	WEST POKOT ZONE CHARTER 2007

1. Introduction
Presence of the Combonis in the area
As Comboni Missionaries we came to Kenya in 1973 from Uganda. One of the first dioceses where we came to work was Eldoret. We settled in areas in need of first evangelisation along the border of Uganda, since we were already in Moroto diocese. We took over the parish of Tartar and split it into three: Kapenguria, Tartar and Kacheliba. This last mission took all the area of Karapokot which had been up to then part of Amudat mission (Uganda).
Since the time of our arrival, in our missionary ministry we have been developing structures of parishes and of human promotion which we handed over to the diocese once the missions had developed enough in terms of knowledge of our faith and establishment of Christian communities. Those parishes were offshoots from Kapenguria and Tartar, such as: Kolongolo, Kapichpich, Sina, Makutano.
At present, we are working in Kapenguria, Kacheliba and Amakuriat (Chelopoy being an offspring of this one). Our work is about evangelising those who do not know Christ yet, and about the nurturing of young Christian communities of an area which is mostly inhabited by pokot pastoralists. In our evangelising activities, we try to bring forth the wholesome message of Christ, inviting people to take part in the banquet of God’s Kingdom, caring for those who are most in need. We want them to enjoy God’s love within our faith and church and to improve their human conditions, fulfilling what Jesus did in his turn (Lk 4:14ff), and what Comboni was doing for the African people he was freeing from slavery.
After all these years, we can say that the evangelisation of the Pokot has been hazardous, especially the pastoralists, but lately even they are accepting the Gospel more openly, especially women. At present, distances, roads, mountains and sickness makes the evangelisation of our people still a tough task to accomplish. Yet, we know that we are fulfilling Jesus’ commandment of bringing to the Father’s sheepfold the lost sheep, and attaching to the crown of the Church the Pokot people for God’s glory (as Comboni would say).

2. Social and geographical environment
Main features of the people
As missionaries we dedicate ourselves to any person in need of God and wishing to improve his condition, regardless of their ethnicity, education, age and gender. In the area the majority of the population belongs to the Pokot tribe.
The Pökot of the area are pastoralists, they depend on cows, goats, sheep and camels for their survival, though there is an increasing interest in agriculture; the pity is that the rainfall is not very reliable, and they are lacking people to educate them into it. Women are the ones doing much of the tilling of the land. The landscape is thorny savannah bush bordered by the Chemoronkit mountains (a small ridge of steep mountains on whose tops people try to get a better harvest of maize, but the ridge is narrow and the rainfall irregular).

Values
The Pokot are enduring people in adversity, able to live with little. Their society is well organized around their traditions and the authority of the elders. There is tight control on misbehaviour (e.g. adultery, stealing, killings). The roles of women and men are clearly defined. Women in the past did not play an important role in the public eye, but they did influence their husbands and children. Nowadays, they have a greater say in public meetings, though they still remain second class citizens. They have high esteem for their family and off-springs, though in competition with their appreciation of cattle. Their religiosity concentrates on restoring life and keeping harmonious relations among themselves. There is an increasing acceptance of God in their lives, as the one who provides and cares for his creatures. They enjoy Christian prayers, but do not care much for morals outside their traditions.

Problems
The harsh environment of the area, the cultural practices regarding livestock and poor agriculture make it impossible to have reliable sources of food; its scarcity is a common occurrence. However, gold panning and aloe extraction is boosting the economy of the families without disturbing the livestock, since those activities are done mostly by women. Diseases continue being on the increase as the virus of malaria, typhus, HIV keep on becoming resistant. Infant mortality has dropped a lot thanks to mother and child clinics.

The security of the area remains very defective because of cattle raiding and stealing with neighbouring tribes. The police cannot do much and army operations to retrieve illegal guns from the people have proved useless. Nonetheless, big raids are not happening nowadays. The men of the bordering communities are not very interested in Christianity also because of the morals of peace and marriage that we propose.

During the last two decades the need of cash and of food has led the people to clear areas of rain forest, for cultivation; and to increase the production of charcoal to sell in towns. The degradation of the land is a fact for which people do not have solutions in their traditions, because of their living in trust lands, of their dislike for the government, and of the absence of government officials and the spreading of their corrupted and irresponsible attitudes.
Water catchments and boreholes are good source of water that help people to settle down, be more stable and improve their security and new sources of income. Yet, the maintenance of boreholes depends almost entirely on our missions.
Dependence on alcohol has become a severe problem for many people, including women. Protestant Christians seem to be more effective in providing solutions.

Challenges
It is a matter of fact that the culture of the Pokot is evolving and it is being influenced from outside. Those influences are improving their living conditions but they are also eroding their system of values and their gridlock measurements of checks and balances. Besides, in their culture there are practices that need updating to push aside whatever is harmful to the people (FGM, traditional medicine, etc.) while keeping the values that are beneficial. People need to jump over the taboos that envelop some topics in order to deal with them in an efficient way; this is very true on matters pertaining to gender relations and improvement of the conditions of women.

The role of women in society and family is changing and affecting the ego of men more than what they think, this is much more true regarding educated women. HIV remains a hidden prowling evil which people do not want to accept. Traditional attitudes towards sex are being corrupted for the worse thanks to modern influences. In traditional environments the elderly are taken care of, but in areas around towns it has started to be a problem.

The youth are challenged by the lack of jobs for them, but also by the fact that those who went to school refuse blue collar employments. Because of this attitude there are not many Pokot technicians in the area. Those jobs are taken by outsiders, whose presence influences, for good and not so good, the young of the area.
Illiteracy is very widespread and calls on the population for adult education as well as an increase in school education. Handfuls of poor people challenge the culture as they come from other tribes (Turkana), or are impoverished Pokot that people prefer not to consider.
The political and professional leaders of the Pokot are suffering from the abuses of power common in Kenya bringing about corruption and unequal distribution of land.

3. Church life
History of the Catholic church in the area
Christianity came first thanks to missionaries belonging to the Church Missionary Society of the Anglican Church. The Catholic Church came to Tartar in the early 1940’s. At that time this place was an outstation of Mukumu (near Kakamega) taken care of by the Mill Hill missionaries under Kisumu diocese. With the opening of Eldoret Diocese, missionaries from St. Patrick Missionary Society started mission stations in Tartar (1953) and Ortum (1956), which later split with the openings of Chepereria, Kapenguria and Psigor.

The spreading of the gospel was done hand in hand with some social services in the health and education sectors. The teaching of the gospel was done through catechists and teachers of bush schools. Human development came thanks to the assistance of missionary Sisters and Brothers. Mobile clinics and dispensaries were helpful showing people that we cared for their well-being. The building of schools and the sponsorship of students have brought a great improvement in the living conditions of the people. In spite of the great efforts put into education by missionaries, Pokot people have been slow in responding to school education.

On the high lands of Kapenguria and Lelan the response to the Gospel has been positive. Christians are well organized in parishes, chapels and small Christian communities. The variety of ethnic groups and exposure to the outside world has also contributed to the openness of mind and heart of the people.

Statistics and membership
The evangelisation of the Pokot has been characterized by hardships and challenges: from the geography, from the people, from civil administrators, from the language itself, from catechists. The growth of Christianity has been slow. Only in the more settled communities was fast enough. At present the Catholic Church, ACK, Lutherans, AIC and Full Gospel are the main churches. Protestant churches are spreading faster than the Catholic Church because they are less moralising and more pentecostal oriented. In our missions we found it difficult to keep good catechists for long.

Notwithstanding those difficulties the Catholic Church has spread quite a lot among the Pokot. In our present parishes the percentage of Catholic membership remains 10-15% of the total population. We have a good number of catechumens, and yet the chapels do not get full as much as they could. The registered Catholics, more or less according to records, are: Amakuriat 5000, Kacheliba 4000, Kapenguria over 7000.

Missions and parishes in Kitale diocese
The diocese of Kitale was created in 1998. Our communities continued to belong to the West-Pokot Deanery, and continued to work hand in hand with the other parishes. We follow the pastoral plan of the diocese of 2005-09 and make ample use of some diocesan departments … depending on their availability, because some of them find it hard to move to our areas because of distances, roads and people. Justice and Peace and health seem to be the most efficient. We acknowledge that the pastoral approach in parishes has to be different from the one in the missions. But the diocese concentrates on parishes, invades us with leaflets and invitations to meetings which we cannot attend because of distances, costs and late information. We worked very well with other priests in the deanery, but lately the deanery is quite stagnant. Leadership determines very much its efficiency.

The teaching of our faith was possible thanks to the help of catechists who have been able to put our thoughts into their culture and our words into their language, which has been difficult to learn. Yet, we have been forced to start over and over again because not many of them have been constant in their commitment.
We got very much involved in school education and we expected more committed Christians out of them; but that has not been the case.

Inter-religious dialogue
There are many Christian churches in the area. We relate with them in respect while keeping distances. None has interest in cultivating relations. On the contrary, some of them disturb us with calumnies and defamation. Few development activities have been done in cooperation with other churches.
Islam is not much present in the area. It is followed by the Somali merchants and few Pokot people. Their number increases slowly. They prefer to cultivate a belligerent attitude towards the Catholic Church.
On our side, we had and have respect towards them, and hire people from any denomination and faith.

Challenges
Polygamy remains a challenge to our evangelisation. Few of our Catholics live a good Christian family life. The same can be said about the participation of men in the church, and about the leadership women can do in the church.
There is a fairly high outflow of members away from the Catholic church, either enticed by gifts from other churches, lack of personal contact with them, pressure from other Christians, drinking habits, and simple proselytising. According to statistics the non-practicing Catholics rate is high, or they are just “seasonal Catholics”. The ways of preaching of Pentecostal churches, their theology of salvation, the participation of people, etc. seem to be appealing to many people in our area.
Infant baptism is appealing to non-Catholic Christians and to Catholics, but we are lacking means and policies to follow up the families of those children and their growth into faith, once they have grown.
Our Christian communities need to grow in self-reliance in all senses: leadership, vocational catechists, vocations for priesthood and consecrated life, finances.
At times, local traditions and calendar conflict with the liturgical year of the Church. Likewise, they disturb the steps towards baptism and other initiation sacraments. There is need for a more complementary approach, rather than parallel ways.
4. Comboni Missionaries’ presence
Our communities
At present our communities in Kitale diocese are Kapenguria, Kacheliba and Amakuriat. We have handed over to the local churches the parishes of Tartar, Kolongolo, Kapichpich, Sina and Makutano. In all the parishes we have been working with Sisters, either the Comboni Missionary Sisters or the Evangelising Sisters. The mutual understanding has been fruitful, while cooperation had its ups and downs depending on individual personalities.

In our ministry priests have concentrated very much on evangelising through: visitation, catechism instruction, formation of leaders and catechists, sharing God’s grace through his Sacraments and preparation of material in local languages. Brothers have been working very much in the building and maintenance of physical structures and schools, plus the drilling and maintenance of boreholes. Sisters have worked to improve the health conditions of the people, teaching in schools, women’s groups and pastoral activities addressed to professionals and catechists.

Thus collaboration with other pastoral agents has been a characteristic of our zone, especially with the Comboni Sisters, the Evangelizing Sisters of Mary and our catechists. At times, the missionaries have organized their activities in Apostolic Communities (RL. 68).

Goals, objectives and means
As Comboni Missionaries, we strive to bring the Good News of God’s kingdom to the people who do not know Christ yet, helping them to live their faith in established local Christian communities. We do that in fulfilment of our common vocation to grow in holiness in the following of Jesus Christ under the inspiration of St. Daniel Comboni, trying to be good shepherds for his sheep.

We hope that the people who accept Christ in their lives manage to enjoy more humane lives in peace, justice and prosperity. And that they become self-sufficient in their ecclesial organisations: in the ministries and in the material needs. And that they assume the responsibility of all followers of Christ of bringing other people to the fold of the Good Shepherd.
All the activities we do in our missionary service are the means that help us, with God’s grace, to accomplish those goals and objectives (see n.6,7).

In agreement with the provisional character of our missionary activity, once our mission is accomplished, we leave it to the local church to continue the task started by us. Thus, every three years, the zone makes a special evaluation of our presence, assessing what steps to take next regarding handing over commitments, or accepting new ones.

4.1 Structural organization
The three communities of the zone meet together three times a year (occasionally four), in order to fulfil the goals above depicted.
In the zone there is a “Zone Coordinator” who convenes and chairs the meetings and sets the agenda for them in consultation with confreres. If needed, there can be a “Secretary” who takes minutes of the meetings. If he is not there, the zone coordinator fulfils this function as well. Minutes of the meetings are sent to the Secretariat of Evangelisation – Ongoing formation and to the Provincial Council (unless stated otherwise).
The communities of the zone help one another when there is need so that the people we minister may get the service they deserve. The cooperation implies mutual assistance in personnel, and in finances. Thus the zone becomes a kind of an “extended local community” (RL. 40, 41, 42, 28, 29, 30).

5. Personal growth and fidelity to our vocation
In the zone we organize monthly recollection days in order to enrich our community prayer and fulfil our rules (RL. 49.2). The Comboni sisters have been sharing this day of recollection as well.
On-going formation initiatives are organized at the zone level making use of the ordinary meetings along the year (RL. 95, 99, 100, 101).
Relaxation done together strengthens the bonds of our brotherhood, therefore we welcome initiatives that foster such goals.
6. Missionary methodology
We are missionaries at the service of the local church in Kitale Diocese. Therefore we operate within the framework of its administration and pastoral plan under the direction of its bishop Rev. Maurice Crowley, and within the West Pokot Deanery. Our evangelisation tries to reach the whole person, therein our support for development and care of the people; even though the main thrust of our activity is on bringing people to the encounter of Christ.

6.1 Our missionary work is characterized by the following activities:
Catechumenate: Usually a two years’ programme to initiate the catechumens into our faith. To help the catechumens we organise periodic courses for them. We have also prepared a short catechism in Pökot and Kiswahili.
Sacramental ministry to the Christians: With daily Eucharist in the centres and frequent visits to the outstations. Easter is the salient time for baptisms; Lent and Advent for the sacrament of Reconciliation.
Formation and support of catechists and church leaders: We achieve this thanks to periodic courses in our missions, in the Mitume centre or in outstations. The catechists are supported by the local Christian community and by us missionaries.
Assistance to formal school education: By means of sponsoring schools (and what this implies within the Kenyan environment), and sponsoring scholarships for secondary and tertiary school students, both boys and girls.
Translation of God’s Word and Liturgical material: This is done mostly in Pokot Language. This activity was started since our arrival in Pokot land in cooperation with the Kiltigan missionaries. Since then, we have done several re-editions of the material. Choirs are also an important element in the liturgical experience of our Christians.
Care of the sick: Through formal western medicine which is being distributed by our missionary Sisters in the dispensaries.
Support for Women’s groups: Work that is done mostly by the Sisters, within the framework of the CWA.
Ministry to the youth: We work mostly with students, but we also organise courses for youth who do not attend school. All of them get regular periodic seminars. This is an important activity to foster peace.
Small Christian Communities: Within the framework of the outstations. These groups try to share their faith in prayer groups and to help one another in their needs.
Support for Catholic teachers: We try to foster their professional commitment and the living of their Catholic faith through personal contacts and through CTA.
Support to Men’s groups, Catholic and elders indistinctively offering them “fora” for discussions and getting ourselves venues to communicate Christian values.
Assistance in development projects: We help people to improve their living conditions cooperating with them, though up to now, in many instances, our assistance exceeds their contribution. We aim to withdraw as they assume full responsibility of their future. The assistance to their development is done: through the building of schools; drilling and maintaining of bore holes; supporting small scale projects of agriculture, apiculture and animal husbandry; organising leadership courses for the people, etc.
Organising parish and outstations councils: So that our Christians may become more responsible for the affairs of their ecclesial communities.
6.2 Challenges and needs
At present the most challenging situations we find are the following:

· Learning of the local language by the missionaries, is still needed, though not imperative.

· Changing of the local culture and language of the people, especially the youth.

· Instability because of cattle rustling, though not as virulent as in the past.

