

Summary

1 Letter from the Participants of the E.G.C. at Loreto

3 General Chapter of 2017: Preparation

5 Official News

10

Mgr. Joseph Raja Rao Thelagathoti, S.M.M., - New Bishop of Vijayawada, India

11 1-8 February 2016: a 79 year old Montfortian comes to discover a young entity: India

15 St Louis Marie and Mercy

17 Initiatives for Tercentenary of Death of St. Louis Marie

21 Our deceased confreres

23 SMM Statistics on 31-12-2015

31 Bibliography

www.montfort-tercentenary.org

Letter from the Participants of the E.G.C. at Loreto (1-10 October 2015)

Dear Confreres and lay members of the Montfortian Family,

How often we speak of walking "in the footsteps of Montfort", but during this meeting of the Extraordinary General Council (EGC) this phrase has struck us deeply and enkindled genuine hope. **"Together, passing through Loreto"**. Our meeting took place at a turning point in the life of the Congregation. In 1706 Father de Montfort undertook an arduous pilgrimage to Rome, passing through the great Marian Sanctuary of Loreto, to meet with Pope Clement XI and discern the will of God for his life and mission. In 2015 we, Montfort's sons and brothers, commemorating the 300th anniversary of his death, found ourselves making a pilgrimage to "Our Lady's House", to the heart of the Word made Flesh, in order to discover how God wants us to live today and tomorrow as Missionaries of the Company of Mary.

We are a "**poor and small Company**", as Montfort dreamed. Nevertheless, at this moment we are 617 priests; 62 brothers; 130 scholastics and 61 novices! Together we become a powerful witness to the love of Jesus in Mary, first and foremost by our life lived in fraternity, as a community of missionaries and not as individual missionaries. Our life together should become a mirror of the communion of love in the Trinity that pushes us toward a **fraternity without frontiers**. At this point in the history of the Company of Mary, on the eve of the Jubilee Year of Mercy, we choose to be a prophetic sign – for our world of globalization – not of power and exploitation but of charity and justice.

During our meetings we had the joy of being surrounded by photos and videos – the faces of confreres from long ago, with long grey beards, crossing rivers and jungles, founding missions and entire provinces; the faces of young confreres of today, blazing new trails, studying and working in mission together with enormous joy and energy. The photos, the videos, the history and the memories spoke to us of great missionary zeal and sacrifice.

We, the members of this 2015 EGC at Loreto, are conscious of the challenge that comes to us all to accept and commit ourselves to the personal and communal conversion necessary to journey toward a future as "Liberos, as free men, gathered from among the nations..." (*PM 7ff, 18*)

In our planning and our decisions let us reach out – with so many lay people and associates who live our Montfortian spirituality -- reach out for a renewed mission that dares to transcend borders and cultures. Let our concern and care for formation – for the mystery of growth and freedom in each confrere – lead us to welcome and accompany to full maturity the young God calls to our family as well as the older brothers who seek to become ever more faithful disciples of Jesus. Let us not fear to share our human and financial resources in the most transparent, fraternal of ways, in order to build God's

kingdom of justice, love and peace well beyond our own borders – indeed, beyond all borders – with a strong sense of belonging to the Company of Mary.

As we come to the end of this EGC, we look ahead with joy and courage to the General Chapter of 2017, because we look ahead with hope and commitment to the future of the Company of Mary as God will bring it to be through our lives and ministry. After having passed through Loreto on his way to Rome, St. Louis-Marie discovered a vast field for his missionary work in France... After our sojourn in Loreto, after our next General Chapter, what else shall we discover of the richness of our fraternity and our zeal to build the Reign of Jesus through Mary?

With our deep fraternal gratitude for your lives, your mission, your prayer,

Montfort Missionaries Extraordinary General Council

General Chapter of 2017 - Preparation

My dear Confreres, and all members of the Company of Mary,

In little more than a year, our Congregation is called to live the General Chapter, and, without doubt, we shall receive the fruits of the year of consecrated life which is coming to a close. Equally, we shall benefit from the intuitions, vision and strengths which flow and mature from the experience of the Tercentenary of the death of our holy Founder and the Jubilee Year of Mercy. All these things should help us to look at where we are in our consecrated life and in our Montfortian mission, evaluating the course of the Congregation since the last General Chapters, and especially the path of these last six years. The "*Montfortian mission*" has been the compass which has guided our attention for several years, even if there still remain new challenges for us to recognize.

The last EGC of October 2015, "Passing through Loreto", placed us in a spirit of "fraternity without borders", desiring to look at the changing reality of the Congregation and the challenges which present themselves to us now, taking into account the calls of the world today and consecrated-missionary life. Thus we will have to prepare in depth the road ahead so that the next General Chapter may be the fruit of everyone's participation and a light which pushes us toward a fruitful consecrated Montfortian life.

We are invited to participate in this process, giving the best that we have in our hearts and in our lives in order to live the Chapter as a time of the Spirit, in view of a discernment to be made. This will also be an experience of grace, to strengthen God's presence in our communities and make the Chapter an event lived out in fraternity, beyond borders, centered on Father de Montfort who has left us a heritage of a spiritual life and a particular mission.

In light of all this, with all our heart, we ask your participation – personal and community – to aid us in orienting well the next General Chapter.

We propose these Preparation Stages for the General Chapter:

🞍 1st Stage: Theme – Slogan – Logo

We ask you to reflect on the **theme** that you judge to be the most urgent and most important for the Congregation today, in order to propose it then for discernment. Based on this theme, we ask you to also propose a **slogan** and a **logo** which might illuminate and synthesize the proposed theme. For this Stage, we ask you to invite our lay associates to participate.

4 2nd Stage

From your suggestions, we are going to **discern the theme to choose** for the Chapter of 2017. We ask you to share in community on this theme, in order that you might indicate what the theme suggests to you and the aspects that you wish the Chapter to place in relief. Taking your contributions into account, a work group will prepare a dossier which will be the basic working text during the Chapter of 2017.

4 3rd Stage

We will send this **dossier** to all the confreres, and also with it a **prayer**, inviting each one to ask the Lord that he help us all to enter into "the spirit" of the Chapter in addition to the administrative and organizational aspects.

On this 31st day of January 2016, *birthday of Saint Louis Marie*, we invite you, then, to live the First Stage,

as an individual person or group or as a community, engaging also our lay associates.

- ➡ Thus, we ask you to suggest a **theme** which to you seems the most important for our 2017 Chapter (*explain briefly*).
- **We** also ask you for a **slogan** which *illustrates the theme*
- **and a logo** (*a symbolic design*) to help visualize what is most important.
- You should send your proposition to the special mailbox for the Chapter: < smmgenchap2017@montfortian.info > by May 31st, feast of the Visitation of the Virgin Mary to Saint Elizabeth.

We will set you forth on the other stages based on the results of this first consultation. Courage!

May our Lady of the Apostles accompany us, with the presence of the Holy Spirit, during this stage in the life of our Congregation.

