

SAINTS NEWS & VIEWS

THE NEWSLETTER OF THE ST. STANISLAUS COLLEGE ALUMNI ASSOCIATION TORONTO AND THE ST. STANISLAUS COLLEGE (GUYANA) ALUMNI SOCIETY

Volume 22, Issue 4, 7 Dec., 2015

On the Web at: WWW.TORONTOSAINTS.COM

From the Toronto Saints Alumni Association and the Toronto Saints Charitable Society A MERRY CHRISTMAS AND A HAPPY NEW YEAR

TORONTO ALUMNI ASSOCIATION AND CHARITABLE SOCIETY ELECT 2015 - 2016 EXECUTIVES

SSC Alumni Association Toronto

ronto on Sat. 26 Sept., 2015, the following were elected to on Sat. 26 Sept., 2015, the following were elected to the the Executive Committee for the 2015 - 2016 year:

President: Vibert Lampkin

Vice-President : Shar Ramsaywack

Secretary: Albert Smith

Assistant Secretary: Godfrey Whyte

Treasurer: Andrew Insanally

Assistant Treasurer: Savi Seenauth

Directors: Paul Camacho, Tyrone De Abreu, Frank Secretary: Albert Smith Delph, Roger Devers, Neville Devonish, Hugh Hazlewood, Assistant Secretary: Paul Camacho Des Jardine, Wayne Yeates, (Immediate Past President)

Paul Archer

SSC (Guyana) Alumni Society

At the Association's Annual General Meeting, held in To- At the Society's Annual General Meeting, held in Toronto Board of Directors for the 2015 - 2015 year:

> Chairman of the Board: Des Jardine Vice-Chairman: Vibert Lampkin

Directors: Paul Archer, Joe Castanheiro, Tyrone De

Abreu, Shar Ramsaywack, Roger Devers

The following were elected to the Executive Committee:

President: Des Jardine

Treasurer: Andrew Insanally **Assistant Treasurer:** Savi Seenauth Public Relations Officer: Godfrey Whyte

Officers-at-large: Hugh Hazlewood, Wayne Yeates

THE PRESIDENT'S MESSAGE

At the Annual General Meeting of the Saint Stanislaus College Association in September 2015, a new Board of Directors and a new Executive Committee were elected to hold office for the next year.

There are some old returnees but there are also new members – in particular two young new members, Savi Seenauth and Wayne Yeates. I welcome them to the Board and look forward to their contribution to the work we do. Unfortunately we lost one member - Sharwatie Ramsayack. She had been elected Vice-President but had to resign due to the pressure of work. But she continues to show interest in the Association. The Board has appointed Paul Camacho Vice-President in her place and Marcelline Ramcharan as Director to fill the vacancy of Paul's appointment as Vice-President.

Perhaps not surprisingly, we face a number of challenges in the coming year. The Annual Summer function, Last Lap Lime, in which we join with four other Guyanese High Schools, has been attracting fewer and fewer patrons over the years. We have to find a way to attract more patrons, more sponsors, and more volunteers. We have to keep the cost down. That probably will mean finding an alternative venue.

We face the same difficulty with our other fund raising activities, the Spring Dance, the Golf Tournament, Carib Jam and the Fall Dance. There are explanations. It is not that people are less generous. But there are so many other calls on them for their generosity. I draw the following analogy with the Church. In former times when the Church was one of the very few organisations engaged in charitable work, parishioners were very generous with their donations to the Church. Today, there are hundreds upon hundreds of such organisations calling upon members of the public for assistance - for donations to hospitals, to cure various diseases, to feed the poor, to house the homeless, to assist the disabled and disadvantaged youth – the list goes on and on. Continued on Page 7

INDEX

,	
Association and Society Executive 2015 - 2016	1
The President's Message	1
Fr. Frederick Rigby, French, and Religion Master	2
Membership - Paid-up Alumni	6
George Stephen Camacho / Joe C	7
Obituaries	10
Stephen Camacho / Hugh H	10
Contact Information	12
Membership Form	12

(The following article has been taken (and edited) with permission from the archives of the British Province of the Society of Jesus, London, England.)

Biography of Jesuits at St. Stanislaus College - 12

FR. FREDERICK RIGBY- FRENCH AND RELIGIOUS EDUCATION MASTER

Fred Rigby was born on 13th September, 1937, and bred in around Heythrop entertaining Old Age Pension groups. he entered the noviceship at Harlaxton and duly took vows and clear whenever he was enunciating or declaiming phy in 1958 and then to Campion Hall to read Modern ya say?' or 'Pardon?'', Fred told me just before he died. Languages. In 1964, Fred did a year's regency at Stony- "A sport he developed quite an enthusiasm for during thewith ordination at Preston in 1968.

and then returned to teaching at St. Stanislaus, living first Run' at Heythrop, sponsored by Charles Higham." at Alphonsus House, then at Brickdam where he became Tony Nye begins his memories of Fred at the same point: Superior in 1976.

but then his health began to cause concern. After a check- gether when Fred was on leave. up in the UK, he went back to Georgetown as Superior at "Fred was a most generous and courteous host when I was bly in Leeds after Easter. On June 9th, he collapsed at JM voice ringing out through the house at Brickdam. died the next day on 10th June, 2001.

first inspired by Fred in 1957 when I was a novice at Roe-proficient and seriously committed. hampton; Fred was a junior at the time studying A levels, "During his last months of illness (as, no doubt, many will width to go with his height.

