

Inside

Accountability Report 11
Archbishop Buechlein 4, 5
Editorial4
Question Corner
Sunday & Daily Readings 9

www.archindy.org

December 13, 2002

Vol. XXXXII, No. 11 50¢

Court hears extortion, racketeering claims against abortion protests

WASHINGTON (CNS)—The Supreme Court heard arguments on Dec. 4 over whether protests at abortion clinics fall under laws against racketeering and extortion.

In the latest round of a case that has been to the court once before, attorneys tried to persuade the justices about whether protests by Operation Rescue and the Pro-Life Action League fit what Congress intended to prohibit in laws aimed at preventing people from profiting by controlling others' businesses.

Although a handful of protesters for and against legal abortion carried signs and

chanted slogans outside the Supreme Court, the questions facing the court in the case have nothing to do with the legality of abortion. A ruling could, however, affect all sorts of protests, if targeted institutions or businesses are able to have protesters prosecuted under federal laws for restricting their operations.

The two cases being heard together, Joseph Scheidler and the Pro-Life Action League vs. the National Organization for Women, or NOW, and Operation Rescue vs. NOW, originated with blockades and sit-ins at abortion clinics in Delaware and See ABORTION, page 18

Thomas Brejcha and Deborah Fischer of the Thomas More Society brief the media in front of the U.S. Supreme Court in Washington on Dec. 4 after giving their arguments in a case about applying laws against racketeering and extortion to abortion clinic demonstrations. The attorneys represent the petitioners in the case, including members of the Pro-Life Action League and Operation Rescue.

Oldenburg Academy of the Immaculate Conception celebrates 150 years of excellence

By Mary Ann Wyand

OLDENBURG—Virtue. Honor. Education.

Those values sum up the 150-year history of the Oldenburg Academy of the Immaculate Conception, which was founded by the Sisters of St. Francis of Oldenburg in 1852 to provide a Catholic education for girls in this predominantly German area of southeastern Indiana.

The words are featured on the Franciscan school's crest as a reminder to students to strive for excellence in academics and character development.

Three years ago, the former all-girls boarding school became a coeducational college preparatory school after the Sisters of St. Francis and the academy board of trustees decided to open the school to boys to reverse dwindling enrollment figures.

This year, boys comprise about 40 percent of the academy's 177 students. Members of the last all-girls class graduate this spring.

"It's really great to go to school at Oldenburg," junior Tom Haynes, a member of St. Louis Parish in Batesville, said before the academy's 150th anniversary Mass on Dec. 8. "I think going coed gave new life to the academy. Most of the girls are now OK with having boys at Oldenburg."

Tom presented the first reading dur-

Oldenburg Academy sophomore Sarah Kirschner, a member of St. Louis Parish in Batesville, carries the crucifix during the Franciscan school's 150th anniversary Mass on Dec. 8 in the Church of the Immaculate Conception at the Sisters of St. Francis motherhouse.

and that I'm helping carry on the tradition of Oldenburg Academy," Amanda said before the Mass. "There's a good connection between the students and the sisters. I'm part of the Adopt-a-Sis Program. Students have lunch with the sisters and get to know them."

Senior Stephanie Kohlsdorf, a member

Saint Meinrad priest honored for scholarly studies of black Catholic Church

WASHINGTON (CNS)—Hailing him as the "single most important leader in historical studies of the African-American Catholic Church in the United States," The Catholic University of America awarded the 15th annual Johannes Quasten Medal for Excellence in Scholarship and Leadership in Religious Studies to Benedictine Father Cyprian Davis on Dec. 4.

"Without a doubt, Father Cyprian is the major figure in black Catholic Church history in the United States," said Father Stephen Happel, dean of the university's School of Religious Studies, which awards the medal annually.

[Father Happel was ordained a priest for the Archdiocese of Indianapolis and also was a professor at Saint Meinrad School of Theology.]

Past recipients, Father Happel said, include "a succession of major Church thinkers, historians and theologians."

A professor of Church history at the Saint Meinrad School of Theology in southern Indiana and a history professor at the Institute for Black Catholic Studies at Xavier University of Louisiana, in New Orleans, Father Cyprian has written countless books and articles, including 1990's *The History of Black Catholics in the United States*, which was the recipient of **See PRIEST**, page 18

ing the anniversary Mass celebrated by Archbishop Daniel M. Buechlein in the Church of the Immaculate Conception at the Franciscan motherhouse.

"It's a great honor to participate in the Mass with the archbishop," Tom said about the historic liturgy.

Sophomore class president Amanda Mersch, also a member of St. Louis Parish in Batesville, read the second reading.

"I think it's pretty great that this small school has survived for 150 years of Holy Guardian Angels Parish in Cedar Grove, helped present the petitions.

"I'm glad to be a part of Oldenburg Academy," Stephanie said. "My mom, Darlene Rennekamp Kohlsdorf, went to school here. Maybe, some day, my kids will go to school here, too."

Franciscan Sister Therese Gillman, president of the academy, welcomed students, parents, trustees and guests to the special liturgy last Sunday.

"For 150 years, many young people See OLDENBURG, page 2 Archbishop Daniel M. Buechlein presents a papal blessing from Pope John Paul II to Oldenburg Academy principal Connie Deardorff during the anniversary Mass.

Archdiocesan accountability report in this issue

The 2002 Accountability Report for the Archdiocese of Indianapolis begins on page 11 of this issue. The three-page report gives a detailed explanation of the financial status of the archdiocese.

The report includes a letter from Archbishop Daniel M. Buechlein to all members of the archdiocese in which he reviews the many blessings the archdiocese has received in the past 10 years and lists some of the challenges the Church in central and southern Indiana faces.

The report also lists the archdiocese's financial assets, liabilities and operating expenses and revenues as well as informa-

tion about Legacy of Hope allocations and distributions and other archdiocesan investments.

Jeffrey D. Stumpf, chief financial officer for the archdiocese, highlights several of the most significant aspects of the archdiocese's financial operations. †

OLDENBURG

continued from page 1

have come through the doors of Oldenburg Academy seeking in their own unique ways to prepare for life directed by our God through academics, the arts, service, faith and lifelong friendships,' Sister Therese said. "Thousands of eager young adults have left these halls to venture out and answer the call that God has sent to them. For a century and a half, our graduates have prepared the way of the Lord in married life, single life and religious life.'

In his homily for the anniversary liturgy, Archbishop Buechlein spoke of how the Advent message of "Prepare the way of the Lord" continues to be lived at Oldenburg Academy.

The history of the Oldenburg Franciscans and their educational ministry has been a pilgrimage of faith and hope, the archbishop said, marked by challenges through the years.

"We stand on the shoulders of the remarkable Sisters of St. Francis and our Catholic ancestors in southeastern Indiana," he said, who recognized the importance of providing Catholic and Franciscan education for future generations.

"Always remember that our foundation stone is Jesus Christ," Archbishop Buechlein said. "Let us fulfill the wish of St. Paul when he wrote to the Ephesians, 'May Christ find a dwelling place in your hearts.'

At the conclusion of the Mass, Bruce Rippe, chairman of the board of trustees, and a member of St. Louis Parish in Batesville, reflected on the many dramatic changes in world history since the Franciscan sisters began their educational ministry in Franklin County a century and a half ago.

The sisters founded the academy before the start of the Civil War, he said, and have kept the academy going through two world wars, the Great Depression and declining religious vocations.

Sister Theresia Hackelmeier founded the Oldenburg Franciscan community on Jan. 6, 1851, and Sister Antonio Dreer was the academy's first principal in 1852.

"This day is a tribute to the Sisters of St. Francis," Rippe said, "and to all past and present faculty, administrators and trustees. Not many organizations could have survived the last 150 years. The fact that Oldenburg [Academy] has survived speaks of the sisters' commitment and their sacrifices for the benefit of the school and the students."

The Franciscan sisters continue to be a source of inspiration to the academy administrators and faculty, Rippe said. "The sisters' tradition is now carried on by an outstanding faculty and administration, who are moving us forward to the next chapter in its history.'

Oldenburg principal Connie Deardorff, who has been a faculty member since 1990, said after the Mass that the academy has been blessed throughout its unique history with "a lot of Church and

Above, Oldenburg Academy junior Nick Cossentino, an orchestra member from St. Nicholas Parish in Sunman, carries a drum from the academy to the Church of the Immaculate Conception for the Franciscan school's 150th anniversary Mass on Dec. 8. Junior Matt Schutte, a member of St. Louis Parish in Batesville, follows Nick with his trumpet case. Boys were admitted to the former allgirls' school three years ago.

Above left, this sign in front of the Oldenburg Academy of the Immaculate Conception marks the Franciscan school's 150 years of educational ministry in southeastern Indiana. President George W. Bush and Indiana Gov. Frank O'Bannon sent proclamations honoring the academy for excellence in education. Oldenburg students consistently earn high scores on the Scholastic Aptitude Test.

Left, this Oldenburg Academy archival photograph shows the late Bishop Paul C. Schulte leading the Sisters of St. Francis and Oldenburg Academy students in a procession for the dedication of the new school building in 1967. The Franciscan academy formerly was an all-girls boarding school. It is the oldest Catholic secondary school in the archdiocese.

Correction

Msgr. Owen Campion, the syndicated columnist who writes the weekly "Sunday Readings" reflection for The Criterion and other diocesan newspapers, accidentally used the Scripture passages for Cycle A instead of Cycle B for his Dec. 8 column. However, the Scripture passages listed in the headline were correct. †

Advertise in The Criterion

Make a difference today

through the Society of the Divine Word Gift Annuity Program

Society of the Divine Word is one of the largest religious missionary congregations of 6,000 priests and Brothers working in 65 countries around the world. Your support makes it possible for the education

and training of Divine Word Missionaries who serve the neglected and the poor by preaching the Gospel, by pastoral and sacramental ministry, by education and communication.

Receive

A fixed income for life! Society of the Divine Word started the first Catholic Gift Annuity Program in 1904, and never missed a payment!

We provide reliable rates and choice of annuity (single life, joint life, survivorship or deferred). All annuitants are remembered in the daily Masses and prayers of the Divine Word missionaries.

Actual rates at selected ages:

age 90

85

80

75

70

65

(+)

rate

13.5%

11.4%

9.9%

8.7%

8.0%

7.0%

community support" that has enabled it to continue educating young people in the 21st century. †

Indiana's Largest Weekly Newspaper

	J
The Gritterion	

12/13/02

Moving?

We'll be there waiting if you give us two weeks' advance notice!

Name
New Address
City
State/Zip
New Parish
Effective Date
Note: If you are receiving duplicate copies please send both labels.
The Criterion • P.O. Box 1717 • Indianapolis, IN 46206-1717

The Criterion (ISSN 0574-4350) is published weekly except the last week of December and the first week of January. 1400 N. Meridian St. Box 1717 Indianapolis, IN 46206-1717 317-236-1570 800-382-9836 ext. 1570 criterion@archindy.org Periodical Postage Paid at Indianapolis, IN. Copyright © 2002 Criterion Press, Inc. POSTMASTER: Send address changes to: Criterion Press, Inc. 1400 N. Meridian St. Box 1717 Indianapolis, IN 46206-1717.

Call toll free:

800 461-3064 Email us at: sfrancis@uscsvd.org Visit us at: www.annuitysvd.org

For a personal analysis, <i>mail</i>	this coupon to:	Society of the Divine We Fr. Sunny Francis, SVD PO Box 6067	ord
Tour name (preuse print)		1985 Waukegan Road	
Address		Techny, IL 60082-6067	
City	State Zip		
Phone	\$1,000	\$5,000 \$10,000 or \$	
Birthday	Birthday of the 2nd	1 person	CTN fall02

Marian College receives \$2 million grant for new program

By Jennifer Lindberg

Marian College has received a \$2 million grant from the Lilly Endowment, allowing the college to immediately move forward with a new program aimed at preparing students as leaders in the Church and society.

"Rebuild My Church," an initiative to reach students who want to work for the Church while providing formation to other students for any career they choose, will start next fall, said Daniel J. Elsener, president of the college.

"This helps us to immediately make the investments that take our past commitments of educating and forming people for service to the Church and helps us be more intentional, thorough and supportive of young people who want to serve," he said. Already, the Indianapolis college has received numerous résumés for a director of Church relations to oversee the program.

The Lilly Endowment grant will speed up the program's implementation, allowing for the director to be hired as well as a liturgical musician.

The program will provide as many as 40 scholarships of \$11,000 to students, called San Damiano Scholars, to explore their vocation as a priest, religious sister or brother, or an informed layperson.

With the Lilly Endowment grant and a \$1 million anonymous gift, the college will begin to actively recruit students for the scholarship, Elsener said. There is also a \$55,000 pledge for scholarships.

San Damiano Scholarships are a way to help students ease college debt and work for the Church in jobs that may not pay as much as the private sector.

The "Rebuild My Church" program also includes new Catholic tracts for majors, retreats, pilgrimages, recruitment and a new Catholic studies major.

Marian College received the largest grant of the two Indiana schools chosen by Lilly Endowment. Butler University in Indianapolis received the other.

Lilly Endowment awarded the grants as part of its theological-vocation initiative to help Church-related liberal arts colleges implement programs for students to explore Christian ministry and consider a career in that type of service.

The new program at Marian was inspired by the work of St. Francis, the founder of the Franciscan order who began his life ministering to God in Assisi, Italy. St. Francis, born in 1182, had a vision of Christ telling him to rebuild his Church while he was praying in front of a crucifix. St. Francis understood the vision literally at first and started rebuilding churches in disrepair. Later, he realized Christ was calling him to rebuild the Church in people's hearts.

Elsener said the Marian College program is aimed at changing hearts by helping students prepare intellectually and spiritually for their future careers.

The program will help all students on campus explore how they are called to use their talents in the world by continuing to use the tenets of the Franciscans. The Franciscan Sisters of Oldenburg founded the school.

Elsener said the new program builds on Franciscan values and will enhance what Marian College can give to the Church. †

Holiday train trip gives Indianapolis parishioners a scar e

By Jennifer Lindberg

A holiday train trip for members of St. Monica Parish in Indianapolis turned into an emergency when the train they were riding in derailed.

However, no parishioners were injured and they ended up giving away their food and blankets to other passengers who were stuck waiting in other train cars without heat as emergency personnel secured the scene.

"We didn't reach the destination we thought we were going to, but we figure we reached the Lord's destination," said Maria Pimentel-Gannon.

Maria and her husband, Jack, organize the yearly train trip to Metamora in southeastern Indiana through the parish's Family and Social Activities Committee.

For more than a decade, St. Monica parishioners have traveled to historic Metamora, for Christmas shopping and cheer. They climb aboard the train, which only goes about 12 mph, for a two-hour ride from Connersville along the banks of the old Whitewater Canal, south of Laurel in Franklin County.

During the trip, parishioners bring food and holiday decorations and sing lots of Christmas songs. Prizes are awarded for the best food and best holiday garb or decorations. Around 6:30 p.m., Pimentel-Gannon said they felt a "big jerk" while acting out and singing "The Twelve Days of Christmas."

The conductor's wife came in and said there had been an accident, with three cars derailing.

A broken rail is being blamed for the accident that injured more than two dozen people, *The Cincinnati Enquirer* reported.

Parishioners stayed four hours on the train in their heated car that had a woodburning stove. They welcomed other passengers on the train into their car, giving them food and helping cheer them up by singing songs.

"I was so proud of our group," Pimentel-Gannon said.

Witnessing the way St. Monica parishioners kept the morale high for others impressed Jennifer Kremer so much that she's decided to enroll in the Rite of Christian Initiation of Adults process to become Catholic.

Kremer, who attends Mass at St. Monica's but isn't Catholic, said she was "so impressed by the way people were welcomed into our train car."

While she'd thought seriously about becoming Catholic before the trip, Kremer said the incident made up her mind.

"That was the best way to witness," she said.

Statuary

Dativity Set

Indoor & Outdoor

Nativity Pieces Fiberglass & Plastic Sizes: 1/3 life size to near life size Color: White, Granite & Various Colors Kremer, a pediatric nurse, and her husband, a pediatrician, helped the injured while awaiting other emergency personnel.

They decided to take the train trip, their first, to get to know more people at the parish.

"Now, we know a lot of people," Kremer said, especially after spending hours with them in a train car and witnessing how well they dealt with the situation.

"I'm just impressed with the whole experience," she said.

Parishioners gave up their flashlights to help in the rescue when the lights went out on the train, and then began singing "Silent Night" and "O Come All Ye Faithful" along with other religious Christmas songs.

Jack Gannon said about 50 parishioners went on the trip and then welcomed another 30 people into their train car to minister to them.

"You just never know when you will be called on," he said. "We were just thankful there were no serious injuries."

Two of the three cars slid about 10 feet from the tracks. One fell against a tree, which kept it from overturning and falling into the canal about 30 feet down, *The Cincinnati Enquirer* reported.

Pimentel-Gannon said the trip showed a lot of "miracles," especially when it came to that tree.

"Praise the Lord for the person who planted that tree," she said.

Parishioners ended up getting home around 3 a.m. After getting off the train, they were taken to an elementary school before being put on buses back to Connersville, where they left their cars before boarding the train. †

This beautiful 30-minute Mass will be produced from the Crypt Church at the Basilica of the National Shrine of the Immaculate Conception in W ashington, D.C. The Most Rev. Paul S. Loverde, bishop of Arlington (Va.), will preside. This Mass will feature the choir from the Cathedral of St. Thomas More in Arlington.

WTTV/WB4 Wednesday, December 25 11:00 a.m.

A full one-half scale, molded directly from original sculptures and cast in durable poly-resin, these statues are meticulously crafted. Figures are available individually or as sets in white, granite or fully-colored finishes. Tallest figure is 37". Large selection of Saints, Madonnas and Christ sizes 4" to 32" in stock Many compositions

Religious Christmas Cards

2003 Sunday Missals and Guides

Special Holiday Hours Nov. 29th through Dec. 23rd 9:30 to 6:30 Closed Sunday

Krieg Bros. Established 1892

Catholic Supply House, Inc.

119 S. Meridian St., Indpls., IN 46225 (2 blocks South of Monument Circle, across from Nordstrom, Circle Centre)

— (317) 638-3416 1-800-428-3767 —

The Sunday, December 22, Mass for the Fourth Sunday of Advent may be viewed at its regular time–6:30 a.m. on WTTV-4

X X X

We invite you to participate in the financial underwriting of this program.

Please send contributions to:

Catholic Communications Center, P.O. Box 1410, Indianapolis, IN 46206-1410

Write or call for a free copy of the weekly missal for your use at home. (317) 236-1585 or 1-800-382-9836, ex t. 1585.

Sponsored by:

St. Vincent Hospitals and Health Services

Official Weekly Newspaper of the Archdiocese of Indianapolis Rev. Msgr. Raymond T. Bosler 1915 - 1994 Founding Editor

Most Rev. Daniel M. Buechlein, O.S.B., *Publisher* Greg A. Otolski, *Editor* William R. Bruns, Associate Publisher John F. Fink, Editor Emeritus

Editorial Joe Scheidler before the Supreme Court

The Supreme Court heard a case on Dec. 4 that could have major implications for social and political demonstrations. It will now resolve a case that has been continuing for the past 16 years. It's known as *NOW vs. Scheidler*.

Joe Scheidler is well known in the Archdiocese of Indianapolis. A native Hoosier, he has siblings here in Indianapolis although he now lives in Chicago. He is especially well known among pro-life groups because he is the founder and director of a national organization called the Pro-Life Action League. In that capacity, he has led hundreds of pro-life demonstrations in front of abortion clinics.

The pro-abortion forces fought back in 1986. The National Organization for Women (NOW) accused Scheidler and some of his associates of interfering with interstate commerce by conspiring together to close down abortion clinics. This, they claimed, was a violation of the Racketeer Influenced and Corrupt Organizations (RICO) Act. RICO was a law passed in 1970 to fight organized crime and drug cartels, and legislators who passed it had no intention of making it a weapon against peaceful demonstrations.

Three years later, NOW expanded the scope of the case to include all abortion clinics throughout the country. Then it appeared for a while that Scheidler would win because a district court dismissed the suit. It concluded that RICO could be used only when the alleged conspirators profited financially.

After an appeals court upheld that ruling in 1992, NOW appealed to the Supreme Court, which ruled 9-0 in 1994 that the law was not clear on the issue of monetary gain. This allowed the suit to continue.

In 1998, a six-person jury found Scheidler and his associates guilty and awarded NOW \$300,000. The judge also issued a nationwide injunction against protests at abortion clinics. Scheidler conduct demonstrations on behalf of their causes.

A varied assortment of organizations are concerned about the erosion of the right of free speech under the First Amendment to the Constitution. Groups such as the Catholic Peace Fellowship, People for the Ethical Treatment of Animals and the Southern Christian Leadership Conference have submitted *amici curiae* ("friends of the court") briefs on Scheidler's behalf. Individuals, too, such as St. Joseph of Medaille Sister Helen Prejean, First Amendment advocate Nat Hentoff and actor Martin Sheen have joined as *amici*.

