Familia Comboniana

MONTHLY NEWSLETTER OF THE COMBONI MISSIONARIES OF THE HEART OF JESUS
754
July-August 2017
GENERAL ADMINISTRATION
GENERAL NOTES
JUNE 2017 CONSULTA
1. Celebration of the 150th anniversary of the foundation of the Institute
In Italy, the celebration was marked by two special events:
a - A Symposium in Rome from 26 May to 1 June with about fifty circumscription representatives attending.
b - A Eucharistic Celebration in Verona on 18 June, in the Basilica of San Zeno.

The GC wishes to thank all who made possible these events that enabled us to study more deeply our origins, reflect on our time and take up their invitation to live the future in hope.

With the collaboration of the Circumscriptions, translations are being made into English, Spanish, Portuguese and French of the book on the 150th anniversary by Fr. Manuel Augusto Lopes Ferreira. Once ready, the material will be sent to all, together with the Acts of the Symposium.

The GC again invites the circumscriptions to continue to propose initiatives for the celebration of the anniversary at local level.

2. Actualisation of the Code of Conduct and the Directory of the General Administration
The GC warmly thanks Fr. Lorenzo Frattini for this work on the updating of the Code of Conduct that needed to be revised to include the new orientations of the Holy See concerning counter-witness and inappropriate conduct for clerics and religious. Fr. Lorenzo Frattini also devoted himself to the Actualisation of the Directory of the General Administration (DGA) to allow for the Chapter decisions regarding the Secretariats and the revision of the Code of Conduct, especially the final part of the Directory dealing with “particular situations of personnel”. Having consulted broadly with the General Secretariats and with a jurist, the GC will approve and publish the new versions of the Code of Conduct and the Directory of the General Administration at the next Consulta meeting in October.

Indicating the orientations given by the General Chapter (CA 2015, No. 54), the GC invites all circumscriptions to choose one or two confreres capable of guiding the communities in the study of the Code of Conduct. Furthermore, at their annual continental meetings should indicate one or two confreres already qualified or ready to become qualified, who might act as continental or sub-continental reference persons in conducting investigations as laid down in the Code of Conduct Nos. 32.1 and 36.1a-b.

3. Meeting of the managing teams of the Comboni Family
On 2 June last, the annual meeting was held at the Generalate of the Comboni Missionary Sisters of the Coordinator of the Central Committee of the Comboni Lay Missionaries and the members of the General Councils of the Comboni Missionaries, the Comboni Missionary Sisters and the Secular Comboni Missionaries. It was a busy day with times for prayer, sharing, reflection, planning meals together and the celebration of Holy Mass. The MCCJ had just concluded their Symposium on the 150th anniversary of the foundation of the Institute and its fruits and the inspirations received during the Symposium.

Fifteen years after the publication of the letter “Collaboration for the Mission”, written together by the three General Councils in 2002, there is now a desire to take up again its intuitions, valuing the progress it has made, reinforcing some of its aspects and exploring new proposals for collaboration. The Comboni Lay Missionaries are now an integral part of the Comboni Family who wish to be open to all new forms of Comboni laity.

The publication of two joint letters, one for all members of the Institutes and a second one for those in charge of Formation, will express the work and orientations that resulted from this meeting.

4. Nomination
The group of confreres appointed in the Consulta of last March will be joined by Fr. Franz Weber (DSP) as a consultant of the Central Commission for the revision of the Rule of Life.
The central commission and the group of consultants will gather in Rome from 30 June to 3 July to reflect on how to animate the entire Institute towards revisiting and revising the Rule of Life. At the conclusion of the meeting, the commission will write a letter to motivate all the confreres to become involved in this journey of reflection and discernment.

5. General Secretariat for the Mission
5.1. Following the meeting of the General Council with the members of the Secretariat for the Mission, decisions were reached regarding corrections and additions to the Statutes of the Secretariat for the Mission regarding the composition of the Secretariat in the continents (No. 4).
Corrections and additions:
4.1.4. Of the four Provincials responsible for the sector of the Mission in each continent or sub-continent, or of confreres chosen by the Continental Assembly of Provincials.

4.1.5. The general Secretariat, at the suggestion of the members of the Secretariat, could also send to the meetings, when necessary, confreres involved in particular sectors of the mission.
For this reason, the number in the preceding version which corresponds to No. 4.1.4 has been removed. However, one should bear in mind that the Statutes are ‘ad experimentum’ for three years and therefore subject to further revision.
5.2. In support of the letter of the General Secretariat for the Mission dated 8 June, 2017, the GC warmly invites the Circumscription Superiors and the provincial secretaries for the mission to send the General Secretary a report on the work already done and that which is intended to be done on the subject of the requalification of the missionary work and the reflection taking place. The reports should be sent to the General Secretary for the Mission not later than 31 August, 2017, to be elaborated in a single document to be presented at the next meeting of the General Secretariat for the Mission in October.
5.3. Following the same letter, the GC believes it opportune that each Continental Assembly of Provincials programmes the continental councils of the mission sector so that they may become an instrument, not only in the preparation of the continental assemblies but also of planning and evaluation of the continental work and a basis for the exchange of ideas and proposals concerning continental priorities.
6. Logo and Cross for the Institute
On the occasion of the 150th anniversary of the Institute, the GC has considered whether it is appropriate that we should have a common logo and cross which may become a sign of our belonging to our Institute. Having heard the views of the Circumscription Superiors during the meeting of last February, the GC is continuing the process of designing a logo and cross for the Institute. Various suggestions will be sent to the confreres through their Superior, for their comments. The communications service (Annuario 2017, p. 25) awaits the comments and contributions of all the confreres. As regards the cross, the GC is preparing a number of designs that will be presented in due course.

