

JESUIT

NEWSLETTER OF THE JESUITS IN ENGLISH CANADA

JESUITS®

SUMMER 2014

IN THIS ISSUE

2 | Letter from the National Director of the Jesuit Development Office

8 | In Memoriam

9 | Jesuits Worldwide

10 | Events Calendar

11 | Scholarships

FEATURES

PROVINCIAL'S DINNER

FR. FRED POWER / THE MESSENGER

FEATURE PROFILE

Jesuit Ordinations 2014

On May 24, Matthew Livingstone was ordained to the priesthood and Gregory Kennedy, Joseph Koczera, and Boniface Mbouzaio to the diaconate at Our Lady of Lourdes Parish in Toronto. The Most Reverend Terrence T. Prendergast, SJ, Archbishop of Ottawa presided at the ordination liturgy.

[MEET THE ORDINANDS ON PG. 3 »](#)

JESUIT

NEWSLETTER
OF THE JESUITS IN
ENGLISH CANADA

Jesuit Development Office**National Director:** Fr. Robert Foliot, SJ**Contributors:** Fr. Robert Foliot, SJ
Colleen Franks, Eleanor McGrath,
Martyrs' Shrine, Erica Zlomislic**Graphic Design:** Patrick Wilson**Photography:**Campion College Archives,
Fr. Don Doll, SJ,
Fotoreflexion/Moussa Faddoul,
Emilie Kissler, Jane Lee,
Loyola High School Archives,
Fr. Trevor Scott, SJ

The *Jesuit* is published two times per year (summer and winter) by the Jesuits in English Canada Province. All rights reserved. Reproduction of any material appearing in this newsletter in any form is forbidden without prior consent of the Jesuits in English Canada Province.

For additional copies, for address changes, and to stay connected with us, please contact the Jesuit Development Office at:

43 Queen's Park Cres. E.
Toronto, ON, M5S 2C3
Canadawww.jesuits.ca
T: 416-481-9154
F: 416-962-4501
E: jdo@jesuits.ca

JESUITS®

LETTER FROM THE NATIONAL DIRECTOR OF THE JESUIT DEVELOPMENT OFFICE

Dear Friends,

We want to keep in touch with you.

Keeping in touch with friends is the reason for this expanded newsletter. We want to tell you about the exciting things God is doing with the Jesuits in Canada. God keeps sending us capable young men filled with a desire to become good Jesuit priests. We have 24 young men presently in formation!

We also want to tell you about the Jesuits who for many years now have been working to build God's Kingdom, some 50, some 60, some 70 and one man for 80 years! We want to tell you the stories of those God has chosen to take to himself in heaven. We want to tell you some of what Jesuits are doing right now all over the world. And we want to tell you about some of our great lay partners.

It is our hope that by telling you some of these stories you will come to know the Jesuits in Canada more. And we hope that this will give you a sense of being one with us in the important mission the Jesuits have been given for the world. If you want to know more, or if you want to be more involved in the Jesuit mission, please contact us at the Jesuit Development Office at 416-481-9154.

May God bless you with all the grace you need.

Fr. Robert Foliot, SJ
National Director
Jesuit Development Office (JDO)

JESUITS IN THE NEWS

MICHAEL KOLARCIC, SJ

Pope Francis has named **Father Michael Francis Kolarcik** the new Rector of the Pontifical Biblical Institute for its 2014-2017 triennium. Fr. Kolarcik was born in New Westminster, B.C., and is Associate Professor at Regis College in the Toronto School of Theology at the University of Toronto. A specialist in Old Testament studies, he is fluent in many languages.

Father Alan Fogarty was appointed president of the Gregorian University Foundation, which oversees the fundraising operations of the consortium of three Jesuit institutes of higher education in Rome: the Pontifical Gregorian University, the Pontifical Biblical Institute and the Pontifical Oriental Institute.

ALAN FOGARTY, SJ

Meet the 2014 Jesuit Ordinands

Fr. Matthew W.A. Livingstone, SJ, completed his Master of Divinity and Bachelor of Sacred Theology at Regis College, Toronto, in 2012. This past year he completed a study of Arabic and Islam in Cairo, Egypt and was on the staff of the Jesuit Novitiate of the Near East and the Maghreb Province. This fall he continues his studies in Rome where he is pursuing a Licentiate in Sacred Theology and Scripture.