The Supreme Court is considering only two questions: whether only the government may seek penalties under RICO to dissolve an organization and/or get an injunction against its activities, or if private parties may also do so, as NOW did in this case; and whether a peaceable and nonviolent action would constitute a federal felony crime of extortion rather than only a misdemeanor.

The Thomas More Society Pro-Life Law Center is handling the case for Scheidler and his associates. The Solicitor General of the United States, Theodore Olson, was expected to participate in the arguments to represent the government on the question about injunctions but not on the question about extortion.

It's the second question, about whether peaceable demonstrations can be considered a crime of extortion, that is the more important. If the lower court's decision that is being appealed is allowed to stand, it would be a message to anyone contemplating civil disobedience—whether in support of liberal or conservative causes—that he or she could run the risk of losing his or her fortune and could even be imprisoned for up to 20 years.

The court will make a decision on the case sometime during the first half of next year. Scheidler is optimistic that the court will see things his way. We are too. It would seem that most justices would recognize the importance of protecting free speech, especially since any other decision would affect demonstrations of all types.

Seeking the Face of the Lord

Archbishop Daniel M. Buechlein, O.S.B.

The continuing message of Our Lady of Guadalupe

ast week, I sketched the path of the recent archdiocesan pilgrimage to several awesome Marian shrines in Mexico. It should not surprise anyone that the visit to the Shrine of Our Lady of Guadalupe, whose feast we celebrate this week, was a highlight. There is more to be said about the meaning of the apparition to St. Juan Diego and the image of the Blessed Mother that was left on his outer garment, called a *tilma*.

Mary asked Juan Diego to report her apparition to the local bishop of the diocese, Bishop Juan Zumarraga. As he feared would be the case, Juan Diego found the bishop to be skeptical at best. The bishop told him to ask the Blessed Mother for evidence of her appearance. Thinking this would not be given, Juan Diego tried to avoid the place where she had appeared.

Not to be outwitted, Mary instructed him to return to the hill of Tepeyac, the sight of her apparitions. There, Juan Diego discovered blooming white roses, despite the fact it was winter. He put them in his mantle to carry to the bishop as evidence. When he dropped the roses from his *tilma* in front of the bishop, much to his surprise the bishop and his translator fell to their knees. On the *tilma* was the image of the Virgin Mary, Our Lady of Guadalupe.

At best, the survival of that garment would have been for 50 years, not centuries. The material of the mantle would not last under normal circumstances.

There is another interesting fact about the mantle that carries the Blessed Mother's image that is now so revered, especially by the poor of Mexico. Some years ago, under the then Mexican Communist regime, an attempt was made to blow up the glass-encased image with dynamite placed immediately in front of it. One can see on display the huge brass candlesticks and crucifix that were completely disfigured by the blast, yet the glass case around the image was not shattered. But for pilgrims, some of the details on the indigenous clothing of the Blessed Mother's image are of far greater importance. Father Scott Friend, who was our spiritual guide, preached at the Mass we celebrated at the shrine. He spoke of the image of Our Lady of Guadalupe as "a window to eternity." Father Friend pointed out that the sash on the Blessed Mother's dress is an indigenous image of pregnancy. And just under the sash is a native

Indian flower with four petals. Usually seen with only three petals, the four petals symbolize perfection, namely the presence of the divine son in Mary's womb.

It is especially interesting to learn that because of today's technology and digital capabilities, the eyes in the image of Mary on St. Juan Diego's mantle are revealing. In the right eye, one sees the reflection of three people: Juan Diego, Bishop Zumarraga, who asked for evidence of Mary's apparition, and the Indian translator.

Recently, it was discovered that with digital magnification of the image, in Mary's left eye one can see the reflection of 13 (unidentified) people, at the center of which, clearly, is a family. This latter information has affirmed the pilgrims' veneration of Our Lady of Guadalupe as patroness of families and the pro-life movement.

Father Friend pointed out the significance of the respective roles of St. Juan Diego, a humble peasant of simple faith, and of Bishop Zumarraga in the story of the apparitions of Our Lady of Guadalupe. It is readily apparent that St. Juan Diego is the major instrument of Mary's message of hope and the promise of the healing salvation by Christ.

Father Friend also invited us to note that if the bishop had not asked for the sign of evidence, the miraculous *tilma* would not exist and the message of Guadalupe would not be visibly present as it has been through the centuries.

Both St. Juan and the bishop represent simple humanity in need of assurance of Mary's love and the healing touch of God.

Father Friend also pointed out something we might otherwise not notice about the Blessed Mother in this apparition when she asked Juan Diego to inform the local bishop of her apparition and her simple message. Implicit in her request is Mary's respect for the role of the bishop, the apostolic hierarchy established by Christ. Of significance for the challenge we face in the pro-life movement in contemporary society is a further note that without much stretch of the imagination, on the Blessed Mother's left cheek one can see the image of a fetus. I couldn't help but note that with these new discoveries of detail on Our Lady of Guadalupe's image on the *tilma*, the apparition continues. †

appealed to the Supreme Court, which heard the case on Wednesday.

As important as this case is for those who demonstrate around abortion clinics, it is more far-reaching than that. The decision will affect any groups that

— John F. Fink

Published weekly except the last week of December and the first week of January. Mailing Address: 1400 N. Meridian Street, Box 1717, Indianapolis, IN 46206-1717. Periodical Postage Paid at Indianapolis, IN. Copyright © 2002 Criterion Press, Inc. ISSN 0574-4350.

Phone Numbers:

Main office:	
Advertising	
	.1-800-382-9836, ext. 1570
Circulation:	
Toll free:	.1-800-382-9836, ext. 1425

Price:

\$20.00 per year 50 cents per copy

Postmaster:

Send address changes to *The Criterion*, P.O. Box 1717, Indianapolis, IN 46206

World Wide Web Page:

www.archindy.org

E-mail:

criterion@archindy.org

Archbishop Buechlein's intention for vocations for December

Catholic Grade Schools: that they may teach our children the Catholic faith and assist them in hearing and answering God's call to service in the Church, especially as priests or religious.

Buscando la Cara del Señor

Arzobispo Daniel M. Buechlein, O.S.B.

a semana pasada esbocé el camino de nuestra reciente peregrinación de la arquidiócesis a varios santuarios marianos impresionantes en México. No debería sorprender a nadie que la visita al Santuario de Nuestra Señora de Guadalupe, cuya festividad celebramos esta semana, fuera un punto relevante. Hay aun mucho más que decir sobre el significado de la aparición a San Juan Diego y la imagen de la Madre Divina que quedó impresa en su prenda llamada *tilma*.

María le pidió a Juan Diego que reportara su aparición al obispo local de la diócesis, el obispo Juan Zumarraga. Como Juan Diego temía, el obispo se mostró escéptico, como mínimo. El obispo le dijo que le pidiera a la Madre Divina una prueba de su aparición. Pensando que esto no le sería concedido, Juan Diego trató de evadir el lugar donde Ella se le había aparecido.

Para evitar que se le burlara, María le instruyó que volviera al monte Tepeyac, el lugar de su aparición. Allí, Juan Diego descubrió que florecían rosas blancas, a pesar del invierno. Las colocó en su manto para llevárselas al obispo como evidencia. Para su sorpresa, cuando dejó caer las rosas de su *tilma* delante del obispo, él y el traductor cayeron de rodillas. En la *tilma* estaba la imagen de la Virgen María, Nuestra Señora de Guadalupe.

En el mejor de los casos, dicha prenda llamada *tilma* habría sobrevivido por 50 años, no siglos. El material del manto no duraría en condiciones normales.

Existe otro hecho interesante sobre el manto que lleva la imagen de la Madre Divina que es ahora tan venerado, especialmente por los pobres en México. Algunos años atrás, bajo el régimen comunista mexicano de entonces, hubo un intento de hacer explotar la imagen guardada en una caja de cristal colocando dinamita enfrente de ella. Se pueden ver en exhibición enormes candelabros de bronce y un crucifijo que quedaron completamente desfigurados por la explosión, sin embargo la caja de cristal que protegía la imagen no se vio afectada. Pero para los peregrinos, algunos de los detalles de la vestimenta indígena de la Madre Divina tienen mucha más importancia. El padre Scout Friend, quien fue nuestra guía espiritual, dio un sermón en la misa que celebramos en el santuario. Habló de la imagen de Nuestra Señora de Guadalupe como "una ventana a la eternidad". El padre Friend señaló que la faja del vestido de la Madre Divina es una imagen indígena del embarazo. Y justo debajo de la faja hay una flor indígena de cuatro pétalos, Los cuatro pétalos

simbolizan la perfección, a saber, la presencia del hijo divino en el vientre de María.

Es especialmente interesante descubrir que, debido a la tecnología de hoy en día y las posibilidades digitales, los ojos de la imagen de María en el manto de San Juan Diego son reveladores. En el ojo derecho se puede apreciar el reflejo de tres personas: Juan Diego, el obispo Zumarraga, quien pidió evidencia de la aparición de María, y el traductor indígena.

Recientemente, a través de la ampliación digital de la imagen, se descubrió que en el ojo izquierdo de María se puede ver el reflejo de 13 personas (no identificadas), en medio de las cuales, claramente se encuentra una familia. Esta última información ha reafirmado la veneración de los peregrinos a Nuestra Señora de Guadalupe como la patrona de las familias y el movimiento en favor de la vida.

El padre Friend resaltó importancia del papel de San Juan Diego, un humilde campesino de fe sencilla, y el obispo Zumarraga, respectivamente, en la historia de las apariciones de Nuestra Señora de Guadalupe. Resulta bastante evidente que San Juan Diego es el principal instrumento del mensaje de María de esperanza y la promesa de salvación redentora de Cristo.

El padre también nos exhortó a que recordáramos que si el obispo no hubiera pedido una evidencia, la milagrosa *tilma* no existiría y el mensaje de Guadalupe no estaría tan presente como lo ha estado durante todos estos siglos.

Tanto San Juan como el obispo representan la sencillez humana que necesita la reafirmación del amor de María y la curación de Dios.

El padre Friend también señaló algo que de otro modo no veríamos sobre la Madre Divina en su aparición, cuando le pidió a Juan Diego que le informara al obispo local de su aparición y su mensaje. En su petición está implícito el respeto de María por el papel del obispo, la jerarquía apostólica que Cristo fundó. De gran importancia para el reto que enfrentamos en el movimiento en favor de la vida en esta sociedad contemporánea, es el hecho de que, sin hacer un gran esfuerzo de imaginación, en la mejilla izquierda de la Madre Divina, podemos ver la imagen de un feto. No pude evitar darme cuenta que, con estos nuevos descubrimientos de los detalles de la imagen de Nuestra Señora de Guadalupe en la tilma, la aparición

Letters to the Editor

Doesn't like column

I am an avid weekly reader of *The Criterion.* I do not like James Davidson's "Research for the Church" column.

For example, this week's article seems to indicate that the change (for the worse) in the Catholic Church is due to Vatican II! Nothing could be further from the truth. We might ask ourselves, Where would the Church be today if Vatican II had never been called?

Paul J. Frey, Indianapolis

Scripture, marriage and the priesthood

Concerning married priests, please note 1 Corinthians 7:32-35: "I want you to be free from anxieties. The unmarried man is anxious about the affairs of the Lord, how to please the Lord; but the married man is anxious about worldly affairs, how to please his wife, and his interests are divided. ... I say this for your own benefit not to lay any restraint upon you, but to promote good order

Letters Policy

Letters from readers are published in *The Criterion* as part of the newspaper's commitment to "the responsible exchange of freely-held and expressed opinion among the People of God" (*Communio et Progressio*, 116).

Letters from readers are welcome and every effort will be made to include letters from as many people and representing as many viewpoints as possible. Letters should be informed, relevant, well-expressed and temperate in tone. They must reflect a basic sense of courtesy and respect.

The editors reserve the right to select the

and to secure your undivided devotion to the Lord." Jerome W. Schneider, Jasper

Other Catholic schools deserve recognition

While I appreciate Archbishop Daniel M. Buechlein's congratulatory letter on the front page of *The Criterion* to the football performances of Roncalli, Father Thomas Scecina and Bishop Chatard high schools, I would have enjoyed seeing some recognition and reference to the other parochial participants in the state championship. Even though the schools are not within the diocese, there are many parishioners in central and southern Indiana who graduated from Bishop Luers, Bishop Dwenger and Andrean high schools. We are equally proud of the performances of our out-of-town schools, as well as the Catholic education provided to us.

Peter Battistini Class of 1973 Andrean High School, Merrillville

letters that will be published and to edit letters from readers. In order to encourage opinions from a variety of readers, frequent writers will ordinarily be limited to one letter every three months. Concise letters (usually less than 300 words) are more likely to be printed.

Letters must be signed, but, for serious reasons, names may be withheld.

Send letters to "Letters to the Editor," *The Criterion*, P.O. Box 1717, Indianapolis, IN 46206-1717.

Readers with access to e-mail may send letters to <u>criterion@archindy.org.</u>

Spirituality for Today/Fr. John Catoir Preparing for Christmas

In recent months, scandals have rocked the Church, and many people have lost

Again and again, Christ comes to gather what is broken and divided. The Lord con-

stantly forms and reforms his body, the Church. Those who are lost and lonely have every reason to rejoice and celebrate this year. In spite of all that has happened, they know they are loved by God.

The real miracle of Christmas is hidden

accused priest could be removed and disgraced before he had a chance to present his side. To defame an innocent priest is a crime against justice.

The joy of Christmas helps us to transcend the darkness. It is a holy season of giving and loving. We celebrate God's love for his people, and we try to keep the crass and commercial aspects of the season from ruining the holidays. If we focus on the blessings of peace and joy that surround Jesus Christ, we will prevail over sorrow.

Freshen the days ahead with thoughts on God's unchanging love. God's love has been compared to the intimate love between a young husband and his bride. It's a way of saying that God loves each one of us the way a newly married man loves his wife. The metaphor is not exactly apt because the bride in this case is not an individual, but a collective entity, namely, the entire assembly of struggling human beings we call the people of God. Some members of the Church are desperately sick. In his love, God brings them healing and forgiveness as well. No one is excluded. Each and every person is part of the assembly we refer to as the bride of Christ. Many scientists and intellectuals reject the mystery of Christmas. Many ordinary believers get caught up in the commercialism of the season and lose their fervor. We pray that all of them will find their way to God in their own way and in their own time. But those of us who do accept the doctrine of the Incarnation are proud to proclaim God's entry into our world in the person of Jesus Christ as the greatest event of human history. The Lord Jesus Christ has become our strength and our joy.

Traducido por: Language Training Center, Indianapolis

La intención del Arzobispo Buechlein para vocaciones en diciembre

continúa. †

Escuelas primarias católicas: que ellos puedan enseñar la fe católica a nuestros niños y puedan ayudarles a oír y contestar la llamada de Dios para servir en la Iglesia, sobre todo como sacerdotes o religiosos. from our eyes. It is easy to miss the fact that during the Christmas season we celebrate God's compassion. He reaches out to us because he loves us with an infinite love.

Some see the Church as an obsolete institution, crumbling in disarray. The truth is that the doctrine of the Incarnation is as fresh as ever. God sends his only begotten Son into a world of darkness to bring light and healing. He creates order out of chaos.

The recent scandals have led to a zerotolerance policy, which in my view is now stronger, not weaker, than the one proposed at the Dallas meeting of bishops. Never again will a bishop knowingly put a child in harm's way. His career would be over, and he would live the rest of his life in disgrace. The moral outrage of the laity is not going to go away.

In addition, we now have a policy that will do a much better job of protecting innocent priests. Believe it or not, there have been quite a few cases of false denunciation. Under the Dallas policy, which was recently reformed, many felt that an

(Father John Catoir is a columnist for Catholic News Service.) †

Check It Out . . .

Servants of the Gospel of Life Sister Diane Carollo, director of the archdiocesan Office of Pro-Life Activities, will be the guest on "EWTN Live" on Jan. 29. There will be an EWTN/Mother Angelica Pilgrimage to Birmingham and Hanceville, Ala., on Jan. 28-30. Msgr. Joseph F. Schaedel, vicar general, will concelebrate the televised Masses in Birmingham on Jan. 29-30. The cost of the pilgrimage is \$260 per person based on double occupancy. There are a limited number of seats available. If you would like to be part of this pilgrimage and the "EWTN Live" show, or for more information, call the Marian Center in Indianapolis at 317-924-3982 or 317-888-0873.

The Oldenburg Academy music department will present the school's annual Christmas Concert at 3 p.m. on Dec. 15 at the academy auditorium, 1 Twister Circle, in Oldenburg. A reception will follow in the auditorium lobby. A free-will donation will be taken at the door. For more information, call the school office at 812-934-4440.

The faculty, staff, students and friends of Cathedral High School, 5225 E. 56th St., in Indianapolis, will present "A Living Nativity" from 6 p.m. to 7:30 p.m. on Dec. 22 on the school campus. Cathedral's choir and band will perform during the evening. The event is free and open to all. For more information, call the school office at 317-542-1481.

An exhibit of Christmas crèches will be on display in

the Saint Meinrad Archabbey Library, in St. Meinrad, from Dec. 8 to Jan. 8. The crèches were collected from around the world by Catherine A. Smith of Bloomington and were recently donated to Saint Meinrad. Among them is a painted wood crèche from Mexico, a crèche carved from coal in West Virginia, a hammered silver crèche from Jerusalem, a Nativity collection made in Kenya from banana fiber and a crystal crèche from France. The exhibit is in memory of Smith's brother, Charles Patrick Smith, who was a priest for the Archdiocese of Indianapolis. The library exhibit is free and open to the public. For hours and other information, call 812-357-6501.

The public is welcome to join the Benedictine monks of Saint Meinrad Archabbey in St. Meinrad as they celebrate Christmas in the Archabbey Church. The vigil begins at 7 p.m. and Mass will be celebrated at midnight on Dec. 24. Christmas Mass will be celebrated at 11 a.m. on Dec. 25. For more information, call 812-357-6501.

St. Rita Parish, 1733 Dr. Andrew J. Brown Ave. in Indianapolis, will have a "Khrist Kwanzaa Celebration" from Dec. 26 to Jan. 1. It will be seven days of celebrating the seven Kwanzaa principles from an African-American Catholic perspective. There will be a variety of activities from a youth lock-in on Dec. 26-27, to a Mass at 10 a.m. on Dec. 29. For more information on the events, call the parish at 317-632-9349.

Stuffing stockings

Women from the Indianapolis Deanery Council of Catholic Women fill large men's socks with candy and toiletries. The finished products will be distributed at the Cathedral Soup Kitchen in downtown Indianapolis. The women working at the different stations are, from left, Barbara Temple of St. Susanna Parish in Plainfield, Mary White of Indianapolis, Sharon Testerman of St. Malachv Parish in Brownsburg and Pat Chastain of St. Malachy Parish in Brownsburg. Chastain is the president of the group, which is a local chapter of a larger, national organization.

Golden Frontier Tours 2003

Call 618-234-1445 or write: 4100 N. Illinois St., Belleville, IL 62226

A full brochure on each tour will be sent immediately upon request. Sponsored by Catholic Shrine Pilgrimage of Belleville, Illinois, a non-profit religious organization offering tours for adults to various sites in the world. All tours are escorted by a priest for daily and Sunday Mass. Fares shown below include round trip air on scheduled airlines from Chicago,

hotels with private bath, meals, ground transportation, entrance fees and guides. (Golden Frontier is independent of Camp Ondessonk & the Diocese of Belleville.)

Fr. Alan Hunter Taylorville PÁNAMÁ CANAL, SOUTH & **CENTRAL AMERICA.** Eleven day cruise with round trip air from St. Louis/Chicago. Sailing

PANAMA CANAL

from Fort Lauderdale and visiting Key West, Montego Bay, Cartagena, San Blas, Panama Canal and Puerto Limon on the Melody of Mediterranean Shipping Cruises iced from \$1,695 **February Pr**

take us to the Academia to view Michelangelo's famed David and Medici Chapel and its outstanding art. Then to Rome via Assisi. In Rome we visit St. Peter's and the major Shrines of Sts. Peter and Paul, plus the Pantheon, Bay of Naples, Coliseum, Amalfi Coast drive, Trevi Fountain and surrounding countryside. March, 2003

Priced \$2,248

IRELAND

Fr. Henry Kuykendall The land of Saints and Scholars. Ten-day trip with flight to Shannon, Ireland.We include meals, Shrine of Our

Lady of Knock, Tuam, Killarney, Galway Bay, Blarney, Cliffs of Moher. On this trip, instead of hotels, we use B&Bs (beautiful Irish homes we share with Irish families). These homes are clustered near one another, each having several guest rooms, each with private bath. Ireland is a great place to visit, this wonderful island that

This holiday season, the St. Francis Hospice staff will decorate the Tree of Honor on display in the lobby of St. Francis Hospital, 8111 S. Emerson Ave., in Indianapolis. Personalized ornaments may be purchased to honor or mermorialize friends or loved ones. The name of the person honored will be placed on an ornament and hung on the tree, and a card will be sent to the individual or their family to let them know that they are being remembered. The different types of ornaments are on display in the gift shops at the Beech Grove, Indianapolis, and Mooresville hospital campuses. They may be purchased for a suggested minimum donation of \$5 each. Funds raised support the care of hospice patients in the local area. For more information, call 317-865-2092.