Fraternally in Jesus, Mary and Montfort,

Fr. Santino Brembilla, S.M.M. Superior General

Rome, 31 January 2016 Birthday of Saint Louis-Marie de Montfort

On 31 May 2015, in Ruteng, Flores, Indonesia : Yosef Vinsensius First TEGUH ADITYAPUTRA WITONO, Daniel (Deny) DAGUR, **Professions** Fransiskus (Abner) FRIDALIN ABNER LEONARD, Agustinus (Gusti) ASMAN, Hyronimus (Haris) DOMINGGUS ARIO. On 1st August 2015, in Manila, Philippines : Armel COLLANTES (PH), Damiano Michael ABRAHAM (MW), Bernard Bassiano MAGANGA (MW), Innocent Ignatius MWANOKA (MW). On 18 October 2015, in Montfort sur Meu, France: Robert NATUTWANE ATWABI (CD),Ermond Ernesto Onjatiana ANDRIAMIARANTSOA (MG). Frédà RANDRIANANDRASANA (MG), Jonharson RAKOTONIRINA KAMBALE **MUKOSEFU** (MG).Elisée (CD).Francois RANDRIAMIFIDY (MG), Nantenaina Olivier RAMAHENINTSOA (MG), Emmanuel RAZAFITSIALONINA (MG). On 15 August 2015, in Malang, Indonesia : Laurensius (Lorens) Perpetual GAFUR, Rikardus (Rikard) NSALU. **Professions** On 8 September 2015, in Port-au Prince, Haiti : Amos JEAN, Bernadel CALIXTE, Janin CEPHACILE. On 12 September 2015, in Antananarivo, Madagascar : Philibert RAKOTOARISOA, Clément RAANDRINIAINA, Cyrille Augustin MANJARIMANANA. On 14 November 2015, in Kisangani, Congo R.D. : Henri Koli-Te-Kwalo ALOTEREMBI, Martin Kombozi BOLITI. On 21 November 2015, in Quezon City, Philippines: Federick Bonifacio YUMANG, Gener Calado PITO. On 8 December 2015, in Bangalore, India: Robert Perianayagam BELAVENDIRAN, Francis Prashanth ENASAPPA. On 11 December 2015, in Balaka, Malawi: Peter Alinafe MAKINA, Anthony Daniel CHILOLO. On 24 January 2016, in Ñaña, Peru : Adner VIENA INUMA.

Diaconate Ordinations

On 16 August 2015, in Malang, Indonesia : Laurensius (Lorens) GAFUR, Rikardus (Rikard) NSALU.

On 13 September 2015, in Antananarivo, Madagascar : Philibert RAKOTOARISOA, Clément RAANDRINIAINA, Cyrille Augustin MANJARIMANANA.

On 15 September 2015, in Port-au Prince, Haiti : Amos JEAN, Bernadel CALIXTE, Janin CEPHACILE.

On 15 November 2015, in Mangobo, Congo R.D. : Henri Koli-Te-Kwalo ALOTEREMBI, Martin Kombozi BOLITI.

On 8 December 2015, in Makati City, Philippines : Federick Bonifacio YUMANG, Gener Calado PITO.

On 12 December 2015, in Balaka, Malawi : Peter Alinafe MAKINA, Anthony Daniel CHILOLO.

On 14 December 2015, in Bangalore, India : Robert Perianayagam BELAVENDIRAN, Francis Prashanth ENASAPPA.

On 31 January 2016, in Huaycán, Peru : Adner VIENA INUMA.

Priestly Ordinations

On 6 June 2015, in Gorle, Bergamo, Italy : Kristijan ŽLENDER.

On 27 June 2015, in Archi, Reggio Calabria, Italy: Antonino PENSABENE.

On 27 June 2015, in Spalato, Croazia : Miro RAVLIĆ, Nikola TANDARA, Zrinko Petar NIKOLIĆ.

On 28 June 2015, in Luanda, Angola : Miguel Quissua QUISSOLA, Carlos Miguel José VIEIRA.

On 13 July 2015, in Poka (Ruteng, Flores), Indonesia : Timoteus Jefriadi (Jefro) DAMAN, Leonardus (Ardus) TARDI, Yohanes Jefriandi (Jeje) JEDABU.

On 25 October 2015, in Mukusaki, Ende, Indonesia : Johan Baptista (Joan) WAJA.

On 8 December 2015, in Makati City, Philippines : Arnel PAGADUAN.

On 8 December 2015, in Pahauman, Indonesia : Bartolomeus (Dias) RAGA.

New Administration

of the General Delegation of Francophone Africa

On the 1st September 2015, the Superior General, with the consent of his Council, has named **Father Jean de Dieu EKANGA MBULA** as Superior of the General Delegation of Francophone Africa, starting from the 1st October 2015. His Councillors are: **Father Jean-Trésor BAFENGO TOSWEOKI** and **Father Jean de Dieu BOKUMU ALASO**.

New Superior at the International Scholasticate, Rome

On 30 October 2015, the Superior General, with the consent of his Council, has appointed **Father Jean-Marie Helpa RAKOTONDRAVAO** as Superior at the International Scholasticate, Rome.

New Formator at the International Noviciate, France

On 30 October 2015, the Superior General, with the consent of his Council, has appointed **Brother Nirina Régnier RAKOTONDRAMANANA** as Socius at the International Noviciate, France.

New Administration of the Vice-Province of Madagascar

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Bruno RANDRIANASOLO KIKY** as the Superior of the Vice-Province of Madagascar, for a mandate of three years, starting from 1st January 2016. His Councillors are: **Father Pietro LIMONTA (vicar), Father Jean Claude RAMANDRAIVONONA, Brother Ernest RAMANANJANAHARY LALANANDRASANA, Father Jean-Joël RANDRIANARIVOMANANA**.

New Administration

of the General Delegation of the Philippines

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Richard MAGARARU** as the Superior of the General Delegation of the Philippines, for a mandate of three years, starting from 1st January 2016. His Councillors are: **Father Sherwin Ybañez NUÑEZ (vicar)** and **Father Benjie NOTARTE**.

New Administration

of the General Delegation of Belgium

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Jos VAN DEN BERGH** as the Superior of the General Delegation of Belgium, for a mandate of three years, starting from 1st January 2016. His Councillors are: **Father Frans FABRY (vicar)** and **Father Mathieu THIJSSEN**.

New Administration

of the General Delegation of Papua New Guinea

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Rozario MENEZES** as the Superior of the General Delegation of Papua New Guinea, for a second mandate of three years, starting from 1st January 2016. His Councillors are: **Father Siprianus Masjon KENEDY (vicar)** and **Father Doris Sullivano TOMBAOSA**.

New Administration of the General Delegation of Peru Brazil

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Luiz Augusto STEFANI** as the Superior of the General Delegation of Peru Brazil, for a second mandate of three years, starting from 1st January 2016. His Councillors are: **Father Carlos Félix SALAS COLOTTA (vicar), Father Daniel MALÁSQUEZ MANCO, Father Luis SALVADOR AVILA, Father Guilherme BRANDÃO FERREIRA**.

New Administration of the General Delegation of Portugal

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Carlos Augusto MANSO FERNANDES** as the Superior of the General Delegation of Portugal, for a second mandate of three years, starting from 1st January 2016. His Councillors are: **Father Luis Manuel RODRIGUES FERREIRA** and **Father Rui Manuel SOUSA VALÉRIO**.

Great Britain and Ireland - New Juridical Status -

Father Santino Brembilla, S.M.M., Superior General of the Company of Mary, after the consultation with the Extraordinary General Council of October 2015 and with the consent of his Council, on 11 December 2015 accepts the change of juridical status of **Great Britain and Ireland, from a Vice-Province to a General Delegation**.

