

PROVINCE NEWSLETTER

Edmund Rice Christian Brothers North America A Province of the Congregation of Christian Brothers

Volume 8 Issue 9 June, 2013

GUADALUP REGIONAL MIDDLE SCHOOL Brownsville, Texas

11 Years in the Making: the Graduation Trinity

Mr. Michael Motyl

As the Guadalupe Regional Middle School (GRMS) eighth graders took the stage on Friday, June 7, 2013 at Our Lady of Guadalupe church, they received their diplomas, looked forward to beginning high school, and marked a very special moment in the school's history. For the first time in the eleven years since the school's opening, GRMS celebrated the graduation trinity: eighth graders, high school seniors, and even college seniors.

"I believe we share a deep sense of accomplishment," said Michael Motyl, GRMS President. "I have been to many graduations in the last few weeks, but being back on campus to watch the 8th graders

make the historic moment official was a true blessing for our school, one that has been in the making for a long time."

Guadalupe Regional Middle School opened its doors in 2002 to families who desired a quality, Catholic education for their children, but could not afford one. As a Nativity Miguel model school, GRMS raises funds throughout the year from the surrounding community to provide qualifying students with a three-year scholarship to attend the school.

Students receive a college preparatory education that includes an extended school day, small classes, a mandatory daily study hall, and an optional twice-weekly evening study hall. In addition, students attend Catholic Mass once a week, daily religion class, and experience other opportunities for faith formation, central to GRMS's program.

"We have two main goals for our students and graduates – College and Heaven," said Motyl. "Our commitment to students doesn't end once they move on to high school. We make an 11 year commitment to students when they enter the 6th grade. We are

Just a few of our 2013 8th grade, high school senior, and college senior graduates at the end-of-year alumni social.

here to support them as they navigate through high school and work to see them **to** and **through college** by offering tutoring, college visits, help with their college and

In this issue:

Reunion	p.	2
SJ in US	p.	3

One of the things I love most about the Bible is just how often God takes something small and turns it into something extraordinary. A manger becomes the birthplace of god. Grains of wheat become signs of the kingdom. Water becomes wine.

As we go forth to love and serve the Lord, let us recall who we have become: The Body of Christ for all whom we encounter. Our celebration of Eucharist does not end with we leave the church: it's just beginning.

Teresa Whalen Lux Regina, SK

financial aid applications, and help through other obstacles they may encounter."

GRMS students go on to a variety of high schools. Some receive generous scholarships from Saint Joseph Academy, a fellow Marist Brothers school. Others attend Science Academy, BECHS, Med-High, as well as the

six BISD high schools. A GRMS alumnae on full scholarship at the prestigious

The school's first college graduate came a whole semester early. Erick Martinez (GRMS class of '05) graduated with a Bachelor of Arts in Communications from the University of Texas at Brownsville in December of 2012.

"It is a true testament to the tenacity of our students and their families," said Motyl. "We have graduates who are now on the job hunt, some of them hoping to become teachers themselves. We wouldn't exist without them, our faculty, supporters and of course God. It is a wonderful thing to witness and be part of."

8th grade valedictorian speech by Daniela Gracia

GROUPS 56, 57 AND 58 REUNION New Rochelle, NY, June 15, 2013

The day was "gorgeous" for a picnic. Thirty-nine people came to the reunion. Many of the Brothers and Edmundians did not see each other in years. The wives and other family members attended also enjoyed the banter and laughs about the "good old days" stories. As with all reunions, there was plenty of news about each other's journeys through life. It was delightful that so many people who came to share the charism of Edmund Rice and longtime relationships.

After the liturgy, the men and women continue to enjoy each other's company, enjoy the food and grateful to all who were present to share their stories.

The committee who organized the event was Al (DeSales '57) Rottino, Orrin (Francis '56) Burr, Brian Shanley and Br. Jerry McCarthy. They spent a great deal of time and energy to coordinate such an afternoon from phone calls, preparing the liturgy, setting up chairs, and food set up and having everyone content. Thanks to the caterer, Maria, and the members of the committee. The caterer did a great service. What a beautiful arrangement of foods and desserts and other refreshments throughout the day.

Thanks to all for coming to this memorable event.

The following attended the picnic:

Br. Bob Burke, Orrin Burr, Br. Bon Chaney, John Costello, Jack Dempsey, Br. Kevin Delvin, Jim Faranda, Larry Fischer, Msgr. Mike Flanagan, Steve Garner, Tony Giangrosso and his wife Susan, Richie Gray, John Handron, Jim Hanly, Herman Huff, Gerry Killeen, Duncan Lee and his wife Rita, Jim Marini, Dan McCarthy and his children Leo and Christeen, Michael McElhatton, Br. Jerry McCarthy, John McGurgan and his daughter Pam, Br. Justin O'Connell, Br. Ed Pigott, Rev. Bob Post, Bernie Reinckens and his wife Tina, John P. Reitter, Al Rottino, Al Russell, Brian Shanley, Denis Shea, James Sheridan, Br. Matt Walderman, Br. Denis Wright.