· Lack of commitment of professionals and civil servants.

· Proper Christian family life among our baptised Christians.

· Vocational catechists who commit themselves to their ministry full heartedly.

· The changing role of women, while still being oppressed.

· Responsible use of resources; corruption thrives among the local leaders.

· Education of the youth towards a different future, enlightening them with professional ethics and opening their eyes towards blue collars jobs as well.

· Adaptation / inculturation of Christianity (preaching, teaching, liturgy, morals).

· Participation of laity in the church: chapel councils, evangelisation, finances.

7. Looking towards the future
In our communities we try to plan every year our community life and our activities prioritising them according to the needs of the people and the six years plan of our Province of Kenya. Yet, as we analyse our present situation we see the following:

7.1 Urgent needs
· More missionary personnel –if possible- in order to reach better the outstations; distances and the condition of roads make our ministry very demanding.

· More committed catechists.

· Splitting our large missions so that they may become easier to handle by ourselves and by the local church.

· To delegate responsibilities onto local people able to assume the care of their communities, people and structures (mission structures and of the area in general).

7.2 Evangelisation
We shall continue with the activities mentioned above updating them to the conditions of the people and our strengths. Yet, we stress that:
Christian Family life needs improving regarding the treatment of women, care of children, co-responsibility in home affairs and finances, and monogamy.

· Justice and peace should be the concern of our Christians to avoid corruption and to promote a more generous society striving for the common good of all.

· Cattle rustling, tribalism and any kind of violence as contrary to Christian behaviour.
Drunkenness is a habit to be disdained by our Catholics.

· Care of the sick and the poor is part of the ministries of a Christian community.

· Small Christian Communities provide proper environs for Catholics to share their faith, meditate on the Word of God and help one another.

· The Catholics of our parishes should be more forward in sustaining the Church (sadaka, zaka).

· We should give our Catholics a healthy pride of belonging to avoid the shifting to other churches.

· The laity may find their place in our church holding leadership roles and cooperating in the spreading of the Gospel and the Catholic Church among the people.

7.3 Human development
Assistance in the improvement of living conditions for the people has been and it will be a way to show the care of the Good Shepherd for his forsaken sheep. As people gain knowledge they should steer the projects of their development. So, we need to give them more responsibilities in the running of projects like schools, boreholes, self-help groups. At the same time help them to learn how to run those projects. This kind of training and follow up is very appropriate for our Comboni Brothers and our Sisters.

It is important to be consequent on the criteria about scholarships finances from abroad, and to foster co-operation among our Christians to assist each other in the expenses of the education of the youth.
Part of our ministry is to instil into the youth and professionals good Christian ethics towards work and honest administration of good. This becomes very true regarding teachers, health workers and security officials.
Proper care of nature is imperative in order to guarantee a sustainable development and a good living for future generations. We can organise courses enlightening our people about forests and deforestation, soil erosion, ownership of the land, suitable agriculture and livestock keeping, etc.

7.4 Mission and Vocation Promotion
In agreement with our Rule of Life (RL. 73, 75, 77) each community becomes a centre for mission and vocation promotion. We are reminders to the local Catholics of their duty of contributing to the fulfilment of Jesus commissioning of the disciples (Mt 28:19). And at the same time, we shall invite young men and women to answer positively to Jesus invitation to leave everything and follow him. Enlightenment about their vocation in life is part and parcel of our ministry to the youth.
We think that magazines like New People, the Seed and Missionaries Today are helpful material in the hands of the youth to discover how to serve the Lord better.

8. CONCLUSIONS
This Charter for the Pokot Zone of our Province of Kenya has been composed in the month of September 2007. It is revised every three years, and thorough up-dated after the next edition of the Six Years Plan of the Province.

[image: image1.png]

PERSONNEL NEEDED
The way the missions are growing (in population and chapels), requires the development of smaller parish units. At present the zone needs 4 (four) confreres in Amakuriat, 4 (four) in Kacheliba and 3 (three) in Kapenguria.

Holidays of confreres and cooperation
Fr. Dino Rebellato left Kapenguria at the end of April and went to Italy for three months. During his holidays he celebrates his 50th anniversary of ordination as a Comboni Missionary priest. When he comes back, Fr. Carlo Pasinetti will go on his turn. This implies that Kapenguria needs one replacement from May to October. The community welcomes scholastics and brothers to be with them.

Fr. Grabman Hubert Josef left Kacheliba on May 11th. Fr. Tomas Herreros Baroja is leaving on July 5th, Fr. Antonio Guirau will come to assist during June and July.
Fr. Enrico Camerone will leave the zone and the province after Easter. We are sad for his departure and grateful to God for his 33 years of service in the Kenya Province, and for the good health he has been enjoying up to now. We wish him the best of God’s blessings.

KAPENGURIA
Half the parish has been handed over to the diocesan clergy. The rest is kept as a Comboni pastoral commitment. The parish offers good possibilities of work to some elderly confreres, under the leadership of a healthy father to boast and support the ministry of the others. Furthermore Kapenguria can play the role of reference point for the communities of the Pokot and Turkana zones.
COMMON FUND
The Pokot Zone, in the April 14th meeting, discussed the topic of the common fund. After remarking that the all subject remains unclear, since the Provincial Council has not yet given the promised explanations, the confreres present their misgivings about “total common funds”, as expressed already by the Province of South Sudan. It seems that it will increase the book-keeping work.
How did the discussion on the Common Fund come about?

HISTORY
· After the General Chapter of ’69 the congregation started to insist on the “community common fund” (implying that before it was not there).

· From the late ’70 and ’80 the Kenya Province had always “community common funds”. Sharing among communities was done in the fashion of ad hoc Harambee. It seems that the Provincial Superior and his Council could also rule on the administration of community funds in a way similar to RL 163.3 –but it was never implemented.

· In the early 80 the Provincial Common Fund was established with the 10% of donations given to individual (in communities) and other sources. The Provincials directory of 1990 stipulated that the surplus of each community was going to the Sharing Fund and to Dioceses, at the end of the year. The Sharing Fund was catering for the needs of the Province as group and distributed among different funds.

· In the Chapter of 2003 (CA ’03 102.2) the capitulars agreed to be in favour of provincial common fund, without specifying its modalities. The system will be a sign of fraternity. Yet, it seems that it has become relevant due to the geography of vocations.

COMMENTS
· The common fund at the level of communities seems to be working well. It fosters personal initiatives to look for material needs to carry on the mission.

· The style of mission will depend also on the means available.

· If community cannot cope, they can appeal to the Province.

· The Provincial Financial committee should make comments to the budgets and accounts of the communities. Like wise the local bursar should make comments to the way the community and its members administer the available funds.

· We need to be transparent on our accountability and faithful to the intentions of donors.

· We need to be opened to be questioned by confreres; transparency is understood better at close distance; we are not dealing just with numbers but with persons.

· It seems that there is too much fear that “God’s Providence will not provide”, while in the past it was a constant “ritornellos” of spiritual fathers and Comboni. History proves they were right. Perhaps we have created a mission style with huge economic needs. The future mission will be tailored by the missionaries in action.

· The scholastics are not aware enough about the source of the material goods of the congregation and about the conditions of our benefactors. The system seems to imply that the institute provides. Common Fund stresses “sharing” and forgets that the pot needs to be filled… who is to do that?
TURKANA ZONE CHARTER
DIOCESE OF LODWAR (DOL)
1. INTRODUCTION:
1. 0- Location/context
Turkanaland, which is home to the Turkana people is a land occupying the area of North Western Kenya to the west of Lake Turkana in the Rift Valley Province. Turkana is the largest district in Kenya and covers an area of 77,000 square kilometers. It borders Marsibit and Samburu Districts in the East, Baringo and West Pokot Districts in the South; in the North it shares international boundaries with Ethiopia, Sudan and Uganda.

For administrative purpose the district has been divided into three constituencies: Turkana North, Turkana Central and Turkana South, and recently, each of the constituencies have been made to be a district. The expansiveness of the districts and the poor road network makes it difficult for transportation of people and their goods. Banditry, cattle rustling and insecurity render travel very risky, particularly early mornings or late evenings.

1.1- Climate
Turkana is hot and dry for most part of the year. Average rainfall in the plains is about 300-400 mm falling to less than 150mm in the arid central parts. Rainfall is erratic and unreliable and famine is a constant threat. Turkana has a very poor agricultural potential and is only suitable for extensive rearing of indigenous livestock. The urban population has no real economic alternatives for survival. Due to low productivity of the rangelands and the high variation of rainfall, pastoralists are forced to move frequently from one place to another to search for water and pastures. Yet this movement has to be carefully calculated and monitored due to security situation. Relatively safe areas in the central parts of the district have high concentration of pastoralists as compared to Northern, North-Western and Southern areas, which are prone to armed conflicts and cattle raids.

2.0- THE TURKANA PEOPLE
2.1- Population
Estimate of the population of Turkana varies; however, a provisional figure of the 1999 National population census of Turkana district was 450,860 people. This number does not include 70,000 refugees in Kakuma camps. 70% of this population is nomads and therefore the concentration of this district population is always determined by rainfall, water and browse.
The population density varies between one and seven persons per square km with a sex ratio of male/female 92:100. This low population density is due to the harsh environment conditions. Many deaths occur due to raids, diseases, and drought (which lead to famine and lack of water and pasture for the livestock).
Mortality rate is high. In 1996 the infant mortality rate was 159 deaths for every 1000 live births, as compared to the national rate of about 62 in every 1000 live births.1 Besides, HIV/AIDS is a threat to the Turkana population. According to the District Medical officer (July, 2001), some 34% of the population were already infected by HIV/AIDS virus.2

2.2- Socio-economic Situation of Turkana
Turkana are nomadic pastoralists. Traditionally the Turkana survived using a basic subsistence economy centered on livestock - such as goats, sheep, cattle, donkeys and camels. However, due to a number of factors such as recurrent droughts and famine, raiding and animal diseases, numbers of Turkana are now engaged in fishing, agriculture, handicraft production and various forms of wage-employment. Agriculture is practiced only in few places along Turkwel River where irrigation is possible.
Life in Turkana is generally difficult. Illiteracy, ignorance, diseases, draught and famine, lack of employment opportunities and unavailability of adequate development funds, are some of the factors that compete to make Turkana a poor and dreaded place to live and work in.
Besides being poor, Turkana people have limited access to basic human needs such as food, clean drinking water, health care services, housing, education and security. Many people depend on relief food supplied by the non-governmental organizations, churches and sometimes the government.

2.3- Socio-Cultural and Religious Values of the Turkana People

· Turkana are religious people. They are conscious of God’s presence in their community. They invoke God in times when there is severe famine, drought, and before significant events in their lives.

· Turkana are said to be violent people, but the fact is they are peace lovers. The fact that most Turkana want to live in peace is unquestionable. Peace is cherished even in places that are ravaged by conflicts and violence. In Turkana religious consciousness peace and peacemaking are considered both spiritual and moral values. They believe that peace promoted and preserved in the community is a blessing and gift of God, and that observation of the norms of righteousness, good relations, and submission to the God-given law is a requirement for peacemaking and peace sustenance. Violence only comes where there are misunderstandings, greed, and strong cultural attachment to animals.

· The Turkana value reconciliation as requirement for peaceful coexistence. Where relationship has been breached and social harmony has been broken, Turkana organize reconciliation ceremonies.

· Resilience to hardships. In spite of poverty and difficulties in life the Turkana are joyful people.

· Strong attachment and appreciation of cultural values and traditions.

· They are nomads, and therefore have strong attachment to domestic animals.

· Intelligent and sociable people.

2.4- Negative Forces in Turkana People:
· Too much attachment to animals, and sometimes at the expense of human life.

· Violence, which, many times is due to animal raids.

· Alcoholism, idleness, laziness, over dependency and lack of creativity. These contribute to the poverty of the region.

· Oppression and violence against women.

· Internal insecurity and lack of trust and confidence in non-Turkana people. The other is always an enemy of a Turkana no matter who he or she is.

· Attach little or no value to formal education. Illiteracy and negative attitude towards formal education is a killer-disease in Turkana.

· Polygamy, early and arranged marriages deny young girls their right and freedom to choose their partner in marriage.

3. 0- EDUCATION IN TURKANA
Unfortunately in Turkana many people have not accepted formal education as a social value leave alone as a human right. Many parents still deny their children their right to study and to be educated. In spite Free Primary Education, Turkana districts register one of the lowest gross enrollment, retention, and completion rates in the country:
33% of children with the age group 5-10 actually start school
69.2% drop out before finishing primary school
Around 11% sit the Kenya Certificate of Primary Education (KCPE “Standard 8”) exam 4.9% go to secondary schools
22% drop out of secondary school before completing “Form 4”
4% sit Kenya Certificate of Secondary Education (KCSE “Form 4”) exams.
According to government estimate:

· 70 out of every 100 adults cannot read and write in any language.

· Illiteracy is considerably higher in females, with only 15 out of every 100 women able to read and write in any language.

· More than 50% of school age children do not attend schools
3.1- Education risk factors in Turkana

· In all Turkana villages and centers there are strong nomadic cultural influence. Nomadic lifestyle makes most families to move from place to place to search for water and pasture. For school children this movement is distractive. Sometimes they move and settle in places where there is plenty of water and pastures for the animals, but there are no schools. The children are therefore forced to move long distances to look for schools, or drop out of schools altogether (if that is a better option).

· Insecurity in the area makes it risky for children, especially girls to move long distances to and fro school especially in the evening hours.
Many parents deny their children chances of education simply because they want them to remain at home and take care of animals.

· Girl child education is still very low with many girls leaving school to work at home caring for other children or being married at a very young age for a dowry of goats, cows or camels.

· High rate of pregnancy for girls and high rate of school drop-outs both for boys and girls between the ages of 14-18.

· Lack of food security in many families. Many children lack food to eat when they at home. This makes it difficult for them to concentrate at school.

· There is unlimited access to alcohol and illicit brews in school areas yet there is no alcohol and drug avoidance program in the school and in the community.

· In secondary and colleges poverty plays a big role in diminishing the overall enrollment, retention and completion rates. In other words many of the children cannot afford secondary and college tuition and other higher institutions of learning.

4.0- THE CATHOLIC DIOCESE OF LODWAR
The presence of the Catholic Church in Turkana can be traced back to the coming of two priests of the St. Patrick’s Missionary Society in December 1961. They came to assist in the distribution of food and to oversee the running of a new camp (famine) which was being established three miles away from Lodwar. Later they were joined by Medical Missionary of Mary Sisters. Since then, the original mandate was broadened to include evangelization. Hence the church became a prominent source of support to the Turkana people in all areas of life. The area had, prior to 1968, been part of Eldoret Diocese. It was set up as a prefecture from 1968 to 1978. In 1978 it was made a diocese with Rev. John Christopher Mahon, SPS, becoming the first bishop. He was succeeded by the present bishop Patrick J. Harrington, SMA, in March 2000. Today the diocese of Lodwar has:

Parishes: 24; priests- 46; religious brothers-8; religious sisters- 49; no Catholic Lay Missionary; Volunteers workers- 6, Commissioned Catechists- 40; Several Catholic church Assistants (Prayer leaders)

It is important to note that most of the priests and religious are either foreign missionaries or non-Turkana pastoral agents obtained from other dioceses.

4.1- The Mission of the Church in Turkana
The local church in the diocese of Lodwar participates in the mission of Jesus Christ; it shares in and makes the central theme of Jesus’ teaching (the coming of the reign of God) relevant to the people it is called to serve. “The reign of God” for Jesus meant Good News for the poor and Liberation for the oppressed, (Luke 4: 18-19). He sought out those “on the periphery” of society-the poor, the blind, the lepers, the hungry, the sinners, the tax collectors, the possessed, the rabble who knew nothing of the law, the little ones, the lost sheep of the house of Israel.

In his compassionate outreach, Jesus turned deliberately to those repressed, those discriminated against and exploited. God’s reign meant the end of their misery and introduction of a new social order and social relations based on the principle of inclusion. No one is excluded from the love of God.