Holy Name Parish, 89 N. 17th St., in Beech Grove will present "Christmas Concert XLI" at 3 p.m. and 6 p.m. on Dec. 22. The concert, in its 41st consecutive year, will be held in the church and feature the adult, boys' and girls' choirs. The combined choirs, with a total of 150 voices, will present traditional and contemporary music of the season while accompanied by an orchestra of strings, brass, percussion, organ and guitar. The concert is under the direction of Jerry Craney, parish music director. Tickets are \$5 each and may be obtained by calling Marcia Cleary at 317-787-1682. Tickets for the 3 p.m. concert will also be available at the door. For more information, call the parish at 317-784-5454.

The Servants of the Gospel of Life is a religious community dedicated to promoting the Gospel of Life in its fullness while being entrusted to the Blessed Mother. Visitors are welcome at Our Lady of Guadalupe Convent, 8300 Roy Road, in Indianapolis. Weekend visits or extended visits may be arranged. For more information, call Servants of the Gospel of Life Sister Diane Carollo, director of the archdiocesan Office of Pro-Life Activities, at 317-236-1521 or 800-382-9836, ext. 1521. †

VIPs . . .

James P. Houser was recently announced as the new chief operating officer of Central Indiana Health Systems (CIHS), the sponsoring organization of St. Vincent Hospital in Indianapolis. Houser comes to CIHS from CHRISTUS Santa Rosa Health Care in San Antonio, Texas, where he was the regional president/chief executive officer. He is a member of the American College of Health Care Executives.

John F. Fink, editor emeritus of The Criterion, recently had his latest book Letters to St. Francis de Sales: Mostly on Prayer published by Alba House. The book is Fink's seventh since he retired as the newspaper's editor six years ago. His previous books include Traveling with Jesus in the Holy Land, which was published by Criterion Press, Inc. The Mission and Future of the Catholic Press, which the Catholic Press Association published; and Married Saints, American Saints, The Doctors of the Church of the First Millennium and The Doctors of the Church of the Second Millennium, which were all published by Alba House. †

U.S. Conference of Catholic Bishops' Office for Film and Broadcasting movie ratings

Adaptation (Columbia) Rated A-IV (Adults, with Reservations) because of brief but intense violence, recreational drug use, a sexual encounter, implied masturbation, fleeting nudity and glimpses of a pornographic Web site, much rough language and some profanity. Rated R (Restricted) by the Motion Picture Association of America (MPAA).

			"the angels said looked May, 2003	so peaceful!" Priced at \$1,642
 PANAMA CANAL/SOUTH AMERICA CRUISE, 11 DAYS IN FEB. 2003FROM \$1,695 ROME & ASSISI, 9 DAYS IN MARCH, 2003\$1,779 THE HEART OF ITALY, 11 DAYS IN MARCH & NOV. 2003\$2,248 CHINA, 14 DAYS IN MARCH 2003FROM \$2,920 	N MAY 2003\$1,642 ISE, RMANY, AUSTRIA & FROM \$2,998 FROM \$1,639 OCTOBER\$1,982	 GREECE, 9 DAYS IN NO AEGEAN SEA CRUISE, FOLLOWING GRECE CANADIAN MARITIME 11 DAYS IN OCTOBER 	5 DAYS FROM \$685 S & NEW ENGLAND,	
	www.golder	nfrontier.org		
Golden Frontier 4100 N. Illinois, Swansea (Bellville), IL Phone (618) 234-1445 I would like to receive a more detai AIR & SEA TRIPS		ollowing Golden Fronti	er trips: COACH TOURS	1
() Panama () Ireland () Rome & Assisi () Danube River () Italy () Alaska () China () Poland	() Greece () Aegean Sea () Canadian Maritimes	() Southern Illinois () Ontario () Eureka Springs, Arkansas () Myrtle Beach () Michigan () Virginia Beach () Alberta () Southern California	 Coregon Trail & Yellowstone Bardstown KY Florida Suncoast San Antonio Texas New Orleans Washington, DC Alabama–Our Lady of the Angels 	() Quebec () Little Rock, Arkansas () New Orleans () Colorado () Southern Illinois () Freedom Trail () Wisconsin
Name:				
Address: City:			State:	_Zip:

Empire (Universal)

Rated O (Morally Offensive) because of intense violence, rationalization of crime, sexual situations with nudity, a few instances of profanity and nonstop rough language.

Rated **R** (Restricted) by the MPAA.

The Lord of the Rings: The Two Towers (New Line) Rated A-III (Adults) because of many gory scenes of battle violence with several frightening images. Rated PG-13 (Parents are Strongly Cautioned) by the MPAA.

The Wild Thornberrys Movie (Paramount) Rated A-I (General Patronage) because of occasional mild peril. Rated PG (Parental Guidance Suggested) by the

MPAA. †

FaithAlive!

A supplement to Catholic newspapers published by Catholic News Service, 3211 Fourth Street, N.E., Washington, D.C. 20017-1100. All contents are copyrighted © 2002 by Catholic News Service.

Prayer helps us find serenity in daily life

By Fr. Herbert Weber

One evening, I joined one of the small faith communities in my parish. The discussion came to the topic of maintaining equilibrium in one's life.

A woman who works in the emergency room at a hospital said that after work she has to run three or four miles to feel relaxed, especially on stressful days.

A man who is a manager of a small business said that he gets up early and reads the Bible while he drinks coffee.

Others told how they take walks in the woods or work in the garden.

Having a way to refocus was common to almost all the participants.

A great many people today live in a fast-paced and turbulent world.

Parents rush to get their children from soccer games to piano lessons. In the majority of marriages, both husband and wife hold at least one job.

Some folks generously participate in community or Church organizations, even investing themselves beyond what originally was intended.

The result is that a whirlwind of activity, countless obligations and too little time conspire to pull many people away from a spirit of calm.

Is it even possible to find serenity anymore, much less live in serenity on a daily basis?

True serenity is more than the moments when someone manages to handle personal stress relatively well. Serenity is a quality that can exist in the midst of a turbulent world and a busy life.

At the same time, serenity does not require that we pretend there is no confusion or stress.

People who experience serenity have a profound sense of their limitations as well as their abilities. They know what they can and cannot do.

When Carrie got her first job out of college, she was eager to prove to the boss that she could handle the challenge. As the days went by, however, it became apparent that the position called for someone with more experience.

When we talked, Carrie expressed how her life was coming apart. Whether at work or at home, she felt like an imposter whose real self would be exposed some day. There was not much peace in her life.

Finally, Carrie decided to talk with her supervisor about needing more direction and advice in order to handle the tasks at hand. She was afraid of disappointing herself and the company, but much to her surprise this was the point at which she started to find peace again.

Often, our acceptance of our limitations comes about in relationships with other people.

Frequently, parents of adult children discover that they have little influence on their sons or daughters. They can share their opinions, if asked, and pray that their offspring will make good decisions. Beyond that, they have to trust that the good seeds they planted earlier in their children's lives will grow and mature.

But serenity also comes about when people discover their abilities and strengths, knowing they are blessed with gifts from God. Having a sense of God's graciousness evokes a spirit of thankfulness.

The daily habit of expressing thanks allows a person to find peace and serenity because it helps that person to know priorities and what really matters.

But too often, expressing thanks is limited to holidays, wedding anniversaries or retirement dinners.

An elderly woman once said in reviewing her life, "I thank God for the good and ask forgiveness for the bad."

This was a woman who recognized that God's goodness far outweighed her own failures. That kind of attitude fosters serenity.

Finally, serenity requires that people sometimes let go of things.

A friend said that her daughter and son-in-law wanted to have it all and do it all. They were both working in high-pressure careers and raising a family, trying to be active in Church and school, maintaining homes, socializing and more.

It was a difficult decision for the young wife to decide to step out of her job for a while, but it turned out to be a graced moment. She began to smile again and enjoy the things she was doing. She even laughed at her own failures and mistakes.

Letting go is incredibly hard. It should not be seen as a negative, however, since it usually allows new opportunities for someone to be re-engaged with important aspects of life.

Finding serenity does not happen accidentally. Choices have to be made.

In choosing how they want to live their lives and in accepting both their strengths and weaknesses, people become capable of handling the craziness of daily life.

A great many people today live in a fast-paced and turbulent world. The result is that a whirlwind of activity, countless obligations and too little time conspire to pull many people away from a spirit of calm. But prayer helps make it possible to find serenity in the midst of the stress of daily life.

Worrying robs us of serenity

By Theresa Sanders

An old joke runs something like this: A priest stands in the pulpit and urges the congregation to adopt a calm, peaceful approach to life because "99 percent of the things we worry about never happen."

A parishioner then calls out, "See! That shows how effective worrying is!"

How difficult it is to maintain peace of mind when there seems to be so many reasons to be anxious. Just watching the evening news can cause us to feel fearful and helpless. Worrying seems to be all we can do in response to violence in society.

Worrying may give us the illusion of control, but that illusion comes at tremendous cost. It robs us of serenity.

You may be familiar with this part of the text known as the Serenity Prayer: "God, grant me the serenity to accept the things I cannot change, the courage to change the things I can and the wisdom to know the difference." worry is and how it can distract us from the things we can do to make the world better.

No one knows who actually wrote that prayer. Credit often goes to the famous 20th-century Protestant theologian Reinhold Niebuhr, but it may date back as far as the 14th century.

In the 1940s, it was adopted by the founder of Alcoholics Anonymous and is an important part of the AA movement.

The prayer's purpose is, first, to reconcile us to the reality of suffering. Yet the prayer does not end there. It urges us to have the courage to change what we can. The prayer also asks for something besides courage: wisdom.

How do we distinguish the things we can change from those we are powerless to control? Praying can remind us that we are not, after all, God. Only God is God. In the end, that's enough.

(Theresa Sanders is associate professor of

(Father Herbert Weber is pastor of St. Peter Parish in Mansfield, Ohio.) † For millions around the world, reciting it is a daily reminder of how useless theology at Georgetown University in Washington, D.C.) †

Discussion Point

Wisdom requires listening

This Week's Question

What does wisdom mean when it comes to handling a situation that you truly don't welcome?

"To me, wisdom in this situation would mean to stop, listen, focus and reflect before you act." (Mary Holzberger, Green Bay, Wis.)

"Wisdom means stopping and thinking before responding, and realizing that every situation is not necessarily black and white or does not necessarily have a right or wrong response." (Karen Boucher, Lebanon, N.H.)

"Wisdom is the ability to accurately know whether you are able to handle the situation with grace and decorum, and the pertinent knowledge, or whether this situation is beyond your scope and abilities. If one is not able or willing to take part in this situation, then one should have the wisdom to remove oneself from it." (James Netusil, Omaha, Neb.)

Lend Us Your Voice

An upcoming edition asks: Name a value—a way of thinking, a priority or a belief—that you consider essential for how you live.

To respond for possible publication, write to *Faith Alive!* at 3211 Fourth St. N.E., Washington, D.C. 20017-1100. †

Perspectives

From the Editor Emeritus/John E. Fink Important events: Cyprian becomes a bishop

Ninth in a series

The ninth of my 50 most important

50 most important events in Catholic history happened in 248 when St. Cyprian became bishop of Carthage, North Africa. Cyprian is important because he led the way in determining what should be done about Christians who lapsed during severe persecu-

tions and then wanted to return to the Church after the persecutions ended.

Cyprian was a renowned pagan lawyer and rhetorician who converted to Christianity in 246. He was elected bishop of Carthage two years later. Unfortunately, it was just in time for the persecution of Emperor Trajanus Decius. In Rome, Pope Fabian was martyred. In Carthage, Cyprian went into hiding, a decision that brought severe criticism both in Rome and in Africa.

The persecution ended in 251 and Cyprian returned to Carthage. During the persecution, numerous Christians had either offered sacrifices to the Roman gods or had bought *libelli pacis* certificates stating that they had offered such sacrifices. Now these *lapsi* (the lapsed), repentant, wanted to return. What should be done about them?

Two men with similar names had opposite viewpoints. Novatus favored allowing the *lapsi* to return. Novatian, who had been the spokesman for the Church in Rome since Fabian's death but not elected pope, was adamant that they could not be absolved and readmitted to the Church. He also wanted to keep out those guilty of murder, adultery, fornication or second marriage.

Cyprian preached a middle course: The *lapsi* could be admitted back into the Church after they confessed their sins and did penance, the terms of the penance varying in length. He then supported the papal election of Cornelius, who agreed with him. Cornelius was elected pope, but Novatian set himself up as an antipope.

Cyprian rallied the bishops of Africa to support Cornelius. Cornelius called a synod in Rome, which both excommunicated Novatian and his supporters and affirmed the policy of readmitting *lapsi* after suitable penance.

Cornelius was pope for only two years. Lucius I, who succeeded him, was pope for less than a year before he died. Stephen I succeeded him and, this time, Cyprian got into a serious dispute with him. Contrary to the pope's teaching, Cyprian and the other African bishops refused to accept the validity of baptism conferred by heretics and schismatics. They believed that baptism could be conferred only within the Church. Furthermore, they believed that heretics and schismatics had to be rebaptized to return to the Church. Pope Stephen held that they only had to receive absolution.

That controversy threatened to become serious. The pope wrote to the Churches of Asia Minor saying that he could no longer hold communion with them because they rebaptized heretics, and he refused to receive Cyprian's envoys. But it was cut short by the renewal of persecution, this time by Emperor Valerian in 257 and 258. Pope Stephen died in 257 and Cyprian was beheaded on Sept. 14, 258. St. Augustine was to say that Cyprian atoned for his excessive impatience during the controversy over baptism by his glorious martyrdom. †

Cornucopia/Cynthia Dewes When change is for the better

If you live long enough, you come to realize the absolute truth of the saying that

the only certain thing in life is change. And, if you've been paying attention along the way, you learn that change can be good or bad, but its result is mostly up to us. Nowhere is this idea

Nowhere is this idea presented more winningly than in the cable

TV program called "Trading Spaces" on the House and Garden channel. The premise is that two couples from the same neighborhood "trade spaces" for a couple of days and go into each other's homes to redecorate a room without peeking at what's going on back home.

These folks are aided by professional interior decorators and carpenters, who do most of the real planning and execution of the changes. The results, in the few times we've watched the show, range from stunning to—well—stunning, as in taking a blow upside the head.

The couples whose rooms have been redone usually appear to be pleased when

they're brought in to see the finished product, although a note of horrified shock can sometimes be detected beneath their enthusiasm. Of course, the decorators are satisfied. They've been featured on TV and given *carte blanche* to present any wild scene they've always wanted to "do." And the audience of home-owning voyeurs gets to comment on the results without having to live with them.

While we're on the subject of TV, let's consider the changes that occur in a program series. We used to think that watching "The Practice" was a reasonable way to pass an hour until they presented a show in which the leading man left the Catholic Church because of the recent clergy sex scandals. The script was riddled with misin-formation about the Church and implicit approval of the character's dopey decision.

"Seventh Heaven," which we always considered to be a fine family show, has deteriorated into a bad soap opera. The characters act out of character, or what used to be their character, and the plots focus on incredible immaturity rather than honest moral dilemmas.

Many cops-and-robbers programs have changed from being your ordinary bad guy-

good guy morality play to featuring so much unrelieved violence of all kinds that they are virtually unwatchable.

If popular culture actually reflects our level of moral maturity or intellectual capacity to change for the better, we may be in big trouble.

That is, until you see a movie like "Changing Lanes." Here is a story dealing with many of the attitudes and institutions of our modern world, including economic and racial differences, corporate greed, governmental bureaucracy, the integrity of law and human relationships.

Two men, one rich, white and ambitious, the other middle class, alcoholic and black, meet literally by accident and begin a day of repeated confrontation that leads ultimately to their individual salvation.

This refreshing depiction of changing for the better reminds us of what change should be about. Just as Christ's birth offers the opportunity to change from darkness to light, and from moral confusion to faithful hope.

(Cynthia Dewes, a member of St. Paul the Apostle Parish in Greencastle, is a regular columnist for The Criterion.) †

The Bottom Line/Antoinette Bosco

The prayer of St. Francis and the war to end all wars

The Advent season is here, the time we prepare for the birth of the Prince of

Peace. But this year, with preparations for yet another war dominating the news, are we really allied with the Prince of Peace? I couldn't help won-

dering about that as I heard a clergyman speak about our "right" to defend ourselves in a war with Iraq, while he ended his talk by

a war with Iraq, while he ended his talk by asking us all to say the famous prayer of St. Francis, "Lord make me an instrument of thy peace." I felt a curious contradiction.

I wonder if he knew that it was war that brought the prayer of St. Francis to light, the horrendous World War I. I have just completed an expanded version of a book on that war, written by my late son, Peter, at the request of the publisher, Facts on File. Immersed in research on this *Great War; the War to End All Wars*, I discovered that this prayer for peace first appeared in 1913 in a small magazine put out in Normandy, France.

It was nearly two years later that *L'Osservatore Romano*, the official Vatican newspaper, published this prayer. It was picked up the following week by the French daily, *La Croix*, and it immediately soared to popularity.

As for how the prayer reached the Vatican, it is said that Marquis de la Rochetulon, founder of a Catholic weekly paper, sent the prayer to Pope Benedict XV. Scholars of St. Francis' writings say that the peace prayer was not written by St. Francis, but by an unknown author in the early 20th century. It became associated with St. Francis when it was printed on a holy card with the saint's picture on the other side.

As for why the prayer took off, eventually spreading throughout the world, that's easy to explain. This war that was raging so furiously and so long was like no other. Begun as a conflict between Serbia and Austria, it spread to all the world's major countries, bringing a destruction never imagined, defying all past rules of war.

It became the era of surprise, because of something unknown then to most people: technology. The new "toys"-airplanes, automobiles, wireless, machine guns, killing chemicals-made it clear that war would now be inclusive, a threat to everybody. Bombardments from the skies would pile up the dead, the wounded, the homeless. Even more would be killed by starvation as farms and towns were destroyed in the holocausts. The people, especially in France, where the bulk of the fighting took place, begged for an end to this destruction. While leaders had deaf ears, the people had only one to turn to, the Prince of Peace. The prayer of St. Francis gave them hope that this horrendous killing would end. Soldiers, too, are victims of war, obediently following orders that make them kill a person named an "enemy," who under other circumstances might be their friend. There was a beautiful moment in World War I, Christmas 1914, when soldiers of both sides began singing Christmas songs. They walked into "No Man's Land"-the strip of land separating them, where fighting took place-bringing no weapons, only brandy, chocolates and musical instruments to share. Both sides were joyful for this brief time of celebrating the peace before they got back to killing each other. Let us pray this Advent that we each become an "instrument" of Christ's peace, in the footsteps of St. Francis.

Faithful Lines/Shirley Vogler Meister Nudging parents in the right direction

parents can unintentionally injure children

most. At a Home-School Association meet-

Jimmy Carter, winner of the Nobel Peace Prize in October, wrote a poem about his father eight years ago that reflects what he still feels about that relationship? Here it is:

This is a pain I mostly hide, but ties of blood, or seed, endure and even now I feel inside the hunger for his outstretched hand, a man's embrace to take me in, the need for just a word of praise.

I learned this in an e-mail from The Joseph and Edna Josephson Institute of Ethics, a non-profit organization founded in 1985 by radio commentator and former law professor Michael Josephson in honor of his parents.

The message added, "Unfortunately, there are lots of people in Mr. Carter's shoes, left with bitter feelings and enduring wounds inflicted by parents. ... Caring through excessive harshness or permissiveness or through well-intended criticism and advice that comes out as relentless disapproval or oppressive negativity. ... Kids not only need to know they're loved; they need to feel worthy of our love. They need to be valued not simply because they're ours, but because of who they are."

Josephson also shared the following tips for parents, saying "It's never too late to try to fix whatever is broken" but, although this might not always be possible, "it's worth a try." These tips apply to teachers and youth leaders, too.

Consider expressing caring, pride and approval more lavishly and often.

Be less critical, more helpful, less controlling.

Set aside your need to be right, be less self-righteous and more respectful to the people they love.

Be sincerely accountable and genuinely apologize even if whatever you do may not be enough.

When our own daughters were young, we encountered many of the problems parents face—in some areas a little more than ing in our parish when my husband, Paul, was president, he suggested our organization sponsor a parenting series led by two child psychologists we knew from Community Hospital's Gallahue Mental Health Services in Indianapolis.

One man challenged my husband, implying how we were all caring Catholic parents who didn't need programs like that. I was surprised yet very proud of Paul when he calmly revealed to the filled auditorium how much our own family learned and gained from these professionals. The school project was approved, and subsequent parenting sessions were filled to capacity.