MATTHEW LIVINGSTONE

"I studied Political Science at Carleton University in Ottawa. During my studies I got to know the Jesuits through a trip to Toronto in 2002. I attended Mass at Our Lady of Lourdes on the Feast of the Epiphany and heard Fr. Philip Chircop, SJ, preach. I didn't know much about the Society of Jesus before that, but his manner of life and conviction mesmerized me... something about the Society. I approached him immediately after Mass and told him that I wanted to enter the Society. That's where it began."

Gregory M. Kennedy, SJ, has just completed his Master of Divinity at Regis College, Toronto where he also served as President of the Student Council for 2013-2014. He will spend the summer learning the skills of spiritual direction. He then begins intensive Spanish language training this fall in order to pursue a Licentiate in Sacred Theology at the Javeriana University in Bogota, Colombia.

GREGORY KENNEDY

"My hard discovery today is the human neglect of our covenant with creation and Creator. Like Biblical King Josiah, I feel compelled to pray for mercy and work for changes that might return us to our creational covenant."

Joseph A. Koczera, SJ, is completing his Master of Divinity at Regis College, Toronto and will begin his Master of Theology Degree in September 2014. He is a deacon at St. Elias, a Ukrainian Catholic parish in Brampton, ON and is coordinator of the Toronto Communio Study Circle, a group of students and laypeople who meet to discuss articles and topics in Catholic theology. Joseph has attained several other degrees from universities including Georgetown, Fordham and Notre Dame.

JOSEPH KOCZERA

"As a Jesuit, I've been blessed to accompany people from many different walks of life, from refugee families, to university students, to members of a suburban Ontario parish. I am grateful to God for all of the opportunities that I have been given, but I also feel consoled and energized by the awareness that, in my own small way, I am helping to contribute to Christ's mission in the world."

Boniface Mbouzaou, SJ, joined the Society of Jesus in 1998 after completing a degree in Mathematics at the University of Yaoundé, in Cameroon. After two years of Novitiate, he completed a Bachelor's Degree in Philosophy in 2003. He came to Canada in 2005 and completed a Bachelor's Degree in Computer Engineering from the University of Ottawa followed by a Master of Arts Degree in Biomedical Engineering. In 2014, he graduated with a Bachelor's Degree in Theology from Saint Paul University in Ottawa. This fall Boniface will be pursuing a Doctorate in Computer Engineering at the École Polytechnique in Montreal.

BONIFACE MBOUZAO

"As a Jesuit I feel blessed to be able to work in the field of computer engineering. I am following the great tradition of Jesuits in science by applying the Jesuit tradition to the field of IT. Many Jesuits are involved in various intellectual fields bringing together faith and reason."

JUBILARIANS OF 2014

80 YEARS IN THE SOCIETY OF JESUS

Michael Lapierre August 14

70 YEARS IN THE SOCIETY OF JESUS

William Ryan August 14
Gerard Van Wallegghem September 7

60 YEARS IN THE SOCIETY OF JESUS

Joseph Gavin July 30
Terence Fay August 14
William Lonc September 7
Anthony Van Hee September 7

50 YEARS IN THE SOCIETY OF JESUS

PAUL DESMARAIS
MARCH 18

LEONARD ALTILIA
AUGUST 14

MICHAEL CZERNY
AUGUST 14

JOHN PERRY
AUGUST 14

JOHN GOVAN
AUGUST 14

25 YEARS IN THE SOCIETY OF JESUS

Gerald McDougall August 29
Peter McIsaac August 29

50 YEARS IN THE PRIESTHOOD

Henry Nunn March 22
Norman Dodge June 14
J. Gerald Mathieu June 14
Frank Whelan June 14

25 YEARS IN THE PRIESTHOOD

Richard Soo May 27

8TH ANNUAL JESUIT
PROVINCIAL'S DINNER

On April 9, 2014 the Province hosted its 8th Annual Jesuit Provincial's Dinner, in Toronto.

The evening honoured the Knights of Columbus, Ontario, with the Magis Award for their outstanding work in communities across Ontario. The Knights have been great supporters of the Jesuits, especially at Martyrs' Shrine in Midland, Manresa Jesuit Spiritual Renewal Centre and the René Goupil House, the Jesuit Infirmary in Pickering, as well as other apostolates across Ontario. Knights of Columbus members and co-chairs for the evening, Russell Cadeau and Robert Sykes, graciously received the Magis Award on behalf of all the Knights.