7. Solidarity and communion
The General Council invites all the members of the Institute to continue their prayerful following of the difficult situations in South Sudan, the Central African Republic and the Congo. These countries are going through very violent times. Pope Francis had decided to visit South Sudan next October to show his solidarity with the suffering people but has had to cancel the trip. However, he has shown his concern through assistance to various projects of the Church in that country. Let us also offer our concern to the people and the confreres who live out the mission of the Institute in those places.

8. Commitments and journeys of the GC
Fr. Tesfaye Tadesse Gebresilasie

01 – 10 July:
visit to the province of Portugal
13 July – 15 August:
visit to the province of Brazil
17 August to – 12 September: visit to the province of Mozambique
16 – 20 September:
in Limone for a meeting of the Comboni Bishops
Fr. Jeremias dos Santos Martins

03 – 11 July:
spiritual exercises
17 – 24 July:
in Bressanone

31 August – 11 September:
in Portugal

12 September – 2 October:
visit to the province of South Africa
Fr. Pietro Ciuciulla

28 July – 16 August
visit to the province of South Sudan
24 August – 22 September:
visit to the NAP with Fr. Rogelio

22 September – 1 October:
in Colombia for the assembly
of the bursars
Fr. Rogelio Bustos Juárez

06 – 30 July:
in Portugal for the Formators’ assembly
01 – 21 August:
in London to study English
24 August – 15 September:
visit to the NAP with Fr. Pietro

15 – 28 September:
in Mexico
Bro. Alberto Lamana Cónsola

01 – 21 July:
visit to the province of Portugal
20 – 30 August:
in Mozambique
01 – 9 September:
spiritual exercises
11 – 15 September:
in Nairobi

General Secretary’s Office
Hard copies of the new 2017 ANNUARIO are being sent from Verona to all circumscriptions.

This time, seeing the widespread use of the monthly digital version, just one copy is being printed for each community. Some spare copies are being sent to Provincials. The General Secretary’s Office wishes to thank all the confreres who have collaborated to keep the text up to date.

First professions
Nampula (MO) 24 June 2017 (6 professions)

Sc. Carlos Fernando (MO)

Sc. Gabriel Panguanito Hilario Filipe (MO)

Sc. Manuel Novais Quembo (MO

Sc. Moises Zacarias Daniel (MO)

Sc. Nelson da Costa Mariosse (MO)

Bro. Pedrito Mario (MO)

Ordinations to the priesthood
Fr. Tehou Prosper (T)
Cotonou (Benin)
17/06/2017

Holy Redeemer Guild
July
01 – 15 KE
16 – 31 M

August
01 – 15 MO
16 – 31 MZ

September
01 – 15 NAP
16 – 30 PCA

Prayer intentions
July – That, as members of the Comboni Family, we may be faithful to Comboni’s dream of a collaboration network with the mission at its centre, serving the poorest and most abandoned. Lord hear us.
August – That, following the example of Daniel Comboni, we may learn to love all those we meet as a gift from God. Lord hear us.
September – That we may be able to carry with faith and hope the cross that is given to us, wholeheartedly believing that “the works of God are born at the foot of the Cross”. Lord hear us.
DSP

Provincial Assembly 2017

On Monday after Pentecost we began our 2017 Provincial Assembly at Josefstal with a hymn to the Holy Spirit. We really did need the help of the Spirit of God as there are various items in the province that need to be answered and require reflection. There were thirty confreres present at the meeting as well as some confreres on holiday from other provinces. Their presence was an enrichment for us all. Fr. Gregor Schmidt presented the challenges of the mission in South Sudan where a civil war is going on.

The main work of the assembly was that of the Six-year Plan of the Province. All the proposals and corrections brought forward by the confreres were handed to the commission that will prepare the new edition and will send it to the Provincial Council before the end of August. Meanwhile, the reflection on the question of a missionary presence in Europe continues.

Besides the reports of the provincial superior and the provincial bursar, some confreres also reported on meetings of the Institute or of Europe at which they participated. There was no lack of sharing together, of prayer and informal meetings in the evenings.

For the first time, some of our women employees were invited and they spoke to us of their work. Mrs Brigitte Rolfes presented the new website of the province, Mrs Paula Weis spoke of her work in the procure for the missions and Mrs Anna Uhl explained her work in our centre for sick and elderly confreres at Ellwangen. These reports were very well received.
We concluded the assembly on Thursday, 8 June, with a Eucharistic celebration during which we remembered especially those confreres of ours who are celebrating religious anniversaries this year. Two of them recounted the story of their vocation to the assembly.

The confreres complained that, due to lack of time, it was not possible to organise a community outing. On the whole, the assembly was a positive experience for all. Everyone returned to their various posts feeling happy and content.

ESPAÑA

‘Aguiluchos’ magazine celebrates its 60 years
On 11 May last, the Comboni magazine ‘Aguiluchos’ celebrated its 60th year of publication with a remarkable commemoration at which a dozen collaborators, illustrators and editorial personnel participated together with about a hundred guests.

In his welcoming address, the director of Aguiluchos, Fr. Jaime Pi Calvera, underlined the importance of “giving a new face to the magazine”, directing this invitation to all those who ensure that this magazine is read by many children in Spain It was also an occasion for thanking God for its sixty years as a publication.