It's not easy to admit one needs help doing what we think comes naturally. Sometimes we stray on our parental paths, needing a nudge in the right direction. For nudging you can find out more at <u>www.charactercounts.org</u> and <u>www.josephsoninstitute.org</u>.

(Shirley Vogler Meister, a member of Christ the King Parish in Indianapolis, is a regular columnist for The Criterion.) †

(Antoinette Bosco is a columnist for Catholic News Service.) †

Third Sunday of Advent/Msgr. Owen F. Campion

The Sunday Readings

Sunday, Dec. 15, 2002

- Isaiah 61:1-2a, 10-11
- 1 Thessalonians 5:16-24
- John 1:6-8, 19-28

Again this season, the Book of Isaiah provides the first biblical reading. This section of

Isaiah was written when God's people were severely tried by their life circumstances. The prophet must have faced much disillusionment, even cynicism and despair. For so long,

the people had languished in Babylon, literally dreaming of the day when they could return to their homeland. Those remaining in the homeland probably had had miserable experiences.

At last, the Jews in Babylon were allowed to return. A wave of great excitement swept over them all. The answer to their prayers had come!

However, their return produced a great disappointment. The land was arid and dead. Nothing was appealing; nothing was promising. This unhappy circumstance endured for a long time.

Eventually, the author, or authors, of this last part of Isaiah came on the scene. The writings, from which we hear this weekend in the first reading, had to cope with the understandable grumbling of the people.

Instead of joining in the complaints, instead of threatening those who complained with divine punishment, this part of the Book of Isaiah literally sings of the glory and righteousness of God. It proclaims that God will favor the people

How can this be? It is not explained, but God's goodness will prevail.

Saluted as special are the poor and troubled. Lacking privilege and ease, they have the ability to see what truly is important in life.

St. Paul's First Epistle to the Thessalonians provides the second reading.

Its theme also is of rejoicing. In this reading, the Apostle calls disciples to be strong and confident in God's grace. There is nothing to fear.

For its Gospel reading, the Church offers St. John's Gospel.

As was the case last week, John the Baptist is an important figure. Indeed, some see in this Gospel a special interest in St. John the Baptist. Certainly, this saint's intensity would have appealed to

the author of this Gospel. The Gospel itself suggests the same intensity.

Was the Evangelist once a follower of John the Baptist? Who knows? The Gospel presents John the Baptist with care and as a critical figure in the development of moods just prior to the Lord's coming

Jesus never appears in this reading. Yet Jesus is the point of the story. Groups of scholars and religious leaders come to John, asking him if he is the promised redeemer.

John states that he himself is not the redeemer. However, he very clearly refers to Jesus. John states that he himself baptizes with water. (Baptisms, or ritual cleanings, apparently were major parts of John's appearances.)

John emphasizes that the true Savior would come. He would baptize with the Spirit. The true Savior, of course, would be Jesus.

Reflection

Although revisions in the liturgy have altered much of what was distinctive for this weekend in terms of symbolism, a powerful message still comes from the Third Sunday of Advent.

When the liturgy was celebrated in Latin, this weekend was called "Gaudete Sunday," a name derived from the first word of the Introit, or Entrance Antiphon. "Gaudete" is the imperative form of "Rejoice!"

The Church calls us to rejoice. Priests wore rose-colored vestments. They symbolized not so much that Advent, the penitential season, was approaching its close, but rather that the Lord would soon come. Of course, he would come at Christmas.

The rose shade of the vestment represented the more somber, harsher violet, the traditional color of Advent, brightened by the forthcoming birth of Christ. Think of a scene at early dawn, when the first rays of the sun break the darkness. Christmas is just across the horizon.

Eagerly, the Church proclaims Jesus as the source of our joy. With Isaiah, the Church salutes Jesus as the cause of true joy. The second reading underscores this theme.

Finally, St. John's Gospel reminds us that Christmas, the symbolic coming of Jesus, will occur soon. No less a figure than St. John the Baptist understands that Jesus is Lord, and the Baptist delights in explaining that the Lord's arrival is imminent.

But, as Paul counseled the Christians of Thessalonica, we must make ourselves worthy to receive the Lord. †

Daily Readings

Monday, Dec. 16 Numbers 24:2-7, 15-17a Psalm 25:4-9 Matthew 21:23-27

Tuesday, Dec. 17 Genesis 49:2, 8-10 Psalm 72:3-4, 7-8, 17 Matthew 1:1-17

Wednesday, Dec. 18 Jeremiah 23: 5-8 Psalm 72:1, 12-13, 18-19 Matthew 1:18-25

Thursday, Dec. 19 Judges 13:2-7, 24-25a Psalm 71:3-6, 16-17 Luke 1:5-12

Friday, Dec. 20 Isaiah 7:10-14 Psalm 24:1-6 Luke 1:26-38

Saturday, Dec. 21 Peter Canisius, priest and doctor Song of Songs 2:8-14 or Zephaniah 3:14-18a Psalm 33:2-3, 11-12, 20-21 Luke 1:39-45

Sunday, Dec. 22 Fourth Sunday of Advent 2 Samuel 7:1-5, 8b-12, 14a, 16 Psalm 89:2-5, 27, 29 Romans 16:25-27 Luke 1:26-38

Question Corner/*Fr. John Dietzen*

Lutherans also believe in real presence of Christ

My understanding has always been Othat Protestants do not believe in the real presence of Jesus

in the Eucharist. However, some friends who are Lutheran tell us they definitely believe that Jesus is present. The sacrament is even reserved in their church, and Communion is taken to

the sick. Can you explain? (Florida)

In practice, a variety of Lutheran Apractices and beliefs exist concerning the Eucharist. Some differences are related to the Lutheran synods (the Evangelical Lutheran Church in America and the Missouri Synod are the two largest ones in the United States) to which individual congregations belong.

Lutheran teaching and liturgical guides for worship, however, are clear about belief in the continuing presence of the Lord in the Eucharist.

The Lutheran Book of Worship, Occasional Services, which is similar to our missal, provides instructions for distribution of Communion on Good Friday, when, as in Catholic tradition, no full eucharistic liturgy is celebrated.

It also assumes that the Eucharist will be reserved for distribution of

belief, Luther wrote, "No one but an Arian heretic can or will deny that Christ himself, true God and true man, who is truly and essentially present in the supper when it is rightly celebrated (to give Communion to the community) should be adored in spirit and in truth in all places, but especially where his community is present" (Smalkald Articles VII, Formula of Concord).

It is true that Luther believed the consecrated eucharistic elements should usually be disposed of after the celebration. This followed, however, not from a denial of Christ's presence, but from his conviction that Jesus gave his eucharistic body and blood to be consumed in the sacrament, not to be adored outside of Mass.

Historians and theologians tell us that only later, in the 17th century, did official Lutheran doctrine develop a theology of the termination of Christ's eucharistic presence.

Your friends' congregation is obviously one that adheres to these particular eucharistic beliefs and policies.

Whatever happened to the Holy Wame Society? (Michigan)

The Holy Name Society and other A parish groups like the altar and rosary societies were popular in the 19th and early 20th centuries. They gave Catholic men and women more Catholic identity and fellowship, and in a special way encouraged frequent Communion. When many Catholics received the Eucharist perhaps only once or twice a year, monthly "Communion Sunday" for men's and women's groups made much sense. Since the mid-20th century especially, numerous other Catholic organizations and programs are available, and most Catholics go to Communion whenever they go to Mass, as Pope Pius X urged 100 years ago. Parish groups like the Holy Name Society apparently do not fill the need they once did.

My Journey to God

Christmas Vignette

O that I were one of them Long ago in Bethlehem Tending sheep 'neath starry skies, First to hear the angels' cries, First to hasten in the night, First to reach the hallowed site, First to fall on bended knee Knowing who it is they see.

Simple shepherds, chosen few O that I were one of you!

By Dorothy M. Colgan

(Dorothy M. Colgan is a member of St. Meinrad Parish in St. Meinrad. She is the mother of Benedictine Father Tobias Colgan, prior of Saint Meinrad Archabbey. In this contemporary painting of the Nativity, Mary, Joseph and the shepherds admire the infant Jesus. The artist is Sacred Heart Sister Lucy Serna, who teaches in Guadalajara, Mexico.)

Communion to people in special circumstances

The 1978 Lutheran statement on the subject says, "Sick and homebound members should be included in the Communion of the congregation ... by sending pastors or trained and designated lay members out from the corporate assembly."

These eucharistic practices are increasingly common in the Lutheran Church.

The Lutheran-Roman Catholic dialogue, carried on now for several decades, notes as one of their points of agreement, "We agree that as long as Christ remains sacramentally present, worship, reverence and adoration are appropriate" ("The Eucharist as Sacrifice," Lutherans and Catholics in Dialogue I-III).

Most Catholics and, as I understand, many Lutherans, are unaware that Martin Luther himself firmly believed in the real presence of Jesus in the Eucharist.

Among many affirmations of this

(A free brochure on ecumenism, including questions on intercommunion and other ways of sharing worship, is available by sending a stamped, selfaddressed envelope to Father John Dietzen, Box 325, Peoria, IL 61651. Questions may be sent to Father Dietzen at the same address or by e-mail in care of jjdietzen@aol.com) †

At St.Vincent, we could tell you we treat more hearts than any hospital in Indiana. We could tell you we place more heart stents than the Mayo Clinic or the Cleveland Clinic. We could tell you we work with the latest technology, offering care for body, mind and spirit. But we prefer to think of ourselves as the leader in providing something else: homecomings.

> More hearts. More homecomings.

www.stvincent.org

THE SPIRIT OF CARINGsm

ARCHDIOCESE OF INDIANAPOLIS The Church in Central and Southern Indiana

Generosity marks decade, enabling God to accomplish much in local Church

Dear Friends in Christ:

I have now been among you as ar chbishop for 10 years, and I would like to take the opportunity in this annual accountability report to review with you some of the things that God has accomplished in the Chur ch in central and southern Indiana during the last decade.

I'd also like to take a look at some futur e challenges, and I'd like to reflect with you on the joy of generosity.

Joy and generosity

Some years ago, in an archdiocesan-produced videotape, one of our parishioners said that he'd often hear d people say that you should "give 'til it hurts." He didn't agree. "I think you should give until it feels good," he said.

Once we recognize that everything we have comes from God and that we are merely tending it until we return to God, something happens deep within us. Gratitude wells up in our hearts. And that gratefulness demands a response.

We naturally want to say thank you and to give back to God who has given us life itself and all the gifts that flow from that. When we do this, the gratitude and joy become one. Being generous is part of our nature; it plays an important role in our spirituality.

As I continue to look back on my 10 years her e as archbishop, I have to conclude that ther e are a lot of joyful people living in southern and central Indiana!

What God has accomplished

Time moves by so quickly. It is good to consider all that God has accomplished through your generosity and through the communion that binds us together as one people who work together to do God's work.

A few statistics will help tell this stor y. In the last decade, we have dedicated 13 new churches and renovated 10 churches.

We're happy to report that the eight priests we ordained in June—our largest group of ordinands in the last 25 years—have been succeeded in the seminary with nine new seminarians.

In 1992, we Catholics in central and southern Indiana numbered about 200,000. With those joining us through Rite of Christian Initiation of Adults and the influx of new Hispanic members, now the number is probably closer to 300,000.

Financially, we have also experienced many blessings. Our United Catholic Appeal has increased from

\$2.7 million in 1992 to \$5.4 million in 2002. The Legacy of Hope from Generation to Generation capital and endowment campaign received pledges of \$98 million.

The Building Communities of Hope campaign aimed at supporting our Indianapolis center-city schools and Catholic Charities agencies has raised \$29 million.

Our Catholic Community Foundation assets increased from a little over \$1 million in 15 endowments in 1989 to nearly \$80 million in 261 endowments at the close of the last fiscal year.

The financial outlook of the archdiocese is sound yet we are challenged to make adjustments caused by the economic downturn in our investments and rising health care costs.

Home missions

Most Rev. Daniel M. Buechlein, O.S.B. Archbishop of Indianapolis

We need to sustain our ministry to the poor, especially those served by our Catholic Charities agencies. We must continue to be present in our center-city, in our small rural, and in our urban schools

We are experiencing reduced help from local, state, and national governments for social services. We must find new ways to fund these services that serve so many people—non-Catholic and Catholic alike.

The welcome, rapidly growing Hispanic population challenges us as did immigration in earlier days of our archdiocese.

Ministry to our Young Church may be the most farreaching and critical challenge to our Church in the 21st century. How will we meet the needs and captur e the hearts and the imaginations of our young members? How will we successfully integrate them into the daily life of the Church?

We must increase vocations to the priesthood. I have a personal goal of seeing 50 men in seminary by 2007. Our young priests tell me that I am aiming too low and that we will have 50 men studying for the priesthood before that date.

We need to find ways to attract and r etain teachers for our schools. The future of Catholic education depends on our recruiting the finest, committed educators we can find.

And, of course, the finances that make all these ministries possible will always be a challenge.

Generous Catholics

So many people in our archdiocese have been significant collaborators with the Lord and his Church in the accomplishments that have taken place over the last decade. Many have been involved in developing and implementing our strategic plans.

So many of our generous Catholics have given witness to what God can accomplish thr ough a grateful people, a generous people, a joyful people. Our ar chdiocesan Church is blessed with people who work together and keep their eyes on the goal and their focus on our mission. Last year, when the Indianapolis Colts were having such a poor season, I asked a coach what he thought the problem was. The coach said that he thought that many of the players were paying too much attention to their press and not enough attention to their game.

2002

I also want to emphasize that our home missions responsibilities continue to challenge us. What and who are the home missions?

We tend to think of missions being elsewher e, usually in a foreign country. And that's certainly true. But we also have missions here at home—here in our own archdiocese. These are the parishes and schools that need to be where they are so that the Church's ministry can be present, but they can no longer carry out that ministry alone. The St. Francis Xavier Home Missions Grant Program, funded largely through the United Catholic Appeal, continues to help us help them.

Our obligations to our home missions are important. Just as the foreign missions do, our home missions call each of us to a vision of our lar ger Church family—to our responsibilities to those beyond our parish boundaries.

Shared ministries

We also have serious obligations to our shar ed ministries—those ministries that no one parish can do alone—such as seminarian education, the work of Catholic Charities, and Catholic education.

Future challenges

Now, what are some of the challenges we face in the years ahead?

Rooted in prayer

Our "stats" for the last decade show that we've been paying attention to our game. Keeping that focus means first of all that everything must be r ooted in prayer.

And our prayer begins in thanksgiving and springs from our gratefulness to God for all he has given us. Our gratefulness calls for a generous response to share our treasure, our time, and our talents.

May joy and happiness be yours. Thank you, and God bless you all.

Sincerely yours in Christ,

+ Daniel M. Buechlerin, A

Most Rev. Daniel M. Buechlein, O.S.B. *Archbishop of Indianapolis*

SUMMARY OF FINANCIAL STATUS

T his summary of the financial status of the Ar chdiocese of Indianapolis reflects activities of the chancery of the archdiocese and certain affiliated agencies with direct accountability to the Most Reverend Daniel M. Buechlein, O.S.B., archbishop of Indianapolis. The information presented has been reformatted from the audited financial statements

and does not include the activities of parishes, missions, and schools of the archdiocese. All significant transactions among entities detailed in this summary have been eliminated. As always, the complete audited financial statements are available for public inspection by contacting Jeff Stumpf, chief financial officer of the archdiocese, at 317-236-1410.

Chancery and Certain Entities of the Archdiocese of Indianapolis Combined Statement of Financial Position as of June 30, 2002 with Comparative Totals for June 30, 2001

ASSETS		CHANCERY	CATHOLIC COMMUNITY FOUNDATION	CATHOLIC CHARITIES		DTAL BEFORE	E	LIMINATIONS		COMBINED BALANCE AT JUNE 30, 2002	 COMBINED BALANCE AT JUNE 30, 2001
Cash and cash equivalents Investments	\$	15,392,390 15,538,727	\$ 4,343,288 74,619,126	\$ 1,631,406 877,985	\$	21,367,084 91,035,838	\$	673,378 1,023,514	\$	20,693,706 90,012,324	\$ 30,262,748 90,057,209
Receivables Contributions, net Deposit and loan fund, net Amounts due from parishes and		23,476,964 30,369,511		242,794		23,719,758 30,369,511		5,939,147		23,719,758 24,430,364	28,286,960 24,259,218
other Archdiocesan entities, net Accrued interest income Other, net		9,820,197 258,407 1,930,746	445,075 355,850 42,176	439,166		10,265,272 614,257 2,412,088		5,574,772		4,690,500 614,257 2,412,088	4,624,990 609,253 1,503,983
Total receivables, net		65,855,825	843,101	 681,960		67,380,886		11,513,919		55,866,967	 59,284,404
Other assets Burial spaces and other inventories Land, buildings and equipment, net		111,002 3,590,310 10,397,734		19,823 4,424,231		130,825 3,590,310 14,821,965				130,825 3,590,310 14,821,965	118,288 4,091,262 12,425,237
Total assets	\$ ⁻	110,885,988	\$ <u>79,805,515</u>	\$ 7,635,405	<u>\$</u>	198,326,908	\$	13,210,811	<u>\$</u>	185,116,097	\$ 196,239,148
LIABILITIES AND NET ASSETS Liabilities: Accounts payable and accrued expenses Capital campaign due to parishes Bonds payable and line of credit Reserves for self-insurance Other liabilities Deposit and loan fund payable	\$	5,833,563 14,815,717 43,507,524 1,850,000 1,931,741 31,541,347	\$ 3,862,626	\$ 437,339 221,455	\$	10,133,528 14,815,717 43,507,524 1,850,000 2,153,196 31,541,347	\$	5,484,982 5,939,147 777,659	\$	4,648,546 14,815,717 37,568,377 1,850,000 2,153,196 30,763,688	\$ 5,439,165 24,023,187 38,205,337 1,865,000 2,034,266 29,881,708
Total liabilities		99,479,892	 3,862,626	 658,794		104,001,312		12,201,788		91,799,524	 101,448,663
		33,413,03Z	 5,002,020	 030,734		104,001,312		12,201,100		31,133,324	 101,990,000
Net assets: Unrestricted Temporarily restricted Permanently restricted Total net assets		(4,194,012) 4,891,319 10,708,789 11,406,096	66,095,800 831,899 9,015,190 75,942,889	3,193,537 3,109,827 673,247 6,976,611		65,095,325 8,833,045 20,397,226 94,325,596		(5,515,233) 1,740,898 4,783,358 1,009,023		70,610,558 7,092,147 15,613,868 93,316,573	 74,343,344 5,501,026 14,946,115 94,790,485
Total liabilities and net assets	<u>\$</u> '	110,885,988	\$ <u>79,805,515</u>	\$ 7,635,405	\$	<u>198,326,908</u>	\$	13,210,811	\$	185,116,097	\$ 196,239,148

Combined Statement of Activities for the year ended June 30, 2002 with Comparative Totals for June 30, 2001