The Jesuit Golden Jubilarians, men celebrating 50 years in the Society of Jesus: Fr. Len Altilia, Fr. Michael Czerny, Br. Paul Desmarais, Fr. John Govan, and Fr. John Perry, were also honoured for their service to the Church. Fr. Len Altilia, whose extensive work has included a number of years in education and vocation work, and who now serves as President of St. Paul's High School in Winnipeg was present; as well as Fr. John Govan, who is well-known for his expertise in the Spiritual Exercises of St. Ignatius and who serves as a Master Retreat Director at the Ignatius Jesuit

Centre in Guelph. The remaining honourees are overseas and were unable to attend: Fr. Michael Czerny, who serves as Personal Secretary to the President of the Pontifical Council for Justice and Peace in Rome; Br. Paul Desmarais, who serves as Director of the Kasisi Agricultural School in Zambia; and Fr. John Perry, who is in northwest Africa teaching at the Kofi A. Annan Institute for Peace and Conflict Transformation.

The Most Rev. Terrence T. Prendergast, Archbishop of Ottawa, and the Most Rev. Wayne J. Kirkpatrick, Auxiliary Bishop of the Archdiocese of Toronto, also added to the joyous celebration.

The evening began with Mass at The Church of the Good Shepherd and was followed by the reception and dinner.

At the dinner, guests were able to enjoy a photomontage of the Knights and Jesuits being honoured. The photos also paid tribute to the deceased members of the same class year of jubilarians. These Jesuits were Fathers Eric Maclean, Daniel Phelan, William Addley, and James Webb.

Proceeds from the annual dinner go towards funding scholarships for young Jesuits in formation.

PROVINCIAL'S LECTURE

On May 22, 2014 benefactors, friends, and Jesuits gathered at Regis College in Toronto for a panel discussion on the Suppression and Restoration of the Jesuit order in the late 18th century to 1814.

Panelist Fr. Jacques Monet, SJ, past president of the University of Sudbury, of Regis College, and presently archivist/historian with the Archive of the Jesuits in Canada led the talk with the enlightening message, “the Jesuits were never suppressed in Canada,” and proceeded to tell guests why this was the unusual case.

Special guest moderator, Mr. Wendell Wilks, president & CEO, TVN Television Network Niagara Inc. put challenging questions to him and the other two panel members, Fr. John Meehan, SJ, president of Champion College (Regina) and historian Fr. Michael Knox, SJ, a doctoral candidate reading at Oxford University, who specializes in Canadian Jesuit history.

All three men provided a strong overview of the Canadian Jesuit experience from the Canadian Jesuit Martyrs to the men who restored the Jesuit presence in Canada, at the invitation of Bishop Bourget in Montreal in 1842.

From a robust question and answer period that furthered the panel presentation to the reception that followed, it was an evening of friends and historical insight that made the Provincial's Lecture 2014 a resounding success.

Jesuit Father **Fred Power**, a messenger of the Sacred Heart

Every morning upon rising Father Fred Power, SJ, has prayed, “O Jesus, through the Immaculate Heart of Mary, I offer you all my prayers, works, joys and sufferings of this day, in union with the Holy Sacrifice of the Mass throughout the world, for all the causes you have at heart, in reparation for my sins, for our associates, and for the Holy Father’s intentions for this month, which are the unemployed, and for faith in Europe.”

Then Fr. Power goes to the little chapel in the Jesuit community where he lives, to offer Mass. He offers all he is about to do and all he has done to God, uniting it to Jesus’ great act of love for the world on the cross. Fr. Power prays for all the situations of need he has seen on the TV news. He prays for all the prayer intentions that have poured over his desk for the nearly 50 years he has been editor of the *Canadian Messenger of the Sacred Heart* and then he is off to work.

Over the years, Fr. Power has gathered a team of writers and staff who have grown into the same vision: Tell people about how much God loves them, that God did not send His Son to condemn the world, but in order that the world might be saved through Him. Explain this to people in ways they can taste and feel in the reality of their own lives. Help them develop an eagerness to share this joy with those around them.

The Messenger, as it is known to thousands of households, helped people find meaning in all that they were living. It opened readers’ eyes to the

power they had in prayer to bring healing to complex world crises far away, and to deep-abiding dysfunctions nearby, maybe even in their own homes.

Now at age 90, when the world of print is sought by fewer readers in favour of the internet, Fr. Power is moving on to a new ministry. He has left the responsibility of teaching the world about the Heart of Jesus to the Jesuits who are younger. As of July 1, 2014, Fr. Philip Shano, SJ, will help people receive the message through the internet. Jesuits in formation are also bringing the message to young adults through a retreat format called *Hearts on Fire*.