José González Torices, author of the section of the magical animals of Noah, who worked for many years as a writer for children and young people, emphasised the importance of “hearing in order to make people think and thinking in order to make people hear”, affirming the need to “give rise to emotions and hope and to attract by means of sound literature of a high literary standard”. The characteristic of his stories is that of transmitting human and Christian values through literature. The illustrator Armando Salas, father of the extra-terrestrial comic Flip – who was 35 years old in May – said that to produce each month a comic like Flip is an opportunity and also a responsibility: “to write the dialogue I begin with the purpose, that is its moral content, and then I begin to develop the plot”.
Also present at the seminary were Mons. Anastasio Gil, President of the Pontifical works in Spain. The event ended with the words of the provincial, Fr. Pedro Andrés, who stressed the need to continue being an example and an impulse for the younger generations of today.

ETHIOPIA

Provincial Assembly

The annual Ethiopia Province Assembly took place at Hawassa from March 14th to 16th. Since the year 2017 is the 150th anniversary of the Foundation of our Institute, we were invited, in the introductory presentation of Fr. Sixtus, to participate in the spirit of this ‘Jubilee’ year. The Comboni Lay Missionaries present in the Province participated throughout the whole Assembly: they had a time to address the Assembly as also did the new bishop of Hawassa, Mons. Roberto Bergamaschi, who explained his vision for the future of the local Church of Hawassa, indicating the contribution he expects from us. Moreover, Sr. Daniela, vice-provincial of the CMS, representing the Provincial Sr Mariolina, read the input sent by her. The most important contribution was given by Fr. Baccanelli who offered us an overall historical picture of the development of the Institute of the MCCJ since its foundation. Fr. Cavallini, on his part, illustrated the course of action and concrete indications to be implemented in the Six Year Plan.

Participants discussed and offered tangible suggestions to be considered by the Provincial Council on the following issues: a) the building of a Centre for mission and vocation promotion in the recently acquired property of Hawassa; b) the handing over of the mission of Dongora to the Vicariate during the period of the Plan; c) the need to study some income-generating projects to favour the process of self-reliance of the Province.

The Assembly also elected Fr. Juan Núñez as the new Probus Vir. In the final Eucharist the Provincial expressed much gratitude to the confreres for the spiritual moments we shared and for the proposals made for the future wellbeing of the Province.

ITALIA

Solemn celebration for the 150th
On 18 June in Verona the 150th anniversary of the Foundation of the Institute was celebrated with a solemn Eucharist in the Basilica of San Zeno, the one-time African Bishop of Verona.

Among those present were Superior General Fr. Tesfaye Tadesse with two Assistants, the Italian Provincial Fr. Giovanni Munari and many confreres from other nearby communities, Comboni Sisters, Seculars, youth from the Verona and Padua GIM, the Provincials of the Mazza College and the Stigmatines, diocesan priests and civil authorities. There was also of course a large congregation of the faithful present. The Eucharist was marked by the addresses of the Bishop, the Superior general and the Provincial. There was also a display arranged in the cloister showing the history of our Institute from its origins until today.

The Eucharistic celebration was recorded and transmitted by Telepace. There was a fair amount of coverage of the event by the media.

What a summer (Ma… che estate) … and Filmafrica!

On our premises, in the evenings from 16 to 22 July, as many as eleven African films will be shown (including documentaries). The event has been organised by the Segnavento Association, with the collaboration of the Nigrizia NGO Foundation, the African Museum and Acse. It is the actualisation of the competition won from the ministry of resources, culture and tourism.

“MA… che estate” freely invites all to attend the display, reserving for itself the evening of 21 and 22 for jazz music and a guided tour of the African Museum and an ethnic buffet. On Sunday 23 there will be a great celebration of the African communities in Verona with workshops for families conducted by VIP Clown, the presentation of the communities, a parade of African dress and creations, music and the sampling of typical African dishes. Our magazines and activities will also receive due publicity.

MOZAMBIQUE
Installation of the new Archbishop of Nampula

Mons. Inácio Saúre, a Consolata Missionary and hitherto Bishop of Tete, is the new Archbishop of Nampula. He was installed on 11 June with a joyful and friendly Eucharistic celebration in the cathedral of Our Lady of Fatima.

Our presence in Mozambique, as it’s well known, began in late 1946 with Fr. Giuseppe Zambonardi. The bishop of Nampula, Mons. De Andrade, entrusted to him and five other confreres who joined him the following year, the entire area of Mossuril. Ever since then, seventy years of Comboni missionary presence have been intertwined with the history of Mozambique.

After the Eucharist was over, in an emotional message, the new Archbishop stressed his episcopal motto, “Console, console my People” (Is 40, 1), and added: “As a Consolata missionary and as a pastor, I am called to bring to the people the true consolation of God”.

Mons. Saúre is from Balama originally, in Cabo Delgado and was born on 2 March 1960. He was ordained priest on 8 December 1998 and was Bishop of Tete since 22 May 2011.

PERU-CHILE

Celebration of the 150th anniversary of the Institute’s Foundation
The anniversary was celebrated on 1 June, at the provincial house, in the presence of the Comboni Missionaries of Lima, the Comboni Sisters, a CLM group and the pastoral agents of the Comboni parish of Christ, Missionary of the Father, benefactors and friends, a total of about sixty people.

During the ceremony of thanksgiving, offertory gifts of soil, seeds and water were brought to the altar symbolising the seeds of the Gospel sown over many years by so many confreres on whom the Institute could rely to make the dream of Comboni come true. The flags of the four continents in which we are present were also presented together with the latest CAM book to be published, “Entre memoria y profecía”, that sums up in simple form the journey of these 150 years. Thanks were expressed for the help of Fr. Jorge García who provided the material for this commemorative act and that of Fr. Luis Weiss who prepared the text of the history of the province which next year will celebrate eighty years of missionary presence.