	CHANCERY	CATHOLIC COMMUNITY FOUNDATION	CATHOLIC CHARITIES	TOTAL BEFORE ELIMINATIONS	ELIMINATIONS	COMBINED BALANCE AT JUNE 30, 2002	COMBINED BALANCE AT JUNE 30, 2001	10 • • • • • • • • • •
OPERATING SUPPORT AND REVENUES								5·· · · · · · · · ·
Assessments	\$ 7,951,313	\$ –	\$ –	\$ 7,951,313	\$ –	\$ 7,951,313	\$ 7,291,728	
Service fees	15,952,098	18,898		15,970,996	2,037,213	13,933,783	12,143,710	YEARS 97 98 99 2000 2001 2002 2003 2004 2005
Contributions	1,798,801	22,295,294	3,234,501	27,328,596	21,544,889	5,783,707	4,674,737	(Iurecasi) (Iurecasi) (Iurecasi)
United Catholic Appeal	5,332,017			5,332,017		5,332,017	4,926,428	
Sales of goods and services	5,570,261			5,570,261		5,570,261	5,592,896	
Program service fees and other	1,836,452		2,508,061	4,344,513		4,344,513	4,393,364	Legacy of Hope and Building
Other public support			3,647,420	3,647,420		3,647,420	2,983,183	Communities of Hope Phase I
Interest income and investment return	2,731,451	(1,176,458)	16,129	1,571,122	2,121,648	(550,526)	(1,095,258)	Capital and Endowment Campaigns
Total operating support and revenues	41,172,393	21,137,734	9,406,111	71,716,238	25,703,750	46,012,488	40,910,788	Results through October 2002
OPERATING EXPENSES								130
Salaries and wages	6,014,727	61,576	5,001,051	11,077,354	30,746	11,046,608	10,629,558	
Employee benefits	2,472,174	1,347	1,210,049	3,683,570	1,359,052	2,324,518	1,974,207	120
Health care costs	11,156,574			11,156,574		11,156,574	9,356,120	
Retirement plan contributions	2,378,854			2,378,854		2,378,854	2,275,194	110 · · · · · · · · · · · · · · · · · ·
Cost of equipment and supplies sold	2,919,038			2,919,038		2,919,038	2,553,449	
Administrative	1,215,328	296,439	740,924	2,252,691	48,507	2,204,184	1,592,890	100
Property insurance	1,777,787			1,777,787	164,100	1,613,687	1,376,152	
Depreciation	788,393		333,182	1,121,575		1,121,575	1,089,537	90 •••••
Repairs and maintenance	620,390			620,390		620,390	643,047	90
Occupancy costs	479,431		793,014	1,272,445	147,250	1,125,195	1,169,285	
Interest	3,011,921			3,011,921	334,117	2,677,804	3,978,309	
Bad debts	364,820			364,820		364,820	444,789	
Professional services	3,648,781	14,087	497,399	4,160,267	176,993	3,983,274	3,829,134	2 <u>60</u>
Contributions	23,167,506	3,737,316		26,904,822	22,272,096	4,632,726	3,831,109	0011ars (Millions)
Other	1,361,338	242,880	848,494	2,452,712	257,815	2,194,897	2,453,791	
Total operating expenses	61,377,062	4,353,645	9,424,113	75,154,820	24,790,676	50,364,144	47,196,571	40 • • • • • • • • • • • • • • • • • • •
Change in net assets due to operations	(20,204,669)	16,784,089	(18,002)	(3,438,582)	913,074	(4,351,656)	(6,285,783)	30
		10,704,003		,				30
CAPITAL CAMPAIGN REVENUES CAPITAL CAMPAIGN EXPENSES	6,313,354 5,381,103		938,584	7,251,938 5,381,103	697,012 1,703,921	6,554,926 3,677,182	1,876,137 5,091,902	20 · · · · · · · · · · · · · · · · · · ·
Change in net assets due to capital campaign	932,251		938,584	1,870,835	(1,006,909)	2,877,744	(3,215,765)	
Total change in net assets	(19,272,418)	16,784,089	920,582	(1,567,747)	(93,835)	(1,473,912)	(9,501,548)	0 Minimum Total pledged Total collected Remaining
NET ASSETS: Beginning of year	30,678,514	59,158,800	6,056,029	95,893,343	1,102,858	94,790,485	104,292,033	Goal (21% of goal) through pledges to be Goal (21% of goal) through pledges to be Current pledges \$107 10/31/2002 collected Planed Gifts \$21
NET ASSETS: End of year	<u>\$ 11,406,096</u>	<u>\$ 75,942,889</u>	<u>\$ 6,976,611</u>	<u>\$94,325,596</u>	<u>\$ 1,009,023</u>	<u>\$ 93,316,573</u>	<u>\$ 94,790,485</u>	

Chancery cash and cash equivalents and investments include the following:

	JUNE 30, 2002
Capital campaign cash	\$ 5,115,003
Net deposit and loan fund deposits	32,853,563
Designated cash and investments	6,188,600
Operating cash	(13,226,049)
Total	<u>\$ 30,931,117</u>

Legacy of Hope allocations and distributions

CAPITAL PROJECTS	TOTAL ALLOCATION	PREVIOUS DISTRIBUTIONS	JULY 2002 DISTRIBUTION
High schools	\$ 4,000,000	\$ 3,365,927	\$ 634,074
CYO	750,000	631,111	118,889
Fatima Retreat House	200,000	168,296	31,704
Catholic Charities	1,000,000	841,482	158,518
Home missions	1,050,000	657,398	
	7,000,000	5,664,214	943,185
ENDOWMENTS			
Clergy pension	\$ 2,500,000	\$ 2,500,000	\$ —
Archbishop's Endowment	300,000	300,000	—
Lay ministry	1,000,000	1,000,000	—
Seminary education	1,500,000	1,000,000	—
Teacher/catechist training	1,000,000	1,000,000	_
High school facilities	1,000,000	400,000	283,026
Home missions	2,000,000	2,950,000	
	9,300,000	9,150,000	283,026
TOTAL	<u>\$ 16,300,000</u>	<u>\$ 14,814,214</u>	<u>\$ 1,226,211</u>

CHIEF FINANCIAL OFFICER'S REPORT

A downturn in the economy, poor investment returns and increasing health care costs continue to challenge us as an archdiocese and present a difficult financial environment. Despite these challenges, the people of the ar chdiocese continue to respond generously to the call of stewardship, and administrators of parishes, schools and agencies continue to meet ministry needs with limited resources. This report highlights several of the most significant aspects of our financial operations.

Catholic Community Foundation Growth

The Catholic Community Foundation's total assets increased to \$79.8 million at June 30, 2002, an incr ease of 28.5 percent from the previous year. However, this increase was primarily due to an \$18.9 million transfer of existing investments into an endowment designated to fund benefits for parish, school and agency employees. Investment returns suffered during the year, with a return of -5.4 percent. The S&P 500 returned a -18 percent over the same one-year period. Foundation investments have returned a very respectable 9.7 percent since the inception of the curr ent investment structure in January 1995. Parishes, schools and agencies of the archdiocese added 13 new endowments during the year, bringing the total number of endowments held in the foundation to 261. Catholic Community Foundation endowments distributed nearly \$3.3 million last year to suppor t parish, school and agency ministries.

Archdiocese of Indianapolis Growth and Expansion **Endowment Fund**

Continuing an effort that began in July 2000, the parishes, schools and agencies of the archdiocese completed the second year of a three-year effort to fund the Archdiocese of Indianapolis Growth and Expansion Endowment Fund in the Catholic Community Foundation. When fully funded, this endowment will fund grants for growth and expansion projects, such as a new service-delivery site for a Catholic Charities agency, new classrooms for a school, or the establishment of a new parish.

The value of this endowment was nearly \$1.9 million at June 30, 2002. This endowment is expected to r eceive approximately \$1.0 million in additional funding during the 2003 fiscal year.

As the funding of this endowment comes to a close, a grant application and allocation process will be developed for the funds available through endowment distributions. This process will be similar to the process currently in place for St. Francis Xavier Home Missions Grants.

Legacy of Hope Allocations

More than \$1.2 million dollars was allocated July 1, 2002 from the archdiocesan share of the Legacy of Hope capital and endowment campaign, bringing the total allocated to date to more than \$15.5 million. (This allocation technically occurred one day after the end of the fiscal year cover ed in this accountability report. Previous allocations were covered in previous years' accountability reports.) Catholic Youth Organization, Fatima Retreat House, Catholic Charities agencies, archdiocesan high schools and home mission parishes received \$943,000 for capital projects. Another \$283,000 was allocated to Catholic Community Foundation endowments to support high school facilities needs.

In total, more than \$67 million has been collected against the \$87 million pledged in current gifts to the Legacy of Hope campaign. (Another \$11 million was pledged through planned gifts.) The on-time pledge collection rate stands at 93 percent, which slightly exceeds collection targets.

Building Communities of Hope Allocations

Indianapolis center-city education and Catholic Charities needs received \$1.9 million in the 2001-2002 fiscal year.

Project EXCEED

During fiscal year 2002, the archdiocese began the second onase of the Building Communities of Hope campaign, also known as Project EXCEED, to enhance education at archdiocesan schools in Marion County. Contributions will

assist schools in recruiting, retaining, and training teachers, providing educational opportunities for special needs children, and increasing technology available to students. Lilly Endowment Inc. made a conditional contribution of \$10 million for Project EXCEED that requires the archdiocese to raise \$5 million. As of June 30, 2002, slightly over \$4 million in qualifying pledges had been raised.

Called to Serve: Parish Stewardship and United Catholic Appeal

Parish stewardship, through Sunday and Holy Day collections, continued to show strong growth despite a challenging economy. Total parish Sunday and Holy Day collections throughout the archdiocese grew at a rate of 6.9 per cent. This compares with a growth rate of 5.4 percent for 2000-2001. This strong growth can be largely attributed to the commitment of pastoral and lay leaders thr oughout the archdiocese to spread the message of Christian stewardship, particularly through Called to Serve: Parish Stewardship and United Catholic Appeal.

The 2001 United Catholic Appeal received pledges of \$5.39 million, of which \$4.66 million has been r eceived (as of October 31, 2002). This compares with pledges of \$4.9 million for the 2000 United Catholic Appeal and is nearly a 10 percent increase from 2000.

St. Francis Xavier Home Missions

June 2002 brought the second year of allocations of the St. Francis Xavier Home Missions Fund. The allocations committee, consisting of 11 pastors aided by two ar chdiocesan staff persons, made recommendations to Archbishop Buechlein for home missions grants based on applications received from 43 parishes. Approximately \$369,000 was awarded to 22 parishes.

Home missions grants are supported through the generosity of parishes that pledge some or all of the money they raise over their United Catholic Appeal goal to the St. Francis Xavier Home Missions Fund and through distributions from the Catholic Community Foundation's Archdiocesan Home Missions Endowment Fund, which was established through the Legacy of Hope from Generation to Generation capital and endowment campaign. While we've improved our funding to support needy parishes, parish needs still far outweigh available r esources. Grant requests exceeded \$2.1 million during the year, meaning that less than 18 percent of the grant dollars requested were able to be awarded.

Construction and Renovation

It was another active year for construction and r enovation. More than \$23 million was spent by parishes, schools and agencies on construction and renovation projects. This brings total expenditures for construction and renovation to more than \$132 million in fiscal years 1997-2002. Parish and agency budgets for fiscal years 2003-2005 for ecast another \$57 million in projects. A portion of the funding for this spending was raised in the Legacy of Hope and Building Communities of Hope campaigns, while many parishes have undertaken follow-up campaigns to prepare for future projects.

Chancery Operating Results for 2001-2002

The chancery agencies of the Archdiocese of Indianapolis operated during 2001-2002 at a deficit of \$2.2 million versus a forecasted operating budget deficit of \$1.3 million. While many individual aspects of operations varied slightly from budget, both positively and negatively, the most significant variance from budget were health care costs that exceeded budget by \$954,000, roughly equal to the variance of total actual results from budget. Please note that "operations" for this purpose are defined as combined activities of the chancery and agencies of the archdiocese, exclusive of the Catholic Community Foundation, Archdiocesan Deposit and Loan Fund, investment income, interest expense, and capital budget includes revenues of \$1.5 million that will not continue beyond June 30, 2003. Therefore, changes are under way to improve the archdiocesan budget by a total of \$2.8 million on an annual basis. Revenue enhancement efforts account for \$1.1 million of this total, employee benefit changes to health care and retirement plans account for \$1.3 million of the total, and other agency expense r eductions account for \$400,000. Strategic planning efforts are under way to identify additional options for returning to a breakeven budget should any of the primary efforts not meet forecasted results.

While it seems as though we've been continuously "tightening the belt" for the last five years (we've alr eady eliminated approximately 35 positions in our archdiocesan agencies during this time), it remains important to complete this task of returning to a balanced budget. With God's blessing and the guidance of our Ar chdiocesan Finance Council and Management Council, we hope to arrive at a balanced operating budget for the 2003-2004 fiscal year.

Sexual Misconduct-Related Expenses

In fiscal year 2002, approximately \$33,000 was spent to provide counseling for victims of sexual misconduct perpetrated or alleged to have been perpetrated by priests or lay employees of the archdiocese. No funds were spent for legal expenses to defend the archdiocese against any legal claims. (Through December 1, 2002, approximately \$10,000 has been spent in fiscal year 2003 related to legal expenses for defense against claims.)

Accountability

Accountability is an important part of our stewardship responsibilities. Each year, the archdiocese subjects itself to the scrutiny of an independent audit. The firm of Deloitte & Touche performed the audit for the last fiscal year. The audited financial statements are available through the Office of Accounting Services.

Archbishop Buechlein has established and regularly confers with the Archdiocesan Finance Council. The council, whose existence is required by canon law, focuses on financial policies, procedures and activities of the Church in central and southern Indiana. Current members of the Archdiocesan Finance Council are:

Most Rev. Daniel M. Buechlein, O.S.B., archbishop, chairman Rev. Msgr. Joseph F. Schaedel, vicar general, vice chairman Jackie Byers, president Michael Dilts, vice-president Dale Gettelfinger, secretary Michael Bindner Jay Brehm Clark Byrum Patrick Carr David Milroy Dennis Schlichte James Shanahan

Jeffrey D. Stumpf, chief financial officer, staff

While the economy presented many challenges in fiscal year 2001-2002, we continued efforts to place the ministries of parishes, schools and agencies of the Archdiocese of Indianapolis on a more sound financial footing. Campaigns marched forward; stewardship grew; parishes, schools and agencies addressed renovation and capital needs; and leadership made difficult decisions affecting staffing and employee benefits as archdiocesan operations continued strides toward a break-even operating budget. Rising health insurance costs, poor investment returns and economic struggles for many needy parishes present challenges to be addressed. May God lead us toward continued success in our ministries.

Respectfully submitted,

ff D. Stump

Asset Allocation as of June 30, 2002

campaign activity

The archdiocese is operating in 2002-2003 with a budgeted operating deficit of more than \$1.3 million. Additionally, this

Jeffrey D. Stumpf, M.B.A., C.P.A. Chief Financial Officer

CATHOLIC COMMUNITY FOUNDATION, INC.

he column titled "Catholic Community Foundation" on the Combined Statement of Financial Position of the Archdiocese of Indianapolis reflects the continuing success of the Catholic Community Foundation. This foundation is a separate, not-for-profit corporation established by the archdiocese to professionally invest and administer numerous individual endowment funds for the benefit of participating parishes, schools, agencies, and other institutions affiliated with the Archdiocese of Indianapolis. As of June 30, 2002, the Catholic Community Foundation comprised 261 separate endowment accounts and 80 charitable gift annunities worth \$78.96 million.

Total Assets In Millions of Dollars

Advent penance services scheduled in archdiocese

Parishes throughout the archdiocese have scheduled communal penance services for Advent. The following is a list of services that have been reported to *The Criterion*.

Batesville Deanery

- Dec. 16, 7 p.m. at St. Joseph, Shelbyville
- Dec. 16, 7 p.m. at St. Louis, Batesville
- Dec. 17, 7 p.m. at Holy Family, Oldenburg
- Dec. 17, 7 p.m. at St. John, Osgood
- Dec. 18, 7 p.m. at St. Vincent de Paul, Shelby County
- Dec. 18, 7 p.m. at St. Mary-of-the-Rock,
- St. Mary-of-the-Rock
- Dec. 19, 7 p.m. at St. John the Baptist, Dover
- Dec. 19, 7 p.m. at St. Mary, Greensburg

Bloomington Deanery

Dec. 18, 7 p.m. for St. Mary, Mitchell, and St. Vincent de Paul, Bedford, at St. Vincent de Paul, Bedford

Connersville Deanery

Dec. 14, noon at St. Mary, Richmond Dec. 17, 7 p.m. at St. Anne, New Castle

Indianapolis East Deanery

Dec. 19, 7 p.m. for Holy Cross, St. Mary and SS. Peter and Paul Cathedral at Holy Cross

Indianapolis North Deanery

Dec. 17, 7 p.m. at St. Pius X Dec. 17, 7 p.m. at Christ the King Dec. 18, 7:30 p.m. at St. Lawrence

Indianapolis South Deanery

Dec. 15, 2 p.m. at Sacred Heart Dec. 16, 7 p.m. at St. Roch Dec. 17, 7 p.m. at Nativity of Our Lord Jesus Christ Dec. 17, 7 p.m. at St. Mark Dec. 18, 7:30 p.m. at Our Lady of the Greenwood, Greenwood

Indianapolis West Deanery

Dec. 15, 2 p.m. at St. Anthony Dec. 15, 2 p.m. at Holy Trinity Dec. 16, 7 p.m. at Mary, Queen of Peace, Danville Dec. 17, 7 p.m. at St. Thomas More, Mooresville

New Albany Deanery

- Dec. 14, 9:30 a.m. at St. Mary-of-the-Knobs, St. Mary-of-the-Knobs
- Dec. 16, 7 p.m. for St. Augustine, Jeffersonville, and Sacred Heart, Jeffersonville, at St. Augustine, Jeffersonville
- Dec. 17, 7 p.m. at St. Michael, Bradford
- Dec. 19, 6:30 p.m. at St. Paul, Sellersburg
- Dec. 19, 7 p.m. at St. Mary, Navilleton
- Dec. 19, 7 p.m. at St. Anthony of Padua, Clarksville
- Dec. 22, 7 p.m. at Holy Family, New Albany

Seymour Deanery

Dec. 13, 7:15 p.m. at St. Joseph, Jennings County

Dec. 15, 2 p.m. for Holy Trinity, Edinburgh, and St. Rose of Lima, Franklin, at St. Rose of Lima, FranklinDec. 18, 7 p.m. at St. Mary, North VernonDec. 20, 7:15 p.m. at St. Anne, Jennings County

Tell City Deanery

Dec. 15, 4 p.m. for St. Michael, Cannelton, St. Pius, Troy, and St. Paul, Tell City, at St. Paul, Tell CityDec. 17, 7:15 p.m. at St. Mark, Perry CountyDec. 18, 7:15 p.m. at St. Meinrad, St. Meinrad

Terre Haute Deanery

Dec. 15, 7 p.m. at St. Joseph, Rockville Dec. 17, 7:30 p.m. at St. Margaret Mary, Terre Haute Dec. 22, 6 p.m. at St. Patrick, Terre Haute †

Holiday greetings

Federal Death Row inmates David Paul Hammer and Jeff Paul, who are incarcerated at the U.S. Penitentiary in Terre Haute, created this holiday scene and three other seasonal paintings for use on cards that are being sold to benefit ministries for at-risk children. Last year, Gibault Inc., a not-for-profit residential facility for at-risk youth in Terre Haute, received a \$2,000 donation from the fundraising project. Mercy Sister Camille D'Arienzo of Glendale, N.Y., one of Hammer's spiritual directors, wrote verses for the cards. This card contains the message, "May worship nurtured in churches and places of the heart stir a symphony of charity, God's blessings to impart. Wishing you the blessings of this holy season." Other cards feature a waiting manger, gifts under a tree and an abstract painting with the message "Celebrate." The sets sell for \$15 for a package of 25 cards, \$30 for 50 cards, \$45 for 75 cards and \$55 for 100 cards plus \$6.75 for shipping and handling costs. To order cards, send a check addressed to the Sisters of Mercy to Mercy Sister Camille D'Arienzo, 72-25 68th St., Glendale, N.Y. 11385 or contact her by e-mail at <u>deathrowcards@aol.com</u>.

Photo (Left to Right): Sean Cary, Jessica Knoll, Elizabeth Roller, Kenny Winningham, Fatima Patino, Kristen Constant, Emily Merkel, Kim Buckley, David Franco, Coach Janet Price, and Erin Rainey

Each year the Indiana Academic Competitions for Excellence hosts three major events. The first major competition of the year is the Indiana Spell Bowl. For the fifth year in a row, the Spell Bowl Team from Roncalli won the Class II Regional Championship! The team will be one of nine competing for a State Championship in November! Roncalli teams will also be competing in upcoming IACE events including the Hoosier Academic Super Bowl and the Academic Decathlon. IACE State Championships have been brought home in past years in both the Spell Bowl and the Mathematics portion of the Academic Super Bowl. Congratulations to Coach Janet Price and these outstanding young scholars! Good luck at the State Finals!

Academic Excellence. Preparation for Life.

Placement Test is December 14, 2002 from 8:00 a.m. - 11:30 a.m.

Twice recognized by the U.S. Department of Education as a Blue Ribbon School of Excellence

Roncalli High School. 3300 Prague Road. Indianapolis, IN 46227. 317/787-8277

berner up for the holidays and take Spruce up f

Last Minute Gift Ideas

Many lifestyles. Many plans.

E-mail services and web hosting for \$35 per month!

Also available high-speed broadband DSL services as low as \$49.95 per month, 56K, V.92, and ISDN dial-up services for \$20 per month. Virus-Scaning and SPAM tagging services are \$1 per user each month.

For more information call 317.726.6766 or log on to www.iguest.net.

lies

Hilltop Orchids • 765-795-6016 1151 E. County Road 800 S. Cloverdale, IN 46120 Dick & Sandy Wells

PAY FOR COLLEGE TAX FREE

Indiana's smart investment for a healthy future.

Looking for a college fund that can grow as fast as your children or grandchildren? Interested in reducing federal and Indiana state taxes? The CollegeChoice 529 Investment Plan[™] offers a healthy dose of tax advantages, investment options and high contribution levels to help Indiana's children realize their college dreams.

> Think of it as a tax-smart way to develop book-smart Hoosiers. To learn more, consult with your investment representative, visit www.collegechoiceplan.com or call 1-866-400-PLAN(7526).