Fr. Power’s dream will never die, because the love of God for us is forever. And Fr. Power himself will continue to bring the message of love to those who thirst for it. He has recently been appointed chaplain at René Goupil House, the Jesuit retirement residence in Pickering, ON. He will continue the same daily rhythm – the morning offering prayer, the Eucharist, and the mission to help his fellow Jesuits experience more of the faithful love of Jesus. His message to them will be - they may be old and sick today, but they are as closely identified with the Lord now, as they were when they went about proclaiming the Kingdom in earlier years.

Fr. Power continues to be a messenger of the Sacred Heart. We are profoundly grateful to him, his office team and those who have generously supported his work and prayed with him.

JESUIT PUBLICATIONS

Founder and former Director of the Athma Shakthi Vidyalaya home for the mentally ill in Bangalore India, **Fr. Hank Nunn, SJ**, recently published a book about his life living with and helping the mentally ill called *Opening to Trust*. For years, Fr. Nunn has been teaching students from all over the world to live life beyond the severest of challenges. This work had Fr. Nunn honoured as one of Bangalore's Heroes recently. The Heroes campaign honoured people and institutions for changing Bangalore for the better.

FR. HANK NUNN

FR. JOHN MCCARTHY

Thoroughly perceptive and delightfully amusing, *Do Monkeys Go to Heaven? Finding God in All Creation*, by **Fr. John McCarthy, SJ**, invites us to consider the many natural wonders expressive of God's abiding presence in creation. Removing the so-often-made distinction between secular and sacred, Fr. McCarthy takes us on a journey and ponders nature's revelation of God and God's boundless love of us, showing us the need for us to be both scientific and spiritual.

INTERESTING FACT ON THE JESUITS IN CANADA

The early Jesuits who came to Canada established celebrated educational institutions much like they had already done in Europe. For example, they founded the Collège-des-Jésuites, today Université Laval. *The Ratio Studiorum*, (the Jesuit Plan and Method of Studies) eventually became the model for 12 Jesuit colleges and 15 Jesuit high schools spread across Canada from St. John's to Edmonton.

Top: Montreal, Loyola High School's hockey team, pictured 1908.

Left: Regina, Campion College students, pictured 1919.

BECOME A MEMBER OF THE IGNATIAN HERITAGE SOCIETY

For more than 200 years, the Society of Jesus in Canada (the Jesuits), has enjoyed a special partnership with lay people who have worked with us, volunteered in our ministries, and provided generous financial support.

As our work continues to grow, the Jesuits in English Canada take pride in recognizing those partners who have remembered the Jesuits in their estate plans.

One way in which the Jesuits would like to acknowledge these individuals and families is through the Ignatian Heritage Society (I.H.S). Our I.H.S. program represents a tangible opportunity for the Jesuits to thank those during their lifetime who have remembered the Society of Jesus in their wills and trusts.

We will be hosting an Ignatian Heritage Society luncheon in Toronto in the upcoming months and look forward to meeting you in person.

For details, please contact Eleanor McGrath, Director of Major Gifts, at 416-962-4500 x240 or by emailing emcgrath@jesuits.ca.

Martyrs' Shrine

holds a *special place* for one well-known **Canadian**

CAPTIVATED BY THE STORY of the Jesuits who were martyred here in 17th century Jesuit missions in New France, millions of visitors from more than 40 cultural groups around the world, have been coming to Martyrs' Shrine in Midland, Ontario for more than 85 years.

Pilgrims have flocked here to walk where saints once lived, to find tranquility, spiritual renewal, and healing. Many have come to pray before the Martyrs' relics and to request special intentions.

One such devotee is the iconic Canadian business leader and philanthropist, Mr. Joseph J. Barnicke, C.M. Mr. Barnicke has been a supporter of Martyrs' Shrine in Midland for more than 65 years. His affection for the Shrine began in the late 1930s when, as a teenager, he was diagnosed with an incurable bone disease. His parents Harry and Lucy drove him along what were then less travelled, dirt roads from Oakville to the Shrine to attend Mass and to pray to the Canadian Martyrs. His prayers were answered and according to Mr. Barnicke, the illness was cured.

"I believe in the Jesuit Martyrs... prayers to them saved my leg. I am a great supporter of the Jesuits and my late wife, Justina, worked closely with Jesuit Father Sheridan to raise money for them."

This June, Mr. Barnicke made a generous donation to the Jesuits in English Canada, half of which would go to the needs of the Martyrs' Shrine so that the Shrine may continue to receive pilgrims who come seeking the intercessions of the Jesuit Martyrs along with First Nations Saint Kateri Tekakwitha and early Native converts like Joseph Chiwatenhwa.

