
� On Friday, December 14th, the Feast of John
of the Cross, Stephan Tuu Thanh Le, O.Carm.
was ordained to the Priesthood at the National
Shrine of Our Lady of Mount Carmel in
Middletown, New York.

 B ishop Domin ick
Lagonegro, an Auxiliary
Bishop of the Archdiocese of
New York was the ordaining
bishop. Despite the snowy
weather the day before, about
150 people were present for the
ceremony. What made the
occasion most special for
Stephan was that his mother,
after three attempts, was finally
able to obtain a Visa to attend
the ceremony. �

 Stephan Tuu Le, O.Carm. was born in Xuan
Loc, Vietnam on October 10, 1974. He professed
first vows as a Carmelite on June 11, 2001. He
recently received his Masters of Divinity degree
from the Washington Theological Union in
Washington D.C.

A number of people traveled from parishes in
Virginia and Washington, D.C. where Stephan had
ministered in the past few years.

In his homily, Bishop Lagonegro reminded

Stephan that God created him and God was
ordaining him so that he could help God recreate the
world. God also called him to be a priest and to
serve the people of God faithfully. Bishop
Lagonegro challenged him to act, to respond to the
needs of those to whom he will minister. He
emphasized the particular role of priests in
administering the sacraments and proclaiming the
word of God to all.

Bishop Lagonegro also said to Stephan that it
would be important that he see each person he

encounters in ministry as a
child of God. He said that
through each sacrament that
he celebrates, he will help
people encounter Jesus. In
Baptism he will help the
people to see the joy of new
life that comes through the
sacrament. In the Sacrament
of Reconciliation he will be a
sign of the compassionate
Jesus. In preparing couples for
marriage he will help them to

cultivate the love of God and for each other. In his
ministry to the sick and the dying he will help them
to unite their suffering and life to the very life of
Christ. And, in the Eucharist, he will make Jesus
live in himself and in the people he is called to serve.

The St. Albert's mixed choir sang two
Vietnamese hymns. The choir also sang "Song and
the Silence" during the anointing of hands, as
Bishop Dominick Lagonegro performed the ancient
rite.

���������	
��
��
�
��

Vox El iae
� � � � � � � � 	
 � � �
 �
 � 	 � �

� � � � � � � � � � � � � 	 � � � � �
 � 	 �
� � � � � � � � 	 	
 � 	 � �

Stephan Tuu Thanh Le

Ordained to Priesthood

���������	
����
��
�
��

Vox Eliae

Provincial Newsletter of the North
American Province of Saint Elias

Winter, 2007-08

Published Quarterly. Submitted news,
information, feature articles, letters,

photos, and other materials become the
property of the St. Elias Province.

Publisher and Editor
Very Rev. Michael Kissane, O. Carm.

Co-Editors
Rev. Alfred Isacsson, O. Carm.

Very Rev. Michael Driscoll, O. Carm.
Wilma Ward

Send submittals to the Editor at:

P.O. Box 3079
Middletown, New York 10940-0890

Email: proelias@frontiernet.net

Phone: (845) 344-2223
Fax: (845) 344-2210

website: www.carmelites.com

� ! � � � �	"����

In his remarks after communion, Father
Michael Kissane, O.Carm., the Prior
Provincial of the St. Elias Province mentioned
that this occasion was a great day for the church
and for the Order. He thanked the many
people who worked with our students in their
years of formation. He also offered a special
thank you to Stephan’s mother for the gift of
her son.

 Father Michael concluded, “We offer
our deepest congratulations to Stephan. Please
continue to pray for our Formation program
and all our students as they continue their
journey in Carmel.”

 Fr. Stephan Tuu celebrated his first mass
of thanksgiving in the pre-novitiate formation

On Saturday, November 10, 2007, many Carmelites and
friends of the Carmelites gathered at the National Shrine of
Our Lady of Mount Carmel in Middletown for the annual
celebration of Carmelite All Souls. At this celebration, the

deceased members of the Province are remembered.

