
B NDINGS
A Publication of New Ways Ministry Vol. 30, No. 1 Spring 2010

Fortunate sons
How two parents of gay sons are breaking down the barriers between Catholicism and gay rights

Gay group director responds to cardinal’s criticism
National Catholic Reporter
February 7, 2010

Francis DeBernardo, executive direc-

tor of New Ways Ministry, responding to
sharp criticisms regarding his organiza-
tion’s ministries, said the group will con-
tinue its bridge-building work between
lesbian/gay Catholics and the Catholic
church.

His statment came after Chicago Car-
dinal Francis George unexpectedly iss-
sued a statement Feb. 5 questioning the
organization's Catholic identity.

DeBernardo said George's remark
“will not impede or slow us in our efforts
to work for justice for lesbian/gay people
in the church and society.”

The Maryland-based organization
defines itself as “a gay-positive ministry

of advocacy and justice for lesbian and
gay Catholics.” It says it works for
“reconciliation within the larger Chris-
tian and civil communities.”

“We are astonished that Cardinal
George released such a statement, since
New Ways Ministry has never been
contacted by the United States Confer-
ence of Catholic Bishops to discuss the
nature of our work. We were not even
extended the basic courtesy of being
informed of the statement as it was be-
ing released to the press. Instead, we
learned about it only by reading a press
account.

“When dealing with such a sensi-
tive topic as homosexuality, it is not
surprising that questions will arise from
individual church leaders. Yet, for more
than three decades, New Ways Ministry

has had its programs reviewed by scores
of Catholic bishops, theologians, and
pastoral leaders, and we have always
been found to be firmly in line with au-
thentic Catholic teaching.

“If the USCCB had concerns about
our ministry, why didn’t they contact us
before a judgment was made? Why was
New Ways Ministry not given an oppor-
tunity to explain our positions?

“For almost 33 years New Ways
Ministry has been sustained spiritually
by the prayers of millions of Catholics,
and we owe it to these supporters to
continue the work to which God has
called us.

In the unexpected statement,
George, who is the president of the U.S.
Conference of Catholic Bishops, de-
nounced New Ways for its criticism of

Catholic efforts to defend marriage as the
union of one man and one woman and
said it does not offer “an authentic inter-
pretation of Catholic teaching.”

George said that since the founding
of New Ways Ministry in 1977, “serious
questions” have been raised about the
group's adherence to church teaching on
homosexuality.

“No one should be misled by the
claim that New Ways Ministry provides
an authentic interpretation of Catholic
teaching and an authentic Catholic pas-
toral practice," George said. “Like other
groups that claim to be Catholic but deny
central aspects of church teaching, New
Ways Ministry has no approval or recog-
nition from the Catholic Church and...

By Jessica Carreras
Pridesource.com
December 3, 2009

"I was totally ignorant when I found

out I had a gay son," Tom Nelson of
Farmington Hills says candidly to Be-
tween The Lines, sitting at the local
Panera Bread with his wife, Linda Karle-
Nelson, sipping his coffee and surrounded
by strangers.

He says the words "gay son" openly,
loudly, as though he is discussing some-
thing as simple and non-controversial as
the weather.

The truth is that Tom, 80, and Linda,
69, have come a long way to be able to
speak freely about gay issues. But now
that they've started, they wont stop.

Both Tom and Linda are board mem-
bers of Fortunate Families, a group cre-
ated by and for Catholic families with
lesbian and gay children. They participate
in PFLAG Detroit. They advocate for gay
rights through letters and speaking to leg-
islators. And they work hard to ensure that
parents like them can love their God and
their children.

Their story is both universal and
unique to parents of LGBT kids: grap-
pling with the clash of religion and fam-
ily, learning and altering their beliefs, and
ultimately, becoming two of the most im-
passioned allies Michigan's gay commu-
nity has ever known.

Linda and Tom were both widowed
by the loss of their first spouses. Both
Tom's son, Mark, and Linda's son, John -
now ages 50 and 40, respectively - came
out to their parents in their 20s.

"I was in trauma," Linda recalls of
her son telling her he is gay. "And I
stayed that way for quite a long time. I
didn't tell anybody."

With coaxing from her son, Linda
joined the Detroit chapter of Parents and
Friends of Lesbians and Gays. There, she
met Tom and his wife Trish. Several years
after Tom's loss of his wife in 2004 to
cancer, he and Linda married, combining
their families and their activism.

A lot has changed in the family's
composition, as have Tom and Linda's
views on LGBT rights. But now that they
have both come to terms with their gay

sons, they want to share their message
with the world - particularly other par-
ents.

The couple is involved in several
religious LGBT ally efforts, including
the Always Our Children program,
which targets local congregations will-
ing to hear stories from and support for
family members of LGBT people. They
also started a PFLAG group in Manis-
tee, Mich., a conservative area where

they have a vacation home.
But Fortunate Families remains a

large part of their activism, where Linda
is vice president and Tom serves as a
board member.

The Rochester, N.Y.-based group is
comprised of Catholic families of LGBT
people across the U.S. It provides re-
sources, event listings and personal sto-
ries.

The support from other Catholic

parents of gay and lesbian children, Tom
and Linda maintain, is crucial. They are
part of Fortunate Families' Listening Par-
ents Network, which connects parents
with members of the network who can
provide a listening ear and their wisdom.

"They have no role model on how to
be a parent to gay and lesbian kids," Linda
says of their work with the network.

"It's probably the most moving ex-
perience any person can have, to listen to
another person's struggle," Tom adds. "It's
a confrontation between everything
they've been brought up to believe from a
religious training standpoint that seems
opposed to their love for their children."

Tom should know. A devout Catho-
lic, he went through the same transforma-
tion that many religious parents of gay
kids face. But what the father of six real-
ized is that family comes first. And he
credits his son, Mark, for having taught
him that. "Having a gay child makes you
suddenly realize that the unconditional
love of a parent supercedes any religious
doctrine," Tom insists. "It just puts that on

The Tablet—United Kingdom
January 2, 2010

The crisis surrounding the sexual
abuse of children by priests has been
used, particularly in the United States, to
raise a hue and cry against homosexual-
ity among the clergy. The fault, in other
words, was too much tolerance. This
illiberal scapegoating has enabled some
conservative church leaders to divert
attention from deeper structural and
cultural problems that led not just to the
abuse itself but to the scandal of the
many notorious cover-ups by senior
church officials. These often left abusers
free to continue their abuse and do even
more damage to young people. The
story of the Dublin Archdiocese, laid
bare before Christmas by an Irish gov-

ernment inquiry, is but the latest to dis-
honour the Church’s reputation. The
resignation of the bishops concerned is
only the beginning of the reckoning.

Archbishop Diarmuid Martin of
Dublin, a former papal diplomat, is
emerging as one of the few heroes of
this sorry affair. He chose Fr Timothy
Radcliffe, former Master of the Domini-
cans, to grasp the real nettle behind the
sex-abuse crisis, which is not about ho-
mosexuality but about the pervasive
culture of clericalism in the Catholic
Church. Invited by Archbishop Martin
just before Christmas to address the
clergy of Dublin Archdiocese, who were
still stunned by the disclosures of the
inquiry, Fr Radcliffe went straight to the
point. Clericalism put priests on pedes-
tals where they were untouchable (and

Editorial : Clericalism’s malign influence

bishops even more so), from which great
height they proceeded to load the people
with burdens they could not bear – often
to do with sexual morality.

“Unlike the Pharisees,” he said, “the
yoke of Jesus is light. If we think about
our beloved Church in recent centuries,
we do seem to have been more like Phari-
sees, laying heavy burdens on the shoul-
ders of the people. Often this has been
associated with sexual behaviour. We
have told families with large numbers of
children that no contraception is permit-
ted, and young people who cannot afford
to get married that their sexual behaviour
must be strictly controlled, and gay people
that nothing is permitted – and that they
should be ashamed of their sexuality. Re-

Tom Nelson and Linda Karle-Nelson

Continued on page 4

Continued on page 8

Continued on page 6

BONDINGS Page 2 Vol. 30, No. 1

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

Spring 2010 Vol. 30, No. 1

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 or

go to www.newwaysministry.org.

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

“John McNeill, over thirty years ago, your theo-
logical voice inaugurated a new era of justice and
equality for lesbian/gay people in the Catholic
Church. That voice has echoed far and wide over the
decades and through the sanctuaries of many other
Christian churches, opening up new discussions and
expanding the boundaries of religious thought.

Through hardship and turmoil, you have remained
steadfastly dependent on the mercy of God, teaching
us all how to speak, act, and live courageously. Your
cheerful soul has overcome the harsh strictures de-
signed to diminish you, and your example has inspired
countless multitudes to remain strong in the faith.

John McNeill receives 2009 Bridge
Building Award

Front : Charles Chiarelli, John J. McNeill, Francis DeBer nardo. Back : Matthew Myers, Mary
Byers, and Elizabeth Linehan, RSM.

 The Board of New Ways Ministry instituted the Bridge Building Award to acknowledge those individuals who by
their scholarship, leadership, or witness have promoted discussion, understanding, and reconciliation between the les-
bian/gay community and the Catholic Church. On October 4, 2009, New Ways Ministry presented the Bridge Building
Award to John J. McNeill at the Desmond Tutu Center in New York City. New Ways Ministry board members Mary
Byers and Elizabeth Linehan, RSM, presented the award. The citation appears below:

Your compassionate heart has helped to heal the
wounds of so many who have been broken by ho-
mophobia. Through retreats, through writing,
through lectures, and through pastoral leader-
ship, you have renewed not only individuals, but
the very structure of the Church itself.

For your many gifts and achievements, John, and
specifically, as it says on the plaque, “For
groundbreaking scholarship, compassionate min-
istry, and personal witness that promotes justice
for gay/lesbian Catholics,” New Ways Ministry is
proud to present you with its Bridge Building
Award.”

Astoria characters: The proud parader
By Nancy Ruhling
HuffingtonPost.com
March 3, 2010

The kettle is on the stove, the cats are on the couch,
the St. Pat's statue is on the table, and Brendan Fay is
elbow-deep in the paperwork and politics of parade
preparations.

As Brendan knows only too well, March is Irish sea-
son in New York, the time when the city shows its true
colors. In the palette of Brendan's St. Pat's for All Parade
& Fair, the hues run not only to the orange and the green
but also to every color of the rainbow.

"Parades are very important community cultural
events," says Brendan, a human-rights activist/
documentary filmmaker who is a frequent spokesman for
the gay and lesbian community. "They allow us to cele-
brate our uniqueness and show that we belong. The Irish
have always prided themselves on being a hospitable peo-
ple, which is why this hurts so much."
"This" refers to the fact that the famed Manhattan St. Pat-
rick's Day Parade excludes gays and lesbians. Brendan
and his peers were allowed to march on Fifth Avenue
only once -- in 1991 with then-Mayor David Dinkins.
"Most people remember the jeers, but I remember the
cheers," he says. "It changed my life because it allowed
me to come out in a very public way and to unite the
three significant parts of my life -- Irish, Catholic and
gay."