Additionally, the Shrine commemorates the holy men and women from a variety of cultures represented in the universal Catholic Church. In the words of St. John Paul II, who visited the Shrine in 1984, the Martyrs and early Christian converts had a "house of prayer and a home of peace" here. Martyrs' Shrine "stands as a symbol of the unity of faith in a diversity of cultures."

*"I believe
in the Jesuit
Martyrs...
prayers to
them saved
my leg.*

- JOSEPH J. BARNICKE

MARTYRS' SHRINE

JOSEPH J. BARNICKE

**BROTHER
ALPHONSE
McANDREW, SJ**

FEB 28, 1932 –
MAY 18, 2014

Brother Alphonse (Al) McAndrew died peacefully on May 18, at Ajax-Pickering Hospital, ON. He was 82 years old and a Jesuit for 59 years. Br. McAndrew was born on February 28, 1932 in Toronto, ON and was raised in nearby Hamilton, ON, by his parents Henry McAndrew and Marie McNeil. His father perished at the landing at Dieppe in 1942.

Br. McAndrew entered the Society of Jesus on December 7, 1955 in Guelph, ON. He had studied at the F.R. Close Technical Institute in Hamilton and continued gaining skills in boiler maintenance, carpentry, machines and many other specialized skills. After some initial Jesuit training, he worked for Regis College in Toronto and St. Paul's High School in Winnipeg, caring for the maintenance of the buildings.

In 1972, he moved to Lusaka, Zambia and initially studied language for one year. There he worked at St. Ignatius Parish and Charles Lwanga College. From time to time, Br. McAndrew would take a study leave to improve his catechetical and educational skills.

In 1978, he went to the Eldoret Community in Kenya for a community development study. His contributions were many and included pastoral and religious work. He went to the Chisekesi Community in 1984 and stayed for four years. In 1989, he went to the Mukasa Minor Seminary in Choma and served at Canisius High School in Lusaka. Later he worked at the Parish of the Holy Spirit, Katondwe Mission for a number of years. Following this he served at the Chikuni Mission.

After many years overseas, in 2008 Br. McAndrew returned to Canada and lived in Toronto working with inner-city refugees and migrants. In 2010, he worked in Thunder Bay, ON at the apostolate to Native Peoples and was the temporal administrator in Armstrong and Gull Bay. In 2012, he moved to Pickering due to some health

challenges.

Br. McAndrew was a much loved and well-respected Jesuit. He was physically very able throughout his life and into his eighties. He was very generous and happy contributing to the proclamation of the Gospel both in Africa and in Canada.

**FATHER JAMES
KEVIN
McKENNA, SJ**

MAY 4, 1921 –
MAR 22, 2014

Fr. Kevin McKenna was born in Quebec City. He attended Loyola College, Montreal and entered the Jesuits at Guelph in 1942 for his novitiate. He followed the usual juniorate and philosophy programs. His regency took place at Saint Mary's University High School in Halifax, NS, where he taught French, Latin and English and was the assistant prefect of discipline. He served in these ways in a number of Jesuit schools in the years to come. He began the study of theology in Toronto in 1951 and was ordained to the priesthood in 1954.

Kevin did tertianship in 1955 in France and then began his long apostolate of high school education after a year of studies in education at the University of Toronto. Kevin went in 1962 to St. John's, NL to become prefect of discipline and studies at the newly-established Gonzaga High School. After nine years he went west to Winnipeg to become principal of St. Paul's High School, and two years later to teach at Brebeuf College School in Toronto. In 1974, he returned to St. John's to work in directorial posts of the Catholic Education Committee of Newfoundland.

Starting in 1986 he did pastoral ministry at Memorial University, St. Patrick's Home and in various parishes on the Avalon Peninsula, Ferryland, Cape Broyle and Outer Cove. He served in St. Patrick's Parish for 13 years. Increasing difficulty in walking brought about a move to St. Patrick's Home and then a final move in January 2010 to René Goupil House, the Jesuit

Infirmery at Pickering, joining his two cousins, Emmet McKenna and John Wickham (both now deceased) in the ministry of prayer.

Fr. Kevin McKenna died on March 22, at René Goupil House. He was in his 93rd year of life and 71st year in the Society of Jesus. He was well appreciated in education and church circles, particularly in Newfoundland. Among his Jesuit companions he was respected for his intelligence and pastoral care.