“Alegría! Alegría! Se nació el Señor

para salvar al hombre

y ser su redentor!

En Belén de Judea, la Virgen María,

ella se dio luz al Niño,

el Rey Mesías!”

“Rejoice! Rejoice! The Lord is born

to save mankind

and to be his redeemer!

In Bethlehem of Judea, the Virgin Mary,

she gave birth to the Son,

the Messiah King!”

 The lilting strums of the cuatros, mandolins,
and guitars, the rhythmic thumping of the box bass,
the agitated scratching of the güiro, the light knock-
ing of the claves, and the festive shaking of maracas
accompanied the melodious voice of the “Queen of
Parang,” Daisy Voisin, as she announced the birth
of Christ in song. Her music, as well as those of
other parranderos, would play on the loudspeakers
outside of the church all weekend. This was my first
visit to Trinidad, and I had arrived during the
Christmas season, and I had come to our parish of
St. Michael’s in time for some of their special
celebrations. Like la Voisin, our Carmelite
community and our parish would also proclaim the
Good News, but in ways that I had not expected.

“An angel touched him and said to him, ‘Get up
and eat’.” (1 Kings 19:5)

 On Friday morning, at around 6:30 am, I
returned to the priory from presiding at Mass at
nearby St. Cecilia’s to find the house already
humming with activity. It was no surprise really, as

we, (i.e., Gerard, Carl, Andrew, and myself), as
well as various members of the parish, had been
running around all week getting things ready,
making necessary arrangements, and doing the all-
important shopping for this day. It was the day of
the Elijah’s Bread Parang Barbecue. For months,
the parish had been organizing this event, and the
food tickets sold rapidly.

 Joyce, the house cook, and Sheila Alexis,
Brent’s mum, had already begun to cook large pans
of cheesy macaroni pies, whilst the men’s group was
behind the church lighting the barbecues and
preparing the chickens, fish, and pork to be cooked
and ready for 11:00am lunch deliveries. Volunteers
from the parish gradually arrived, and tables were
set up. Huge pots of hot aromatic yellow rice, cool
green salads, freshly baked macaroni pies, spicy
brown barbecue sauce, and the smoky flavored
barbecue meats were laid out next to styrofoam
containers, plastic forks, and paper napkins in
assembly line fashion as people took their places
and began to dish out the lunch orders. It was an
organized frenzy as people dished out the food and
drivers rushed the orders out to the customers. At
Caribbean Airlines alone, the parish sold and
delivered 100 meals. In the end, about 600 meals
had been prepared and delivered, and everyone was
hot and exhausted. With most of the food now
gone, the remainder of the afternoon was spent

������������
���������
������������
������� �

��
�����
���������
��
�����

� � � � � � � � � � � � � � � � �	"��#�� � � � � ! � � �

$	�%��&���'��������"�

preparing food and restocking supplies for the
evening celebrations.

 At 6:0pm, people began to arrive at the
church. This time, the youth of the parish came to
help with setting up and preparing meals, which
they did with typical zeal. Along with the food,
cans and bottles of sweet red Sorrel Carib, a
traditional Christmas beverage, were sold along
with the very popular Apple J and Peardrax. A DJ
had been hired to play party music, and people sat
and chatted, or “limed” as they say, while waiting
for the main attraction—the parranderos. To the
great pleasure and excitement of the crowd, at
8:30, the musicians arrived. Once set up, they
began to sing the traditional songs that made the
barbecue really feel like Christmas. People
clapped, sang along, and danced through the night
to the swaying Latino-Caribbean melodies whose
lyrics reminded them of the real meaning of
Christmas. It truly was a party atmosphere, made

all the more festive through the efforts of Gerard,
Carl, and Andrew, who spent their time ensuring
that all ran smoothly. At the end of the evening,
everyone had gone home happy and full of food
and joy. By the time everything was cleaned up
and put away, it was nearly midnight. But the
event was a tremendous success.

