
Volume 24, Number 3 Spring 2004A Publication of New Ways Ministry

Editorial
The National Catholic Reporter
February 20, 2004

The ruling by the Supreme Judicial Court
of Massachusetts allowing same-sex civil
marriage is a beneficial step along the path of
human understanding and human rights.

We say that with every understanding of
how strongly some oppose such a notion, often
out of deeply held religious conviction. And
we say it understanding that civil marriage —
whether between heterosexuals or homosexu-
als — has no effect on sacramental marriage
or other religious traditions and their under-
standings of marriage.

Our own Catholic tradition, drawing on
natural law and scripture, holds that marriage
is only between a man and a woman. Official
Catholic teaching says all homosexual acts are
gravely sinful. Other major world religions
hold similar views.

It should be noted here that advocating
for civil marriage for gays and lesbians is not
meant to seem a cavalier defiance of church
teaching. The two, for purposes of the current
debate, should be separate.

That is not to suggest that church teaching
should never inform legislative activity, and
that can happen in a number of ways. But there
also are any number of areas where church
teaching and state law or policies diverge
— divorce and contraception come to mind,
as do the continuing proliferation of nuclear
weapons and the state’s insistence on main-
taining the death penalty — without harm to
the church’s teachings or religious practice.

The church maintains strict rules regard-
ing divorce, for example, but does little offi-
cially to interfere with the states’ rather relaxed
approach to granting divorce.

And though a divorced and remarried
Catholic might be prohibited from receiv-
ing Communion, the church does not seek to

deny that person civil benefits because his or
her sexual practices might violate the church’s
understanding of God’s law and natural law.

It should also be noted that the official
church teaching on homosexuality, relying on
ancient understandings of human nature and
sexuality, has benefited little, as far as we can
see, from new and accumulating insights in
the study of such areas as sexuality, psychiatry
and medicine.

In terms of scripture, too, we should not
lose sight of the fact that slavery was once not
only accepted but taught from our sacred texts.

Our understanding of that bit of natural law
and God’s order has certainly changed dra-
matically during the past century. Too often
scripture is used to justify long-held notions
and prejudices, following popular opinion as
much as it might shape it.

All of that, of course, could make for good
discussion some day within the church, but the
church today, it is all too clear, is not receptive
to discussion of many difficult issues concern-
ing human sexuality.

Not only was slavery once written into our
civil laws, so was the prohibition against racial-

Ruling on same-sex civil marriage a positive
step for human rights

Same-sex Marriage . 1, 3, 8, 9

Ministry and Ministers . 2, 3, 4, 11

Priests Challenge Vatican .4, 5

International News .1, 6, 7, 16

Lesbian/Gay Catholics Speak Up .10, 11

College Life .12, 13

New Ways Happenings .14, 15

Inside

Continued on page 2

Demanding the right to gay marriage Chicago Anti-Bashing Network

By Carol Glatz
The Catholic Messenger
January 22, 2004

Using condoms to prevent a life-threaten-
ing disease such as HIV/AIDS is not on the
same moral level as using them for birth con-
trol, said a Belgian cardinal.

“Someone who is infected with the HIV
virus and decides to have sex with an uninfect-
ed person has to protect his partner by using a
condom,” said Cardinal Godfried Danneels of
Mechelen-Brussels.

Speaking on the Dutch Catholic television
program “Kruispunt” Jan. 11, he said that sex-
ual activity is confined morally to the bound-
aries of marriage between a man and a woman
and that abstinence is morally correct and safe
in offering protection against HIV infection.

But, Cardinal Danneels said, “If a person
infected with HIV has decided to not respect

abstinence, then he has to protect his partner
and he can do that — in this case — by using
a condom.”

Otherwise, he said, an HIV-positive person
engaging in sexual activity outside of marriage
without a condom not only breaks the Sixth
Commandment, “You shall not omit adultery,”
but also the Fifth Commandment, “You shall
not kill.”

The church teaches that married couples
should not use condoms and other contracep-
tive devices.

Some church leaders, including some
French and African bishops, have said that if a
condom is being used to avoid a life-threaten-
ing disease, its use is not necessarily a contra-
ceptive action.

Cardinal Danneels said it is the duty of
bishops to explain the moral issues surround-
ing condom use. ◗

Belgian cardinal
differentiates moral levels
of condom use

Parish Life .14, 15

Page 2 Volume 24 Number 3BONDINGS

BONDINGS
Spring 2004
Volume 24, No.3
Francis DeBernardo, Editor
langfeldesigns, Design

Board of Directors
Mary Byers
Frank J. O’Donnell, SM
Rev. Paul Thomas

Board of Advisors
Mary Ann Coyle, SL
William Hunt, SFO
Patricia McDermott, RSM
Barbara Regan, rc

Staff
Terence Cant, Program Specialist
Francis DeBernardo, Executive Director
Erin McClure, Staff Associate

Co-founders
Sister Jeannine Gramick and Father 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 education-
al and bridge-building ministry of reconciliation between
the Catholic gay and lesbian community and 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.

For more information, contact:
New Ways Ministry
4012 29th Street, Mt. Rainier, Maryland 20712
(301) 277-5674
Email: NewWaysM@verizon.net
Web: www.newwaysministry.org

Please add my name to your Bondings mailing list.
Enclosed is:

__ $15.00 in the U.S. or Canada.
__ $20.00 outside the U.S. or Canada.
__ I wish to receive Bondings but cannot donate at this

time.
__ An extra contribution for those unable to donate.

Name __
Address ______________________________________
City ___
State ___________________ Zip __________________
Home Phone __________________________________
Work Phone __________________________________
Email Address _________________________________

Please make check payable to “New Ways Ministry.”
For non-U.S. subscriptions, please use only checks drawn
on a U.S. Bank in U.S. dollars.
Mail to: New Ways Ministry, 4012 29th Street,
Mt. Rainier, Maryland 20712

TO SUBSCRIBE. . .
COMPLETE AND RETURN THE FORM BELOW

By Barbara Rick
May 17, 2004

After three and half years of hard work, Out of The Blue
Films, Inc. is pleased to announce completion of the documen-
tary, In Good Conscience: Sister Jeannine Gramick’s Journey of
Faith.

The film tells the story of an American nun’s battle with the
Vatican over her compassionate and controversial ministry to
gay and lesbian Catholics.

Legendary filmmaker, Albert Maysles, who was so moved
by Sister Jeannine and her story that he volunteered to film
the project, called the fine cut “a master-
piece.”

Barbara Kopple, Oscar-winning docu-
mentarian, agreed and added, “This is the
most insightful and motivational film
so far about the Catholic Church.” Ms.
Kopple also calls In Good Conscience
“brilliant,” “courageous,” and “fabulous
storytelling.”

The film was showcased for film indus-
try executives at the prestigious European
Film Market in Berlin in February. It
was among a handful of films chosen to
be part of the 2004 Independent Feature
Project Market Showcase.

On April 25, In Good Conscience had
its world premiere at the 19th Annual
Turin Lesbian/Gay Film Festival in Italy.
After the world premiere, the film will
screen at various international festivals.

The Canadian premiere will be on
May 22nd, in Toronto, at the Inside/Out
Toronto Gay & Lesbian Film Festival.

The film will be premiered in the U.S. in New York City
at the Lincoln Center on Wednesday, June 9th at 6:30 pm
at the Walter Reade Theatre. The event is sponsored by the
Independent Feature Project, a nonprofit independent film
advocacy group, and The Film Society of Lincoln Center as part
of its “Independents Night” series. There will be a filmmaker
questions and answers period and a reception to follow. Barbara
Rick, the director-producer, Albert Maysles, and Sister Jeannine
will be present.

Other screenings include: Newfest 2004, the 16th New York
LGBT Film Festival, June 10, 6 pm, Lowes Cineplex 34th Street
Theatre; Jacob Burns Film Center, Pleasantville, NY, June 12,
4:30pm; Silverdocs: AFI/Discovery Channel Documentary
Film Festival, Silver Spring, MD, June 16, 5 pm.

Another screening will occur in Philadelphia, July 15–22
(date and time to be arranged), as part of the Philadelphia
International Gay & Lesbian Film Festival.

After showings at various film festivals, the documentary
will be released for theatres, television screens, church base-
ments and high school and college classrooms around the
world. The public will be alerted to screenings in local areas.

The film received production funding from Susan Sarandon,
Ellen de Generes, Trudie Styler, Agnes Gund (former presi-
dent of MOMA), Deborah Santana, the Andrew Goodman
Foundation, and the H. van Ameringen Foundation, and indi-
vidual donations from clergy, gay and lesbian Catholics, and the
families and friends who love them.

Contact Out of The Blue Films, Inc., 799 Broadway,
Suite 609, New York, NY 10003, 212.477.2211 or e-mail
info@outofthebluefilms.com for more information about In
Good Conscience. ◗

Sister Gramick’s Journey
Is Filmed

Sr. Jeannine Gramick Photo Credit: Cynthia O’Murchu

ly mixed marriages. They no longer are because our understand-
ing changes, and so do our laws and social proscriptions.

One of the primary arguments heard against gay marriage
and the bestowal of benefits it would bring to gay couples is that
allowing same-sex marriage will destroy heterosexual mar-
riage.

Traditional marriage, of course, has been in trouble for some
time now. Only half of new marriages last, yet among the host
of reasons one could enumerate, no one has marshaled evidence
showing a cause and effect between gay unions and the high
divorce rate.

As of press time here, state lawmakers in Massachusetts were
still debating possible amendments to the state Constitution, a
process that could nullify the Supreme Judicial Court ruling,
but that would also take until at least 2006 to finalize. In the
meantime, under the Supreme Judicial Court ruling, same-sex

partners will begin marrying in Massachusetts on May 17.
Whether one likes it or not, gay marriage is a reality if not a

legal fact. Gay couples live together, own homes together, often
contribute significantly to their communities. Increasingly
their children attend our schools and play on our community
sports teams and participate in local arts and music events. And
increasingly gay couples attend our churches, as families, as full
participants, celebrating with us, even sharing our sacramental
life, presenting their children for baptism.

We in the church may have a long road of discussion and
discernment before us on this issue. But that seems little reason
to step into the fray, actively opposing what appears a logical
evolution, in the civil arena, of human understanding and a
reasonable extension of benefits to members of the community
who even the church says should not be unjustly discriminated
against. ◗

Ruling on same-sex civil marriage a positive step for human rights
Continued from page 1

Spring 2004 Page 3BONDINGS

National Coalition of American Nuns
Board Statement
March 22, 2004

The National Coalition of American Nuns
[NCAN] believes that a responsible ethic ema-
nates from both individual conscience and
theological reflection within a faith commu-
nity. We further believe that all persons have
a right to choose how they fulfill the divine
command to love one another. We are opposed
to any environment that does not allow people
to follow their consciences and make informed
judgments about their own lives. We welcome
theological reflection from all the people of
God to produce a viable sexual ethic.

There is much disagreement about gay
marriage among people of good faith. Some
Christian congregations have blessed same-sex
unions for years, seeing no contradiction to the
Bible or to the natural moral law.

NCAN believes that human conscious-
ness has slowly evolved to accept the dignity
and human rights of all people so that slavery
is now generally condemned worldwide. The
Christian Church’s appreciation for the invio-
lability of religious freedom, its sexual theology,
and even its understanding of the meaning of
marriage have all changed over the centuries.
Can we not imagine that God’s Spirit is ask-
ing the human community to further examine
the question “What is the nature or essence of
marriage?” NCAN maintains that love, care,
and commitment to another human being,
not gender or procreation, form the essence or
meaning of marriage.

NCAN believes that civil law, as well as the-
ology, must respect and protect all persons. In
a 1974 Board Resolution supporting civil rights
for homosexual persons, NCAN stated, “It is

immoral and should be illegal to discriminate
against any person because of his or her sexual
preference.”

In 1996, when the United States Senate con-
sidered passage of the “Defense of Marriage
Act,” which stated that marriage must involve
a man and a woman, NCAN opposed the bill.
NCAN still opposes any such measure. We
believe heterosexual marriage needs no leg-
islative act to defend it because it is no more

threatened by same-sex marriage than by celi-
bate single persons.

While communities of faith debate the
theological meaning of marriage and a viable
sexual ethic, we believe the political definition
of marriage must not be discriminatory. The
ethic in the civil arena seems clear: If hetero-
sexual unions or marriages are recognized by
the state, a lack of similar recognition of same-
sex unions or marriages is an unambiguous

discrimination based on sexual orientation.
Such discrimination is politically and morally
wrong.

Founded in 1969, the National Coalition of
American Nuns is a group of approximately
500 women religious in the Catholic Church in
the United States who are dedicated to study-
ing, working, and speaking out on issues of
human rights and social justice. ◗

Nuns’ Group Supports Same-Sex Marriage

Continued on page 12

Bishops Assail Gay Marriages as a Threat
By THOMAS J. LUECK
The New York Times
March 10, 2004

Cardinal Edward Egan and other senior
Roman Catholic clerics traveled to Albany
yesterday to meet with Gov. George E. Pataki
and top lawmakers to convey their church’s
staunch opposition to same-sex marriage.

Bishop Nicholas DiMarzio of Brooklyn, who
discussed the church’s position in a radio inter-
view, condemned same-sex marriage as some-
thing that might, by extension, be compared to
the legal union of people and their pets.

“I will give you an example, O.K.?,” Bishop
DiMarzio said in an appearance on Fred
Dicker’s political talk show on WROW-AM.
“You want to reduce something to the absurd,
which is basically rhetorical use of an image:
Why can’t we have marriages between people
and pets?” the bishop said. “I mean, pets real-
ly love their masters and why can’t we have a
marriage so they could inherit their money?”

When asked by Mr. Dicker, who is a politi-
cal writer for The New York Post, if he thought
same-sex marriage might be a “Pandora’s Box”
that would lead to other forms of legally sanc-
tioned unions, Bishop DiMarzio said, “It cer-
tainly is.”

“There is no end to it unless we really come
back to some common understanding of our
roots as a country,” he said.

The bishop’s comments drew harsh criti-
cism from advocates of gay rights and same-
sex marriage.

“This is hard to believe in this day and
age,” said State Senator Thomas K. Duane, a
Manhattan Democrat.

The senator added: “It is very sad he is
unable to have a substantial discussion on the
issue and that he is trying to reduce the dis-
course to a childish, nonsensical level.”

Frank DeRosa, a spokesman for the
Diocese of Brooklyn, declined to elaborate on
the bishop’s comments. Speaking by telephone
last night, he said the bishop was traveling

back to Brooklyn from Albany and could not
be reached.

Kevin Cathcart, executive director of the
Lambda Legal Defense and Education Fund,
said Bishop DiMarzio should “take his absurd
arguments and stay home.”

“The bishop used the word ‘absurd,’ and I’ll
use it again,” Mr. Cathcart said. “If this is his
idea of an argument against treating people
fairly, and against treating us all equally under
the Constitution, then I haven’t heard anything
as absurd all day.”

The bitter response to Bishop DiMarzio came
on a day when he and his fellow clerics, includ-
ing bishops from across the state, made their
annual lobbying trip to Albany. They made their
case in a political environment that appeared to
preclude changes in the marriage law.

The issue is deemed so politically sensitive
that lawmakers show little inclination to amend
the current law to allow same sex-marriage or
forbid it in more explicit terms. Instead, law-
makers of both parties appear to be staying on

the sidelines, leaving the issue to the courts.
Cardinal Egan, who met with Governor

Pataki and Senate Majority Leader Joseph L.
Bruno, said same-sex marriage should be for-
bidden for the good of society and to sustain
traditional families.

“I wouldn’t be surprised if the governor
understood marriage pretty much the same
as all of us do,” Cardinal Egan said after his
meeting with Mr. Pataki. The governor has
expressed strong personal opposition to same-
sex marriage.

Cardinal Egan discussed other topics,
including the need for better housing and
health care for the poor, in his Albany meet-
ings. But it was clearly same-sex marriage that
topped the agenda.

In a homily at noon in the state convention
center, Cardinal Egan told 1,000 worshipers
that it was essential to “champion the rights of
the family.”

He added: “It is the most basic, essential
and sacred component of society.” ◗

By Liz Stevens
Fort Worth Star Telegram, Fort Worth, TX
June 29, 2003

The first Monday of each month, Rita
Cotterly’s office fills up with men. Men wear-
ing wigs and dresses and calling themselves
Cindy or Stacy. Men who no longer consider
themselves men — and are happier this way. Or
hoping to be.

Cotterly’s lamp-lit Fort Worth office is one
of the few places that many of them can feel
absolutely secure and unjudged.

The Monday-night transgender support
group has met once a month since 1990, the
year Cotterly received her doctorate degree in
human sexuality from New York University
and returned to Fort Worth.

Before that, for 35 years, the sex educator
was a Catholic nun. As a sister of St. Mary of
Namur, she spent five years as the principal of

Holy Name Elementary School in Fort
Worth and another five as the director
of education for the Fort Worth Catholic
Diocese.

She doesn’t find her new vocation, as
an outspoken advocate for the gay and
transgendered communities, inconsistent
with her old community. And she doesn’t
mince words when it comes to educating
whoever will listen about transgender-
ism.

“Sex is between the legs, but gender is
between the ears,” she likes to say. “You
can dress a child in pearls and pink and
give them dolls, but if they are male, they
are male, and they will soon find out.”

The vast majority of Cotterly’s support-
group regulars are male-to-female (MTF)
transsexuals, though occasionally the meet-
ings will include a woman living as a man.
Female-to-male (FTM) transsexuals make up

between one-third and one-half of the trans-
sexual population, but have received consid-
erably less media attention. Two of the MTF
transsexuals regularly attend group meetings
with their wives.

The mood of the meetings fluctuates:
spontaneous laughter one minute, choked-

Former nun preaches acceptance,
provides support

Rita Cotterly, right, has led a transgender support group
out of her Fort Worth office for the past 13 years. The
first Monday and third Friday of each month, anywhere
from a handful to a couple dozen of Cotterly’s clients
show up to share their experiences. Cotterly, a former
nun, is a relentless advocate for both the transgendered
and gay/lesbian communities.

Page 4 Volume 24 Number 3BONDINGS

Rev. Daley discloses he’s gay
By KRISTA J. KARCH
The Observer-Dispatch, Utica, NY
March 26, 2004

The Rev. Fred Daley, longtime pastor at St.
Francis DeSales Church on Eagle Street, trusts
the community will continue to accept him
after his acknowledgment that he is gay.

He made the disclosure during an inter-
view with the Observer-Dispatch Thursday.
The interview was in advance of Daley’s
“Real Hero” award, which he accepted from
the United Way of the Greater Utica Area
Thursday evening. The award was in recogni-
tion of his social ministry on Hospitality Row,
where many of Utica’s poor are served.

“I’m the same person today as I was yester-
day,” he said. “My expectation and prayer is that
people will continue to love and respect me.”
Daley said he shared this information with
the bishops of the Roman Catholic Diocese of
Syracuse as well as a few close friends and fam-
ily members.

Celibacy is a “charism,” or a gift for some
people, he said. “I myself am gay, and I am
committed to living a celibate life,” he said.

Despite a tremendous amount of fear and
anxiety about coming out publicly, Daley said
he feels called by God to do so and is ready to
accept whatever “rejection or misunderstand-
ing surrounding this.”

Daley’s decision to come out occurs at a
time when both the Catholic Church and the
nation are grappling with changes in society
that have led gays to seek greater acceptance.
As recently as 2002, Vatican officials consid-
ered barring men with “homosexual tenden-
cies” from seminaries, The Associated Press
reported.

In September of that year, the Rev. Andrew
Baker, an American staff member of the
Congregation for Bishops, wrote an article for
Jesuit magazine that said gay men “should not
be admitted to holy orders, and (their) presence
in the seminary would not only give him false
hope but it may, in fact, hinder” the therapy he

needs, the AP reported.
Danielle Cummings, spokeswoman for the

Syracuse Diocese, said priests have an obliga-
tion to celibacy, whatever their sexual orienta-
tion. A priest’s homosexuality does not result
in dismissal from the priesthood.

Cummings said Thursday evening she was
not aware of contact about this issue between
Daley and the bishops. Other diocesan leaders
were unavailable for comment
Thursday night.

St. Francis DeSales is one of
three Utica Catholic churches
working on a plan to integrate
and become one parish under
one priest, with three cam-
puses, by July 2006. Daley is
nearing the end of a second,
six-year term as pastor of St.
Francis, and he hopes to stay
in Utica even after completion
of that obligation.

“I respect the bishops of
our diocese, and I know they
respect me and my ministry,”
Daley said. Daley said his deci-
sion to come out stems from what he views as
the scapegoating of gay clergy over the sexual
abuse crisis within the Catholic Church.

“There are many gay priests committed to
celibacy, living a celibate life, and doing a beau-
tiful ministry for the church,” Daley said.

Daley was at the center of controversy two
years ago, when he was asked to step aside as
main speaker at a 9/11 memorial event because
there were plans for St. Francis DeSales to host
a gay and lesbian Mass. Local firefighters, who
were deeply involved in the execution of the
event, insisted that Daley be removed.

“All these other issues and crusades should
not cloud what this one day is all about,”
Assistant Fire Chief Russell Brooks said at the
time. “Sept. 11 is supposed to be a day of unit-
ing and healing. I think it’s very inappropriate
for (Daley) to bring this to light on that day.”

Utica Mayor Tim Julian said the main

speaker should not be someone who speaks
out on controversial issues. “If it was Gay Pride
Day, then Father Daley would be very fitting,”
Julian said.

Utica Common Councilman Bill Phillips
attended the Mass in support of Daley. He said
he would do the same thing again now.

“Whatever his sexual preference is, it really
doesn’t concern me,” Phillips said Thursday

night. “I will say he is one of
the greatest humanitarians
that I have ever met.”

The controversy spurred a
community debate that led to
the publication of more than
100 letters to the editor in the
O-D. Friends of Daley believe
he may face negative reactions,
but that those who truly know
him will be supportive.

