
B NDINGS
A Publication of New Ways Ministry Vol. 29, No. 3 Summer/Fall 2009

By Laurie Goodstein
New York Times
May 14, 2009

In spring 2002, as the scandal over

sexual abuse by Roman Catholic priests
was escalating, the long career of
Archbishop Rembert G. Weakland of Mil-
waukee, one of the church’s most vener-
able voices for change, went up in flames
one May morning.

On the ABC program “Good Morning
America,” the archbishop watched a man
he had fallen in love with 23 years earlier
say in an interview that the Milwaukee
archdiocese had paid him $450,000 years
before to keep quiet about his affair with
the archbishop — an affair the man was
now calling date rape.

The next day, the Vatican accepted
Archbishop Weakland’s retirement.

Archbishop Weakland, who had been
the intellectual touchstone for church re-
formers, has said little publicly since then.
But now, in an interview and in a memoir
scheduled for release next month, he is

speaking out about how internal church
politics affected his response to the fall-
out from his affair; how bishops and the
Vatican cared more about the rights of
abusive priests than about their victims;
and why Catholic teaching on homo-
sexuality is wrong.

“If we say our God is an all-loving
god,” he said, “how do you explain that
at any given time probably 400 million
living on the planet at one time would
be gay? Are the religions of the world,
as does Catholicism, saying to those
hundreds of millions of people, you

have to pass your whole life without any
physical, genital expression of that love?”

He said he had been aware of his ho-
mosexual orientation since he was a teen-
ager and suppressed it until he became
archbishop, when he had relationships
with several men because of “loneliness
that became very strong.”

Archbishop Weakland, 82, said he
was probably the first bishop to come out
of the closet voluntarily. He said he was
doing so not to excuse his actions but to
give an honest account of why it hap-
pened and to raise questions about the
church’s teaching that homosexuality is
“objectively disordered.”

“Those are bad words because they
are pejorative,” he said.

Archbishop Weakland’s autobiogra-
phy, “A Pilgrim in a Pilgrim
Church” (William B. Eerdmans Publish-
ing Company), covers his hardscrabble
youth in Pennsylvania, his election as the
worldwide leader of the Benedictine Or-
der and his appointment by Pope Paul VI
to the archbishop’s seat in Milwaukee,
where he served for 25 years.

“He was one of the most gifted lead-
ers in the post-Vatican II church in Amer-
ica,” said the Rev. Jim Martin, a Jesuit
priest and associate editor of America, a
Catholic magazine, “and certainly beloved
by the left, and sadly that gave his critics
more ammunition.”

In an interview at the Archbishop
Weakland Center, which houses the arch-
diocesan cathedral offices in downtown
Milwaukee, Archbishop Weakland said
the church opened itself to change in the
1960s and ’70s after the Second Vatican
Council but became increasingly central-
ized and doctrinally rigid under Pope John
Paul II.

Archbishop Weakland was among
those who publicly questioned the need
for a male-only celibate priesthood. He
also led American bishops in a two-year
process of writing a pastoral letter on eco-
nomic justice, holding hearings on the
subject across the country.

A later effort by the American bish-
ops to issue a pastoral letter on women
was quashed by the Vatican, he said, be-
cause the Vatican did not want to give the
national bishops conferences the authority
to issue sweeping teaching documents.

The archbishop said it was partly
because of his strained relations with Pope
John Paul II that he did not tell Vatican
officials in 1997 when he was threatened
with a lawsuit by Paul J. Marcoux, the
man with whom he had a relationship
nearly 20 years before and who had ap-
peared on “Good Morning America.”

Mr. Marcoux said then that he had
been deprived of income from marketing
a project he called “Christodrama” be-
cause of Archbishop Weakland’s interfer-
ence. Archbishop Weakland said he
probably should have gone to Rome and
explained that he had had a relationship
with Mr. Marcoux, that he had ended it by
writing an emotional letter that Mr. Mar-
coux still had and that the archbishop’s
lawyers regarded Mr. Marcoux’s threats
as blackmail.

But, the archbishop said, a highly
placed friend in Rome advised him that
church officials preferred that such things

Transgender boy barred from Catholic school
Parents of 8-year-old allow ‘him’ to live as ‘her’

Former Archbishop speaks about Catholic
Church and homosexuality

KBSW.com
May 18, 2009

An Omaha couple is allowing their 8-

year-old son to openly live life as a girl.
It’s a decision that means the child is no
longer able to attend Catholic school.

Therapists and the child’s parents say
the second grade student is transgender, a
medical condition where a person’s inner
sense of identity doesn’t match their bio-
logical gender. Some gender experts say
as many as one in 500 people may be
transgender or carry significant traits of
the opposite sex.

"It’s kind of like you’re trapped
somewhere and you can’t get out," said
the boy, whose name and face are not
being made public to protect the family
from potential harm.

"She’s been a girl since the begin-
ning, everything about her, the way she
dances and skips around and the things
she’s attracted to. It’s more than toys and
clothes," said the child’s mother.

The mother said the child has consis-
tently asked to be called a girl since she
was 4 years old.

"One night, she said, 'Every night
when I go to bed, I pray my inside will
match my outside. But it never happens,'"
the mother said, recalling the words of her
middle child.

The child’s artwork is filled with
crayon-colored images of princesses and
mermaids. Her family has allowed the
child to wear dresses and female clothing
in their west Omaha home, but until re-
cently, she had to change into boy clothes
for her brother’s baseball games, church
or any outing outside the house.

"Now I can wear nail polish, get rid
of all my boy clothes and not worry about
that name," the child said.

The child’s case recently came to
light when her parents met with a leader
of the Omaha Catholic Archdiocese to

talk about transitioning the student into
third grade at her school, St. Wences-
laus.

The family wanted the child to use
a new female name, be able to wear a
girl’s uniform and be included in girls'
activities.

The mother, a life-long Catholic,
thought making the transition in their
parish would be the best place for their
child to continue friendships, with a
support system that included other par-
ents and children.

"The child is welcomed to come,
but it would not be acceptable to change
the child’s gender and present as a girl,"
said Omaha Archdiocese's Chancellor,
the Rev. Joseph Taphorn.

Taphorn said having the child at-
tend the school for three years as a boy,
and then presenting as a girl would not
be a good learning environment for the
child or other students. He said school
has to be a peaceful, positive environ-
ment for everyone.

The child will attend a public
school in the fall, using her chosen name
and wearing a ponytail in her hair.

"It was not a decision that was
made rashly at all. It was a decision to
protect her psyche and her self-esteem,"
the mother said.

Therapists agree that forcing a per-
son to live in a social role outside their
perceived gender is damaging.

Omaha mental health therapist Ellie
Hites said she’s worked with more than
200 transgendered clients in Omaha
over the past 35 years.

Hites said she does psychological
evaluations on all of her clients.

"One hundred percent of the time,
I’ve never had anybody show up any-
thing other than healthiest in the chosen
gender role, as opposed to biological,"
Hites said.

She said her adult transgender cli-

ents have lived through nervous break-
downs, suicide attempts and deep de-
pression because they could never truly
be themselves. She has four transgen-
dered clients right now.

"The story that I get is that 'I've
known since I was real little, but every-
body laughed or nobody paid any atten-
tion,'" Hites said.

The therapist said transgendered
children insist they are the opposite sex,
consistently.

"It’s like they arrive here with one
biology but the mental set is counter to
that," Hites said.

The 8-year-old’s favorite color is
aqua. Her favorite toy: American Girl
Dolls. And right now she’s reading a
Junie B. Jones book that made her gig-
gle when she talked about the plot.

Pink and aqua barrettes held her
shoulder-length layered hair out of her
face, while she drew chalk pictures of
clouds on the pavement.

When her mother announced that
the child would be allowed to pierce her
ears next week, the girl screeched and
had a huge smile on her face.

"You’ve waited long enough to live
as a girl," the mother said.

The mother is on a mission to edu-
cate the community and encourage
churches to open a dialog about diver-
sity and acceptance of all people.

She recently waged an e-mail cam-
paign to urge her church members to
place an empty envelope in the collec-
tion basket on Mother’s Day weekend.
She said she wanted to send a message
to the church that church members can
have a voice and that they shouldn’t just
blindly follow the flock.

"Just take the time to listen. It is
different. It’s something most people
have never heard of, but it doesn’t make
it scary or pathological," she said. �

Archbishop Rembert Weakland (photo: Nicole Bengiveno/The New York Times)

Continued on page 8

BONDINGS Page 2 Vol. 29, No. 3

Francis DeBernardo, Editor

Board of Directors
Mary Byers

Frank O’Donnell, SM
Rev. Paul Thomas

Board of Advisors

Cornelius Hubbuch, CFX
Anna Koop, SL

Elizabeth Linehan, RSM
Patricia McDermott, RSM

Rev. Joe Muth

Staff
Francis DeBernardo, Executive Director

Matthew Myers, Staff Associate

Co-Founders
Sr. Jeannine Gramick
Rev. Robert Nugent

Bondings is a seasonal publication designed
to keep our subscribers informed of issues

that pertain to lesbian and gay people
and the Catholic Church.