"He was a year ahead of me at the old Heythrop and, apart "I would like to pay tribute to Tony Montfort and Jesuit were reunited again for theology. His singing came to the man." fore again as he was a leading light amongst a group of And Tony Metcalfe expands on the theologians who used to travel to the different villages Guyana years:

Preston and educated at the Catholic College. From there, Fred was MC for the group, as he was always quite precise after the move back to Roehampton in September 1957, even during ordinary conversation. 'Saves a lot of time After a year's juniorate, he went to Heythrop for philoso- and energy repeating yourself when someone says, 'What

hurst, after which he returned to Heythrop for theology ology was cross-country running - his long legs and fine frame made him a 'natural' for plodding through ploughed After completing his theology, he was appointed to the fields and the like, and he was good enough to inch into the Guyana Mission, teaching for two years at St. Stanislaus Heythrop Hares team which ran against the local clubs and College. In 1971, Fred made the tertianship at St. Beuno's colleges. Fred even got me to run in the regular 'Guinness

"From the time of the noviceship, where we were exact In 1980, Fred became Superior of the Rupununi District contemporaries, I have known Fred as a dedicated Jesuit and parish priest at Lethem. In 1983, he was parish priest straightforward, no edges, very regular, and highly organat Kurukabaru, and then had sabbatical leave in the UK for ised, yet always ready to be available and put himself out a year. In 1985, he returned to Lethem and then again to for others. It was important for him to keep up friendships Kurukabaru until, in 1992, he was appointed Regional Su- (and, even when he knew he had not long to live and was perior. After six years in that office, Fred again took sab- drained of energy, he made every effort to send e-mails to batical leave in the UK, and then went back to Lethem and the main friends who were writing to him and showing to responsibility for the Rupununi District. In 1999, he their concern). He was a very loyal friend to David Lamb became co-ordinator of the whole Amerindian apostolate, and a great help to him; they regularly spent holidays to-

Main Street in September 2000. By the next January, it giving retreats in Guyana at his invitation in 1995. I was was clear that his condition needed further treatment at the impressed with his dedication as Superior of the Mission, Royal Marsden Hospital in London. Fred was able to live and I have memories of his giving messages to far-flung at Jesuit Missions (JM) and attended the Province Assem- mission stations early in the morning, his dear and precise and was taken to St. Anthony's Hospital, Cheam, where he proudly showed me many of the apostolic works in Guyana, and took me with him to the houses of friends for his Tony Metcalfe writes first about Fred in formation: "I was regular Sunday evenings of scrabble at which he was very

or whatever they used to do in the juniorate. His bearing be saying), he showed outstanding courage and faith, with was always noticeable, as he always stood, or sat, quite a matter-of-factness in the face of death, and a concern to erect, and somewhat imposing, though he never had the put his visitors at their ease, trying to show a continuing interest in their lives despite his own growing weariness.

from being a proficient student of philosophy, he also en- Missions for their exemplary care of him, and also to Guyjoyed being one of the official choristers - he had a sweet anese friends who looked after him for a while in their flat but not too strong tenor voice. I lost track of him during in Chiswick. And we were all so impressed that he came the break between philosophy and theology, and then we to the Province Meeting, with the support of Michael Hol-

"Fred and I spent thirty years on the Guyana Mission to- ing Fr. Malcolm Rodrigues. gether. When I arrived there in mid-1970, Fred was althe pupils and their families, influenced many to the good. During his last few months on earth at Jesuit Missions,

Wimbledon, he wrote at least 171 e-mails in reply to ones

from former pupils who had heard of his sickness.

Myself and JM staff were extremely edified to witness in say: yes, to his requests. what high esteem his former pupils held Fr. Fred who was died.

Mission are allowed to spend their annual holidays in any liver and spleen. Caribbean island - most of us go no further than Barbados.) After a short delay, Fred signed up for an experimental pununi Mission c. 1979-80. He was based at St. Joseph's, of life during the last few months and weeks of his life. Kurukabaru, the highest presbytery above mean sea level "I was privileged to be with him during this time, most of Macuxi (Macushi) tribe. Fred found an old and rare copy 'Hello! Fred here! How are you?"" with the Macuxi children - quite remarkable!

"The Rupununi Mission is the largest parish by area in the Caribbean, about 200 by 50 miles, c. 40 Mass centres, and annual retreat at Osterley." c. 35,000 Catholics. Fred worked the northern part of the Peter Britt-Compton has written from Lethem: "In Fred's Mountain Range, averaging c. 2,000 ft. amsl. The shortest College while, at that time, I was mostly on the rivers or walk between villages in that area (there being no roads) the coast, so that we only met on occasions like Conferlight frame were an asset in his work. He relished his new priest of the Pakaraima-Rupununi parish of St. Ignatius. ber. Twelve years, Fred pounded the mountain trails, and a schoolmaster,

(continued from page 2) then he was appointed Mission Superior in 1992, succeed-

"For me, Fred was the best Superior I have ever known, ready ensconced, teaching French and RE at St. Stanislaus although he once confessed to me 'the Superior's work is College, Georgetown. His precise speaking, his interest in frightening and anxiety-ridden'. Fred never showed any of this to me. I saw him as cool and collected, and his manner in approaching us always appeared to be firm, clear, and gentle. Fred exercised authority with great care and humility - may God reward him for this. One felt 'privileged' to

"When I came to UK in December 2000, I was quickly still answering their letters during the week in which he followed in January 2001 by Fred. Fred had been in UK c. August 2000 and had had a test on a skin cancer behind his "To go back to Guyana....Fred was an active member of legs. He returned to Guyana without waiting for the test 'Alliance Française' in Guyana, and its chairperson at results (which were positive/malignant). This result was some point. Another method of practising his French was pigeon-holed in UK and was not forwarded. Fred first to visit Martinique or Guadalupe, and supply in various knew something was wrong when he went for a check on a churches in these two French-speaking Caribbean islands, lump in his groin, whilst in Guyana. Ultra-sound had disduring his annual 21-day holiday. (Members of Guyana covered, what was later confirmed in UK, cancer of the

"The Guyana Government took over all denominational drug project which seemed acceptable and promising, but schools in 1974, banning the inclusion of RE in the curric- changed his mind when, during the initial project examinaulum. This hampered our men at St. Stanislaus so that, in a tion, a tumour was discovered in his brain. Fred's choice, a few years, there were no longer any Jesuits in secondary very brave one, was to forego a 5% outside chance of suc-(or primary) education. Fred received a complete change cess with chemotherapy, and to start taking steroids and of apostolate when he was appointed Superior of the Ru- pain-killers which would provide him with a certain quality

(amsl) in Guyana - c. 3,000 ft., living amongst the Patamo- which was spent at Jesuit Missions, Wimbledon. JM staff na tribe of indigenous Indians. Fred's flair for languages was wonderful in the care given to Fred. All of us were helped him quickly to become proficient in the native lan- deeply inspired by his cheerful acceptance that his days guage. I remember Fred in 1972 coming to visit me when I were fading fast. I can still hear his cheerful exuberant was at St. Ignatius, Lethem, surrounded by Indians of the intro's as he answered the phone with a very breezy,

of a Macuxi grammar in the Presbytery - studied it for one "But, then, the day came two weeks before he died, 'Tonv. day - tried out the pronunciation the second day - and, dur- would you like to say the community Mass in my room? I ing the third day I saw him trying out simple sentences don't think I can manage the stairs up to the chapel any more - I feel so weak!'