CollegeChoice

Toll Free: 1-877-265-6343

Canyon Inn

McCormick's Creek State Park Spencer, IN 47460 Toll Free: 1-877-922-6966

Clifty Inn

Clifty Falls State Park Madison, IN 47250 Toll Free: 1-877-925-4389

Potawatomi Inn

Pokagon State Park Angola, IN 46703 Toll Free: 1-877-768-2928

Spring Mill Inn

Spring Mill State Park Mitchell, IN 47446 Toll Free: 1-877-977-7464

The Garrison

Fort Harrison State Park Indianapolis, IN 46216 **Toll Free: 1-877-937-3678**

Turkey Run Inn

Turkey Run State Park Marshall,IN 47859 Toll Free: 1-877-500-6151

Voff **Discount**

Sec. 1

DNR

Regular Room Rate Not valid with other discounts, not valid for groups. December 1, 2002 - March 13, 2003

 New this year includes weekends and holidays at all inns except at Potawatomi Inn
 Two day minimum on weekends at Abe Martin Lodge

Withdrawals are free from state and federal taxes for Indiana residents when used for qualified higher education expenses.

Non-qualified withdrawals are subject to income taxes and an additional 10% federal tax on earnings. Contributions are made with after-tax dollars.

Securities products are not insured by the FDIC and are not guaranteed by the state of Indiana, the Indiana Education Savings Authority or Bank One Corporation or its affiliates. There is no guarantee that any investment portfolio will achieve its investment goals. The value of your CollegeChoice 529 Investment Plan account will fluctuate as the value of the mutual funds in which it invests fluctuates, so that your investment, when withdrawn, may be worth more or less than its original value.

One Group Dealer Services, Inc., its parent and affiliates do not provide legal or tax advice. This information is provided for general educational purposes only. Investors should consult with their legal or tax advisors for personalized assistance, including information regarding any specific state law requirements.

CollegeChoice 529 Investment Plan is a servicemark of Bank One Corporation. The plan is sponsored by the Indiana Education Savings Authority. One Group Dealer Services, Inc., member NASD and an affiliate of Bank One Corporation, is the distributor of the plan. Affiliates of Bank One Corporation receive fees for services to the plan. For more information about the plan, including investment options, fees and expenses, ask your investment representative for an Offering Statement or call One Group Dealer Services at 1-866-200-PLAN(7526). Please read the Offering Statement carefully before you invest. Products and services are provided by One Group Dealer Services, Inc. Member SIPC.

There are plenty of ways to help the needy

There are lots of ways to help people in need in the Archdiocese of Indianapolis during the Advent and Christmas season.

Archdiocesan agencies, Catholic organizations and religious orders serving the poor in central and southern Indiana especially appreciate donations and volunteer assistance during the holidays and winter months.

Emergency Shelters

Bethany House Terre Haute Catholic Charities 1402 Locust Ave. Terre Haute, IN 47807 812-232-4978

Holy Family Shelter Catholic Social Services of Central Indiana 30 E. Palmer St. Indianapolis, IN 46225 317-636-7830

Service Institutions

Ryves Hall Youth Center Terre Haute Catholic Charities 1356 Locust St. Terre Haute, IN 47807 812-235-1265

St. Elizabeth's Pregnancy and Adoption Services Archdiocesan Catholic Charities 2500 Churchman Ave. Indianapolis, IN 46203 317-787-3412

St. Elizabeth's Regional Maternity Center Archdiocesan Catholic Charities 601 E. Market St. New Albany, IN 47150 812-949-7305 St. Mary's Child Center Archdiocesan Catholic Charities 901 N. Dr. Martin Luther King St. Indianapolis, IN 46202 317-635-1491

Catholic Charities, South Central Indiana 702 E. Market St. New Albany, IN 47150 812-948-0438

Catholic Charities, Tell City 802 9th St. Tell City, IN 47586 812-547-6414 Martin's Cloak (food pantry) 812-357-5533

Catholic Charities, Terre Haute Corporate Square Annex 2931 Ohio Blvd. Terre Haute, IN 47803 812-232-1447 Food Bank 1356 Locust St. Terre Haute, IN 47807 812-235-3424 Christmas House 829 N. 14th St. Terre Haute, IN 47807 812-234-7242 Household Exchange 1409 Locust St. Terre Haute, IN 47807 812-234-1132

Catholic Social Services of Central Indiana

Archbishop O'Meara Catholic Center 1400 N. Meridian St. P.O. Box 1410 Indianapolis, IN 46206 317-236-1500

Last Minute Gift Ideas, Contined

Crisis Office and Christmas Store 317-236-1556

Catholic Social Services, Bloomington 635 N. College Ave. Bloomington, IN 47404 812-332-1262

Homes for the Aged

Providence Retirement Home Sisters of Providence 4915 Charlestown Road New Albany, IN 47150 812-945-5221

St. Augustine Home for the Aged Little Sisters of the Poor 2345 W. 86th St. Indianapolis, IN 46260 317-872-6420 St. Paul Hermitage Sisters of St. Benedict 501 N. 17th Ave. Beech Grove, IN 46107 317-786-2261

Birthline

Archdiocesan Office of Pro-Life Activities 317-236-1569

Society of St. Vincent de Paul

Archdiocesan Council of Indianapolis P.O. Box 19133 Indianapolis, IN 46219 317-687-1006 (donations, warehouse)

Many archdiocesan parishes have St. Vincent de Paul Society Conferences and serve people in need living within the parish boundaries. †

Now Open

e Children's Museum

of Indianapolis

An Extraordinary

Experience in Learning

Follow our new O-gauge train from Indianapolis to the North Pole! Bundle up, grab a pole and go fishing at the Fishing Shack. Cozy up at the Cookie Café, experience the Yule Slide and visit with Santa. Experience it all this holiday season at The Children's Museum's *Jolly Days Winter Wonderland*!

THORNESS BANK ONE GALYANS The W. Brooks Fortu

Tuesday – Sunday, 10 a.m. – 5 p.m Special December Hours: Open Monday Dec. 23 and 30, 10 a.m. – 5 p.m.: Dec. 24, 10 a.m. – 2 p.m. Closed Dec. 25 3000 N. Meridian St. • Indianapolis (317) 334-3322 or (800) 208-KIDS www.ChildrensMuseum.org

Official Partners of The Children's Museum

- WE CARRY A FULL LINE OF -Lamb • Veal • Beef • Pork • Poultry • Frozen Fish - ORDER AHEAD -

KILLYBEGS

317-846-9449

Nora Plaza

1300 E. 86th St.

Indianapolis, IN

—For the Holiday we specialize in—

Standing Rib Roasts • Boneless Rib Eye Roast Crown Roasts • Smoked Hams • Fresh Oysters Fresh Turkeys and Turkey Breasts Beef Tenderloin • Leg of Lamb Steak Gift Boxes • Gift Certificates

- OPEN: -Mon.-Fri. - 8:00 AM-6:00 PM Sat. - 8:00 AM-3:00 PM

M, Tu, W 10-7

Th 10-8, F 10-6

Sa 10-5, Su 12-5

255-5498 5605 North Illinois, Indpls.

Choirs in the archdiocese record Christmas music

By Brandon A. Evans

Two Christmas CDs are available this year that were recorded by choirs from the archdiocesan community.

Gloria Deo 2002 is the fourth Christmas CD that SS. Peter and Paul Cathedral in Indianapolis has offered in the last five years.

"The idea is to help support our parish operation," said Father Rick Ginther, the pastor. "All of the proceeds go to the parish.'

He said that revenue from each year's Christmas CD benefits the three focuses of Cathedral Parish: hospitality, liturgy and evangelization.

Ed Greene, the music director of SS. Peter and Paul Cathedral, said that the songs featured on the CD were based on performances from a concert last Advent.

Laudis Cantoris, the principal choir of the cathedral, is featured on the CD, as well as the instrumental talents of the Cathedral Trio.

Among the more traditional songs are "O Come, O Come, Emmanuel," "Ave Maria" and "Silent Night/Night of Silence."

Father Ginther said that because Cathedral Parish is so small, many people "don't have the experience to know that [the musicians] are very good."

Each year donors, generously help the parish record the CD and package it.

Gloria Deo 2002 is available at the cathedral for \$14, and can be mailed for an additional \$2. For more information, call the parish office at 317-634-4519 or log on to www.sspeterandpaulcathedral.org.

Unlike the cathedral, two southern Indiana schools recently recorded their first-ever Christmas CD. Pope John XXIII Elementary School and Father Michael Shawe Memorial Jr./Sr. High School in Madison joined musical forces to produce A Gift to You.

Members of the Pope John Noteables and Shawe's Encore-which make up the schools' Show Choir-worked long hours rehearsing and recording their CD.

'These kids just amaze me," said Kathy Risk-Sego, the director of the Show Choir. Sego teaches music at Pope John XXIII School and theater at Shawe Memorial Jr./Sr. High School. "I set goals for them that seem unachievable-but nothing is. I am so blessed to be associated with these amazing children."

The CD includes the songs "Merry Christmas, Darling," "All I Want for Christmas," "Home for the Holidays" and "Rockin' Around the Christmas Tree."

'The music is endearing," Sego said. "The Christmas spirit is about the human spirit, and what better way to capture the Christmas spirit than through children."

A Gift to You is \$10 and is available at either school. For more information or to purchase a CD, which can be mailed, call 812-273-5835. †

A Child Needs Your Love

Caring individuals needed to provide

Stewart Tours, Inc. 38 Years of Motorcoach Tours

Travel Show—Jan. 12th—2–4 p.m. Ramada Inn—Thompson Road Register to win \$200 Gift Certificate (call for details)
Agawa Canyon Snow Train Jan. 30 Spectacular Winter Wonderland in Northern Ontario \$385
Mardi Gras Feb. 25 Tunica/New Orleans city Tour/Parades/French Quarter . \$585
Charleston Savannah March 31 Southern Charmer A Real Taste of the South \$675
Washington D.C. April 5 Our Nation's Capital and Monuments
Call Today To Make Your Reservation 1-800-426-2316

stewarttours@aol.com

www.stfrancisonline.com

Visit us on the World Wide Web! Browse from over 3000 Catholic books and gift items and purchase with confidence from our secure website.

st. francís Bookshop

1618 Vine St., Cincinnati, OH 45202 513-241-7304 Toll Free 1-800-241-6392 Fax 513-241-7654 Email: bookshop@stfrancisonline.com Open 9-5 Monday – Saturday

AT PERRY'S

Luggage • Leather Goods • China • Gifts • Crystal Repairs • Handbags • Business Cases • Jewelry • Travel Accessories • Clocks

317-844-7491 • 1300 E. 86th • Nora Plaza

Training in YOUR office, on your own computer, at your convenience. Learn what you need to get the job done. Training for individual employees.

Word, Excel, Outlook, Power Point, Access, Windows and the Internet. Custom training on requested software available.

> Hourly or all day sessions 317 876 3793 www.pcinsight-indy.com

ABORTION continued from page 1

Milwaukee in the mid-1980s.

(Joseph Scheidler is an Indiana native who lives in Chicago. See editorial on page 4.)

In 1994, the Supreme Court ruled in an earlier consideration of the case that the Racketeer Influenced and Corrupt Organizations Act of 1970 does not require that an economic motive be established for the law to be applied and that, therefore, the clinics could use RICO against the protesters.

Following that, NOW requested injunctive relief from the protesters. That case, the current one before the high court, resulted in the 7th U.S. Circuit Court of Appeals upholding lower court rulings granting the injunction and awarding more than \$250,000 in damages to the clinics

continued from page 1

the John Gilmary Shea Award.

Father Cyprian has "recovered the past," Father Happel said, "resituating black communities in the present" by "recovering the history of churches like St. Augustine's," a historically black church in Washington.

Father Happel told Catholic News Service in an interview that Father Davis has helped modern-day Catholics understand just how diverse the Catholic Church's history in America has been since the 17th century.

"Just what happens when you have the hidden and dissonant voices?" he asked. "[Father] Cyprian has been able to recover those for us.'

Father Cyprian said simple curiosity and the thrill of the chase hooked him on history

"I had a fascination with all kinds of history," he told CNS. "I've enjoyed research. When I wander into archives, I realize that I might find something today. There is a joy—that other professions may find, a scientist for instance—that there are things to be discovered."

Following the award ceremony, Father Cyprian, a Washington native and former student at Catholic University, presented a lecture on "Opening the Doors of History: Black Catholics in America and a Forgotten Past."

Attorney Fay Clayton, arguing on behalf of NOW, said the legislation creating the Hobbs Act clearly permits prosecution under the anti-extortion law for the type of protest at issue, in which demonstrators tried to block access to clinics where abortions are performed and caused them to lose business.

She said patients with appointments at a clinic arguably have a business contract with the agency and keeping them from reaching their appointments constitutes lost "property" for the clinic.

Arguing in part on behalf of the clinics, Solicitor General Theodore Olson said he agreed that, whether or not a stated goal of the protesters is to obtain a clinic's "property," their efforts to shut down clinics constitutes extortion under the law.

"The First Amendment is not an issue in this case," he said.

Justice Anthony Kennedy disagreed. "The First Amendment is always an

After studying history at the University of Louvain in Belgium, focusing on the Middle Ages, for which he said he had a romantic passion from a young age, Father Cyprian returned to the United States "in the full throes of the civil rights movement."

"I sought to avoid the American unpleasantness of slavery issues and racial strife" in Belgium, he

'African-American Catholics

have a different perspective

membership in the Catholic

sense that African-American

Catholics are on the outside."

Church. There is no longer this

now in the sense of

said. "Still, the relevance of the past is ultimately shaped by the needs of the present. And we never really escape our own history.'

Back in the United States, he participated in the March on

Washington, heard the Rev. Martin Luther King Jr.'s "I have a dream" speech, traveled to Selma, Ala., and was part of a Detroit caucus called after Rev. King's assassination.

The caucus, which met the day before the Catholic Clergy Conference on the Interracial Apostolate, was "the first time African-American priests had ever met on a national basis," he said.

"The room was filled with very angry men, all in Roman collars and all a little uncomfortable as to what the bishops and respective superiors would say," he recalled. "I remember asking myself how I was going to explain to my abbot that I had signed a manifesto addressed to the

issue in a protest," said Kennedy.

Justice Stephen Breyer noted that the more recent law, RICO, did not specifically provide for private organizations to obtain an injunction such as that sought by NOW. Breyer said he found in records of the legislation that, as the bill progressed through the House and Senate, members of Congress realized they left out a provision for such injunctions and discussed fixing the oversight, but that never happened before the bill was signed.

Representing the protesters, attorney Roy Englert said the court should reverse the 7th Circuit decision because RICO and the Hobbs Act simply should not apply to protests that are protected under free speech laws.

He compared the anti-abortion protests to prohibitionist Carrie Nation's attacks on saloons and civil rights-era sit-ins.

Englert said protesters from Operation Rescue and the Pro-Life Action League

American bishops in which the Catholic Church in the United States was referred to as a 'white racist institution.'

That manifesto, he said, "began the American Church's dialogue with the black Catholic community."

"For the record," he added, "my abbot never talked to me about it.'

The civil rights and black power movements forced him to

rethink his task as historian, he said.

"Black Catholics began to ask me where they fit into the Catholic Church," he said. "Young African-Americans were skeptical of what

they considered to be a 'white man's Church.' Especially in the face of the brutal facts of slavery, in all the pervasive reality of racial discrimination ..., and in the memory of consistent neglect of black Catholics in many parts of the country, one could well ask whether Catholicism had anything meaningful to say to people of African descent.'

This sentiment, Father Cyprian said in the interview, lingers today "only in the fact that the Church is part of larger American society.

"The ills of American society are going to be reflected in the American Catholic Church," he said. "What I think has changed is that African-American Catholics have appropriately been charged with trespassing when they break that law.

Justice Sandra Day O'Connor interrupted Englert to note that trespassing was not the only law broken. In some cases, she said, there were assaults against clinic employees so "to paint a picture that what we're talking about is pure speech is not the case."

But Englert said, just like those earlier protests against alcohol consumption and segregation, the anti-abortion activists' goal was not to obtain "property" from the target of their protests, but to change people's minds.

Englert said that groups ranging from People for the Ethical Treatment of Animals and disability-rights groups to the Seamless Garment Network had filed briefs supporting the right to protest without fear of being prosecuted for racketeering and extortion. The court is expected to rule in the case

before the end of its term in June. †

Benedictine Father Cyprian Davis talks with staff at the U.S. Conference of Catholic Bishops in Washington on Dec. 4. The professor of Church history was given The Catholic University of America's Johannes Quasten Medal for excellence in scholarship and leadership in religious studies. His concentration of work on African-American Catholics is without precedence.

have a different perspective now in the sense of membership in the Catholic Church. There is no longer this sense that African-American Catholics are on the outside." †

Our Commitment To Quality Christian Care Continues...

Since 1910 The Altenheim Community has been caring for the

ATTORNEYS AT LAW

WOOD, TUOHY, GLEASON, Mercer & Herrin, PC

Serving Indiana since Adoption 1928, the Indiana Catholic Business Conference since 1969 and Real Estate

physical, social, emotional and spiritual needs of older adults. The continuum of care includes Independent Living, Assisted Living, Intermediate and Skilled Nursing Care. A supportive professional staff, including a full-time Chaplain, work together as a team to assure that residents achieve their maximum level of independence. Contact the Admissions Coordinator at 788-4261 for information.

3525 East Hanna Avenue, Indianapolis, IN 46237

Joint Commission izations

Accredited by

Elder Law the Archdiocese since 1975. Employment Law General Practice in All Courts. Estate Planning Wills William J. Wood,

James L. Tuohy, John L. Mercer, John S. (Jay) Mercer, James K. Gilday, Todd H. Belanger, Jennifer D. McNair Jennifer R. Fitzwater

Trusts Tax *Powers of Attorney* Accidents and Injuries Insurance **Mediation** Zoning

OF COUNSEL John Q. Herrin, J. Brian Niederhauser, Eugene E. Henn, Sue Tuohy MacGill

3400 Bank One Center Tower Indianapolis, IN 46244-0942 317-636-3551

Advertise in *The Criterion*!

Indiana's Largest Weekly Newspaper

Indiana Catholic Conference presents Human Dignity Award to State Rep. John Day and U.S. Sen. Richard Lugar

By Margaret Nelson

The Indiana Catholic Conference has awarded its 2002 Human Dignity Award to Democratic State Rep. John Day of Indianapolis and Republican U.S. Sen. Richard Lugar.

At the Dec. 7 luncheon at the Archbishop O'Meara Catholic Center in Indianapolis, the ICC marked 35 years as the public policy voice of the Catholic Church in Indiana.

Archbishop Daniel M. Buechlein, chairman of the ICC board of directors, presented the award to Day, noting that he is a member of Holy Cross Parish in Indianapolis, a graduate of Marian College and a longtime coach of the boys' and girls' Catholic Youth Organization basketball teams at his parish.

The archbishop told how Day once promised a mother, threatened with eviction after complaining to her landlord about her unheated building, that he would try to change the situation. The passage of HB 1013, which Day introduced in the last session of the Indiana legislature, guarantees to Indiana tenants that their rented property will be safe and habitable.

For 27 years, Day's legislative agenda has often focused on promoting human dignity and widening the circle of opportunity and support for families and children.

In 1987, the ICC board of directors expressed its written appreciation for his successful nine-year effort to improve health care for the poor. He authored a program in 1993, in which schools with 25 percent of their children qualifying for reduced price lunches would be required to offer school breakfasts for all children.

Democratic State Rep. John Day of Indianapolis accepts the Indiana Catholic Conference's 2002 Human Dignity Award from Archbishop Daniel M. Buechlein at the 35th anniversary luncheon of the ICC board of directors on Dec. 7 in Indianapolis. U.S. Sen. Richard Lugar, who could not attend the luncheon, also received the award.

In 1997, he sponsored an individual development accounts bill to encourage moderate- and low-income families to acquire assets through a subsidized savings plan.

In 1998, Day worked for newborn screening tests for hearing loss and intervention services to help develop language skills within the normal range for those with hearing losses identified early in life. That same year, he sponsored HB 1015 to bring Indiana's minimum wage law up to the federal rate.

Day responded by thanking the ICC for its "great work without much recognition" and acknowledging the work of ICC director Des Ryan. He said the conference provided valuable leadership in advancing social justice in the state.

"Thanks also for recognizing and encouraging my vocation in public service and for the kind words of our archbishop," Day said.

He remembered his Irish immigrant grandmother's wise comment when he was in the seventh grade at Holy Cross School and came home boasting of a good day on the football team. She smiled and said "self-praise, no praise."

"She would approve of this method of praise," he told Archbishop Buechlein.

"It may not be apparent at first glance, but those in the clergy and those of us in public office have much in common," he said. "The clergy and the bishops have a parish or a diocese, while we have a district, city or state. We both in our own way seek to promote the common good. We have both been given unique leadership opportunities and we both must be accountable to our own consciences and to the people we are privileged to serve."