Inclusivity is Jesus’ message. The reign of God, therefore, is present to all people. It is manifested more clearly when the rich and the poor, oppressed and oppressor, sinners and devout embrace and are embraced. The mission of Christ is one of dissolving alienation and breaking down walls of hostility and indifference, of crossing the made-made boundaries between individuals, the sexes and the groups of people. In a nutshell, the “Reign of God” meant a radical change in the existing socio-economic and political and religious order of his time. Our mission in the diocese of Lodwar is to live concretely and effectively this mission of Christ. “We in Lodwar”, says Bishop Patrick Harrington, will be faithful to this mission “only when we reach out to all people and embrace every dimension of their life.” 4

During its forty-five years among the Turkana, the diocese of Lodwar has endeavored to reach out to people in every corner of Turkana -dialoguing and working with them and embracing every dimension of their life. The diocese provides a wide-range of services in the field of spiritual and human development, with emphasis on sustainability, self-awareness, human dignity, and liberation from all kinds of deprivation.

4.2- Apostolate and human development projects in the diocese
Under the leadership of its Bishop, all pastoral services and developmental projects of the diocese are organized into departments- each of which is specialized in a certain field. Among these are: Health, Water, Famine Relief, Development, Education, Justice and Peace, Youth, Social Ministry, Nomadic Life, Finance, Women Development, Communications, and Pastoral and Lay Apostolate.

5.0- COMBONI MISSONARIES PRESENCE IN TURKANA
The Comboni missionaries came to the diocese of Lodwar in 1975 as a response to the invitation of bishop John Christopher Mahon (SPS). Several factors prompted this invitation:

· The need to drill boreholes and shallow wells to make water available for the people

· There was need for personnel to open the new Mission of Katilu. Opening up of Katilu was a long term dream of Bishop Mahon.

· There was also need to open up and develop new mission stations in order to carryon the pastoral plans of the diocese.

· The need for a new and alternative approach to evangelization; an approach that touches the life and heart of the people. The bishop believed that the Comboni missionaries could bring novelty to the diocese. The methodology of evangelization was to be direct evangelization (without forgetting socio-economic development and human development).

The Comboni missionaries in this diocese, therefore, were challenged to be a sign of God’s presence among God’s people through our methods of evangelization as well as our own struggles to live and witness to the Gospel values. Some of the very first missionaries came from Karamoja in Uganda. This was an added advantage since they knew Karimojong Language and could work well in Turkana.

The Comboni missionaries who worked in Turkana include: Fr. Bernard Lennon, Fr. Antonio Giudici, Bro. Mario Pietta, Fr. Luigi Benedetti, Fr. Mario Riva, Fr. Marcello Vulcan, Fr. Bruno Tinazzi, Fr. Lino Zucco, Fr. Giuseppe Andreon, (Fr.) Sergio Daniele, Fr. Giuseppe Ceriani, Fr. Giancarlo Guiducci, Fr. Antonio Dolzan, Fr. Aaron Cendeja, Fr. Daniel Villaverde, Fr. Giuseppe Ambrosi, Fr. Franco Moretti, Bro. Mario Vermi, Bro Gerardo Fuente, Bro. Ramon Bayotte, Bro. Efrem Martinato, Bro Jose Gordinez, Fr. Vittorio Girardi, Fr. Pedro Quilla, Fr. Simon Rodriguez, and to this date (2008), Fr. Rafael Cefalo, Fr. Elia Ciapetti, Bro. Laurencig Dario, Fr. Rico Hernandez and Fr. John Kennedy Onoba.

5.2- Comboni Communities and personnel
The Comboni Missionaries have been present in the diocese of Lodwar since 1975 when we opened our first mission station in Katilu. In 1991, we opened the mission of Lokori dedicated to St. Daniel Comboni. In 2000 we handed over Katilu mission to the Guadalupe Fathers and opened a new mission station in Lokichar- formerly an outstation of Katilu. In 2003 we opened another mission station at Nakwamekwi in the outskirt of Lodwar town. In 2006, we handed over Lokori to the Incarnate Word Missionaries.

Today we are present in two communities/parishes- Lokichar and Nakwamekwi. Lokichar is composed of four full time members: Fr. Rico Hernandez who is the superior and parish priest, Fr. Bruno Tinazzi, Brother Dario Laurencig, and Fr. John Kennedy Onoba. In Nakwamekwi there are three priests: Fr. Rafael Cefalo who is superior and Parish priest, Fr. Elia Ciapetti, and Fr. Aaron Cendejas. The three are gracefully aging, but active in ministry.

5.1- Needs and Opportunities- Mission of the Comboni Missionaries in Turkana
Our presence is a valuable asset. As Comboni Missionaries our main mission is of first evangelization and integral development and promotion of the poorest and most neglected people. In the diocese of Lodwar, we carry out this mission through faith formation in small Christian communities, catechetical formation towards reception of sacraments, formation workshops on various issues and topics relevant for human and spiritual growth, formation of catechists and other pastoral agent, women promotion, formal and informal education, health, Justice and Peace ministry, youth ministry, and education of children with physical disabilities.

A- Catechists:
Criteria to choose the catechists, content of their formation, and the involvement of the Christian community in their selection are found in the catechist’s constitution of the Diocese of Lodwar, articles 2-4. In summary, the baptized, confirmed, and practicing candidate must:

· receive a vocation from the Holy Spirit to be a catechist

· be presented by the community and receive sufficient training and formation

· if married, he or she be married in the catholic church in accordance with the requirements of the sacrament of marriage.

· Role model in the community

· Regular reception of the sacrament of Eucharist and reconciliation

· Personal prayer

· Positive qualities in the candidate should be:

· faith that manifests itself in their piety and daily life

· love of the church and communion with its pastors

· apostolic spirit and missionary zeal

· love for their brothers and sisters and willingness to give generous service

· sufficient education (at least standard 8)

· the respect of the community

· human, moral and technical qualities necessary for the work as a catechists or church assistant such as dynamism and good relations with others.

Content of their training is determined by the catechetical training center. Catechists to be commissioned must have completed one year of full training at the catechists training center, two years of pastoral work and assessment, and satisfied the parish priest and community with their performance. He/ she is paid by the diocese of Lodwar.
Catholic Church Assistants (CCA-untrained catechists) must have completed at least two-three months of short course organized either at the training center or deanery or at parish levels. Such are paid by the parish/respective Comboni community.

B- Sacraments
Formation for the reception of sacraments is an important aspect of our evangelization mission. In this the sacraments of Christian initiation and marriage are fundamental. For baptism, we follow the practical guidelines given by the diocesan policies on infant baptism (refer to chapter 16, article 45 of the statutes and policies of the diocese of Lodwar), but we also implement the steps of RCIA.

· We expect the candidate for adult baptism to come freely after a general invitation in the church, during family visitation or in the small Christian communities.

· We expect them to have the desire to belong to the church

· Readiness to attend the instructions on regular basis

· They must be assessed and found ready for the sacraments

· Willingness to continue catholic and Christian practices.

· After instruction and reception of the sacraments, we expect them to have good knowledge and understanding of the catholic faith

· To participate in the life of the church through the small Christian communities and to join the different groups for their continual formation in the faith.

Role of the small Christian communities towards catechumenate:

· they are involved in identifying the catechumens and encouraging other candidates to enroll

· they help the candidates and motivate them to attend instructions

· They journey with the candidates after the sacraments.

Content of the instructions is provided in the instruction materials provided by the diocese. They focus on the general teachings of the church on sacraments, especially on the respective sacrament, e.g. baptism, underlying the roles of parents and godparents in the upbringing of the children/candidates.

For the sacrament of Marriage, courses are prepared at diocesan, deanery and parish levels. Courses at diocesan levels last at least one week, while deanery and parish level courses lasts between 3-5 days. Contents of such courses include, but not limited to:

· General teaching of the church on the sacrament of marriage

· Challenges posed by the Turkana culture to the celebration of the sacrament of marriage, e.g. expensive dowry, polygamy etc…

· Love and relationship

· Awareness on HIV/AIDS.

C. Youth and young adults:
Unlike in other places in Kenya, youths in Turkana suffer from widespread illiteracy, poverty and lack of information and awareness of some vital issues concerning their life. Some youths lack education and professional skills that should help them to refine their choices and priorities in life. Many others lack basic knowledge and life skills that should prepare them to meet life’s challenges and thus prepare them to make life responsible choices. Others still lack relevant information and awareness on issues which are important for growing up, such as their sexuality, meaning of freedom, self-esteem, health, teen age pregnancy, abortion, contraceptives, etc… Consequently, many of them bump into life unprepared; and due to ignorance, they make irresponsible choices that have drastic and sometimes tragic impacts in their lives.
As a church we feel the challenge to promote youth activities in our parishes. We feel it is our responsibility to design and develop pastoral and formation programs that are relevant for their moral, spiritual, social, economic and even political upbringing. By organizing them and forming them in different aspects of their life as youths, Christians, and citizens, we aim to educate them and empower them to grow into mature people able to make mature and responsible choices in life.

Together with the department of Justice and Peace of Diocese of Lodwar we are giving workshops to the youth on such topics as:

· Youth and society (their positive contribution to socio-political and moral transformation of the society)

· Youth and environment (social concerns)

· Gender awareness and role of women in the society

· Civic Education

· Justice, Peace, Security, and human rights issues

With the Diocesan Youth Empowerment Program we run seminars on:

· Christian Leadership (formation of leaders based on Christian values)

· Vocation orientation

· The role of youth in evangelization

· Adult education and faith formation of nomadic girls and boys

· Youth and their participation in the small Christian communities and the church

· How to start and run small scale businesses

Together with the Health Department of the Diocese we organize and facilitate workshop on:

· HIV/AIDS awareness, prevention, Voluntary Counseling and Testing (VCT) and living with HIV/AIDS and issues of stigmatization of the infected and affected people

· Family life and responsible parenthood

· Life skills, behavior change, and helping youth make life responsible choices

· Early pregnancy and abortion

· Christian moral values and sex education

· Alcoholism, drugs and substance abuse

So far, the seminars have been very fruitful for them. In school there are PPI and Young Christian Students (YCS) programs.

D. Collaboration with sisters in our parishes:
In Lokichar there are the Evangelizing Sisters of Mary while in Nakwamekwi there are the Assumption Sisters of Nairobi. The sisters make contracts with the diocese of Lodwar. Their terms and work conditions are decided upon by the bishop and their religious superiors. The sisters that are employed by the government are paid salaries by the Government of Kenya, while those employed by the diocese are paid living wages by the diocese. A minimum maintenance allowance is given by their respective parishes to the sisters in charge of pastoral activities.
So far both Nakwamekwi and Lokichar maintain good working and social relations with the sisters.

5.3- Important Developments in the missions
The Comboni missionaries have made several contributions to the development of Lodwar diocese. Such developments include:

· Founded mission stations at Katilu, Lokori, and Lokichar. The mission in Katilu also gave birth to the mission of Kainuk.

· Printing of Catechism in Turkana Language (Kiwapakinae)

· Translated and revived many of the liturgical books used in the diocese

· Emphasis on direct evangelization and inculturation

· Constructed several churches and Chapels in the diocese, especially where we work.

· We encourage and sponsored education programs both formal and informal through construction and development of primary schools, establishment of early childhood education centers, adult literacy, and sponsorship programs for poor students in secondary schools, colleges and universities.

· Prepared Turkana Dictionary (Bro. Marion Vermi)

· We lobby for the supply of food and clean drinking water, by drilling boreholes, shallow wells and installation of water pumps in many parts of Turkana. Today there are several water points in all the three districts of Turkana, thanks to the work of Bro. Dario Laurencig.

· Today we are also involved in human rights advocacy and other areas of justice and peace such as women’s rights and girl-child education and education of people with physical disabilities.
5.4- successes in pastoral work and missionary methodology:
· We have moved from an individual approach to mission to a more communitarian and zonal approach to evangelization.

· There has been a paradigm shift in our missionary work. Strong emphasis is laid on faith formation and leadership training. We also emphasize the importance of the sacraments, especially the sacrament of marriage. We have not, however, forgotten material developmental and human needs of the people.

· Several pastoral agents and lay leaders working in the diocese are direct product of Comboni missionaries’ work of evangelization.

· Two local priests (Fr. Joseph Ekomwa and Nicholas Koro, A.J; are direct product of our formation.

· Several government employees and civil servants working in Turkana and elsewhere are direct beneficiaries of our education and sponsorship programs. Their human status has changed because of the presence of the Comboni Missionaries in Turkana.

· Many people have become Christians and accepted to be baptized in the Catholic Church and today they lead decent faith-filled life. Several others have accepted to live sacramental life. Their life is changed because of the faith they have embraced.

5.5- Registered Failures:

· Frequent changes and withdrawal of personnel which affect the effectiveness of our activities

· Inadequate knowledge of the language and cultures of the Turkana, especially by the young confreres, and those newly assigned to the Zone. This too, affects the effectiveness of our ministry.

· Inadequate preparation of the Christian communities for future self-sustainability of the missions. This is clearly reflected in near-collapse of Katilu parish after several years of evangelization.

· No much work done in the area of vocations promotion and missionary animation of the local church.

· Through our direct material assistance to people we have created dependency syndrome which is now difficult to remove from the people. People see the church, especially where the Comboni missionaries work as a providing church.

· We have not done much in the area of income generating projects for the people. We still want them to depend on us.

TURKANA TODAY AND THE COMBONI MISSIONARY PRESENCE
Important changes in Turkana- social and religious:

· The old nomadic way of life is changing due to urbanization and influence of other cultures in Turkana.

· Increase in the number of children enrolled in formal education sector, although Turkana still registers the lowest enrollment rate in the country.

· Young people appreciate western and new style of life and incorporate it in their daily life.

· Increase in insecurity and criminality due to unemployment and love for money.

· Individuality- traditional attitude of sharing resources and wealth has gradually changed to give way to an individualistic approach.

· Extended family value is also disappearing

· Church attendance has greatly increased; men have also begun to attend church services.

· Gradual transition in the mentality of the people; previously the church was seen as an NGO or supplier of goods and services.

· If well animated, the people can contribute to the development of the church and its ministry.

· In the diocese there is involvement and empowerment of the laity in pastoral ministry.

Issues of concern- social and religious:

· Dependency on relief food supplies, especially in rural areas is still an issue in Turkana.

· Globalization has brought conflicting values in families: youth and their parents now live in “different worlds.”

· Alcoholism is a persistent problem

· Poor sanitation and health; draught and lack of water are also persistent issues.

· Social infrastructures, schools, medical services are scarce, yet on demand.

· Early pregnancies, HIV/AIDS cases are on the rise. Lokichar is considered one of the most dangerous places in Turkana; it has the highest infection rate.

· Poor transport system, poor road and lack of government concern.

· Corruption, lack of transparency, and accountability is an issue

· Unemployment, and inadequate development fund

· Cattle rustling have not stopped and probably will continue in spite of the many peace efforts.

· Women are still slaves of men; they do the entire household task besides, they are the bread winners.

· Mushrooming of evangelical churches, yet there is no proper collaboration with the Catholic Church; they are rather aggressive and abusive.

· The Catholic Church is still dependent on foreign missionaries and Fidei Donum priests. The church is also highly dependent on money from abroad for all its developmental projects. Local contributions towards development are minimal.

Theoretically, at least, it appears that Turkana is changing. It also appears that the government of Kenya is accepting more and more responsibilities for the running of the various services in Turkana. For example, the government has already taken over the running of the education sector, with the churches now acting as sponsors. Health sector is also slowly being handed over to the government. There are also several NGOs working in various social services in Turkana. Are Comboni missionaries still relevant? What direction is our mission supposed to take?

COMBONI IN TURKANA TODAY: OUR RELEVANCE
Goals and priorities today:

· Goal and priority 1: The diocese still needs our presence. The diocese needs personnel to continue to work in the field of first evangelization. In first evangelization we are still a long way to go.

· Goal and priority 2: Concentrate our apostolate in the areas of formation of catechists, Catholic Church assistants, and lay leaders.