"I was told of Fred's passing during the sixth day of my

parish, which was the High Savannah of the Pakaraima earlier years in Guyana, he was appointed to St. Stanislaus was c. 4 hrs. from Kurukabaru, due east to Kato - the long- ences two or three times a year. It was not until the Colest, from Kato to Chenapau, one and a half days. There lege was taken over by the government and the College were few navigable rivers in the area; most villages had Fathers were replaced by degrees that he found himself airstrips but no regular flights. Again his long legs and drafted into the interior. In time, he was appointed parish apostolate, judging by what he used to tell me when we and I came into closer contact with him; a year after that I met twice a year, at our SJ Conferences in April and Octo- was sent as assistant to St. Ignatius. In the earlier years as

sult of holidays spent teaching English in the household of ments. some Spanish grandee.

know the people well.

"Fred also found friends in our neighbouring places, both on this side of the Takatu river and on the Brazilian side, some of whom he already knew from having taught them at "The news of his affliction, when it came, was a great Roraima. That led to invitations to help them with their continuation of his work." mission to Bom Fim where some of their Sisters were run- Peter Hackett writes: "Please could you find room for a sheets or from tapes. This happened particularly while he It was a courtesy much appreciated." was shaving. The Sisters would compliment him on his Joe Chira wrote a tribute to Fred in the Georgetown Cathoimmersed in his own thoughts if there was no great re- Fred did not allow himself to be dissponse.

(continued from page 3) "Most of his first spell was spent in the Pakaraimas so that Fred seemed very typical of the Masters, well organised. St. Ignatius saw him only for a short time several times a neatly timetabled in his movements and activities, with year. Then he was sent off to prepare for being Regional quite wide interests and local friendships and with a lean- Superior. This must have taken a great toll off him alting to membership of a spirituality group with the Sisters hough he renewed his College practice of combining perand others, interest in languages as a member of the Alli- sonal holiday with giving a French Sisters' retreat in one of ance Française, and some competence in Spanish as a re- the islands if that could be fitted in with his other commit-

"At the end of his term, Fred was very glad to pass on the "All the time I knew him, he kept this wide interest in per- burden to his successor, take a well-earned holiday and sons and events, and he was always methodical and tidy sabbatical before coming back refreshed and renewed to and organised both as to time and all other details. I think his previous position. Now, he was also overall animator it was difficult when he found that life in the interior was of the whole Amerindian Mission in the diocese. Howevless amenable to planning and timetabling, but he very er, this was never fully to be. He had to be checked for his quickly accepted all the setbacks as the Lord's will and a health and needed to be in touch with his doctor in personal challenge with quiet but strong persistence and Georgetown where he was put in charge of formation. For wry good humour. In the Pakaraima mountains where he a short time, he was able to renew acquaintance with the spent most of his first spell at St. Ignatius, he found his ups and downs of the Patamona country and came from long frame and very long legs a distinct advantage as all there to Boa Vista for a short stay. He was much fired travel is on foot and more vertical than horizontal. Fred's down from his previous energetic self and rather withcarriers from among the Patamona people are, like most of drawn. After that visit, he found that he could not get back our Amerindian peoples, rather short but strongly built and his former strength, and this led to check-ups with the docpowerful, and they found that his long strides kept them on tor after his long leave. In all this time of delay in getting their toes and sometimes at a trot. When at St. Ignatius on back to the interior, he was steadily keeping in touch with the comparatively level savannahs, Fred would always everything that was happening by writing. This was somestride out for an evening walk around the settlement by thing he was good at, and it brought many good benefacway of keeping his muscles in tone, and so he came to tions from overseas through the regular newsletter which he sent to JM for distribution. Fred was always meticulous in answering correspondence and generous in his thanks at all times.

St. Stanislaus. When fetching a new vehicle from Boa shock to us all. His quiet and happy acceptance of the Vista early on, he had made use of his Spanish and made Lord's will for him has been entirely in character. Now he friends with the Italian Consolata Fathers and the Bishop of is totally at peace and will give his fullest support to the

ning a small hospital and school but could not be well small contribution to the obituary of Fr. Fred Rigby? I canserved by the Fathers so stretched in a diocese roughly 500 not pretend to have known him well, nor to have spent by 300 miles in extent and not fully settled. Bom Fim is much time in his company, but he remains in mind as one just across the river about two miles from us. Fred was of the most appreciative of Superiors whom it has been my happy to help out and would be ferried across the river and pleasure to have experienced. Not only was he most generthen taken by motorcycle to the church for Sunday evening ous in accepting my early departure from Barbados but, on Mass, returning after breakfast on Monday. Before such subsequent visits to the island, he went out of his way to visits, Fred could usually be heard unctuously sounding the report on the progress of the works I had initiated, and send Portuguese-Brazilian words of the Mass from printed greetings both on his own behalf and on behalf of friends.

excellent pronunciation and he was always ready to hear lic Standard just a few days after his death. We reproduce more of such things, drawing out quite a lot of information much of it here: "From the time he became Regional Supewhile not giving away the limits of his own knowledge. rior till he relinquished that post in 1998, there were some He was a good conversationalist at table, but would remain thorny issues regarding the Novitiate and our personnel.

heartened. He kept batting steadily till

spite of the roughness of the road he travelled.