Founded in 1977, New Ways Ministry
is an educational and bridge-building
ministry of reconciliation between the
Catholic gay and lesbian community

and the institutional structures
in the Roman Catholic Church.

New Ways Ministry seeks to eradicate

prevalent myths and stereotypes
about homosexuality and supports civil

rights for lesbian and gay persons in society.

New Ways Ministry
4012 29th Street

Mount Rainier, Maryland 20712
(301) 277-5674

Info@NewWaysMinistry.org
www.NewWaysMinistry.org

Fall 2009 Vol. 29, No. 3

B NDINGS

Please make check payable to “New Ways
Ministry”. Outside the US, please use only
checks drawn on a US bank in US dollars;

no postal money orders.

Mail to:
New Ways Ministry

4012 29th Street
Mount Rainier, MD 20712

TO SUBSCRIBE
COMPLETE AND RETURN THE FORM

Enclosed is:

_____ $25.00 in the US or Canada

_____ $35.00 outside US or Canada

_____ I wish to receive Bondings,
 but cannot donate at this time.

Name

Address

City

State

Telephone

Email

Gay Catholics discuss
marriage equality
By Seth Hemmelgarn
Bay Area Reporter—San Francisco
July 9, 2009

Reaching out to people of faith is seen as one of the

most important aspects of repealing Proposition 8, and
that was one of the topics addressed as Dignity USA, a
group for LGBT
Catholics, held its bien-
nial convention in San
Francisco last week-
end.

Catholic church
leaders, including San
Francisco Archbishop
George Niederauer,
urged parishioners to
support the measure,
which eliminated the
right of same-sex cou-
ples to be married in
California.

In a phone inter-
view, Marianne Duddy
-Burke, Dignity's ex-
ecutive director, said
that along with other
progressive Catholic
organizations, Dignity
is part of a program
called Catholics for
Marriage Equality.

"We're really try-
ing to tap into that sup-
port that exists and that we believe has grown since those
18,000 [same-sex] couples were able to legally wed in
California," said Duddy-Burke, noting the unfairness of
couples being allowed to marry before Election Day in
November while, later that same week, same-sex couples
weren't allowed to wed.

"We really have to do it one heart at a time, one fam-
ily at a time, one congregation at a time," said Duddy-
Burke. "Unlike the bishops we can't send a pastoral letter
to every church in California and expect it will be read at
Sunday mass, so we depend on the power of truth and
Catholics' commitment to justice to do this work."

Duddy-Burke drew a distinction between civil mar-
riages and religious marriages.

"Dignity has certainly believed that our relationships
should be recognized with both civil and religious mar-
riage, but I think for purposes of political discussion,
keeping the clarity between the two is important because
of the lies that our bishops told in 2008," said Duddy-
Burke, referring to claims during the Prop 8 campaign
that clergy would be forced to recognize same-sex mar-
riages if Prop 8 didn't pass.

Duddy-Burke said that at its highest point the con-
vention, which ran from July 2-5, had about 370 people
on hand. She said Dignity has close to 4,500 members.

During a Prop 8 panel at the convention, Father
Geoff Farrow, a Fresno priest who lost his position after
coming out last October as a gay man and urging his pa-
rishioners to vote no on the measure, recalled the dread of
at least one person who had come out to him.

"This is an issue of human dignity ... the greatest fear
a young person has when they're lesbian or gay is they'll
be rejected," said Farrow during the panel.

In a phone interview, Farrow said that the most im-
portant thing for LGBT people to do is "tell their stories,
come out."

It's easy to be opposed to an issue, but it's another
thing to be opposed to a person, said Farrow, "so I think
the greatest thing that first of all LGBT people or their
families and loved ones can do is simply to make them-
selves visible, to tell their stories."

Farrow, who now lives in Los Angeles, said that he's
been working with the group Love Honor Cherish, which
is preparing to collect signatures for a ballot initiative to
repeal Prop 8 in November 2010. He's also been doing
public speaking engagements and interviews with the
media to talk about Prop 8.

Eugene McMullan, another panelist, talked about
how the grassroots activism after Prop 8 inspired him to
get involved. He participated in the march to Sacramento
this spring led by the group One Struggle, One Fight.
McMullan, who identifies as bisexual, wore his rosary
every day and said the march was a "deeply religious"

and "life changing" experience "about figuring out how to
be Catholic and be fully who I am and be an activist."

McMullan also started a group called Catholics for
Marriage Equality. The group he started will be combin-
ing efforts with the Dignity group of the same name, he
said.

Another group working on marriage equality is Cali-
fornia Faith for Equal-
ity.
Pastor Samuel Chu,
California Faith for
Equality's interim ex-
ecutive director, said
that when working
with Catholics, his
group is focusing on
training lay members.
"The people in the
pews are the people we
really need to connect
with and engage," and
change the minds of,
said Chu. He said Cali-
fornia Faith for Equal-
ity will be working
with Dignity on mar-
riage equality.
Andrea Shorter, Equal-
ity California's coali-
tion coordinator, also
has been reaching out
to communities of
faith and color on mar-
riage equality.

Responding to an e-mail addressed to Shorter and her
about EQCA's plans for reaching out to Catholics,
Vaishalee Raja, EQCA's communications director, said in
an e-mail that Shorter was traveling and wouldn't be able
to comment, but Shorter's "coalition building and faith
outreach efforts are broad-based and designed to reach
out [to] the diverse faith community."

Farrow after Fresno
Farrow, the Fresno priest who lost his job after com-

ing out, said he supports himself from honorariums from
speaking engagements, a small stipend from his family,
and performing weddings.

Farrow said he did have a job "lined up" as executive
director at Clergy and Laity United for Economic Justice-
Los Angeles. However, Farrow said a board member told
him that the Catholic Archdiocese of Los Angeles had
said that if CLUE-LA hired Farrow, the archdiocese
would disaffiliate from the group.

The Reverend Jim Conn, chairman of CLUE-LA's
board, said the group had liked Farrow's application and
had scheduled an interview with him but had not offered
him a job.

Conn, who was limited in what he could say about
the situation since it involved a personnel matter, said he
couldn't say anything about the archdiocese and would
not confirm the archdiocese's threat. He said he was the
board member who had told Farrow of the interview can-
cellation.

"There are a lot of reasons. This is a personnel issue.
That's stuff that's hard to talk about," said Conn.

He said CLUE-LA doesn't get any direct funding
from the archdiocese.

"CLUE is a broad coalition of faith communities who
organize people of faith to advocate for low-wage work-
ers," said Conn. "That's what we do. That is the single
purpose of this organization. So everything that we do has
to be consistent with that mission statement, and to our
best ability we're going to do nothing that jeopardizes that
capacity."

Conn said the archdiocese is a participant in the
group's work, along with Methodists and other faith com-
munities.

Asked about the archdiocese protesting the possibil-
ity of Farrow's hiring, Tod Tamberg, director of media
relations for the Archdiocese of Los Angeles, offered a
curt response.

"CLUE has its own procedures for hiring people and
retaining people," said Tamberg. "That's not our business.
You'll have to talk with CLUE."

Tamberg said individual priests are members of
CLUE. He said he didn't believe the archdiocese provides
funding to CLUE. �

Father Geoff Farrow, who lost his job at a priest at a Catholic
Church in Fresno after he came out as gay and urged congregants
to vote against Prop 8, spoke at Dignity USA's conference in San
Francisco last week.

BONDINGS Summer/Fall 2009 Page 3

San Francisco’s blast at Vatican was
legal, court says
By Bob Egelko
San Francisco Chronicle
June 4, 2009

San Francisco didn't cross into consti-
tutionally forbidden territory of govern-
ment hostility to religion when the Board
of Supervisors denounced a Vatican order
to Catholic Charities not to place adoptive
children with same-sex couples, a federal
appeals court ruled Wednesday.

The 2006 resolution condemned the
Vatican's "hateful and discriminatory
rhetoric" and urged local church officials
to defy the order by Cardinal William
Levada. The Catholic League for Reli-
gious and Civil Rights sued, contending
the city was expressing hostility toward
Catholicism in violation of the Constitu-
tion.

A federal judge threw out the suit, a

decision that the Ninth U.S. Circuit
Court of Appeals in San Francisco up-
held Wednesday. It said the supervisors
had acted for a legal secular purpose - to
protect gay and lesbian couples from
discrimination - and not to express the
city's disapproval of Catholicism.

"The board's focus was on same-sex
couples, not Catholics," Judge Richard
Paez said in the 3-0 ruling. Promoting
equal treatment for those couples in
adoptions isn't anti-religious, he said,
"regardless of whether the Catholic
Church may be opposed to it as a reli-
gious tenet."

Judge Marsha Berzon, in a separate
opinion, said the resolution was close to
the constitutional boundary and might
have been invalid if it contained binding
regulations or was part of a "pervasive
public campaign" against the Catholic

Church.
The board passed the nonbinding

resolution, sponsored by then-
Supervisor Tom Ammiano, in March
2006, days after Levada, former
archbishop of the San Francisco Arch-
diocese, issued his decree as leader of
the church's Congregation for the Doc-
trine of the Faith.