· Goal and priority 3: Faith formation of the Christian Communities: the Children, the youths and adults.

· Goal and priority 4: Formation of Christian families, with emphasis on sacraments, especially the sacrament of marriage and reconciliation

· Goal and priority 5: Development and promotion of education remain our important area of concern; we shall continue to collaborate with the government and other stakeholders to ensure that the Turkana child gets education.

· Goal and priority 6: Lobbying for and development of clean water facilities remains a unique contribution we are making to development of Turkana.

· Goal and priority 7: Promotion of people’s health.

Missionary methodology:
Objective 1: First evangelization is our main reason as Comboni missionaries of being in Turkana. To carry out the work of First Evangelization

· We will create programs of visitation to people who have not yet heard the gospel

· Start up small Christian communities and faith or bible sharing groups and organize regular prayer gathering with them.

· Organize catechetical instructions towards reception of sacraments- The RCIA and regular scrutiny of the candidates for one full year

· Make use of all possible avenues of imparting catechetical instruction to children and youth both in and out of school, e.g. PPI, formation workshops on SCC, liturgy, etc…

· Pastoral care of the sick to be carried out through the Small Christian Communities, regular visitation, and material assistance when requested or deemed appropriate

Objective 2: Formation of catechists, Catholic Church assistants and lay leaders. Our goal is to make the local church in Turkana self-reliant and self-supportive in terms of its human resources. Formation of local pastoral agents is a way to ensure continuity of the church.

· Ensure that those preparing to be commissioned as catechists attend the one year training at Katilu catechetical center or any other place that offer such training.

· Ensure that Catholic Church assistants attend the short courses organized at Katilu for them after which they qualify to be community prayer leaders.

· Organize on-going formation courses for catechists on regular basis at the parish levels (Nakwamekwi is every Monday while in Lokichar it is organized once a month for two days)

· Ensure that catechists’ allowance is paid. Commissioned catechists are paid by the diocese, while the catholic church assistants (CCAs) by the parish.

· Formation of chapel and parish councils to help in the leadership and evangelization work

· Organize leadership training and other similar courses at parish, deanery, and diocesan level to enhance capacity building of the church leaders.

· Send leaders to attend workshops and seminars on various themes in and outside of the diocese

· Organizing regular workshops and seminars and retreats to the different groups in the parish according to their pastoral needs

· Objective 3: Formation of different groups and associations in the parish such as the youth, missionary children, Catholic Women and Men associations, Catholic Teachers Association, choir, Justice and peace, altar servants/alleluia boys and girls.

· Objective 4: Faith formation in primary and secondary school through the PPI, and YCS, scripture sharing and catechism classes leading to reception of the sacraments of Christian initiations

· Objective 5: Concerted efforts to print and avail liturgical books and other resources for worship and pastoral work

· Objective 6: Elaborate water projects.

· Objective 7: Collaboration with the deanery and diocesan offices and department and collaboration with the sisters, catechists, and other pastoral agents in the parishes

Projects: so far projects are discussed and decided upon at parish/community levels, except for water projects and some building construction, e.g. the house in Kapedo. With the idea of zone common fund we hope that our projects will be “zonalized.” Choice of project depends on the need of the community. We try to involve local community in project implementation and maintenance.

Finances: The idea of Zone common fund is good; we are ready for it, but only at zone level.

New Comers: are welcomed in our communities. Short courses in Ngaturkana are organized for those assigned to the Zone at the diocesan level. Teaching and learning of Ngaturkana is inadequate for our confreres as well as for other pastoral agents in the diocese. Organizing and facilitating such courses in the diocese by the Comboni Missionaries could be a unique contribution we offer to the diocese of Lodwar. That means setting up a language center. This idea of our past confreres who labored to translate/ write Ngaturkana dictionaries has not reached its maturity.
LOOKING FORWARD:
· Focus on both pastoralists and settled communities

· Missionary animation- the annual feast of St. Daniel Comboni organized at Nakwamekwi is an important opportunity for missionary animation for Turkana.

· Vocation promotion- more work needs to be done in the area of vocation promotion

· Missionary animation in school could be done

· Keep smaller parishes and few big out stations in view of becoming parishes in the future.

· Focus on youth formation

· Continue with water projects

· Development and promotion of education is still part of our priority in mission

· In Lokichar, there is need to develop Lochwa and Kangakipur with the hope that they can sooner or later become independent parishes.

(Footnotes)
1 Turkana District Development plan, 1997-2001 (see Diocese of Lodwar Pastoral Plan 2002-2007), page 2
2 See Diocese of Lodwar Pastoral Plan 2002-2007), page 2
3 Turkana District Development plan, 1997-2001 (see Diocese of Lodwar Pastoral Plan 2002-2007), page 2
4 Ibid.
MARSABIT ZONE CHARTER 2008
1. Marsabit Diocese
The Diocese of Marsabit, once part of Nyeri Diocese, was created in 1964 with Bishop Cavallera as its first Bishop. After his resignation in 1980, Bishop Ambrose Ravasi took over and served up to January 2007 when Bishop Peter Kihara was installed as the third ordinary of the Diocese.
Marsabit Diocese is located in the Eastern Province of Kenya with an area of approximately 78,000 square kilometres. It extends over the Districts of Moyale and Marsabit, with Lake Turkana and the diocese of Lodwar to the West, the Samburu district, which is part of the Maralal diocese, in the south, the dioceses of Isiolo (Eastern district) and Garissa (North Eastern district) in the East and Ethiopia in the North. The total population is estimated to be 250,000 of which about 25,000 are Catholics.
The Diocese is still an area of first evangelisation with a predominantly nomadic population. There are twelve parishes, served by eight local priests, eighteen religious priests, brothers and sisters and eight fidei donum priests.
The territory of the Diocese is an extensive plain (?) lying between 300m and 1,800m above sea level. It is located in one of the driest region of Kenya. Rainfall ranges between 200mm to 1000mm per annum.
The region is one of the poorest in the country. The main causes of the poverty are: frequent severe droughts, inadequate water supplies for domestic and non-domestic use, low agricultural production due to harsh climatic conditions, lack of reliable and lucrative market for livestock products, few employment opportunities, over dependency on relief food and livestock economy, unutilised resources, illiteracy, poor infrastructures that are hardly maintained, insecurity and conflicts, which include ethnic clashes and cattle rustling.
All through the years, the mission of the Catholic Diocese of Marsabit has been an Instrument of transformation for the people in the region by adopting an integral evangelisation approach. In this mission, she has been guided by her vision of helping the people live a better and a more fraternal life, by providing to them a holistic formation. For the personnel in the Diocese this has always meant forming the whole human person by emphasising both the Proclamation of Faith and Human Promotion.
In its endeavours to evangelise, the Diocese has retained the tradition of preparing a Pastoral Project for each year in the light of the pastoral theme chosen for the year. The Comboni Missionaries have always been instrumental in drafting and in implementing it. Sessions and seminars, at Diocesan and Parish levels, are often organised and facilitated by the Comboni Missionaries.

2. THE MAJOR ETHNIC GROUPS
2.1 The Gabbra
The Gabbra live mainly in the Chalbi desert of northern Kenya, between Lake Turkana and Moyle and Marsabit, extending into the Bulla Dera plain east of the Moyle-Marsabit road, and the Mega escarpment in southern Ethiopia. They share portions of this area with the Borana, Rendille, Samburu, Dassanetch and Turkana. The Gabbra are an Eastern Cushite group from the southern Ethiopian highlands. They are closely related both historically and culturally with the Sakuye people. They speak Borana language, an Oromo language of the Cushite family. Their culture is entwined with their care of camels. They are still primarily pastoralists although some have adopted other forms of livelihood especially around the Hurri Hills.

2.2 The Borana
The Borana are a pastoralist ethnic group living in southern Ethiopia and northern Kenya. They are a sub-group of the Oromo people and represent one of the two halves of the original Oromos (the other half being the Barentu). They are nomadic, but recently some Borana have taken up agriculture. Oromos in northern Kenya first entered the region from southern Ethiopia during a major migratory expansion in the late 16th century. They then differentiated into the cattle-keeping Borana and the camel-keeping Gabbra and Sakuye. The Borana speak Borana, which is part of the cushitic branch of the afro-asiatic family of languages of the cushitic family.

2.3 Rendille
The Rendille are an ethnic group of the Kaisut Desert. They are often referred to as "the holders of the stick of God". They are nomadic pastoralists with some members of the family roaming with their camels across the desert. The Rendille believe that they belong to the desert not by mistake but because it is their "promised land". In their popular morning prayers they pray "your people God cannot climb mountains, cross seas but remain in this promised land in which You have looked after our fore fathers, us and our children's children...." Rendilles have age sets fourteen years apart. An age set is a group of men circumcised together and remain in the warriorhood for 14 years before they are allowed to marry and give way to another age set. Experts believe that the pure rendilles are almost extinct with their language confined mainly in Kargi and Korr. The language is under threat from Samburu.

2.4 The Turkana
The Turkana are a Nilotic people of the northern Kenya. In the Diocese, they are mainly in Loiyangalani and Moite. They raise mainly goats and donkeys. In their oral traditions they designate themselves as the people of the grey bull, after the Zebu, the domestication of which played an important role in their history. In recent years, development agents have introduced fishing among the Turkana with considerable success. Traditionally, both men and women wear wraps made of rectangular woven material, but each sex adorns themselves with different objects. Men carry also stools which are used as simple chairs. But these stools also serve as headrests, keeping one's head elevated from the ground, and protecting any ceremonial head decorations from being damaged. Women will customarily wear necklaces, and will plait their hair in a faux-mohawk style which is often braided and beaded.

2.4 The Samburu
The Samburu are related to the Maasai. Actually, the name 'Samburu' is also of Maasai origin and is derived from the word 'Samburr' which is a leather bag used by the Samburu to carry a variety of things. They are semi-nomadic pastoralists who herd mainly cattle but also keep sheep, goats and camels. 19th century European travellers often referred to Samburu as "Burkineji" (people of the white goats).
In our Diocese they are found mainly in Korr, Laisamis, Karare and in Gatap in Loiyangalani Parish.

2.5 The Dassanetch
The Dassanetch live north of Lake Turkana, the region where Ethiopia borders Kenya and Sudan. They are Ethiopia's most southern people.
They are very similar to the Nyangatom of West-Ethiopia, with whom they are almost identical in appearance, way of life, economy, social structure, and physical appearance. The only real difference is the language. The Dassanetch speak a completely different language and are actually the only Cushite-speaking group of the Omo Valley. Most probably the two peoples are not related, but have had a profound influence on each other.
The most important ritual of the Dassanetch is the so-called dime. Taking part in the dime ritual are those men who have daughters that have already reached puberty. After the ceremony, which takes six weeks, the participants are upgraded to 'great men', or those that may engage in politics. The dime ritual is directly connected to the upcoming marriage of the daughters and consists for the larger part of slaughtering large quantities of cattle. By the end of the ceremony the participants are extremely well-dressed, with ostrich feathers in their clay hair, oxtails around their arms, leopard skin over their shoulders, as well as the same skirt they wore during their circumcision many years earlier. In their hands they will carry wooden shields and a stick with a phallus symbol.
3. The Presence of the Comboni Missionaries
Following the formal and insistent request of the first Bishop Charles Cavallera, the Comboni Missionaries arrived in Marsabit Diocese in 1973. The first communities to be opened were Moyale and Sololo which were handed over to us by the Consolata missionaries who preferred to remain among the more receptive Samburu people. Later on the Cathedral Parish was entrusted to us in 1998. At present we have two official pastoral commitments in the Diocese: the Cathedral and the Pastoral Office.

4. major Pastoral challenges in the Diocese
4.1 Catechumenate: In an area of first evangelisation, the way the catechumenate is organised in the Diocese leaves a lot to be desired. It is striking to note that even within the same parish at times discrepancies in this area from one outstation to another are evident. In most parishes we lack a clear programme of when catechumenate begins the enrolment and a guideline on how long it should last. But it is encouraging to note that a number of parishes have started taking this as a priority.

4.2 Ethnicity: Our region, for the last couple of years, has been deeply divided on ethnic lines to a point that sessions at deanery level, where different ethnic groups are present, have become a real problem. People identify themselves more with their tribe than with their faith. There is a tedious but obligatory journey of helping the people gain the sense of belonging to a larger Christian Family. It is urgent for the Church to find ways and means of bringing the people together. Our confreres have elaborated a project targeting the Youths and Women with the specific goal of bringing different groups together in the Diocese.

4.3 Pastoral Plan: The Diocese of Marsabit has a known and well acknowledged tradition of making Pastoral Plans. Every Year the formation given in the whole Diocese is guided by a theme in all the parishes. The question is on the real impact of these Pastoral Plans on the day to day running of the pastoral activities within the parishes. The implementation of the proposals at the grass-root level leaves a lot to be desired and sessions at the parish level hardly have a follow up.
The biggest challenge is on the need to journey with a goal or focus within the Parishes. There is a need to bring down to the Christian Communities the Diocesan Pastoral Plan, making choices that would be relevant to the specific expectations and demands of the different parishes. The danger is to limit ourselves to the pastoral work of sacramentalisation, limiting ourselves to the celebration of mass and administering of other sacraments without any programme of formation in the Parish.

4.4 Team work: There is a growing awareness among the pastoral agents of the need to form true functional Parish Pastoral Councils. The involvement of the lay people in the decision making and running of the parish affairs is still quite minimal. Team work means for us as Comboni Missionaries finding ways of collaborating with the numerous religious communities in the vicinity of our communities.

4.5 Islam: Islam is slowly but surely gaining grounds in the region; there is an evident strategy of islamisation of the region especially during the month of Ramadan. The biggest challenge to the church is to help our faithful understand the phenomenon of Islam. But the most important element in facing Islam is the on-going formation of our faithful and a keen attention to the journey of Christian Initiation. We have to give to our faithful a sense of pride for their faith!

4.6 Youth: The majority of the participants in our Church are the youth. This calls for an urgent need to have a proper programme at the parish level for apostolate to the youth. The ideal is to create an atmosphere in our parishes that allows them to feel at home and, where possible, to make the parish the point of reference for them.

5. Missionary methodology
We are becoming more and more aware of the urgent need to journey within the Diocese in a harmonious way with a common policy in all the fields of evangelisation. We feel more and more the need of involving more actively the laity to feel that they too are called to be active agents of the proclamation of faith and of human promotion. In an area strongly marked by insecurity, tribal tensions and conflicts, we have been challenged to let the faith we profess, as individuals and as a community of religious, be a real witness of fraternity. The witness of our faith has to be an agent of social transformation in our region. The families of our Christians have been called to be yeasts of change, true Domestic Churches where faith is nurtured and where lay people readily witness with courage the Christian faith that they profess.
As Missionaries, we have to stress more the fact that there is a personal responsibility in the spreading of the Gospel. Each one of us is called to give him/herself whole heartedly participate in the mission of the Church here in the Diocese. But this self-giving is not to be an individualistic endeavour but rather a mutual interdependence by which all of us work together for the same cause. This means for us that first and foremost our Comboni communities have to be evangelising communities. The dynamic nature of the Church as COMMUNION has to be visible and tangible in the way we live our community life, the cenacle of apostles, in the way we proclaim faith to others and carry out the work of human promotion. The WORD we proclaim to others has first and foremost to be incarnate in our own Comboni communities. Our pretence and at times demand and insistence on the formation of the Small Christian Communities has to be reflected on the seriousness with which we value community life and give it its due importance. This spirit of communion reminds us that in carrying out our pastoral responsibilities and duties, we do not act as individuals but rather within a specific religious community. This is the spirit of team-work in our apostolate, bearing in mind that the power of evangelization will find itself considerably diminished if we, who proclaim the Gospel, are divided among ourselves in all sorts of ways.
But this prompts us to embark together with the Christian Faithful on an urgent and a profound programme of renewal of the understanding of the Church and the role that each one has in carrying out the mission that has been entrusted to us.
In 2009, our Diocese starts a challenging journey towards 2014, the Golden Jubilee of the creation of our Diocese. Our pastoral plan must pay attention to the reality ad intra, within our Church. We are called to help our people grow in the ownership of the Church through an authentic spirit of collaboration and a sense of belonging to the Family of God here in Marsabit Diocese.
But we have also to pay attention to the reality surrounding us. This invites us to look ad extra, outside our ecclesial boundaries and circles. This is the urgency of our social relevance as a Church in this region. The role we have to play in order to help the people live wholly and fully the divine gift of human life. As Comboni Missionaries, we have the mission of alleviating the social evils and sufferings facing our people. Our work of human promotion and of charity reaches out to all regardless of their faith and ethnic belonging.