 However, the Parang Barbecue was not
merely an excuse to party. Its main purpose was
to raise funds for Elijah’s Bread, the project
started by Gerard in 2002 and run by the Carmelite
community, which meets the needs of more than
60 families throughout Trinidad who receive little
or no help from any other organizations, including
the government. Thankfully, because of the
success of this barbecue and the efforts of Gerard,
the two students, and our parish, Elijah’s Bread
will be able to feed these families for the next six
months and fulfill Christ’s command to Peter to
feed his sheep.

“Let the little children come to me” (Matthew
19:14a)

 Saturday was spent doing more prepara-
tions while also revising homilies for the two
Saturday Vigil Masses and the two Sunday
Masses. At the end of a men’s day of recollection
held in the church on the Sunday, the following
hour was a frantic race of preparation for the next
parish activity: the children’s Christmas party.
Tables were set up inside and outside of the
church, and all manner of sweet treats, from candy
canes and donuts to goody bags, were laid out.
Even apples, a popular import from the US, were
on offer. A popcorn machine began to cook hot
popcorn. Nearby, bouncy castles were being
inflated in anticipation of the excited crowd of
children who would take out all of their energy
jumping up and down in the air-filled construc-
tions.

 At 3:00pm, a throng of children and
parents filled the church grounds. Throughout the
afternoon, they were entertained by various choirs,
including our own youth choir. Some of our youth
also performed a dance celebrating the birth of the
Savior, a tremendous performance. Even Gerard
got in on the act, showing off his talent singing a
rousing version of “Rockin’ Around the
Christmas Tree.” Later that afternoon, Mr. and
Mrs. Santa Claus arrived and distributed gifts that
Gerard, in true mendicant style, had begged from

� ! � � � �	"��(�

)������*��"��&+�%	�%��&��"���������,����

Sr. Antoinette, Superior General of the Corpus Christi
Carmelites, arrives with some of our sisters.

�	"��-�� � � � � ! � � �� � � � � � � � � � � � � � � �

various organizations. Approximately 350 children
were treated to a great Christmas celebration.

 The children’s party was a great exercise in
community building and gospel proclamation. Many
people in the parish and other organizations donated
money, gifts, time and talent to realizing these
festivities. Children from all of our ministries, from
the school to the parishes, were invited to participate
and celebrate together the true meaning of Christmas.
And in an area where many families are tremendously
dysfunctional, this is especially critical. Many
families are single parent families where parents have
to work. And with the minimum wage at $10 TTD, or
approximately $1.60 an hour, parents must really work
to survive. At least with events like these, the parish
community and our Carmelite community can provide
them with at least some solace and joy.

 At the same time, having celebrations such as
these helps people to recognize that the Catholic
Church is not simply about Sunday Mass. In an area
where the evangelical churches are making
tremendous inroads, events such as these hopefully
will remind people that our Catholic faith really is
rooted in the full person of Jesus Christ and that its
action is founded upon and acts out of God’s own
loving action.

“I give you a new commandment.” (John 13:34)

 I had a wonderful time in Trinidad and was
treated with tremendous hospitality. I was able to see
our faith and our charism expressed in a different way.
The experience taught me once again about the beauty
of our Carmelite formula vitae. Because of its

incredible flexibility, it really is much less a rule than
a formula for living, a formula that can adapt and
change according to situation and circumstance. So
whether our charism is expressed in simple solitude or
joyous celebration, our identity remains intact,
because it is ultimately about developing the listening
and seeing heart that is able to recognize God
manifesting himself as God who is both intimate and
joyful.

�

St. Michael’s youth choir sings.

Fr. Gerard Tang Choon, O.Carm. entertains the crowd

Liturgical dance performed by the parish youth.

Santa Claus (Carmelite candidate Andrew Oxley Gaskin),
Mrs. Claus and excited children.