After getting arrested more times than he can remem-
ber for "crashing" the parade -- "the police knew me so
well that they used to say, 'I guess you'll be our house
guest again this St. Patrick's'" -- he co-founded Queens'

St. Pat's for All, the parade with the biggest heart, the
mightiest message and the slimmest support...

Brendan wears his Catholic Irishness like a prize
medal. He was born in Athy, a small town in County Kil-
dare, in 1958 and moved to the town of Drogheda when
he was 10. He was what the Irish called a working-class
lad but what Americans would classify as Angela's Ashes
poor. His dad toiled in an asbestos factory while his
mother stayed at home to care for him, his older brother
and five sisters...

To keep his faith, he started making documentaries
about gay Catholic heroes, including ACT-UP spokesman
Robert Rygor and FDNY Chaplain Mychal Judge, who
was a casualty of the 9/11 attacks. He latest film, Uncom-
mon Jesuit, is about gay pioneer priest John McNeill...

"I still make a formal request every year to be in the
other parades," he says. "But nobody ever gets back to
me. But it will happen in my lifetime. My dream is that
St. Pats for All will be a model for all Irish parades in
New York City and will spread to other boroughs. Al-
ready, gays and lesbians are marching in other ethnic
parades."

St. Pats for All, he reminds, is part of his greater mis-
sion.

"I'll continue my civil-rights crusades to help people
the world over," Brendan says. "I'm taking a stand every
day, whether it's attending a rally for marriage equality or
organizing a lunchtime vigil at a foreign embassy to pro-
test laws, such as those in Uganda, that permit the death
penalty for lesbian and gay persons."

And so he will march this March and every March
until the rest of the world gets in step with him. �

BONDINGS Spring 2010 Page 3

Catholic Charities health -plan change
called ‘devastating’

Gay groups praise report on gay priests and sexual abuse

By William Wan & Michelle Boorstein
Washington Post
March 5, 2010

The former chief operating officer of

Catholic Charities has called on the or-
ganization to reverse its recent decision to
change health benefits for employees'
spouses, a move designed to avoid legiti-
mizing same-sex marriage.

Tim Sawina, who was until last year
one of the group's highest-ranking execu-
tives, called the elimination of spousal
health benefits "devastating" and "wrong"
in a letter Wednesday to the governing
boards of the social service organization.

The move to change benefits is the
most recent fallout from a struggle be-
tween the Catholic Archdiocese of Wash-
ington and District officials, who passed
legislation last year to legalize same-sex
marriage.

Rather than provide health coverage
to same-sex partners, Archbishop Donald
W. Wuerl decided to cut benefits for
spouses of all future Catholic Charities
employees, new spouses of current em-
ployees and existing spouses of current
employees not already on the plan. Wuerl
has said the benefits change is justifiable
under Catholic teaching as long as the
employees are paid a just wage.

But by eliminating such benefits,
Sawina said, Catholic Charities is driv-
ing current employees to look for jobs
elsewhere, handicapping the group's
recruitment efforts and losing the re-
spect of the D.C. community.

"Some, including the archbishop,
have argued that by providing health
care to a gay or
lesbian spouse we
are somehow le-
gitimizing gay
marriage," said
Sawina, a former
priest. "Providing
health care to a gay
or lesbian partner -
- a basic human
right, according to
Church teaching --
is an end in itself
and no more legiti-
mizes that marriage
than giving communion to a divorced
person legitimizes divorce, or giving
food or shelter to an alcoholic legiti-
mizes alcoholism."

The archdiocese responded to Saw-
ina's letter Thursday, calling it an inac-
curate portrayal of the Church's position
and saying that his appeal to the organi-
zation's board of directors would have

no effect, because the board can't over-
turn the archbishop's decision.

Spokeswoman Susan Gibbs said
that Wuerl made his decision working
with a committee of theologians, Catho-
lic Charities executives and legal ex-
perts. He presented his final decision to
the board Saturday. Afterward, he asked

board members
for a show of
hands in sup-
port of the pol-
icy, and they
responded with
"overwhelming
support," Gibbs
said.
Board member
Mary Burke
Morris declined
to elaborate on
the board's ac-
tions but said

that for some, it was "a reluctant deci-
sion."

Sawina worked at Catholic Chari-
ties for 12 years. He left in July, and he
and the organization said they had
agreed to keep the circumstances of his
departure confidential.

In his letter, Sawina expressed con-
cern over the organization's future. "Its

goodwill and name are being squan-
dered," he wrote. "More importantly, the
greatest asset of the agency -- its staff --
feel a profound sense of humiliation and
shame. Many are actively looking to
leave. Catholic Charities will be forever
handicapped in attracting new staff with
such a draconian benefit plan."

Many Catholic Charities employees
did not return calls or declined to talk,
citing worries of being fired.

"People are really upset," one em-
ployee said, speaking on condition of ano-
nymity for fear of losing his job. "You
don't do this kind of job for the money.
You're not getting paid a lot to start with.
You're working in pretty rough areas, do-
ing pretty tough work for the needy. If
recruiting was hard before, it's going to be
even worse now."

One employee provided by Catholic
Charities this week agreed to be named.
Michelle Mendez, staff attorney for immi-
grant legal services, also described dismay
about the spousal benefit reduction but
said she remained committed to the or-
ganization's work and mission.

Gibbs said that the archdiocese is not
surprised that workers expressed discour-
agement but blamed it in part on media
coverage of the issue.�

By Daniel Burke
Religion News Service
November 18, 2009

Gay Catholics and victims of clergy
sexual abuse are hailing preliminary re-
sults of a study commissioned by U.S.
Catholic bishops that says gay priests are
no more likely than straight clergy to
sexually abuse minors.

Still, some bishops gathered here for
the final day of their semi-annual meeting
said it is premature to say whether the
church leaders who had asserted such a
link were wrong.

Researchers from New York's John
Jay College of Criminal Justice on Tues-
day (Nov. 17) presented initial findings
from their multi-year study of the clergy
sexual abuse scandal, which has resulted
in some 14,000 claims of abuse and cost
the U.S. Catholic Church about $2.6 bil-
lion in settlements since 1950.

The study, which is due to be com-
pleted next year, was commissioned by
the U.S. Conference of Catholic Bishops
after the scandal overtook the U.S. church
in 2002.

In a presentation to the bishops on
Tuesday, Margaret Smith of John Jay
said: "What we are suggesting is that the
idea of sexual identity be separated from
the problem of sexual abuse. At this point,
we do not find a connection between ho-
mosexual identity and the increased likeli-
hood of subsequent abuse from the data
that we have right now."

Marianne Duddy-Burke, executive
director of the gay Catholic group Dig-
nityUSA, called the report "very welcome
news for gay people, gay priests, and our
families and friends."

She said the John Jay report confirms
other studies in concluding that sexual
orientation is not connected to pedophilia
or other sex crimes. "We hope that the
hierarchy of the Catholic Church will fi-
nally accept this finding, since it has been

borne out through their own study,"
Duddy-Burke said.

Some bishops, however, said it is
too early to draw conclusions about the
researchers' findings.

"I wouldn't put a lot of credence in
it," said Archbishop John Nienstedt of
the Archdiocese of St. Paul and Minnea-
polis.

After the abuse crisis rocked the
church in 2002, Nienstedt helped lead a
Vatican investigation of U.S. seminaries
aimed at rooting out homosexuality, and
served on a committee that drew up new
sex abuse prevention policies for U.S.
dioceses. He has also written that homo-
sexual orientation is the result of child-
hood trauma.

Smith and her co-author, Karen
Terry, stressed on Tuesday that access
to young boys, rather than a homosexual
orientation, was largely responsible for
the high percentage of male abuse cases.
"It's important to separate the sexual
identity and the behavior," Terry said.
"Someone can commit sexual acts that

might be of a homosexual nature but not
have a homosexual identity."

Still, Nienstedt said "a priest has to
be accessible to all his people, and
someone with a strong same-sex attrac-
tion would not be good to have in the
pastoral care of people."

Cardinal Sean O'Malley of Boston
said Wednesday that the researchers'
conclusions still "need to be teased out."

"I think it needs to be explained
better then it was," he said. "I think
that's why you saw some of the bishops
challenge (the researchers)."

In 2005, the Vatican issued new
guidelines barring men with "deep-
seated homosexual tendencies" from the
priesthood. Bishop Edward Braxton of
Belleville, Ill., asked Smith and Terry
on Tuesday whether homosexuality
should continue to be a factor in exclud-
ing some clergy candidates.

"If that exclusion were based on the
fact that that person would be more
probable than any other candidate to
abuse, we do not find that at this time,"

"Providing health care to a gay or
lesbian partner—a basic
human right, according to Church
teaching—is an end in itself and
no more legitimizes that marriage
than giving communion to a
divorced person legitimizes
divorce, or giving food or shelter
to an alcoholic legitimizes
alcoholism."

Smith responded.
But the view that gay men are largely

responsible for the sexual abuse scandal
pervades the church hierarchy, said David
Gibson, a Catholic journalist and author,
and will not necessarily be overcome by
the John Jay study.

"I think it will give cover to the bish-
ops who want to continue to admit gay
men into the seminary, as I think a major-
ity of them want to do," Gibson said. "For
those bishops dead-set against having any
homosexuals in the priesthood, it won't
make a difference."

David Clohessy, national director of
the Survivors Network of Those Abused
by Priests, said that "the fixation on gay
priests" as the cause of the sex scandal "is
part of a long litany of simplistic, wrong-
headed solutions and scape-goating," by
the Catholic hierarchy.

"Sadly, many Catholics have already
reached that conclusion though, due to the
bishops' spin," Clohessy said. "The real
issue continues to be the bishops' bad be-
havior."�

By Margaret Fosmoe
South Bend Tribune
January 28, 2010

Waving rainbow flags and carrying

a banner reading, “No home under the
dome,” about 225 students, faculty and
community residents demonstrated to-
day at the University of Notre Dame in
favor of adding sexual orientation to the
campus anti-discrimination policy.

The activists also are asking that the
university formally recognize a student

Demonstrators demand Notre Dame address gay issue

group to serve the needs of gay, lesbian
and bisexual students and their allies.

The activists gathered in bitter cold
temperatures at noon today near Notre
Dame’s main gate on Angela Boulevard.
Most of the participants wore jeans,
white shirts and purple tape over their
mouths to symbolize the silence organ-
izers say is imposed on gay, lesbian and
bisexual students on campus.

“It’s a very important cause. Every-
one here deserves to feel safe and re-
spected,” said participant Chris Collins,
a Notre Dame junior from Virginia.

The group then marched in silence to
the Main Building to deliver a letter stat-
ing their concerns to the Rev. John I. Jen-
kins, Notre Dame’s president.

At the front door of the building, they
were stopped by a campus security police
officer. About 40 faculty members then
attempted to enter the building to deliver
the letter, and they also were stopped.

An administrative assistant in Jen-
kins’ office eventually came to the front
steps, accepted the letter and said she
would deliver it. �

BONDINGS Page 4 Vol. 30, No. 1

By Jenna Johnson
Washington Post
December 11, 2009

Every Wednesday morning, 150

officials at Catholic University receive
an e-mail about a gay student's struggles
on campus.

There's a graduate student who does-
n't mention her girlfriend to classmates
or professors for fear of being lectured.
An undergraduate who held her girl-
friend's hand and was called an ugly
name. Another student learned his room-
mate's mother tried to have her son reas-
signed when she learned he was gay.

Every Wednesday night, more than
three dozen students gather to discuss
what Catholic can do to welcome, affirm
and protect its gay students, staff mem-
bers and others.

So far, the administration has not
been receptive to the group's Wednesday
efforts. This summer they rejected an
application from the group, CUAllies, to
be an official student club. Doing so
would have led to supporting an advo-
cacy group for positions contrary to
church teachings, Catholic spokesman
Victor Nakas said in a statement.

"What else could be their purpose?"
Nakas said.

Additionally, he said all students
already have access to support services,
such as the health center, counseling,
public safety and campus ministry.

Still, CUAllies managed to build a
presence and a member list this fall.

Although only approved student
organizations can reserve space for
meetings or events, all students have the
right to gather informally on campus.
Although only student organizations can
advertise their meetings and events on
campus bulletin boards, any student can
tape a poster to his or her own door in
the dorms or wear the group's signature
blue T-shirts.

"We might not be an official group,
but we're winning," said Robby Diesu, a
senior political theory major from New
York who is a founder of the group. "We
have our own community. . . . It's em-
powering."

But the group has a self-imposed list
of topics that are off-limits: pre-marital
sex, gay sex, birth control, gay marriage
and behavior not permitted by the Catho-
lic church.

Despite the university's refusal to
sanction the group, the students say they
want to respect the campus's conserva-
tive nature and rules. Instead, they focus
on helping gay students who are trying
to navigate campus and educating the
rest of the student body about gay issues.

"Everything that we are doing, it's
Catholic, it's what the church is about,"
said David Freerksen, a junior econom-
ics major from Delaware who came out
in middle school and converted to Ca-
tholicism in high school because of the
religion's emphasis on community ser-
vice.

For decades, public and private uni-
versities have grappled with how to sup-
port gay students and protect them from
verbal or physical attacks. Religious
schools also have the challenge of up-
holding church teachings, such as the
Catholic stance that it is not sinful to be
attracted to someone of the same sex but
it is sinful to act on such desires.

This delicate balance often puts gay
students in a "conflicted state of accep-
tance," said Shane L. Windmeyer, ex-
ecutive director of Campus Pride, a na-

Fortunate sons
 Continued from page 1

Group carves out niche at Catholic University
tional organization that helps colleges
assess their gay friendliness. "The
church wants to love the person and
hate the sin. But what does that really
mean?"

So visible support for gay students

-- such as a resource center, rainbow
stickers, club tables and awareness
weeks -- is especially important at reli-
gious schools, he said. But such actions
do not change campus attitudes over-
night, he said.

Today, about 100 of the more than
220 Catholic colleges in the U.S. have
a club dedicated to gay students, ac-
cording to several gay rights advocacy
groups. A few schools have gone fur-
ther: The country's largest Catholic
university, DePaul University in Chi-
cago, started a LGBTQ Studies pro-
g r a m (l e s b i a n / g a y / b i s e x u a l /
transgender/queer) in 2005. In the mid-
1990s, the University of Notre Dame
started the Core Council for Gay and
Lesbian Students, which advises ad-
ministrators. Georgetown University
has had an official group for gay stu-
dents since the 1980s and last fall it
opened a resource center for gay stu-
dents, the first of its kind at a U.S. Jes-
uit university.

The Rev. Kevin O'Brien, George-
town's executive director of campus
ministry, said if gay students are not
supported by their professors, resi-
dence hall advisers, mentors, coaches

and others, there is a risk they will en-
gage in risky behaviors, commit sui-
cide, drop out of school or leave the
church.

"That's exactly the type of stuff
any type of religion would want to

avoid," he said. "The point
is, we're trying to care for
our students: mind, body
and spirit."
Catholic University used to
have a gay-straight alli-
ance, the Organization for
Lesbian and Gay Student
Rights, which was formed
in 1979 and was officially
recognized as a student
organization in 1988. The
group's original constitu-
tion stated that it will not
permit "any ambiguous use

of the University's name to imply that
the University approves of homosexual
lifestyles as morally neutral, of homo-
sexual activity, or of homosexual be-
havior."

The group was forced to dissolve
several years ago because it became an
advocacy group, Nakas said.

"The university has chosen not to
go down that path again," he said, add-
ing that the university would not com-
ment on what other institutions choose
to do.

The campus's conservative policies
and formerly disconnected gay com-
munity created an environment where
gay students didn't know who they
could trust or where they could go for
help, and there was a general lack of
understanding among the student body,
CUAllies members said.

Being denied campus recognition
has revealed to students which admin-
istrators and faculty members support
them. One professor purchased the
group Web domain, and about 30 fac-
ulty members have signed a petition in
favor of the group.

"There are pockets of acceptance
and pockets of tolerance," said Lauren

Crook, a senior sociology major from
Florida. But it's not those pockets that
CUAllies are trying to reach and edu-
cate, she said: "It's the rest of the univer-
sity, the 3,000 other people on campus.
That's our goal."

The idea for CUAllies arose this
spring after the campus newspaper pub-
lished a student column that criticized
actor Sean Penn for using his Oscar win
for the movie "Milk" as a platform for
gay rights advocacy. A few gay students
wrote letters to the editor and then met
each other and learned they faced similar
problems.

The newspaper then published an
editorial cartoon showing the Basilica of
the National Shrine of the Immaculate
Conception and a sign showing symbols
for gays and lesbians and an arrow point-
ing to Catholic's campus. The headline
read: "No longer underground."

At least 2,000 copies of that paper
were taken from the paper's distribution
sites and thrown into recycling bins.
Several copies of the paper were torn up
outside the newspaper office and a copy
of the cartoon was ripped out of the pa-
per and taped to the wall.

Meanwhile, CUAllies began to take
form. Organizers collected testimony
from gay students and alumni, which
they began to e-mail to administrators in
early September.

The first e-mail was from a 2008
alum who realized he was gay in fourth
grade, founded a gay-straight alliance at
his high school and stunned his friends
when he decided to attend Catholic. He
was convinced it was an accepting place,
but found instead "it was a culture
shock." Someone wrote an anti-gay slur
on his dorm door and he overheard stu-
dents talking derogatively about him. "I
felt like I had nowhere to turn."

That e-mail, like all of the e-mails
since, ends with a quote from a 1997
pastoral message U.S. bishops wrote to
the parents of gay children: "All homo-
sexual persons have a right to be wel-
comed into the community."�

the side. I know my son is not disor-
dered, as the church would have me
believe."

He and Linda want other parents to
learn that, too, even though their church
may tell them otherwise. "It's our goal
through the Listening Parents Network
to reach out to families that have no
where else to turn," he says. "We've got
a long ways to go to reach the people we
need to reach."

Likewise, the couple recognizes
that changing the hearts and minds of
the congregation is only half of the job
of allies. The clergy need to change, too.

Linda and Tom relay that it's diffi-
cult to get anti-LGBT churches to let
them speak or put out literature there.
Even pastors who are accepting are of-
ten unwilling to go against the
archbishop or cardinal, weary of being
dismissed from their position.

"There's been some pretty severe
consequences in areas where the pastor
is supportive of the gay community and
they've really taken a hit for it," Tom
shares. "They've been removed from
their pastorship, or worse. The clergy
who support us do so at some risk to

their welfare."
Changing the mind of the histori-

cally anti-gay Catholic church is all but
impossible. But the primary concern of
Fortunate Families and couples like
Tom and Linda is helping other parents.
Unfortunately, they can often be hard to
reach as well.

"A lot of times people are afraid to
come (to Always Our Children engage-
ments) because of what might come of
identifying themselves with this issue,"
Linda says. "'Are people going to think
I'm gay or I have a gay kid?' It's the
same thing with the PFLAG in Manis-
tee."

"That has got to be one of the most
difficult things we face, is reaching peo-
ple who are really homophobic," adds
Tom. "It's so hard to do without becom-
ing strident, and I think stridency is a
thing we need to guard against because
you don't win people over to your view-
point by being obnoxious.

"On other hand, there are times
where you need to confront."

Tom knows all about walking that
line. When the local cardinal asked
Catholic churches to publicly support

Proposal 2 in 2004, which banned same-
sex marriages in Michigan, Tom couldn't
help but speak up.

"Just before the election (the cardinal)
put out an audio tape and told every parish
they had to play it on Sunday," Tom re-
members. "They started to play that tape
and I had a wave of emotion come over
me that's indescribable. ... I walked to the
alter, turned around and faced the congre-
gation and in my loudest voice, I said,
'This is a message of hate. It hurts me, it
hurts my family and it hurts my friends. I
don't come to church on Sunday to hear a
message of hate. I have to leave.'"

In that case, Tom's pastor called later
that day and apologized for playing the
tape, promising never to do such a thing
again.

The outcome of their activism is not
always so productive, but Tom and Linda
keep going just the same. They have a
story to tell and wisdom to share. So they
talk -a lot, and openly, and to whomever
will listen. Or, perhaps more importantly,
to those who won't. In their community.
In their church. Even, sometimes, in a
Panera Bread.�

BONDINGS Spring 2010 Page 5

Georgetown University tries to be Catholic
and gay -friendly

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

By Jenna Johnson
Washington Post
December 11, 2009

Sivagami "Shiva" Subbaraman was
leading a workshop about making college
campuses more gay-friendly in February
2008 when a Georgetown University stu-
dent burst into the room with news: The
university president had agreed to open a
resource center for gay students and hire a
full-time director to run it.

Everyone in the room laughed.
"Not Georgetown," Subbaraman re-

calls saying, astonished that a university
founded by Jesuits was supporting so pub-
licly a community that long has felt
shunned by the Catholic Church. "You
must mean at GW [George Washington
University]."

But less than two months later, Sub-
baraman interviewed to be that director.
She left her job at the University of Mary-
land's Office of Lesbian, Gay, Bisexual
and Transgender Equity and, last August,
helped open the LGBTQ Resource Center,
the first of its kind at a Jesuit university in
the United States. (At Georgetown,
LGBTQ stands for lesbian, gay, bisexual,
transgender and questioning.)

"This is the biggest unmapped fron-
tier in faith," said Subbaraman, a lesbian
who grew up in a Hindu family in India
and attended a Catholic high school and
college.

The center has two full-time staff
members, a rarity at college resource cen-
ters, who provide training sessions and
workshops for faculty members and stu-
dent leaders. They also help students find
services on campus and plan events such
as Coming Out Week festivities in Octo-
ber and Lavender Graduation, an addi-
tional graduation ceremony for gay stu-
dents.

Plus, the center is a regular hangout
spot for many students and a place they
can go to talk about problems they have
encountered. On Monday nights, students
gather for an LGBTQ prayer group.

Before the center opened, the gay
community at Georgetown was disjointed,
said Carlos León-Ojeda, a Georgetown
senior and co-chair of the student organi-
zation GUPride. "There were groups of
friends, but any community was very
small."

The center was the university's re-
sponse to two reported anti-gay attacks on
students near campus in fall 2007. In one
of the two cases, a sophomore was
charged with assaulting a fellow student.
Prosecutors later dropped the case, citing
a lack of evidence, but the event generated
publicity and student protests.

Within weeks, Georgetown President
John J. DeGioia organized work groups to
study how hate crimes are reported, what
additional resources gay students needed
and how the entire campus was educated
on including and understanding gay stu-
dents.

Before doing so, DeGioia met with
church leaders to explain what he wanted
to do and how his plan would follow
church teachings and not advocate for
positions contrary to those of the church.

"At a Catholic and Jesuit university,
we most certainly can 'advocate' for
LGBTQ students. We can and must advo-
cate for respect, inclusion, understanding,
safety, mentoring, dignity, growth and
equal opportunity. We can and must advo-
cate for freedom from prejudice, exclu-
sion, discrimination, and homophobia,"
DeGioia said during a meeting with stu-
dents and others in October 2007, accord-
ing to a copy of his remarks.

At Georgetown, students are encour-
aged to question their faith, learn about

other religions and discuss
sensitive topics such as the
culture of casual sex on col-
lege campuses, said the Rev.
Kevin O'Brien, executive di-
rector of campus ministry.
Such discussions are integral
to the university's mission and
do not conflict with its Catho-
lic identity, he said.

"We don't have a political
agenda. We don't have a life-
style agenda. We're concerned
about helping our young peo-
ple," he said. "It's something
that we're really proud of."

Gay students at Georgetown first
organized in the 1970s, just after the
American Psychiatric Association re-
moved homosexuality from its official
list of mental disorders. The students
repeatedly petitioned the university for
recognition and resources. They were
denied over and over.

In the 1980s two groups represent-
ing gay undergraduates and law students
sued Georgetown under the D.C. Hu-
man Rights Act, which says it is illegal
to discriminate based on sexual orienta-
tion. In 1987, an appeals court decided

that although the university is not re-
quired to endorse the group, it cannot
deny students access to resources and
benefits enjoyed by other campus clubs.
Today that group is called GUPride.

In 2002, students again petitioned
the administration, this time for a re-
source center. They were turned down,
but as a compromise, in 2004, the uni-
versity dedicated a part-time employee
to advise gay student on what resources
were available on campus.

The center was a major victory, said
Zack Pesavento, who graduated from
the Georgetown School of Foreign Ser-

vice in 2008 and was involved with the
petition. The center indicates to students
that they are welcome on campus, and it
helps them figure out who they are, a
process that can be made more confusing
by religion, he said.

"I have my gay identity and my
Catholic identity, and these are two things
that are very important to me. But they
grew very separately," said Pesavento,
now a communications consultant. "I
needed to live and be as one integrated
person."

But opening the center has not solved
all of Georgetown's anti-gay problems. In
October, a female student wearing a gay
rights T-shirt was attacked by two men
near campus and called names. On Hal-
loween night, a male student was sent to
the hospital after a man called him an anti
-gay slur and beat him in a neighborhood
near campus. About the same time, a note
was posted on the door of the resource
center that called Subbaraman a name and
told her to leave campus.

"It takes a long time to change the
culture of a campus," Subbaraman said. "I
don't want just the center to be a safe
space. All of campus should be a safe
space."�

BONDINGS Page 6 Vol. 30, No. 1

Gay-rights activists protest at Holy Name Cathedral
Dozens decry Catholic Church's opposition to same-s ex marriage

By Megan Twohey
Chicago Tribune
February 14, 2010

Attending Mass at Holy Name Cathe-
dral was supposed to be one of the final
Valentine's Day weekend treats for Cindy
White and her husband, who had traveled
to Chicago from Hampshire, Ill., to cele-
brate the romantic holiday.

Instead, the couple found themselves
wading through nearly 100 men and
women who had gathered outside the ca-
thedral Sunday morning to protest the
Catholic Church's opposition to gay mar-
riage and other stances that they see as
unjust to gay, lesbian, bisexual and trans-
gender people.

The protesters waved rainbow flags
and shouted slogans like, "Hey, hey, ho,
ho, homophobia has got to go!" and,
"Holy Name, holy shame!"

It wasn't the first time gay-rights ac-
tivists have protested on Valentine's Day
as a chance to champion equal rights and
target the Catholic Church.

Last year, the Gay Liberation Net-
work helped organize a march from the
city building in which marriage licenses
are issued to Holy Name to show support
for gay marriage, said Andy Thayer, the
group's co-founder.

"We want to drag the church's bigotry
out of the closet," said Thayer, 49.

Protester Andrew Ciscel, of Chi-
cago, said Valentine's Day should be
viewed as Freedom to Marry Day. He
passed out pamphlets calling on mem-
bers of the Catholic community to with-
hold their weekly tithe,
confront their priest and
criticize the "rigid defi-
nition of families and
the patriarchal posture
of the church."

Colleen Dolan,
spokeswoman for the
Chicago Archdiocese,
said the protesters were
misdirected.

"They may not like
it, but it's the teaching
of the church that mar-
riage is between one
man and one woman,"
Dolan said. "Those of
us in the church don't
get to choose what the
teachings are."

Many parishioners
and visitors to the ca-
thedral criticized the
protest.

"They're really
annoying," a flustered
White said, after push-
ing her way through the
crowd. "They took up all

the parking. And I just don't agree with
them."

Josie Beavers, 27, of Chicago,
stood with the protesters but lamented
some of their harsh language.

"I'm upset by their angry tone," Bea-
vers said. "On Valentine's Day, we should
be celebrating love. I'd rather focus on
what I'm for than what I'm against."�

If God loves unconditionally, why can’t we?
By April Flores
BaltimoreOutLoud.com
February 10, 2010

I’m Catholic and I used to proudly

celebrate Catholic Schools Week; how-
ever, due to a collision of my religion and
my personal life, I did not participate in
this year’s festivities. I devoted over
twenty-five years of my life to Catholic
education and was only married to my
wife, Jennifer Simmons, for one month
before the Archdiocese of Baltimore
(AOB) involuntarily terminated my con-
tract.

This past July I was told by Michelly
Merrick, director of human resources for
the AOB, that the Archdiocese learned of
my civil ceremony and that they thought it
best for everyone that I resign from Sa-
cred Heart of Mary School. I disagree,
which is why I refused to resign. In a sec-
ond meeting with the AOB, they stated
that there are similar cases to mine, but
those are not being investigated because
names were not given. Other employees
are not adhering to Catholic moral stan-
dards, yet I am the only person punished.
How is that just?

Anyone that truly knows me can at-
test to the fact that I am a selfless, dedi-
cated, and effective teacher who is loved
and respected by students, parents, and
colleagues. This is evident by the over-
whelming support I received from my
Catholic community when they learned of
my termination. I received only support
until I faced a panel of five archdiocesan
administrators at an optional hearing, at
which my students and parents protested
my dismissal.

According to Dr. Ronald Valenti, the
superintendent of the AOB, the panel
unanimously decided to uphold the deci-
sion of the Archdiocese to terminate my
contract. In retrospect, I should have ques-
tioned the panel and asked them if they

believed that Jesus would prohibit a
lesbian from teaching his word or if
Jesus would shun me the way the Arch-
diocese has.

I was terminated because I am
guilty of “behavior that seriously of-
fends the Roman Catholic Archbishop
of Baltimore [and I] failed to uphold the
moral values of chastity.” I understand
these claims, but I believe that my ter-
mination remains civilly discriminatory,
morally wrong, and an enormous disser-
vice to my students.

Catholicism preaches to love every-
one despite existing differences; how-
ever, I am being castigated for being
different. If God loves unconditionally,
why can’t we? My termination clearly
implies that Catholicism holds that it is

sinful to be a lesbian, gay, bisexual, or
transgender individual. How can the
Archdiocese terminate me, but justify
accepting tuition money from parents of
lgbt students?

Some Catholics are outraged and
are disgusted with the Church’s stance
regarding homosexuality. How long will
the Church ignore these congregants?
People are seeking change, the Church
needs to do so as well. What type of
message should be sent? One that is
loving, forgiving, and accepting of all
people or one where it is socially and
religiously acceptable for discrimination
to exist?

Martin Luther King Jr. once said,
“Injustice anywhere is a threat to justice

Gay-rights activists rally Sunday at Holy Name Cath edral in Chicago to oppose the
Catholic Church's stance against same-sex marriage. Photo: Stacey Wescott

everywhere.” And Gandhi said, “Be the
change you wish to see in the world.”
There is no Maryland state or federal law
that protects lgbt individuals from being
discriminated against by religious institu-
tions. I believe that this is an injustice and
I am doing my part to be the change I
wish to see in the world. I want to see
religious institutions waive their rights of
discriminating against lgbt individuals;
however, this requires people to positively
appeal for change.

I encourage everyone, especially
Catholics, who are enraged, disappointed,
or bothered by this story to appeal for
change for our lgbt community. Only
then, will I reconsider celebrating Catho-
lic Schools Week.�

Gay group director responds to cardinal’s criticism
Continued from page 1

cannot speak on behalf of the Catho-
lic faithful in the United States,” he
added.

The George remarks might be
related to a program New Ways Min-
istry plans for the Chicago area
March 12-14, 2010. The program
describes its purpose as following:

-How can Catholic communities
respond compassionately and faith-
fully to the gifts, needs, and life ex-
periences of lesbian/gay people and
their families?

-What skills, knowledge, and
talents are needed to address lesbian/
gay issues in Catholic environments?

-What role can pastoral leaders
play in building bridges between faith
communities and those who feel

alienated and ostracized because of sex-
ual orientation issues?

This weekend of prayer, presenta-
tions, dialogue, and planning is designed
to assist those seeking ways to include
lesbian/gay people and issues in their
home parishes, schools, or other minis-
terial settings.

The New Ways Ministry web site
says that staff members DeBernardo and
Matthew Myers "will facilitate prayer,
presentations, and dialogue throughout
the weekend."

New Ways Ministry was co-
founded in 1977 by then Notre Dame
(now Loretto) Sister Jeannine Gramick
and Salvatorian Father Robert Nugent,
who were ordered by the Vatican in
1999 to stop their ministry because

“ambiguities and errors” in their ap-
proach caused confusion for the Catho-
lic people and harmed the church com-
munity.

After they continued to speak and
write about homosexuality, the two were
directed in 2000 not to speak publicly or
write about the topic or about the Vati-
can actions. Nugent accepted the disci-
pline and is in parish ministry. Gramick
continues her ministry to gays and lesbi-
ans.

Because she defied the Vatican ban
and faced expulsion by the School Sis-
ters of Notre Dame, she left the order
and joined the Sisters of Loretto in
2001. She made her final vows with her
new order in June 2004, and her activi-
ties are still associated with New Ways
Ministry.�

Developing Catholic Lesbian/Gay Ministry

Gays reject Catholic Church’s attempt to ‘cure’ the m
By Jeff Strickler
Minneapolis Star-Tribune
November 17, 2009

Gay and lesbian Roman Catholics

who contact the Archdiocese of St. Paul
and Minneapolis for spiritual guidance
can find themselves directed toward pro-
grams aimed at helping them become celi-
bate.

Called reparative therapy, the pro-
grams are provoking national -- and even
international -- protests from critics who
say they are ineffective at best and, in
some cases, harmful.

Many see the programs as an exam-
ple of the Vatican's swing toward conser-
vatism, and an insulting blow to a decade
of bridge-building between the church and
the gay community.

"[Retired Archbishop] Harry Flynn
came to us -- we didn't go to them, they
came to us -- in the late 1990s and asked
us to serve as resource people for the
church," said Michael Bayly, executive
coordinator of the Catholic Pastoral Com-
mittee on Sexual Minorities (CPCSM).
"Then a new pope comes in. Now the
archdiocese won't even take our phone
calls."

So they are speaking out on their
own. They're hosting a forum Tuesday at
St. Martin's Table Restaurant and Book-
store in Minneapolis that they say will
shine a spotlight on what they term the
"pseudo-scientific organizations" that
endorse reparative therapy.

Under the auspices of its Office of
Marriage and Family, the Catholic
church's programs are modeled after Al-

coholics Anonymous and its sister pro-
gram for the families of addicts, Al-
Anon. The programs, called Courage
(AA) and Encourage (Al-Anon), are

intended to help gays remain chaste.
The chaplain of the local Courage

chapter, the Rev. James Livingston, was
out of town Monday and unavailable to
comment. In explaining the programs,
the archdiocese's website contains links
to material that some gays find objec-
tionable. That includes a Q&A with the
director of Courage's national office, the
Rev. Paul Check, in which he says,
"People are relieved to know the condi-
tion [of homosexuality] is both treatable
and preventable."

"Homosexuality is not an illness,"
objected David McCaffrey, one of the
people who founded CPCSM in 1980.
"You shouldn't be treating it because
there's nothing to treat."

Check also was not available to
comment, but a person in his office be-
came angry when she heard about the
forum. Although not an official spokes-
person, she said, "We don't tell anyone
what to do. We just try to help them live

according to the teachings of the Roman
Catholic Church."

A decade ago, the CPCSM was
asked to conduct sensitivity training

sessions for the arch-
diocese. "That's how
much things have
changed recently,"
Bayly said.
He pointed to an
article last November
in the Catholic Spirit,
the archdiocese's
newspaper, endors-
ing the National As-
sociation for Re-

search and Therapy of Homosexuality
(NARTH). Describing itself as a non-
profit educational organization serving
people with "unwanted homosexual
attraction," it main-
tains that through
therapy, homosexuals
can "develop their
heterosexual poten-
tial."

In 2006, the
American Psychologi-
cal Association (APA)
issued a statement challenging repara-
tive or "conversion" therapy: "The
APA's concern about the positions es-
poused by NARTH and so-called con-
version therapy is that they are not sup-
ported by the science," it said. "There is
simply no sufficiently scientifically
sound evidence that sexual orientation
can be changed."

NARTH does have its supporters,
however. In 2003, Psychology Today

magazine ran an editorial citing data
"which suggests that sexual orientation
conversion therapy is at least sometimes
successful."

NARTH is not connected to the
Catholic Church and is endorsed by some
Protestant denominations, also.

Minnesotans aren't the only ones ob-
jecting. There have been protest marches
outside NARTH meetings in Dallas and
London, and there's a NARTH protest
page on Facebook.

Tonight's forum features a panel that
includes Bayly; Dr. Simon Rosser, a pro-
fessor in the University of Minnesota's
School of Public Health, and Philip Lowe
Jr., a former member of the Twin Cities
chapter of Courage.

They will present an APA report that
recommends that therapists address the

d i s t r e s s o f
Catholic homo-
sexuals "but not
aim to alter sex-
ual orientation,"
which it says
"has the poten-
tial to be harm-
ful."

Lowe spent 15 months in the Courage
program in hopes of finding a way to rec-
oncile his religion and his sexuality.

"I went to weekly meetings, I went to
confession, I did everything you were
supposed to do," he said. Through it all,
he battled with the feeling that he was
supposed to distance himself from who he
is. "It wasn't a positive experience."

He quit the group and the church a
year ago. He has since found a new part-
ner and a new church home, St. Mark's
Episcopal Cathedral in Minneapolis.

"We've been embraced by that com-
munity," he said. "I wish that everyone
could experience that."

So, why don't other homosexuals
leave the church?

"We identify the church as the people
in it, not the hierarchy that runs it,"
McCaffrey said. "Besides, we've been
Roman Catholics all of our lives. It's part
of our lives. It's who we are."

Bayly doesn't expect the forum to
change the church's stance on homosexu-
ality, but he does hope that it might open a
line of communication.

"All we're trying to do is start a dis-
cussion," he said. "We're trying to do a
little consciousness-raising about the
needs and gifts of the gay and lesbian
community."�

Tensions rise in St. Louis as gays protest Catholic
involvement in anti-gay Maine marriage vote

www.Towleroad.com
December 15, 2009

Some dedicated activists in St. Louis

have been holding weekend protests
against the Catholic Church since Maine's
marriage equality law was voted down in
November. This past Sunday was the
group's third protest.

"About 65 members of a groups
Show Me No Hate and the Catholic Ac-
tion Network lined the sidewalk in front
of the Cathedral Sunday afternoon. It's the
latest in a series of Sunday demonstrations
following news that Archbishop Robert
Carlson donated $10,000 to help veto a
gay marriage law in the state of Maine.
On Sunday four protestors attempted to

stand alongside their cars parked at a 45
degree angle in front of the church hold-
ing signs that read, 'Honk for Equality'
or 'Separation of Church and Hate.'
That's when they claim police muffled
their protest by ordering them back on
the sidewalk. There were no arrests and
no allegations of police getting physical.
But organizer Ed Reggi captured a tense
exchange with an officer on video tape
in which he was warned to 'prepare for
arrest,' when he refused at first to step
back on the sidewalk. The officer on the
video tells Reggi that he is not allowed
on the street and that his holding of
signs there was disturbing traffic and
had prompted several 911 calls."

The Archdiocese released a state-

ment that it had nothing to do with the
fact that the police were there.

The police also released a state-
ment: "Several of the protestors told
police that they wanted to get arrested
for the media attention. They have been
doing these protests every week for sev-
eral weeks now with no arrests, so this
is their way of getting media attention.
If someone is alleging officer miscon-
duct, we encourage them to contact the
Internal Affairs Division."�

 "There is simply no
 sufficiently scientifically
 sound evidence that sexual
 orientation can be changed."

gardless of the rights or wrongs of church
teaching, this has been experienced by our
people as a heavy burden.” He added:
“You can imagine the anger of a woman
who has had child after child and can cope
no more, or a young gay person, when
they hear what even a few priests have
been up to.”

The message of his address, the sec-
ond part of which The Tablet publishes
today, is that the crisis must be seen as a
moment of fundamental change. The
clerical culture that emerged from the
reforms of the Council of Trent, he said,
stressed rank and power. “This terrible
crisis of sexual abuse is deeply linked to

the way that power can corrupt human
relationships.” God will use the crisis by
“demolishing our high towers and our
clerical pretensions to glory and gran-
deur so that the Church may be a place
in which we may encounter God and
each other more intimately”. Fr Rad-
cliffe’s incisive analysis, while undoubt-
edly spot on, leaves one disturbing issue
unexplored. This Church where power
still “corrupts personal relationships”
was supposed to have been reformed
root and branch by the Second Vatican
Council nearly 50 years ago. The chal-
lenge now is to ascertain what went
wrong.�

Clericalism’s malign influence
 Continued from page 1

A weekend workshop
for all interested in lesbian/gay ministry.

October 29-31,
2010

La Salette
Retreat Center

Attleboro,
Massachusetts

Sponsored by
New Ways Ministry

www.NewWaysMinistry.org
info@NewWaysMinistry.org

BONDINGS Spring 2010 Page 7

Our Christian faith recognizes violence, harassment and unjust treatment of any human being as a betrayal of Jesus' commandment to love our neighbors as ourselves.
As followers of the teachings of Christ, we must express profound dismay at a bill currently before the Parliament in Uganda. The "Anti-Homosexuality Act of 2009"
would enforce lifetime prison sentences and in some cases the death penalty for homosexual behavior, as well as punish citizens for not reporting their gay and lesbian
neighbors to the authorities.

As Americans, some may wonder why we are raising our voices to oppose a measure proposed in a nation so far away from home. We do so to bear witness to our
Christian values, and to express our condemnation of an injustice in which groups and leaders within the American Christian community are being implicated. We appeal
to all Christian leaders in our own country to speak out against this unjust legislation.

In our efforts to imitate the Good Samaritan, we stand in solidarity with those Ugandans beaten and left abandoned by the side of the road because of hatred, bigotry
and fear. Especially during this holy season of Advent, when the global Christian community prepares in hope for the light of Christ to break through the darkness, we pray
that they are comforted by God's love.

Regardless of the diverse theological views of our religious traditions regarding the morality of homosexuality, in our churches, communities and families, we seek to
embrace our gay and lesbian brothers and sisters as God's children worthy of respect and love. Yet we are painfully aware that in our country gays and lesbians still face
hostility and violence. We recognize that such treatment degrades the human family, threatens the common good and defies the teachings of our Lord -- wherever it occurs.

U.S. Christian Leaders’ Statement on "Anti-Homosexu ality Act of 2009"

Thomas P. Melady
Former U.S. Ambassador to Uganda and
the Vatican

Ronald J. Sider
President
Evangelicals for Social Action

Rocco Puopolo, SX
Executive Director
Africa Faith and Justice Network

James E. Hug, S.J.
President
Center of Concern

Rev. Samuel Rodriguez
President
National Hispanic Christian Leadership
Conference

Institute Leadership Team of the Sisters
of Mercy of the Americas

T. Michael McNulty, SJ
Justice and Peace Director
Conference of Major Superiors of Men

Marie Lucey, OSF
Associate Director for Social Mission
Leadership Conference of Women Reli-
gious

Bryan N. Massingale, S.T.D.
President, Catholic Theological Society of
America
Associate Professor of Theological Ethics
Marquette University

Maryann Cusimano Love
Department of Politics
The Catholic University of America

The Rev. Canon Peg Chemberlin
Incoming President
National Council of Churches of Christ
USA

The Hon. Douglas W. Kmiec

Jim Martin, SJ
Associate Editor
America magazine

Rev. Christopher P. Promis, C.S.Sp.
Justice, Peace and Integrity of Creation
Promoter
Congregation of the Holy Spirit
Province of the USA

Marie Dennis
Director
Maryknoll Office for Global Concerns
Co-President, Pax Christi International

Thomas J. Reese, S.J.
Senior Fellow
Woodstock Theological Center
Georgetown University

Stephen F. Schneck, PhD
Director
Institute for Policy Research & Catholic
Studies
The Catholic University of America

David Hollenbach, S.J.
University Chair in Human Rights and
International Justice
Theology Department
Boston College

Richard R. Gaillardetz
Murray/Bacik Professor of Catholic Stud-
ies
University of Toledo

Alex Mikulich
Research Fellow
Jesuit Social Research Institute
Loyola University

Christine Firer Hinze
Professor, Christian Ethics
Department of Theology
Fordham University

Paulette Skiba, BVM
Religious Studies
Clarke College

Paul Lakeland
Aloysius P. Kelley S.J. Professor of
Catholic Studies
Fairfield University

J. Matthew Ashley
Associate Professor of Systematic Theology
Director of Graduate Studies
Department of Theology
University of Notre Dame

John Sniegocki
Associate Professor of Christian Ethics
Xavier University

Nancy Dallavalle
Chair, Department of Religious Studies
Fairfield University

M. Shawn Copeland
Associate Professor of Systematic Theology
Boston College

David DeCosse
Director of Campus Ethics Programs
Markkula Center for Applied Ethics
Santa Clara University

Bruce T. Morrill
Associate Professor of Theology
Boston College

Kristin Heyer
Associate Professor, Religious Studies
Santa Clara University

Chris Korzen
Executive Director
Catholic United

Jeannine Hill Fletcher
Associate Professor of Theology
Fordham University

William O'Neill, S.J.
Jesuit School of Theology of
Santa Clara University

Michael Duffy, Ed.D.
Director,
Joan and Ralph Lane Center for Catholic
Studies and Social Thought
University of San Francisco

Elena Procario-Foley, Ph.D.
Driscoll Professor of Jewish-Catholic Stud-
ies
Iona College

Lisa Sowe Cahill
Monan Professor of Theology
Boston College

Dennis M. Doyle
Religious Studies
University of Dayton

Bradford E. Hinze
Professor of Theology
Fordham University

Kirk O. Hanson
University Professor and Executive Director
Markkula Center for Applied Ethics
Santa Clara University

David J O'Brien
University Professor of Faith and Culture
University of Dayton

William L. Portier
University of Dayton

Terrence W. Tilley
Professor of Theology and Chair of the De-
partment
Fordham University

Margaret A. Farley
Gilbert L. Stark Professor Emerita of Christian
Ethics
Yale University Divinity School

Nicholas P. Cafardi
Dean Emeritus and Professor of Law
Duquesne University School of Law

Teresa Delgado, PhD
Director, Peace and Justice Studies Program
Assistant Professor of Religious Studies
Iona College

Maria Riley, OP
Center of Concern
Washington, DC

Victoria Kovari
Interim Executive Director
Catholics in Alliance for the Common Good

Crowd outside Boulder church protests barring
of child from Catholic school
By Yesenia Robles
Denver Post
March 8, 2010

A crowd holding signs protesting the
treatment of a student with lesbian parents
exchanged smiles and waves with parish-
ioners walking into a Boulder church for
Sunday Mass.

Before Mass started, church members
citing their Catholic hospitality crossed
the street to offer donuts and fresh coffee
to the group of about 30 protesters.

Despite the friendly gestures, protest
signs underscored why demonstrators
were there.

"Teach acceptance. Celebrate all of
God's children," read one banner.

Last week, a standing policy of the
Archdiocese of Denver denied a child
from enrolling in the Sacred Heart of Je-
sus Catholic School for kindergarten next
year because the student's parents are les-
bians.

Currently the student is in the

school's preschool program and will be
allowed to finish the year, according to
Jeanette DeMelo, a spokeswoman for
the archdiocese.

"It's clear if they only accept stu-
dents with perfect parents, they would

have almost nobody,"
said Beth Osnes, an or-
ganizer for the protest. "I
know they have the right
to, but why would they
want to? "
Inside the church, the
Rev. Bill Breslin ad-
dressed the issue in his
sermon. He also posted
his comments on his
blog.
"If a child of gay parents
comes to our school, and
we teach that gay mar-

riage is against the will of
God, then the child will
think that we are saying
their parents are bad,"

Breslin said on his blog. "We don't want
to put any child in that tough position."

DeMelo said the schools do not ask
questions about sexual orientation dur-
ing enrollment, but once they found out,
they had to address it according to their

policy.
"We're not trying to weed out peo-

ple," DeMelo said. "But when they can't
agree with our Catholic philosophy, it
really makes it difficult to be a strong part
of the school community; it's a difficult
situation."

For the protesters outside who heard
about the sermon, the justification was not
enough.

"It's not the teachings of Jesus. We
are all created equal," said Joellen Rader-
storf, a Boulder resident.

For Osnes, the suffering of members
of the gay and lesbian community hits
close to home.

"I was the youngest of 10 in a big
Catholic family," Osnes said. "One of my
much older sisters was gay, Janet Be-
ehner."

Osnes said her sister died having ex-
perienced a lot of pain from being margin-
alized for being gay.

"We just don't want to see them suf-
fering anymore," Osnes said. �

Ella Lyons, 7, stands next to her father, Jeff Lyons,
right, with a group outside Sacred Heart of Jesus

Church in Boulder on Sunday.
Photo by Matt McClain.

BONDINGS Page 8 Vol. 30, No. 1

Catholic Portugal set to legalize
gay marriage
By Ann Le Coz
Agence France Presse
January 6, 2010

Catholic Portugal, traditionally one of

Europe's most socially conservative coun-
tries, is expected to approve the legalisa-
tion of gay marriage on Friday with a
minimum of fuss.

With the governing Socialists and
other left-wing parties enjoying a strong
majority, the new law is likely to sail
through the first reading debate and gain
final approval before a visit by Pope
Benedict XVI, due in Portugal in May.

In contrast to Spain, where the lead-
up to the legalisation of gay marriage in
2005 brought hundreds of thousands of
demonstrators onto the streets, the bill in
Portugal has provoked only muted opposi-
tion even from the right.

While normally vocal on the role of
marriage and the family in society, the
Catholic Church has refused to mobilise
on a subject which, according to Lisbon's
Cardinal Patriarch Jose Policarpo, is
"parliament's responsibility".

"I think the Portuguese people have
learnt one of the fundamental tenets of
democracy: respect for the rights of the
individual," Miguel Vale de Almeida,
Portugal's first openly-gay lawmaker who
was elected in September, told AFP.

Vale de Almeida, who is the Social-
ists' pointman on the legislation, said there
is now a political majority in favour of
gay marriage and that it is "too simplistic
to link Catholicism and conservatism."

According to poll conducted late last

year by the Eurosondagem institute,
while a strong majority (68.4 percent) of
Portuguese are opposed to adoptions by
same-sex couples, they are more evenly
divided when it comes to gay marriage
with 49.5 percent against, with 45.5
percent in favour.

On Tuesday, campaigners handed a
petition with more than 90,000 signa-
tures to demand a referendum on the
subject into parliament.

But having had its fingers burnt by
two referendums which preceded the
legalisation of abortion in 2007, the
government has ruled out consulting
with the public as the measure was part
of its manifesto in last year's election.

Prime Minister Jose Socrates' So-
cialists may have lost their majority in
the September 27 election, but still com-
mand the support of other left-wing par-
ties in parliament who should guarantee
that the gay marriage bill is passed.

While opposed to the concept of
same-sex "marriages", the centre-right
opposition Social Democrat party says it
is favour of a civil partnership that
would give gays and lesbians the same
rights as heterosexual couples minus
adoptions...

If the gay marriage proposals do
pass through parliament, they will the
have to go through a parliamentary com-
mission before coming back for the final
approval.

According to media reports, both
the government and the Catholic Church
wants the gay marriage issue to be re-
solved before the visit of the pope,
scheduled for May 11-14.�

International News

Uganda’s Catholic bishops oppose
anti-gay bill

By Kilian Melloy
The Edge—Boston, MA
January 13, 2010

Uganda’s Catholic Bishops have

come out against a bill that would
impose the death penalty on gays
who repeatedly have sexual encoun-
ters with other men, or have sex if
they are HIV-positive.

The statement issued by the bish-
ops references the New Testament
directives that urge Christians to
show compassion and love toward
others. However, the missive, which
on Dec. 23 was posted in its entirety
at the Web site for the Christian
broadcaster Radio Sapientia also re-
fers to same-sex intimacy and rela-
tionships as "sinful," and speaks of
"converting" gays.

T he s t a t e me n t , b y t he
Archbishop of Kampala, Dr. Cyrian
Kizito Lwanga, begins by praising
the Ugandan government for its
"effort to protect the traditional fam-
ily and its values," and goes on to
specify that, "Church teaching re-
mains that homosexual acts are im-
moral and are violations of divine and
natural law." The statement cites the
Old Testament Book of Leviticus,
which, among other directives
(including prohibitions against the
eating of shellfish, the preparation of
dishes that include both meat and
dairy, and the wearing of fabrics
made from blended fibers) condemns
men "lying" with one another.

"However, the Church equally
teaches the Christian message of re-
spect, compassion, and sensitivity,"
the statement continues. "The Church
has always asked its followers to hate
the sin but to love the sinner." The
Archbishop’s statement, which was
issued in the name of "the Catholic
Bishops of Uganda," continued,
"Homosexuals have the need of con-
version and repentance. They also
need support, understanding and love
as all strive to be members of the
Kingdom of God.

"The recent tabled Anti-
Homosexuality Bill does not pass a
test of a Christian caring approach to
this issue," the statement adds. "The
targeting of the sinner, not the sin, is
the core flaw of the proposed Bill.
The introduction of the death penalty

and imprisonment for homosexual acts
targets people rather than seeking to
counsel and to reach out in compassion
to those who need conversion, repen-
tance, support and hope."

The statement also responded to
provisions in the bill that would penalize
those who know about same-sex rela-
tionships but do not report them to the
authorities, saying that the measure
could lead to "the breach of confidenti-
ality and professional ethics of persons
such as Parents, Priests, Counselors,
Teachers, Doctors and Leaders, at a time
when they offer support and advise for
rehabilitation of homosexuals.

"The proposed Bill does not contain
clauses encouraging homosexuals to be
rehabilitated," the statement continues.
"The criminalizing of such reaching out
is at odds with the core values of the
Christian faith."

Ugandan Catholic Bishops are not
the only people of faith responding to
the threat of the proposed new law.
American Jewish World Service
(AJWS) has established a fund to com-
bat the bill and to promote grassroots
human rights work in the African na-
tion. In a Jan. 8 story, Advocate.com
quoted from an AJWS release that con-
tained remarks by the group’s president,
Ruth Messinger, who said, "AJWS’s
work is propelled by a very basic value:
the essential dignity of every human
being."

Added Messinger, "Through the
creation of the ’Urgent LGBT Uganda
Fund,’ in conjunction with our broader
advocacy efforts, AJWS is taking the
lead in the Jewish community and in the
broader faith-based community to en-
sure that all people--regardless of their
sexual orientation or gender identity--
can realize their full, true selves."

International pressure has mounted
ever since the bill was introduced by
Ugandan lawmaker David Bahati. The
Ugandan government asked Bahati to
withdraw the measure, but Bahati re-
fused to do so. Ugandan president Yow-
eri Museveni has said that the punish-
ment’s outlined by the measure are too
harsh.

An Anglican Bishop of Kampala,
Dr. David Zac Niringiye, had previously
spoken in defense of the Ugandan peo-
ple to weight the bill’s merits without
external interference.�

Uganda

Portugal

Mexico City move to allow gay marriage
By Sarah Miller Llana
Christian Science Monitor
December 22, 2009

In legalizing gay marriage, Mexico
City is now the vanguard of the coalesc-
ing gay rights movement across Latin
America.

With a vote of 39-to-20, legislators in
the capital approved a bill that will make
Mexico City the first city in Latin Amer-
ica to approve gay marriage – angering
the Catholic Church and politicians from
the nation´s conservative ruling party.

The bill redefines the definition of
marriage, paving the way for same-sex
couples to wed as early as February. Left-
ist mayor Marcelo Ebrard, from the De-
mocratic Revolution Party (PRD), now
must sign the bill into law, which he is
expected to do.

Members of Mexican President
Felipe Calderón's National Action Party
(PAN) have said they will fight the meas-
ure in court, as has happened in the US.
The bill follows other controversial moves
in left-leaning Mexico City, which also
legalized abortion in a woman´s first tri-
mester of pregnancy.

But it also comes as deeply Catholic
Latin America has increasingly embraced
gay rights, once taboo. Buenos Aires be-
came the first city in the region to legalize
civil unions when it did so in 2002. Other
cities in Mexico and Brazil have followed.
Uruguay has done so nationwide. But no
place in Latin America currently allows

gay marriage.
Marriage between gays has been

legalized in a handful of countries, in-
cluding Canada and Spain. Some US
states permit gay marriage, though the
right has been fought and rebanned in
other states…

The Mexico City bill would change
the definition of marriage in the city
civic code from that of a union between
a man and woman to "the free uniting of
two people." It would also allow gay
couples to adopt and be included on one
another's insurance.

While gay activists and many politi-
cians praised the move, others con-
demned it.

"They have given Mexicans the
most bitter Christmas," Armando Marti-
nez, the president of the College of
Catholic Attorneys, was quoted as say-
ing in the Associated Press. "They are
permitting adoption [by gay couples]
and in one stroke of the pen have erased
the term 'mother' and 'father.' "

That sentiment is echoed on the
streets of Mexico City.

"These things, like gay marriage,
are not familiar to us here like they are
in Europe," says city resident Roberto
Nava, explaining that he is troubled by
bill because he sees it as a political tool
to capture votes instead of a reflection
of a changing society. "What is hardest
for me to accept is the adoption of chil-
dren by two men."�

Mexico

Dutch gays, Catholic Church put
aside dispute
By Associated Press
Washington Post
March 3, 2010

Dutch gay rights groups have called
for an end to protests against a Catholic
church southwest of Amsterdam after it
said it would no longer seek to bar ho-
mosexuals from taking communion.

The Sint-Jan church in Den Bosch
says it will leave it up to believers to
decide whether they are ready to receive

communion.
Mass at the church on Sunday was

disturbed by protests. The demonstrations
began last month after an openly gay man
in a nearby village was chosen for a
prominent role during Dutch carnival
celebrations but was refused communion
by his local priest - offending many in the
village.

Most Dutch people support gay
rights, but the Catholic Church teaches
that homosexual activity is sinful. �

Netherlands

BONDINGS Spring 2010 Page 9

BONDINGS Page 10 Vol. 30, No. 1

Mind the gap: Teaching doesn’t meet gay
Catholics in the pews
By Bryan Cones
U.S. Catholic
December 15, 2009

Which path do we choose when the
twain of experience and church teaching
don’t meet?

Over three decades of Mass-going,
I've explored pretty much every avenue of
distraction to make the time pass: pester-

ing my brothers, making faces at buddies
who were serving, and, in my adult years,
reading the bulletin. I've found all but the
last to earn me trouble, but I think I've
found a new and completely respectable
remedy to my wandering attention: A
beautiful brown-eyed girl named Isa.

With no kids of my own, I admit to
being an occasional baby-thief-did I men-
tion Isa is 11 months old?-and Isa's par-
ents are happy to let me have her for as
long as I can handle her. There's only one
sticking point: To borrow the title of a
controversial children's book, Isa has two
mommies.

I realize some might be surprised to
hear of a family like Isa's at a Catholic
church, or even troubled by their pres-
ence. After all, both the Vatican and the
U.S. bishops have been unequivocal in
their rejection of same-sex relationships
and parenting. The U.S. bishops put it
plainly in their November 2009 pastoral

letter on marriage: "The legal recogni-
tion of same-sex unions poses a multi-
faceted threat to the very fabric of soci-
ety." Vatican documents have argued
that placing children for adoption with
same-sex couples is to commit a kind of
violence against those children.

Such language is, I'm sure, hard on
Isa's Catholic parents, trying as they are
to raise a child as a committed couple. I

know it is hard on the parents of gay and
lesbian Catholics: I'll never forget the
father who, at a conference on the
church and homosexuality, expressed to
the two retired bishops in attendance
both grief and outrage that his partnered
lesbian daughter was not welcome in the
church he had faithfully raised her in.

On the one hand, there is the Catho-
lic Church's clear and consistent teach-
ing that a homosexual orientation is an
"objective disorder" and that sex be-
tween people of the same gender is
"intrinsically evil," that is, can never be
morally justified. That stance logically
progresses to opposition to gay marriage
and parenting, which is no doubt shared
by many Catholics who are alarmed at
attempts to change the legal definition
of marriage.

On the other hand, others, myself
included, hear a different story from gay
and lesbian Catholics, especially when

they speak of their aspirations to com-
mitment and family life. To think of
Isa's family as "a multifaceted threat" is
profoundly jarring to say the least. I'm
sure I'm not the only Catholic who feels
stuck between the teaching of the church
and my own experience, though Catho-
lics are certainly not free to dismiss the
former just because it contradicts the
latter.

At the same time the profound dis-
connect between the experience of con-
scientious baptized people and church
teaching should concern all of us. The
wider the chasm, the greater the danger
that people will simply reject church
teaching as out of touch, not only under-
mining its authority on matters of sexu-
ality but also on other pressing moral
issues. One need only
consider the nearly
complete divergence
between the church's
teaching on birth con-
trol and the decisions
of Catholic married
couples to find a case
in point.

In its Pastoral
Constitution on the
Church in the Modern
World, the Second
Vatican Council pro-
claimed that "the joys
and the hopes, the
griefs and the anxieties
of the people of this
age...are the joys and
hopes, the griefs and
anxieties of the follow-
ers of Christ." That
aspiration must extend
to the gay and lesbian
members of Christ's
body, even and per-
haps especially when
the distance between
church teaching and
their lives is great.

How we share

those joys and hopes, griefs and anxieties,
is an open question, but I see no danger in
bishops sitting down with gay and lesbian
Catholics to speak about these issues. A
meeting of the minds may be unlikely, but
a meeting of hearts isn't out of the ques-
tion. The first law of the gospel, after all,
is charity, and it is charity that has often
been a casualty in the church's debate
about homosexuality.

As for me, I can only say that my
experience of the "catholic," or universal,
dimension of the church would be pro-
foundly diminished if Isa's family wasn't a
part of my Sunday assembly. Though life
in Christ's body is not always neat or easy,
sticking together makes us, or so I hope, a
fuller sign to the world of the love God
extends to all people. �

‘In Good Conscience’ Screening

The documentary, "In Good Conscience: Sister Jeanni ne Gramick's Journey of Faith,"
was screened on March 6, 2010 by PFLAG Baltimore Co unty. Front row, left to right : Aliza
Stewart, Sue Hillis, Sr. Jeannine, Erma Durkin. Back row : Mark Patro, President of PFLAG
Baltimore County Chapter.

Financial Report
New Ways Ministry

July 1, 2008 to June 30, 2009

Revenues %/Total
 Contributions $ 67,220.32 36.8
 Grants $ 42,770.00 23.4
 Investments $ 3,830.78 2.1
 Programs $ 53,596.66 29.4
 Publications $ 764.22 .4
 Other $ 14,462.54 7.9
 Total Revenue $182,644.52 100.0
Expenses
 Programs
 Training Weekends $ 27,997.32 15.8
 Dialogue Sessions $ 10,969.02 6.2
 Networking Project $ 17,616.63 10.0
 Retreats $ 22,756.57 12.9
 Womanjourney Weavings $ 16,894.09 9.5
 Publications $ 4,283.62 2.4
 Bondings $ 21,383.61 12.1
 Pilgrimage $ 28,672.28 16.2
 Management $ 23,672.16 13.4
 Fundraising $ 2,712.64 1.5
 Total Expenses $176,957.94 100.0

Fund balance, beginning of year $436,277.64
Excess for year $ 5,686.58
Other changes in net assets $ -73,054.33
Fund balance, end of year* $368,909.89

* Approximately $260,000 of the current fund balance
represents a reserve for twelve months operational
expenses. The fund balance also includes land, building,
and equipment assets of approximately $90,000.

Ryan Agulo
Barbara Broderick
Eileen E. Burgess
Gerrie & Bob Burns
Charles Busnuk
Susanne Cassidy
Margarita Covarrubias
Robert Downtain
Gerald Fath
Frank & Nancy
 Greaney
Herbert & Mary Jane
 Janick
Richard Jones
Frederick M. Jones
Robert J. Kennedy
Catherine Kosa
Diane Krantz
John M LeBedda II
Tim Marzen
Dugan McGinley
Judith McKloskey

Robert F. Miailovich
Barbara Monda
Thomas Monteleone
Jennifer Morgan
 Gamble
Sheila Nelson
Thomas O'Brien
Janet O'Connor
Ryan I. Pratt
James & Carolyn
 Russell
St. Joseph Church,
 Elkader, Iowa
Raymond Schafer
Michael Scully
Michael Sullivan III
Bernadette Thibodeau
Chris & Charlie
 Thomas
Jaime Vidal
Andrea Willaert

New Ways Ministry is grateful to
the following donors:

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
Tucson: 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
Encino: Our Lady of Grace
Escondido: St. Timothy
Fremont: St. Joseph - Mission San
 Jose
Goleta: St. Mark Univ. Parish
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 Barbara: OL of Guadalupe
Santa Clara: GALA
Santa Cruz: Holy Cross
Santa Monica: St. Monica
Simi Valley: St. Rose of Lima
Spring Valley: Santa Sophia
Valinda: St. Martha
Vernon: Holy Angels Church of
 the Deaf
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,
 Sacred Heart, Christ the King

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, Our Lady of Mt. Carmel,
 Old St. Patrick
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
Sharon: Our Lady of Sorrows
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. Joseph: St. Francis Xavier
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, Church of the Ascension,
 St. Francis of Assisi
Melville: St. Elizabeth
Pittsford: Church of the
 Transfiguration
Rochester: Blessed Sacrament,
 St. Mary (Downtown), St. Monica
Syracuse: 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
Beaverton: Mission of the Atonement
Portland: Journey and Koinonia
 Catholic Community, St. Andrew,
 St. Phillip Neri, Downtown Chapel
(St. Vincent de Paul)

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
Triangle: St. Francis
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 Minis-
try at info@newwaysministry.org or
call 301-277-5674.

BONDINGS Spring 2010 Page 11

BONDINGS Page 12 Vol. 30, No. 1

Why this gay man takes heart from the feast
of the Holy Family
By Michael Bayly
Thewildreed.blogspot.com
December 28, 2009

Yesterday, Mum and I attended Mass
at St. Agnes Roman Catholic Church in
Port Macquarie. It was the Feast of the
Holy Family, and as I sat waiting for the
homily to begin I braced myself for a dia-
tribe against perceived threats to the fam-
ily – such as gay marriage. But I need not
have worried.

Don’t get me wrong, I’m sure there
are some members of the clerical leader-
ship in the Australian church who would
choose to use such a feast day to malign
the lives and relationships of gay people.
But, by-and-large, I've discovered, the
Australian Catholic Church reflects the
wider “live and let live” ethos of Austra-
lian society. That, of course, is a far cry
from the current case in the United States.

What the priest at yesterday’s Mass
did talk about actually resonated with me
as a gay Catholic man. He noted that, con-
trary to the rosy, holy card images we’re
so often presented with, the reality is that
Jesus’ family knew conflict and misunder-
standing – just like any other family. Of
course, nowhere is this more evident than
in the story of the finding of the boy Jesus
in the Temple.

This story served as yesterday’s
Gospel reading, and in it we are pre-
sented with a young Jesus disobeying
his parents; confusing, perhaps even
disappointing them – all so that he can
be true to the person he knew God had
called him to be. As I listened to the
priest describe this popular story of the
Holy Family in this way, I realized that
it is something to which many gay peo-
ple can relate. Accordingly, it’s some-
thing to which many families can relate.

Like Jesus, young people coming
into awareness of who they are sexually
often have to retreat from their families
so as to attune themselves to and em-
brace what’s awakening within them.
For many gay people, answers and sup-
port are initially found outside the fam-
ily. Parents are seldom the first to know
that their child is gay.

These were my thoughts as I re-
flected upon yesterday the young Jesus
leaving his family and the caravan
bound for Nazareth so as to seek out the
wisdom and insights of those in the
Temple. I’m sure that as they busily
prepared to leave Jerusalem, Mary and
Joseph had instructed Jesus “not to wan-
der off.” And yet that’s exactly what he
did. He required answers and experi-
ences beyond those which his family
could provide, and so he went in search
of them. This to me seems a healthy
thing; a sacred journey or quest, if you
like.

Once found by his parents, Jesus, in a
way, “comes out” to them. He’s not the
boy they thought he was. There’s defi-
nitely something different about him. He
challenges them, confuses them, and, no
doubt, disappoints them. Yet despite all of
this they accept him as he is and, as a
family, they resume their journey home
together.

Sound familiar? I hope it resonates
with you - especially if you’re gay, be-
cause here’s the bottom line: God calls
gay people to something very special;
something very sacred. God calls us to
journeys of faith and consciousness that
often compel us to “wander off” and seek
answers elsewhere, despite the disap-
proval of others - even our parents, even
“Mother Church.” And, no, this
“something” is not a life of sexual absti-
nence – as the clerical leadership of the
Roman expression of Catholicism would
have us believe. Rather it’s a life of abun-
dance as the relational beings that God
created us to be. And, yes, God created
some of us with relational capacities that
are gay in orientation. Accordingly, for
most gay people, a life of abundance
means seeking, building, and maintaining
a loving relationship with another of the
same gender – a relationship that is ex-
perienced and expressed as something that
is both sacred and sexual. I’ve come to
believe that the seeking, building, and
maintaining of such a relationship is al-
ways about “doing God’s work.”

I take to heart and am nourished and
encouraged by the journeys in conscious-
ness and compassion conveyed in the
trusting, loving and accepting relational
dynamics of Jesus and his family. They
are journeys in and of faith. And, for me,
they are what make this family – and so
many others – holy.�

Wall Street Journal
January 12, 2010

Pope Benedict linked the Catholic

Church's opposition to gay marriage to
concern about the environment, suggest-
ing that laws undermining "the differ-
ences between the sexes" were threats to
creation.

He issued the admonition in a
speech to ambassadors accredited to the
Vatican, an annual appointment during
which the pontiff reflects on issues the
Vatican wants to highlight to the diplo-
matic corps. The main theme of the ad-
dress was the environment and the pro-
tection of creation.

"Creatures differ from one another
and can be protected, or endangered in
different ways, as we know from daily
experience. One such attack comes from
laws or proposals, which, in the name of
fighting discrimination, strike at the
biological basis of the difference be-
tween the sexes," he said. "I am think-
ing, for example, of certain countries in
Europe or North and South America."

This was a clear reference to legis-
lation either enacted or proposed in sev-
eral parts of the world. Last month,
Mexico City became the first capital in
Catholic Latin America to allow same-
sex marriage.

In California, the U.S. state's ban on
gay marriage went to trial on Monday in
a federal case that plaintiffs hope to take
all the way to the Supreme Court and
overturn bans throughout the nation.

Gay marriage is legal in several U.S.
states and in some European countries.

In his speech to diplomats from more
than 170 countries, the pontiff criticized
the "economic and political resistance" to
fighting environmental degradation that
was exemplified in the negotiations to
draft a new climate treaty at last month's
summit in Copenhagen.

Officials from 193 countries met at
the summit, which ended Dec. 19 having
failed to produce a successor treaty to the
1997 Kyoto Protocol. It produced instead
a nonbinding accord that included few
concrete steps to combat global warming.

Pope Benedict didn't name countries
responsible for bogging down negotia-
tions, but he listed as the victims island
nations at risk of rising seas, and Africa,
where the battle for natural resources and
overexploitation of land has resulted in
wars.

"To cultivate peace, one must protect
creation," the pope told the ambassadors.
The pontiff said the same "self-centered
and materialistic" way of thinking that
sparked the world-wide financial melt-
down also was endangering creation. To
combat it will require a new way of think-
ing and a new lifestyle -- and an acknowl-
edgment that the question is a moral one,
he said.

"The protection of creation is not
principally a response to an aesthetic
need, but much more to a moral need,
inasmuch as nature expresses a plan of
love and truth, which is prior to us and
which comes from God," he said.�

Pope speaks on creation

By Ed Wittenberg
Sun News—Cleveland
February 13, 2010

John Carroll University students and

faculty may be making some headway in
trying to persuade JCU’s administration to
include sexual orientation in the univer-
sity’s nondiscrimination policy, according
to a JCU professor.

Paul Shick, professor of math and
science and chairman of the JCU faculty
council, said a meeting Sunday with the
Rev. Robert L. Niehoff, university presi-
dent, to discuss the matter was “very posi-
tive and productive.”

Shick said about 200 people attended
the meeting, including about 150 students
and 30-40 faculty members.

“(Niehoff) seemed very enthusiastic
about the prospect of change,” Shick said.
“He said he would make more of an effort
to reach out to the student community.”

Niehoff had agreed to the meeting
after about 15 JCU students — showing
support for the university’s gay, lesbian,
bisexual and transgender community —
walked onto the basketball court during
halftime of JCU’s home game Feb. 3
against Mount Union College.

The students staged a peaceful pro-
test, as they sat down at midcourt, waving
rainbow flags and holding signs asking for
tolerance...

No students were arrested, Deputy
Police Chief James Rohal said.

“It was an orderly protest,” Rohal
said. “All the students were respectful and
cooperative when police escorted them
off. We didn’t have any problems with
them.”

The student protesters were reacting
to a draft community standards statement
issued by Niehoff last week.

In the statement, Niehoff said the
university adheres to “traditional Catho-
lic moral teaching that properly locates
sexual activity within the relationship of
a man and a woman united for life
through marriage as husband and wife.”

The statement was issued as a sup-
plement to the nondiscrimination policy,
rather than changing it.

Jonathan Smith, vice president and
executive assistant to the president at
JCU, described Sunday’s meeting as “a
respectful conversation” with no pro-
tests. He said about 100 students, faculty
and staff attended.

“Father Niehoff provided insight on
how the university arrived at a draft
community standards statement,” Smith
said.

“He also discussed the education
process needed on our campus regarding
this issue, explaining that we have work
to do before we could change the non-
discrimination policy while we maintain
our Catholic character.”

Smith said the meeting “ended on a
good note, with the students having a
clearer understanding of Father Nie-
hoff’s message.”

Shick said the students are “very
committed to this cause.”

“They made their points clearly and
forcefully (at Sunday’s meeting),” he
said. “It was an occasion for the faculty
to be proud of the students.”

“This community statement is a
draft statement,” Shick said. “The fac-
ulty views it as a starting point for dia-
logue on community standards.

“We still feel strongly that in addi-
tion to that statement, the university
should change the legal nondiscrimina-
tion policy.” �

Discussions continue about nondis-
crimination policy at John Carroll
following protest