Levada said Catholic agencies
"should not place children for adoption
in homosexual households." Quoting a
statement by the Vatican office, he said
allowing children to be adopted by same
-sex couples "would actually mean do-
ing violence to these children."

Ammiano's resolution called the
decree "an insult to San Francisco." The
supervisors urged Levada to withdraw
his order and called on his successor as
archbishop, George Niederauer, and the

local Catholic Charities to disregard it.
In response, Catholic Charities of

San Francisco stopped placing children
for adoption, the same step it has taken
in Massachusetts and other areas with
similar nondiscrimination policies, said
Brian Rooney, a lawyer at the Thomas
More Law Center, which sued San Fran-
cisco on behalf of the Catholic League.

Rooney said the league would ap-
peal Wednesday's ruling.

The supervisors' resolution would
have led the public to believe that "the
government is disfavoring of Catholi-
cism," he said.

But Deputy City Attorney Vince
Chhabria said the lawsuit sought to insu-
late the Vatican from criticism by gov-
ernment bodies.

"Religious groups are not entitled to
preferential treatment in public debate,"
Chhabria said. �

Same-sex marriage gains in DC
By Alice Popovici
National Catholic Reporter
June 8, 2009

(The following article was edited by
Bondings staff for space requirements. To
read the full article, visit ncronline.com)

Last July, Cynthia Nordone and
Helen Schietinger took a number at the
District of Columbia Department of
Health, waited in line and walked away
with a document that bound them to one
another as domestic partners. But there
were no gifts or greeting cards to mark the
occasion -- just the seal of a government
institution and a few legal benefits.

“It’s very statistical,” said Nordone,
as she and Schietinger prepared dinner at
home on a recent evening. “It’s not any
kind of communal recognition of the com-
mitment that we’re making to the one and
only.”

What the couple are looking for --
beyond the meaning and implications of
terms like domestic partnership, civil un-
ion and civil marriage -- is a sense that
their relationship is real to the greater
community, outside the walls of the
Northwest D.C. home they have shared
for nearly 10 years.

“What I think is important is the pub-
lic witness to the relationship,” said Nor-
done, 49, a lawyer and lifetime Catholic.
“It happens every time I say, ‘This is my
partner, Helen’ -- I’m giving witness to
what’s important to me.”

Schietinger, 61, a social justice activ-
ist and retired nurse, prepares a salad in
the kitchen as Nordone goes back and
forth between the stove and the grill out-
side. They talk about the similarity in their
values, their ease and comfort with each
other and the ability to share the other
person’s interests and learn from one an-
other.

“This is, sort of, my bedrock -- this is
where I get my energy for the day,” Nor-
done said. “And where I come home and
lick my wounds when it’s been a rough
day,” she added with a laugh.

The women spend their free time
sailing, hiking and tending to the lush
yard behind their home. They both take
care of Schietinger’s 90-year-old father
and three cats with various ailments, and
regularly mentor a neighborhood teen-
ager. It’s a “generative” relationship, Nor-

done said, in that it enriches the life of
others.

Legally, the couple are bound by
contracts established independently of
the domestic partnership, giving one

another power of attorney in the event
of a medical emergency or death. In
addition, the partnership confers certain
health coverage benefits, mutual hospi-
tal visitation rights and the right to make
decisions regarding a deceased partner’s
remains.

But even as the debate on same-sex
marriage gains momentum around them
-- following the District of Columbia
Council’s May 5 decision to recognize
unions performed in other states -- the
couple remain ambivalent on the issue.
It isn’t that the legal benefits aren’t im-
portant, they explain. And they are
quick to point out the overarching sig-
nificance of the issue. It’s just that being
married to one another in the legal sense
would not be a priority right now, they
say, even if it were an option in the dis-
trict.

When and if this will happen is un-
clear. For now, the council’s 12-1 ruling
has drawn criticism from the district’s
African-American religious leaders,
who last month held a rally protesting

the decision. The Washington archdio-
cese has issued statements expressing
concern over the council’s actions, and
applauding the District of Columbia
Defense of Marriage Act introduced in
Congress May 21, to define marriage as
a union between a man and a woman.

But there is growing support of the
issue in the Catholic community, said
Francis DeBernardo, executive director
of New Ways Ministry, a Maryland edu-
cation and outreach ministry that acts as
a “bridge” leading back to the church.
He said there is a “very strong current”
of support for gays and lesbians among
Catholic people, who more and more
believe the right to marry is a social
justice issue.

“The only strong opposition comes
from the hierarchy,” which looks at the
issue in terms of sexuality rather than

equal rights, he said. “To protect people’s
rights is a very Catholic thing to do. In
protecting people’s rights and in support-
ing same-sex couples, we’re really work-
ing to stabilize society and the common
good.”

For many gay and lesbian Catholics
who grew up within the church, coming
out has been a spiritual journey that led
many to seek their own relationships with
God in order to understand their sexual
orientation. They have something to offer
to the church, DeBernardo said, and that
is the “ability to speak the truth and live
courageously.”

The ministry recently supported a
Maryland same-sex marriage bill that
failed to pass, and signed on to a brief
urging the California Supreme Court to
overturn Proposition 8, the ballot measure
that banned same-sex marriages in No-
vember, after the Supreme Court legalized
the unions last June.

DeBernardo said New Ways has not
joined the debate in Washington because
it did not appear that there was strong
Catholic opposition to the initiative, and
the statement from the Washington arch-
diocese received little attention from the
media.

“The strong opposition came from the
African-American Protestant congrega-
tions in the district,” he said. “I don’t
think the archdiocese, either by chance or
design, had much of a role in this debate.”

But Communications Director Susan
Gibbs said the Washington archdiocese
has always been very clear in its opposi-
tion to same-sex marriage.

“We’ve been present, but again, we
have a council that shut us down,” she
said, by voting on the initiative through an
amendment process that did not give resi-
dents an opportunity to voice their opin-
ions.

Gibbs said people often misunder-
stand the meaning of marriage, as it is
described in Catholic church teachings:
They believe it relates to “how people feel
about each other” rather than “ the com-
plementarity of male and female,” who
have the unique ability to bring children
into the world. A union between a man
and a woman protects the rights of chil-
dren to have a mother and a father, who
both contribute a unique perspective and
create a stable foundation for society, she
added. �

Helen Schietinger and Cynthia Nordone

BONDINGS Page 4 Vol. 29, No. 3

A Queer Conversation

Editorial Staff
BustedHalo.com
June 3, 2009

(The following interview was edited by
Bondings staff for space requirements. To
read the full interview, visit
www.bustedhalo.com)

Growing up just south of Los Ange-

les, Sr. Bernadette (Mary) Reis would see
her cousin Paul Mages when her family
took vacation trips to visit his family in
the Milwaukee area. For the first 25 years
after she entered the convent with the
Daughters of St. Paul at the age of 14, Sr.
Bernadette and Paul saw
each other only at a cou-
ple of family gatherings.

Having reconnected
over the past two years
while living near each
other in New York City,
Sr. Bernadette and Paul
have developed a deeper
friendship. This has
forced them to bridge the
very different worlds
they inhabit: Paul’s as an
openly gay man and Sr.
Bernadette’s as a mem-
ber of a traditional Ro-
man Catholic religious
order.

During their wide-ranging discussion
they confront issues ranging from how Sr.
Bernadette reconciles the Catholic
Church’s teachings regarding homosexu-
ality with her relationship with her cousin
and his longtime partner, to how being
gay deepens Paul’s commitment to his
Christian faith.

BustedHalo: What was it like for
you, Sister Bernadette, when you found
out Paul was gay?

Sister Bernadette: I figured it out
before he told me. I knew that Paul was
up in Canada, and suddenly all of the let-
ters that he addressed to me had his part-
ner’s name along with his, and I knew. I
knew from the very beginning. I was not
surprised. I did start to really hope that
eventually in his own time he would be
able to tell me and know that he would be
accepted.

BH: So your first reaction wasn’t that
you were upset?

SB: No, no. It was more like this pro-
found longing — because I knew, just
knowing our family, I knew why he
would be keeping it under wraps. My
family is very, very traditional. My par-
ents were taught to judge actions based on
a morality that is very black-and-white.
They also feel obligated to remind family
members of the Church’s teaching in the
area of sexual morality, because of their
concern for the salvation of family mem-
bers. We are a bit more faithful church-
goers than most people are so there was
just this deep yearning that — even
though I “wear my religion on my sleeve”
that Paul would somehow know that I’m a
human being first, and that our relation-
ship hopefully would have been built on a
foundation that he would know that sensi-
tive side of me. So that’s where I was
coming from.

BH: But you didn’t address that
though when you next saw each other?

SB: . . . No, I really felt it should
come from him. And I didn’t make any
hints that I knew. I didn’t want to embar-
rass him. I didn’t know where he was at. .

A traditional nun and her openly gay cousin discuss sexuality
and the Catholic Church

Paul Mages: Well, I didn’t come
out to anybody in the family until I met
somebody that I thought at that time that
I’d be with forever. Because I thought
that would add some validity to being
gay, and then they wouldn’t think it’s
some sexual thing that you just try out
and it’s casual and not serious, not
meaningful. So after I met my partner
— I was only with him a few months —
I thought that would be forever. So I
told my parents. And surprisingly, they
were very nonjudgmental. Because, you
know, my parents aren’t maybe quite as
extreme as far as their religious obser-
vance, as Mary’s family is; but they

were still pretty traditional And so
I wanted to tell other people too. Slowly
I let people in, you know, telling other
people in the family. But it wasn’t diffi-
cult to tell Mary. Because first off, she’s
family, so I expected her to be loving.
Secondly, she’s a religious, so I was
thinking she wouldn’t be judgmental,
which she wasn’t, but I guess a lot of
religious might be, even though they
probably shouldn’t be. I just knew that
she would let God do the judging and
she wouldn’t make me feel at all like I
wasn’t accepted. And then personally I
just knew that she’d be compassionate
and she’s a great listener, too. . . .

BH: And your connection to the
Catholic Church maybe hadn’t been
strong?

PM: Well, my connection was very
strong. In college I started just question-
ing, and I would still go to church all the
time and I was very much into it, but I
wanted it to make sense. I wanted it to
be real. I wanted it to be meaningful.
And so I slowly got a little bit away
from being Catholic, but more into be-
ing Christian. And so now I go to a
Christian church that’s not Catholic. But
to me all the essentials are there. I
find the environment more welcoming
to me. I never felt that the Catholic
Church was outwardly condemning me,
but I just knew the hierarchy was feed-
ing the message of “being gay is
wrong.” So after a while I thought, ‘why
am I in this environment where I’m not
officially welcomed?’

SB: I do wish that when Church
teaching is presented to the general pub-
lic, for example, as in the Catechism of
the Catholic Church or in sermons, that
the language chosen could be adapted to
the background of the audience. This
way, what the Church teaches may have
less of a chance of being perceived as
insensitive.

BH: What do you mean by “the
language chosen could be adapted?”

SB: For example, the Church uses
the word that homosexuality is

“disordered and unnatural” — that’s the
typical language that’s used. These
words are understood differently by
those who have not studied philosophy
or theology. And so for Catholics who
do not have the background to under-
stand this language it adds to the level of
shame that Paul alludes to. The way that
they understand the word “unnatural”
for example is like they are in some way
inhuman.

PM: Like a mistake, maybe.
SB: Yeah, maybe.
PM: Something to be corrected.
SB: Yeah. Right. And really, I think

official Church teaching, could use other

language and provide reasons that are
comprehensible to the ordinary person.
Even Pope John Paul II admits in Love
and Responsibility that the Church has
really not done Her job in providing the
“why” behind the teaching on sexual
morality in general; the call to sexuality
and how the Church does view the use
of that gift from God within marriage, as
it teaches. But also I think that it would
be helpful if the topic could be dealt
with from a personal level as well as a
moral level. For example, more contem-
porary autobiographical accounts of
those who have grappled with the teach-
ings of the Church and their own sexual-
ity — like St. Augustine did. Tradition-
ally, however, the language used is bor-
rowed from Thomistic philosophy.
There are certain laws that are innate to
human nature and are accessible to hu-
man nature, that is comprehensible to us
through the use of reason. The “natural”
expression of sexuality, according to
this natural law, is between a man and a
woman, the end of which is procreation.
This law is comprehensible based on the
way that men and women are created
and what happens naturally when sexu-
ality is exercised without any outside
interference.

The use of the words “unnatural, or
disordered” then, means that homosex-
ual activity is an aberration. Other ac-
tions in which this language is employed
is; for example, murder. It’s not natural
for us to murder. It’s something that
happens but inside all of us is something
that says that that’s wrong. The Church
teaches that homosexuality is on that
same level, and that’s why they use the
word “unnatural or disordered” when
explaining its position. Many people
clearly see the unnaturalness of murder;
it is harder for many to understand why
homosexual acts, and other sexual acts,
are unnatural.

In terms of sexual integration, I
think, many people narrow morality to
sexual morality. I really believe that two
of the strongest drives in the human

person are anger and the sexual drive.
This is why there is so much violence and
sex in movies. It’s because we are work-
ing out those drives that are in us, and
because they’re the ones that we just can’t
seem to control, they’re the ones that get
worked out the most. And so if we can
create a dialogue with people about what
they’re feeling and how all of our uncon-
scious, past and present experiences are
often being acted out through violence
and sex, then we may be able to get a
really healthy dialogue going with people
— a dialogue between experience and
morality.. . .

BH: I can’t tell if you’re trying to
say, ‘I’d like to call Paul
to greater integration’ —
meaning greater integra-
tion with himself as a
homosexual man? Or are
you saying, ‘Okay,
you’re homosexual, but
the Church is calling you
not to be sexually active.’
— which adds a whole
slew of issues? Or,
‘integrate yourself in
terms of reparation ther-
apy’-type stuff? Can you
talk a little bit about that?
SB: Actually, that’s a

really good question be-
cause I’ve never actually gone there with
Paul because it’s really none of my busi-
ness to initiate that discussion. But I think
that’s a good part of the equation because
I think there is some pressure on Catholics
to try to convince friends or family who
are homosexual that they need to change.
This is something I never told Paul, but
one of the first times that I called my Dad
to let him know that I was going to be
seeing you, he asked me if I was going to
have a talk with you. And I knew exactly
what he meant by that. And I did question
if I should do that or not, if I was some-
how betraying the Church if I didn’t
somehow let you know where I stood. But
you know, I really felt that number one:
Jesus never did that. He never went up to
someone and said, “Hi, you have some-
thing wrong with your sexuality and I am
here to fix you.” He never did that. It was-
n’t even on my mind as something that I
needed to do. . . .

But then I have found out since then
that other people have that same dilemma:
‘Am I supposed to convince my homosex-
ual friends that the way that they’re living
is wrong?’ I think that I am here to be a
friend to Paul. From the level of experi-
ence, to go over to Paul’s home and to see
a home set up for him and his partner to
live as a couple, it was the first time I had
ever been in a situation like that, so of
course it’s going to feel — what’s the
word? — different, you know. But we do
exactly the same things together as I do
with other friends, we have the same con-
versations together, they invited me out
with their friends — I mean, I really felt a
level of acceptance. And I was glad, you
know, that they could just freely bring me,
when you know in the back of my mind,
what I represent is something that Paul
has been hurt by. But in terms of what I
would hope for everyone, because I’m a
part of this too, is that we can be in a dia-
logue with ourselves about why we be-
have the way we behave, and the choices
that we make, and who we love, and what
we like and what we don’t like, so that we
each fulfill God’s Will for us. How I do

Paul Mages Sr. Bernadette Reis

BONDINGS Summer/Fall 2009 Page 5

even with this mess. With the mess that
I bring him, even though I look like I’m
living a life that the Church has blessed.
. .

SB: And I think at the level of con-
science, I mean, conscience is a huge
area where even the Church recognizes
that a person’s conscience must be fol-
lowed regarding moral choices. And
yes, the Church does say that we do
need to inform our con-
science and form it ac-
cording to divine law —
so if I’m Catholic I’m
going to find out what
the Catholic Church
teaches. Again, I don’t
know what it’s like to
have been drawn to a
homosexual lifestyle and
to have that reality to
deal with in my con-
science along with the
teaching of the Church.

BH: You believe
people are born this
way.

SB: See, I would
not even be able to make
a judgment.

PM: Well, who would choose to be
gay? You know? So, yeah, of course
we’re born that way. But like you say,
Mary, you don’t know how it feels so
it’s hard for you to say —

SB: — Right. Although I know
what it feels like for me to know beyond
the shadow of a doubt that I’m called to
celibate life — this is more in the area
of sexual identity. However, for me, my
sexual identity and therefore, my con-
science, coincided with the Church’s
teaching on sexuality.

PM: Right. People don’t under-
stand the calling.

SB: Exactly. And it doesn’t matter
what people think. For me to live in this
way is the only way and to violate that
would be, for me, a huge — like, turn-
ing against myself — or a betrayal of
myself. And if that’s true for me, I can
only imagine that must be true for Paul.
And so this is where the dilemma arises.
I, too, am concerned about Paul’s salva-
tion, just as I am my own and everyone
else’s. However, I understand that the
choices I make and those that others
make differ based on background, level
of instruction in the area of the Church’s
moral teachings, sexual orientation,
where someone is at in their spiritual
life — things like that. We all deal with
the “disorder” that the Church talks
about — that is, the drive that is in us
due to original sin toward actions that
are not in accord with natural law or
God’s law. The call is to live out our
sexuality, like all other areas of life, in a
way that is consistent with the following
of Christ. It is a process that everyone
needs to go through — celibates, hetero-
sexuals, gays, lesbians, bisexuals —
everyone.

PM: Well, just continuing on that
theme: you know, so many leaders of
the Catholic Church are white men, but
they’re making decisions — again, we
hope, inspired by the Holy Spirit — but
they make all these decisions that im-
pact everybody. Black people, gay peo-
ple, women. And again, do they know
what it feels like to be a woman? Can
they tell a woman to do this or to do
that; do they know what it feels like to
be married with children? Do they know
what it feels like to be a racial minority?
Do they know what it feels like to be
lesbian? So I think — you know, you
look at the very small part of the popula-
tion that feels they were born male but
they have a female body. Does it seem
odd to me? Yes. Can I understand it?
No. Do I judge them? Absolutely not.
You know, I think if you feel that

strongly that you’re willing to go
through, like, a sex change for example,
it must be pretty powerful. I think, yeah,
we’re all born different — I don’t know
why. . . .

BH: Sister Bernadette, how have
your perceptions of homosexuality
changed since getting to know Paul and
his partner on a more intimate level,
friendship level — personal level?

SB: Well, it was my first close rela-
tionship with anyone who is gay, and I
began to see that on the level of their
feelings for each other, their relationship
is similar to the feelings expressed by
married couples that I know — my
brothers and my sisters-in-law, friends.
And I remember when I went home in
January and my mother told me that she
had heard that Paul had broken up and
she obviously wanted more information.
And I realized that this is just as sacred
a relationship as anyone else and if any-
thing’s been confided in me, it stays
with me. . . .

SB: . . . I think I really was able to
communicate to my Mom something of
what I had developed in my own under-
standing, and that is that, “what Paul is
going through you would understand
because you’re married, Mom.” And it
actually came out because she then said
to me — after I said something about
how broken up you were, and that I was
really concerned — and my Mom
looked at me and she said, “well, then I
guess” — she said — “it’s just the same
as if a married couple had broken up,
isn’t it?” with, like, the most 180-degree
turn in emotion that I could detect in my
Mom. And I felt really, really proud, I
think, that I had been able to convey to
her from my own relationship that this
sensitivity that we owe to my cousin
Paul is really the same that we would
offer to a couple who’s going through a
separation or a divorce, even though we
may not agree with it or condone it or
understand it. Their reality is something
else, regardless. . . .

PM: It was probably like that in
Jesus’ time, too. He didn’t judge, but he
got to know everybody. And then others
probably witnessed, “Gee, look how
Jesus acts with those people. It’s not so
strange after all.” Or, “Gee, that must be
what it’s like.”

BH: You’ve talked a little bit about
your prayer life, Paul, and how in deal-
ing with your sexuality you prayed. I’d
be interested in hearing a little more
about your own spirituality.

PM: It’s hard to sum it up. I’ve
never tried to put it into words. Well, I
mean being Christian is the most impor-
tant thing in my life. The last ten, twenty
years — ever since I really started ques-
tioning things, like in college. I just fig-
ured God created us and it just seems
like it should be the most important fo-
cus in my life and everything comes
from God, everything’s affected by
God. So I just know the way I live is
important, for myself and for who wit-

nesses how I live. You know, I believe my
soul is going to transform somehow after I
die and so I wanted to be in good shape to
meet God in whatever state that is —
body, soul, both, neither. . . . BH: It does-
n’t sound like coming to terms with your
sexuality was even a bump in the road in
your relationship with God.

PM: Well, it was. I mean, I was hop-
ing I wasn’t doing something wrong, and I

had to come to terms with it
over time. It wasn’t just one
moment where I just prayed
about it, got the answer,
and then it was taken care
of. But over time, like I was
saying earlier, I just thought
that if you’re with some-
body in a meaningful rela-
tionship, how can God
frown upon it. And how
could God create all the
people in the world if some
of them aren’t intended and
they’re mistakes and they
should be corrected or have
surgery or be converted?
That just didn’t seem like
what a loving God would
do. It just kind of made

sense to me that I am supposed to be this
way and these relationships are approved
by God.

BH: Has getting to know Sister Ber-
nadette again sparked any different think-
ing in your own sexuality, in your own
behavior at all? Has it changed you at all?
Reconnecting to a religious sister?

PM: I’m proud to have her as a close
friend and member of my extended fam-
ily. My relationship with her has rein-
forced my belief that in the Church there
are capable, purposeful human beings
trying to act in as holy a way as possible.

BH: Has it changed you, Sister Ber-
nadette, in regards to Paul?

SB: It’s changed me in the sense that
what had been an issue that was very clear
for me, is not so clear anymore — not in
terms of what the Church teaches but in
terms of my own understanding, I guess,
just because of how murky and messy —
‘messy’ is not really the right word —
how mysterious, I think is the better word
to use. I don’t have access to all of the
experience for me to even figure it out, I
guess. So I’m willing to just let it go. I’m
willing to really believe, like I said, that
God is a father. And He’s working out
with each one of us our salvation. And
going back to the fact that each of us is
extremely wounded and broken, you
know, regardless of the life that we pro-
fess or live. And I think I’m a lot more
ready to leave it in His hands rather than
try to correct someone.

BH: Sister Bernadette? One thing
you’d like to let people know?

SB: I guess the message I would like
to give is that our main concern should be
the person. And getting to know a person
— allowing a person to reveal who he or
she is rather than forcing my own revela-
tion onto a person. And in that way, I
think, in a relationship of openness and
acceptance, I think we have the greatest
ability to grow. And if there are ways that
we need to be able to grow, I think that
because of the love that a person has for
another person, that it creates the ground
for growth to be able to take place. And to
allow myself to be challenged, too. I
mean, because Paul and his partner, the
gift that they’ve given me, has really chal-
lenged my understanding and has left me
a lot like — I thrive on being sure — and
I’m a lot less thriving on that.

PM: I would just hope, you know,
the Church — again, that huge entity —
would be able to slowly think a little bit
more like Bernadette. Trying to just assess
before reacting and get to know the peo-
ple you’re dealing with before judging. �

that is going to be different than Paul be-
cause my background is different, my
calling is different, the way I work things
out between myself and God is different.
And so I can understand the Church’s
teaching. For me, I’ve worked that out.
And I mean, I’ve grappled with things,
I’m still grappling with some things, and
I’m not perfect. And it’s the same for him.
But I’m not God; I’m not his God. And if
Paul invites me in to that process, that’s
different.. . .

PM: You probably prayed about it,
too, I’d imagine.

SB: Yeah, I did. And I just felt, I’m
gonna trust my gut on this one. I’d like a
relationship with you, and what a way to
slam the door on a relationship! I mean,
“Hello. Before we sit down to dinner I’d
like to talk to you about how wrong this
all is. Bon appétit.” [laughs]

PM: It was probably not the time or
the place, right? The first meeting.
[laughter]

SB: It’s Pharisaical.
PM: “He could just leave. I’d be

happy if it was just you, Paul.” [laughter]
SB: “Yeah, I’ll have dinner with you

on the condition that…” It’s extremely
Pharisaical, I think, in the sense that the
Pharisees would not associate with some-
one “outside of the law.” Well, in this
case this would be considered someone —
in Church terms — who can’t receive
communion. You’re outside of the body
that’s in union with Christ.

PM: But Jesus did all the time.
SB: That’s the whole thing. That is

the whole thing. And what did he do. He
sat down and he shared a meal with them.
He entered into a relationship with them,
got to know them first.

BH: So do you remember, when you
sat down and shared your meal with Paul
and his partner, what was going through
your mind? You said when you first got
there it was like, “This is different.” It
sounds like you eventually came to a
point of being comfortable.

SB: Yeah it just became normal. The
way that I thought of it was, look, just be
as if I was with my brothers. That’s it.
When I walked in and saw Paul’s partner
cooking, I mean it was like, the most nor-
mal thing in the world, you know? And I
knew that their relationship per se, regard-
less of what I believe — they’re friends.
They’re a couple. And I need to respect
that. That is their choice, and a huge
amount of respect is due here rather than,
“Excuse me, but let me tell you —
.” [laughs]

PM: I think that helped me. I’m just
thinking about what you were saying
about a relationship. You know, I would
kind of pray about it and talk to God, ask
God: “Is this okay? I feel like I’m gay,
and this is how I’m born and how I’m
intended to be. Is this all right?” I kind of
went through that. You know, once I was
in a relationship with somebody and it
was based on mutual respect and sharing
and love, I thought now there’s no way
God can be looking down and saying,
“Nope, I don’t approve of that. That’s not
healthy, that’s not good.” I thought if two
people were loving each other with re-
spect and sharing, I just couldn’t see how
that could be any worse than a man and a
woman doing the exact same thing. So
I’m glad she noticed that it was just two
people instead of two men instead of a
man and a woman.. . .

SB: I do believe that the Church is
guided by the Holy Spirit, and really does
truly seek to know what God’s will is for
us. And then you have this whole other
reality of human experience that makes
the clarity just fall away. And I’m in a
position now where I really believe that
God is extremely active in the midst of
each of our lives, no matter what choices
we make, and that he will guide each of
his children to communion with Him,

BONDINGS Page 6 Vol. 29, No. 3

Gay-friendly Catholic
Colleges and Universities

Below is a list of known gay-friendly Catholic colleges and universities, that is, those Catholic
institutions that have some type of gay/lesbian student group, support group, ally group, etc. If you
are aware of such a college that is known as welcoming to gay/lesbian people, please let us know!

California
Belmont: Notre Dame de Namur University
Goleta: St. Mark’s University
Los Angeles: Loyola Marymount University,
Mount Saint Mary’s College
Moraga: St. Mary’s College
Ranchos Palos Verde: Marymount College
San Diego: University of San Diego
San Francisco: University of San Francisco
Santa Clara: Santa Clara University

Colorado
Denver: Regis University

Connecticut
Fairfield: Fairfield University,
 Sacred Heart University
New Haven: Albertus Magnus College
West Hartford: Saint Joseph College

District of Columbia
Georgetown University, Trinity University

Florida
Miami Gardens: St. Thomas University
Miami Shores: Barry University

Hawaii
Honolulu: Chaminade University

Illinois
Chicago: DePaul University,
 Loyola University, St. Xavier University
Romeoville: Lewis University

Indiana
Notre Dame: Holy Cross College, St. Mary’s
 College, University of Notre Dame

Iowa
Dubuque: Loras College

Kentucky
Louisville: Spalding University,
 Bellarmine University

Louisiana
New Orleans: Loyola University

Maryland
Baltimore: College of Notre Dame of
 Maryland, Loyola College of Maryland

Massachusetts
Boston: Emmanuel College, Boston College

Chestnut Hill: Boston College
Easton: Stonehill College
North Andover: Merrimack College
Weston: Regis College
Worcester: Assumption College,
 College of the Holy Cross

Michigan
Detroit: University of Detroit Mercy
Grand Rapids: Aquinas College

Minnesota
Collegeville: St. John’s University
Duluth: College of St. Scholastica
Minneapolis: College of St. Catherine
St. Joseph: College of Saint Benedict
St. Paul: St. Thomas University
Winona: St. Mary’s University of Minnesota

Missouri
Kansas City: Avila University,
 Rockhurst University
St. Louis: Fontbonne University,
 St. Louis University

Montana
Helena: Carroll College

Nebraska
Omaha: Creighton University

New Hampshire
Nashua: Rivier College

New Jersey
Caldwell: Caldwell College
Jersey City: St. Peter’s College
South Orange: Seton Hall

New York
Albany: College of Saint Rose
Bronx: Fordham University, Manhattan College
Buffalo: Canisius College
Loudonville: Sienna College
New Rochelle: College of New Rochelle,
 Iona College
Poughkeepsie: Marist College
Riverdale: College of Mount St. Vincent
Rochester: Nazareth College of Rochester,
 St. John Fisher College
St. Bonaventure: St. Bonaventure University
Sparkill: St. Thomas Aquinas College
Syracuse: LeMoyne College
Queens: St. John’s University

Ohio
Cincinnati: Xavier University
Cleveland Heights: John Carroll University
Dayton: University of Dayton
Pepper Pike: Ursuline College
South Euclid: Notre Dame College
Sylvania: Lourdes College

Oregon
Marylhurst: Marylhurst University
Portland: University of Portland

Pennsylvania
Cresson: Mount Aloysius College
Dallas: Misericordia University
Erie: Mercyhurst College
Greensburg: Seton Hill University
Philadelphia: Chestnut Hill College, LaSalle
 University, St. Joseph’s University
Pittsburgh: Carlow University,
 Duquesne University
Radnor: Cabrini College
Reading: Alvernia University
Scranton: Marywood University
Villanova: Villanova University

Rhode Island
Newport: Salve Regina University
Providence: Providence College

Texas
Austin: Saint Edward’s University
San Antonio: University of the Incarnate Word,
 Our Lady of the Lake University

Vermont
Colchester: Saint Michael’s College

Washington
Lacey: St. Martin’s College
Seattle: Seattle University
Spokane: Gonzaga University

West Virginia
Wheeling: Wheeling Jesuit University

Wisconsin
De Pere: St. Norbert College
Madison: Edgewood College
Milwaukee: Alverno College, Cardinal Stritch
 University, Marquette University

Canada
Toronto: Regis College

The sins of the fathers
Raising kids in a same-sex union

By Lisa Miller
Newsweek
June 11, 2009

First comes love, then

comes marriage. Then
come all the thorny issues
that arise with raising kids
in a religious tradition
when that religious tradi-
tion doesn't see you as mar-
ried.

When another state
legalizes gay marriage, as
New Hampshire did re-
cently, civil-rights activists
cheer. But practicalities are
another matter, and same-
sex couples—especially
those who want to raise
their children with relig-
ion—may find that the
laws intended to protect them
may also create new domestic
challenges previously unforeseen. That
two men or two women would want to
marry and raise children in a church that
views their love as sinful would be, in the
eyes of some, puzzling at best. (I'm focus-
ing on the Roman Catholic tradition here,
but any orthodox religion presents similar
trials.) Many people feel that religion is
essential to them, however, and that fam-
ily life would be emptier without it. Greg-
ory Maguire, author of the novel Wicked,
has had all three of his children baptized
in the Catholic Church. He recently
watched proudly as his youngest child had
her first holy communion. "As the daugh-
ter of two dads, she sat in the first pew in
her beautiful, white, borrowed gown,"
Maguire told me. "And then she sang,
'I've got that joy, joy, joy, down in my
heart'."

Maguire lives in Concord, Mass., and
is legally married now—but wasn't when
he and his partner started adoption pro-
ceedings for each of their three children
(from Southeast Asia and Latin America)
more than 14 years ago. In an ironic twist,
gay-marriage laws now make foreign
adoption more difficult for gay couples.
Adoption agencies and lawyers say no
foreign countries knowingly give babies
to gay couples for adoption. Same-sex
couples who want to adopt internationally
have traditionally circumvented this pro-
hibition with the following fudge: one half
of the couple adopts as a single person.
Once back home, the couple goes to court
and establishes co-parenthood in states
that will allow it. A legally married gay
couple doesn't have the option of a fudge:
truthful responses to questions about
marital status on adoption documents
crush the couple's chances of ever adopt-
ing abroad. That's why Gay & Lesbian
Advocates & Defenders advises couples
to wait to get married. "If international
adoption is important ... then they need to
postpone forming a legal relationship,"
says Bruce Bell, who runs GLAD's help
line.

And then there's the question of adop-
tion agencies with traditional religious
affiliations. In Britain, Catholic-run adop-
tion agencies are in an uproar for having
to comply with a 2007 law that prohibits
discrimination on the basis of sexual pref-
erence. Because the Catholic Church
stands so firmly against gay marriage—
and reaffirmed this opposition in a 2003
document from the Congregation for the
Doctrine of the Faith—any Catholic
agency that helps same-sex couples adopt
children is, in a sense, helping to foster a
lifestyle that it believes is fundamentally

immoral. (The 2003 document was ex-
plicit: allowing same-sex couples to
adopt children "would actually mean
doing violence to these children.") Now,

with the 20-month transi-
tion period over, the Brit-
ish agencies are having to
choose between retaining
their Catholic affiliation or
their function as adoption
agencies.
Lest one think this couldn't
happen here, it already
has. In 2006, Catholic
Charities of Boston ago-
nized about whether it
could submit to the state's
nondiscrimination poli-
cies. "What the Catholic
Church has tried to say,"
explains the Rev. J. Bryan
Hehir, a professor at Har-
vard's Kennedy School of
Government who, at the
time, headed Catholic

Charities, "is that gay men
and women ought to have

their civil rights protected. I think on the
whole we've pretty much stood for that
in terms of wages, jobs, access to living
accommodations ... Where you meet the

neuralgic point is the definition of mar-
riage." Hehir says that he and Boston's
Archbishop Seán O'Malley understood
that the church's teaching left no wiggle
room. They shut the adoption agency
down.

But there are many ways of procuring
children, and once procured, the Catholic
Church—on a pastoral level, at least—has
had only occasional problems baptizing
and educating them in the tradition.
"Church law always favors the salvation
of the person and is very biased in favor
of the person asking for the sacrament,"
says John Baldovin, a sacramental theolo-
gian at Boston College. What canon law
actually says is this: any baby can be bap-
tized if the parents agree, and if the infant
has a reasonable hope of being raised in a
Catholic home. The experts disagree, ob-
viously, about whether two mommies or
two daddies are able to do this. Maguire
firmly believes he is, and he can imagine
severing his relationship with his church
over the enforcement of any hard line.
What he can't imagine is being anything
but Catholic. �

Gregory Maguire (r) and partner, Andy Newman (l), with children.

Catholic collections aimed at
preventing same-sex marriage

By Marnie MacLean
NCEN.com
September 13, 2009

The fight over Maine's same-sex
marriage law has started to heat up, and
opponents of the new law have received
a large cash infusion from the Catholic
Church.

During Mass on Sunday, parishion-
ers were asked to donate money to de-
feat the new law.

At the Cathedral of the Immaculate
Conception in Portland, Maine hundreds
of parishioners gathered for the Sunday
Service.

This is one of about 140 catholic
churches across Maine taking part in a
special second collection asking for
money specifically to defeat Maine's
same-sex marriage law.

"Marriage is clearly, biblically,
ecclesiastically, logically, rationally and
naturally the union between a man and a
woman, for us Catholics, marriage is a
sacrament," Father Louis Phillips said
on Sunday.

The money raised from the special
collection will go directly to Stand for
Marriage Maine, the group running the
"Yes On One" campaign. In November,
Maine voters will have the chance to
overturn the law by voting yes on a ref-
erendum question.

"I believe marriage is between a
man and a woman, the doctrine is clear

and doesn't change based on emotion and
political pressures, it is what it is, it sup-
ports marriage between a man and a
woman," Mary Conroy said.

But not all Catholics agree with the
church on this issue, and just this week
over one hundred people joined a new
group called Catholics for Marriage
Equality.

"My model is Jesus and Jesus
preached and practices love and inclusion.
That's what I hope our church would do,"
Elaine McGillicuddy said.

This was not the first time Maine's
Catholic Church has done a special collec-
tion to raise money to fight a controversial
referendum question. It was also done to
fight partial birth abortions and physician
assisted suicide.

Stand for Marriage campaign man-
ager Marc Mutty said for the church, this
is not a political issue -- it is a moral one.
And that asking parishioners to fund this
cause was something the bishop felt com-
pelled to do.

"It was crystal clear: it was his re-
sponsibility, his duty to do this," Mutty
said.

Not all Catholics agree, but Stand for
Marriage hopes it can count on enough
parishioners to use the power of prayer
and the pocketbook to defeat same-sex
marriage in Maine. �

BONDINGS Summer/Fall 2009 Page 7

Gay-friendly Catholic Parishes
 Below is a partial list of known “gay-friendly” Catholic parishes. Thank you for helping us add to this growing list! If you are
aware of such a parish that is known as welcoming to lesbian/gay Catholics as members and active parishioners, please let us know.
Tell us if this welcome is because of a support program, spirituality group, mission statement, participation in gay community events,
or involvement with parents.

Alabama
Montgomery: St. Bede

Arizona
Mesa: Christ the King
Scottsdale: Franciscan Renewal Center
Tuscon: St. Cyril of Alexandria,
 SS. Peter and Paul, St. Pius X,
 Our Mother of Sorrows, St. Odilia

California
Berkeley: Holy Spirit Parish
Burney: St Francis of Assisi
Carlesbad: St. Patrick
Claremont: Our Lady of the Assumption
El Cajon: St. Luke
Escondido: St. Timothy
Fremont: St. Joseph - Mission San Jose
Hawthorne: St. Joseph (Spanish)
Hayward: All Saints
LaPuente: St. Martha
Lemon Grove: St. John of the Cross
Long Beach: St. Matthew
Los Angeles: Blessed Sacrament,
 Christ the King, Mother of Good Counsel,
 St. Camillus Center-LA USC Medical
 Center (Spanish), St. Paul the Apostle
North Hollywood: Blessed Sacrament,
 St. Jane Frances de Chantal, St. Patrick
Oakland: Our Lady of Lourdes
Oceanside: St. Thomas More
Orange: Holy Family Cathedral, Koinoia
Pleasanton: Catholic Community of
 Pleasanton
Sacramento: St. Francis of Assisi
San Carlos: St. Charles
San Diego: Ascension, San Rafael,
 St. Jude Shrine
San Francisco: Most Holy Redeemer,
 Old St. Mary Cathedral, St. Agnes,
 St. Dominic
San Jose: St. Julie Billiart,
 St. Martin of Tours (Emmaus Community)
San Luis Obispo: Old Mission of
 San Luis Obispo
San Rafael: Church of San Rafael &
 Mission San Rafael Archangel
Santa Clara: GALA
Santa Cruz: Holy Cross
Santa Monica: St. Monica
Spring Valley: Santa Sophia
Walnut Creek: St. John Vianney
West Hollywood: St. Ambrose, St. Victor
Whittier: St. Mary of the Assumption

Colorado
Arvada: Spirit of Christ
Avon: St. Edward
Colorado Springs: Our Lady of Guadalupe,
 Sacred Heart
Denver: St. Dominic, Christ the King,
 Mount Carmel
Fort Collins: Blessed John XXIII
Genessee: St. Frances Cabrini Shrine
Highlands Ranch: Pax Christi
Littleton: Light of the World

Connecticut
Hartford: St. Patrick-St. Anthony

District of Columbia
Holy Trinity, St. Aloysius,
 St. Matthew Cathedral

Florida
Cocoa Beach: Our Savior
Ft. Lauderdale: St. Anthony, St. Maurice
Naples: St. John the Evangelist
St. Petersburg: Holy Cross
Tampa: Franciscan Center

Georgia
Atlanta: Shrine of the Immaculate
 Conception

Illinois
Berwyn: St. Mary of the Celle
Chicago: Immaculate Conception,
 St. Clement, St. Gertrude, St. Gregory,
 St. Peter, St. Sylvester, St. Teresa of Avila,
 St. Thomas the Apostle, OL of Mt. Carmel
Clarendon Hills: Notre Dame

Country Club Hills: St. Emeric
Evanston: St. Nicholas
Morton Grove: St. Martha
Oak Park: Ascension, St. Catherine of
 Sienna-St. Lucy
Schaumburg: St. Marcelline

Indiana
Evansville: St. Mary
Indianapolis: St. Thomas Aquinas

Iowa
Iowa City: St. Thomas More

Kentucky
Louisville: Epiphany, Cathedral of the
 Assumption, St. William

Louisiana
New Orleans: St. Augustine

Maine
Portland: Sacred Heart-St. Dominic
Saco: Most Holy Trinity

Maryland
Baltimore: Corpus Christi, St. Francis
 of Assisi, St. Matthew, St. Philip and
 James, St. Vincent dePaul
Columbia: St. John the Evangelist
Gaithersburg: St. Rose of Lima
Hagerstown: St. Ann
Severn: St. Bernadette

Massachusetts
Boston: Paulist Center, St. Anthony Shrine,
 St. Cecilia
East Longmeadow: St. Michael
Newton: St. Ignatius
Springfield: Sacred Heart
Worcester: Holy Cross College

Michigan
Ann Arbor: St. Mary Student Parish
Detroit: St. Leo, Christ the King
Kalamazoo: Lambda Catholics
St. Ignace: St. Ignatius Loyola

Minnesota
Minneapolis: St. Frances Cabrini,
 St. Joan of Arc

Missouri
Kansas City: Guardian Angels,
 St. Francis Xavier, St. James
St. Louis: St. Cronan, St. Margaret of
 Scotland, St. Pius V

Montana
Billings: Holy Rosary

Nebraska
Omaha: Holy Family, Sacred Heart

Nevada
Las Vegas: Christ the King,
 Guardian Angel Cathedral

New Hampshire
Merrimack: St. John Neumann
Pelham: St. Patrick

New Jersey
Clifton: St. Brendan
Lawrenceville: St. Ann
Long Beach Island: St. Francis of Assisi
Trenton Falls: St. Anselm

New Mexico
Albuquerque: Holy Family, Shrine of St.
Bernadette
Espanola: Sacred Heart of Jesus

New York
Baldwinsville: St. Augustine
Bellmore: St. Barnabas the Apostle
Bellport: Mary Immaculate
Brooklyn: St. Andrew the Apostle,
 St. Boniface, St. Athanasius, St. Augustine
Deer Park: Ss. Cyril and Methodius
East Islip: St. Mary
Elmira: St. Mary
Fairport: Church of the Assumption
Henrietta: Good Shepherd
Manhattan: Holy Name of Jesus,
 St. Francis Xavier, St. Paul the Apostle
Melville: St. Elizabeth

Rochester: Blessed Sacrament,
 St. John the Evangelist (Humboldt St.),
 St. Mary, St. Monica
Syracuse: St. Andrew the Apostle, St. Lucy,
 All Saints
Utica: St. Francis DeSales
Wantaugh: St. Frances de Chantal
Westbury: St. Brigid

North Carolina
Charlotte: St. Peter
Durham: Immaculate Conception
Fayetteville: St. Patrick
Raleigh: St. Francis of Assisi

Ohio
Akron: St. Bernard
Cincinnati: St. George-St. Monica,
 St. Robert Bellarmine
Cleveland: Ascension of Our Lord,
 St. Malachi, St. Martha
Columbus: St. Thomas More Newman
 Center
Mentor: St. John Vianney
University Heights: Church of the Gesu
Westlake: St. Ladislas
Wooster: St. Mary of the Immaculate
 Conception

Oregon
Central Point: Shepherd of the Valley
Portland: Journey and Koinonia Catholic
 Community, St. Andrew, St. Phillip Neri,
 St. Vincent dePaul

Pennsylvania
Huntingdon: Most Holy Trinity
Philadelphia: Old St. Joseph, Old St. Mary,
 St. John the Evangelist, St. Vincent DePaul
York: St. Joseph

Rhode Island
Providence: St. Francis Chapel
Wickford: St. Bernard

Tennessee
Memphis: Cathedral of the Immaculate
 Conception

Texas
Colleyville: Good Shepherd
Dallas: Holy Trinity
Houston: St. Anne
Plano: St. Elizabeth Ann Seton

Virginia
Arlington: Our Lady Queen of Peace
Richmond: Cathedral of the Sacred Heart,
 Sacred Heart Parish
Roanoke: St. Gerard
Virginia Beach: St. Nicholas

Washington
Pullman: Sacred Heart
Seattle: St. Benedict, Prince of Peace
 Newman Center
Tacoma: St. Leo

Wisconsin
Madison: Our Lady Queen of Peace, St.
Benedict Center Sunday Assembly
Menomonee Falls: Good Shepherd
Milwaukee: Good Shepherd, Prince of Peace,
 Trinity-Guadalupe

Canada
Montreal: Holy Cross
Ottawa: St. Joseph
Toronto: Our Lady of Lourdes

England
London: Our Lady of the
 Assumption & St. Gregory

To add your faith community to our list,
please contact New Ways Ministry at
info@newwaysministry.org or call 301-
277-5674.

BONDINGS Page 8 Vol. 29, No. 3

By Tim Gay
The Villager—New York City
July 1, 2009

Dear Archbishop Dolan,

We’re sorry that you missed your
first New York Lesbian and Gay Pride
March. We heard you were in Rome,
meeting with the pope and getting a new
wardrobe.

If only you had been here, you would
have seen the most beautiful, colorful Gay
Pride ever — our 40th anniversary to
mark the Stonewall Riots of 1969. Floats
and dancers, people of all colors, some on
bicycles, some on tricycles, some on stilts
and some in wheelchairs.

The governor was there — David
Paterson was the honoree for pushing for
our marriage right! Mayor Bloomberg
was there, as well as Senator Chuck
Schumer and the Queen of the Imperial
Court her/himself.

Fifth Ave. was lined with happy ob-
servers cheering us on. Police officers
gladly took photos for paraders and out-of
-towners. People threw streamers from
windows, and ministers and volunteers
handed out water at Marble Collegiate
Church, and the Episcopal and Presbyte-
rian churches on lower Fifth Ave.

Except not at St. Patrick’s.
For one block, between 51st and 50th

Sts., Fifth Ave. was once again prepared
for a full riot. Police officers stood at
guard with three rows of barricades be-
tween the curb and the steps. The only
onlookers were some sad church represen-
tatives (they were allowed to stand on the
cathedral steps) holding homophobic
signs including one with “church” mis-
spelled as “churc.”

It wasn’t always like that.
I remember the Gay Pride March of

1983. It was a beautiful Sunday.
Phil and I loved going to the Gay

Pride March on our bicycles. We would
weave in and out of the various groups,
circle back, go forward, and always

catch up with the Catholic gay and les-
bian organization, Dignity, as they
reached St. Patrick’s at 50th St.

As in many of the past years, first
was a moment of silence. And then one
Dignity member would walk up the
steps and release a bouquet of pink and
purple balloons. And this would be fol-
lowed by the spectacular release of hun-
dreds of purple and pink balloons. Some
balloons would get caught in the century
-old gothic ornamentation, some would

float high above Rockefeller Center, and
a few balloons might go lightly around
the corner and float past a newly wed
heterosexual bride and groom coming
out the side entrance.

And the cheering! Jubilant, loud,
off-key cheering! These were (and are)
true believers making a joyful noise
unto their Lord!

A friend called out Phil’s name and
mine. We turned around on our bicycles
and waved, like thousands of marchers
spontaneously posing for photos. Our
photo was snapped just in time for the
balloons.

I still have that photo.
Little did we know that would be

the last year for Dignity releasing the
balloons.

In 1984 the new Archbishop
O’Connor had the cathedral barricaded
by three rows of blue sawhorses and 100
police officers, arms crossed and batons
ready at their sides. And on the other
side of Fifth Ave. was a church-
sanctioned anti-gay enclave of at least
100 people. They spewed forth venom-
ous homophobic lies that were not bibli-
cally based, psychologically or medi-
cally accurate or, for that matter, in
good taste.

We squeezed between these oppos-
ing menaces on the left and the right. Of
course, voices became angry. Of course,
fair-weather friends and politicians de-
murely refused to march with us, until
we reached 23rd St., well within the
“gay safety zone.”

That was the harbinger for what we
were to see for the next quarter century.
Starting in 1984 the archdiocese
slammed the door on not just Catholics,
but all gay and lesbian New Yorkers.

AIDS was just beginning. But Car-

dinal O’Connor’s first response to the gay
and lesbian community was to spend
some $50 million to fight the city on Ex-
ecutive Order 50, which banned sexual
discrimination in hiring practices at any
company or nonprofit organization that
did business with the city.

Dignity could no longer meet at St.
Xavier’s on 16th St. No safer-sex educa-
tion would be taught at Catholic schools,
hospitals or (at least officially) Covenant
House. Discrimination is O.K. on St. Pat-
rick’s Day.

And as much as no one would believe
us back then, H.I.V. truly became an
equal opportunity for men and women of
all races. Despite the gay stigma and the
associated hysteria of the 1980s, it is now
the unspoken disease affecting our minor-
ity communities.

H.I.V. is the leading cause of death
for black and Hispanic women of child-
bearing age in New York City and has
been for at least the last 10 years. (I some-
times wonder what the outcome would
have been if there had been any outreach
from the Hispanic parishes to women. But
we’ll never know.)

Cardinal O’Connor drew the line. But
somewhere along the way, that line has
become irrelevant.

As the years have gone by, those anti-
gay hecklers opposite St. Patrick’s have
grown fewer and older. When we see that
one sign, “God didn’t make Adam and
Steve,” we confidently yell back, “Oh yes,
God did! As well as Alice and Gertrude
and Ellen and Portia, too.”

Now, here we are at Stonewall 40.
You know very good and well that we are
the police officers, teachers, doctors, full-
time parents and even managing partners
at law firms who live and work and play
side by side with heterosexuals in our
great city. We are city councilmembers,
congressmembers and school board mem-
bers. Some are priests, some are preachers
and, of course, we’ll always be your
church organists.

We can even get married in a number
of states, including Iowa! That’s only
about 100 miles north of where you,
Archbishop Dolan, grew up in St. Louis!

So, don’t you think it’s a good time to
remove the barricades from the steps of
St. Patrick’s?

Look, it’s a new administration there
at the archdiocese. Next year, let the po-
lice do real work and let Dignity release
the balloons.

No one is asking you to hand out con-
doms. But try handing out some cups of
water. It’s a long walk down to Marble
Collegiate at 30th St.

And while you are at it, you and those
Ancient Hibernians should know that not
all Irish-Americans are Catholic. Lighten
up and let all people march on St. Pat-
rick’s Day.

With or without your blessing, we are
free. �

Time to remove 25 years of barricades
in New York

be hushed up, which is “the Roman way.”
“I suppose, also, being frank, I

wouldn’t have wanted to be labeled in
Rome at that point as gay,” Archbishop
Weakland said. “Rome is a little village.”

Asked if he had regrets about the
$450,000 payment to Mr. Marcoux, he
said, “I certainly worry about the sum.”

The morning in 2002 that Mr. Mar-
coux surfaced on national television,
Archbishop Weakland said he phoned the
pope’s representative, or apostolic nuncio,
in Washington — Archbishop Gabriel
Montalvo — who, he said, told him, “Of
course you are going to deny it.”

Archbishop Weakland said he told
the nuncio that while he could deny em-
phatically that it was date rape, “I can’t
deny that something happened between
us.” (Archbishop Montalvo died in 2006.)

Archbishop Weakland is still pained
that his scandal, involving a man in his
30s, became intertwined with the larger
church scandal over child sexual abuse.

But at the time, many Catholics in
Milwaukee said they were angrier about
the secret settlement with Mr. Marcoux
than with the sexual liaison.

Archbishop Weakland and the Mil-
waukee archdiocese are also the target of
several lawsuits accusing them of failing
to remove abusive priests, allowing more
minors to be victimized.

In the interview, he blamed psycholo-
gists for advising bishops that perpetrators

could be treated and returned to work,
and he blamed the Vatican’s tribunals
for spending years debating whether to
remove abusers from the priesthood. In
one case, he said, the Vatican courts
took so long deciding whether to de-
frock a priest who had abused dozens of
deaf students that the priest died before
a decision was reached.

“The concern was more about the
priests than about the victims,”
Archbishop Weakland said.

In Milwaukee, Peter Isely, the Mid-
west director of the Survivors Network
of Those Abused by Priests, said
Archbishop Weakland ultimately failed
his people.

Mr. Isely pointed out that while
Archbishop Weakland was waiting for
the Vatican courts to defrock abusive
priests, he allowed them to continue
working in ministry without informing
parishioners of their past. And he said
the $450,000 payment was particularly
galling to victims because many re-
ceived “no compensation whatsoever.”

In June, Archbishop Weakland,
who has been living in a Catholic retire-
ment community since his resignation,
is moving to St. Mary’s Abbey in Mor-
ristown, N.J., where he said he would be
closer to his family in Pennsylvania and
grow old in the care of a community of
Benedictine monks. �

Continued from page 1

Ex-Archbishop speaks about Catholic
Church and homosexuality

LGBT Catholics and friends march in the London gay pride parade.

A retreat for lesbian, gay, bisexual,

and gender-variant church personnel

April 10-12, 2010

Mariandale Retreat Center

Ossining, New York

Sponsored by New Ways Ministry

www.NewWaysMinistry.org