"Caribbean men and women religious held Fred in high never met him and I've no idea what he does". esteem. While he was Regional Superior of the Jesuits, he "During my first year of regency at St. Pius, I must have represented the Caribbean religious men and women at the Fred's work. I count it as one of the great graces of my life Peru and in Caracas. At the last Conference of CRA, held the second year of my regency working and walking with the religious institutes, numbering more than thirty, wrote Fred's under Kurukabaru. Looking back through the earlivery intimate notes to Fred, expressing their love and es- er years, I found I had to go to the catalogue of 1974 and weeks leave in the island of Guadalupe. His knowledge of last time there was more than one Jesuit based in the Pa-French came very handy there. Priests and people of the karaimas. Given the fact that without a plane it takes at island remember him with genuine affection. Fred was a least one week to get from guiding light of the Alliance Française in Georgetown.

doing his quiet best, from the time he became the Regional Superior his human qualities of gentleness, caring for the elegance of a connoisseur.

make a typical Jesuit contribution to life in this country. on. helped me to persevere in spite of the difficulties of dealing that year. with some of the dead weights of bureaucracy.

indians. Organising training courses, visiting the far-flung sent too much of a problem. I was soon to learn my misproducts took a considerable part of his time and energy. Chenapau was hard enough as I struggled to keep up with He would unhesitatingly go up and down two long flights Fred's long stride. However, the real problem came in getof steps at Brickdam, carrying loads, innumerable times a ting from Chenapau to Kopinang. Fred, myself, and four day just to further the interests of our indigenous Catholics Amerindians started at first light along a narrow trail windin the interior.

brethren and to the people of Guyana. He was a true contemplative in action in the best of Ignatian tradition. He was a devoted priest to the people of his life, service and example."

From the Pakaraimas, Paul Martin writes of his own debt to Fred: "While I was first preparing to come to Guyana as find the strength to lift the coffee I'd just been given, 'you a regent in 1989, a novice, Chris Hogg, who had just re- can either tie your hammock here and catch up with me turned from a three-months experiment there, showed me tomorrow, or you can come on now the map in the province catalogue to explain who was with me for another three hours

(continued from page 4) working where. After a long and interesting conversation things fell into their proper places. Being a highly sensi- about all that was happening in Georgetown and on the tive person, Fred suffered a great deal on a number of occa- coast, he was about to close the book when he noticed Kusions. His faith and deep prayer life kept him going in rukabaru marked on the map. 'Oh yes', he said '- and then there's Fred Rigby working up in the Pakaraimas, but I

was elected, first Vice-President, and then President of the met Fred at the two Regional conferences but, after one Conference of the Religious of the Antilles (CRA). He year in Guyana, I knew as much as Chris Hogg did about Conference of the Latin American Religious (CLAR) in as a Jesuit that I was given the opportunity to spend part of at Emmaus Centre in Trinidad in April 2001, all the reps of Fred. In the 1991 catalogue, my name was listed with teem for him. Every year, Fred used to spend his three the days of Paddy Connors and Bernard Brown to find the

Kurukabaru to the next nearest Jesuit house, it is perhaps "Though in early years Fred was a rather reticent person understandable why not so much is known about what goes on there.

"Even using a plane, my own journey from St. Pius in brethren, devotion to the Society of Jesus became most Georgetown to St. Joseph's in Kurukabaru took three evident. It was fun watching Fred entertaining guests weeks! This was because I was joining Fred for his 'postwhile enjoying a quality wine or a special brandy with the Christmas trail'. Our journey began with an hour and a quarter of flying over a green carpet of unbroken rain for-"As democracy visited Guyana after the first free and fair est. We touched down at Kurukabaru, but only for a varieelections in 1992, Fred was looking for an opportunity to ty of boxes to be put off and two Amerindian PLAs to get Our final destination was Karisparu, another ten Had it not been for his encouragement and support, I would minutes flying away, and we would not be back in Kurukanot have undertaken the job of pioneering in the field of baru until we had walked about sixty miles and visited five Moral Education in Guyana. His prayers and support villages for what would be their only visit from a priest for

"Being reasonably fit and 23 years younger than Fred, I did "Fred was highly committed to our apostolate to the Amer- not imagine that the walking between villages would precommunities, keeping records, advertising and selling their take! The first leg of the journey between Karisparu and ing through thick forest. I was soon lagging far behind. "Fred gave his life generously in love and service to his Around 4:00 p.m. after walking for 10 hours, I staggered into a miners' camp to find Fred sitting, drinking coffee, and chatting in a mixture of English, Spanish, and Portuguese with the Brazilian "garimpeiros". Apparently he had been waiting there for the last half an hour.

"Well you have two choices' Fred said to me as I tried to

MEMBERSHIP

The following is the list of alumni who are currently paid-up members in 2015. The names in *italics* are alumni who have paid since the last issue of the newsletter was published. Membership is based on the calendar year.

CANADA (114) Lance Alexander Glenmore Armogan Leonard Arokium⁴ Bernard Austin³ David Balram Malcolm Barrington 1 Gerard Baylev³ Rene Bayley⁴ Teddy Boyce Randy Bradford 1 Ian Camacho³ Paul Camacho³ Alfred Carr² Wilfred Carr¹ Joseph Castanheiro³ Antony Chapman Errol Chapman Vernon Chaves⁴ Bob Chee-a-tow Sydney Chin Louis Cho-Young Michael Choy Tony Clarke⁵ Paul Crum-Ewing³ Ken Cumberbatch² Edward Da Silva¹ Ivor Da Silva³ Jerry Da Silva² Terry De Abreu⁴ Tyrone De Abreu³ Phillip de Barros Dennis De Cambra Hilary De Cambra²

Benedict De Castro Gregory De Castro³ Rupert De Castro³ Peter De Freitas Andre De Peana² Frank Delph³ Vyvyan Deryck Neville Devonish Frederick Dias³ Jerome D'Oliveira Terry D'Ornellas³ **Edward Driver** Paul Duarte Carlton Faria³ Joe Faria⁷ Raymond Fernandes Nigel Fisher² Keith Fletcher⁴ Leslie Fung Richard Gomes³ Trevor Gomes 1 Neil Gonsalves Orlando Goveia 1 Ken Hahnfeld³ Albert Hamilton⁴ Hugh Hazlewood⁴ Paul Hazlewood Monty Henson⁴ Jocelyn Heydorn Desmond Hill³ Ivan Holder Andrew Insanally Richard James³ Des Jardine⁴