Newsletter June 2013 Page 2 of 5

SOCIETY OF JESUS IN THE UNITED STATES ORDAINS SIXTEEN NEW PRIESTS

From the National Jesuit News

Three months after the historic election of the first Jesuit pope, the Society of Jesus, the largest order of priests and brothers in the Roman Catholic Church, is ordaining 16 new Jesuit priests this month in the United States.

Ordination ceremonies are being held at Fordham University in the Bronx, N.Y.; Holy Name of Jesus Church in New Orleans; Church of the Blessed Sacrament in Los Angeles; and Madonna della Strada Chapel at Loyola University Chicago.

Before entering the Society of Jesus, the ordinands worked in nonprofit community service, higher education, state government, documentary film production, biomedical research and as teachers in high schools and colleges. They highlight the diversity of the Society of Jesus, founded by St. Ignatius of Loyola in 1540 "to serve the Lord alone and the Church, His spouse, under the Roman pontiff."

The ordinands hail from every part of the country, including Connecticut, Hawaii, Louisiana, Massachusetts, Mississippi, New Jersey, New York, Ohio, Oregon, Washington and Wisconsin. As undergraduate students, several attended Jesuit colleges or universities, where they first came to know the Society of Jesus. As Jesuits in formation, the men have traveled the world, serving and studying in Mexico, El Salvador, Italy, Colombia and Bolivia.

Newsletter June 2013 Page 3 of 5

Jesuit Father Thomas H. Smolich, president of the Jesuit Conference, said, "This is a joyful time for both the Society of Jesus and the Catholic Church as we welcome 16 new brothers being ordained this month. Their call to priestly ministry is as varied as their hometowns and former occupations, but they have one thing in common: a desire to dedicate themselves to the Jesuit mission of serving the Church where the need is greatest." Those called to Catholic priesthood in the Society of Jesus undergo extensive training - from the moment novices enter the Society to when they're ordained - a process that can take anywhere from eight to 12 years.

As they begin their first assignments as Jesuit priests, the ordinands will embark on a range of ministries, including serving in parishes in New Orleans, Seattle and Washington, D.C.; continuing theology studies; and teaching in Jesuit high schools and universities.

Two of the men are graduates of Christian Brothers' Schools.

Fr. Phillip A. Ganir, S.J., 36, was born in Seattle and raised in Hawaii. The son of Filipino immigrants, Fr. Ganir attended **Damien Memorial School in Honolulu**, graduating in 1994.

Fr. E. Joseph O'Keefe, S.J., 48, was born and raised in Boston. He attended the parish grammar school of St. Theresa of Avila Parish, and graduated from Catholic Memorial High School in 1982.

Blessed Edmund Rice Prayer Cards

	30 4 4 4 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
	Will be remembered in the
	daily Masses and devotions of the
	Christian Brotherstrommunites
an.	d share in the prayers and good works of the Congregation of Christian Bro-hers
	around the word.
Requeste	Ti-
Mediacie	a sy:
Address	<u> </u>
	*
	The Lord eleccion and leap you
she I ord r	nake his face shine upon you and be gradious to you
	RD turn his face toward you and give you peace.

Blessed Edmund Rice Prayer Cards are a beautiful way to assure loved ones of your prayerful support. Our Prayer Card is a singular expression in honor of some special occasion or at a sorrowful time for a bereaved relative or friend.

The benefactor's donation (payable to the Christian Brothers Foundation) benefits the ministries of the Christian Brothers.

If you would like a set of Prayer Cards, please contact:

Prayer Cards
Christian Brothers Foundation
260 Wilmot Road
New Rochelle, NY 10804

cab@cbinstitute.org

Newsletter June 2013 Page 4 of 5

In the tradition of Blessed Edmund Rice, the founder, the Congregation of Christian Brothers is an international community of vowed religious brothers living and praying in community and missioned by church for Christian education. The men the Christian brothers seek to join with them are Catholic men who sense a call to live in fraternal community and who minister the educational apostolates of the church, especially to youth. with They are men the religious inspiration and dedication necessary to live a life of consecrated celibacy and who, through vows of poverty and obedience, place gifts, talents. possessions at the disposal of the community in order to meet the needs of God's people. Please contact one of the Brothers listed above.

Are you being called to be brother to the world?

Congregation of Christian Brothers • www.cfcvocations.org

Archbishop Curley-Notre Dame
Bergen Catholic
Cardinal Hayes High School
Damien Memorial School
Guadalupe Regional Middle School
Jericho House
O'Dea High School
Palma School
St. Joseph's Catholic School
St. Thomas More Collegiate
Tampa Catholic
The Murphy Center
Trinity Catholic
Vancouver College

Br. Rice High School, Chicago

Br. Rice HS, Bloomfield Hills MI

All Hallows www.allhallows.org www.acnd.net www.bergencatholic.org www.cardinalhayes.org www.damien.edu http://quadalupe.schoolfusion.us/ Jericho House www.jerichohouse.org/index.html www.odea.org www.palmaschool.org www.stjoebruins.com www.stmc.bc.ca www.tampacatholic.org www.murphycentre.nf.net www.trinitycatholichs.org www.vc.bc.ca www.brotherrice.org www.brrice.edu

Newsletter June 2013 Page 5 of 5