6. OUR PASTORAL COMMITMENTs
6.1The Cathedral Parish
6. 1.1 The Creation of the Parish

The Parish of Marsabit Cathedral was born with the Diocese in 1964, the year Bishop Charles Cavallera was appointed first Bishop of Marsabit and the first Parish house was built in the mission. Since 1957 there was a small Church built in mabati not far away from where the Pro-Cathedral stands now. This was built in 1969-70 and blessed in January 1971.
From the beginning until 1998 the Parish was run by the “Fidei Donum” Fathers from Alba, Italy. Many people and specially the Christians still remember their names: Frs. Tablino, John, Venturino,Molino,James and Rinino. Fr. John, who served as the Parish Priest for 27 years, died in 1993. Fr. Tablino and Fr. Rinino are still with us. The others are back in their Diocese of Alba.
In 1998 The Comboni missionaries took over the Parish from the Alba “Fidei Donum” Fathers.
6.1.1 Evangelisation in Marsabit
The first evangelisation in Marsabit was carried out through contacts with people in the villages such as home visiting, and through schools. A network of nursery and primary schools was gradually established and used as privileged means of proposing the Gospel to the children. Prayer houses and catechumenates were opened at the main villages. After some years of hard and dedicated work some good results could be seen when scores of adults and school children started asking Baptism.
This work of evangelisation is still going on with the pastoral care of those who are now active members of the church. However, due to various reasons (such as superficial evangelisation or lack of an efficient pastoral care, pressure from traditional cultures, Muslim religion or other Christian denominations, tribal clashes etc) some of our Christians have abandoned the church and joined other religions. Others prefer to sit on the fence and stay at home.

6.1.2 Pastoral Organisation of the Parish
6.1.2.1 The Parish community
The Parish comprises the Centre and its outstations. The Centre (Cathedral) includes 3 small communities in the town area: Ginda, Karantina and Milima Mitatu. All of them have prayer houses.
The outstations are Mass Centres with a church or a prayer house. There are ten of them distributed in three ethnic Zones:

Borana Zone: Manyata Jillo, Dub Goba, Goru Rukesa, Golole, Did Athi and Gar Qarsa.
Gabra Zone: Bubisa.
Rendille Zone: Hula-Hula, Leyai and Songa.
6.1.2.2 Local Council and Parish Pastoral Council
In every community there is a Local Council with a membership of 5 - 10 people. The Local Council looks after the affairs of the Local Community, in communion with the whole Parish, through its chairperson and Catechist.
The long-range plans and policies for the Parish are set up by the Parish Pastoral Council composed of all the chairpersons of the local councils, all priests working in the Parish and the representatives of the various Parish groups. The Parish Council has a number of commissions to deal with the various sectors of the Christian life.

6.1.2.3 Pastoral team: Most of the day to day activities of the Parish are planed, executed and evaluated by the Parish Pastoral Team which meets once a week. The members of this team are: all the priests and sisters doing pastoral work and a few catechists. Every priest brings to the meeting the plans and problems of the zone assigned to him.

6.1.2.4 Catechists: In Marsabit we have a group of 16 catechists, half of them trained; the others are volunteers. The importance of the catechists is fundamental in our pastoral structure. They meet once a month in Marsabit for a two day ongoing formation and planning. They instruct the catechumens and lead the community in the liturgy.

Youth: In every outstation there is a youth group. At the Parish level there is a youth team to coordinate all the youth activities in the Parish. In all three secondary schools there are Catholic Action groups (equivalent to YCS).

6.1.2.5 Groups: There are some other active groups in the Parish. The most important are: Catholic Women Association, Consecrated Family Groups, Altar Boys and Liturgical Dancers.

6.1.2.7 Small Christian Communities
Small Christian Communities (SCC), also known as Jumuiyas, were started in Marsabit town by the Alba Fathers in the 1980’s. When the Comboni Missionaries took over the Parish, in 1998, there were no more signs of their existence. Based on our experience elsewhere we decided to bring back the SCCs, hoping that, this time, they would survive. Plans to activate the SCCs were presented to our Christians at all levels. Meetings and workshops were organized and Christians were invited to start SCCs in the area of their own residence.
Out of this first initiative six SCCs were started: Saint Jude, Saint Paul, Saint Monica, Saint Michael, Saint Gabriel and Saint Lwanga. Later on two of our SCCs were started: Saint Steven and Saint Peter – but unfortunately one of the first and most active – Saint Michael – dissolved itself. The SCCs were established also in the different outstation of the Parish, where they are still active. In town most of the Jumuiyas meet on Sunday afternoon and participate in the Sunday liturgy and other activities of the Church.
The presence of a member of the pastoral team (Father, Sister, Brother or Catechist) at the weekly meeting of the Jumuiya is a tremendous encouragement to all its members. The same must be said of the weekly celebration of the Eucharist in one of the Jumuiyas.
Other ways of supporting the Jumuiyas include: Periodical seminars for all the members and their participation in the various activities of the Parish.
At present, besides the town centre, we have good communities in the Borana area (Manyatta Jillo, Dub Gobba and Goru Rukesa), in the Rendille area (Hula Hula, Songa and Leyai), and the Gabbra area (Bubisa). A few others in the Borana area are still very small (Golole, Did athi, Gar Qarsa). In all of them, there is the possibility of growing.
It must be noted that during these years, Marsabit has been a place of heavy immigration. Many Gabbra and Borana, have migrated from Ethiopia and other places of the Diocese of Marsbit and settled in Marsabit town. This can explain why after 40 years of the presence of the church in this area, there are still many people who have not been touched by the gospel. It also points to the need of an urban pastoral approach of following the Christian community around the town of Marsabit.
Marsabit therefore remains a place of first evangelisation. There is need of a new methodology of evangelisation and of following the already established communities.

6.1.3 Challenges in the Parish
We are called to Evangelize and animate the local Church according to the Comboni Charism and the Plan of our province. However, we cannot fulfil that task if we are not fully in touch with the reality of the People we are ministering to and also with our own reality us individuals and Comboni Communities.

6.13.1 .Keeping in mind that in our Zone there are different cultural groups, such as Borana, Gabra, Rendille, Samburu, etc, there is the need of paying more attention to the culture, language, tradition, religion of the people that we are living with. Therefore, it is a complex reality in which we find ourselves.
We need to organize, as Comboni missionaries in Marsabit, a workshop on culture, tradition, religion of the People.

6.1.3.2 As Comboni Missionaries in Marsabit, we are called to share our gifts with our Brothers and Sisters both us individuals and community – Evangelizing community.

6.1.3.3 In our pastoral work we are called to:
6.1.3.3.1 Prepare local leaders in our Christian Communities such as catechists, local chapel councils and others.

6.1.3.3.2 Organize our program for our catechumens, keeping in mind the Pastoral Program of the Diocese.

6.1.3.3.3 Encourage our young people to go on deepening their Christian faith when coming together both in their schools and chapels. It seems that we are loosing a lot of young people who opt for other religions.

6.1.3.3.4 Empower our women in our Christian Communities. A very high percentage of people coming to the church are women.

6.1.3.3.5 What about our men coming to church? What can we do together with them? As we know, it is a difficult task, but steps must be taken.

6.1.3.3.6 The social dimension of the Gospel also must be present in our community/Evangelization, helping our Christians to apply or live Christian values in their families and in their communities, such as Solidarity and Communion.

6.2 The Pastoral Office
The Pastoral Office was established in 1989. It aims at helping all pastoral agents to implement the diocesan pastoral project through workshops, seminars, handouts and sessions.
The office carries out several activities, reaching out to a great variety of organised groups in the Parishes. The main task of the office is to animate the Christian Community to grow in their dimensions of self-ministering, self-propagating and self-supporting. Most of the activities are organised at the parish level in parish structures and others in secondary schools.
6.2.1 Catechists: Catechists have a place of honour among the laity who are actively engaged in the Church in the region. They play an important role in the animation of the Christian Communities. They receive their training in Maralal Catechetical Centre while the Pastoral office remains in charge at the Diocesan level of their on-going formation. This consists in three sessions per year at the parish level and an annual retreat at the Diocesan level.

6.2.2 Parish Pastoral councils: These are also the beneficiaries of the on-going formation offered by the office. The major task here is to sensitise all the pastoral agents on the need of involving the laity in the running of the parish and especially in decision making touching on the parish life.

6.2.3 Youth and Women Groups: The confreres in the Pastoral Office have elaborated a special programme targeting Youth and Women in the Diocese. The main goal of the project is to make our youth and women active protagonists in the search for Reconciliation, Justice and Peace in our region, through a focussed programme of spiritual, human formation and empowerment. We wish first and foremost to give formation on the values of Justice and Peace, and promote initiatives that would act as yeasts of reconciliation between the different tribes present within the Diocese. This will be done through a series of annual sessions of formation and through planned intercultural festivals and annual sport initiatives geared at bringing together different local communities as a way encouraging interaction and exposure. From these intercultural festivals we wish to produce visual aids, like DVDs and video cassettes, to be circulated in all our localities as a means of promoting mutual appreciation of the different cultures present in our area.
As it has been witnessed in our region, the absence of Justice and Peace does not only affect social development, but in the ecclesial field it has become a serious obstacle to real evangelisation and the foundation of a true fraternal community.
We shall focus on the theme of Reconciliation, Justice and Peace bearing in mind also the ecclesial move of the African Church that is preparing for its Second Synod with the same theme, The Church in Africa in Service to Reconciliation, Justice and Peace. The outcome of this Synod will accompany our Church for many years to come.

6.2.4 Vocations: Unlike in the past where the orientation courses were centralised and conducted at the Pastoral Centre, the two phase orientation courses have been taken back to the parish level. Boys who are interested in joining the minor or the major seminary are met in the parishes. This offers to the confrere in-charge the possibility of meeting the boys in their villages with the opportunity of contacting their families.
Besides recruiting boys for the minor seminary, the office makes a discernment journey with the boys in various Secondary Schools who are interested in joining the major seminary.
The office follows and journeys with the major seminarians in their vocational discernment.

6.2.5 Newsletter: The office is in-charge of the publication of the Diocesan newsletter which is a means of liaison between the parishes. It is also a simple instrument of a follow up of the activities and sessions offered by the Pastoral Office.

7. Organisation of the Zone
7.1 Projects
Projects to be funded by the Comboni Missionaries, or requests of help from the Provincial Council are to be discussed first at the community level and then presented to the zone for further discussion and eventual approval. It is only after the approval at the zonal level that the request will be made for the exemption from the deductions at the level of the Provincial Bursar.
What falls under the normal running of the parish is not to be considered as a project. But if there is a specific programme of formation that requires a special budget during a given pastoral year (e.g. for the youth in the parish), then money can be asked with that particular specification.

7.2 Meetings
7.1.1 Community Council
Each community has its community council on the evening of the first Monday of the month.
Planning together, on monthly bases, the major personal and community programmes is encouraged as a way of fostering openness and communication among ourselves at the community level. The best forum is our monthly community council. We are also aware that a good dose of flexibility and true spirit of listening will certainly help to bridge our personal and community weaknesses.

7.1.2 Zonal Meetings
Our zonal meetings are once a month, unless otherwise agreed on. The local superior is to remind the confreres of his respective community of the zonal meetings and commitments.

7.3 Monthly recollections
In the afternoon of every first Monday of the month we join other religious personnel in Marsabit area for a half day of prayer at the Maria Mfariji Shrine. We have agreed that the 10th of October, St. Comboni Day, will be set aside as a day of prayer among ourselves and of being together.

7.4 Openness to others
We are grateful to note that our communities are quite welcoming and different people especially religious and local clergy, come to visit and even ask for accommodation.

	NAIROBI ZONE CHARTER
I. Nairobi zone – Physical Description
The Comboni missionaries’ presence in Kenya is divided into 4 different zones: Marsabit, Turkana, Pokot and Nairobi. Geographically speaking, the zones of Marsabit, Turkana and Pokot are situated in the northern part of the country which is largely occupied by semi-nomadic people and pastoralists. Nairobi, on the other hand, is a modern African city in the central part of the country, partly on the highlands. The location of the city provides good weather. There are rainy seasons, dry and warm spells and cooler seasons without big weather extremes.
Administratively, Nairobi, the capital city of Kenya, is one of the eight provinces of the republic. As a city, Nairobi started as a rail workers’ camp in 1899 and since then, it has grown to become the biggest city in East Africa and one of the most important cities of great strategic importance in Africa. The recent estimates of the population go above 4 million people who include both migrant workers and temporary residents.
Besides a good number of United Nations agencies having their headquarters in Nairobi, there is also a large concentration of diplomatic missions. For the entire country, Nairobi serves as a capital administratively, economically and politically. This is evident as the majority of the government high offices and headquarters of ministries are located in the city. This centralisation has attracted many people to the city, hence its rapid growth over the past several decades. In Nairobi there are many learning institutions. Up to the recent times, the most influential public and private universities and colleges were and are still in Nairobi (and the greater Nairobi).
The problems and challenges of this rapid growth and urbanisation are clearly visible. The city has over 200 slums, among them Kibera and Korogocho, with over one million people, on a mere 5% of the city territory. The gap between the rich and the poor widens everyday with 56% of Nairobians living below the poverty line. Urbanisation in Nairobi has become a complex issue because of the challenges it bring with. Job markets have become too thin, resulting in underemployment and, worse, unemployment. The consequences are street children/families, child labour, school dropouts, prostitution, alarming crime rate, lack of health provisions and sanitation, environmental degradation etc. It takes a very strong political will to slow down the process of this adverse urbanisation, which at the present is irreversible. Analysts predict that this trend will continue for the next two decades so that by 2025 about 51% of the country’s population will live in the cities. The slum reality is to stay.

As Comboni Missionaries in Nairobi, our presence can be divided into five categories:
Pastoral commitment (Kariobangi and Korogocho)

· Administration (Provincial House and Procure).

· Provincial commitments (Postulancy, Missionary Animation and Vocation Promotion)

· Extra-provincial commitments (Scholasticate, the Brothers’ Centre, Tangaza and NPMC)

· Associates (Comboni Lay Missionaries).

In this zone, most of the communities are not far from the city centre. Kariobangi and Korogocho are about 12 kilometres to the east of the centre of Nairobi city. The Communities of Mission Promotion, CBC and the NPMC are in the same compound and lie about 7 kilometres away from the central business district. The Provincial House (and Procure) is not far from the three communities. The Scholasticate lies in Langata/Karen about 14 kilometres from the city centre. The Postulancy, in Ongata Rongai, is juridically outside Nairobi city and even outside the Archdiocese. Being only 23 kilometres away from the city centre, this community belongs to the Nairobi zone.

II. Nairobi archdiocese (ADN)
The Archdiocese of Nairobi is the metropolitan see for the Ecclesiastical Province of Nairobi and the Primatial see for Kenya. The Cathedral of the Holy Family in Nairobi is a Minor Basilica and the seat of the Archbishop.
Suffragan Dioceses: Kericho – Kitui – Machakos – Nakuru.