 The parish of Reina de la Paz is in
Soyapango, a poor industrialized area on the
western edge of the city of San Salvador, the
capital of El Salvador. For the past four years the
Church of Transfiguration in Tarrytown, New
York has had a twinning relationship with this
Salvadoran parish. Originally brought together by
an organization called Parish Twinning Program
of the Americas, the two parishes now pursue their
relationship without outside assistance. Recently
three members of Transfiguration spent a week
visiting the sister parish.�
 In one section of the parish, in an area
which has remained rural in the midst of factories
and noisy streets, is the School of St. Joseph the
Worker, run by the Sisters of the Good Shepherd.
This school, initially started over 20 years ago to
serve a small number of children in this marginal
area, now serves 300 children, many of whose
families were campesinos who migrated there
during the civil war from 1979 to 1992. This
school was the first contact between the two
parishes. Today Transfiguration parishioners give
support to 140 of the most needy children by
providing funds of $30 per child per year for the
purchase of school supplies, school uniforms and
shoes. This small amount and the things it buys
enable these children to go to school and at the
same time provide some income to the mothers
who make the uniforms. Coming from marginally
employed, mostly single parent homes and totally
makeshift and ramshackle housing, the children
show up for school bright, crisp and unashamed
ready to do their schoolwork.
 During the visit, the three visitors from
Transfiguration, Ted and Pat Sohn, and Donna
Quinn, led by 76 year old Sr.. Edelmira, who
helped found the school and is now its interim
Director, went to visit some homes of the children.
 Each year during Advent the children
from Transfiguration Parish save their loose
change for the children in St. Joseph the Worker.
In the past these funds have enabled the school to
purchase a drinking water filtering system, repair
the roof and purchase a new computer. This year’s

loose change donation of $2300 will enable the
school to purchase updated computers and pay for
internet service for one year. Additional parish
donations pay the salary of a part time English
teacher for the lower grades.

 The area served by the School of St.
Joseph the Worker covers only about a third of the
area of the parish. Children in the other two thirds
go to public and some private schools. The whole
area is extremely poor, but for some families,
circumstances and tragedy have created added
economic burdens which make it virtually
impossible to pay even the small amounts needed
for education. Realizing this, the parish of Reina
de la Paz, in conjunction with its twinned parish in
New York, Transfiguration, has begun a ministry
of reaching out and providing scholarship
assistance to these families. Beginning this year,
support was provided to 12 lower school children
from the most needy families. As visits were made
to the homes of these children and their families,
much of the tragedy and difficulty of their lives
became apparent.
 A scholarship program for high school
students was also begun this year with six students
from St. Joseph the Worker and six from the
parish, following a pilot program with four
students the previous year. Going to high school
is expensive and most young people do not go, but
instead stop in ninth grade, either to go to work in
some marginal job to help support the family
and/or because they cannot afford to go to high
school. This scholarship program of $335 per
year covers matriculation, tuition, school supplies
and transportation for what we learned are some
highly motivated students.
 During the visit, the committees from the
two parishes had many meetings in which they
reviewed current programs, planned for the
coming year, and learned about the life of the local
parish and the socio-economic and political
realities of the area. The twinning program is not
just an aid program but a mutual sharing on many
levels. Fr. Francisco Medina, O.F.M., the
Franciscan pastor of the parish in Soyapango, has
fostered the development of an agreement between
the two parishes based on the Post Synodal
Exhortation of John Paul II entitled “The Church

���������	
��
��
�
��

������������� ��!����"�

#������ �� $�%��� �

� ! � � � �	"��.�

in America.” The key concepts from the
document, “conversion,” “communion,” and
“solidarity,” provide the framework for the inter
parish agreement.
 Under the guidance of Fr. Francisco, the
parish of Reina de la Paz is an extremely active
parish. There are over 14 active commissions or
committees which meet weekly and cover all
aspects of parish life. Each of the three sectors of
the parish has its own parish council which meets
monthly in addition to a joint monthly meeting of
the three councils. The parish is planning an
extensive outreach mission to homes in the area
and is preparing a parish assembly as the first step
in developing a new pastoral plan for the parish.

