
IRELAND / KENYAIRELAND / KENYAIRELAND / KENYAIRELAND / KENYAIRELAND / KENYA
NEWSLETTERNEWSLETTERNEWSLETTERNEWSLETTERNEWSLETTER

Patrician Brothers December 2013

The Provincial and Council, Regional and Council wish all our Brothers,
Novices and Postulants in Ireland and Kenya an abundance of joy ,
happiness and peace this Christmas and throughout the New Year.

Carrickmacross 1963 Sixth Class Re-union
On 20th September a re-union of the 1963 Sixth Class in St. Joseph’s Primary School,
Carrickmacross. The function was organised by Bill Lynch, centre middle row and the

attendance included current principal Catherine Kelly, front row, and former teachers Gregory
Fox extreme right, middle row and Camillus Regan extreme right, front row.

Bro. Fergus Osborne in his party
rig-out for the Halloween party in

Riverdale Nursing Home. Kenyan pupils in the computer room

2014 COMMEMORATION
The bicentenary of the death of our Founder, Daniel Delany, will occur in 2014. Ceremonies
will be held to mark the occasion organised by the Brigidine Sisters and ourselves. On July 8th
a paraliturgy will be held at Daniel Delany’s ancestral home at Paddock, Mountrath, followed
by Mass in St. Fintan’s Church, Mountrath, at which Bishop Denis Nulty will preside.
On July 9th Mass will be celebrated in Tullow, celebrated by Bishop Nulty.
An overall committee of Patricians and Brigidines has been set up as well as separate committees,
including lay people, for Mountrath and Tullow.

PATRICIAN COLLEGE, FINGLAS

In our August Newsletter we reported on the ongoing work to bring about the amalgamation
of Patrician College, Finglas and the local Mater Christi girls’ school. The name of the
amalgamated school will be Colaiste na
Croise Nua (New Cross College).
A Board of Management of the new
school has been set up and its first
meeting was held on 15th October. The
chairperson is Noel Merrick, principal of
Colaiste Iognaid Ris, Naas. Noel is well
known in education circles having been
president of JMB/CMCSS for a number
of years. We are very happy that he has
agreed to act as chairperson of the new
Board as his skills and educational

experience will be of great help during the early
days of the new school.
Applications have been invited for the position of
principal of the new school and interviews for the
post will be held in late November.
Other issues currently being undertaken by the new
Board of Management include drawing up an
admissions policy, promoting the school among the
local community and setting up a sub-committee to
oversee building issues.

Patrician College, Finglas

Mater Christi

Peter and Breda O’Reilly visit a tea plantation with Colm O’Connell on a recent trip to Kenya

The Le Cheile Schools Trust is a collaborative trust involving thirteen Religious
Congregations who wish to affirm their commitment to the future of Catholic Education in
Ireland. The Le Cheile vision is based on gospel values and has at its centre a philosophy of
education based on the dignity of the human person created in the image and likeness of God.
This vision reflects the rich heritage of the founding congregations in providing for the needs
of the students, teachers and ancillary staff in their schools. The setting up of the Le Cheile
Schools Trust means that more lay people are assuming responsibility for Catholic education.
Ireland has a large Catholic population. In the 2011 census 85% defined themselves as
Catholic. Unlike other countries which also have large Catholic populations Ireland has a
large number of Catholic schools. Uniquely in Europe the Irish Constitution has a full article
on schools which declares that the fundamental educator of the child is the family and the
parents, and not the state.
At primary level 90% of the schools are Catholic. Efforts have been made in recent times to
persuade the bishops to hand over the patronage of some primary schools to other bodies.
Another characteristic of primary schools in Ireland is the large number of small schools. Over
half of the primary schools in Ireland have less than 100 pupils. This is brought about by the
very large rural population. Even though many of these are Catholic the state determines
curriculum, assessment and conditions of employees.
The situation at second level is different: 50% of schools are Catholic, 20% are partnerships
between the state and the Catholic Church and 30% are state schools. As in the primary sector
the state determines curriculum, assessment and conditions of employees. But the setting up of
trusts in recent years has changed the structure of second level schools. Trusts were set up
because Religious Congregations involved in education began to plan for the future as the
number of their members was decreasing. In Ireland today we have trusts under lay leadership
- lay people it must be said who are very committed to Catholic education.
Catholic schools in Ireland still are the choice of many parents for their children. The rationale
for the choice of schools by parents may extend to location, cost and several other factors, but
it must be accepted that parents place a high priority on values. I am also convinced that for
many parents the ethos of the school is the critical factor when selecting a school for their
children.
This was reflected here in Ireland when, over twenty years ago we stated, inter alia, in our
Vision Statement:
”We support a system of education which recognises a variety of needs among students, one
which extends the gifted and one which encourages the weak. We support a system of
education which promotes a balanced development of the individual without an over-
emphasis on the intellectual.”