Day remembered what he wrote in *The* See AWARD, page 23

MARRIAGE SUPPLEMENT

Be a part of our Marriage Supplement

February 7, 2003, issue of *The Criterion*

I you are planning your wedding between January 30 and July 1, 2003, we invite you to submit the information for an announcement on the form below.

Pictures

You may send us a picture of the bride-to-be or a picture of the couple. Please do not cut photograph. The picture must be wallet-size and will be used as space permits. We cannot guarantee the reproduction quality of the photos. Please put name(s) on the back of the photo. Photos will be returned if a stamped, self-addressed envelope is enclosed.

Deadline

All announcements and photos must be received by Friday, January 10, 2003, 10 a.m. (*No announcements or photos will be accepted after this date*).

— Use this form to furnish information —

Clin and mail to:

HOLLAND AMERICA LINE SPECIAL Repositioning Cruise Gives Travelers 26-Day Mediterranean Cruise Bargain

Vacationers can visit the best of Italy and Southern Europe on a 26-day repositioning cruise departing November 11, 2003. Holland America Line's 5-star ms Noordam will visit three continents, 10 countries and 15 ports including: Rome (shore excursions include the Colosseum and Pantheon, **Michelangelo's dome for St. Peter's, the Vatican and Sistine Chapel**), Naples, Livorno and Sicily, Italy; Malta; Corsica; France; Barcelona, Cadiz (Seville), and Alicante Spain; Gibraltar; Portugal; Casablanca, Morocco; Madeira; and the Bahamas.

Passengers will fly into Rome, sail through the Mediterranean, across the Atlantic to the Bahamas, then to Tampa for a flight home. Imagine no cooking, no cleaning for 26 days and being pampered by Holland America Line's 5-star staff, with all your meals and shipboard entertainment included! And what better way to visit southern Europe than from the comfort of your 5-star ship! Prices (per person, double occupancy) including airfare from Indianapolis, and the 26-day deluxe cruise start at only \$3837 complete, including all taxes and port charges.

For information, reservations and brochures call:

Your Man Tours (open 7 days a week) 1-800-736-7300

DI L				
Please print or type:				
Name of Bride: (first, middle,	last)			
Daytime Phone				
Daytime Filone				
Mailing Address	City	State	Zip Code	
Name of Bride's Parents				
<u></u>		Cr. r		
City		State		
Name of Bridegroom:(first, n	1iddle, last)			
~ ~ .				
Name of Bridegroom's Paren	ts			
City		State		
Wedding Date	Church	City	State	
U U		,		
Signature of person furnishin	- if	Relationship	Daytime Phone	

The Active List

The Criterion welcomes announcements of archdiocesan Church and parish open-to-the-public activities for "The Active List." Please be brief-listing date, location, event, sponsor, cost and time. Include a phone number for verification. No announcements will be taken by telephone. Notices must be in our office by 10 a.m. Monday the week of (Friday) publication: The Criterion, The Active List, 1400 N. Meridian St. (hand deliver), P.O. Box 1717, Indianapolis, IN 46206 (mail); 317-236-1593 (fax), mklein@archindy.org (e-mail).

December 13

Benedict Inn Retreat and Conference Center, 1402 Southern Ave., Beech Grove. "Advent Interpreter Presentation," 6-10 p.m., \$10. Information: 317-788-7581.

Marian College, St. Francis Hall Chapel, 3200 Cold Spring Road, Indianapolis. Catholic Charismatic Renewal, prayer meeting, 7-8:30 p.m. Information: 317-927-6900.

December 13-15

Mount St. Francis Retreat Center, 101 St. Anthony Dr., Mount St. Francis. "Christmas Family Retreat." Information: 812-923-8817.

Saint Meinrad Archabbey and School of Theology, 200 Hill Dr., St. Meinrad. "Advent Retreat," Benedictine Father Godfrey Mullen, presenter. Information: www.saintmeinrad.edu

Kordes Retreat Center, Ferdinand. "Jesus the Messiah," Benedictine Father Eugene Hensell, presenter. Information: 800-880-2777.

December 14

Plan For

Success.

Oldenburg Academy, 1 Twister

INVESTMENT

Planning objectively for your success MANAGEMENT

881-6670 | Establish Your

SERVICES by SHERMAN & ARMBRUSTER P.C.

Registered Investment Advisor

Financial Direction Today.

Martin J. Armbruster, CPA/PFS, CFP John D. Grant, CPA

Patrick A. Sherman, CPA

Greenwood, Indiana 46142

e-mail: mja@s-a-cpa.com

Fax 887-5692

Suite A

609 Treybourne Drive

Personal Financial Planning

Pension Plan Consultants

Circle, Oldenburg. Placement test for Class of 2007, 8:30 a.m.noon, \$15. Information: 812-934-4440, ext. 231

December 14-15

Benedict Inn Retreat and Conference Center, 1402 Southern Ave., Beech Grove. "Advent 2002 Retreat" for deaf adults, \$50 individual, \$75 couple. Information: 317-788-7581.

December 15

Mary's King's Village Schoenstatt, Rexville (located on 925 South, .8 mile east of 421 South, 12 miles south of Versailles. "Covenant Sunday Holy Hour," 2:30 p.m., Mass, 3:30 p.m. with Father Elmer Burwinkel. Information: 812-689-3551 or e-mail eburwink@seidata.com or log on to Schoenstatt Web site at www.seidata.com/~eburwink

Oldenburg Academy, auditorium, 1 Twister Circle, Oldenburg. Music department's annual Christmas Concert, 3 p.m. Information: 812-934-4440.

December 18

Mount St. Francis Retreat Center, 101 St. Anthony Dr., Mount St. Francis. "Advent Retreat Day," 9 a.m.-3 p.m.,

"brown bag" lunch, beverage provided, free-will offering accepted. Information: 812-923-8817.

December 19

St. Rita Church, 1733 Dr. Andrew J. Brown Ave., Indianapolis. Healing Mass for reconciliation and peace, sacrament of reconciliation, 6:30 p.m. Information: 317-632-9349.

December 22

Cathedral High School, 5225 E. 56th St., Indianapolis. "A Living Nativity," 6-7:30 p.m., no admission fee. Information: 317-968-7352.

December 23

American United Life Building, atrium, One American Square, Indianapolis. "Marimba Moods," St. Thomas Aquinas Parish music ministers Lynn Herold and Joe Hafner, presenters, 11 a.m.-1 p.m.

December 24

St. Rita Church, 1733 Dr. Andrew J. Brown Ave., Indianapolis. "Christmas Concert of Praise and Worship," 11 p.m., midnight Mass. Information: 317-632-9249.

December 28-29

Essence House Retreat Center, Hwy. 135 on Buffalo Trace Road, Palmyra. "Young Adult Retreat" presented by Indiana University Southeast Newman Center, New Albany Deanery Catholic Youth Ministry Office, Our Lady of Providence High School Campus Ministry and the friars of Mount St. Francis, \$70 per person. Information: 800-588-2454 or 812-945-2000.

December 31

SS. Peter and Paul Cathedral. 1347 N. Meridian St., Indianapolis. Catholic Charismatic Renewal, New Year's Eve Mass, songs of worship, 11 p.m., Mass, 11:30 p.m. Information: 317-927-6900.

December 31-January 1 Fatima Retreat House, 5353 E. 56th St., Indianapolis. New Year's Eve Retreat, "The Blessings of Belonging," Father Patrick Beidelman, presenter, \$135/individual; \$255/married couple. Information: 317-545-7681 or e-mail fatima@archindy.org

Daily

Our Lady of the Greenwood Parish, Chapel, 335 S. Meridian St., Greenwood. Perpetual adoration.

Holy Rosary Church, 520 Stevens St., Indianapolis. Tridentine (Latin) Mass, Mon.-Fri., noon; Wed., Fri., 5:30 p.m. Information: 317-636-4478.

St. Joan of Arc Parish, 4217 Central Ave., Indianapolis. Leave a telephone number to be contacted by a member of the prayer group. Prayer line: 317-767-9479.

St. Therese of the Infant Jesus (Little Flower) Parish, Chapel, 4720 E. 13th St., Indianapolis. Perpetual adoration. Information: 317-357-3546.

St. Thomas More Church, 1200 N. Indiana St., Mooresville. Perpetual adoration.

LITTLE COMPANY OF MARY **SISTERS**

9350 South California Avenue Evergreen Park, IL 60805

SINGLE CATHOLIC WOMEN OVER 21 considering religious life

We are focused on healthcare ministries: nursing, social services, chaplaincy, health education, foreign missions, administration...

Sister Jean Stickney, L.C.M. **Vocation Director** Fax: 708/422-2212 Voice Mail: 708/229-5797 E-mail: vocations@lcmh.org

© 2002 CNS Graphics

Weekly

Sundays

Holy Rosary Church, 520 Stevens St., Indianapolis. Tridentine Mass, 10 a.m.

St. Rita Church, 1733 Dr. Andrew J. Brown Ave., Indianapolis. Mass in Vietnamese, 2 p.m.

Christ the King Church, 1827 Kessler Blvd., E. Dr., Indianapolis. Exposition of the Blessed Sacrament, 7:30-9 p.m., rosary for world peace, 8 p.m.

St. Gabriel Church, 6000 W. 34th St., Indianapolis. Spanish Mass, 5 p.m.

Mondays

St. Thomas the Apostle Church, 523 S. Merrill St., Fortville. Rosary, 7:30 p.m.

Our Lady of the Greenwood Parish, Chapel, 335 S. Meridian St., Greenwood. Prayer group, 7:30 p.m.

St. Roch Church, 3600 S. Pennsylvania St., Indianapolis. Holy hour, 7 p.m.

Marian Center, 3356 W. 30th St., Indianapolis. Prayer group, prayers for priests and religious, 9 a.m. Information: 317-257-2569.

Cordiafonte House of Prayer, 3650 E. 46th St., Indianapolis. Monday silent prayer group, 7 p.m. Information: 317-543-0154.

Tuesdays

St. Joseph Church, 2605 St. Joe Road W., Sellersburg. Shepherds of Christ rosary, prayers after 7 p.m. Mass.

Our Lady of the Greenwood Parish, Madonna Hall, 335 S. Meridian St., Greenwood. Video series of Father Corapi, 7 p.m. Information: 317-535-2360.

Holy Name Parish, 89 N. 17th St., Beech Grove. Prayer group, 2:30-3:30 p.m.

St. Joan of Arc Parish, 4217 Central Ave., Indianapolis. Bible sharing, 7 p.m. Information: 317-283-5508.

St. Luke Church, 7575 Holliday Dr. E., Indianapolis. Marian Movement of Priests prayer cenacle, Mass, 7-8 p.m. Information: 317-842-5580.

Holy Spirit Church, 7243 E. 10th St., Indianapolis. Bible study, Gospel of John, 7-8:30 p.m. Information: 317-353-9404.

Cordiafonte House of Prayer, 3650 E. 46th St., Indianapolis. Tuesday silent prayer hour, 7 p.m. Information: 317-543-0154.

Wednesdays

Divine Mercy Chapel, 3354 W. 30th St. (behind St. Michael Church), Indianapolis. Marian prayers for priests, 3-4 p.m. Information: 317-271-8016.

Our Lady of the Greenwood Parish, Chapel, 335 S. Meridian St.. Greenwood. Rosary and Chaplet of Divine Mercy, 7 p.m.

Immaculate Heart of Mary Church, 5692 Central Ave., Indianapolis. Marian Movement of Priests prayer cenacle for laity, 1 p.m. Information: 317-253-1678.

Stevens St., Indianapolis. -See ACTIVE LIST, page 21

Holy Rosary Church, 520

St. Vincent de Paul Society

SPECIAL APPEAL

to help pay the cost of Holiday Food being distributed FREE to the NEEDY

EVERY DOLLAR DONATED WILL BE USED FOR FOOD 1

Funds are made available to any parish in the Archdiocese having a need.

□ \$5 □ \$10 □ \$25 □ \$50 □ \$100 □ My Food Donation is \$

NAME

ADDRESS

MAKE CHECK PAYABLE AND MAIL TO: Society of St. Vincent de Paul Your Donation is a P.O. Box 19133 Charitable Contribution for Tax Purposes Indianapolis, Indiana 46219

ATTENTION SENIORS

First Community Mortgage, Inc.

is now offering REVERSE MORTGAGES! You can increase your retirement income and eliminate monthly payments on credit cards, equity loans, car loans or any other loans with this little known 12-year old Government program with low federal interest rates!

NO INCOME OR CREDIT REQUIREMENTS

If you are a homeowner aged 62 and over, you probably qualify. Call (513) 791-3429 or toll free (866) 791-3429 for FREE information and see The Way Life Could Be!

First Community Mortgage, Inc.

9200 Montgomery Rd., Unit 24B • Cincinnati, OH 45242

MB2687 Equal Housing Lender HUD/FHA ID No. 1569400006

The Active List, continued from page 20

Adoration of the Blessed Sacrament, between Masses, noon-5:30 p.m. Information: 317-636-4478.

SS. Francis and Clare Church, 5901 Olive Branch Road, **Greenwood**. Adoration of the Blessed Sacrament, 7 a.m.-9 p.m., rosary and Divine Mercy Chaplet, 11 a.m. Information: 317-859-HOPE.

St. Thomas Aquinas Parish, Chapel, 46th and Illinois streets, **Indianapolis**. Prayer service for peace, 6:30-7:15 p.m.

Thursdays

St. Lawrence Chapel, 6944 E. 46th St., **Indianapolis**. Adoration of the Blessed Sacrament, 7 a.m.-5:30 p.m. Mass.

Our Lady of the Greenwood Chapel, 335 S. Meridian St., **Greenwood**. Faith Sharing Group, 7:30-9 p.m. Information: 317-856-7442.

St. Mary Church, 415 E. Eighth St., **New Albany**. Shepherds of Christ prayers for lay and religious vocations, 7 p.m.

St. Malachy Church, 326 N. Green St., **Brownsburg**. Liturgy of the Hours, 7 p.m. Information: 317-852-3195.

Christ the King Chapel, 1827 Kessler Blvd., E. Dr., **Indianapolis**. Marian prayers for priests, 5:30-6:30 a.m.

Fatima Knights of Columbus, 1040 N. Post Road, **Indianapolis**. Euchre, 7 p.m. Information: 317-638-8416.

Sacred Heart of Jesus Parish, Parish Hall, 1125 S. Meridian St., **Indianapolis.** Adult religious education, 7:30 p.m. Information: 317-638-5551.

Cordiafonte House of Prayer, 3650 E. 46th St., **Indianapolis**. Thursday silent prayer group, 9:30 a.m. Information: 317-543-0154.

Fridays

St. Susanna Church, 1210 E. Main St., **Plainfield**. Adoration of the Blessed Sacrament, 8 a.m.-7 p.m.

St. Lawrence Parish, Chapel, 6944 E. 46th St., **Indianapolis**. Adoration of the Blessed Sacrament, 7 a.m.-5:30 p.m. Benediction and Mass.

St. Lawrence Church, 6944 E. 46th St., **Indianapolis**. Spanish prayer group and conversation, 7-9 p.m. Information: 317-546-4065. **polis**. Euchre, 1 p.m. Information: 317-638-8416.

Holy Cross Church, 125 N. Oriental St., **Indianapolis**. Mass for Catholics in recovery, 5 p.m. Information: 317-637-2620.

First Mondays

Archbishop O'Meara Catholic Center, 1400 N. Meridian St., **Indianapolis**. Guardian Angel Guild board meeting, 9:30 a.m.

First Tuesdays

Divine Mercy Chapel, 3354 W. 30th St., **Indianapolis**. Confession, 6:45 p.m., Benediction of the Blessed Sacrament, 7:30 p.m.

St. Joseph Church, 2605 St. Joe Road W., **Sellersburg**. Holy hour for religious vocations, Benediction and exposition of the Blessed Sacrament after 7 p.m. Mass.

First Fridays

St. Vincent de Paul Church, 1723 "I" St., **Bedford**. Exposition of the Blessed Sacrament after 8:30 a.m. Mass-9 p.m., reconciliation, 4-6 p.m.

Holy Name Church, 89 N. 17th Ave., **Beech Grove**. Mass, 8:15 a.m., devotions following Mass until 5 p.m. Benediction. Information: 317-784-5454.

St. Peter Church, 1207 East Road, **Brookville**. Exposition of the Blessed Sacrament after 8 a.m. Communion service-1 p.m.

Holy Guardian Angels Church, 405 U.S. 52, **Cedar Grove**. Eucharistic adoration after 8 a.m. Mass-5 p.m.

Christ the King Church, 1827 Kessler Blvd. E. Dr., **Indianapolis**. Exposition of the Blessed Sacrament after 7:15 a.m. Mass-5:30 p.m. Benediction and service.

Holy Rosary Church, 520 Stevens St., **Indianapolis**. Adoration of the Blessed Sacrament after 5:30 p.m. Mass-9 a.m. Saturday. Information: 317-636-4478.

Our Lady of Lourdes Church, 5333 E. Washington St., **Indianapolis**. Exposition of the Blessed Sacrament, prayer service, 7:30 p.m.

St. Anthony Church, 379 N.

Warman Ave., **Indianapolis**. Exposition of the Blessed Sacrament after 5:30 p.m. Mass, hour of silent prayer and reflection followed by Benediction of the Blessed Sacrament.

St. Joseph Church, 1375 S. Mickley Ave., **Indianapolis**. Adoration of the Blessed Sacrament, 4 p.m., rosary, 5 p.m., Benediction, 5:30 p.m., Mass, 5:45 p.m. Information: 317-244-9002.

Our Lady of Perpetual Help Church, 1752 Scheller Lane, **New Albany**. Adoration, concluding with confessions at 6 p.m. Benediction at 6:45 p.m.

St. Mary Church, 415 E. Eighth St., New Albany. Eucharistic adoration, reconciliation, after 9 p.m. Mass-midnight.

St. Joseph Church, 113 S. 5th St., **Terre Haute**. Eucharistic adoration, 9 a.m.-4:45 p.m. Benediction, rosary, noon, Mass, 5:15 p.m. Information: 812-235-4996.

First Saturdays

Our Lady of the Greenwood Church, 335 S. Meridian St., **Greenwood**. Devotions, Mass, sacrament of reconciliation, rosary, mediations, 8 a.m. Holy Angels Church, 740 W. 28th St., **Indianapolis**. Exposition of the Blessed Sacrament, 11 a.m.-noon.

St. Therese of the Infant Jesus (Little Flower) Parish, Chapel, 4720 E. 13th St., **Indianapolis**. Apostolate of Fatima holy hour, 2 p.m.

St. Anthony Church, 379 N. Warman Ave., **Indianapolis**. Reconciliation, 7:45 a.m., Mass, 8:15 a.m. followed by rosary.

St. Mary Church, 415 E. Eighth St., **New Albany**. Eucharistic adoration and confessions after 9 p.m. Mass.

St. Nicholas Church, 6461 E. St. Nicholas Dr., **Sunman**. Mass, praise and worship, 8 a.m., then SACRED gathering in the school.

Second Mondays

Church at **Mount St. Francis**. Holy hour for vocations to priesthood and religious life, 7 p.m.

Second Thursdays

St. Luke Church, 7575 Holliday Dr. E., **Indianapolis**. Holy hour for priestly and religious vocations, 7 p.m.

Third Sundays

Christ the King Church, 1827 Kessler Blvd., E. Dr., **Indianapolis**. Exposition of the Blessed Sacrament, 2 p.m.-7 a.m. (Monday), rosary, 8 p.m. Open until midnight.

Third Mondays

St. Matthew Parish, 4100 E. 56th St., **Indianapolis**. Young Widowed Group (by archdiocesan Office for Youth and Family Ministries), 7:30 p.m. Child-care available. Information: 317-236-1586.

Third Wednesdays

Holy Name Church, 89 N. 17th Ave., **Beech Grove**. Holy hour and rosary, 6 p.m. Information: 317-784-5454.

St. Jude Church, 5353 McFarland Road, **Indianapolis**. Rosary, 6:15 p.m. Information: 317-783-1445.

Archbishop O'Meara Catholic Center, 1400 N. Meridian St., **Indianapolis**. Catholic Widowed Organization, 7-9:30 p.m. Information: 317-784-1102.

Calvary Mausoleum Chapel, 435 Troy Ave., **Indianapolis**. Mass, 2 p.m. †

> Indianapolis Beech Grove Mooresville

We'll make cancer scared of you.

Cancer is intimidating. But that doesn't mean it's invincible. At St. Francis Hospital & Health Centers, we're helping people prevent cancer better, detect it sooner, and fight it more effectively. Our approach to total cancer care includes expert diagnosis and treatment with a strong, ongoing emphasis on prevention and education. Our goal is to give you the strength to fight cancer, and win.

Our state-of-the-art treatment options for cancer and disorders of the blood include chemotherapy, radiation therapy, surgery and one of a select few accredited bone marrow transplant programs in the nation. We also offer symptom-control therapies and quality-of-life counseling to help you and your family understand what to expect with this disease, and learn to deal with the physical and emotional challenges associated with it.