On Sunday 4 June, the solemnity of Pentecost, the celebration moved to the shrine of the Lord of Miracles in Lima, preceded by a procession through the streets of the centre of the city. The church was overflowing with people: friends, the faithful and benefactors … the entire Comboni Family and many religious and diocesan priests. The solemn Eucharist that began to the sound of drums and dancing by a group of African scholastics was accompanied by the choir of the parish of Christ, Missionary of the Father, and concluded with a beautiful hymn composed for the occasion by the choir of the Comboni parish of Chorrillos.

POLSKA
Meeting of the families for the 150th Anniversary of the Institute
On Saturday, 10 June, the Comboni Missionaries in Poland met at the Warsaw house to celebrate the 150th Anniversary of the Foundation of the Institute. It was an opportunity to invite the families of the missionaries who, having come from various parts, spent the Saturday afternoon listening to missionary stories and experiences.

On the following day everyone participated in a Mass celebrated by the Bishop Emeritus of the diocese, Mons. Kazimierz Romaniuk. It was also attended by a large number of Comboni Missionaries present in Poland, priests and religious as well as several Combonis on holiday from their mission in Ecuador, Chad, Congo and South Sudan.

PORTUGAL

Cenacles celebrate 30 years
The Cenacles of Missionary Prayer (COM) have celebrated their thirty years of existence on 1 May 2017 at the X National Meeting on the theme of “Missionaries of Jesus with Mary” at Vila Nova de Famalicão. Also present were more than 200 members of the Cenacles from the dioceses of Braga, Oporto, Aveiro, Viseu and Lisbon.

The Superior general and the provincial sent messages for the event during which testimonies were given by Sr Zélia (Reparation Missionary of the sacred Heart of Jesus) and by Bro. José Manuel Salvador Duarte There was also a lively debate followed by the celebration of the Eucharist and a shared meal. It was a day of happiness and sharing.
The Cenacles, an initiative of Fr. Claudino Ferreira Gomes, are present in various countries of Europe, Africa and America.

Comboni Family Day
About fifty members of the Comboni Lay Missionaries, the Secular Comboni Missionaries, the Comboni Missionary Sisters and the Comboni Missionaries gathered to celebrate the first Comboni Family Day on 10 June, 2017 (Portugal National Day) at Óis da Ribeira. After a Mass of thanksgiving for the 150 years of the Institute, presided over by the provincial and followed by a shared meal, the participants spent the afternoon resting and sharing experiences on the banks of the Lago di Pateira de Óis.

IN PACE CHRISTI

Fr. Gino Stocchero (06.02.1941 – 01.06.2017)

Fr. Gino Stocchero was born in Villaverla (Vicenza) on 6 February 1941 and entered the diocesan seminary while still young. Sometime during his fifth year of secondary school, while in contact with Fr. Mario Mazzoni, he wrote from the seminary of Vicenza to the Comboni Missionaries: “Dear Father, I am a seminarian in love with the missions and would like very much to be a missionary”.

He did his novitiate in Florence where he took first vows on 9 September 1967. He studied theology at Padua. On 12 April, 1970, he was ordained priest by Mons. Edoardo Mason in a parish of Vicenza. He completed his theological studies at Padua and took perpetual vows on 9 September 1970.

After spending a year in England studying English, he was appointed to Uganda: Nyantonzi (1971-1981); Kigumba (1981-1988). After a Sabbatical year in Rome, he returned to Kigumba (1989-1994) as superior and parish priest. He was later transferred to West Nile, Uganda: to Parombo for three years, Odravu for six years, working in ministry and as superior and local bursar. After a short period at Akanyo, he moved to Angal (2005-2013) where he was local superior for nine years and provincial councillor for three years.

“If we look at Fr Gino’s personal; file – Fr. Renzo Piazza said during his funeral – we can see that he never knew the meaning of the word ‘rotation’. He spent 44 years, almost entirely without interruption in his beloved Uganda, in West Nile, learning various languages: Logbara, Alur, and Runyoro. Anyone who shared those years with him will always believe he had taken the mission totally to heart”.

Fr. David Paul Baltz, who spent a number of years with him in West Nile, remembers: “Gino was a rather simple man with a strong and fundamental desire to do good. He was very generous and was very much concerned with the pastoral care of the Christians. At a time when, in that part of the diocese, many catechists had as yet no specific training in preparation for the sacraments, he decided to help them with detailed programmes which he laboriously prepared each month. He was always busy with something and at one time dedicated many hours each week to setting up a banana plantation the fruits of which he later shared with the confreres and Sisters of other missions.

Being in a mission with no Brother, he became an able builder but, knowing his limits, he invited two Comboni Brothers to come and help him, especially in making measurements, when he built a large parish church.

Knowing how I preferred to visit the more distant chapels in the savannah of our parish, Fr. Gino did everything he could to make my safaris by bicycle more pleasant. He was very sensitive to my needs and when it happened that I was caught out in violent storms, he would come looking for me and when he found me he would greet me with a broad smile. He was always willing to give up some ministry in our parish to be able each month to work with the South Sudanese in the refugee camps bordering the mission.