New Administration

of the General Delegation of Great Britain and Ireland

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Kieran FLYNN** as the Superior of the General Delegation of Great Britain and Ireland, for a second mandate of three years, starting from 1st January 2016. His Councillors are: **Father Desmond CONNOLLY** and **Father Blaise JAILOSI**.

New Administration

of the General Delegation of Anglophone Africa

On 18 December 2015, the Superior General, with the consent of his Council, has appointed **Father Felix Mabvuto PHIRI** as the Superior of the General Delegation of Anglophone Africa, for a mandate of three years, starting from 1st January 2016. His Councillors are: **Father Charlie BEIRNE** and **Father Jacob Ombidi OTIENO**.

Formation Team at the International Novitiate, Manila, Philippines

On 16 June 2015, the Superior General, with the consent of his Council, has appointed **Father Rene BUSTILLO**, as *Socius* at the International Novitiate, Manila, Philippines.

On 11 March 2016, the Superior General, with the consent of his Council, has appointed **Father Paul Arnel LUCERO**, as Novice Master at the International Novitiate, Manila, Philippines, starting from 1 August 2016.

New Superior at the Scholasticate, Manila, Philippines

On 11 March 2016, the Superior General, with the consent of his Council, has appointed **Father Norwyn Villaruz BAYDO**, as Superior and Formator at the Scholasticate, Manila, Philippines, for a mandate of three years.

New Superior at the Scholasticate, Gitega, Burundi

On 12 March 2016, the Superior General, with the consent of his Council, has appointed **Father Eugenio CUCCHI** as Superior and Formator at the Scholasticate, Gitega, Burundi. Father Orazio ROSSI will continue as *Socius* and Bursar of the Scholasticate.

New Superior at the Scholasticate, Nairobi, Kenya

On 12 March 2016, the Superior General, with the consent of his Council, has appointed **Father Paul Lonely MASHONGA** as Superior and Formator at the Scholasticate, Nairobi, Kenya, starting at the next academic year.

Vice-Province of India – Change of Administration

On 24 June 2015, the Superior General, with the consent of his Council, has named **Father Joseph Raja Rao THELAGATHOTI** as Superior of the Vice-Province of India, for a mandate of three years, starting from the 29 June 2015. The Councillors: **Father Michael Sagayaraj JAMES (vicar), Father Francis Showri BULIPE, Father John Marie NICHOLAS, Father Joji Antony KALARICKAL**.

After the nomination of Father Joseph Raja Rao Thelagathoti as Bishop, the Superior General, with the consent of his Council, on 12 March 2016, has named **Father Michael Sagayaraj JAMES** as Superior of the Vice-Province of India. His Councillors are: **Father Joseph JOSEPH**, **Father John Victor DIAS (DAYAS)**, **Father Francis Showri BULIPE**, **Father Joji Antony KALARICKAL**. The mandate of this new Administration will be up to the 31 December 2018.

New Procurator General and new Secretary General

On 24 June 2015, the Superior General, with the agreement of his Council, has named "*ad interim*" **Father Pierre BONHOMMEAU** as Procurator General, Secretary General and Local Superior of the General House.

On 12 March 2016, the Superior General, with the agreement of his Council, has named **Father Balaswamy KATA** (of the Vice-Province of India), as the new **Secretary General**, starting from August 2016.

Mgr. Joseph Raja Rao THELAGATHOTI, S.M.M., New Bishop of Vijayawada, India

Saturday, December 19, 2015, Pope Francis appoints Father Joseph Raja Rao Thelagathoti, S.M.M., bishop of the Diocese of Vijayawada, India.

The Episcopal ordination took place on February 2, 2016, Gunadala, Vijayawada, by the Apostolic Nuncio of India and Nepal, Archbishop Salvatore Pennacchio, with the participation of many bishops, including Bishop Gilles Côté, S.M.M.. Father Santino Brembilla, S.M.M., Superior General, and Father Pierre Bonhommeau, S.M.M., General Assistant, attended the ceremony and took part in the thanksgiving of a whole people gathered in joy.

Totus Tuus

From the 1st till the 8th of February 2016, a 79 year old Montfortian comes to discover a young entity: India

In an international community, humor can lead to unexpected discoveries. Meals are often the occasion for sharing the richness of one another's culture. Personally, in our international community in Rome, I appreciate the manner in which the confreres speak of their native countries, their customs and families. Thus it was that our new bishop and "grande fratello" loved to let us discover his country. He would often invite me to visit India. Conscious of the limits that age imposes, I used to respond: "I would love to go, when you're made a bishop!"

But sometimes Providence takes seriously what was a mere fraternal banter. In an unforeseeable way, the official announcement of Father Raja's nomination

as bishop reached us in the month of December 2015. Without delay, I received an invitation from the newly elected bishop to present myself in India.

With Father Santino's accord, I accepted the adventure of such a trip, having the security of being accompanied by a Superior General who would take care of me, carrying my suitcase as a faithful and attentive servant. Arriving at Bangalore the morning of February 1st, Raja telephoned us on the road from the airport, wishing us welcome. My very first reaction was to tell him: "*I am contemplating India.*" And thus it was that for a week I contemplated India in the different aspects of its daily life, its religious life, and its missionary life.

First Discovery: The welcome reserved for a guest surpassed every expectation.

At our arrival at the airport, Bishop Gilles Côté, Montfortian bishop of Daru-Kiunga (Papua-New Guinea) and Father Michael Sagayaraj, superior of the Vice-Province, were awaiting us with a bouquet of flowers. This warm fraternal welcome was to bear itself out during our entire stay.

The night of February 1st we went to **one of the three large** schools of the Brothers of Saint Gabriel present in Raja's diocese. With the Montfortian Family, and in the presence of Brother General of the Brothers of Saint Gabriel, Br. John Kallarackal, the young brothers in formation offered each of the invited guests a wreath of flowers and a shawl draped over the shoulders.

February 2^{nd} , at the site of the ordination, this ceremony of welcome was offered to each of the invited guests.

The day after the ordination, February 3rd, among Father Raja's family, the welcome had become a celebration. One of his sisters approached each of the guests and with the offering of light, led us spontaneously into a time of prayer together.

That same evening, in the *family of a Daughter of Wisdom and in the presence of Sister Provincial*, this same gesture of welcome was experienced in an unexpected way. Although habitually it is the bishops who wash feet, this time it was the mother of the Sister who asked our bishops to present their feet, pouring milk and then washing them with water. Such simple human gestures open hearts.

Second Discovery: *numerous cultural and religious diversities are omnipresent and sometimes lead to unexpected points of unification:*

India has realized the unity of its 29 "States", whereas Europe has numerous difficulties to build its unity. Indeed, I discovered that *each State* possesses its culture and language yet nevertheless there is a single government and

a single currency: the rupee.

At our formation house in Mysore, which welcomes 38 young men finishing their secondary studies, these cultural differences are present. During a festive evening on February 5th, they underlined this diversity of belonging.

Each group expressed itself with songs from their State. And yet a unity was created among them by the use of the common English language, their common studies, the fraternal services called forth in community, and the animation of community prayer particularly active and responsible and lived in fidelity to Montfortian spirituality. Without doubt these young men will be capable of assuring "*a fraternity without borders*", won't they?

In an unexpected way, this diversity of behaviors is confirmed in the population's manner of living. In a city like that of Raja's episcopal residence, this diversity shows itself in unforeseeable fashion in the main streets. Everyone can and does take his place: cars, over packed trucks, motorcycles, numerous pedestrians, and even a cow, still considered a sacred animal.