“Like the New Testament
says, you judge a person by
the fruits of their labor,” said
Michael Crinnin, a longtime
friend of Daley’s and executive
director of AIDS Community

Resources. “He has nothing to show for him-
self but an incredible number of good works.”

Sister Betty Giarrusso, C.S.J., has worked
with Daley for the past 10 years at St. Francis
DeSales. She said the “Real Hero” award has
always been appropriate for Daley, but particu-
larly now that he has opened up publicly about
his sexual orientation.

“I think any time we live from our truth,
we don’t know what those consequences will
be,” Giarrusso said. “If others have a difficulty
accepting who we are or how we’re trying to
live, there’s a sadness to that. But to betray one-
self is the greatest sadness of all.”

Daley hopes his public acknowledgment
will ultimately educate people about homo-
sexuality, and help others who are struggling
to come out.

“I know that some people will not under-
stand and it may add to confusion on the part

of many, but in prayer I felt that in the long run,
the truth — this truth — will help many,” he
said, adding that homophobia is the result of
ignorance. “I’m being faithful to myself and
the Gospel of Jesus.” ◗

Nun Receives Tom
Dooley Award
By David Barber
Los Angeles
November 22, 2003

Sr. Jeannine Gramick received the 2003
Thomas Dooley III, M.D. Award of Exceptional
Service for her career of 30+years of ministry to
gay and lesbian Catholics, November 22, 2003,
in Hollywood, CA, from the Gay and Lesbian
Alumni/ae Association of the University of
Notre Dame and Saint Mary’s College (GALA-
ND/SMC)

The annual award is named for Dr. Thomas
Dooley, the gay Notre Dame grad who achieved
world fame in the 1950s as a doctor who set
up charitable hospitals to assist the needy of
Vietnam and Laos.

Dooley died of cancer at the age of 34 in
1961, but Notre Dame has made an extraor-
dinary effort to keep his memory alive since
then by building notable memorials to him
around its campus, including a tribute room
in the student center and a statue of Dooley
at the school’s famed grotto. In 1993, Randy
Shilts’ book “Conduct Unbecoming” revealed
a secret fact about the heroic figure who was
once seriously considered for Catholic saint-

hood: Dooley had been ousted from the U.S.
Navy for being gay.

Past recipients of The Dooley Award include
Brian McNaught, a champion of workplace
diversity training and corporate domestic-
partner benefits; Virginia M. Apuzzo, who is
the highest-ranking openly lesbian official ever
to serve in the White House; Phil Donahue, a
Notre Dame graduate and tireless champion
of gay rights for more than two decades; and
Father Mychal Judge, the gay New York City
firefighter’s chaplain who died ministering to
the victims of the attack on the World Trade
Center (award granted posthumously). ◗

365Gay.com, Newscenter Staff
January 29, 2004

Thirty Rochester, New York area priests
have signed a strongly worded letter protesting
what they call the Vatican’s violent language
toward gays.

The priests say they hope others will join in
the growing dissent to a 12 page Vatican docu-
ment containing some of the most strident lan-
guage the Church has ever used on the subject
of homosexuality. The document was released
last July but is only now being implemented in
the Rochester Diocese.

It calls gays “deviant and a threat to society”
and tells priests to remind Catholic politicians
of their religious obligations to fight same-sex
marriage.

The document, prepared by the Vatican,
also says that “allowing children to be adopted
by persons living in [same-sex] unions would
actually mean doing violence to these children”
because the environment “is not conducive to
their full human development.”

”Language can destroy or build up,” said the
Rev. Joe Marcoux, a signer of the letter. Marcoux
serves Sacred Heart Cathedral, Holy Rosary and
Most Blessed Blood parishes in Rochester.

Marcoux said he has a large number of
gays and lesbians in his own parish. “For me,
because of my experience ministering to gay
and lesbian people and helping them under-
stand the church teaching, I have to sign this
document risk or no risk. It’s a matter of con-
science.”

”These people have value in our church.
They have gifts that our church needs. Every
person has an inherent dignity because he or
she was created in God’s image.”

The Rochester priests join 23 priests from
the Archdiocese of Chicago who signed a simi-
lar letter in December. ◗

Growing Priesthood Dissent On
Vatican Anti-Gay Rhetoric

Rev. Fred Daley

Sr. Jeannine Gramick receives the Tom Dooley
Award

Spring 2004 Page 5BONDINGS

December 19, 2003

An Open Letter to the Hierarchy of the Roman Catholic Church

Regarding the Pastoral Care of Gay and Lesbian Persons

As Catholic pastors, we have become increasingly disturbed by the tone and, in some cases, content of documents and statements

from the Vatican, bishops’ conferences and individual bishops on issues categorized under the heading of “homosexual” or “gay/les-

bian.” We respect the teaching authority of the Church. Because of this, we fi nd particularly troubling the increase in the use of violent

and abusive language directed at any human person. Such language is inappropriate. Th is is especially so when addressing members of

the community of the faithful. Th ese divisive and exclusionary statements from the Church are contrary to sound pastoral practice.

Th e life journey in faith is unique and sacred, including the personal integration of sexuality and spirituality. Condemnations lev-

eled at sincere Catholics attempting to make sense out of their journey are inappropriate and pastorally destructive.

As priests and pastors we are speaking out to make clear that our gay and lesbian brothers and sisters are all members of God’s

family, brothers and sisters in the Lord Jesus and deserving of the same dignity and respect owed any human being. Recognition of

the inalienable dignity of the human person is the only path toward justice and reconciliation. We affi rm the goodness of all homo-

sexual persons. We root ourselves in the U.S. Bishops’ statement “Always Our Children.” Additionally, we re-affi rm the understanding

of the goodness of the human person as put forth throughout the papacy of Pope John Paul II. Further, we want to state clearly that

ministering to and with our gay and lesbian brothers and sisters is mutually benefi cial, as is all ministerial activity. Pre-judging where

any believer’s journey will take them is inappropriate. Walking with them, as we do with our heterosexual brothers and sisters, is the

appropriate Christian response.

In the recent past, individual bishops, bishops’ conferences and the Vatican have assumed a tone of such violence and abusiveness

toward these sons and daughters of the Church, we can no longer remain silent. Has any other group of people within the Body of

Christ been so assaulted and violated by such mean-spirited language? Examples from the most recent Vatican document show all

too clearly the demonization of these children of God, referring to homosexuality as a “troubling moral and social phenomenon,”

“a serious depravity,” “the spread of the phenomenon,” “approval or legalization of evil,” “grave detriment to the common good,”

“harmful to the proper development of human society,” “intrinsically disordered.” Does anyone consider this vile and toxic language

invitational?
For many gay and lesbian Catholics, this most recent series of attacks has forced them, out of self-respect and self-love, to withdraw

from active participation in the Church and question how they can remain members of a Church they experience as abusive. It is not

possible to minister to and with the needs of our homosexual brothers and sisters with language of this tone as a foundation.

Th e Catholic Church is most catholic when it is inclusive and embracing, and least refl ective of the gospel of Jesus when it is

exclusive and rigid. For this reason, we also want to affi rm the many pastoral and positive statements by certain bishops and bishops’

conferences (e.g. “Always Our Children”).

Th e Church’s theology, including her moral teaching, is always in dialogue with the broader lived experience of her members,

which shapes and rearticulates the ancient deposit of faith. We encourage a new atmosphere of openness to dialogue which includes

the lived experience of many Catholic members. We recognize the blessings of countless homosexuals in a variety of relationships. We

believe their experiences must be listened to respectfully.

While we do not know the reasons for the increasingly violent and abusive language, we deplore it as ministers of the gospel of Jesus

Christ and ask that it stop immediately. Furthermore, we request that all those in offi cial positions of teaching authority in the Church

refrain from any more statements directed AT the gay and lesbian members of the Body of Christ, and instead begin an earnest dia-

logue WITH those same members of the Body of Christ.

For our part, we pledge to treat all who seek to continue their faith journey with us with respect and dignity, regardless of their

sexual orientation.

We join the countless men and women, heterosexual and homosexual, who seek justice, mercy and compassion in and through

the Catholic Church.

We extend an invitation all who share our concern to duplicate this letter, sign it, and send it to their pastor, local bishop, National

Bishop’s Conference or the Vatican.

(Parish names are listed for identifi cation purposes only.)

Rev. David Baldwin

St. Benedict the

African-East
Chicago, IL

Rev. Daniel Cassidy

St. Mark
Chicago, IL

Rev. Dennis Condon

St. Marcelline

Schaumburg, IL

Rev. Lloyd
Cunningham, S.V.D.

Catholic Th eological

Union
Chicago, IL

Rev. Nicholas

Desmond
St. Aloysius
Chicago, IL

Rev. Brian Fischer

St. Gregory the Great

Chicago, IL

Rev. Donald Headley

St. Mary of the

Woods
Chicago, IL

Rev. Robert P. Heinz

St. Alphonsus

Liguori
Prospect Heights, IL

Rev. Michael

Herman
St. Sylvester
Chicago, IL

Rev. Th omas Hickey

St. Clement
Chicago, IL

Rev. John Hoff man

St. Teresa of Avila

Chicago, IL

Rev. Richard Homa

Sacred Heart
Palos Hills, IL

Rev. Terry Johnson

St. Francis Xavier

LaGrange, IL

Rev. Patrick Lee

Immaculate
Conception
Chicago, IL

Rev. Robert
McLaughlin
Mary Seat of

Wisdom
Park Ridge, IL

Rev. Dennis O’Neill

St. Martha
Morton Grove, IL

Rev. Th omas Pelton

Maternity BVM

Chicago, IL

Rev. Richard

Prendergast
St. Mary of Celle

Berwyn, IL

Rev. Michael

Shanahan
St. Mark
Chicago, IL

Rev. William J.

Stenzel
St. Francis Xavier

LaGrange, IL

Rev. Patrick Tucker

St. Bernardine

Forest Park, IL

Rev. Daniel
Whiteside
St. Catherine of

Siena/St. Lucy

Oak Park, IL

Rev. Bart Winters

St. Gregory the Great

Chicago, IL

By Steph Smith
365Gay.com, Chicago Bureau
December 21, 2003

Nearly two-dozen Chicago
area priests in an open letter
have denounced the Vatican’s
anti-gay rhetoric, calling it “vile
and toxic.”

Saying they can no lon-
ger remain silent, the priests
from parishes in both the city
of Chicago and the suburbs the
priests said the Church is being
“divisive and exclusionary” and
“increasingly violent and abusive.”

It is the fi rst mass revolt in the
Catholic Church by clergy over the
issues of gay priests and same-sex
marriage.

“As priests and pastors we are
speaking out to make clear that our
gay and lesbian brothers and sisters
are all members of God’s family,
brothers and sisters in the Lord Jesus
and deserving of the same dignity
and respect owed any human being,”
the letter stated.

Th e priests said they were particu-
larly disturbed by Vatican documents
that called gay sex and same-sex mar-
riage as “intrinsically disordered,” “a
troubling moral and social phenom-
enon” and “harmful to the proper
development of society.” Such language
is driving gays from the church, the let-
ter said.