Clayton Jeffrey Anthony Jekir Desmond Kawall³ Aubrev Kellawan Greg Kellawan 1 John King Vibert Lampkin⁵ Geoffrey Luck² Dereck Mahanger² Michael Mendes de Franca⁴ Vincent Mendes de Franca³ Richard Miller Perry Mittelholzer Stan Niccols Clarence Nichols¹ Anthony O'Dowd⁵ Malcolm Pequeneza³ Leslie Pereira³ Desmond Perreira Michael Persaud Bunty Phillips³ Carl Ramalho Linden Ramdeholl¹ Cecil Ramrai Mary Rayman Alex Rego Ramon Rego Herman Reid 1 Romeo Resaul⁵ Philip Rodrigues Peter St. Aubyn² Michael Singh⁴

Winston Sparrock
Brian Hall Stevenson
Albert Sweetnam⁵
Walter Tiam-fook⁴
Arthur Veerasammy⁴
Vibert Vieira⁴
John Vincent⁴
Howard Welshman
Godfrey Whyte
David Wong³
Raymond Wong²
Gerry Yaw
Brian Yhap⁴
John Yip
Angus Zitman³

AUSTRALIA (2) Michael Wight¹ Lennox Yhap⁶

BARBADOS (1)Geoff De Caires⁴

BERMUDA (1) Francis Grenardo

BRAZIL (1) Stephen De Castro³

DOM. REP. (1) Deep Ford²

TRIN. & TOB. (3) Richard Harford²

Ronald Harford²
John Jardim

U.K. (4)
Christopher ChoYoung²
Desmond FitzGerald
Tony Gomes³
Neville Jordan

U.S.A. (22) Luke Abraham² Anthony Bollers³ Ronald Chanderbhan³ Brian Chin Ronald De Abreu⁴ Joseph Brian De Freitas4 Bernard Friemann³ Guy Goveia Philip Greathead³ John Grenardo Michael Heydon Edwin Jack⁶ Kenneth Jordan⁴ Jolyon King² Carl Marx² Neil Pereira Evan Phillips² Brian Ramphal² Peter Rodrigues Keith Seaforth³ Leyland Thomas⁶ Horace Walcott 1

Of the 149 paid-up members, 133 are renewals from last year.

Notes to Membership List:

- 1. These (12) alumni have paid in advance through 2015
- 2. These (19) alumni have paid in advance through 2016.
- 3. These (32) alumni have paid in advance through 2017.
- 4. These (19) alumni have paid in advance through 2018.
- 5. These (5) alumni have paid in advance through 2019.
- 6. These (3) alumni have paid in advance through 2020.

7. This (1) alumnus has paid in advance through 2022.

adecastro@trebnet.com

. Rupert De Castro, CPA,CMA Broker of Record FOR RENT
PRIVATE OFFICES
ALL INCLUSIVE
Desk, Chair, Cabinet,

Waste Bin

MONTHLY AND LONG TERM \$279/MONTH+HST

CENTURY21® International Award Winning Office

"When young, build assets... Then build cash flow."
- A. Rupert De Castro, CPA, CMA

THE PRESIDENT'S MESSAGE (Continued from page 1)

All are equally deserving. One therefore has to pick and choose whom to help.

We at Saints recognize what Saints has done for us. Absent Saints in our life, we would not have become the men and women we are today. That is why we give back so that others would have the same experience we had and make them into the best persons they could be. In this regard I would like to encourage our members to make financial donations as they are able to the Saint Stanislaus College (Guyana) Alumni Society. You do not have to wait on your death for the donation to take effect following the probate of your will. If you make your donation during your lifetime, there are a number of benefits both to Saints and to you. Saints would have the immediate use of the funds. You would have your Tax Receipt which you could

use to reduce your income tax during your lifetime. If you donate through your will, your estate would have to earn money to have the benefit of the Tax Receipt and for many that would not be feasible. In addition your executor would be entitled to charge a fee being a percentage of the donation. If you accept this idea, then I encourage you to discuss this issue with your Solicitor when you have your will drafted.

As the festive season approaches, I wish each of you and your family a Merry Christmas and a Bright and Healthy New Year in which there would be peace in the world.

> Vibert Lampkin November 29, 2015

GEORGE STEPHEN CAMACHO 1945 - 2015

George Stephen Camacho was born on October 15, 1945 in Georgetown, British Guiana to George & Molly Camacho. His primary education was obtained at Sacred Heart R.C. and his secondary education at St. Stanislaus College from 1957 - 1962

My first recollection of Steve was while I was attending an Intercolonial Cricket Match at Bourda when this young, blond haired lad had appeared in front of the pavilion during the luncheon interval, bat in hand, and commenced batting practice. He could not have been more than 7 or 8 years old at the time. He was following in the footsteps of his grandfather and father who both represented British Guiana at the intercolonial level, with his grandfather touring England with the West Indies teams in 1900 & 1906.

Steve showed his early promise at Saints. He represented the College First Eleven at the Wight contribution to West Indies cricket as an Adminis-Cup and Northcote Cup levels and also in the annual Jacob Cup against Queen's College. He established his credentials as a batsman scoring several centuries as a schoolboy, no mean achievement, and also was a useful leg-spin, googly bowler. After graduating from Saints, he joined the Georgetown Cricket Club where his

career blossomed. In later years he served on the Club's Executive Committee where he gained valuable experience in Administration which would serve him well in later years.

He announced his arrival as a top class batsman with an innings of 157 for Guyana Colts against the touring Australians in 1965 at Bourda where he had developed his passion for the game. A year later, he hit a century for Guyana against Trinidad, the first of his seven, first-class hundreds. Steve made his Test debut in 1968 in Port -of-Spain against England.

He was a patient, technically correct opening batsman, who played 11 Tests for the West Indies and 35 matches for Guyana between 1965 and 1979, averaging 29.09 in Tests and 34.86 in all first-class matches. He also captained the national team on numerous occasions, as did his father.

Steve will however best be remembered for his trator. He was appointed W.I.C.B.'s first Executive Secretary in 1982, serving under Presidents Allan Rae of Jamaica, Jeffrey Stollmeyer of Trinidad and Sir Clyde Walcott of Barbados. This appointment necessitated his moving to Jamaica, then Barbados and latterly Antigua.

He retired in 2000 in Antigua

think I even had the energy to answer him, so this particular choice did not tax my abilities to discern.

that he had had to take even longer than three hours. Night had fallen while he was still in the middle of the forest, and the only member of the party who had a torch light was the other man eventually caught up with them.