Radar doesn't exist and the police are very discrete. At any moment an accident could occur. But the tried and true solution of the drivers is a token of unity in traffic which gives everyone security by the permanent use of the horn!

Third Discovery: the diocese of Vijayawada showed forth its joy at a local boy who returned to put himself at the service of an entire people:

Father Raja is originally from this city of Vijayawada. His family house, although his

brothers and sisters are now scattered around the globe, is located fifteen kilometers from the bishop's residence. We had the joy of being welcomed in his family house. We were also able to visit the immense university grounds of Andhra Loyola College where Raja did his higher studies. Because of being so rooted in all this, the crowd was really for this ordination. present Some estimated the numbers present at 10,000 and for other: even more! The diocese made this event the meeting of a people. The word was spread along the whole route from the bishop's house to the Marian sanctuary about three and a half km. distant. Photos of the new bishop appeared every meters. 100 The celebration was prepared with care: the professor of liturgy who was now our new bishop must have been most satisfied. The presence of a dozen bishops and 600 priests allowed us to see a fraternal support.

The four hour celebration, going into the falling night deepened the recollection of all.

Fourth Discovery: "Grandmother France", as Raja used to remind me, had the privilege of being present in India.

The privilege of this presence belonged in the first place to Father de Montfort.

I appreciated the way in which our young men animate their prayer in fidelity to Montfortian spirituality. The message goes beyond written documents. In India there is always a concrete manner of manifesting one's attachment to the spirituality. Our 38 youngsters freely present themselves before the Grotto of Lourdes in Mysore with their bikes in hand, ready to take them to classes.

In the various places visited, our Father de Montfort is often represented as a missionary on the march. To know how to go beyond borders seems realizable with these young generations of Montfortians.

Another link with France is the diocesan sanctuary of **Our Lady of Lourdes**. People of all religions come to recollect themselves. On the outside of the sanctuary, small candles are lit or coconuts are crushed as a gesture of offering to the

Virgin Mary. Not quite gotten up to the Grotto, which is situated on the hill, I saw this old man standing outside the sanctuary, regularly partaking in all the times of prayer, while – it seemed to me – belonging to another religion. The Virgin Mary can carry all our efforts of faith. It suffices to have confidence in her in order to go beyond the frontiers of the religions, cultures, sufferings and hopes of peoples.

Eight days after the birth of Jesus, an old man whose vocation was to be a prophet, discovered a family loved by God.

In 2016, another old man, whose mission is to live in international community, discovered a people rich in a humanity made from belonging to diversified cultures and a whole history.

The future belongs to the fraternity without borders.

Fr. Pierre Bonhommeau, S.M.M.

St Louis Marie and Mercy

The famous incident concerning St Louis Marie's crying out "Open the door to Jesus Christ" is recounted in Father Besnard's *Life*, apparently having taken place in Dinan during a mission in the town in which he took part:

"A group of missionaries of Brittany were at that time giving a mission in this area: M. Grignion was invited to join them... His own zeal still inclined him particularly towards the poor, and to procuring for them all the necessities of life. There were always a great number of them following him; he fed them using only the funds provided by Providence, and himself performed prodigies of charity in their favour. One evening, passing through a street, he found there a poor leper covered in ulcers. He did not wait for this wretch to ask him; he spoke to him first, took him and placed him on his shoulders and thus went on up to the door of the house of the missionaries, which he found closed, since it was rather late. He knocked on the door, crying out several times: "Open the door to Jesus Christ, open the door to Jesus Christ." The one who came to open the door was extremely surprised to see him carrying this poor man. He went in with his precious burden, laid the poor man in his own bed, warmed him up as much as he could (for he was chilled to the bone), while he himself spent the rest of the night in prayer."

It is thought that the house where the missionaries were lodged at this time is now nos. 7-9 Rue de la Croix, just inside the ancient town walls on the western side.

This incident is a good illustration of St Louis Marie's understanding of "mercy" - something very practical as well as on the level of understanding. It is reminiscent of the understanding of mercy of the Fathers of the Church, who often included in this concept almsgiving as well as forgiveness and pardon. In this "Year of Mercy", we would do well to reflect on St Louis Marie's understanding of "mercy", especially as we are also celebrating the Tercentenary of our Founder's death.

As our Superior General, Fr. Santino Brembilla, said in his opening remarks to the recent Extraordinary General Council meeting in Loreto, "In the same year as the Tercentenary, the Church, through Pope Francis, invites us to experience a Holy Year of Mercy. Perhaps our first reaction might be to say: that's too many things at the same time. But I invite you to link these two events and to experience the Holy Year as an opportunity and a path that adds to the fruitfulness of the tercentenary celebrations." Father General goes on to pick out three particular proposals that Pope Francis suggests for the Year of Mercy:

- > to see it as a 50th anniversary of the closure of the Second Vatican Council, when "the Council Fathers had clearly perceived the need to speak of God to the men of our times in a more comprehensible way";
- "to be able to open our eyes and see the misery of the world, the wounds of our brothers and sisters who are denied their dignity, so as to recognize that we are compelled to heed their cry for help";
- > and finally "to place the Sacrament of Reconciliation at the centre once more, for it is the true sign of the Father's Mercy".

And, in this Tercentenary Year, Father General reflects on each of these proposals as illustrated in the life of our Founder.

It is perhaps curious that St Louis Marie, among the 164 Hymns that have been preserved as coming from his pen, did not include one that is dedicated specifically to "mercy". However, there are, of course, many references in the Hymns to both the mercy of God towards the sinner, and to the mercy that we humans need to show to one another - in fact, well over 55 references; and this is not to include all that he says in his other writings. In the Hymns, he speaks of the mercy of God in the context of hope, of the need for penance, of the splendours of prayer, of the treasures of poverty, and when he writes of the Sacred Heart of Jesus. He speaks of the mercy that we must show in the context of the benefits of almsgiving (where he speaks at length of the 'corporal works of mercy'). And he specifically links the quality of mercy with Our Blessed Lady, whom he calls the 'Mother of all mercy'. In the rest of his writings, there are similarly more than 50 references to 'mercy', more than a quarter of them in The Love of Eternal Wisdom.

It is well-known that St Louis Marie, in his preaching and in his practical dealings with people, took a hard line on practices that he considered sinful, such as gambling, dancing, marketing on the Sabbath, and so on; it is equally well-recorded by all his biographers that, in the confessional, he was gentle and merciful, reflecting his own experience (of which he wrote so forcefully, especially in LEW) of the mercy of God for the repentant sinner. In all of this, therefore, we can appreciate the force of the Superior General's linking the three proposals of Pope Francis for the Year of Mercy with the celebration of our Founder's life in the tercentenary year of his death: presenting God to the men of our day in a more comprehensible (and therefore more attractive) way; being aware of the wounds of our brothers and sisters; and making the Sacrament of Reconciliation once more a source of grace and encouragement.

Fr. Paul R. Allerton, S.M.M.

Initiatives for Tercentenary of Death of St. Louis Marie

The Animation Tool 2015-1016: "In the Footsteps of Montfort" (devised by Fr. Georges Madore, smm, Fr. Jean-Louis Courchesne, smm and Sr. Claudette Danis, fdls) is a spiritual journey proposed on the occasion of the Tercentenary of the death of Montfort and is available on the **Tercentenary website** <u>http://www.montfort-tercentenary.org/</u>

Great Britain & Ireland:

Apart from local initiatives which are likely to be set in motion in the various residences of the GB/I entity in the coming year, we would like to draw the attention of the Congregation as a whole to a number of recent (and not-so-recent) additions to the website of the entity, which is to be found at <u>http://www.montfort.org.uk</u>.

- Regarding the Tercentenary Year celebrations themselves, we have provided access for downloading the series of **Prayer and Reflection leaflets** devised by Fr. Georges Madore and others, under the title "Animation Tool 2015-2016: In the Footsteps of Montfort". We have made the individual leaflets (in English) available separately at http://www.montfort.org.uk/tercentenary.php
- We have also made available a COURSE IN MONTFORTIAN SPIRITUALITY. \geq for following online (with the opportunity to have one's progress assessed) or as a download from our website. This course was originally proposed as a correspondence course by the General Chapter of the Company of Mary held at Nemi in 1993, but for various reasons was never completed - until now. Before being shelved indefinitely, 10 of the planned 15 lessons had been written by various members of the Congregation, including Father Henri Derrien of the French Province (Biographical Notes on St Louis Marie), the late Father Bernard Guitteny of the French Province (St Louis Marie in the Social and Religious Context of his Day), the late Father Marcel Gendrot of the French Province and former Superior General (The Early Biographies; The Montfortian Family), the late Father Emmanuel Guil of the French Province (Montfortian Prayer in collaboration with Father Herman-Josef Jünemann), Father Claude Sigouin of the Canadian Province (Obedience and Liberty; Montfortian Poverty), Father Paul Allerton of the GB/I Province (A Spirituality for the Apostolate), Father Battista Cortinovis of the Italian Province (Church - Community), and Father Herman-Josef Jünemann of the German Province (To Jesus through Mary) - who was also the coordinator of the original plan. All of these lessons, except for Montfortian Prayer, are available in French from Father Paul Allerton or Father Jünemann. Montfortian Prayer is available from Father Jünemann in German. In 2014, the GB/I Vice-Province took on the task of completing the course and publishing it on the Internet - specifically on the GB/I website. The remaining five lessons were written by members of the entity: The Writings of St. Louis Marie, The Lived Gospel, The Experience of God

the Father, and The Experience of the Holy Spirit by Father Paul Allerton; and *The Experience of Jesus Christ* by the late Father James Murray. The whole course then made available GB/I website was on the at http://www.montfort.org.uk/Course/index.php, where it can be followed either in the pre-determined lesson order or by choosing lessons from a table. It is also available for download as a PDF file or as an e-book in either .epub or .mobi formats: these are available at http://www.montfort.org.uk/Course/cont.php, and are suitable for use on most e-readers, including the Kindle.

- \geq A Montfortian Podcast, entitled "St Louis Marie de Montfort and 'True Devotion'" has been made available through the GB/I website. This is intended as an introduction, as its name implies, to St Louis Marie's teaching on "Total Consecration to Jesus through Mary" in the form of audio files of between 7 and 13 minutes. So far, 14 episodes of the podcast have been made available, with more to follow. People can either download the various episodes directly from the page http://www.montfort.org.uk/Podcasts/index-smm.php, or can subscribe to the podcast in iTunes or other podcast subscription services.
- Other relatively recent additions to the GB/I website are a Preparation for Total Consecration, based on the book *Alive to God*, by the late Father Donald Macdonald,
- and, more recently the possibility of downloading the first volume of an English translation (by Father Paul Allerton) of the *Biography of St Louis Marie de Montfort*, written around 1770 by Father Charles Besnard, Superior General, but not published even in French until 1981. It is hoped that the translation into English of the second volume of this work will be completed before January 2016, when it will hopefully be made available in a printed version. For the download of the first volume, see http://www.montfort.org.uk/downloads.php#Besnard
- A new short biography of St Louis Marie (approximately 45 pages), written by Father Paul Allerton, is to be published in England in January 2016 by the Incorporated Catholic Truth Society of London, in connection with the Tercentenary of the saint's death. This will typically be sold on parish book-stalls throughout the country.

The GB/I entity is happy for any other entities of the Congregation to take any of these pages/documents/texts to be translated and made available on their own or other websites.

Fr. Paul R. Allerton, S.M.M.

Peru-Brazil:

Our Jubilee year to celebrate 300 years since the passing of true life of our Father de Montfort coincides with the "Year of Consecrated Life" declared by Pope Francis. In his Apostolic Letter "*Witnesses of Joy*" the Pope was that we must **look at the past with gratitude.** To look at the origins, when the Holy Spirit called the founder to follow Christ, to translate the Gospel in a form of life that responds to the necessities of the church and the world. We have to place attention on history in order to give thanks to God for all his gifts and thus keep alive the Institutes' identity and strengthen their unity and sense of belonging.

Following the invitation of our Superior Generals of the Montfortian Family, we have

gathered on various occasions representatives of the Daughters of Wisdom, the Brothers of Saint Gabriel and the Montfort Missionaries together with laity, and have proposed a calendar of activities to celebrate this Jubilee.

- The Opening was on the feast of Pentecost, May 25, 2015, coinciding with the opening at St. Laurent-sur-Sevre. A hike and long walk with the participation of the students of all the colleges in Naña, Diocesis of Chosica, with representatives of the Montfortian parishes from Lima and Huaycán. More than 2,000 persons took part. Placards, decorated cars, colorful banners, much song and spirited words. This opening concluded in the Chapel of Miguel Grau, the first Montfortian presence outside Lima. <u>http://www.monfortianos.org/</u>
- A Pilgrimage was organized to the Sanctuary of the Virgin Queen of Peace in Pachacamac. The sanctuary is in an empty field, and there was a good participation with the Way of the Cross, adapted to texts of Father de Montfort. Some 80 people from the different Montfortian parishes participated.
- In Brazil we organized a Youth Mission during the month of October 2015, in the parish St. Rose of Lime in Sao Paulo. We also had the national meeting of the Friends of Montfort, a group called GAMO Grupo Amigos de Montfort. Some 70 lay people from various cities in Minas Gerais and Sao Paulo participated. http://www.monfortinos.com/sitenovo/
- For the year 2016, we foresee the publication of the Complete Works of St. Louis Marie de Montfort in Portuguese, taking as a reference point the 300 years since the death of Montfort and the 50 years of Montfortian presence in Brazil.
- The journal "Maria", the Montfortian review, has dedicated pages to the life and spirituality of our Holy Founder. We have received articles from Montfortian lay people, the Foyer de Charite, the Daughters of Wisdom, the Brothers of St. Gabriel, the students at the International Montfortian Scholasticate. This theme will continue, looking toward the National Montfortian Congress.
- The NATIONAL MONTFORTIAN CONGRESS will take place in October 2016. It will be preceded by reflection meetings among the groups of consecrated, in the Montfortian parishes and by means of the journal "Maria". There are 12 themes related to the life, work and mission of St. Louis Marie de Montfort. In October 3 days of meetings will be dedicated for deepening these themes. We hope to count on the presence of Fr. Santino Brembilla, our Superior General, Fr. Gabriel Riveros, Montfort Missionary in Argentina, and many lay people, Daughters of Wisdom and Brothers of Sr. Gabriel. With this Congress, we will conclude the activities linked with the Tercentenary.

Something very important in this time of the 300th anniversary is the integration of the Montfortian Family. This is something very meaningful. Everyone united in the preparation and realization of the activities. United around our Holy Founder.

Fr. Luiz Augusto Stefani, S.M.M. Superior Delegate of the Delegation Peru-Brazil

India:

The three Congregations in India (Brothers of St. Gabriel, Daughters of Wisdom and Montfort Fathers) have been organising different programs for the renewal of Montfortian religious life and mission.

The 300th anniversary year will culminate with an **INTERNATIONAL CONFERENCE** on the theme: "*Montfortian Tercentenary: Honouring the Past, Treasuring the Present, Shaping the Future*" from 19th to 21st August, 2016, in Hyderabad, South India. It will bring together the Montfortians and their collaborators not only from India, but from all over the world, to reflect on the spiritual, ecclesial and social dimensions of the Montfortian Charism and mission yesterday, today and tomorrow.

The entire program will be in English language. For further info you can contact Fr. Peter Mascarenhas, S.M.M., Convenor of the Coordination Committee: <u>300montfort@gmail.com</u>

France:

- 17-23 April: International Montfortian Pilgrimage, Lourdes, presided by Archbishop D'Ornellas, Archbishop of Rennes. Theme of the Pilgrimage: « Montfort, Missionary of Mercy ». <u>http://www.pelerinage-montfortain-hospitalite.org</u>
- 25-27 April: Three days of prayer on Montfortian Spirituality in Saint-Laurent-sur-Sèvre.
- > 28 April: Feast of Saint Louis-Marie in Saint-Laurent-sur-Sèvre. http://www.risl.net
- > 22 May: Day of Reconciliation in Montfort-sur-Meu.
- 2-3 June: UNIVERSITY COLLOQUIUM in Angers. « Father De Montfort: folly and wisdom! Spiritual and Missionary resources for a renewed apostolate. » www.uco.fr/evenements/colloque-montfortain
- 2 June: Concert « Marian songs throughout the ages », at 20h00, the Church of Saint-Joseph d'Angers.
- 24-31 July: Montfortian March from Saint-Pompain to Notre-Dame-des-Ardilliers (Saumur), and from Notre-Dame du Marillais (Saint-Florent-le-Vieil) to Notre-Damedes-Ardilliers for the youth connected with World Youth Day. <u>http://www.misioneros-monfortanos.org/marcheMontfortaine.htm</u>
- > 11 September: Closing celebration at the Calvary of Pontchâteau.

OUR DECEASED CONFRERES OF THE COMPANY OF MARY

whose obituaries you will find in the next edition of « In the House of the Father... »

Jur	ne 2015	age	profession	
3	Br. Rémi (Pierre HERLÉDAN)	St Laurent s/S (France)	76	58
Jul	y 2015			
7	Fr. Giovanni ROSSETTO	Bergamo (Italy)	81	62
9	Fr. Tarcisio Battista ZANGA	Bergamo (Italy)	89	71
10	Fr. Aldo LUCON	Bergamo (Italy)	87	64
18	Fr. Ugo PACCAGNELLA	Bergamo (Italy)	83	62
20	Fr. Josef JACOBS	Trier (Germany)	80	57
31	Fr. Dorio-Marie HUOT	Joliette (Canada)	101	81
Au	gust 2015			
8	Fr. Theodore MURPHY	Bay Shore (USA)	88	62
9	Fr. Gnana Prakash CHOWRAPPA	Manvi (India)	34	13
12	Br. Abílio Araújo DE SOUSA	Fatima (Portugal)	75	55
28	Br. Marcus (Harry CLAESSENS)	Schimmert (Netherlands)	85	60
Sep	otember 2015			
17	Fr. Gino VISCARDI	Bergamo (Italy)	76	54
20	Fr. Frederick SCRAGG	Liverpool (England)	79	60
Oct	tober 2015			
4	Fr. Charles VONCKEN	Voerendaal (Netherlands)	83	63
13	Fr. James MURRAY	Liverpool (England)	75	55
Nov	vember 2015			
8	Br. Côme JULIEN	Trois-Rivières, QC (Canada)	94	77
11	Fr. Jozef (Jef) COCKX	Broechem (Belgium)	86	63
13	Fr. Gaetano BARBERA	Bergamo (Italy)	87	67
28	Fr. Salvador PRIETO SARMIENTO	Bogotá (Colombia)	92	74
Dec	cember 2015			
10	Fr. Petrus Johannes VERLAAN	Abrantes (Portugal)	79	58

January 2016

	·			
12	Fr. Hubert BASLEY	St Laurent s/S (France)	90	72
18	Br. Jean François RENAUD	Pontchâteau (France)	76	58
21	Fr. Vincent DUVAL	St Laurent s/S (France)	97	78
27	Fr. Henricus (Rik) BOVENS	Genk (Belgium)	82	61
Feb	oruary 2016			
17	Mgr. Gregorio GARAVITO JIMÉNEZ	Villavicencio -Meta (Colombia)	96	79
19	Br. Roch CÔTÉ	Trois-Rivières (Canada)	82	54
24	Fr. Miguel VELÁSQUEZ ACOSTA	Bogotá (Colombia)	82	60
Ma	rch 2016			
3	Fr. Gaston GUIBERT	St Laurent s/S (France)	92	68
12	Br. Camille DEMERS	Nicolet (Canada)	90	68
Ap	ril 2016			
25	Fr. Paul Robert ALLERTON	Liverpool (England)	76	57

SMM Statistics on 31-12-2015

"Entité Juridique"	Ρ.	F.	S.	Total
Adm. Générale	5	0	0	5
Afrique Angl. (Dél.Gén.)	18	1	14	33
Afrique Franc. (Dél.Gén.)	8	1	16	25
Allemagne (Dél.Gén.)	15	1	0	16
Belgique (Dél.Gén.)	18	5	0	23
Canada (V-Pr.)	24	7	0	31
Colombie (Pr.)	37	1	1	39
Équateur (Dél.FR)	4	0	1	5
États-Unis (Pr.)	20	2	0	22
France (Pr.)	53	12	0	65
GB/I (Dél.Gén.)	7	3	0	10
Haïti (Pr.)	50	0	12	62
Inde (V-Pr.)	63	0	11	74
Indonésie (Pr.)	54	6	36	96
Italie (Pr.)	101	5	2	108
Madagascar (V-Pr.)	22	6	13	41
Malawi (Dél.IT)	11	2	0	13
Pays-Bas (Pr.)	32	6	0	38
Pérou-Brésil (Dél.Gén.)	28	1	5	34
Philippines (Dél.Gén.)	14	1	8	23
PNG (Dél.Gén.)	13	0	0	13
Portugal (Dél.Gén.)	14	0	2	16
	611	60	121	792