In April a new Vatican dictionary
was released saying gays have no “social
value). A 12-page direction to clergy in
July said same-sex marriage was “deviant
and a threat to society”. In October, the
Vatican directed priests in AIDS ravaged
Africa to tell people not to use condoms
because they will not stop the disease.
Earlier this month the Vatican suspended
ecumenical talks with the Anglican Church
over the consecration of a gay bishop in the
US.

Cardinal Francis George, the bishop
of Chicago, issued a response saying: “Th e
church speaks, in moral and doctrinal issues,
a philosophical and theological language in a
society that understands, at best, only psycho-
logical and political terms.”

“Our language is exact, but it does not help
us in welcoming men and women of homo-
sexual orientation,” he wrote. “It can seem
lacking in respect. Th is is a pastoral problem
and a source of anxiety for me as it is for you. It
would be good to discuss together.”

But George went on to say that pastors must
“mediate the tension between welcoming peo-
ple and calling them to change.”

If “you cannot resolve that tension between
welcoming people as they are and still call-
ing them to leave their sinfulness and become
saints, or if you yourself do not accept the
Church’s moral teaching on the moral use of
the gift of sexuality, it would be all the more
important for us to talk,” he wrote. ◗

Chicago Priests Revolt Against Vatican Anti-Gay Stand

Page 6 Volume 24 Number 3BONDINGS

Archbishop Tutu
Gives Hope for Gays
and Lesbians
By Andy Harley
Ukgaynews.org.uk
February 6, 2004

Archbishop Desmond Tutu has said
homophobia is, to him, as “totally unac-
ceptable and unjust as Apartheid ever
was.”

And the former Anglican Archbishop
of Cape Town, South Africa, in a sermon
at Southwark Cathedral in London, fired
what amounts to an ecclesiastical torpedo
into the school of the Anglican Church that
insists homosexuality is wrong.

“The Jesus I worship is not likely to col-
laborate with those who vilify and perse-
cute an already oppressed minority,” he
said. “I myself could not have opposed the
injustice of penalizing people for some-
thing about which they could do nothing
— their race — and then have kept quiet
as women were being penalized for some-
thing they could do nothing about — their
gender, and hence my support inter alia, for
the ordination of women to the priesthood
and the episcopate.

“And equally, I could not myself keep
quiet whilst people were being penalized
for something about which they could do
nothing, their sexuality.

“For it is so improbable that any sane,
normal person would deliberately choose
a lifestyle exposing him or her to so much
vilification, opprobrium and physical
abuse, even death.

“To discriminate against our sisters and
brothers who are lesbian or gay on grounds
of their sexual orientation for me is as total-
ly unacceptable and unjust as Apartheid
ever was.”

He also saluted openly gay, but celibate,
Canon Jeffrey John, Chancellor and Canon
Theologian of Southwark, who last year
was appointed Bishop of Reading in the
UK, only to stand-down less than a month
after the announcement.

“I hope so very much that you have got
over the anguish of last summer and may I
salute Canon Jeffrey John who acted with
so much dignity and selfless generosity,”
the Archbishop said.

Archbishop Tutu is perhaps the most
respected living Anglican. A theologian of
distinction, he was the winner of the Nobel
Peace Prize in 1984 and holds many honor-
ary doctorates at universities in USA, Great
Britain and Germany.

And what he said in Southwark
Cathedral this week gives support for gays
and lesbians throughout the world as they
struggle for acceptance by the church, and
the their politicians.

His remarks from the pulpit at
Southwark were perhaps as encouraging

to gays and lesbians as his remarks were to
two young Americans who interviewed the
Archbishop in 1995.

“There is no one who is a nobody. ...
Everybody is a VSP — a very special per-
son,” he said. And the Archbishop con-
cluded: “Dream! Dream. And then go for
it! … (If) this world can become a better
place — go for it!”

Archbishop Tutu had an equally poi-
gnant ending for his Southwark sermon.

“How incredibly, wonderfully, it is that
God says to you, to me: ‘There is nothing
you can do to make me love you less. I take
you, I take you very seriously, I take you —
you — body and soul, you the visible and
the invisible of you, I love you, I love you,
I love you.’”

Priest backs same-sex
marriage
The National Catholic Reporter
March 5, 2004

TORONTO — Fr. Timothy Ryan, 67, has
filed an affidavit with the Supreme Court of
Canada in support of same-sex marriages
and in direct opposition to a recent document
from the Vatican condemning homosexual
unions. The definition of marriage should
include same-sex couples, said Ryan, who has
worked for 30 years with the gay and lesbian
community. “As with various issues touch-
ing on matters of sex and sexuality, many
Canadian Catholics do not share the views of
the hierarchy, including myself,” he said.

Canada’s federal government has asked
the Supreme Court to consider including
same-sex couples in the definition of mar-
riage. The court is to deal with the question
by fall.

In an intervention with the court, the
Canadian Conference of Catholic Bishops
has argued that marriage is only between a
man and a woman and a draft bill support-
ing same-sex unions breaches constitutional
freedoms of conscience and religion. Ryan is
a member of the Scarboro Foreign Missions
Society, but society officials said his ministry
to homosexuals was personal, not an assign-
ment.

English Bishops warn
of consequences
of same-sex
partnerships in
Britain
Catholic News Service
October 1, 2003

MANCHESTER, England (CNS)
— Catholic bishops in England and Wales
warned that government proposals to recog-
nize same-sex partnerships could have seri-

ous long-term consequences. The bishops’
conference submitted an eight-page response
to the government’s consultation on the pro-
posals Oct. 1. The bishops argued that the
government’s proposals would undermine
marriage because the institution would no
longer hold a privileged place. “The signal the
law would send to rising generations is that
marriage as husband and wife and a same-
sex relationship are equally valid options and
an equally valid context for the upbringing
of children,” they said. “By publicly elevating
same-sex relationships to a legal status virtu-
ally equivalent to civil marriage, the signal
given to society would be that these two states
of life are equally deserving of public protec-
tion and respect, when in fact they are not,”
they said.

Belgian Cardinal:
Up to 95 percent of
homosexuals are
‘sexual perverts’

By Robert Wielaard
The Associated Press
January 21, 2004

BRUSSELS, Belgium (AP) — Belgian
Archbishop Godfried Danneels distanced
himself Wednesday from comments by a
Belgian cardinal who said in an interview
that up to 95 percent of lesbians and gays were
‘sexual perverts.”

Danneels, who is seen as a possible suc-
cessor to Pope John Paul II, said through
a spokesman that Cardinal Gustaaf Joos’
denunciation of lesbians and gays does not
reflect the views of Belgian bishops but “is a
personal comment.”

Joos, 80, made his remarks in an inter-
view with P-Magazine, a news and entertain-
ment weekly that appeared on news stands
Wednesday.

“I am prepared to sign here in my blood
that of all those who say they are lesbian or
gay, at most 5 to 10 percent are effectively
lesbian or gay. All the rest are simply sexual
perverts.

“Don’t hesitate to write that down. I
demand you write it down. If they (homosex-
uals) come to protest on my doorstep, I don’t
care. I will not open the door.”

Joos — who studied with Pope John Paul
II and who was appointed cardinal last year
— was unapologetic. “I simply say what thou-
sands of people think,” he told the VRT tele-
vision network on Wednesday.

Joos made his comments in an interview
on the state of Roman Catholicism in over-
whelmingly Catholic Belgium, whose legis-
lature legalized gay marriages last year and
may soon allow same-sex couples to adopt
children.

“Real homosexuals don’t walk the streets
in colorful suits,” Joos said in the magazine
interview. “They are people with a serious

problem and have to learn to live with it. And
if they err, they will be forgiven. We must help
those people, not condemn them.”

He added that his church “rejects homo-
sexuality, not homosexuals.”

In the interview, Joos was equally frank in
questioning the merits of democracy.

“Politics, democracy. Don’t make me
laugh,” he said.

“The right to vote, what is that all about?
I think it is curious a snot-nosed, 18-year-old
has the same vote as a father of seven. One
has no responsibilities whatsoever, the other
provides tomorrow’s citizens.”

Toon Onsaer, Danneels’ spokesman, said
Joos “does not speak in (the) name of Belgian
bishops” and that Danneels’ support for
democratic principles was well known. He
added that Danneels cannot reprimand Joos
“because he comes under the authority of the
Vatican.”

Danneels is considered a candidate to suc-
ceed John Paul II, whose failing health has
fueled speculation he might step down, since
he is no longer able to walk or to complete
many of his speeches.

Scots Cardinal Uses
Christmas For Gay
Attack
By Peter Moore
365Gay.com, London
December 22, 2003

(Edinburgh) When Keith O’Brien was
named Scotland’s new Roman Catholic car-
dinal this summer there were gasps from
both the right and left. Dubbed a “leftie” by
conservatives and “a breath of fresh air” by
liberals, O’Brien was expected to do nothing
less than shake up the church.

But, as he donned his red hat, O’Brien
shed his liberal stand on issues like homo-
sexuality and civil unions. After a few scant
months as cardinal he seems a cutout of his
princely peers.

On the weekend he gave a Christmastime
interview with the Scotsman newspaper
attacking the state of immorality in con-
temporary society, saying people are “get-
ting away with murder” with their stance on
moral matters.

“It is not Christ’s teaching that if you hap-
pen to be homosexual then you can have a
partner,” he said. “It is not Christ’s teaching
that if your marriage breaks up, you can go
and live with somebody else.

“Gay unions and these sort of things are
becoming commonplace. Where is society
going at all? Is there nobody going to take a
stand?

“We’ve had Christianity here for more
than 1,500 years and our standards have
plummeted in recent years. I think people in
general do realize there has been a dramatic
fall in standards.”

He added: “What are we going to do? Are

International News Briefs

Continued on page 7

Spring 2004 Page 7BONDINGS

Cardinal’s decision shocks nun
Sister granted doctor of ministry degree, but Ambrozic refused to confer the PhD

By MARY NERSESSIAN
Toronto Globe and Mail
March 8, 2004

When the archbishop of Toronto refused
to confer her doctoral degree, a Roman
Catholic nun called the church homophobic
— because her thesis was about lesbians.

“This is a story of life rejected, of research
rejected, and of homophobia manifest in the
high reaches of the Roman Catholic church,”
Sister Christina Cathro wrote in the most
recent edition of the Catholic New Times.

“It is a distressing story, one I tell here in
CNT as a way of claiming visibility for myself,
and visibility for the ongoing life and struggle
of all lesbian, gay, bisexual, and transgendered
persons.”

Sister Cathro’s thesis was called Listening
for the Echo: Contribution of Lesbians’
Journeys to Spiritual Direction and
Theological Reflection.

Her research looked at the contribution
lesbians make to spiritual life and included
gay-lesbian theories, theological texts and
feminist theory.

She received her doctorate last November.
However, St. Michael’s College president
Richard Alway asked Senator Vivienne Poy,
University of Toronto Chancellor, to confer
Sister Cathro’s degree when Cardinal Aloysius
Ambrozic told him he “was concerned about
whether it was appropriate for him to person-
ally confer the degree.”

Sister Cathro, who celebrated 25 years
in religious life last year, moved from New
Zealand to Canada in 1998 to enroll in the

doctor of ministry program with the Toronto
School of Theology, conjoint with St. Michael’s
College at the University of Toronto. It took
her five years to complete.