"It could well have been that, during this wait in the dark, Fred caught malaria because, about a week after this, he began to get the fever, body aches, vomiting, and diarrhoea against one wall in a room at Brickdam. The second set he associated with the sickness. Health care has improved a labelled B 1, B2, B3, etc., and stacked against the opposite workers were able to check blood smears to confirm the out came B7, A5, B9, A3 ... all mixed together. Apparentpresence of malaria. A doctor friend from Georgetown, some malaria treatment and told him what symptoms to the way to do the job, mixing them up in the process. look out for so, when Fred found himself too weak even to get out of his hammock, he started taking the tablets and of years there was not even any radio communication behoping for the best. This happened in Waipa, the village tween Georgetown and Kurukabaru and so no way of teaching at St. Stanislaus, Fred had slipped and broken his make any change of plan. It was a case of making firm him down to Orinduik and then another day to wait for a then just turning up at the airstrip on the day and hoping for plane to bring him to town before he could get medical attention.

walking brought him back to his base at Kurukabaru and his next set of plans. the chance to at least lie in a bed and regain some of his appetite. The time for recuperation was however very limall the neighbouring villages began arriving for the annual training in how to run church activities.

go back and hold services every Sunday, prepare people for achievement. While the credit for the initial vision for lay get the person to Georgetown. leadership in the Rupununi and Pakaraimas must go to Paddy Connors, it was very largely the organisation and is a profession to which he was ideally suited both by trainliving reality.

remoteness and isolation of the Pakaraimas, one that was him to take up work in the Rupununi essential to achieve anything in this region. For a number and Pakaraimas.

(continued from page 5) of years while Fred was based in the Pakaraimas, there was till we reach Waipri and Cyril Pereira's shop'. I don't no regular plane service. Since the overland trip from Georgetown to Kurukabaru requires a few days by boat and a week walking, it was necessary to charter planes. "When we did eventually meet up the next day, I learned Therefore, while in Georgetown, Fred used to buy essential items to send up. These he would box and weigh and label and then leave detailed instructions about how and when each box was going to be sent. On one occasion, Fred had also lagging behind. This had meant that he and his two to charter two planes - one to come at the beginning of a companions just had to sit down and wait in the dark till seminar bringing foodstuffs, books, writing materials, etc., and the other to come at the end bringing items the PLAs had requested to carry home to their villages. He duly labelled one set of boxes Al, A2, A3, etc., and stacked them lot in recent years but, at that time, none of the local health wall. Imagine his horror when the first plane arrived and ly Brickdam had had decorators in to paint the room while whom Fred had taught at St. Stanislaus, had given Fred he had been in the interior and had shifted his boxes out of

"In addition to having no regular air service, for a number where, on his very first trip to the Pakaraimas while still knowing if the company chartering the plane had had to wrist. On that occasion, it had taken a day by canoe to get arrangements in Georgetown two months in advance and the best. I think Fred told me the longest he had had to wait for a flight that he had arranged was one week! For "After a day's rest, he was back on his feet and able to car- one so organised, coping with such uncertainties and conry on to the next village, Kamana, and the next round of fusion must have been very frustrating, but Fred never baptisms, weddings, and church team meetings. Thankful- seemed to show any sign of this. When things occurred to ly, this was the last village on the trip, so one more day's upset his carefully laid plans, he simply went about laying

"Since I am not been blessed with the gift for organisation, when I returned to work in the Pakaraimas after theology, ited because, a few days after our own arrival, PLAs from it was a tremendous help to me not only to have a radio phone but, more importantly, to find Fred, as Regional Su-'Seminar', a week of learning more about the faith and perior, at the other end of it, understanding the complexities of life in the interior and always ready to help. On one "That teams of about four people each from nearly twenty occasion when reception was very bad and about the only different Amerindian villages gather each year in and then things Fred could hear me saying were 'Roger' or 'Negative' by asking questions that only needed a yes or no the Sacraments, teach children catechism, and generally answer, he was able to work out that somebody was sick in build up genuine Christian communities, is a tremendous Kurukabaru, and I would like him to make arrangements to

"Fred came to Guyana to work as a school teacher, and this planning of Fred Rigby that helped to turn this vision into a ing and temperament. Little in his background could have prepared him for work among Amerindian peoples and, in "Organisation was one of Fred's great gifts and, given the many ways, it was force of circumstances that called on

It is perhaps a tribute to his deep Ignatian spirituality that, going. once he found himself in the Pakaraimas, it didn't take him edly to the service of faith and the promotion of justice.

"A great deal of the work in the Pakaraimas is the celebration of the sacraments - especially baptisms and weddings for this system to work, it had to be self-supporting and run and, alongside this, there is the training of local lay leaders to carry on church services. But, working with Amerindians who are perhaps the poorest and most marginalised baru could send down a list of items to be bought, and all group within Guyanese society, it is impossible to ignore the necessary arrangements made to get these back to Kuthe fact that the promotion of justice is an integral dimen- rukabaru. The one piece of the jigsaw missing to make the sion of the service of faith. In Kurukabaru, Fred will be remembered for many things but perhaps for two projects Kurukabaru to keep a track of the money raised so as to that he started - the sale of casreep and the co-op shop have enough to send down to finance the next flight. stand out as good examples of the way in which he under- "If the Lord had blessed Fred with the gift of bi-location so stood the Church's role in development work.