**FATHER
ANTHONY
(TONY) PAUL
MILLEDGE, SJ**

FEB 11, 1924
- JUNE 9, 2014

Fr. Tony Milledge died on June 9, 2014, at Jesu Ashram, Matigara, in India, after years of serving in Darjeeling, India. Born in England and raised in Montreal, Fr. Milledge entered the Jesuits at Guelph in 1946. He travelled to Darjeeling in 1952, and never looked back. After ordination in 1958, he served in a variety of places in India including St. John's Church and St. Mary's College in Kurseong, and St. Stanislaus College in Hazaribagh.

Fr. Milledge was particularly successful in establishing primary schools as well as mother and childcare programs. Since 2004, Fr. Milledge had been working at Jesu Ashram, a hospice and dwelling for disabled leprosy survivors in Matigara. There he served in a number of roles, including treasurer, spiritual director, and acting director.

Jesu Ashram was set up in 1971 by another Canadian Jesuit, Robert Mittelholtz.

Fr. Milledge is predeceased by his parents Henry and Ida and by his brother John. He is survived by his brother Frank (Margaret) in Vancouver, BC, his nieces and a nephew.

Canadian Jesuits International (CJI) through whom Fr. Milledge was able to communicate with Canadian friends and donors, along with the entire Jesuit family, mourn his passing and are grateful for his life of humility and great service.

A JESUIT IN

OUTBREAK TERRITORY

FR. JOHN PERRY, SJ

The moment when the meaning of the Ebola outbreak in Guinea (Conakry) and here in Liberia hit home to me was when I received a mobile call from the Director of the Kofi A. Annan Institute for Peace and Conflict Transformation, where I have been teaching for the past 15 months, asking me whether, as a Canadian expatriate, I wanted to be evacuated out of Liberia and away from the danger from this dreadful, infectious and untreatable hemorrhagic fever. I did not have to think about his proposal for long. I said no; I would stay here and face the danger with everyone else.

This decision felt right to me. Later I reread the opening of *Gaudium et Spes*: "The joys and the hopes, the grief and the anxieties of the men of this age, especially those who are poor or in any way afflicted are the joys and hopes, the grief and anxieties of the followers of Christ..." I asked myself how I could "cut and run" in the face of Ebola when those with whom I live and work at Holy Family Parish in Caldwell and at the University of Liberia would have to live with Ebola, and the ambient anxiety the virus creates.

Some of the preventive measures were easy for me to practice. I have never eaten bats, which is the vector for the transmission of our strain of Ebola, so giving up that culinary choice was not difficult for me. Even in the

time before Ebola, I was already an enthusiastic hand washer and carried a small hand sanitizer in my pocket in case soap and water were not available; now I am even more committed to this practice.

Other decisions were more difficult. For instance, how much should I speak to the crisis in church through my homilies and intercessory prayers? On the one hand, people can easily panic, and harping on the topic might trouble them; on the other hand, we do need the help of God to face our fears and to do what must be done to weather the Ebola outbreak.

In addition to divine assistance, we have received timely and generous help from various international partners, particularly the World Health Organization and Médecins Sans Frontières, and the epidemic at the moment seems to be contained both in Guinea and here in Liberia.

But a question of justice troubles me. With our strong focus on Ebola and its prevention, what about malaria, which is the real killer in our community? A physician has told me that 80% of the patients who present themselves in his clinic suffer from this parasite. With children with fevers he carefully treats them for malaria first before moving to other medical issues they also might have. What concerns medical professionals like him is the possibility that malaria has reached the patient's brain; a situation which is often fatal.

The international community is quick to pour resources into containing an Ebola outbreak, but seems less eager to engage in the costly and long term research projects to develop new drugs to treat malaria and to find a malaria vaccine. Given the loss of lives, not to mention the productivity and health security

threatened by malaria in Africa and elsewhere, this is surprising.

Thanks to organizations such as the Global Fund, the US military and the Bill and Melinda Gates Foundation we know that malaria is a concern outside of the global south despite the fact that the female anopheles mosquitos do not trouble people in Europe and North America. Bed nets treated with DDT are widely distributed here in Africa, but are sometimes unused since someone under one finds sleeping difficult due to the heat captured inside the net. DDT is on a short list of chemicals that are banned in the West, and its efficacy is diminished because mosquitos have developed resistance to this useful, but controversial, insecticide.

After a 14 year civil war, Liberians are survivors of violence and dangers such as Ebola. But we are in the midst of a crisis. I remind myself of the Chinese ideogram for "crisis." First one draws the word "danger." But a crisis is not simply danger. Superimposed on danger one must draw the word "opportunity." My hope is that the Ebola crisis will enable us to find ways and means to deal effectively not only with Ebola but with other serious illnesses as well.