A year into her degree in 1999, she heard
that the Vatican had ordered Catholic authors
Father Robert Nugent and Sister Jeannine
Gramick to end their pastoral work with
homosexual people. Sister Cathro decided
then to focus her doctoral research on the
topic of homosexuality and the church.

In a recent interview from Edmonton, she
said she was disheartened that the controver-
sy that had inspired her research four years
ago still exists today.

“I’d have to say that I was absolutely
shocked,” Sister Cathro said. “I couldn’t
believe that somebody could do that.”

Sister Cathro, a member of the Sisters of
our Lady of the Missions, was unable to fly
from her current Edmonton home to Toronto
for the November, 2003, convocation at St.
Basil’s Church and only heard about the inci-
dent secondhand.

She said she was upset that the school did
not tell her of the archbishop’s decision.

“I did not hear about this incident from
the official channels of the University of St.
Michael’s College by call, letter or e-mail.
Since the incident was about me and my
work, this is both disrespectful and troubling.
A message explaining the controversy and
inviting my response would have been wel-
come.”

She chose to respond to the incident by
writing the first-person article for Catholic
New Times, a subscription-based, left-lean-

ing newspaper that has been published for 27
years.

“Personally, the incident has left me feel-
ing shaken and vulnerable,” she wrote. “It has
also called me to deeper reserves of courage
and strength.”

She said in the interview that the issue of
her own sexuality was not relevant.

Mr. Alway told The Globe and Mail that he
did not want to speculate on what Cardinal
Ambrozic may have been thinking, but he said
it was understood when they spoke that the
cardinal’s decision was specifically because of
Sister Cathro.

Ms. Poy said Mr. Alway had called her to
step in one to two weeks before the convoca-
tion.

It has traditionally been Cardinal
Ambrozic’s duty to confer all conjoint degrees
with the Toronto School of Theology as well
as degrees from St. Michael’s College.

When asked to comment, the cardinal’s
communications director, Suzanne Scorsone,
said, “The archdiocese is not going to com-
ment on any individual.

“The cardinal does what is appropriate as
Roman Catholic archbishop of Toronto,” she
added.

Although she would not comment on
the reason for the cardinal’s decision, Ms.
Scorsone said, “Everyone knows what the
teaching of the church is.

“It’s just a question of what was appropri-
ate to the roles of the two chancellors,” she
said.

The original convocation program listed
Cardinal Ambrozic, St. Michael’s College

Chancellor, as the person conferring all
degrees. But soon after, a new batch of pro-
grams was printed, replacing his title with
Ms. Poy’s in the case of Sister Cathro and nine
other absent conjoint degree candidates.

“I really think the main reason is because
the cardinal had a problem with this one
graduate,” Ms. Poy said, explaining that she
was called in quite suddenly.

She said she was disappointed not to meet
Sister Cathro, especially because “her case
stood out because she was doing something
obviously the Catholic Church is not com-
fortable with . . . it was because of her case that
I was asked to be there.”

“There is absolutely no possibility that her
degree would not be granted,” Christopher
Lind, director of the Toronto School of
Theology, said. Students were free to research
whatever subject they wanted, he said, adding
“the title of her thesis might have been pro-
vocative from the point of view of some.”

In her New Catholic Times article, pub-
lished Feb. 29, Sister Cathro also wrote about
the Vatican’s decision in 1999 to restrict
research into homosexuality.

“I was shaken to the core of my person,
and my feminist sensibilities awakened at
new depths as I considered the injustice of the
Vatican decision.”

She also wrote, “I am keenly aware of the
pain, violence, and struggle that are involved
in being lesbian. To deepen one’s spiritual life
in this context is to affirm the struggle for
justice as God’s yearning for justice, where
struggle becomes a name for hope and hope
is testimony to the divine spirit.” ◗

we just going to progressively decline into a
Bacchanalian state where everyone is just
concerned with their own pleasures and to
sleep with whoever they want? The future at
times does look quite bleak on this.”

O’Brien’s comments were greeted with
dismay by LGBT rights groups.

“It’s a very historic and outdated attitude
to believe that sex is only for reproduction
and that no-one should enjoy it,” said David
Allison, a spokesperson for Outrage.

“It’s ridiculous for the cardinal to come
out with comments about sex at a time like
this, ignoring the greed and rampant spend-
ing over Christmas.

“The Catholic Church has lost much of its
credibility as people lose faith in its obsession
with birth control and issues such as homo-
sexuality,” Allison said.

In a statement Stonewall said: “This
attitude is totally outdated and very disap-
pointing.

Pope: GLBT
marriage stems from
‘misunderstood
rights’

By Christopher Curtis
PlanetOut.com
December 29, 2003

In his weekly comments from St. Peter’s
Square, Pope John Paul II attacked same-sex
marriage Sunday, claiming “a misunderstood
sense of rights” was fueling the efforts of
GLBT activists.

The pope asserted this “misunderstand-
ing” has “sometimes disturbed the nature
of the family institution and conjugal bond
itself.” He also made an appeal to anyone
opposed to same-sex marriage, saying, “It
is necessary that at every level, the efforts of

those who believe in the importance of the
family based on matrimony unite.”

GLBT organizations immediately criti-
cized the statements.

“Well, it’s not surprising, given the news
of this year that the Vatican has stepped up
its rhetoric and is campaigning against same-
sex marriage,” said Francis DeBernardo, the
executive director of New Ways Ministry, a
national Catholic ministry for gays and les-
bians.

The pontiff’s statements come after signif-
icant gains this year for same-sex marriage.
In June, an appeals court in Ontario cleared
the way in Canada by ruling in favor of gay
and lesbian couples. In November, the high-
est court in Massachusetts ruled it unconsti-
tutional to prevent same-sex marriage, giving
the state legislature 180 days to rewrite the
state’s marriage laws.

Even before these rulings, the Vatican
frequently spoke out about the increasing
legal recognition for gay couples in Europe.

The Netherlands and Belgium have extend-
ed marriage rights to all citizens regardless
of gender; Germany, France, Sweden and
Denmark have “civil union” laws benefiting
same-sex couples.

This July, the Vatican launched a global
campaign against same-sex marriage in a
document saying that Roman Catholic poli-
ticians had a “moral duty” to oppose laws
granting legal rights to same-sex couples.

DeBernardo described the Vatican’s
actions as “shameful,” remarking to the
Gay.com/PlanetOut.com network that “for
Vatican leaders to speak authoritatively, they
need to speak to lesbian and gay people about
their lives and their loves.”

Matthew Gallagher, the executive director
of Dignity USA, a GLBT Catholic group, had
similar feelings, claiming that the Vatican
attacks what they do not understand:

“The pope made the statement on the feast
of the holy family. But he has a very limited
sense of what family is.” ◗

International News Briefs (continued)

Page 8 Volume 24 Number 3BONDINGS

By Yvonne Abraham
The Boston Globe
March 26, 2004

The Massachusetts Catholic Conference is
beginning its first statewide voter registration
drive, in hope of ousting lawmakers who favor
gay marriage or otherwise fail to follow the
church’s moral teaching in the State House.

The drive is designed partly to send thou-
sands of new Catholic voters to the polls this fall
to vote for or against state legislators who have
been grappling with the gay marriage issue.
The new strategy, announced in The Pilot, the
official newspaper of the Boston Archdiocese, is
surfacing just as lawmakers prepare for another
set of votes on Monday when the Constitutional
Convention resumes to consider a proposed
amendment banning gay marriage.

“A lot of people are frustrated; they felt
they wanted to have a say in this,” said Maria
Parker, associate director for public policy
at the Massachusetts Catholic Conference,
the advocacy arm of the church in this state.
“The feeling is mushrooming throughout
the state, and some feel politically homeless
because they feel neither party reflects their
views and values. They are not being listened
to, and this frustration has led people to say,
`You know what, I need to participate more
in the political process.’ And of course that’s
fine with us, because in the Catholic tradition,
participation in the political process is a moral
obligation.”

About 67 percent of the Legislature is
Catholic, but lawmakers do not appear to be
following the church’s repeated calls to both
ban gay marriage and block civil unions for gay
couples. The most popular measure in two ses-
sions of the constitutional convention has been
an amendment to ban gay marriage and allow
civil unions. The church opposes both gay
marriage and civil unions, calling civil unions
the equivalent of marriage.

“Legislators who decide to vote to harm the
institution of marriage — either by allowing
same-sex marriage to stand unchallenged or
by creating civil unions — will feel a backlash
in November,” The Pilot said in an editorial
yesterday.

The voter registration drive would be
the first effort on a statewide scale, said
Gerald D’Avolio, executive director of the
Massachusetts Catholic Conference. The
controversy has sparked intense interest in
politics, he said, priming Catholics for a reg-
istration push.

“It hasn’t happened on a large scale, where
we ask each of the dioceses to do voter regis-
tration,” he said. “I think we have many more
Catholics interested in issues that are of a pub-
lic policy nature. Laws are going to be made,
and they want to participate in it.”

The local effort will be buttressed by the
United States Conference of Catholic Bishops,
which encourages voter registration drives in
churches across the country each year.

Catholic legislators welcomed news of the
drive yesterday, but Senator Mark Montigny,
who is Catholic and supports gay marriage,

said he would like to see Catholic voters galva-
nized over other important issues.

“Everyone ought to be registered to vote,”
said the New Bedford Democrat. “But what has
been troubling for me is that the first real effort
I’ve seen in years has been a reactionary one,
the first time in history they’re trying to change
the constitution and create a second-class citi-
zenry. I would love to have seen that kind of
activity help me pass a bill on [requiring] the
church report child abuse. I think that energy
should be used to lobby for human service and
poverty programs.”

Another lawmaker treaded carefully when
he heard about the registration drive.

“I think it’s great that more people will
be involved in the democratic process,” said
Representative Martin J. Walsh, a Dorchester
Democrat. “I just hope they register Democrats.
I don’t think any politician should be viewed
on one issue. I feel comfortable that I do an
awful lot of work in my district to ensure the
voters continue to send me back to the State
House. I know not everyone agrees with me on
this issue, but I will get enough votes.”

The effort is aimed at making Catholic
voices heard not only on gay marriage, but on
other issues also important to the church, said
D’Avolio, including abortion, capital punish-
ment, stem cell research, and casino gambling.
But gay marriage is the most important issue
right now, he said.

“Our intention is to have them become
responsible citizens on all issues of interest
to church and society, and we have a right to
do that,” he said. “It just so happens this issue
is at the forefront, and in our view it is the
most important one of the day, and we had to
respond to it.”

The drives will be made through parishes,
said Dan Avila, associate director for policy and
research at the Catholic Conference, in hope of
reaching the recent immigrants who attend in
large numbers and young parishioners who
may not yet have registered to vote.

“Churches typically serve the most under-
represented populations in terms of the rate
of voter registration,” Avila said. “Parishes
are among the few institutions that can reach
groups that are notably under-registered,
racial and ethnic minorities, new citizens,
youth.”

The registration drive is the latest in a series
of attempts by the church to sway legislators on
gay marriage. Last year, the bishops directed
priests to urge Catholic legislators to comply
with the church’s teachings on the issue, and
to encourage parishioners to lobby those leg-
islators.