Join St. Francis Hospital & Health Centers in supporting the 2003 Komen Indianapolis Race for the Cure[®] on Saturday, April 12, 2003. Call (317) 923-CURE for information.

By combining the expertise of our cancer care specialists, the effectiveness of the most sophisticated treatment methods available, and the support of an entire team dedicated to your recovery, we can help you become cancer's biggest fear. Call (317) 782-6704 for information.

CARE

CANCER

Saturdays

Clinic for Women (abortion clinic), 3606 W. 16th St., **Indianapolis**. Pro-life rosary, 9:30 a.m.

Holy Rosary Church, 520 Stevens St., **Indianapolis**. Tridentine Mass, 9 a.m.

St. Patrick Church, 950 Prospect St., **Indianapolis**. Mass in English, 4 p.m.

St. Joseph Church, 2605 St. Joe Road W., **Sellersburg**. "Be Not Afraid" holy hour, 3:30-4:30 p.m.

Monthly

First Sundays

St. Paul Church, 218 Scheller Ave., **Sellersburg**. Prayer group, 7-8:15 p.m. Information: 812-246-4555.

Fatima Knights of Columbus, 1040 N. Post Road, **Indiana**-

ST. FRANCIS CANCER CARE

StFrancisHospitals.org

Please submit in writing to our office by 10 a.m. Mon. the week of publication; be sure to state date of death. Obituaries of archdiocesan priests and religious sisters serving our archdiocese are listed elsewhere in *The Criterion*. Order priests and brothers are included here, unless they are natives of the archdiocese or have other connections to it.

ABSHIER, Thomas Riley, Jr., 72, St. Anthony, Indianapolis, Nov. 24. Husband of Kathleen M. (Kiefer) Abshier. Father of Dana, Jerry and Thomas Abshier III. Brother of Carol Doran, Priscilla Muse, Susanne Thompson, Allen Abshier and Frederick Otto. Grandfather of five. Great-grandfather of two.

ARTMAN, Phyllis, 73, St. Mary, Richmond, Nov. 21. Wife of Louis Artman. Mother of Deborah Fellberg, Linda and Louie Artman. Grandmother of five.

AULBACH, Henry F., 59, St. Michael, Brookville, Nov. 22. Son of Edith May (Schaefer) Aulbach. Brother of May Lou Youngman.

BARRAR, Adelia Mora, 85, Prince of Peace, Madison, Nov. 30. Mother of Barbara Cox, Dalphine Ford, Patricia Wells, Clifford and Nicholas Barrar. Sister of Pauline Day. Grandmother of 16.

BRADEN, Virginia, 75, Holy Spirit, Indianapolis, Nov. 17. Mother of Katherine Conway, Theresa Fruecht and Andrew Braden. Sister of Donald Tredway. Grandmother of eight.

BRENNAN, John Patrick, 45, St. Monica, Indianapolis, Nov. 24. Son of John Brennan and Jo Brennan.

BURTON, Mary Katherine (Wolfinger), 56, St. Vincent de Paul, Bedford, Dec. 2. Wife of Richard Lee Burton Sr. Mother of Scott Hensley, Bobbie, Richard Jr. and Timothy Burton. Daughter of Rebecca Katherine Hall. Sister of Chrystalee Booher, Kathy Crane, Kimberly Hansen and Theresa Martin. Grandmother of 11. Great-grandmother of six.

CANTRELL, Benjamin A., 15, St. Michael, Bradford, Nov. 23. Son of Gregory and Mary Cantrell. Brother of Amy, Bridget and Adam Cantrell. Grandson of Maupin Centrell, John and Marilyn Young.

CARMAN, Jeff, 53, St. Anne, New Castle, Nov. 30. Husband of Rita Carman. Father of Katie and Melisa Carman. Son of Thomas and Betty (Griffin) Carman. Brother of Sharon and Joe Burkholder.

DAVIS, Dolores G. (Williams), 76, Holy Name, Beech Grove, Nov. 25. Wife of John W. Davis. Mother of Diana Goodin, Rebecca Kincaid and Mark Davis. Sister of Carl and Jerome Williams. Grandmother of four.

DAY, Paul Adolph, 92, Good Shepherd, Indianapolis, Nov. 30. Husband of Cecilia (Zimmerer) Day. Father of Judith Brizendine, Kathleen Henderson, Alice Meisberger, Janet Walker, Donald, Kenneth, Richard and Thomas Day. Brother of Frances Gibson, Agnes Mohney, Dorothy Naville and Bernard Day. Grandfather of 24. Great-grandfather of 11. Great-great-grandfather of one.

DIERCKMAN, Lambert B., 80, St. Mary, Greensburg, Nov. 30. Father of Judith Barack, Anita Early, Debra Loveless and Nancy Stuehrenberg. Brother of Bernadette Ollier, Alfred and Emmanuel Dierckman. Grandfather of seven.

FAGAN, Mary F., 78, Christ the King, Indianapolis, Nov. 25. Wife of Jack Fagan. Mother of Karole Butz, M. Kathleen Sherman and Daniel Fagan. Sister of Aileen Lloyd. Grandmother of nine. Great-grandmother of three.

FARMER, Raymond Leroy, 80, Holy Name, Beech Grove, Nov. 23. Father of Ramona and David Farmer. Grandfather of five. Great-grandfather of three.

FLIKE, Mary E. (Welsh), 77, St. Therese of the Infant Jesus (Little Flower), Indianapolis, Nov. 19. Mother of Pamela Benjamin, Marianne Ngo and Steven Flike. Sister of James Welsh. Grandmother of six. Great-grandmother of 10.

GILLAND, Terrance R., 50, St. Charles, Milan, Nov. 7. Son of Grover and Marian Gilland. Brother of Sandra Kennedy, Patricia Ritchie, Dennis and Rick Gilland.

GOEBEL, Paul Joseph, 72, St. Roch, Indianapolis, Nov. 19. Brother of Ann Ison, David, Edwin and James Goebel.

JONES, David R., 63, St. Michael, Greenfield, Oct. 28. Husband of Nancy A. Jones. Father of David, Edward, Paul and Phillip Jones. Brother of Jean Jell, Nancy Rogers, Donald, Robert and William Jones. Grandfather of geven.

JONES, Kevin P., 23, St. Bartholomew, Columbus, Nov. 29. Son of Jeff and Karen (Copas) Jones. Brother of Michael Jones. Grandson of Clarence and Betty Jones.

JUAREZ, Victoria Ruiz, 79, St. Philip Neri, Indianapolis, Nov. 27. Mother of Carmela, Cristina, Guana, Jesus and Maria Ruiz Juarez. Sister of Antonia, Paula, Arnulfo and Nemecio Juarez Almaras. Grandmother of 29. Greatgrandmother of 30.

KOWALSKI, James David, 68, St. Rose of Lima, Franklin, Nov. 30. Husband of Shirley (Phillips)Kowalski. Father of Elizabeth Camp, Jennifer Micinski, James Jr. and Phillip Kowalski. Stepfather of Kimberly Hood. Brother of Roberta Hill and Leon Kowalski Jr. Grandfather of six.

KROGER, Maurice L., 92, Immaculate Conception, Millhousen, Dec. 3. Husband of Marjorie (Nicholls) Kroger. Father of John Kroger. Grandfather of two. Great-grandfather of two.

LAMKE, Diana E., 92, Holy Family, New Albany, Nov. 26. Mother of Sandra Volpert. Grandmother of three. Greatgrandmother of one.

LIBS, Donald F., 52, St. Maryof-the-Knobs, Floyds Knobs, Nov. 28. Husband of Beverly Libs. Father of Kimberly Allen and Tracy Libs. Stepson of Eva Libs. Brother of Jane Best, Cathy Boone, Pat Hutt, Linda Smith, Richard and Robert Libs. Stepbrother of Carolyn Gehlbach, Vernetta Gettlefinger, Joann Pendleton, Alice Volpert, Bruce and Robert Andres. Grandfather of one.

MAST, Sandra I. (Shields), 64, St. Lawrence, Indianapolis, Dec. 2. Wife of Leroy Mast. Mother of Annette Looney and Michael Mast Sr. Sister of Audrey Hancock and Karen Richey. Grandmother of three.

McGOVERN, Mildred M. Drew (Walker), 91, St. Mark, Indianapolis, Dec. 8. Mother of Ann Louise Caric. Stepmother of Betty Fisherkeller, Jane Harnishfeger, Mary Anna Mack and Philip R. McGovern. Sister of Dick and Leonard Walker. Grandmother of two. Stepgrandmother of nine. Stepgreat-grandmother of six.

McILHENNY, Anna Katherine, 90, St. Mary, Lanesville, Nov. 24. Mother of Patricia Nevitt. Grandmother of three.

MOLL, Dorothy C., 86, Holy Spirit, Indianapolis, Nov. 17. Mother of Mary Myers, James, John, Robert and Thomas Moll.

Grandmother of nine. Greatgrandmother of two.

NIEDENTHAL, James R., 80, St. Roch, Indianapolis, Dec. 3. Father of Karen Terhune. Brother of Amelia Bristow and Margaret "Dolly" Reed. Grandfather of two.

REIDENBACH, Geneva C., 90, St. Michael, Brookville, Nov. 20. Mother of Laverne, Virginia, Harry and Richard Reidenbach. Sister of Luella Lanning, Leona Oyler and Elsie Wiwi. Grandmother of nine. Great-grandmother of seven.

SANDERS, Benjamin F., 81, St. Michael, Greenfield, Nov. 8. Husband of Wanda M. (Caloud) Sanders. Father of Carol Brunty, Sue Case, Sherry Schlosser and Jeffrey Sanders. Brother of Sandy Floen. Grandfather of seven.

SELZER, Louise A. (Sauter), 87, St. Bernadette, Indianapolis, Nov. 26. Mother of Betty Akers, Sharon Dakin, Ann Davis, Bobbie Stephey and John Selzer. Grandmother of 13. Great-grandmother of 11.

STEELE, Jean Marie, 54, St. Augustine, Jeffersonville, Nov. 20. Wife of Robert "Pat" Steele. Mother of Andrew and Christopher Steele.

STERGER, Raphael "Ray," 91, Holy Trinity, Indianapolis, Dec. 4. Father of Barbara Kimball and Mary Ann Sterger. Brother of Ed Sterger. Grandfather of three. Greatgrandfather of two.

STILGER, Beatric R., 88, St. Mary, Lanesville, Nov. 29. Mother of Darrell, Larry and Ronald Stilger. Sister of Jeanette Kiefer, Virginia Lillpop and Imelda Zollman.

TATGENHORST, Dixon Alexander, 75, St. Augustine, Jeffersonville, Nov. 21. Father of Carol Perkins and Mark Tatgenhorst. Grandfather of 10.

TRETTER, Donald Austin, 71, Mary, Queen of Peace, Danville, Nov. 26. Husband of Janet (Warren) Tretter. Father of Janeen Spaulding and Lizabeth VerKamp. Brother of Imogene Perry, David and LeeRoy Tretter. Grandfather of one.

WESTERMANN, Charles A., 77, St. Joseph, Shelbyville, Nov. 28. Husband of Marian (Hernden) Westermann. Father of Christina Bottoms, Linda Merkel, Joanne Miller, Andrew and John Westermann. Brother of George and Phillip Westermann. Grandfather of 10.

WUENSCH, Jo Ann, 68, St. Luke, Indianapolis, Dec. 5. Wife of Ronald Wuensch. Mother of Ronna Felber, Cheryl Mayo, Gina Meriwether, Christopher and Jeffrey Wuensch. Grandmother of nine. Great-grandmother of one. †

Mary and Christ Child

Snow falls on a statue of Mary and the Christ Child outside the Theological College in Washington, D.C., on Dec. 5 during the first winter storm of the season. The college is the national seminary of The Catholic University of America.

Jesuit Father Ronald Ferguson was Indianapolis native, computer expert

Jesuit Father Ronald J. Ferguson, an Indianapolis native, died on Nov. 27 at Genesys Regional Medical Center in Grand Blanc, Mich. He was 69.

The Mass of Christian Burial was celebrated on Dec. 3 at Madonna della Strada, the chapel at Loyola University in Chicago.

Father Ferguson was a teacher, musician and computer pioneer.

After graduating from Cathedral High School in Indianapolis, he entered the Jesuit novitiate at Milford, Ohio.

He began his studies for the priesthood at the former West Baden College in West Baden Springs then earned a master's degree in mathematics from Boston College and a licentiate in sacred theology at Bellarmine School of Theology in Aurora, Ill., where he was ordained to the priesthood in 1965.

Father Ferguson began his ministry with the Jesuits by teaching mathematics at St. Ignatius High School in Cleveland, Ohio, from 1958-60 and at Loyola Academy in Wilmette, Ill., from 1967-73.

In 1968, Loyola Academy obtained its first computer. He was quick to see the potential of computerization to change the ways that people work, study and live, so he enrolled in a computer training course at the Illinois Institute of Technology.

As a Jesuit, his knowledge and mastery of computer technology was motivated by his desire to serve others.

"My work is the same as any Jesuit in the natural sciences," he said. "I believe all knowledge comes from God. The Jesuits represent the Church in science. Everything we do reflects

Christmas Mass Please join us at 2:00 p.m. **Wednesday, December 18, 2002** CALVARY, HOLY CROSS/ST. JOSEPH CATHOLIC CEMETERIES & MAUSOLEUMS 435 W. Troy Ave. • (317) 784-4439

You are invited to join our Staff for a candlelight service in the Chapel Mausoleum.

Thursday, December 19, 2002 OUR LADY OF PEACE CATHOLIC CEMETERY & MAUSOLEUM 9001 Haverstick Road • (317) 574-8898

We will have ornaments available for you to write the name of your loved one and place on a Christmas tree to be remembered during this holiday season. represent the Church in science. Everything we do reflects God's wisdom and knowledge."

In 1979, after serving six years as executive assistant to the Chicago provincial, Father Ferguson was assigned to Xavier University in Cincinnati, Ohio, where he became director of academic computing with responsibility for providing computer services to faculty, staff and students.

During nine years of ministry there, he directed a 40-member staff and helped modernize and advance the computer infrastructure of the university, which was recently ranked third out of 142 Midwest colleges and universities by U.S. News and World Report.

"Computers make it possible for people to live on a human level," Father Ferguson said. "Computers can make life better for people so they are more able to practice virtue."

In 1989, Father Ferguson served as national coordinator of the Jesuit Refugee Service for a year before his appointment as assistant to the president of Loyola University of Chicago. He ministered at Loyola until he became ill a few months ago.

Father Ferguson was a gifted flautist and was studying the oboe at the time of his death. During his tenure at Loyola, he also engaged in a ministry of music to the elderly in local nursing homes.

Jesuit administrators in the Chicago province described him as "a thoughtful, gifted minister of the Gospel," "a good musician" and "an accomplished mathematics teacher whose abilities translated well into computer skills in the technological age."

Memorial gifts may be made to the Jesuit International Missions or Jesuit Partnership in care of 2059 N. Sedgwick St., Chicago, IL 60614. †

Criterion when he and others were invited to recognize the 100th anniversary of Pope Leo XIII's social justice encyclical, Rerum Novarum.

On May 17, 1991, he wrote, "An environment which crushes the human spirit is in stark contrast to the eloquent message of the Church on the worth and dignity of each person. If we believe in these social justice principles, then we must all work, each in our own way, to create a more lifegiving, supportive environment.'

Last Saturday, Day told board members, "In the current national climate with talk of war and increased military spending, more

than ever we need organizations like the Indiana Catholic Conference to speak up for the forgotten in our society, for those without power or resources.'

Day asked them to be advocates for the 6 percent of U.S. workers, many with families, who are now unemployed. He asked them to join with others in resolving the scandal of 41 million Americans who have no health insurance.

"And who will speak on behalf of those families who will struggle through this winter without adequate heat in their homes?" he asked.

"Those of us who dream of a more just and compassionate society are counting on you," said Day.

Mary Jo Thomas-Day, administrator of religious education at St. Monica Parish in Indianapolis, was present as her husband was honored.

Archbishop Buechlein read the award letter he sent to Sen. Lugar, who was not present.

"Since its very beginning, the conference's goal has been to uphold the dignity of every human being because we are all made in the image of God and to call our society to recognize that dignity in its public policies," he said.

"In your long public service career, you have been honored numerous times for your leadership in a wide range of issues from agriculture to nuclear disarmament. We want to honor you for your efforts to help children and families in need.

"During your tenure in the U.S. Senate,

you used your influence to make families more aware of the availability of health care. In recent years, you introduced bills that allowed greater use of school lunch participation and expanded health coverage to children and pregnant women.

"Your efforts to improve the nutritional needs and health coverage for children and pregnant women deserve our recognition. For this, we present you with our 2002 Human Dignity Award."

The bishops of all five dioceses in Indiana attended the anniversary meeting, along with their lay representatives who are on the board of directors.

(Margaret Nelson is a member of St. Andrew the Apostle Parish in Indianapolis.) †

Review board to interview bishops on scope of sex abuse

WASHINGTON (CNS)-A subcommittee of the U.S. bishops' National Review Board on clergy sexual abuse will begin interviewing bishops, archbishops and cardinals in an effort to understand the scope of the abuse scandal.

A Dec. 6 statement from attorney Robert S. Bennett, who chairs one of the board's subcommittees, said the group, appointed by the U.S. Conference of Catholic Bishops, has begun extensive interviews and studies into the problems of sexual abuse by priests.

"The timing of this effort is particularly appropriate because the board is troubled

about recent public revelations which suggest that past abuse and how it was handled [were] more aggravated than previously thought," Bennett said in the statement, which was provided on Dec. 9 to Catholic News Service by his Washington law firm.

The statement was made a few days after the Dec. 3 release of more than 2,000 pages of Boston archdiocesan records on eight priests accused of sexual misconduct from the 1960s to the 1990s. The files discuss cases of the accused priests receiving or retaining assignments despite recommendations against moving them.

The release of the information sparked a

fresh wave of calls for the resignation of Boston Cardinal Bernard F. Law, including the circulation of a draft petition for his resignation by some 50 of the archdiocese's 900 priests.

Bennett said Catholic lay people are rightfully outraged over the Church's handling of abuse cases and that the board has a special responsibility to them.

He said "a number of cardinals, archbishops and bishops are scheduled to be questioned as a key part of the review board's investigation."

At about the same time as Bennett's statement, The New York Times published an article based on an interview with Oklahoma Gov. Frank Keating, chairman of the review board, who said record-keeping on abuse cases in some dioceses had been "slovenly to the point of reckless."

Keating told the Times the board had contacted some dioceses to review their files on abuse and that most bishops were cooperating with the panel's requests.

"Some of these dioceses have very little in the way of definite records," Keating said in the interview. "They are slovenly to the point of reckless in some cases, and that's why I think that some of the information is suspect." †

Patronize Our Advertisers

Elementary School Principal St. Agnes Catholic School Louisville, Kentucky

Positions Available

St. Agnes Parish School is currently seeking candidates for the position of principal, effective July 1, 2003. St. Agnes is an elementary school with 420 students in grades K-8, dedicated to the mission of teaching and forming children in the Catholic faith. St. Agnes, a nationally recognized Blue Ribbon School of Excellence, has an experienced and dedicated faculty, involved parents, and a supportive pastor and school board.

All applicants must be practicing Catholics and hold a master's degree with certification in administration. Candidates with experience in school administration will be given preference. Strong organizational and interpersonal skills and knowledge of curriculum development are needed. Interested candidates should contact the parish office at the address below to request an application packet.

The deadline for application is January 15, 2003.

Principal Search Committee St. Agnes Parish 1920 Newburg Road

ST. FRANCIS Rooted in the traditions, beliefs and values of 1600 Albany Street Beech Grove, IN 46107 we do.

the Roman Catholic Church, St. Francis exists to serve God and His people by bearing witness to Christ's healing ministry in all that

EMPLOYMENT OPPORTUNITIES AVAILABLE

Housekeeping, Food Services, Clerical, Radiology Technologist, Respiratory Therapist, Registered Nurses, Pharmacists, and more

Job Line - 317--783-8333 Phone - 317-783-8588 Web Site – www.stfrancishospitals.org Beech Grove Indianapolis Mooresville

Stick with the Best!

Criterion Indiana's Largest Weekly Newspaper 72,000 subscribers • 39 counties Advertise Today Call 317-236-1572

RICHMOND

- Trained Certified **Chimney Sweeps**
- Masonry Repairs
- Smoke Problems Solved
- 317-569-1150 North 812-372-7277 Columbus

- Fireplace Inserts
- Animal Removal
- Chimney Caps
- Dryer Vent Cleaning

ALL TODA

- Complete Fireplace, Woodstove Service
- Chimney Relining
- Damper Repairs

317-244-6000 317-887-6500 South 502-562-0053 Louisville

"Chimneys, fireplaces, and vents shall be inspected at least once a year"-National Fire Protection Association

Expires 1/10/03

Since 1979 — MORE EXPERIENCE MATTERS!