He wanted me to know his family in Villaverla; I saw this as a way to strengthen our friendship; we would exchange greetings on our anniversaries of ordination and profession, as well as on our birthdays and saint’s days. Gino was a good man and a man of prayer, a peaceful person and a humble servant, a dedicated missionary and an understanding confrere”.
In 2015 he was transferred to Castel d’Azzano where he died on 1 June, 2017. Fr. Renzo Piazza commented: “Complaining was a word that was not to be found in his vocabulary. I never once heard Fr. Gino complain during the two years we spent together. He neither complained about God or the confreres or his situation of ‘enforced exile’ from the mission. His missionary style may be described in these few words: being close to people and being involved with them. He was always among the people. He was already living according to the invitation of Pope Francis to be ‘an outgoing Church’. He carried on this missionary style even in Castel d’Azzano where, though sick himself, he placed himself at the service of his sick confreres, never from a superior point of view but always as one close to them, who approached them and with discretion. We all admired his willingness to be a neighbour to Fr. John Troy, making common cause with him in all things great and small”.

Fr. Pietro Ravasio (24.05.1932 – 03.06.2017)

“I consider the circumstances of the death of Fr. Pietro as a special grace in the year in which we are celebrating the 150th anniversary of the birth of the Comboni Institute, considering how the life of Fr. Pietro, lasting 85 years of which 66 were spent in consecrated missionary life and 59 as a priest, represents an important legacy for the love and esteem in which he always held the Comboni Family and for his missionary history and the conviction that, in that history, there are still values to be discovered to revitalise our missionary presence.

I have come as one sent by the General Administration of the Institute and the different communities of the general Curia where Fr. Pietro lived out some of the more significant years of his missionary service, first as Secretary General of the Missions, from 1973 to 1978,and then as Archivist and Librarian from 1993 to 2015.

If I were to sum up his life, I would describe it as a long life spent busily serving the mission wherever he was sent by obedience, even in prestigious posts. He was gifted with a deep sense of the Institute, lived as a qualified family within the mission of the Church to be loved and admired, a family like a community of persons in whose closeness and in whose light one could live by grace a common faith and ideals, in a fecund interaction between the memory of the past and drive towards the future. Despite his somewhat sharp character, it was a joy to him to live in community where he was attentive to small freely made gestures and, at the same time, was able to welcome in it outstanding people as a gift from God, not only to be admired but also as a stimulus towards the future.

Perhaps you will be surprised, as I was, to discover his understanding of the Institute as the sum of many characterised faces, a communitarian place which God had chosen to prepare him to be a convinced proclaimer of the Word. I am basing this on a re-reading of his life he made during his Golden Jubilee of priesthood in his human and missionary journey.
He was born in Redona, in Bergamo province, on 24 May, 1932. This is how he remembered his beginnings in the family and parish community: ‘For me, the first great gift was that of the family where they taught me how to pray and where, with my grandparents and siblings I had my first experience of community. The parish, too, enriched as it was by the two religious communities of the Montfortians and the Sacramentine Sisters, involved and inserted me into an experience of the Church. In the spring of 1943, Fr. Luigi Villa spoke in the parish about Africa and made a vocational proposal’. His vocation came to birth, therefore, through the grace of a community recognised as the womb of the beginnings of a story of the generosity that was his.

What does he remember of his years of novitiate formation at Gozzano (where he took first vows on 9 September, 1951), or of his philosophical and theological formation in Verona and at the Pontifical University of Propaganda Fide (from 1951 to 1958)? He remembers in Verona the concrete community of the people who formed him also with their simple but meaningful presence: Fr. Antonio Vignato, General Emeritus and Fr. Otto Huber, both pioneers and witnesses to our tradition. Of Propaganda Fide he remembers the ‘friendship with companions from all over the world. This life in common – he writes – contributed to my formation’. Ordained priest on 11 March, 1958, he was immediately assigned to Ethiopia to teach in the Alexandrian Ethiopian Rite Seminary and then in the Comboni College, Asmara, as director of the primary schools and professor, from 1959 to 1966. Here, too, he shows awareness of having been made part of a community project of the Institute dedicated to the work of formation but always within the framework of first evangelisation and transformation according to the Comboni motto “Save Africa with Africa”. He recounts – also in his memoirs during his fiftieth year of priesthood – ‘After a voyage by boat from Naples to Massawa, I went up the plateau on the ‘Littorina Breda’ that reached over 2,000 metres. The dreamed-of mission presented itself in a completely different form. The city of Asmara was modern and clean and the meeting with the young seminarians, over a hundred of them, immediately brought me down to earth and I realised that that, too, was truly mission’. Then, as assistant to the Pro-Nuncio Mons. Giuseppe Moioli at the Addis Ababa Nunciature: ‘I learned – he wrote – to consider with respect the diplomatic service of the Holy See: almost always hidden, of great support to the local Church, the inspiration and executor in all projects of human promotion and pastoral activities’. Later, looking back at the College, after its nationalisation in the eighties, he concluded positively, ‘We may say it was not time wasted. The former students are present in many key posts and bring with them the values they received from us’.
In 1973, he left Ethiopia and was recalled to Rome, to the General Secretariat for the Missions where he stayed until 1978. Again, there were two events in the Institute that he considered especially meaningful. The reunion with the Comboni confreres of the German branch and the opening of the Institute towards Asia. These were communitarian events that resonated in his feelings of belonging to the Institute. He was allowed to participate in both: in the first as a silent spectator and in the second as a note-taking.

It would have been easy to pitch his tent in Rome. Instead, in 1978 he reached South Sudan, assigned to the diocese of Tombura-Yambio among the Zande people (1979-1990): he was first superior at Nzara and then in charge of the National Catechetical Centre. Again he was in the front line, performing qualified services.

The General Administration had further and delicate posts in mind for him. Knowing him and his lucid intelligence, one passionate about the history of the Institute and its sound traditions, rigorous and convinced guardian of the living memory of the Institute, they appointed him to be the General Archivist and Librarian in the Curia, from 1993 to 2011. After spending eighteen years as General Archivist and Librarian, at the good age of eighty years, he was allowed to stay at the Curia (until 2015) to devote himself to the study of some notable figures doing ‘historical research into confreres, important facts, experiences and sound traditions’.