In January, a Globe survey found that 67
percent of the 199 lawmakers are Catholics, a
disproportionate share in a state where rough-
ly 50 percent of the population is Catholic. As
the gay marriage debate approached, legisla-

tive leaders told the Globe in January that the
Catholic Church’s clout had weakened because
of the clergy sex abuse scandal.

Fifty-one percent of the Catholic lawmakers
supported an amendment by Representative
Philip Travis that would ban gay marriage, an
analysis by the Globe has found. By contrast, 56
percent of lawmakers of other Christian faiths
supported it. The Travis amendment failed
103-94.

Sixty-six percent of the Catholic lawmak-
ers backed an amendment by Senate President
Robert E. Travaglini and House Speaker
Thomas M. Finneran that would ban gay mar-
riage and allow civil unions, the analysis found.

That amendment won preliminary passage at
the end of the last Constitutional Convention,
121-77.

Globe correspondent Bill Dedman contrib-
uted to this report. ◗

Church sets voter drive to fight gay marriage

Gay Catholics struggle to maintain
faith in church
By Yvonne Abraham
The Boston Globe
October 13, 2003

 Grace Kelemanik, Catholic and lesbian,
has worshiped with her partner at a suburban
Boston parish for more than seven years. Their
baby daughter was baptized there. Kelemanik
has served on church committees, taught reli-
gious education classes to parish children.

But it’s not easy being both gay and Catholic
lately.

Not with the newly installed archbishop
telling the faithful that gay marriage tears at
the family. Not with the Vatican declaring that
same-sex marriages “go against natural moral
law,” and objecting to adoption by gays and les-
bians because it does “violence” to the adopted
children. Not with other gays and lesbians
turning their backs on the Catholic Church.

And yet, Kelemanik has stayed put. She
remains Catholic, not merely because she
hopes to change the enormous institution from
within, though that is part of it: Kelemanik
stays Catholic because she was born into this
church, and believes her Catholicism is as
immutable as her lesbianism.

“I was raised Catholic,” said Kelemanik,

41. “It’s my faith. And I know it might sound
ridiculous — I feel like it’s almost getting
more ridiculous these days — but I believe
God made me as I am, and that’s not a bad
thing. . . . It’s not like I could just go and pick
another religion: `Oh, I’ll be Episcopalian.’
It’s what I believe and who I am. And [other
Catholics] get to see me and my family, and
know we’re not all crazy sexual deviants.”

The competing tugs of faith and sex-
ual identity have been felt keenly in
Massachusetts, home to large, thriving
communities of gays and Catholics. The
conflict is made more intense because the
Massachusetts Supreme Judicial Court is
currently considering whether to grant mar-
riage licenses to gays and lesbians, making
the state a major battleground in the war
over same-sex marriage.

While Kelemanik doesn’t think she has
to choose between her sexual preference and
her church right now, other gay and lesbian
Catholics have been plunged into turmoil.

“I am very seriously considering how
much longer I can stay in a faith tradition
that is so hostile to me,” said Chuck Colbert,
a gay Catholic journalist. “With the hind-
sight of history you see this, too, shall pass.

But I’m 48, and I don’t have the rest of my life
to wait till somebody in Rome has a trans-
formative epiphany, and the goodness and
graciousness of gay life becomes apparent. “
Charles Martel, a psychotherapist who wor-
ships at the Jesuit Urban Center, a South End
church that has welcomed gays, knows plen-
ty of gay Catholics whose membership in the
church has not survived this year.

“It certainly is a struggle, and there are
times when it’s very easy to see how it wears
people down,” he said. “People question you
and wonder, `How do you do this?’ They
shake their heads in disbelief, and at times I
think that myself: Ìs it a healthy thing to be
part of the church and be gay?’ “

But Martel, 49, has decided that the only
way to change attitudes in the Catholic
church is to remain visible within it.
“It is our church, and so the idea of leaving it
has this whole, being pushed out [feeling],” he
said. “I think that’s why it’s so important to
stay, but to be visible and vocal. If you remain
silent, that’s how you integrate the sense of
shame and self-hatred, so you have to take
an active role. I know in time, as other things
have changed, the church will come to under-
stand [it was wrong about same-sex mar-

 Boston Update

Spring 2004 Page 9BONDINGS

riage]. Some future pope will have to realize
this was an error.”

While the messages from the Vatican on
same-sex marriage anger gays and lesbians,
many of them find the church a far more wel-
coming place once they’re sitting in their own
parishes on Sundays.

“The reality is that every Sunday, lesbian
and gay singles and couples and families gath-
er for worship. They may be more or less out,
they may be more or less comfortable sitting

in those pews, but they’re there. They sing
in the choir, teach Sunday school, distribute
Communion, work in church offices, they
do all the things other parishioners do,” said
Marianne Duddy, a member of DignityUSA,
a national gay and lesbian group that has been
critical of the church’s official statements on
marriage and adoption.

Though the church has been clear about
its stance on same-sex marriage, and about
teaching that “sexual activity between gay

people is not approved, it has also been clear
that gay people have a place in the church and
the church itself should do outreach to gay
people and the families of gay people, and pro-
tect their rights,” said the Rev. Walter Cuenin,
pastor of Our Lady Help of Christians parish
in Newton. Cuenin’s church is known in the
area as one that welcomes gays and lesbians,
and hosts a gay and lesbian faith sharing
group.

He said he had seen many Catholics,
including heterosexuals, struggling to stay in
the church over the last couple of years, not
just because of its stand on social issues, but
also because of the clergy sex abuse scandal.

“It has been a huge test of their faith, and
some people have walked away,” Cuenin said.
“Right now the big task for the church is to
find ways to go after these people and bring
them back.”

Even without that outreach, Kelemanik and
other gays and lesbians feel mostly comfortable
in mainstream parishes across Massachusetts,
just as divorcees and abortion rights support-
ers whose beliefs diverge from church teach-
ings do. They share an abiding belief that what
happens on Sundays in some Catholic parishes
has little to do with edicts from on high. Some
priests chose not to read to their congregations
a May letter from bishops urging all Catholics
to oppose same-sex marriage and back a con-
stitutional amendment defining marriage only
as the union of a man and a woman.

“I answer to a higher person than the
Vatican,” said John F. Kelly, also a member of
the Jesuit Urban Center.

Kelly’s partner will not step foot in a Catholic
church, he said. Kelly and other gay Catholics
said they are sometimes challenged by their
friends, who don’t understand why they remain
in a church that opposes gay causes.

“But I found a place to go and worship, I
found wonderful people, and I am answering
to one person, and that’s God,” he said.

Besides, said Kelly, 60, it’s not as if he has
much choice. The heavy ritual in which he
was raised, now inextricable from his spiritu-
ality, has been impossible to match in other
churches.

“I walked into one church, and I didn’t feel
like I was in a church,” he said. “And I went to
an Episcopal church, it was almost as good but
not quite the same. I was brought up Catholic,
and it’s hard to leave it.”

But even Kelemanik acknowledges her
Catholicism, which seems indelible now, may
yet prove untenable as the war over same-
sex marriage intensifies. “My partner and I
talk frequently about what life will be like,”
she said. “We’re looking ahead a couple of
years and can imagine the gay issue is going
to become the focus for the Catholic church
that the abortion issue had been, and it could
potentially get uncomfortable for us, and we
may bail. But for now, we feel we do more
good by staying.” ◗

 Boston Update

By Mark Pratt
Associated Press
March 28, 200

BOSTON (AP) A gay Catholic man inter-
rupted Mass at a Canton church to protest an
eight-minute anti-gay marriage video shown
during the Sunday morning service.

The man ‘’chose to disrupt’’ the service at
the conclusion of the video supplied to the par-

ish by the Massachusetts Catholic Conference
which defends traditional marriage, said the
Rev. Michael Doyle of St. John the Evangelist
church.

The video “showed the need to preserve
marriage as a union between one man and
one woman,’’ Doyle said, one day before the

Legislature renews debate on a proposed con-
stitutional amendment that would ban same-
sex marriage.

‘’I just found it to be such a scurrilous,
scandalous piece of misinformation,’’ Chuck
Colbert, the man who protested, told The
Associated Press. ‘’For me to sit there and take
it is out of the question.’’

Doyle said he called police to ‘’main-
tain order,’’ but Colbert was not arrested or
detained.

Colbert is a freelance writer who regularly
contributes stories published in the National
Catholic Reporter, an independent weekly
paper that has endorsed same-sex marriage.

He said the video, available on the Web site
www.preservemarriage.org, was played just
after Doyle’s homily. Colbert said he stood up,
introduced himself as a gay Catholic, and pro-
tested what he heard and saw.

‘’I said ‘I mean you no harm, I have to bear
true witness,’’’ said Colbert, who was shouted
down by several parishioners.

The Archdiocese of Boston has been
politically active in the gay marriage
debate. Archbishop Sean P. O’Malley has
spoken at anti-gay marriage rallies, and the
church has urged Catholics to write to their

Catholic Mass disturbed after anti-gay
marriage video shown

A Retreat-Workshop
for Lesbian-Gay People,

Catholic Parents, Families,
and other interested Persons

with Margaret Farley, RSM
Oct. 29-31, 2004

Attleboro, Massachusetts

Info: contact New Ways Ministry

state legislators.
Archdiocese spokesman the Rev.

Christopher Coyne said Sunday the
Massachusetts Catholic Conference regularly
distributes information, including videos, to
parishes across the state, and doesn’t need to
vet material through the archdiocese.

‘’For the most part, they are people who
know what they’re doing,’’ Coyne said of the
conservative group.

Coyne said he had not heard of other dis-

turbances Sunday and said he doesn’t know if
other parishes showed the video.

‘’It was made available by the Massachusetts
Catholic Conference to any parish that wanted
it,’’ Coyne said.

In the video, a female voice, played over
various images, urges listeners to contact law-
makers to urge them to vote against both gay
marriage and civil unions. It says civil unions
‘’discriminate against the poor and needy,’’
and will hurt the economy by paying out social
security survivor benefits.

The only other Catholic church in Canton,
St. Gerard, did not receive a copy of the video,
according to the Rev. Bernard McLaughlin.

At St. John’s, the video was shown during
the 9 a.m. Mass. Doyle decided to not show it
during the 11:30 a.m. service, Coyne said.

Coyne said it was appropriate to show
the video, noting that only Colbert objected.
‘’He’s not even a member of that parish,’’ Coyne
said. ‘’He doesn’t even worship in Canton. He
was obviously alerted and decided to disrupt
that Mass.’’

Colbert acknowledged he was alerted about
the video, but that he’s free to attend any Mass.
‘’I wanted to see how it was presented,’’ he said.
‘’I’ve never seen anything like that.’’ ◗

Chuck Colbert

Page 10 Volume 24 Number 3BONDINGS

By Andrew Sullivan
New York Times
October 19, 2003

 Last week, something quite banal hap-
pened at St. Benedict’s Church in the Bronx.
A gay couple were told they could no longer
sing in the choir. Their sin was to have gotten
a civil marriage license in Canada. One man
had sung in the choir for 32 years; the other
had joined the church 25 years ago. Both had
received certificates from the church com-
mending them for “noteworthy participation.”
But their marriage had gained publicity; it was
even announced in The New York Times. This
“scandal” led to their expulsion. The archbish-
op’s spokesman explained that the priest had
“an obligation” to exclude them.