"Lieu de Travail"	Ρ.	F.	S.	Total	"Nationalité"	Ρ.	_
Allemagne	22	1	0	23	Allemagne	15	5
Argentine	4	0	0	4	Angleterre	8	3
Bahamas	1	0	0	1	Angola	2)
Belgique	17	5	0	22	Belgique	12)
Brésil	12	1	0	13	Brésil	5	
Burundi (Bl)	1	0	7	8	Burundi	0)
Canada	31	7	0	38	Canada	25	
Colombie	36	1	0	37	Colombie	38	
Congo (CD)	8	1	4	13	Congo (CD)	7	
Croatie	4	0	0	4	Croatie	8	
Équateur	7	0	0	7	Ecosse	1	
Espagne	1	0	0	1	Équateur	1	
États-Unis	28	2	0	30	Espagne	4	
France	54	14	0	68	États-Unis	18	
GB/I	10	3	0	13	France	53	
Haïti	35	0	10	45	Haïti	50	
Inde	48	0	9	57	Inde	66	
Indonésie	47	6	36	89	Indonésie	61	
Italie	88	4	1	93	Irlande (IE/NIR)	0	
Kenya	2	0	12	14	Italie	118	
Madagascar	19	3	13	35	Kenya	2	
Malawi	19	3	4	26	Madagascar	21	
Nicaragua	4	0	0	4	Malawi	10	
Ouganda	2	0	1	3	Nicaragua	2	
Papouasie	13	0	0	13	Ouganda	3	
Pays-Bas	31	5	0	36	Pays de Galles	0	
Pérou	20	1	13	34	Pays-Bas	38	
Philippines	15	1	7	23	Pérou	14	
Portugal	13	0	1	14	Philippines	15	
Rome	14	2	3	19	Portugal	12	
St-Martin	2	0	0	2	Suisse	1	
Zambie	3	0	0	3	Zambie	1	-
	611	60	121	792		611	

S.

Total

Scolastiques par	
Lieu de présence	Ν.
Burundi (BI)	7
Congo (CD)	4
Haïti	10
Inde	9
Indonésie	36
Italie	1
Kenya	12
Madagascar	13
Malawi	4
Ouganda	1
Pérou	13
Philippines	7
Portugal	1
Rome	3
	121

Scolastiques par	
Nationalité	Ν.
Brésil	1
Burundi	1
Colombie	1
Congo (CD)	15
Croatie	2
Équateur	1
Haïti	12
Inde	11
Indonésie	36
Madagascar	13
Malawi	11
Ouganda	3
Pérou	4
Philippines	8
Portugal	2
	121

Scolastiques par Nationalité au 31-12-2015 8 🖬 Brésil 15 🛯 Burundi Δ Colombie 🖬 🖬 Congo (CD) 🖬 Croatie 11 🖬 Équateur 🔳 Haïti 🖬 Inde 🖬 Indonésie 🖬 Madagascar 13 🖬 Malawi 11 🖬 Ouganda 📔 Pérou E Philippines 🖬 Portugal 36

Novices par lieu	
d'études	N.
Colombie	4
France	11
Inde	9
Indonésie	18
Philippines	4
	46

Pères, Évêques et Frères par année de naissance :

Naissance	Pères	Évêques	Frères	TOTAL
1918	1		0	1
1919	2		0	2
1920	0		0	0
1921	2		0	2
1922	0		0	0
1923	3		1	4
1924	4		3	7
1925	5		4	9
1926	6		1	7
1927	3		2	5
1928	11		1	12
1929	4	1	0	5
1930	13		1	14
1931	12		0	12
1932	16		1	17
1933	5		2	7
1934	15	1	1	17
1935	17		3	20
1936	10		2	12
1937	19	2	3	24
1938	14		1	15
1939	5		1	6
1940	19		2	21
1941	7		0	7
1942	5		3	8
1943	7		0	7
1944	11		0	11
1945	9	1	3	13
1946	6		2	8
1947	4		2	6
1948	9		0	9
1949	10	1	2	13
1950	8		1	9
1951	3		0	3
1952	9	1	1	11
1953	9		0	9
1954	8		0	8
1955	5		0	5

Naissance	Pères	Évêques	Frères	TOTAL
1956	9		0	9
1957	5		0	5
1958	6		0	6
1959	8		0	8
1960	12		0	12
1961	5		0	5
1962	7	1	4	12
1963	12		0	12
1964	13		0	13
1965	11		1	12
1966	10		0	10
1967	10		0	10
1968	15		6	21
1969	17		0	17
1970	9		1	10
1971	9		0	9
1972	9		0	9
1973	9		1	10
1974	11		0	11
1975	13		1	14
1976	15		0	15
1977	10		0	10
1978	7		0	7
1979	9		0	9
1980	15		0	15
1981	9		0	9
1982	13		0	13
1983	15		1	16
1984	8		0	8
1985	2		0	2
1986	3		0	3
1987	1		0	1
1988	0		1	1
1989	0		0	0
1990	0		1	1
TOTAL	603	8	60	671

Eugenio Falsina	Dio non manca mai. Vita di san Luigi Maria Grignion de Montfort ; Edizioni Monfortane ; 2° edizione riveduta e corretta ; Roma ; 2015 ; 311 pp.	
PAUL R. ALLERTON, S.M.M.	Louis Marie de Montfort. His Life, Message and Teaching; Catholic Truth Society; CTS Great Saints; London; 2016; 54 pp.	
ALFIO MANDELLI, S.M.M.	Totus Tuus. Mese di preparazione alla consacrazione monfortana ; Edizione rinnovata; Edizioni Monfortane; Roma; 2015; 207 pp.	
	Un pensiero al giorno con Montfort ; Le parole e il pensiero di un "maestro" di spiritualità – Tricentenario della morte di San Luigi Maria di Montfort (1716-2016) ; Testi: San Luigi Maria Grignion di Montfort Curatori : P. Giovanni Maria Personeni, smm, e il Centro Regionale dell'Associazione Maria Regina dei cuori di Trinitapoli ; Collana Santi ; Editrice Shalom ; Camerata Picena ; 2015 ; 431 pp.	
MARCEL CHAPELEAU, F.S.G.	EL CHAPELEAU, F.S.G. Préparation à la consécration à Jésus-Christ par les mai de Marie selon Saint Grignion de Montfort (Retraite de 3 jours) ; Vivre le 3 ^{ème} millénaire à la suite de Jésu 3 ^{ème} édition française ; Diocèse de Port-Louis, Ile Maurice 2011 ; 131 pp.	
GINETTE SIMARD, FDLS Louise Forget, fdls Marie-Claire Pelletier, fdls	Voyager avec Marie-Louise et les premières Filles de la Sagesse (Tome II) ; Filles de la Sagesse du Canada ; Ottawa ; 2014 ; 225 pp.	
LOUIS BAUVINEAU, F.S.G.	History of the Brothers of St. Gabriel; In the service of youth in the footsteps of Grignion de Montfort and Gabriel Deshayes; translated from the French by Adélard Faubert; Fratelli di San Gabriele; Rome; 1994; 622 pp.	
LOUIS BAUVINEAU, F.S.G.	The memory of Saint Gabriel ; translated by Bro. M.P. Antony and Bro. Julien Rabiller; Fratelli di San Gabriele; Rome; 2000.	
Louis Arnould	La vraie vie de Marie Heurtin, sourde-muette et aveugle ; Préface de Mgr François Garnier ; Édition Salvator ; Paris ; 2015 ; 247 pp.	

Edmund Jäckel, s.m.m.	50 Jahre Missionsprokur der Montfortaner Patres in Bonn ; Missionsprokur der Montfortaner Patres Bonn e.V.; Bonn; 2015; 88 pp.
ST LOUIS MARIE DE MONTFORT	Le Secret de Marie ; Edition du Tricentenaire ; 2015 ; 24 pp.
CARLENDEM JULES FRÉGO Anténor, s.m.m.	Vivre heureux avec Marie. Avec Marie, la mère de Dieu, faisons un kilomètre de plus ; 68 pp.
Carlendem Jules Frégo Anténor, s.m.m.	Vivre une neuvaine avec Marie. En l'honneur de Marie, notre mère, secours des chrétiens ; 56 pp.
	La joie de l'espérance ; livret réalisé sous la supervision du Père Frégo Anténor, s.m.m. en collaboration avec le conseil de pastoral du sanctuaire ; Sanctuaire Marie-Reine-des- Cœurs ; Montréal (Canada), 2015 ; 31pp.
Sw. Ludowik Maria Grignion de Montfort	Traktat o Doskonalym Nabozenstwie do Najswietszej Maryi Panny ; (CD audio MP3); www.media-art.com.pl; (en langue polonaise)
MARIO BELOTTI, S.M.M.	A brief history of Spirituality. A course compiled & conducted by Mario Belotti, smm ; Philippines; 2014; 96 pp.
MARIO BELOTTI, S.M.M.	Living the Beatitudes with Mary. A Wholistic Formation Process ; Montfort Media; Balaka; 2000; 79 pp.
MARIO BELOTTI, S.M.M.	Bonding and Abiding in Love. Psycho-Spiritual Healing for Communities ; Montfort Missionaries ; Philippines ; 94 pp.
MARIO BELOTTI, S.M.M.	Processing Transitions & Shadows. Emphasis on Mid-Life and Beyond ; Rationale and Workbook compiled by Mario Belotti, smm; 2015; 174 pp.
MARIO BELOTTI, S.M.M.	Empowerment Workshop. The Art of Drawing Power from Inside in order to make the Changes you want in your Life, Work and Ministry ; compiled by Mario Belotti, SMM; Manila; 2015; 120 pp.
MARIO BELOTTI, S.M.M.	Prophets for today. Rethinking religious life ; compiled by Mario Belotti, SMM ; 2015 ; 269 pp.
MARIO BELOTTI, S.M.M.	"You have heard but I say". Reflections on Christian Love ; Montfort Media ; Balaka ; 2015 ; 148 pp.
MARIO BELOTTI, S.M.M.	Shadows of the heart. Processing Our Emotions ; SMM International Novitiate Philippines ; 2015 ; 48 pp.

Miljenko Sušac, s.m.m.	Poniznost i ljubav – put duhovnoga rasta. Sustavan prikaz duhovnoga života i rasta u svetosti prema nauku bl. Marije Terezije od Sv. Josipa, Utemeljiteljice Karmelićanki Božanskog Srca Isusova; (L'umiltà e l'amore, la via della crescita spirituale. L'esposizione sistematica della vita spirituale e della crescita nella santità secondo l'insegnamento della beata Maria Teresa di san Giuseppe, la madre e la fondatrice del Carmelo del divino Cuore di Gesù.); Izdaje: Hrvatska provincija karmelićanki Božanskog Srca Isusova; Zagabria; 2015; 383 pp.
Isidoro Tomasoni, s.m.m.	Precario e benedetto. Cammino di misericordia di un itinerante ; Tracce ; Velar editrice ; Gorle ; 2015 ; 470 pp.
STEFANO DE FIORES, S.M.M.	Giorgio La Pira (1904-1977); 11-62 pp. in : "Nel nome di Maria. Giorgio La Pira e la vocazione mariana di Firenze"; a cura di Giulio Conticelli; presentazione del Card. Giuseppe Betori; Edizioni Nerbini; Firenze; 2015; 276 pp.
GIULIO CONTICELLI	Stefano De Fiores e la fondazione di una mariologia fiorentina ; 259-272 pp. in : "Nel nome di Maria. Giorgio La Pira e la vocazione mariana di Firenze"; a cura di Giulio Conticelli ; presentazione del Card. Giuseppe Betori ; Edizioni Nerbini ; Firenze ; 2015 ; 276 pp.
ST. LOUIS MARIE GRIGNION DE MONTFORT	Cantiques Montfort – Plus. Manuscrit Hacquet – vers 1749 ; par Hélène LeMay, fdlS ; Ottawa ; 2015 ; 215 pp.
SF. LUIGI MARIA GRIGNION DE Montfort	Secretul Mariei ; Editura Treira ; Oradea (România) ; 2007 ; 138 pp. (<i>en langue roumain</i>)
SAN LUIS MARÍA GRIGNION DE MONTFORT	Carta a los Amigos de la Cruz ; Collección Tricentenario ; Centro Mariano Montfortiano ; Ediciones Montfortianas ; Bogotá ; 2015 ; 74 pp.
São Luís Maria Grignion de Montfort	Tratado da Verdadeira Devoção à Santíssima Virgem ; Colaboração especial – Correções e adaptações Pe. Amilcar José Alves Tavares, smm, Missionário Monfortino; Edições Monfortinas e Editora Cléofas; 5 ^a edição; Lorena, SP (Brasil); 2015; 208 pp.
São Luís Maria Grignion de Montfort	Tratado da Verdadeira Devoção à Santíssima Virgem ; Tradução: Nuno Manuel Castello-Branco Bastos; Edição Caminhos Romanos; Porto (Portugal); 2012; 200 pp.
São Luís Maria Grignion de Montfort	Tratado da Verdadeira Devoção à Santíssima Virgem ; Tradução: Nuno Manuel Castello-Branco Bastos; Edição Caminhos Romanos; Porto (Portugal); 2015; 216 pp.

JACQUES HUBERT, FSG	La Petite voie de st Louis-Marie de Montfort. Commentaire du « L'Amour de la Sagesse Éternelle » numéro par numéro ; Editions/Wydawnictwo Montfort ; Czestochowa (Pologne) ; 2014 ; 144 pp.
JACQUES HUBERT, FSG	La Petite voie de st Louis-Marie de Montfort. Commentaire du « Secret de Marie » numéro par numéro ; Editions/Wydawnictwo Montfort ; Czestochowa (Pologne) ; 2014 ; 108 pp.
JACQUES HUBERT, FSG	La Petite voie de st Louis-Marie de Montfort. Totus Tuus ! Devant Dieu Je m'engage ! Pourquoi faire la Consécration à Marie ? ; Editions/Wydawnictwo Montfort ; Czestochowa (Pologne) ; 2014 ; 136 pp.
JACQUES HUBERT, FSG	La Petite voie de st Louis-Marie de Montfort. St Louis- Marie de Montfort et les Papes Post-Synodaux Vatican II (courte biographie); Editions/Wydawnictwo Montfort; Czestochowa (Pologne); 2016; 116 pp.
Sv. Ljudevit Marija Grignion Montfortski	Rosprawa o Pravoj Pobožnosti Prema Djevici Mariji; Misionari Monfortanci; Zagreb; (DVD - MP3)
	Saint Louis-Marie Grignion de Montfort; Sa vie, Son amour pour les pauvres, Ses missions, Son rayonnement; Frères de Saint Gabriel; AMP Interactive; 2016. (DVD - Video)
	Ten, Który Jest. Musical o Historii Zbawienia ; (Totus Tuus); Kontakt z autorem: czador@wp.pl; (Polonie); (DVD - Video)

L' Écho Montfortain Viale dei Monfortani, 65 00135 Roma (Italia) (Tel: +39 06.30.50.203) echo.montfortain@gmail.com

More News on: : www.montfortian.info