About the author: Fr. John Perry is teaching at the Kofi A. Annan Institute for Peace and Conflict Transformation and doing pastoral ministry at Holy Family Parish, Caldwell, in Liberia. This year he celebrates 50 years in The Society of Jesus.

Photo and graphic courtesy of NBC News.

JUL
31

FEAST OF ST. IGNATIUS

EVERYWHERE

St. Ignatius Loyola was the founder of The Society of Jesus, the Jesuits.

AUG
17

FIRST VOWS

GESÙ CHURCH
MONTREAL, QC

Jesuit novices will profess their permanent vows of poverty, chastity, and obedience at the Gesù Church, in Montreal, QC.

SEP
24

SPECIAL SCREENING:
THE MISSION

TIFF LIGHTBOX, 350 KING ST. W
TORONTO, ON

Special Screening of the 1986 film *The Mission*, which dramatizes the experiences of a Jesuit missionary in 18th century South America. Tickets: \$20 each. Students/Seniors \$15 each. For tickets and details please call TIFF at 416.599.8433 or the Jesuits at 416.962.4500 x240.

SEP
27

FEAST OF THE
CANADIAN JESUIT MARTYRS

MARTYRS' SHRINE,
MIDLAND, ON

Feast Day of the Canadian Jesuit Martyrs. Mass at 2 PM in the Shrine Church with a small reception following in the Filion Centre. For details please call the Shrine at 1.855.526.3788.

EVENTS CALENDAR

OCT
4

REGIS COLLEGE
OPEN HOUSE

REGIS COLLEGE
TORONTO, ON

Explore the richness of learning, spirituality and action for justice shared by the students and faculty of Regis College. For details please call 416.922.5474 x221.

OCT
22

SCOTCH NOSING
AND DINNER

THE ALBANY CLUB
TORONTO, ON

Fundraising event with dinner and scotch tasting. For details and tickets please call 416.962.4500 x 240.

NOV
1

CAMPION COLLEGE ALUMNI
OF DISTINCTION AWARDS

CAMPION COLLEGE,
REGINA, SK

For details please call 1.800.667.7282.

NOV
4

ST. PAUL'S HIGH SCHOOL
IGNATIUS CHALLENGE AWARD
TRIBUTE DINNER

RBC WINNIPEG CONVENTION CENTRE
WINNIPEG, MB

For details please call 1.204.831.2300.

SCHOLARSHIPS

DONATIONS UP TO MARCH 31, 2014

WHAT IS A SCHOLARSHIP FUND?

A Scholarship Fund is a sum of money that is invested. The income from this money is used to support Jesuits in formation, old and new ministries, and senior Jesuits.

WHAT SUM IS REQUIRED TO FOUND A SCHOLARSHIP?

A moderate sum will found (begin) a Scholarship, but a Scholarship is not completed until \$15,000 has been contributed.

WHAT IS A FOUNDER'S FUND?

A Founder's Fund is a sum of at least \$50,000 that annually contributes to the expenses of educating a Jesuit, supporting old and new ministries, or caring for senior Jesuits.

FOUNDER'S FUND INCOMPLETE

Archbishop Terrence T. Prendergast, SJ Founder's Fund	29,595.00*
Rev. J. Winston Rye, SJ Founder's Fund	39,320.00*

FOUNDER'S FUND COMPLETE

Rev. Terence G. Walsh, SJ Memorial Founder's Fund	50,000.00
Rev. Roger A. Yaworski, SJ Founder's Fund	50,000.00
Gail and Bruce Young Founder's Fund	50,000.00