In the grand scheme of things, this is a very
small event. But it is a vivid example of why this
last year has made the once difficult lives of gay
Catholics close to impossible. The church has
gone beyond its doctrinal opposition to emo-
tional or sexual relationships between gay men
and lesbians to an outspoken and increasingly
shrill campaign against
them. Gay relationships
were described by the
Vatican earlier this year
as “evil.” Gay couples
who bring up children
were described as com-
mitting the equivalent
of “violence” against
their own offspring. Gay
men are being deterred
from applying to semi-
naries and may soon be
declared unfit for the
priesthood, even though
they commit to celibacy.
The American Catholic
church has endorsed a
constitutional amend-
ment that would strip gay couples of any civil
benefits of any kind in the United States.

For the first time in my own life, I find
myself unable to go to Mass. During the most
heated bouts of rhetoric coming from the
Vatican this summer, I felt tears of grief and
anger welling up where once I had been able to
contain them. Faith beyond resentment began
to seem unreachable.

For some, the answer is as easy as it always
has been. Leave, they say. The gay world looks
at gay Catholics with a mixture of contempt
and pity. The Catholic world looks at us as if
we want to destroy an institution we simply
want to belong to. So why not leave? In some
ways, I suppose, I have. What was for almost
40 years a weekly church habit dried up this
past year to close to nothing. Every time I
walked into a church or close to one, the
anger and hurt overwhelmed me. It was as if
a dam of intellectual resistance to emotional
distress finally burst.

But there was no comfort in this, no relief,
no resolution. There is no ultimate meaning
for me outside the Gospels, however hard I try

to imagine it; no true solace but the Eucharist;
no divine love outside of Christ and the church
he guides. In that sense, I have not left the
church because I cannot leave the church, no
more than I can leave my family. Like many
other gay Catholics, I love this church; for me,
there is and never will be any other. But I real-
ize I cannot participate in it any longer either.
It would be an act of dishonesty to enable an
institution that is now a major force for the
obliteration of gay lives and loves; that covered
up for so long the sexual abuse of children but
uses the word “evil” for two gay people want-
ing to commit to each other for life.

I know what I am inside. I do not believe
that my orientation is on a par with others’
lapses into lust when they also have an option
for sexual and emotional life that is blessed and
celebrated by the church. I do not believe I am
intrinsically sick or disordered, as the hierarchy
teaches, although I am a sinner in many, many
ways. I do not believe that the gift of human
sexuality is always and everywhere evil outside
of procreation. (Many heterosexual Catholics,
of course, agree with me, but they can hide and

pass in ways that gay
Catholics cannot.) I
believe that denying
gay people any outlet
for their deepest emo-
tional needs is wrong.
I think it slowly
destroys people, hol-
lows them out, alien-
ates them finally from
their very selves.

But I must also
finally concede that
this will not change as
a matter of doctrine.
That doctrine — never
elaborated by Jesus
— was constructed
when gay people as

we understand them today were not known
to exist; but its authority will not change just
because gay people now have the courage to
explain who they are and how they feel. In
fact, it seems as if the emergence of gay people
into the light of the world has only intensified
the church’s resistance. That shift in the last
few years from passive silence to active hostil-
ity is what makes the Vatican’s current stance
so distressing. Terrified of their own knowl-
edge of the wide presence of closeted gay men
in the priesthood, concerned that the sexual
doctrines required of heterosexuals are under
threat, the hierarchy has decided to draw the
line at homosexuals. We have become the
unwilling instruments of their need to reas-
sert control.

 In an appeal to the growing fundamental-
ism of the developing world, this is a shrewd
strategy. In the global context, gays are easily
expendable. But it is also a strikingly inhu-
mane one. The current pope is obviously a
deep and holy man; but that makes his hostil-
ity even more painful. He will send emissar-
ies to terrorists, he will meet with a man who

tried to assassinate him. But he has not and
will not meet with openly gay Catholics. They
are, to him, beneath dialogue. His message is
unmistakable. Gay people are the last of the
untouchables. We can exist in the church
only by silence, by bearing false witness to
who we are.

 I was once more hopeful. I saw within the
church’s doctrines room for a humane view of
homosexuality, a genuinely Catholic approach
to including all nonprocreative people — the
old, the infertile, the gay — in God’s church.
But I can see now that the dialogue is finally
shutting down.

Perhaps a new pope will change things. But

the odds are that hostility will get even worse.
I revere those who can keep up the struggle
within the channels of the church. I respect
those who have left. But I am somewhere in
between now.

There are moments in a spiritual life when
the heart simply breaks. Some time in the last
year, mine did. I can only pray that in some
distant future, some other gay people not yet
born will be able to come back to the church,
to sing in the choir, and know that the only
true scandal in the world is the scandal of
God’s love for his creation, all of it, all of us,
in a church that may one day, finally, become
home to us all. ◗

Losing a Church, Keeping the Faith

Andrew Sullivan

Homosexuality:
A Positive Catholic Perspective

A new publication from New Ways Ministry

First produced by the Archdiocese of Baltimore,
Lesbian/Gay Outreach

Revised edition, 66-page booklet
“catechism format”

Topics: Pastoral Ministry, Sexual Ethics, Civil Rights, Myths and
Stereotypes, Mental Health, Parental Concerns, Adolescent
Worries, and the Bible

Current bibliographies

Order Form
 Please send:

 ____ copies of Homosexuality: A Positive Catholic Perspective

 @ $9.95 per copy = ______________

 discount = ______________

 Subtotal = ______________

 Postage and handling = ______________

 Total = ______________

Name ___ Date _______________

Address ___

City ______________________________________State ________ Zip _______________

Home Tel. ____________________________ Work Tel. __________________________

E-Mail __ ______

 Mail to: New Ways Ministry, 4012 29th St., Mt. Rainier, MD 20712.
 Make checks payable to New Ways Ministry (US funds and banks only)

Pre-paid orders only
U.S. Book Costs:
$9.95 per copy, first 19 copies
20% discount—20 or more

Postage and Handling
5 or fewer—no charge
6 or more:
 6-10 copies—$10.00
 11-15 copies—$12.00
 16-20 copies—$14.00
 $2 additional for additional 1-5 books

Further information:
 e-mail: NewWaysM@verizon.com
 Phone: 301-277-5674

Spring 2004 Page 11BONDINGS

By Patrick Giles
Village Voice, New York City
November 12-18, 2003

Just a few weeks before the consecration of
Gene Robinson as the first openly gay bishop
of any mainline Christian denomination, the
Roman Catholic Church reminded gays that
old hatreds die hard. Michael Sabatino Jr. and
Robert Voorheis, a couple who sang for years
in the choir of St. Benedict’s Church in Throgs
Neck, were married in Canada on October 4
and then promptly turned out of the choir
by their pastor. By wedding, the couple took
a swipe at the church’s loathing of anything
openly gay, sexual, and unashamed. In the face
of such an abomination, says Joseph Zwilling,
spokesman for the Archdiocese of New York,
“a pastor has not only the right but the obliga-
tion to act.”

But now gay Catholics are acting up in ways
that not only question church teachings, but
the authority it has bludgeoned them with. This
new development emerged at a sacred event on
Monday: the mass at the National Cathedral
in Washington, D.C. celebrating the annual
gathering of the United States Conference of
Catholic Bishops. Still staggering from rev-
elations of sexual abuse by Catholic priests,
the bishops donned their finest vestments.
But lining up in the cathedral’s center aisle
was another group wearing sashes identifying
them as openly gay Catholics.

These are members of the Rainbow Sash
Movement, which began several years ago in
Australia and is now catching on in the States.
By wearing the sash in church, its members
were performing an act of disobedience at least
as shocking as storming down the aisle shout-
ing slogans of resistance. Within a Church cul-
ture that has exploited the labors of gay priests
and nuns for centuries—demanding absolute
secrecy about their sexuality—receiving the
body and blood of Christ through a mouth that
openly welcomes others of the same sex is per-
haps the most insurrectionary act American
gays have attempted in years. At last year’s
mass for the bishops, Rainbow Sash members
were refused Communion. As Joe Murray,
spokesman for the U.S. movement, remembers
it, “A lay spokesperson said from the podium,
‘There are those in this congregation who will
be using the host as a sign of disunity; conse-
quently they will be denied it.’ “ Says Murray,
“We’ll be back this year, anyway.”

Being a gay Catholic activist is not like
being a member of ACT UP. “You’re not just
protesting government policy—you’re chal-
lenging the people you believe represent you
to God,” a former AIDS activist explains. But
anger and impulses to fight back were inad-
vertently encouraged thanks to attempts by
church officials and right-wing laity (such as
the Catholic League) to blame the debacle on
the mere existence of gay priests. The confer-
ence of bishops’ leader, Wilton Gregory, notori-
ously announced at a Vatican press conference
that the real dilemma at hand was to “end the

domination of the priesthood by homosexu-
als.” And this summer the Vatican published
“Considerations Regarding Proposals to
Give Legal Recognition to Unions Between
Homosexual Persons,”
a document that not
only reiterated the Holy
See’s revulsion to gay-
ness but stated that the
practice of gay adoption
means “doing violence
to these children.”

In the past, such a
statement would have
elicited angry silence
from gays trained to
believe that Silence =
Faith. But silence has
really equaled death for
gays in the Church, and
this truth is finally caus-
ing many gay Catholics
to erupt. “How dare
they?” hollered a gay
friend, the kind of
Catholic who normally
doesn’t stand up to
his mother (let alone
the pope), after reading the “Considerations.”
“How dare they accuse us of hurting children
when . . . “ He didn’t have to finish the sen-
tence.

“We are getting hundreds of new mem-
bers all over the country,” says Jeff Stone, who
is an active member of the New York chap-
ter of DignityUSA, the largest American gay
Catholic organization, which has more than 50
chapters for at least 3,000 gay Catholics in 30
states. Dignity has long walked a tremulous line
between religious acquiescence and gay pride.
But at its national convention in Las Vegas,
held by chance right after “Considerations”
was released, nobody preached patience and
submission. “We all found the document’s tim-
ing very interesting,” says Stone. “It was clearly
intended as a response to [the Canadian and
U.S. developments] and to frighten people.”
DignityUSA immediately drafted and voted
on a rebuttal. And this week, its members are
in Washington, too.

“When the bishops convene, we will attempt
to meet with them—as many as possible—to
continue dialogue,” says Matthew Gallagher,
the new executive director of Dignity. “Bishop
Gregory has said there should be no discus-
sion with ‘dissenting organizations.’ That’s
why this has to be done privately.” But there
is no shame in Dignity’s tactics, which reflect
an understanding of how to make progress
within a church that seems to fear public expo-
sure (“giving scandal,” as Zwilling puts it) even
more than damnation.