As he departs from us, Fr. Pietro leaves us a task and a stimulus for the new generations of Comboni Missionaries: we are not simply to be transmitters of past experiences, ‘we already have an immense amount of literature on almost every aspect of our life’, he wrote. There is, therefore, something else to be said, without repeating ourselves, especially in unveiling those pearls of great price that have remained hidden and which may move us towards a new configuration of the Institute so as to be faithful to the missionary charism. (Fr. Arnaldo Baritussio, mccj)

Bro. Luigi Cometti (31.05.1928 – 07.06.2017)

Luigi Cometti was born on 31 May, 1928, at Desenzano, Brescia, a small village on Lake Garda. He joined the Combonis at Gozzano in August, 1948, took his first vows on 9 September, 1950, in Sunningdale, England. In September 1966, he was awarded an Artisan’s certificate by the “City & Guild of London Institute”, especially in woodwork. Already since 1949, his formators had said of him: “He quickly learns new trades and shows good sense in his work and in making himself busy”.

Six years later he took final vows at Ombaci, Uganda, where he spent twenty nine years (1953-1982) as a teacher and diocesan procurator.

“From 1972 to 1982 – writes Fr. Torquato Paolucci – I had the privilege of knowing him and to have him as a friend. Gigi spoke little but had a great heart. He simply wanted to help the confreres and the people to live in peace. Ombaci, for those of us who were living at other missions, was like Bethany for Jesus and Gigi was our Martha. From time to time we would go there for a few days’ rest, or to attend meetings, spiritual exercises or for some celebration together and Gigi made us feel at home and always prepared a warm welcome. Despite economic difficulties, he made sure nothing was lacking. In the evenings there was always some nice cool beer and much merriment. He had a good poultry shed with turkeys, geese, hens, rabbits, etc. He also kept some cows and there was always fresh milk. He was a great worker. He would often spend the evening working in his office doing the accounts but he was always to be found very early in church in the morning. For his workers and their families, Gigi was their ‘security’. He knew when to intervene at the right time to resolve problems arising or helping a young boy or girl attend school. The story of his goodness is endless and he was well known in the city of Arua for his kindness. How many people falsely accused were saved by Gigi! Many people were very sad when he left Uganda. Gigi gave people hope”.

Fr. Antonio Solcia remembers that “if, during the sixties and eighties Ombaci was well known, this was due in great part and in all its aspects to the work of Bro. Luigi. In those years there were several expatriates in the school and in the city and they all willingly came to Ombaci, to such an extent that the occasional Protestant who also attended, was later rebuked by his bishop. Some of them (including Dr. Spitt) became Catholics. Bro. Luigi had a great heart, open and ready to help everyone. This generosity of his exposed him to financial and physical danger as happened in 1979 and 1980, during the rebellion against Amin, when he organised protection for some 10,000 people who took refuge at the mission. He sent the Fathers to the Congo, volunteering to stay alone in Ombaci. He was sensitive to the feelings of the sick and the poor … Since there was no dispensary at Ombaci, he offered to open it himself, looking after the sick when he had the time. He was a great worker and threw himself into what he was doing, day and night, doing far more than could be expected of him. At the end of each month he passed the night updating the accounts of the communities. He was a man of many talents in many fields. He could have made himself rich in the world of finance as a trader. Though he administered huge sums on behalf of the college and the missions, he never wasted anything. When he went to Kampala, he never went out to dinner at a restaurant or to drink beer. He used to say: ‘The money I spend belongs to others’. When the diocesan procure was not functioning, he offered to open a branch at Ombaci where one could find or order everything necessary. He was a good teacher. Ombaci Technical School attained a very high standard, better than many others. One year an inspector was sent by the Ministry of Education as students were suspected of copying during exams. Luigi showed him all the preparation papers and the inspector took them to Kampala as an example to be followed. He was also a good hunter but he only hunted to get some meat for the catechumens and the students”.

Bro. Luigi was transferred to Verona in 1983, to the administration office of the magazines. He was reluctant to enter a community “where they were all saints”. He was also at the service of the Mother House, until 1998.
In 1999, he left for Malawi-Zambia where he spent three years in Lilongwe at the provincial house and fourteen years at Lunzu (2002-2016) in the Comboni Technical College where he taught technical drawing, a difficult and demanding subject. While he was there, the school made remarkable progress in terms of maintenance and the addition of new buildings and workshops. Bro. Luigi would invite his friends from Italy to come and help with the maintenance of the school.

In 2017 he was transferred to the Brother Alfredo Fiorini Centre in Castel d’Azzano, where he passed away on 7 June, 2017. When he arrived in Castel D’Azzano, there was an unending stream of people coming to visit him, especially relatives and friends and confreres concerned about his state of health. In the hospital his only requests were to have a rosary beads at hand as well as a breviary marked at the correct page and a magnifying glass so that he could open his breviary and pray together with his community.

Fr. Angelo Biancalana (05.08.1931 – 11.06.2017)

Fr. Angelo Biancalana was born in the little town of Capannori, near Lucca in Italy on August 5, 1931. He joined the nearby Comboni Missionary seminary at a young age, moved on to Brescia and then back to his native Tuscany for his novitiate training near Florence, where he made his first profession in 1951. By then, part of his family had been migrating to the United States, settling in the Chicago area. In that same year, 1951, Angelo, together with his younger brother and sister, crossed the ocean, soon followed by their mother, Rosa. Their father had died years earlier.