HISTORY:
The mission was founded in 1862 as the Prefecture of Zanzibar, with Mgr. Maupoint, bishop of Reunion as its Ordinary. In 1872 the Mission was transferred to the Congregation of the Holy Ghost Fathers.
23 November 1883: Promoted as Apostolic Vicariate of Zanguebar (Zanzibar), entrusted to Bishop Jean-Marie-Raoul Le Bas de Courmont, CSSp (1883-1896), and after him to Bishops Emile-Auguste Allgeyer, CSSp (1897-1913), John Gerald Neville, CSSp (1013-1930) and John Heffernan CSSp (1930-1953).
The Ecclesiastical Province of Kenya was established on 25th March 1953 and the Vicariate of Zanzibar became the Metropolitan Archdiocese of Nairobi, led by Archbishop John Joseph McCarthy, CSSp (1953-1971), Cardinal Maurice Otunga (1971-1997), Archbishop Raphael S. Ndingi Mwana’a Nzeki (1997-2007), Cardinal John Njue (2007 –

STATISTICS (situation on 31 December 2007)

The Archdiocese covers the city of Nairobi and the districts of Kiambu and part of Thika (Central Province),with an Area of Km2 3,271; total population 4,050,000; Catholics (excluding catechumens and those of another rite than the Latin under a different jurisdiction) 1,260,000 (31%), Non Catholics, (members of other Christian denominations) 2,780,000.
Parishes: 108; other pastoral centres with permanent assistance: 16.
Diocesan Priests: 141; priests belonging to Institutes: 396. Other priests are present in the Archdiocese under various titles. They bring the overall figure to 516, of whom 300 are African, European 130, American 32, Asian 29, and Australian 25.
Professed non-priest Men Religious: 360; Professed Women Religious: 1,107.
Members of Secular Institutes: a) men 300; b) Women: 750.
Lay Missionaries: 300.
Catechists: 750.
Training Centres for candidates to the priesthood in the diocesan clergy: Seminaries for pre-philosophical studies 27; Seminaries for philosophy and/or theology students 2.
Candidates to the priesthood for the diocesan clergy: pre-philosophy studies 257, philosophy students 37, theology students 41.

Training Centres for candidates to the priesthood in the religious clergy (situated in the archdiocese): secondary school 40; philosophy and / or theology 418.
Candidates to the priesthood in the religious clergy in the training centres situated in the Archdiocese: Secondary school students (pre-philosophical training) 158; students of philosophy 140; students of theology 200.
Catechumens (those aged over 7 preparing for baptism) 14,000
Baptism (during the year 2007) 68,320, subdivided as follows: a) up to 1 year old 7,600; b) from 1 to 7 years old 56,500; c) over 7 years old 4,220.
Confirmations 1,100. First Communions 9,420. Marriages 46

Educational Institutions: a) kindergartens 31 with 9,290 children; b) primary or elementary schools 191 with 122,210 students; secondary schools 3 with 370 male and 170 female students.
Charitable and Social Institutions: a) hospitals 12, patients 460,126 (of whom 210,800 women); b) Dispensaries 57, with 420,240 assisted patients (of whom 156,200 women).
Centres for job-training 3; centres for poverty-alleviation 3.

III. Meaning and challenges of our presence
The 2003 General Chapter identified the “ever-preponderant domination of globalisation” as the key trend generating (directly or indirectly) most of the challenges in our mission today (CA’03, 3). Nairobi is one of the most emblematic sites in Africa where all the contradictions and characteristics of globalisation emerge with striking evidence. This does not apply simply to the socio-economic and institutional context (think of the presence of United Nations headquarters, World Bank, etc), but also to our presence as Comboni Missionaries.
Nairobi is a strategic location for our presence in the English-speaking African sub-continent. Our work has relevance and some connections that go beyond the provincial domain. NPMC is an inter-provincial endeavour; our commitment in Tangaza College is linked to the third phase of our basic formation (scholasticate and CBC) with repercussion on the whole Institute. Comboni Missionaries qualified in liturgy, doctrine and training of pastoral agents, collaborate with the Kenya Episcopal Conference (KEC) in various initiatives to the benefit of the English speaking Christian communities of Africa, and with Tangaza College for the formation of missionaries and of pastoral agents. Because of Nairobi’s strategic positioning, we end up playing a logistic role at the service of the Church and the Congregation (e.g. services to the Church of Sudan through our Procure, the long standing presence in Nairobi of the provincial house of the province of South Sudan, etc.).
Even within the Province, the Nairobi zone is called to liaise with the other remote zones of Kenya in terms of facilitating reflection through our presence in Tangaza College, and integration between centre and periphery. Various services and ministries based in Nairobi are meant to connect with the remote areas; case in point, Mission Animation which, organised in Nairobi in collaboration with other Institutes and on behalf of the Kenyan Church, operates all over the Country.
On the other hand, we have a specific pastoral commitment in urban and slum ministry, a new frontier in mission, generated by the socio-economic impact of globalisation and its processes. The basic characteristic of such a presence is given by insertion in the harsh reality of the slums and by a prophetic focus on the social mission of the Church.
In Nairobi there are various fields of “first evangelisation”, besides the announcing of the Gospel to the people. New Areopagus in mission are still to be reached out systematically and with an ad hoc methodology.
In a nutshell, the Nairobi zone looks like a “microcosm” representative of the major priorities of the Congregation (first evangelisation, human promotion, justice and peace, mission animation, media, formation — cf. CA’03, 40.1-3) and of the link between the local, the regional, continental, and global level of the Institute. The challenge is to strike a balance in commitments and personnel between the zone of Nairobi and the other zones of the province.

Challenges:

Unity and collaboration: The zone looks rather diverse and fragmented, including a variety of services and commitments. However, it is possible to work towards a more organic integration. The “Six Year Plan” encourages a closer communication and collaboration among the Mission Animation team, the media centre and the other communities. This is a strategy that we want to pursue; it will be possible with the addition of one confrere to the Mission Animation team.
Another key area that requires more communication and journeying together is that of Tangaza College. The various confreres working there and involved in the formation of ministers for the missionary African Church, can explore ways of constituting a reflection and research group focused on such a ministry. It is suggested that a coordinator be selected also for facilitating dialogue and reflection with our communities in other zones.
Collaboration and joint reflection among formation houses is already present, but can be further strengthened. Appropriate fora are the meetings of formators and the Secretariat for basic formation. A particular area of concern is that of the apostolate of the students, which also connects the houses of formation with our pastoral presence in Nairobi and — during holidays — in other zones.
In Nairobi there are confreres committed to “ad personam” ministries, addressing important and too often overlooked problems of the metropolis, and showing new ways of bringing the Gospel values to the modern society. They are encouraged to make the best use of their charism, talents and qualifications, and to search for a better integration with the Comboni Family of the zone, as required by the indications and priorities of the 2003 General Chapter.
Finally, the General Chapter instructs us to be communities of fraternity, whose members carry out the ministry of evangelisation in team-work.

2) Presence in pastoral work: Despite being a priority of the province, our presence in the slums and in the parishes has been reduced, due to the decreasing number of confreres in the province. Our “Six Year Plan” foresees our presence in a slum with a parish and with a community of insertion “to work among the poorest, through inserted communities, but also to engage in the cultural and social challenges the society poses”. Our presence is linked to the broader Kutoka network of the various parishes in the slums of Nairobi, (for further information visit the site www.kutokanet.com), and to the pastoral initiatives of the local Church. Having handed over the parish in Ongata Rongai, we remain with Kariobangi-Korogocho parish, one commitment, rather than the two envisaged in the “Six Year Plan”. Moreover, we need these commitments for the insertion, apostolate, and accompaniment of our young confreres in formation.
The challenge is to develop self-supporting, self-ministering, self-propagating, and socially relevant Christian communities, so that the local clergy may be able to take over. Given the socio-economic reasons that underpin the formation of slums, an important part of ministry in the slums is the link with global JPIC movements.

3) Commitment of Brothers and the Institute of Social Ministry: The 2003 General Chapter (CA’03 No. 123) invites the General Council to take over the direction of the Institute of Social Ministry in Mission (ISMM), entrusting it preferably to Brothers. This echoes No. 50 of the same document, which encourages the formation of a team of Brothers working together in “significant projects”. However, the highly specialised nature of the commitment in ISMM makes it difficult to implement this recommendation. This notwithstanding, the suggestion of having a significant project of Brothers is quite important both for the missionary renewal and profile of the Province, and for a presence that may become a reference point for vocation promotion to Brotherhood. Moreover, the current trends in basic formation show that in two years time there might be just 2 or 3 Brothers at the CBC. This eventuality will require a different structure of formation, smaller and more inserted in a project of the Comboni Missionaries, though the study of Social Ministry at Tangaza College will remain. The proposal of the team of Korogocho to take co-responsibility (as a province) in the rehabilitation project cycle for street-children and alcoholics could be studied in view of a commitment of Brothers that eventually could become a reference point also for formation of Brothers and vocation promotion.

IV. Guidelines for action by sectors
1) Missionary Animation
Missionary Animation and Promotion aims at fostering missionary awareness of Christian communities. This Provincial commitment endeavours to constantly remind all that we are missionaries by virtue of being baptised Christians, because whoever is touched by the Good News must share his or her experience with others. Two Church documents, Ecclesia in Africa and Redemptoris Missio put it as follows: “Since by Christ’s will the Church is by her nature missionary, it follows that the Church in Africa is itself called to play an active role in God’s plan of Salvation.”
“Missionary formation is the task of the local Church, assisted by missionaries and their institutes, and by personnel from the young Churches.”
For this important activity of the Comboni Missionaries in Kenya, the Province assigns possibly 2 full-time confreres for this ministry. Where possible, they are to collaborate with other confreres as well as with other missionary institutes to build a strong Promotion team. The emphasis of the Team is to animate the Local Church and therefore the team seeks to collaborate with the Bishops and the local clergy.

What Missionary Promotion offers to Christian Communities?

Formation of youth, catechists, Catholic teachers and parents through: Missionary awareness week-ends, missionary recollections and retreats.
Mission weeks; seminars at Parish level to foster deep biblical commitment to Catholic faith.
Doing mission appeals in order to help financially the work of evangelisation of Kenyan Missionaries.
Distribution of Missionary literature; books, posters, videos and Missionary Magazines especially the New People.

2) Vocation Promotion & Youth Ministry
Vocation Animation and Youth Ministry are part and parcel of our evangelizing presence in any given place as Comboni Missionaries. In the Province, at least one confrere is to be engaged full time in this ministry. These are the main objectives in Vocation/Youth ministry:
To create an awareness of missionary nature among the young people at various levels: in schools, parishes, youth groups and in other learning institutions. This is done through school visitations, seminars, workshops and in various liturgical celebrations (e.g. Youth Masses).
To present the Comboni Missionaries (the Founder, their work/charism and their identity) to the young people, as a family which some of them could identify with.
To provoke commitment among the youth who are in search of individual vocations.
To follow and to scrutinize young men who show interest in joining the Comboni Missionaries, by helping them discern their vocations. The Vocations Promoter comes into contact with the families of the possible candidates to the Pre-Postulancy. He studies the backgrounds of the candidates to establish whether they could be supportive to the vocations of the candidates.
To provoke a pro-active faith participation of the youth in the mission of the Church today.

In the Province, the confrere in-charge of Vocation Promotion is also responsible for the candidates in the Pre-Postulancy programme. He collaborates with the Formators of the Postulancy in following these candidates for a period of 10 months. During the Pre-Postulancy experience:
Candidates are to be tested for their commitment, responsibility and their openness to enter into a formative programme in the Comboni Missionaries’ style of life.
Candidates engage themselves to work in a mission situation and living in a community by themselves. They receive a monthly allowance for their personal maintenance. They are to be accountable.
The Vocation Director and the Postulancy formators organise regular meetings with them for inputs, personal encounters and general follow-ups.
Candidates do a psychological assessment which is a big help for the selection as well as for later formative follow-up.

3) Basic formation
A) The Postulancy
The Provincial POSTULANCY is located at Ongata Rongai, diocese of Ngong. As a rule, the
Community is formed of at the least two confreres as formators.
The formation of the postulants is based on the “Educative Charter” prepared by the Secretariat for First Formation and approved by the Provincial Council.
To be accepted in the Postulancy a candidate needs to come from a sound catholic family, to have reached the necessary academic standard for admission to the Kenyan major seminaries, not to be older than 24 years, to have an adequate Christian formation, shown by prayer, reception of sacraments and positive involvement in church activities, to have the human qualities requested by the Directory of Vocation Promotion: especially physical and psychological fitness, psychological and medical tests, AIDS included, balanced personality, sincerity and openness to other people, to have been followed by the Vocation Promoter for at least one year and gone through the pre-Postulancy experience.
Only those postulants who have come to a clear choice for the Comboni Novitiate and have shown their ability to accept its specific demands are admitted to the novitiate. The applications are submitted to the Provincial Superior with a personal report from the Formators.

B) Scholasticate of Nairobi
The Comboni Missionaries Theologate in Nairobi was moved from Kampala in 1988. It is located in the now rapidly changing neighbourhood of Karen – a few minutes walk to/from Tangaza College. The aim of this house is to provide favourable atmosphere for the spiritual education and formation of our candidates to priesthood in temporary vows, while they attend Tangaza College.
Since its foundation, over 100 scholastics have passed through this house; a good number now serving in various missions around the world – including Kenya. It is one of the biggest scholasticates of the Institute.
Apart from the academic work in Tangaza, we are involved in week-end pastoral ministry in various Christian communities in and around Nairobi, including the slums. This is an important opportunity to learn from the local communities the challenges of the mission today.
C) Comboni Brothers Centre (CBC)
The Comboni Brothers Centre (CBC) is the place where the third stage of the formation of the Comboni Brothers takes place.

Whereas the first phase of formation (Postulancy) focuses mainly on human maturity and the acquisition of a profession, and the second one (noviciate) is dedicated to the consecration for the mission within the Comboni charism, the phase of the CBC is concerned with ministerial education and personal integration (deepening and personalization of the values and synthesis of the tasks of the different stages of formation). Therefore, the ultimate goal of formation at the CBC is an “all-round” preparation for the mission.

It was established in 1981 and opened at Gilgil, 120 km from Nairobi, attached to the polytechnic institute run by the Comboni missionaries where the Brothers were trained for a profession. For the difficulty of finding resource persons, in 1986 the CBC was transferred to Nairobi, where initiatives at inter-congregational level for the formation of the Brothers and of the Sisters were easily available.

In 1994 a specific programme for social apostolate was started at the Institute of Social Ministry in Mission (Tangaza College - the Catholic University of Eastern Africa) by Fr. Francesco Pierli (MCCJ) as a response to the concerns and directives of the first African Synod. This programme helps the Brothers to understand the relationship between profession and ministry, showing how profession is to be reinterpreted within the framework of ministry. Profession underlines technical competence, where ministry underlines interpersonal relationship with people, empowerment of persons as Christians and citizens of the world of today, and provides some means to fight poverty and other scourges of our globalised world.
At the end of the course the Brothers are expected to have a clear and complete vision of the identity of the Comboni Brother, prepared for the mission assignments the Church entrusts to them. In particular, the Brothers need to acquire the knowledge, the attitudes, the methodology, and the skills for their specific ministry. They are expected to get empowered for social apostolate (justice, peace, integrity of creation, sustainable development initiatives etc) and acquire skills to empower others. They also learn how to live in and build up an intercultural community and to grow in cross-cultural relations. The Brothers need to become dialogical persons both in ministry and in community.

The CBC is a community of Brothers with some Comboni priests, one of whom is a member of the formation team. By an established tradition the superior of the community is the Brother formator. The community has a markedly multicultural and international character and offers various opportunities to get exposure to mission situations and preparation for the first missionary assignment.
The formative journey covers a period of three to four years, during which the Brothers deepen and strengthen their Comboni identity and prepare themselves for the mission. They want to become “holy and capable” Brothers with the same vision of Comboni, competent and ready to minister in the different situations of the African society.

4) Comboni Lay Missionaries - CLM.
We recognise the place and importance which the CLM have in our missionary witness. They are part and parcel of the Comboni Missionary family. Their identity is threefold: they are Laypersons, Missionaries and Combonis (from the CLM document of Ellwangen, Nov. 2006).
Though the CLM are to be autonomous from the Comboni Missionaries, we seek to collaborate with them and integrate them in our missionary undertakings with support and fraternity. We involve them in our celebrations, prayer days etc.
A confrere is appointed to follow the CLM and to create a linking point between them and the Comboni Missionaries.
As far as the CLM are concerned, Kenya is still a receiving province. We are studying the feasibility of recruiting local CLMs.

5) New People Media Centre – N.P.M.C.
The General Chapter of 1985 (Chapter Acts 1985, n. 118) directed the General Administration to establish a Missionary Animation Centre in English speaking and French speaking Africa. The General Council, in two consecutive consultas of 1987 (March-April and August), made the decision to erect the Media Centre of Nairobi.
The New People Media Centre (NPMC) was erected by the Superior General with a Decree dated 21st December, 1987. Its primary purpose is the missionary animation of Christian Communities in English speaking Africa.
The NPMC was established as an inter-Provincial Institution of those Provinces in Africa which are English​ speaking, or where the use of English is fairly widespread: Egypt, Eritrea, Ethiopia, Kenya, Khartoum, Malawi-Zambia, Mozambique, South Africa, Southern Sudan, and Uganda. In February 2007, the Province of Togo-Ghana-Benin was added to this group of Provinces.
The NPMC is an initiative inspired by the Comboni charism, which strives to awaken and increase missionary awareness within the local Churches through the means of social communication. This animation, besides being missionary, is also ecclesial, liberating, communitarian, Combonian and opens to vocation promotion. To achieve this, the NPMC provides a service of coordination and collaboration in the editing and production of publications and audio-visual aids for English-speaking Africa (cf. NPMC charter, n. 1.1).
Mission awareness is not seen here only from the religious point of view. The publications of New People Media Centre tackle politics, economics, development issues, culture, and religion. In all these, the Centre strives to offer a Christian interpretation and reflection.

a) NPMC productions and activities:

NEW PEOPLE MAGAZINE: The first publication of the centre is New People, which appeared in July 1989 as a by-monthly magazine with the aim of “helping African Catholics to be informed about and open to the worldwide mission of the Church” (cf. first editorial).
Today, New People is printed in Kenya and Ghana, with a total circulation of 20,000 copies per issue. The magazine is distributed in Egypt, Sudan, Eritrea, Ethiopia, Kenya, Uganda, Tanzania, Zambia, Malawi, Zimbabwe, and Ghana. A few subscribers receive New People in Europe, North America, Australia and India. Each issue covers African countries and matters relevant to Africa.
NPMC also publishes an “African Family Calendar”.

DOCUMENTATION CENTRE: Housed within the centre, it is made up of a library, a magazine collection and a vast photographic archive. More than five thousand books, one hundred twenty magazines and bulletins, and more than sixty thousand pictures are stored and classified in the documentation centre.
The library is open to the public and it is mostly used by university students.
The documentation centre is important to support the work of the various editors and sub-editors working at the centre.

AFRICA RADIO SERVICE: New People Africa Radio Service was started in 1998. It produces weekly radio programs that tackle African realities but also aim to give international outlook to listeners through the presentation of experiences and facts from outside Africa.
Africa Radio Service prepares also a variety of thematic audiotapes in English, French and Swahili.

NEW PEOPLE IMAGES: A video studio has been in operation since 2003. We are now able to produce video in a diversity of formats. New People Images produces awareness videos on Church activities.
MEDIA TRAINING: New People Media Centre offers short courses in journalism, radio journalism, radio editing, graphic design, web design, video editing, and photography. The centre also gives media students the opportunity to spend times at the centre in attachment. About twenty students spend with us between one and three months every year.

WEB SITE: NPMC has created and keeps up to date a web site, New People Online (www.newpeople.co.ke).

b) Collaboration with the various sectors:

- Our Comboni Mass Media are tools for missionary animation, vocation promotion and, also, evangelization. They keep a close relationship with the missionaries working in the fields of missionary animation, vocation promotion and evangelization.
- The Vocation Director should be a full member of the editorial team and be responsible for the Vocation section of the magazine (Youth & Mission, 3 pages). The Mass Media Centre makes itself available to collaborate with those responsible for Mission Animation and Vocation Promotion for the production of materials (leaflets, calendars, radio programs, DVDs, etc) for their work.
- The Mass Media incorporates collaborating writers from the field of evangelization (witnessing) and the Mission Animation.
- On their side, the missionaries working in Mission Animation, Vocation promotion and Evangelization use the Mass Media productions in their work and help to spread them among the Christian communities.

6) Tangaza
Comboni Missionaries are corporate members of the Tangaza College Consortium and offer teaching personnel on secondment in the School of Theology, in the Institute of Social ministry and, in the past, in the Institute of Social Communication.
Tangaza College: Academic Institution at University Level
Tangaza is an Academic Institution for ministerial formation started by a cluster of Missionary and Religious Institutes in 1986. The core concerned is the training of ministers for the different areas of apostolate such as: proclamation and sacramental life, education, integral human development and justice and peace, social communication, and so forth. In 1997 Tangaza became a constituent college of CUEA (Catholic University of Eastern Africa, which had started its journey in 1985 as a Catholic Institution for Higher Studies and became a University, formally recognized by the state of Kenya, in December 1992). Therefore Tangaza is an academic institution at university level.
Pluralism and Variety of Ministries
When Tangaza started in 1986 it was focused only on Ordained Ministry, hence the College had a highly theological connotation since the only group present were candidates for Priesthood. Then the complexity of Missionary Ministry and of the African World called for the beginning of the training of other ministers. Therefore the following new institutes were established: for the Ministry of Education: Christ the Teacher Institute of Education (CTIE) in 1991; for the Social Ministry and Social Apostolate, Integral Human Development, Justice and Peace and Integrity of Creation; the Institute of Social Ministry in Mission in 1994; for the Ministry of Spirituality and Religious Formation the Institute of Spirituality and Religious Formation (ISRF) in 1996; for the Ministry of Social Communication through Mass Media the Institute of Social Communication (ISC) in 2002; for Youth Ministry the Institute of Youth Ministry in 2002; for a scientific studying and understanding of African Cultures the Institutes of African Studies affiliated to Tangaza in 1990; for promotion of Leadership the School of New Learning, in partnership with the De Paul University of Chicago.

The Missionary Meaning of the presence of Comboni Personnel in Tangaza
Mission is for the coming of the Kingdom of God whose visible signs are basically two:

· Civil society, a political establishment, and an environment firmly imbued and penetrated by the values of the Kingdom of God expressed and elaborated in the Christian Social Teaching,

· Christian Communities (Local Churches) established according to the missionary principles of: of self ministering, self supporting, and self propagating and socially meaningful and influential. The old seminaries were for the Church; as if the aim of the Mission was just to found local churches.

These two objectives are clearly expressed in the fundamental Charter of the Comboni Identity: The Plan for the Regeneration of Africa which offers Comboni’s methodology as well: promotion, formation and training of local ministers, personnel at the level of Church ad at level of society and state for integral human development. Tangaza, with its pluralism of ministry, is highly in line with the Plan. The apostolic and missionary value of Tangaza, as a University Institution, is obvious and all the more important in a globalised world. A quotation from the first African Synod: The Catholic Universities and higher Institutes in Africa have a prominent role to play in the proclamation of the salvific Word of God. They are a sign of the growth of the Church as their research integrated the truths and experiences of the faith and help to internalize it. They serve the Church by providing trained personnel, by studying important theological and social questions, by developing an African theology, by promoting the work of inculturation especially in the liturgical celebration, by publishing books and publicizing Catholic truth, by undertaking assignments given by the Bishops and by contributing to a scientific study of culture. (Ecclesia in Africa 103).
 At the beginning of the third millennium for a Missionary Family like ours, the neglect of direct and qualified involvement at university level would show an inadequate and incomplete vision of mission. The promotion of intellectual excellence and direct involvement in research in publishing and in teaching is important not only for the sake of advancing the theology and praxis of mission, a constitutive duty of the our Comboni Charism, and for the sake of educating and training of ministers for the Church and the Society, but it is vitally important for the vitality and the future of the Comboni Family and Congregations as well. Many General Chapters have lamented insufficient investment of time and resources in reflection and research engrossed as we are in rampant activism. It is strategically vital for the Comboni Family to be formally committed in Institutions of High Learning with concrete steps to integrate and balance action and reflection, doing and research/studying in our Comboni Family.

The Institute of Social Ministry in Mission
The former President of the Republic of Tanzania, Mwalimu Julius Nyerere, once said that the religious mission of the Church demands that all human beings’ dignity be respected, defended and promoted in the people’s lives and in their work. The Church is called to be an instrument for promoting justice and human dignity and to collaborate with all who are committed to promote equality for all people regardless of their religious affiliations. Moreover, the Church needs to acknowledge that people can only develop and improve their conditions by being involved in their own development as they share in the common good.
The social role of the Church, as it is also witnessed in its tradition, is to promote the conditions and opportunity that enable the people to participate in the process of their own development.

The Context and Vocation
of the Institute of Social Ministry in Mission (ISMM)
In May 1994, the Institute of Social Ministry was founded by Fr. Francesco Pierli, a Comboni Missionary who has worked in Africa as a Missionary for many years. The Comboni Missionaries are still fully involved in its running and growth. The inspiration of such an Institute was embedded in the following socio-cultural realities of Africa:
The time of transformation of Africa: The nineties marked the slow process of democratization of many African nations. This meant that grassroots people started owning their continent and facing the challenges of contributing to the global world. Symbolically, in 1994 ISMM started its programs, concurrently with the first democratic elections that were held in South Africa and the beginning of the African Renaissance.
The African Synod: In 1994 this synod took place in the wake of the tragic Rwandan genocide. Among the great challenges of the synod there was the appeal and resolution for a transformed society by the local Churches and the civil society, envisioning integral human development, justice and peace.
The Jubilee 2000: It expressed the link between faith and love of neighbour. Besides the traditional pilgrimage to the holy places and sacramental practices, the late Pope John Paul II encouraged all the faithful to obtain a plenary indulgence by making a ‘pilgrimage’ to the poor and the suffering. This meant visiting Christ in the poor, underscoring the link between faith and social responsibility. Moreover, the thrust for mission is not only concerned with the proclamation of the Gospel, but also with a movement toward the social dimension of evangelization. This has a focus on human rights, justice and peace, realities of social and structural sin and the development of the social teaching of the Church in dialogue of prayer and action with people of all faiths.
The challenge and vision that comes out of this long history and within which ISMM is founded, is:

· The regeneration (Renaissance) of Africa centered on its human, cultural, material and generally local resources and its openness to the whole world.

· The stress on the link between faith and social responsibility, and

· The task of animating the Christian communities to play their role in the social mission of the African Church.

ISMM acknowledges the call for dialogue with the civil society, the state, regional and international bodies, and all faiths through ministerial commitment. Moreover, ISMM has been inspired by the option for the poor, a fundamental feature of the dynamics within the history of salvation. ISMM is guided by the Catholic tradition but all students are encouraged and accompanied to personalize their studies by elaborating on the social dimension of their own faith tradition. Students belonging to any religious Congregations, as well, are encouraged to elaborate on the social potential of their own charism.

ISMM trains Social Ministers, people who believe that God’s redeeming initiative invites human participation and commitment, who are called to side with the poor and marginalized in the promotion of human dignity, social justice and the common good, for which they are trained as catalysts and facilitators of awakening people’s and social conscience, community building, and structural transformation of the society and whose action is generated by an incarnated spirituality.

7) Holy Trinity Catholic Mission Kariobangi North
The Parish covers an area inhabited by 500,000 people and it is situated between two constituencies: Starehe and Kasarani. It includes also the slum of Mathare.
It is subdivided into 4 zones: Central, Huruma, Ngei (St.Martin), Korogocho (St.John).
The parish counts an overall population of some 67,000 faithful spread over the parish territory. There are over 74 Small Christian Communities stretching out all over the territory and some 230 leaders (3 for each Community).

The Kariobangi Catholic Mission can trace its beginnings way back to 1961 when the Holy Ghost Missionaries started to approach the then remote area for prayer and follow up of the Catholics that had originally settled in the area from upcountry in search of work. It is recorded that some priests were already celebrating Mass in the area of Babadogo, which by now has become the autonomous Parish of Sacred Heart of Jesus.
In 1966 a missionary priest called Fr. Thomas Meagher CSSP started to celebrate Mass in the Social hall of Kariobangi village while visiting Catholic homes every Thursday. By 1969 the population of Catholics was already estimated to be one thousand faithful in a territory stretching from Babadogo, St. Benedict, Dandora, through Umoja, Doonholm to Embakasi. In 1970 a plot was purchased for the proper church and Father’s residence buildings. The present Church building was estimated to cost Kshs 600,000/= (Six Hundred Thousand Shillings only) The Catholic families were requested to fundraise Ksh 200,000/= while the missionaries and their friends would provide 400,000/=. This was achieved with the support of the then Vice President Daniel Arap Moi’s by a Harambee that raised 32,000/= shillings in one go.
In 1973, the Holy Ghost Missionaries handed over the Mission to the Comboni Missionaries in the persons of Fr. Romeo De Berti and Fr. Milani Gino.
The Comboni Missionaries have accomplished a great deal of undertakings carried out by many missionaries of different nationalities who worked with great zeal, enthusiasm and foresight.
Currently the Comboni religious community is made up of 7 members: Frs. Paolino Twesigye (parish priest), Mario Porto, John Bosco Nambasi, John Webootsa, Paolo Latorre and Daniele Moschetti and Brother James Iriga Gitonga, the last four residing at Korogocho.
Currently there are 6 Comboni Sisters who carry out most efficiently the pastoral work and human promotion in the parish with a dispensary, a dress making school for underprivileged girls from the neighbouring slums, home based care for the sick in Korogocho and other projects. Two lay Comboni missionaries, Susan Coopersmith, and Michael Florino, and a lay missionary Gino Filippini, offer their professional skills in human promotion in the parish.

By 1975 the huge Church building had been overcrowded by the numbers of the faithful, thus the establishing of out-stations like Babadogo, Umoja and Embakasi which successively became fully fledged Parishes. Doonholm and Kariobangi South followed suit.
At the moment, Holy Trinity Catholic Mission at Kariobangi is happy to be called mother Church to several daughter parishes that are even growing faster than before.

Due to the population boom, the parish is divided into four Zones and three Mass Centres.
In the Western Zone there is St. Martin de Porres with 18 Small Christian Communities. In the same direction we have Huruma Zone with 10 small Christian Communities. The Central Zone, where the main Church is situated, has 20 Small Christian Communities. The Eastern Zone comprises St. John’s Church-Korogocho with 26 Small Christian Communities. We estimate the population of the present parish area to be around 500,000 people, out of whom 67,000 are baptized Catholics both from up country and indigenous Nairobians. Half the parish area or even more can be classified as slum.

During and after the post election violence Kariobangi became a battlefield, and many people fell victims. The Church, that used to be full, was literally empty every Sunday for about two months. Since that time, life has not been the same in Kariobangi Mission. Following the disagreements on who won the elections, tribal instincts and violence took over, and this left hundreds of people killed, several people maimed and raped, thousands displaced, houses looted and burnt to ashes, and life put on a stand still. The Church and Christian Communities had to pay a dear price.

To start the process of healing, reconciliation and reconstruction, we have reawakened the spirit of witness by embarking on house to house evangelization so that Christian life can assist to normalize the interpersonal relationships.

To maintain the vision and aim of our being in this mission we use the following approach:

· Christian life founded on and maintained by the WORD of God and the Holy Eucharist.

· Parish administration and evangelisation based on focused planning and team work.

· Well selected, elected and continuously formed Christian leaders.

· Consistent planned meetings from the Small Christian Communities to the Parish Pastoral Council.

· Attention to the social gospel, based on the ministry of care and Christian charity (Social Services)

· Homely environment at our church centres and respect for all the people of God.

· Seminars for all parish groups, services and ministries.

· Written guidelines for every existing ministry, movement and association in the Parish

· The catechumenate for children, youth and adults with convinced catechists.

· Well-organized and focused youth ministry

· Personal Christian witness from the pastoral agents.