 During the visit, Transfiguration gave the
parish a check for $2,800 to purchase badly
needed computer and office equipment and to pay
for internet connection for a year. With a weekly
collection of only about $160, the parish cannot
afford these kinds of expenses.
 Plans for the coming year for the twinning
relationship include continuing the scholarship
programs and recruiting more donors so that more
children can participate. The goal for the coming
year is to add 12 more children at each level in the
parish Scholarship Program. For St. Joseph the

Worker, the Scholarship Program is stable at about
150 children, but the school is looking for
assistance with repair and expansion of a play-
ground for prep, kinder and first graders.
In addition, support for the part time English
teacher will continue and other programs of
support for both St. Joseph the Worker School and
the parish are being explored. Reciprocal visits
between the two parishes were begun in 2005. In
the fall of 2008 Transfiguration will be hosting the
second visit from Reina de la Paz.

 More than 100 parishioners, school
parents, and faculty gathered at the Westchester
Marriott on November 9, 2007 to honor their
Pastor, Father Lucian Beltzner, O.Carm. on the
occasion of his Golden Jubilee of Religious
Profession.
 It was an evening filled with wonderful
food, fellowship and dancing. The event, which is
held each year, was organized by the Gala
Committee of Transfiguration .
 Fr. Lucian was professed on April 11,
1937. He taught for a number of years in
Carmelite schools. Most recently he has been
pastor of St. Joseph in Troy, New York and Our
Lady of Mount Carmel Parish in Middletown,
New York. He presently is pastor of
Transfiguration Parish in Tarrytown, New York.
 Present for the celebration were Fr.
Robert Tracy, O.Carm., Fr. Philip Marani,
O.Carm. and Fr. James Sidoti, O.Carm.

���������	
����
��
�
��

& '(���)�*�'���
�'�*���� ��

+�,���-������'�.���/��,
��0,�

In the photo Fr. Francisco is shown signing the agreement
on behalf of his parish on the Feast of St. Francis. It has

also been signed by Fr. Lucian Beltzner, O. Carm., Pastor
of Transfiguration Parish

� ! � � � �	"����

Father Brocard Connors, O.Carm.,
a member of the Order of Carmelites and of
the North American Province of St. Elias,
died Friday, January 4, 2008. He was 74 years
old.

Fr. Brocard professed First Vows of
Obedience, Poverty and Chastity on
September 8, 1951 in Auburn, NY. He
Professed his Solemn Vows on October 15,
1954 in Rome, Italy, and was then ordained to
the priesthood on April 28, 1957 in Rome,
Italy.

Fr. Brocard taught
for many years. His first
assignments were in
various Carmelite houses
teaching students who
were in the Carmelite
formation program. He
taught Latin, Philosophy,
Ethics and many other
subjects. From 1957 –
1958 Fr. Brocard taught
Latin and the History of
Phi losophy a t the
Whitefriars House of
Studies in Auburn, NY.
From 1958 – 1959 he
taught Religion and Latin
at St. Albert’s Junior
Seminary in Middletown,
NY. From 1959 – 1961
he taught Latin and Ethics
at Mt. Carmel in Williamstown, Massachu-
setts. From 1961 – 1962 he taught Latin and
Social Studies at St. Albert’s Junior Seminary
in Middletown, NY. Finally, from 1962 –
1965 he taught again at Mt. Carmel in
Williamstown, Massachusetts.

He then went to teach at a number of
high schools of the St. Elias Province. From

1965 – 1969 he taught at Mt. Carmel High
School in Auburn, NY. From 1970 until 1976
he taught at Nativity High School in Potts-
ville, PA. From 1976 until 1980 he taught at
Regina High School in Maryland and lived at
St. Joseph Priory in Washington, DC.