"The Amerindian people of the Pakaraimas are traditionally subsistence farmers living mainly on a diet of bitter cas- cellent service to the people of the Pakaraimas. As it was, sava. Given the difficulties of communication and lack of when I took over the work in Kurukabaru, I did not give they can produce on their farms, and so no source of in- more or less folded up. organise a co-op shop in Kurukabaru.

who use it in many dishes. Since casreep keeps for a long for Fred to tie his hammock." time, Fred saw that a person could be chosen in Kurukaba- Fred's Requiem was offered in St. Wilfrid's in his native organisation once again proved to be invaluable in keeping town cemetery. a record of all the comings and goings of the 'casreep May he rest in peace. bucket' and making sure the money from the sales in town

(continued from page 8) got back to the buyer in Kurukabaru to keep the project

"The co-op shop idea arose from the many requests Fred long to find God there too and to give himself wholeheart- used to get to buy things in town. He realised the need to help people obtain basic items at a reasonable price and so offer competition to the shopkeepers, but he also saw that, by local people. He invested a great deal of time and energy into setting up a system whereby the people of Kurukasystem self-sustaining was a reliable management team in

as to be able to bring his gifts of organisation to both ends of the operation, then the venture would have been an extransportation, there is no ready market for anything that enough time to accompanying this project, and the shop

come for families to buy basics such as clothing, soap or "In his last letter to me written a couple of weeks before he farm tools. What few shops there are charge excessively died, Fred commented on the fact that now he was unable high prices for anything they sell. Fred's response to this to even climb the stairs at Jesuit Missions to say Mass in situation was, on the one hand, to try and set up a system the chapel. 'How different', he wrote 'from my days in the for marketing casreep in Georgetown and, on the other, to Pakaraimas. Still, it shows who is in charge. I just keep praying to deepen my trust in Him'. Fred's whole life was "Casreep is a by-product of the cassava process and used a journey with the Lord. I thank God for the privilege of by the Amerindians to flavour and preserve meat. Good being able to be Fred's companion for a small piece of that quality casreep is much sought after by people on the coast journey and am sure that the Lord has found a good spot

ru to buy casreep from people and then send it by the buck- Preston. Father Provincial presided and Harold Wong gave etful to Georgetown whenever a chance arose. His gift for the homily. Interment followed in the Society's plot in the

GEORGE STEPHEN CAMACHO

He retired in 2000 in Antigua and, in the intervening years he held positions of Manager, Assistant Manager and Selector of West Indies teams and also served on ICC Chief Executive Committees.

It is noteworthy that during his term as an Administrator, West Indies cricket enjoyed its GOLDEN YEARS playing unbeaten for 12 years. Steve was a keen student of the game and always adhered to the finest traditions of the great game of cricket. He will be greatly missed.

(cont'd from page 7)

To his wife, Allison, daughters, Tonia & Leah, son, Stephen, sisters, Christine and Catherine and brother. Ian, also an alumnus, we offer our deepest sympathies.

We salute a life well lived. May he rest in peace.

Written by Joe Castanheiro.

OBITUARIES

* Alumnus (57 – 64) George Stephen Camacho died in After his retirement from active participation, Stephen had his 70th birthday, after a battle with cancer which had been working for the WICB in Antigua, first as a Selector, then diagnosed 15½ years ago. He is survived by his wife Ali- as Secretary, and later as Chief Executive from which posi-

lege for five years, acting security service in Guyana. and played 11 Test match- Companies.

Antigua on Saturday, 3rd October, 2015, 12 days short of a long and distinguished career serving West Indies cricket tion he retired in 2000.

> Stephen excelled at cricket * Kirkpatrick, Dougal died in Georgetown, Guyana, on as a right-hand opening Saturday 19 September, 2015. He was the husband of the batsman, though he occal late alumna Margery (Ting-A-Kee) who passed away just sionally performed as a leg six months before, and the father of alumna Melanie -break and googly bowler. McTurk. He was the Managing Director and Chief Exec-He represented the Col- utive Officer of the Professional Guard Service, a premier

> as Captain in his last year * Ramcharan Jr., James B. (known as Danny) of Hadfield at school. He played for Street, Georgetown, Guyana, died on Friday, 11 Septemthe Guyana Colts against ber, 2015. He was formerly of Anna Catherina, West Australia in Georgetown Coast Demerara. He was the husband of the late Rita, and in 1965 and hit a brilliant father of Alexius, Martin, Vincent, Andrew, and alumna From then on, he Marcelline Ramcharan (of Toronto, Canada). He was the represented Guyana until brother of Monica, Jai, Lelan, Orna, Eion, Paulina Ramhis retirement in 1979. He charan, Joyce Qualander, Joan Singh, and the late Leila was selected to play for Rashid, and grandfather of 2. James was a retired insurthe West Indies in 1968, ance salesman for Hand-in-Hand and GTM Insurance

es until his pre-mature retirement from injury in 1973.

Stephen Camacho:

Memories of a School Cricket teammate

My first encounter with Stephen Camacho happened when I was about 9 or 10 years old. I lived close to the GCC cricket ground on Robb Street and as a result some of my street friends and I would help Badge Menzies, the famed groundskeeper with pulling the roller and sometimes operating the scoreboards. As a reward we were allowed to get in free to cricket matches.

Before the actual play began, the members of the teams used to come onto the ground in front of the pavilion to 'knockup', including George Camacho who was a member of GCC. He had a young curly haired son named Stephen who would come with his own bat and ball, and would encourage some of us youngsters to bowl to him. He was quite good at that age, but he had a tendency to want to hog the batting, so after a while we declared him a "hoochie" and did not participate anymore.

In 1958 I was accepted into St. Stanislaus College. Stephen was in the class above me but we had no real contact except during the break period when all the boys would assemble on the playing field and play 'labass'. I was assigned to Etheridge house, as was Stephen Camacho who was making a name for himself as a promising cricketer.

About 2 years later GCC hired the first professional cricketer/coach in Guyana, Keith Barker, a Barbadian who came to live next door to me in Robb Street. Keith soon took me under his wing and would allow me and another street friend to help him get the net practice facilities ready, and in return coached us in bowling and batting before the practice actually began. I frequently met Stephen in the nets at GCC, along with some of the other younger members of the club and we got to know each other as school chums.

At about this time I began to show some promise during inter-house matches and was invited by Father Lynch (Jiggo) to net practice with the school team. Stephen had already made the school team and was rapidly becoming the star player. A few years earlier the boys in Robb Street started calling me "Ben" as a nickname. At the GCC my friend would call me Ben with Stephen present. The name stuck, and even after I immigrated to Canada and played cricket here, most people really thought that Ben, or Benny, was my real name.