Le Cheile Trust and Catholic Education
Cormac Commins

Among the many
visitors to Tullow

during this year was
former Indian

Patrician Brother
Mr. Lukose.

He now lives in
Switzerland. He is
pictured left at the
Delany window, in

Tullow, with
members of his

family.

Down Memory Lane

Picture taken in India during Dermot Dunne’s term as Superior General (1950-1956)
Back Row: Timmie Dunne, Carthage Kealy, Ambrose Fitzpatrick Jn.

Front Row: Ambrose Fitzpatrick Sn., Columba Ritchie, Dermot Dunne, Sylvan Coffey

Fidelis (RIP), Angelus and Cormac in Finglas in 1969
The room where the picture was taken was a prefab. It was the bedroom, kitchen and dining

room for three years - and the TV Room!

Aengus departed for Australia in 1957 on
completion of his third level studies at University
College, Galway. He was principal of Patrician
College, Fairfield from 1968-’80 and he then
assumed the role of Province leader. He was
elected Congregation leader in 1986 and took up
residence in Tullow. He completed a Master’s
degree in Pastoral Studies in Chicago before
returning to Sydney in 1994. Since then he has
worked in various aspects of Catholic Education
including the role of Regional Director of the
Catholic Education Office in Sydney’s Outer
West.
Like Aengus, Marcellus left Ireland following his
third level studies at Galway University. He
taught in Los Angeles from 1958-’67 and then
transferred to Kenya. He was principal of St
Patrick’s, Iten from 1976-’86 and while there he
also took on the task of volleyball coach, helping
the school to bring home 15 national titles.
Gregory taught in a number of Patrician primary
schols in Ireland for close on forty years. Thirty
of these years wers spent in Carrickmacross
where as well as teaching he coached many teams
and trained the school band which was awarded
“the best overseas band” on a visit to New York
on St Patrick’s Day.
We congratulate the three Jubilarians and we
thank them for their lifetime of service to the
Congregation. May they enjoy many more years
of good health, happiness and fulfillment.

Diamond Jubilee Celebrations
The 2013 Diamond Jubilees were celebrated in 10
Hawthorn Drive, Tullow, on 24th September. This
year’s Jubilarians were Aengus Kavanagh, Gregory
Fox and Marcellus Broderick.
Following a meaningful prayer service prepared
by Cormac Commins a presentation was made to
each of the Jubilanians.
This was followed by a meal prepared by Mary
Carroll and Christina McGill.

Gregory, Aengus and
Marcellus on the
occasion of their

Golden Jubilee in 2003
which they celebrated

in Sydney.
On right is the

Diamond Jubilee cake.

Longevity
The horse and mule live thirty years
And nothing know of wine and beers.

The goat and sheep at twenty die
And never taste a scotch or rye.

The cow drinks water by the ton...
And at 18 years is mostly done.
Without the aid of rum or gin

The dog at 15 cashes in.
The cat in milk and water soaks

And then in 12 short years it croaks.
The modest, sober, bone-dry hen

Lays eggs for nogs then dies at 10.
All animals are strictly dry.

They sinless live and swiftly die.
But sinful, ginful, rum-soaked men

Survive for three score years and ten.
And some of us - a mighty few
Keep drinking ‘till we’re 92.

And Jesus said :‘Who do men say that I am?’
And they answered : ‘ You are consubstantial
with the Father.’
And Jesus laughed.

And the Lord said to them:
‘Who do you say that I am?’