In 1980 he was assigned to teach at the
newly built Pope John Paul II High School in
Boca Raton, Florida, where he remained until
1988. From 1988 until 1992 he was assigned
to Mount Carmel Spiritual Center in
Williamstown, Mass. From 1993 – 2004 he
was the Director of Lay Carmelites. In early
2005 he was assigned as a chaplain at
Bellevue Hospital and resided at Our Lady of
the Scapular-St. Stephen’s Priory prior to his
retirement for health reasons in October 2005,

when he moved to St.
Albert's Priory in Middle-
town, NY.
 At Pope John Paul
II High School, Fr.
Brocard was the Chair of
the Religion Department
for many years. He taught
religion to sophomores.
Fr. Bocard attended many
of the athletic events at the
high school and took an
interest in the activities of
the students. He was well
known for taking many
photos at athletic events
and other activities at the
school. He was well liked
by many of the students
and students often share

their fond memories of him at alumni
r e u n i o n s .
 As Provincial Delegate of the Lay
Carmelites from 1993 – 2004, he worked hard
to update the formation and training manuals
for Lay Carmelites with the Inter-Provincial
Lay Carmelite Commission. He created a
Resource Reference Manual filled with

���������	
��
��
�
 �

+�,��� -��(�
 �� ��/��,
��0,�

+�*,�12/�1233���)��,�4/��		��

� ! � � � �	"����

historical articles because they were too
difficult for Lay Carmelites to locate. He got
permission to reprint over 60 topics to teach
Lay Carmelites about the Carmelite Charism.
He visited every chapter under the Province
every year. His visitations took him to Maine,
Massachusetts, Connecticut, New York,
Florida, New Jersey, North and South
Carolina, Pennsylvania, and the Caribbean
Islands. He prepared presentations covering a
variety of topics such as St. Therese, St.
Teresa, John of the Cross, Blessed Elizabeth
of the Trinity, and Edith Stein for the
visitations as well as Days of Recollection and
Retreats. When he began as the delegate there
were 31 Chapters with over 850 members and
when he passed over the position in 2004
there were 48 communities with over 1050
members. He certainly worked diligently in
giving the Lay Carmelites the tools needed to
discern and grow in their vocation to the
Carmelite Order.

Rev. Luke Sweeney, Fr. Brocard’s
nephew, gave the homily at the wake service
which was held on Sunday, January 6, 2008 at
the National Shrine of Our Lady of Mount
Carmel in Middletown, NY. He spoke of the
influence Fr. Brocard had on him in encourag-
ing him in his vocation. He reminded all that
his uncle Fr. Brocard lived a good life and
was a dedicated Carmelite. Rev. Luke
Sweeney is presently the Vocation Director
for the Archdiocese of New York.

Fr. Michael Kissane, O.Carm., the
Provincial of the Carmelites presided and
gave the homily at the funeral Mass the next
day. Fr. Michael’s homily was based upon
the Beatitudes. He noted that Fr. Brocard
lived the Beatitudes and is an example to all
who try and do so.

Fr. Brocard was buried in the
Carmelite cemetery at St. Albert’s in Middle-
town. May he rest in peace. 5

Messages Received
I was saddened with the news of Brocard's death.
However, I am happy for him that his time of
suffering, confusion and certain agony is over. He is
free to be with God now. I remember him fondly as
a warm and nice man. The sense of dedication,
faith, holiness, determination are qualities that
always struck me. I got to know him better when we
were both on the Inter-Provincial Lay Carmelite
Commission. This is a loss for the Province, the
Order, the Church. Prayers continue for all of you
as you grieve his death.

 Fr. David Simpson, O.Carm.

I will miss Brocard very much. Since my days in
formation and at Pope John Paul II High School
and during his annual visits to St. Elias Priory as
Third Order Director he was always a great joy for
me and a blessing for fraternity and community life.
To me, he was one of our most inspiring brothers for
anyone who sought to be a faithful friar and
presbyter.
 If you spent a long time reading a book on
John of the Cross or Teresa of Avila or
Titus Brandsma or Edith Stein, you could just spend
one hour with “Broc” and he would give you a
detailed analysis that would be realistic, extremely
scriptural and would inspire a greater love for this
saint than you could ever imagine. I will always
remember that and cherish his devotion and
scholarly knowledge on all the beloved saints of
Carmel.
 In community he was a delight and no one
at the table or in the community room had a finer
sense of humor. He could lighten any conversation
with a genuine one liner that put all into its proper
perspective. He loved to pray, he enjoyed the
brothers and he was a true and loyal companion
along the way.
 In his ministry at Pope John Paul II High
School, to put it simply and truthfully, he was most
beloved by ALL the students and faculty. He was
caring, thoughtful, concerned and available to each
of them and most of the stories at Pope John Paul II
High School Reunions illustrate the impact he had
on our students that is remembered with true joy and
glee. He was a dedicated and spirited teacher,
known as Father “Click Click” for the thousands of
pictures and slides he took at athletic events and
student activities.
 May he rest in peace and be an inspiration
to all the brothers, the students he taught, and
the Lay Carmelites forever.
 Fr. Guy Fiano, O.Carm.