The young scholastic studied theology in Cincinnati and was ordained by Comboni Bishop Angelo Barbisotti of Esmeraldas, Ecuador, on May 25, 1958, in the chapel of Sacred Heart Seminary.

His first mission assignment was to the Mission of San Antonio de Pala, serving Native Americans in the diocese of San Diego, Cal. He spent two years there.

In 1960 he was called back to Cincinnati to run the vocation program of the province in the East and Midwest of the country. For the next five years he crisscrossed the country in search of future missionaries. Sacred Heart Seminary stayed open and functioning in great part thanks to his tireless work in promoting the Comboni vocation.

In 1965 Fr. Angelo finally fulfilled his desire to go to Africa. He was assigned to the province of Uganda where he taught in the major seminary of Gulu and later was engaged in pastoral work in Palabek.

By mid-1970 He was back in the USA doing vocation ministry out of Cincinnati, Ohio, until he was called back to Uganda once again as a seminary professor in 1974.

In 1976, Fr. Biancalana was elected provincial of Uganda, a post he held for the next six years, including the terrible years of the civil war under Idi Amin and during the violence that followed. The experience left indelible marks in his life. He had this to say about it: “In the midst of all this suffering, our confreres stayed close to the people, sharing their dangers and sufferings. From the experience of those six years, spent shoulder to shoulder with my confreres I learned more than I could have ever learned from books about the true meaning of the Comboni charism. I came back from Uganda totally destroyed.”

Having survived the ordeal, Fr. Angelo returned to the United States in 1981 and served mostly in the field of mission promotion in the Chicago area for almost ten years. It was during that time that, with his encouragement and support, the La Grange Park Center was opened and entrusted to his care.

By the late 1980s Fr. Angelo pioneered the idea of sharing the Comboni charism with dedicated lay people. By 1994 the dream had already taken concrete shape. In that year, the first group of Comboni Lay Missionaries left the mission center of La Grange Park for mission assignments in Uganda. Since then, close to 60 CLM have passed through the formation stage and served in mission lands, including families with children and many professional people. It was Fr. Angelo’s jewel. This became evident at his funeral when several of the early CLM members and past directors came from as far as Florida and Canada to bid him good-bye.

In 1997, Fr. Angelo handed the program over to a new director and took a sabbatical that wanted to include a preparation for a possible ministry among the Hispanics in the future.

The remaining years were spent doing mission promotion work out of La Grange Park, Ill., and of the Comboni Mission Center of Covina, Cal. He left Covina for the last time in 2011 and he was currently a retired member of the Comboni Mission Center community of La Grange Park.

Fr. Angelo Biancalana died in the early hours of Sunday, June 11. He will be remembered for his infectious missionary zeal, his easy going friendship, his love for the missions and for the poorest of God’s children. He was an optimist and an idealist and no stranger to life’s sufferings, in the style of St. Daniel Comboni. (Fr. Joseph Bragotti,)

Fr. Pietro Tiboni (06.04.1925 – 13.06.2017)

Fr. Pietro Tiboni (Tibo for his many friends) was born on April 6th, 1925, in the town of Tiarno di Sopra, close to Trento, on the mountains bordering Lake Garda, the birthplace of Saint Daniel Comboni. When, still a fresh teen, he felt the desire to dedicate all his life as missionary, Don Virgilio, his parish priest, directed him to the Comboni Missionaries.

Fr. Tiboni professed his first vows on August 15th, 1944, under the protection of Our Lady towards whom he bore an unshakable devotion all through his life. He then continued his theological studies and became priest on April 8th 1950. His superiors, recognizing his swift and lively intelligence, asked him to pursue further studies, which he did in Rome in the following two years. In such brief period, he achieved two master-degrees in philosophy and theology, under the guidance of the prestigious theoretical philosopher Fr. Cornelio Fabro. When also the latter recognized the skills of the young Fr. Tiboni, he proposed to him to go further and pursue an academic career in Rome. At that point Fr. Tiboni was clear: “My Rome is in Africa! I am a Comboni Missionary and I admire all the Comboni Missionaries because they are ready to offer their life”.
In his case though, departure to Africa still had to wait. The superiors asked him in fact to remain in Italy where, in Verona, he taught philosophy to young candidates of the Institute. It was not until 1955 when he was allowed to leave teaching but, alas, to pursue more studies in the UK, where for two years he learnt English and obtained a General Certificate of Education that would enable him to teach in schools in the Commonwealth Countries, a pre-requisite for a born educator destined to teach throughout his life.

In 1957 he could proceed to Africa, assigned to the province of South Sudan, to teach philosophy and theology in the National Seminary of Tore, in the south of the Country. Among his many pupils was the future Cardinal Archbishop of Khartoum, Msgr. Gabriel Zubeir Wako and also the Comboni Missionary, Fr. Peter Magalasi, who – sick himself – has been his companion during the last years of Fr. Tiboni’s life in the Comboni Community of Lacor Hospital in Gulu. Fr. Magalasi’s recall of his confrere underlines that Fr. Tiboni was not only a gifted teacher, capable of explaining the most complex philosophical and theological concepts in terms that made them understandable to all, but also a very compassionate missionary, always ready to reach out to the “most forgotten and abandoned” among God’s children. This characteristic of Fr. Tiboni is witnessed by the many poor, sick, unfortunate men and women whom he actively sought out to share both spiritual and material help, along with an enormous amount of sympathy and empathy. In his own way, Fr. Tiboni has been an example of the “Church in her missionary outreach” that Pope Francis wants.