SCHOLARSHIPS INCOMPLETE

Rev. J. Murray Abraham, SJ Memorial Scholarship Fund #2	11,101.00*
Rev. Donald F. Beaudois, SJ Scholarship Fund	9,000.00*
Rev. Bernard F. Carroll, SJ Scholarship Fund #2	6,000.00*
Rev. Gregory H. Carruthers, SJ Scholarship Fund	3,000.00*
Mary Theresa Charlton Memorial Scholarship	10,500.00
Rev. Robert C. Croken, SJ Memorial Scholarship Fund	11,484.00*
Rev. Frederick E. Crowe, SJ Memorial Scholarship Fund	12,190.00*
Rev. Michael F. Czerny, SJ Scholarship Fund	11,660.00*
Marc A. de Asis, SJ Scholarship Fund	1,445.00*
Br. James Deshaye, S.J. Scholarship Fund	13,775.00*
Mark DesRoches Scholarship Fund	5,075.00*
Br. Paul A. Desmarais, SJ Scholarship Fund	12,800.00*
The Late Angelo Favretto & son Gino Scholarship Fund	10,000.00*
Rev. Leonard J. Fischer, SJ Memorial Scholarship Fund	13,683.00*
Rev. Marc Gervais, SJ Memorial Scholarship Fund	10,510.00*
Holy Souls Scholarship #13	5,263.00*
Rev. Michael J. Lapierre, SJ Scholarship Fund	7,000.00*
Rev. S. Douglas McCarthy, SJ Scholarship Fund	13,250.00*
Rev. J. Kevin McKenna, SJ Memorial Scholarship Fund	2,500.00*
Rev. Edwin A. Merchant, SJ Scholarship Fund	5,670.00*
Rev. James W. Murphy, SJ Memorial Scholarship Fund	1,413.00*
Rev. R. Frank Obrigewitsch, SJ Scholarship Fund	12,900.00*
Rev. John F. Perry, SJ Scholarship Fund	13,760.00*
Rev. Daniel L. Phelan, SJ Memorial Scholarship #2	3,970.00*
Rev. James W. Profit, SJ Memorial Scholarship	1,980.00*
Rev. Francis A. Ramsperger, SJ Memorial Scholarship Fund	5,525.00*
Susan Tomenson Scholarship Fund	8,200.00*
St. Anthony Scholarship Fund	1,550.00*
Roch Anthony Valeriote Memorial Scholarship Fund	10,200.00*
Bro. Arthur P. White SJ Scholarship Fund	10,775.00*
Rev. K. L. Robert Wong, SJ Scholarship Fund #2	10,450.00*

SCHOLARSHIPS COMPLETE

Rev. Lawrence Abello, SJ Memorial Scholarship Fund	15,000.00
Rev. William M. Addley, SJ Memorial Scholarship Fund	15,000.00
Rev. Leonard G. Altilia, SJ Scholarship Fund	15,000.00
Bruno Diesner & Gloria Micallef Scholarship Fund	15,000.00
Rev. John P. Burns, SJ Scholarship Fund	15,000.00
Rev. Edward J. Dowling, SJ Memorial Scholarship #2	15,000.00
Rev. Stanley P. Drummond, SJ Memorial Scholarship Fund	15,000.00
Bro. Robert P. Finlay, SJ Scholarship Fund	15,000.00
Rev. John C. Govan, SJ Scholarship Fund	15,000.00
Rev. J. Aloysius Graham, SJ Memorial Scholarship Fund	15,000.00
Rev. John D. Lynch, SJ Memorial Scholarship Fund	15,000.00
Mr. George A. O'Neill, SJ Scholarship Fund	15,000.00
Rev. W. Allen Peterkin, SJ Memorial Scholarship Fund	15,000.00
Rev. Joseph Plevnik, SJ Memorial Scholarship Fund	15,000.00
Rev. K. L. Robert Wong, SJ Scholarship Fund	15,000.00

OTHER FUNDS INCOMPLETE

St. Ignatius Loyola Founder's Fund	1,278,121.61*
Senior Jesuits of Canada Fund	1,764,021.11*
Jesuit Apostolic Fund	373,514.01*
Catherine Miller Memorial Scholarship Fund	531,342.14
Gregory Thomas Graham Foundation Fund	156,862.50

*Indicates that the Scholarship is open for general contributions.

JESUIT SCHOLARSHIP FUND

When a Jesuit dies a memorial scholarship is established in his name.

Family and friends are invited to contribute to these funds.

CHEQUES: Please make cheques payable to the Jesuit Development Office and remit to 43 Queen's Park Cres. E., Toronto, ON, M5S 2C3.
T: 416-481-9154

Please accept my contribution to the _____ Scholarship.

NAME: _____ MEMBER NUMBER: _____

ADDRESS: _____

CITY: _____ PROVINCE: _____ POSTAL CODE: _____

AMOUNT: \$ _____ CIRCLE YOUR CARD: VISA MASTERCARD AMEX

CARD #: _____ EXPIRY: _____ / _____

SIGNATURE: _____

Behind and before every vocation to the priesthood or consecrated life there is always **strong** and **intense prayer** from someone: a grandmother, a grandfather, a mother, a father, a community ...

Vocations are **born in prayer** and from prayer; and **only in prayer** can they persevere and bear fruit.

- POPE FRANCIS

Photo credit: Catholic News Service

JESUIT

NEWSLETTER OF THE JESUITS IN ENGLISH CANADA

SUMMER 2014

ORDINATIONS 2014