���������	
����
��
�
!�

� ! � � � �	"��/�

�	"��0��� � � � � ! � � �� � � � � � � � � � � � � � � �

On Wednesday, December 19th the St.
Elias Province retirement house (St. Elias
Priory) in Coral Springs, Florida was formally
blessed. Fr. Michael Kissane, O.Carm.,
Provincial of the Carmelites was present for the
occasion and did the blessing. Also present
were Fr. John Horan, O.Carm., Fr. Emiel
Abalahin, O.Carm., and Douglas and Beatrix
Stevens and their two daughters who donated
all of the furniture for the house. After the
blessing all shared in a wonderful meal prepared
by Fr. Aquinas Stack, O.Carm.

 Presently, Fr. Aquinas Stack, O.Carm.
and Fr. Timothy Johnson, O.Carm. live in the
house. The house has ample space and can
house four full-time residents comfortably. It
has a fifth room that can be used as a guest
room.

 The house was purchased in the Spring
and is located in the quiet Kensington Gardens
development in Coral Springs. The house has a
screened in pool and the back of the property
overlooks a beautiful lake. There is a small
chapel in the house which the community uses

for daily prayer.

 Douglas and Beatrix Stevens are good
friends of the community. Douglas is a
graduate of Pope John Paul II High School and
remembers fondly the Catholic education and
values taught to him by the Carmelites and
other teachers at Pope John Paul II. They are
parishioners at St. Jude Church and their
children attend St. Jude Elementary school.

 Carmelite guests are always welcome
and those retired are invited to make use of the
place seasonally or year-round said Timothy
Johnson, the Vicar of the community.

�'������� ��+' ��(��
������0����� �����

Front of Retirement House (St. Elias Priory) in
Coral Springs, Florida.

View from the back of the house looking out
from the screened in patio.

Pictured are Carmelites Michael Kissane, John Horan
and Timothy Johnson along with Beatrix and Douglas

Stevens and their two children.

 T h e n e w
General of the Order
and his Council have
been quite busy since
the General Chapter in
September.

 Fr. Fernando
Mil lán Romeral,
O.Carm., the newly
elected Prior General
of the Order, gave a
conference in Toledo,
Spain, on October 6,
2007 as part of the

Ongoing Formation course of the Discalced
Carmelite Province of Castille. This year the
theme was martyrdom with reference to the beatifi-
cation of a considerable group from the period of
religious persecution during the Spanish Civil
War. Fr. Fernando’s conference was entitled:
"Father Titus Brandsma: A Carmelite Martyr of
the 20th Century."
 He also gave another lecture on October 7 to
the Jewish-Christian Study Centre in Madrid on
Christian and Jewish liturgy. He was accompanied
by Rabbi Moshe Bendahan, from the Jewish
community in Madrid.
 Finally, together with Fr. Christian Körner,
O.Carm., the newly elected Vice Prior General,
Fr. Fernando took part in the General Assembly of
the Union of General Superiors (USG) which was
held in Rome from November 21-23. The main
theme was "The Word of God in the Life and
Mission of Religious." It was a preparation for the
forthcoming Synod of Bishops which will also
deal with this topic. Apart from conferences and
discussion groups, there was also a presentation of
the work of the various commissions of the USG.
 Fr. Fernando studied in Spain and at the
Pontifical Gregorian University in Rome, and in
Ireland. He holds a degree in Philosophy, a license
in Dogmatic Theology and a doctorate in Theol-
ogy. Until his election, he was a professor of
Theology at the Pontifical University of Comillas
and a member of the Carmelite Institute in Rome.
He served as the Provincial Councilor for
Formation in his home province of Baetica in
southern Spain. He also served on various

commissions.