They replied :
‘Thou art the eschatological

manifestation of our being; the reality
of existential awareness; the kerygma

in which is grounded the ultimate
meaning of interpersonal relationships.’

And the Lord said to them:
W H A T ! !W H A T ! !W H A T ! !W H A T ! !W H A T ! !

(From “Roman Catholicism, The Search for Relevance”.
Bill McSweeney p.255)

As you walk down the fairway of life you
must smell the roses, for you only get to

play one round.
 Ben Hogan

It is easy enough to tell the poor to accept their
poverty as God’s will when you yourself have warm
clothes and plenty of food and medical care and a
roof over your head and no worry about the rent.
But if you want them to believe you - try to share
some of their poverty and see if you can accept it
as God’s will for yourself.
Thomas Merton

CHRISTMAS EVE
(Adapted from Frances Chesterton’s ‘How Far is it

to Bethlehem?’)

How far is it to Bethlehem?
Not very far

Shall we find the stable room
Lit by a star?

Can we see the little child?
Is he within?

If we lift the wooden latch
May we go in?

If we touch his hand
Will he awake?

Will he know we’ve come this far
Just for his sake

Great kings have precious gifts
We may have naught

Our smiles and our tears
May be all we brought

We walk the human way
Of friendship, joy and pain

We return to the source again
At one where Life began

God’s Son in a mother’s arms
A babe in a byre

The child within each one
Knows the heart’s desire

To love and be loved
To care for and belong

We begin to welcome the Christ
With process, music and song

 Cormac Commins
We recently celebrated the feast of All Saints. Some of us have our favourite saint such as St
Anthony whose relic attracted thousands in Ireland some time ago. We also have our favourite
Gospel story. I happen to have a liking for the parable of the Pharisee and the tax collector.

The opening words of the parable made it clear that it was addressed to
those who prided themselves “on being upright and despised everyone
else.” The characters in the parable represent the two extremes of
Jewish society in the time of Jesus.
The Pharisee was the totally dedicated religious professional who
enjoyed popular esteem. Tax collectors or publicans were at the other
end of the social scale. They collected the taxes from their own people
and made their profit by adding a percentage to the taxes for
themselves. Throughout the Gospels the tax collectors are presented as
outsiders who had no loyalty to their own people. Tax collector and
sinner meant the same thing.
One can imagine Jesus’ listeners wanting to

hear what the tax collector would pray for. The surprise is that it was
this man rather than the religious professional who knows instinctively
how to pray. He is not there to impress God with a list of his good
deeds. Even his demeanour speaks of humility. “He stood some
distance away, not daring even to raise his eyes to heaven.” He strikes
his breast as a sign of repentance and asks for mercy. The tax collector
knows that he can sink no further. If anyone can save him it must be
God and that is what he prays for.
The Pharisee, on the other hand, was playing God and Luke concludes
the parable: “Everyone who raises himself up will be humbled, but
anyone who humbles himself will be raised up.”
As I reflect on this parable I ask myself whether my prayer is closer to that of the Pharisee or
the tax collector.

THE PHARISEE AND THE TAX COLLECT OR
(Luke18 : 9-14)

Cormac Commins

This is a company established in 1999 and it produces documentaries in various countries
around the world. Its series is entitled “What in the World” and it features moving stories of
people whose lives have been affected by poverty and injustice. In doing
so it challenges the sense of inevitability that nothing can be done to
alleviate suffering and injustice.
The next series of productions will be broadcast on RTE1 starting on
Monday 2nd December. The sequence is as follows:
 Monday 2nd December: Cameroon and France (Football’s Feeding
Factories)
Monday 9th December: Mexico (Mass Murder in Mexico)
Monday 16th December: Uganda (The First 1,000 Days)
Monday 23rd December: Israel and USA (Body Organs for Sale)

These programmes are part-funded by Religious Orders and Congregations in Ireland including
the Patrician Brothers and are worth watching!

KMF PRODUCTIONS

An Irish Wake
Included with this Newsletter is an article by Bro. Michael Broderick which was recently published in the Newbridge

Parish Newsletter. It deals with the customs common at wakes in Ireland in times past.