I think that Stephen looked out for me after that. I missed out on the last Mount St. Benedict tour to Trinidad, but made the team

Stephen Camacho:

Memories of a School Cricket teammate (continued) as 12th man for the last Jacob Cup played between Saints and Queens College at EICC cricket ground. Stephen batted quite well during the game, but we lost

While playing in the Northcote Cup, I gradually played my way up from batting No.11 as was the custom for newcomers to the team. I remember Stephen organizing practice sessions under the bottom house of Olga Lopes-Seale. There Stephen would insist that we practice with a tennis ball and one stump as a bat. As a result of this I perfected the proper batting technique that served me well during my later career. At about that time Keith Barker was getting married, and both Stephen and I were invited to the reception. We had a match against Chinese Association (later Cosmos Sports Club) scheduled for that Saturday, and we informed the selectors that we would not be available. They insisted that we show up.

After both of us had had a few beverages, my father reminded me of the cricket match. I corralled Stephen, who was looking a bit under the weather and we agreed that I pick him up at his house on my bicycle. He wobbled all the way up Long road, and on arriving at the ground, rode the bike on to the field and dumped the both of us onto the ground.

The team lost a few wickets and I was sent into bat before Stephen. Another wicket quickly fell, and out came Stephen walking unsteadily to the crease. He managed to score a couple of runs, before being trapped leg before to the same bowler. I remember the umpire turning to me and saying that "he gon say he in out you know" as Stephen was known to dispute any such calls, but he quietly walked off.

The next Saturday, after the Chinese team easily surpassed our score, we were put back in to bat. Stephen was at his glorious best that day and went on to score a beautiful century. I think we lost that match because of the first innings collapse, but what sweet revenge for Stephen.

One of the lesser known attributes that Stephen had was his ability as a leg spin bowler. He could disguise his googly beautifully, provided he could establish a

good length.

After some of the older members of the team left school, Stephen was made Captain. He promoted me to open the batting with him to serve as an anchor at one end, while he took care of the scoring. The plan was that if we got a good start, the team could build some decent scores for our bowlers to defend. This set up worked quite well, provided I got out first, after a decent start, and Stephen had played himself in. The other batsmen would do likewise and so ride to a fairly good score on Stephen's back.

These plans were usually defeated on the field of battle, but we were a happy bunch.

After Stephen left school, he went to play with the GCC club. I stayed on with the school team for two more years. We kept in touch and he encouraged me to follow him to the GCC when I was finished with the school team. I had my doubts about being accepted at the GCC and elected to join the BGCC much to his disappointment. I played one full season there before migrating to Canada in 1967. I packed my cricket boots as a souvenir. Much to my surprise I ran into a bunch of ex GCC members and old Saints boys who played cricket in a league in Toronto. I joined up. Stephen made the Guyana team and then the West Indies team. I followed his exploits in the limited press coverage here in Canada. I was surprised to hear that he had his jaw broken while attempting to hook at a delivery from Andy Roberts (one of his favorite shots). His career faltered after that incident. I didn't think that our paths would cross again anytime soon. In 1972, the club that I was playing with decided on a tour to Guyana. The host club in Guyana was the GCC of which Stephen was the captain. On arrival I was pleasantly surprised to find that he was the same Stephen that I had known from school.

After that he took up his post with the West Indies Cricket Board and moved away from Guyana. The last time I saw Stephen was at his father's funeral service. I knew that he was ill, but we talked about the good times and the old friends we knew

I am saddened to know that my good friend has gone.

Hugh Hazlewood

Page 12

Publisher:

St. Stanislaus College Alumni Association Toronto 4544 Sheppard Avenue East, Toronto M1S 1V2

Editorial Committee:

Paul Camacho, Frank Delph, Vibert Lampkin, Godfrey Whyte, John Yip

Contributing Writers:

Jesuit Missions, Joe Castanheiro, Hugh Hazlewood

Photographs:

St. Stanislaus College Alumni Association Toronto, founded in 1993, is devoted to making St. Stanislaus College the best educational institution in Guyana. It provides financial aid and other aid to the college, which was founded by Fr. Langton S. J. in 1866. Formerly run by the Jesuit Order of Catholic Priests, the school was taken over by the Government in 1976, with Government-appointed teachers replacing the clergy in 1980.

Saints News & Views publishes four issues each year. The articles published represent the opinions of the authors, and do not necessarily reflect those of the publisher.

Saints News & Views welcomes contributing articles from its membership. The publisher reserves the right to edit or publish all submissions solely at its discretion.

How did YOU receive this copy of The News & Views?

If you received this newsletter in paper form and have an e-mail address, please provide us with your e-mail address so that we can send you the newsletter electronically in the future. This will enable us to save the cost of postage, and you will receive the newsletter faster. Plus, you get to see the pictures in *colour*.

Please note that we will not make any of your personal information available to any other person or organization, and we will use it only for the purpose of carrying out the objectives of the Alumni Association. As well, do not forget to let us know about any change in your personal information.

Contact Us

The Association welcomes your feedback. Please direct your comments, enquiries, or articles you would like published to:

The Secretary, St. Stanislaus College Alumni Association Toronto, 4544 Sheppard Avenue East, Toronto, Ontario M1S 1V2. You may contact the Secretary, Albert Smith, by phone at home at 647-219-7644 or by email at *al.smith@st-stanislaus-gy.com*.

COMING EVENTS

Date	Event	Location	Cost
Sat. 16 Apr., 2016 (tentative)	Spring Dance	West Rouge Community Centre	\$40 (all inclusive)
Sat. 9 Jul., 2016	Golf Tournament	Bethesda Grange Golf Course, 12808 Warden Ave., Stouffville	\$125
Fri. 29 Jul., 2016	Caribjam	Pickering Recreation Complex 1867 Valley Farm Road, Pickering	\$30
Mon. 1 Aug., 2016	Last Lap Lime	Woodbridge Fairgrounds	tba
Sat. 15 Oct., 2016 (tentative)	Fall Dance	West Rouge Community Centre	tba

Alumni Association Membership Form

Please complete this portion and return it with a cheque for \$25.00 (Cdn) for 1 year, or \$100.00 (Cdn) for 5 years payable to:

St. Stanislaus Co	nege Alumini Association Toroi	nto, 4544 Snepparu Avenue E	ast, Toronto, Ontario, Canada MII	3 I V Z
Name:	E-mail Address:			
Address:				
Phone (Res.) :				
(Rus) ·		Amt. enclosed: \$	Vear oraduated:	