 Fr. Millán was born in Madrid, Spain on
August 19, 1962. He made his Simple Profession
on October 3, 1982 and was ordained priest on
January 21, 1989. His parents are deceased. His
brother and family live in Madrid.

 Over the past few months, the new General
Council has met in Rome to set out a plan for the
next six years, which will implement the decisions
made by the General Chapter held in Sassone in
September. One of the key discussions the
Council has had was on the subject of the Order’s
priority areas and the members of the General
Council responsible for them. The following
members of the Council have been appointed to
guide the work of the priority areas as follows:

Communications: Christian Körner, O. Carm.
Formation: John Keating, O. Carm.
Evangelisation: Desiré Unen Alimange, O. Carm.
Justice and Peace: Albertus Herwanta, O. Carm.
Nuns and Sisters: Josef Jan� á� , O. Carm.
Laity: Josef Jan� á� , O. Carm.
 In addition, the General Council has
decided to create two new areas of responsibility.
First, at the General Chapter, mention was made of
the importance of Carmelite schools and of those
who work with young people and for this reason
the General Council has appointed Fr. Raul
Maraví, O.Carm. to be Delegate for Schools and
Youth. He and the General Commission to be
appointed will be responsible for organising a
congress on this subject, as requested by the
Chapter.
 The General Chapter also asked the
Council to organise a significant number of meet-
ings over the next six years: on the Word of God,
liturgy, schools, spirituality, the Carmelite Family,
Justice and Peace, as well as the regular ones on
formation for formandi, formators, and ongoing
formation. Given the number and scale of the
meetings envisaged, the Council has asked
Fr. Kevin Alban, O.Carm. the Bursar General, to
be responsible for the area of Meetings and
Congresses to assist in co-ordination, planning and
financing them.
 The general Council will continue to work
on the membership of each of the International
Commissions as well as continue to plan for the
next six years. May God bless them with wisdom
and understanding as they continue to serve the
Order and Church.

� ! � � � �	"��00�

The Prior General and Council�

� � � � � ! � � � �	"��0��

� � � � � � � � � �
	
 � � � � � � � � � � �
 � � � � � �
 � � � � � � � � � �
 � � �

� � �
 � � � � �
	
 �

	 � � � � � � � � � � � � �
� � � � � � � �
 � � � � � � � � � � � � � � � � �

 � � �
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�
�

	 � � � � ! � � " � �#$ � � � � �%%%� �
� � � ! � � " � �#$ � � � � �%%� � �

� � � � � ! � � 	
 � � � � � �& �
 � � � � �
 � � � � � � � �

 � � � � � � ! �

 � � �
 � � � � � � � � � � � �

Please Pray For:

· Fr. Robert Tracy, O.Carm.

Rest in Peace:

· Fr. Brocard Connors, O.Carm.

Important Dates:

Annual General Meeting

March 25—26

Mahwah, New Jersey

Carmel Retreat Center

Provincial Mission Statement

As Carmelites of the North American
Province of St. Elias, our primary mission is

to follow Jesus Christ through prayer,
fraternity, and prophetic service and presence

in the spirit of Mary and Elijah.

Our chief means for fulfilling this Mission is
by our lives and our ministries.

Therefore, we need to develop and encourage
a sense of contemplative service to all God’s
people, with special attention to the poor and
to developing lay participation in the Church.

This Mission will require: respect for the
Church’s expectations of all religious to Her

sense of the Gospel, assessment of our
resources especially financial and personnel,

discernment of the viability of current
apostolates, evaluation of and decisions about

established and discontinued apostolates,
Provincial and individual ones, and those

based either internationally or in the United
States of America.

� �

 00���-��� ��
 �����

����������������

