Missionaries and was sent to Sunningdale, England, for his novitiate. He was ordained priest in Brescia on 15 June, 1968.

Having spent the first three years of his priestly life at the Comboni seminary of Crema, in October, 1971, he left for Uganda where he spent the rest of his days, except for the last few months.

On the 45th anniversary of his ordination, he wrote: “I thank the Africans for all they gave me: friendship, serenity in difficulties, support and collaboration. In my area there is not a single family that had not had at least one of its dear members killed in the war. However, I have many examples of people who knew how to forgive and I thank them very much for this. In the meetings of the small Christian communities based on listening to the Word of God, I saw how the Word of God can change hearts. The rebels came here and robbed us as many as nine times. Despite this, the people are convinced that, if Our Lady had not helped us, things would have been much worse.”

For this reason he built a shrine to Our Lady to thank her for her protection. “We often have people who come on foot, making a pilgrimage, even from 30km away, and stay here for three days of prayer. I will conclude by giving you the example of Jeoffrey, a catechist. The rebels had killed his wife and son. He said to me: ‘Father, I suffered much because of this and I wanted to take revenge but Jesus, whom I receive every day, gave me the strength to forgive. Father, I cannot live without receiving Holy Communion’.”

Fr. Maurizio Balducci, who spent many years together with Fr. Ferdinando at the mission of Ngeta, five miles from the city of Lira, recalls: “I had the good fortune to live with Fr. Ferdinando from 2005 to 2011. I have no hesitation in saying that he was a confrere with whom everyone would have wanted to live. He was welcome personified and was always cordial towards all. The people were very fond of him because he was always welcoming towards the Ugandans, without distinction, and not only towards the Lango, whose language he spoke fluently. He always showed a great respect for all, even if he knew their faults. He would speak out clearly without humiliating anyone.
He was known to all as a playful and smiling person. We well remember the evenings spent with him on the veranda of the mission and his frequent loud laughter! He was pastorally modern and firmly believed in the training of catechists and leaders. Much of his work was on this line, even if the ordinary pastoral service of a large parish doubtless took up much of his time.

In recent times he had to go back to Italy for check-ups with his luggage full of heart and diabetes medicine. He sometimes had bad attacks of malaria which altered his sugar levels, causing some concern but still he would always insist on going on safari among his people. Many people were surprised and wept at his death as if Fr. Moroni, being a reference point, ought never to have died.

We gratefully recognise all he did for the diocese of Lira which he never wanted to leave; how hard it was for him to agree to return to Italy because of his poor health.
His name and memory will certainly remain for considerable time in Alanyi, Dokolo, Aliwang, Ngeta, Iceme and in the entire Lira diocese.”

Fr. Mele Riccardo (05.08.1928 – 07.01.2017)

Fr. Agostino Galli (14.04.1920 – 13.01.2017)

Bro. Ferrari Andrea (17.08.1922 – 22.01.2017)
Their obituaries will be published in the next issue.

Let us pray for our beloved dead
THE FATHERS: Francesco, of Fr. Giampietro Pellegrini (DSP); José, of the sc. Telmo Efraín Castillo Merino (EC); Jesús, of Fr. Angel Yañez García (BR); Anton, of Fr. Günther Ludwig H. (DSP).
THE MOTHERS: Santa, of Fr. Gianluca Contini (C); Asunción, of Fr. Daniel Cerezo Ruiz (A); Maria dos Anjos, of Fr. Carlos A. Nunes (P).
THE BROTHERS: Juan Carlos, of Bro. José Antonio Coto Casal (M); Norbert, of Fr. Georg Klose (DSP); Pietro, of Fr. Giuseppe Ambrosi (I); Alema Yohannes, of Fr. Asfaha Yohannes Weldeghiorgis (EGSD); Filiberto, of Fr. Gaetano Beltrami (I); Albino, of Fr. Ottorino Gelmini (I).
THE SISTERS: Maria, of Fr. Bernardo Bonazzi (I); Aloisia, of Fr. Silvester Engl (DSP); Carolina, of Fr. Josef Knapp (DSP).
THE COMBONI MISSIONARY SISTERS: Sr. Marialaura Fiori; Sr. Giannamaria Bruni; Sr. M. Albertina Beretta; Sr. Angela Grazia Vitali; Sr. M. Roberta Ciccone.
MISSIONARI COMBONIANI VIA LUIGI LILIO 80 - ROMA
PAGE
13