The parish does its best to make sure that every person and any relevant group get the attention they deserve.
Conclusion:
Holy Trinity Kariobangi is a tremendous complex family of the people of God where both the Wheat and the Weed grow together. Challenges of poverty and misery are evident all over the place. All the same, one can clearly see the Holy Spirit at work even when it would seem humanly speaking impossible. One can see the poor helping the poor, those with nothing sharing everything available; the smiling face of the terminally sick; the simplest trying to share the WORD of God with those willing to listen. Yes, the miracles of God witnessed every day where they are less expected.

8) PRESENTATION OF KOROGOCHO SLUM
St. John the Baptist Catholic Church
Kariobangi Parish – Eastern Deanery - Kasarani Constituency.

1. A vision of slum mission
A lot has already been said and written about global urbanising trends, shifting the majority of the globe’s population from rural to urban areas.
Peripheries of big cities in the South of the world have a profile of extreme human suffering, though not constituting “emergency” situation, but the norm! They are the by-product of the dominant “development model”, as it is often called, and globalisation. Here people live in de-humanising conditions, not only is socio-economic terms, but also because of cultural alienation and community/family breakdown. The high rate of change make cities the melting pots where new cultures are forged, a new humanity is in the making, often under the influence of the negative forces of wild capitalism and its “counter-values” (cf. Redemptoris Missio 37.b).

2. Mission Statement
As a Christian and religious community of Comboni Missionaries we are called to proclaim (in words and deeds) and encounter as a community living among the poor, Christ the Human One, incarnated and suffering in the miserable condition of the urban marginalized, and being the Good News of liberation for them.

3. Spirituality
Living within the urban environment, very complex and fast-changing, requires a deep insertion among the poor in order to be in a position of truly accompanying them, to be able to listen to them carefully, and basically to journey together towards a liberating encounter with Christ.

Thinking of the African context and Comboni’s legacy of “regeneration”, the icon of the Gospel Transfiguration is another model for the journey of re-awakening of the African living traditions of peace, harmony, etc. and positive cultural transformation in the light of Jesus’ identity.
Some basic attitudes are necessary so as to carry on this type of missionary activity, namely:

1. DIALOGUE: with the countless socio-cultural, religious entities present in the slums

2. COMMUNITY BUILDING: both at the level of Small Christian Communities and of civil society

3. CULTURAL COMMITMENT: to introduce the values of the kingdom within the on-going, fast redefinition of cultural trends

4. FIDELITY: to be present is not enough; we need also continuity, stability, and perseverance in our commitment.

5. HOSPITALITY: this is crucial for relationships and community living; it requires a very simple and sober lifestyle

4. The Korogocho slum
Korogocho slum houses some 120,000 dwellers crammed within one single square kilometer. It is made up of 7 villages called: Highridge, Grogan, Ngomongo, Ngunyumu, Githaturu, Kisumu Ndogo/Nyayo and Korogocho.
It is one of the more than 200 slums of Nairobi, covering together a mere 5% of the city territory. 2,5million people out of the total of 4 million Nairobians live in the slums.
Korogocho ranks fourth in the size of population after Kibera, Mathare and Mukuru Kwa Jenga. It is an illegal settlement born in the early eighties. Over half of the land is State property and the rest is privately owned – it seems – by a single person, Mr. Gatheca. The slum is multi-ethnic, counting some 30 ethnic groups: Kikuyu, Luo and Luhya are among the major ones. The Chief and the Administration Police have a permanent residence at the very centre of Korogocho village.
The slum socio-economic reality is very poor: there are no public services and the absence of the State is keenly felt. There are 2 City Council schools with over 3,500 children and many other informal private schools, mostly inefficient. It is well to note that 70% of the Korogocho population is less than 30 years of age. The most relevant problems are: prostitution, unemployment, drug addiction, alcoholism, rapes, criminality, and domestic violence. There is also a massive presence of street children who try to escape from police round ups in the city finding a hideout in the slums. Also many illegal firearms find a place here, furthering criminality which is now moving to the city.

5. Why an inserted Comboni community in the heart of the slum?
The aim of the community is to accompany the poor in the process of their integral liberation. This is the fruit of the community desire to recognize the Poor Christ in marginalized brothers and sisters in order to serve Him and become conformed to Him. In the Church document “Fraternal life in Community” published in 1994 it is stated:
“..In recent years, poverty has been an issue which has involved religious very intensely and which has touched their hearts…how to evangelize the poor. But religious have also wanted to be evangelized by their contact, with the world of the poor. In face of the impoverishment of great masses of people, especially in abandoned and marginal areas of large cities and in forgotten rural areas, “religious communities of insertion” have arisen as one of the expression of the preferential, and in solidarity, evangelical option for the poor.”
The community of insertion is a great advantage to the urban ministry and parish area because it is physically, psychologically and spiritually present among the poor and marginalized and, as such, it can give a lot of new insights for the implementation of the missionary/pastoral planning of the parish as a whole. When insertion among the poor becomes a true experience of God for the poor and the religious community then the poor will be truly evangelized and, in turn, we too are evangelized. As pastoral agents we are called to cultivate an authentic spirituality of incarnation based on genuine encounter between God’s Word and His world. This process of making Christ alive to the people requires a change of heart through learning how to wait, to listen, to forgive and to persevere. If this is done in a spirit of openness, it will transform completely the spiritual and human life of the pastoral agents.

6. The Comboni Community of Insertion at Korogocho
In 1983 the existing two Small Christian Communities built the first chapel in an outstation of the central parish. From 1990 Fr. Alex Zanotelli went to live in the yard of the informal school for poor children. A year later he moved to Githaturu in the old chapel which, in the meantime, had been replaced by a bigger one in the area of Highridge having the catholic community increased numerically. Adjacent to the chapel a community informal school was built which served and still serves some 850 children from poor families, with kindergarten and primary school.
Since 1990 a small Comboni community has been living fully within the slum reality with all its problems and richness. A valid choice, lived in full awareness and sobriety, but above all seeped in spirituality, sharing and in solidarity with the slum poorest. The missionary presence, along with the growth of the Christian community, has addressed the pastoral and human needs existent in the territory. Along the years many projects of human promotion have been realized like the informal school, the kindergarten, the rubbish recycling co-operative, the care of the sick, etc.
The religious Comboni community is currently (2008) formed by Frs. John Webootsa, Daniele Moschetti, Paolo Latorre, Brother James Iriga Gitonga, and a lay missionary, Gino Filippini.
The community has hosted and accompanied, for periods of one year in turn, during the last seven years, more than 25 pre-postulants of various religious congregations on agreement with their superior provincials and vocation promoters.

7. The land of Korogocho
It is government property for the great majority, but a good piece is in the hands of a single owner: Mr.Gatheca. Our compound is in fact on the borders of these two properties. The church/hall, the library and the court-yard of the informal school are on crown land/state property, while the foot-ball ground and the amphitheatre are on Mr.Gatheca’s which has been drained, reclaimed and fenced, over the years, after years of general neglect since it was a dump site for garbage, human waste and others, next to an abandoned quarry, now turned into a large pool.

8. Neighbouring Parishes and territories
The territories bordering with Korogocho are: Kariobangi North and Dandora Parishes (Eastern Deanery) and Baba Ndogo Parish (Ruaraka Deanery). Between Dandora and Korogocho lies the only City Council dumping site, the cause of great health hazards (dioxin and cancer), insecurity (Mungiki and hidden illegal fire-arms), and exploitation of under-paid labour. Other churches and mosques have joined the Christian community in asking the government to relocate the dumping site.

9. The St. John’s Christian community
We have 26 Small Christian Communities spread all around the Korogocho territory. We follow also three prayer groups: Mukuru Recycling Centre made up of scavengers who work in the dumpsite; Ujamaa, Tanzanian lepers who go begging in the city and live in a degraded area called Grogan; Bega kwa Bega, a cooperative for handcraft of women who try to resist the tough life of Korogocho. We reckon the practicing faithful to be around 3000. All the pastoral activities have always been coordinated with the central parish of Kariobangi. We notice also the presence of youth groups: under and over 16, the liturgical dancers, altar boys and girls, the Sunday school for the youngest. The children catered for, between the school and the community, are over a thousand. We celebrate two Sunday Masses, one of which is the Misa ya Sinodi (The Synod Mass).

10. Baraza St. John (Zonal Council)
The Baraza is composed of 63 leaders: 3 from each Christian community (at least 1 woman for gender balance and 1 young person), democratically elected every three years. The Baraza meet every Wednesday evening for a couple of hours, twice a month to discuss emergent problems and possible solutions and the other two times for moments of spiritual and human formation open to the whole Christian community. It is an important organization for programming and realizing the evangelization and human promotion in the territory. The Baraza elects an Executive body of 10 people who hold the office for 3 years. Responsibilities are shared among the members: chairman, vice-chairman, secretary, vice-secretary, treasurer, vice-treasurer, ambassador and 3 youth representatives. They prepare the Zonal Council agenda and implement the baraza’s resolutions. Three representatives attend the monthly Parish Pastoral Council at Kariobangi.

11. Support Groups (Hudumas)
To express concretely the caring and charitable activity of the Small Christian Communities, 12 support groups have been set up. Each group has a representative from each SCC for every specific service which is offered to the whole Christian community in the territory. They are autonomous, have their leaders and have days and times to meet and organize the services. Each Huduma chooses its leaders every three years.
The support groups are: Justice and Peace, Faith + funerals, Liturgy + ushers, Council of Leaders (Baraza), Catechists, the Poor, the Caring for the sick, Legio Maria, the Eucharist Extraordinary ministers, Alcoholic Anonymous, Pro-life, Widows.
There are also four Associations: Catholic Women Association, Pioneers, Korogocho Women Awareness Programme (KWAP), St. John Sports Society (SSS).

12. Formation
Biblical and human formation of the leaders, youth and children has been a priority for the last 18 years. There are many formative moments through the year and a workshop of a couple of hours on specific topics for all the community is given every other week: for example on Aids, the sacraments, alcohol/drugs, Bible, care for the sick, counseling, etc. A specific formation is also given to those directly involved in the performance of each particular service (Huduma). Six times a year, Bible Weeks are organized, open to the whole community.
This formation courses are often supported by the projection of videos and documentaries that help to absorb more deeply the message we want to convey.

13. The Synod Mass (Misa ya Sinodi), funeral and prayer for the sick
The Christian community, jointly with liturgists from the Catholic University (CUEA) , other priests and missionaries, has endeavored in these 18 years to inculturate the liturgy with symbols and signs meaningful to the Kenyan and African cultures and traditions. It is in this way that the “Misa ya Sinodi” has been celebrated at Korogocho along the past years. This Mass respects all the canons of the roman rite, but is enriched with rites and symbols that the people feel to be their own. This initiative was a response to “Ecclesia in Africa” (nr.94) of the First African Synod about inculturation of the liturgy. Other booklets of prayers and liturgical celebrations have been prepared to answer the requests of our reality, such as the prayers for the sick and funerals.
The community wishes to submit it to the competent diocesan authority for approval.

14. Catechumenate and Catechists
We count 100/120 new candidates to the catechumenate every year. They are conducted by 15 well prepared catechists, all volunteers. The catechumenate lasts 20 months, in association with the central parish. All the sacraments are registered in the office of the parish.

15. Collaboration, networks, advocacy and lobbying
In 2002 the Christian community of Korogocho, together with the Kibera Christ the King parish, founded the Kutoka Network in Nairobi to unify the parishes bordering with the slums that intended to fight for the improvement of the conditions of life in the slums, including the land.
There is also a good relationship with pastors of other churches and we meet for formative encounters, prayer and community initiatives. We are among the founders of KOSLA, Korogocho spiritual leaders association.
As a religious and Christian community we are committed to the campaign for the debt cancellation in collaboration with the Catholic Economic Justice, other NGOs and various organizations.

Recently we have managed to put together an interfaith network advocating for the relocation of the Dandora Dumpsite which is causing several problems: insecurity, health, and struggling to give a dignified job for the thousands of people working within the dumpsite.
In 2004 the Kutoka network, together with NGOs and other stakeholders, managed to lobby and stop the evictions and demolitions for more than 300.000 slum dwellers. Since then we have established a network between Korogocho and Italy through a campaign dubbed “Viva Nairobi Viva” asking the conversion of the total debt which Kenya needs to repay back, transforming it in national development investments. Other networking is with international organizations like UN Habitat and UNEP which are based here in Nairobi. Another important role played by the community has been coordinating several initiatives during the 5th World Social Forum held in Nairobi in 2007, for the first time in Africa, and to organize the 1st Comboni Social Forum at the same time.

16. Projects at Korogocho
Over the years the Christian community, in collaboration with the missionaries, has strived to meet the most urgent needs in the territory, aiming at making the projects self-supporting.
Here is a brief description of the projects now in progress, all of them sustained by pastoral formation.
Bega Kwa Bega: A women’s autonomous co-operative which produces excellent handicraft.
Boma Rescue Centre: A day centre situated by the dumping site, to rescue and re-educate some 100 street children who work in the dump.
Korogocho Street Children Programme (KSCP): Street work and a centre for over 40 children who sniff glue.
Alcoholic Anonymous: Support for alcoholics to help them overcome the addiction.
Adult education: 1 centre where adult people (more than 100 and especially women) learn how to write and read and other skills.
Napenda Kuishi Home: A rehabilitation center at Kibiko on the Ngong Hills, 40 Km from the slum, for the rehabilitation of alcoholics and street drug dependent children.
Assistance to the sick: Medical and spiritual assistance to the sick in their homes, with a special attention to HIV-positive. With the support of the Comboni Sisters.
St. John’s Sports Society (SSS): 7 sports to bring out young men and women’s talents, to avert criminality, alcoholism and drug abuse, joining human and spiritual formation.
St. John Informal School: 650 poor children from various ethnic and religious groups, who attend the primary informal school and receive a daily hot meal.
St. John Nursery School: The community kindergarten attended by 150 children.
Library: visited and used daily by over 400 youth and children of the slum. It houses some 7000 books.
Mukuru Recycling Centre: A 40 members autonomous co-operative that recycles materials collected from the dump and town collection.
Pro-life: A concrete help given to young mothers tempted by abortion. Sustained by the Comboni Sisters.
Hair Dressing: A school of hair-dressing for young women in difficult situations. Sustained by the Comboni Sisters.
Ndoto Art People: A studio of “African” art for talented self-taught people.

17. MILGAP UN HABITAT AWARD 2006
In 2006 St John Catholic Church’s “People United for a New Korogocho” was granted the MILGAP UN Habitat Award, as the most interesting, innovative and effective project in the slum of East Africa, for the eradication of poverty through the empowerment of the people of Korogocho.

9) Provincial house/Procure
· Community dedicated to the service of the Province in the areas of leadership/authority/animation, finances and economic matters.

· It is “the house” of the Province and cultivates a spirit of welcoming to all confreres.

· It offers spaces for meetings, celebration of assemblies and days of recollection…

· The economic service includes administration, formation and animation of local bursars, reflection about finances (poverty, solidarity …), assistance in the processing of documents, purchase of tickets… It also provides services to local Churches: Southern Sudan, Kenya…

10) COMMITMENTS “AD PERSONAM”
The Comboni Missionaries of Kenya offer a number of services to the Churches of Africa through the qualified work of confreres specialised in various field of formation, information and social initiatives, in line with the Comboni Charism.

a) Kenya Episcopal Conference (KEC) and AMECEA: Fr. Rinaldo Ronzani works on secondment with the KEC and AMECEA in the liturgical and catechetical fields. The main commitment is the preparation of liturgical books (the new Liturgy of the Hours, Missal, Ordo, etc), and catechetical material (A Catholic Catechism) for the English-speaking Africa.

b) Koinonia Community: Fr. Renato Kizito Sesana works with Koinonia Community, a lay community engaged in youth integral development and street children rehabilitation, justice and peace, media work. Koinonia manages several projects in Nairobi, three schools in the Nuba Mountians (Sudan) and a street children project in Lusaka (Zambia).

PAGE
1