In 1964 his time in South Sudan suddenly came to its end when the political leaders of the newly independent Sudan decided to expel a great number of Catholic Missionaries.

After a brief period spent again as teacher in Verona, he was appointed, once again, as professor to the International Scholasticate of Venegono Superiore. He then spends the next six years in the ministry of theological formation of young Comboni Missionaries priests candidates.

In 1970 he is, at last, back to his beloved Africa, this time in Kitgum, Northern Uganda. For the first time the superiors had asked him to take up an active pastoral commitment and was appointed parish priest of the Church in Kitgum Town, not far from the old Mission Parish across the river that runs through Kitgum. Due to his special concern for the formation of African Priests he soon pursued his intuition that priestly formation should be strongly rooted in an active apostolic environment and therefore founded, attached to the Parish Church, a Seminary for adult vocations with a particular predilection for pastoral and community life: it bears the name of PIK: Pastoral Institute-Kitgum. This formation endeavour will come to an end during the turmoil that affected Northern Uganda since the early ’80s, but not after having first ensured that a good number of priests, all adult vocations, African and Europeans, had been ordained, which was something new in Uganda.

It is during his stay in Kitgum, right at the beginning of the ’70ties, that Fr. Tiboni came across something that struck and provoked him, and that will mark all his subsequent life and understanding of his own missionary vocation. In fact, he met a small group of volunteers from Northern Italy, belonging to the movement of CL (Communion and Liberation), who had just moved to Kitgum driven by the missionary impetus of the charismatic Founder of the Movement, Don Luigi Giussani, to work as health professionals and teachers in the local institutions. What struck him was that those young professionals and their families put Jesus Christ at the centre of everything and lived among themselves a communion that Fr. Tiboni found impressive and intriguing. He recognised in don Giussani a kindred spirit and reached the certainty that his belonging to the Comboni Missionaries would have found in the charism of don Giussani new energy and drive.

In 1975 Fr. Tiboni was expelled from Uganda by the Amin’s regime, but he was already in Rome to attend the General Chapter of the Comboni Missionaries, where he gets elected as General Assistant. The years spent in the General Council (1975-1979), besides being marked by an important service to his Institute, offers him the possibility of a deep involvement in the life of CL.

The fall of Amin and the completion of his service in the General Council give Fr. Tiboni the possibility of returning to Uganda. In 1980 the superiors assign him to the ministry of formation of the young Comboni Missionaries in the International Scholasticate of Kampala, while teaching theology at both the National Seminary of Ggaba and the Diocesan Seminary for adult vocations of Saint Mbaga, founded by H. E. Cardinal Nsubuga, under the inspiration of the PIK. In the meantime, the presence of CL volunteers continues in Kitgum despite the uncertainty of the political situation of those years. The desire of proposing to everybody life’s communion in Christ remained alive in the heart of the volunteers, of Fr. Tiboni, of many of his Comboni Confreres and of the young priests coming from the PIK. The occasion to boldly “go public” with this desire finds its expression during a National Theological Week held in Katigondo Seminary in August 1981. In that context Fr. Tiboni, his friends and confreres ‘launch’ the Movement ‘Christ is Communion and Life’. This move, known as the ‘Katigondo Proposal’, well expresses the synthesis reached in the heart of Fr. Tiboni between the charism of Saint Daniel Comboni and that of don Giussani: a deep love for Christ, a deep love for the communion that is born of His Presence, and thereafter a missionary drive towards everybody.

Thanks to an explicit request of don Giussani to the then General Superior of the Comboni Missionaries, Fr. Tiboni obtains the permission to pursue, along with his teaching ministry in the service of the Church in the Uganda seminaries, also the guidance of the Movement of the CL in Uganda. For many years, Fr. Tiboni has continued to guide the CL and to teach in the seminaries of Kampala until the beginning of 2014, when, due to his worsening health conditions, Fr. Tiboni was sent to Gulu, at Lacor Hospital, in the Comboni Community where the elderly missionaries are nursed and cared for. But the idea of retirement never found place in Fr. Tiboni’s mind and heart. The many people who visited him drew comfort and energy from the encounter with him in his weak condition.

Fr. Tiboni’s offering of himself to Christ through the hands of Our
Lady came to its fulfilment on Monday 13 June 2017 at Lacor Hospital, at 20.15 hrs. (Bro. Daniele Giusti)
Fr. Modesto De Bertolis (29.03.1929 – 16.06.2017)

Fr. Giovanni Tomas (19.05.1933 – 19.06.2017)

Fr. Rogério Artur De Sousa (29.04.1933 – 24.06.2017)

Fr. Grifoni Valeriano (05.05.1921 – 29.06.2017)

Their obituaries will be published in the next Familia Comboniana.

Let us pray for our beloved dead
THE FATHERS: Mariko Lawrence, of Fr. Moses Samuel Huruwella (T); Mponda João, of Fr. Mponda João Mponda (MO).
THE MOTHERS: Mery, of Fr. Gian Battista Moroni (MZ); Pilar Martín, of Fr. Juan Manuel Rodríguez Martín (BR).
THE SISTERS: Maria Isolina, of Fr. José Júlio Martins Marques (MO); Lucia, of Fr. Luigi Girardi (I).
THE COMBONI MISSIONARY SISTERS: Sr. M. Irma Stigliani; Sr. Luisa Manuel and Sr. Giuseppina Lupo, who died in a road accident on 24 June, 2017,in Brazil; Sr. M. Erminia Passavanti; Sr. Radegonda Corno; Sr. M. Giuseppa Panza.
MISSIONARI COMBONIANI VIA LUIGI LILIO 80 - ROMA
PAGE
24