Other ways of helping gay Catholics find a
proud place in the pew are appearing all over the
country. In numerous dioceses, small outreach
efforts are being made to know, listen to, and
respect the increasing numbers of gay men and
women coming to mass on Sunday with their

Confronting the Bishops From Within the Church
Gay Catholics Act Up

 Joe Murray

By Joe Crea
The Washington Blade
March 26, 2004

ANNAPOLIS, Md. — A group of 40 reli-
gious leaders told state lawmakers on Monday
that gay couples should receive civil mar-
riage licenses and many expressed their sup-
port for two pro-gay measures in the waning
weeks of the 2004 legislative session. Equality
Maryland, a gay rights lobbying group that
sponsored the event, held its “first ever clergy
lobby day” on Monday with officials from vari-
ous Unitarian, Presbyterian and Episcopalian
churches, including the Franciscan Friars of
Divine Providence and Conservative, Reform
and Reconstructionist Synagogues. “If hetero-

sexual unions or marriage are recognized by
the state, a lack of similar recognition of same-
sex unions or marriage is an unambiguous dis-
crimination based on sexual orientation,” said
Sister Jeannine Gramick, co-founder of New
Ways Ministry and member of the National
Coalition of American Nuns, at Monday’s
news conference. “Such discrimination is
politically and morally wrong.” Some of the
officials urged lawmakers to support the Hate
Crimes Penalties Act, which would add gays
and transgendered people as protected groups
under the state’s 1988 hate crimes statute and
the Medical Decision Making Act of 2004,
which would offer gay couples hospital visita-
tion and medical decision making rights. ◗

lovers and children. These efforts are chang-
ing minds ready for a new direction. Spurred
in part by the church’s equally ridiculous con-
demnations of birth control and a greater role

for women, a culture
of dissent has gained
authority in American
parishes. Distrust of
church leaders has
caused rank-and-file
Catholics to lean heav-
ily on their local priests
(usually more in touch
with reality than the
hierarchy) and turn to
each other, in the pro-
cess recognizing, and in
many cases welcoming,
gay congregants. “I have
friends in my [Illinois]
parish,” Murray says
matter-of-factly. “My
lover and I are always
invited to houses of
fellow Catholics as a
couple. There are wel-
coming parishes all
over the country.”

One well-known group is New Ways
Ministry, whose executive director, Francis
DeBernardo, was teaching a workshop for
Catholic gays and their families and ministers
when “Considerations” appeared. “People said
they felt ‘slapped in the face’ by the document,”
DeBernardo recalls. But he also notes a new
“resilience, a truer sense of identity,” sloughing
off the insult.

A frequent response to church homopho-
bia has been to simply walk out to another
faith, usually Episcopal. But even that church’s
recent ordination of an openly gay bishop
doesn’t seem to be spurring mass defections

among gay Catholics (although Sabatino and
Voorheis, the banished choir members, are
said to be exploring other denominations).
“Gay Catholics who couldn’t handle things
like this [document] have made up their minds
and left the church,” a New York City priest
explains. “A lot of others are staying, and are
determined to stay.”

Challenges to the church’s authority are
making it harder for Catholic homophobes to
operate. “Look,” continues the New York priest,
who counsels gay parishioners, “everybody
has a gay cousin or nephew or grandson now.
Nobody in the church can afford to say ‘Just
fuck ‘em’ to gays anymore!”

Does all this mean a gay liberation of the
faithful is on the way? Probably not. “If anyone
has the expectation that Catholic teaching on
homosexuality is likely to change sometime
soon—say, under a new pope—they are likely
to be disappointed,” cautions John L. Allen
Jr., Vatican correspondent for the National
Catholic Reporter. And not everyone is speak-
ing truth to power. “People are still being hit
hard,” by church homophobia, insists Brendan
Fay, one of the first Catholic gays from New
York to marry in Canada and the first to wear
the Rainbow Sash at St. Patrick’s Cathedral.
“There’s still lots of blood and tears to be shed
over this.”

Catholic radicals like Dorothy Day and
the Berrigan brothers taught a generation that
activism is an instrument of (and a saving)
grace. And so the convergence of religious devo-
tion and social activism that is as much a part
of American Catholicism as St. Patrick’s Day
parades continues, led by a part of that church
emerging and acting for the first time. “This is
going to take a long time,” Murray admits, “but
like other people, I see the workings of the Holy
Spirit in this, and seeing that makes it easier to
stand up for what I believe.” ◗

Maryland religious leaders
rally to support gay marriage

Joe Murray

Page 12 Volume 24 Number 3BONDINGS

By Ron Grossman
Chicago Tribune
February 11, 2004

South Bend, Ind—Last year the Princeton
Review’s annual survey of American colleges
ranked the University of Note Dame as the
most unfriendly to homosexuals. This week,
the school’s Hesburgh Library is the site of the
first ND Queer Film Festival.

“You have to understand what a break-
through this is,” said Richard Friedman, a
fifth-year student participating in the event.
“The university’s administration had even
barred gay groups from advertising in the stu-
dent newspaper.”

On many campuses, eyebrows wouldn’t be
raised by a gay film series featuring titles such
as “Jim in Bold,” which kicks off the series
Wednesday.

During freshman orientation at state
schools and secular colleges, it is common-
place to see the information booth of a gay and
lesbian group.

But that is not the case at uni-
versities affiliated with a religious
denomination that considers homo-
sexuality sinful.

Yet even at some such schools,
things are changing quickly, given
society’s increasing acceptance of
alternative lifestyles. Deans and
presidents are feeling the pressure
of gay and lesbian students, newly
determined to have an accepted
place on campus.

“The landscape has changed,”
said Nicholas Sakurai, an offi-
cial of the United States Student
Association, which is preparing a
guide to forming homosexual cam-
pus organizations. “Young people
have been coming out in droves in
high schools since the 90’s. They’re
now in college and challenging
administrators who would deny them a place
in campus life.”

For instance, Boston College, a Catholic
College run by the Jesuits priests, extended
official recognition to a gay group last May
after many years of denying previous requests.

“This film fest is our way of forcing people
to recognize that there is an active gay com-
munity here,” said Liam Dacey, a Notre Dame
senior. There’s been a fear on this campus to
come out.”

Films in the series include “The Opposite of
Sex,” a gay-straight love triangle, and “Hedwig
and the Angry Inch, ” the story of a transgen-
der rock star.

Dacey hardly expects everyone on cam-
pus, let alone old grads, to rejoice in their alma
mater hosting a gay-film series.

Christopher Trophy, a Greek major and
publisher of the Irish Rover, a conservative stu-

dent newspaper, said the film festival crosses
what should be a hard and fast line.

“We support tolerance of homosexuals,”
Brophy said, “We don’t find it appropriate at a
Catholic school to promote viewing of movies
that show inappropriate behavior.”

Sean Vinck, a third — year law student,
is also unhappy with the prospect of the ND
Queer Film Festival.

“The fact that Notre Dame would allow it to
take place on campus points to an institutional
confusion,” Vinck said. “The university claims
to adhere to the teachings of the church about
homosexual life-style, but at the same time it
bends to modern culture’s acceptance of it.”

But even though the festival is ground-
breaking, its Byzantine format reflects the
hoops a Catholic university has to go through
when dealing with homosexual students.

The festival was the brainchild of Dacey,
who has been active in gay and lesbian groups
on campus. But because those groups are not
officially recognized student organizations,
they couldn’t sponsor the film series.

“Because of Roman Catholic teaching, the
administration feels we can’t have an organized
gay student group at Notre Dame,” said Sister
Mary Louise Gude, assistant vice-president for
student affairs.”

But because the university distinguishes
between homosexual activity — forbidden
by church law — and people who happen to
be homosexual — whose humanity it recog-
nizes — Gude chairs a Committee on Gay and
Lesbian Needs.

According to its mission statement, the
committee brings faculty administrators and
students together “to assist in the implemen-
tation of campus-wide educational program-
ming on gay and lesbian issues.” But because
those educational efforts are limited to reduc-
ing anti-gay discrimination and homophobic
behavior, it also couldn’t sponsor the festival.

That left it to the Department of Film,

Television and Theatre to give the festival its
imprimatur. By ivory-tower tradition, academ-
ic departments have the autonomy to bring to
campus any extracurricular event they judge
intellectually worthy despite what the admin-
istration might think of it.

“Once Film and Theatre signed on as a
sponsor, we could put posters up advertising
the festival,” Dacey said. “Up to now, we didn’t
have access to bulletin boards. For that, you
have to be in an officially recognized group.”

The cost of the ND Queer Film Festival —
$12,000 to $15,000 — is being born by GALA
ND/SMC, an organization of gay and lesbian
alumni of Notre Dame and its sister school,
St.Mary’s College. GALA has more than 850
members.

Some gay grads look back on their Note
Dame experience with anger and memories of
pain — among them Don Roos, the festival’s
featured speaker. He went on to a Hollywood
career, writing and directing films. ◗

back emotion the next. Generally, the atmo-
sphere remains relaxed and congenial. “Group
Rules” are posted on a wall near the door: “No
judging or gossiping,” for instance, and “Self-
responsibility.” Confidentiality is a must.

Cotterly says her goal is to give group mem-
bers the space to discover who they are and the
confidence to live with their decision, which
can mean losing everything: job, family and
friends.

“I tell people, ‘You can wear the wigs,
you can wear the makeup, you can wear the
clothes,’ “ she says. “But you have to go inside
much further than you go outside” to discover
the truth that will bring you peace, she says.

At the February meeting, the group hosts a
speaker from the Fort Worth chapter of PFLAG,
Parents, Family and Friends of Lesbians and
Gays, which Cotterly founded. Toward the
end of the hour, Laura, a former high-school
football player, walks in with her mother and
aunt. Only days before, she had returned from
Montreal, where she had undergone sexual-
reassignment surgery.

“I memorized a phrase in French,” she
tells the group, beaming. “Je suis une nouvelle
femme. I am a new woman.”

The following month, Jenni, an MTF trans-
sexual and retired police officer, reports to the
group her success in getting her driver’s license
photograph taken as a woman. Jenni, formerly
known as Jim, has two sons, 9 and 14, who now
call her Mom instead of Dad. She was married
twice before deciding to act on a lifelong desire
to be a woman.

“By the time I was 12 or 13,” she tells the
group, “I knew something was wrong.”

“Different,” interrupts Cotterly, pointing a
finger at Jenni.

“Different,” Jenni repeats. “I knew some-
thing was different.”

Science has a long way to go before conclud-
ing what makes a person transgendered. Most
of the research has concentrated on transsexu-
als and suggests that the condition results from
a fetus’s abnormal exposure to male or female
hormones.

“What we think happens is they’re basically
born with a birth defect, and this is difficult for
a lot of people to understand,” says Dr. Collier
Cole, a clinical psychologist and director of the
Gender Treatment Program at the Rosenberg
Clinic in Galveston. “Something goes awry
inside the uterus while that fetus is developing
where the person is born with the anatomy of
one sex but the brain of the other.”

There’s no definitive test to determine
whether someone is transsexual, he says. But
Cole’s research shows that on at least one
sophisticated personality test, transsexuals
scored more like the gender they wanted to be
rather than their anatomical gender.

The force propelling them toward a differ-
ent gender, he says, “reflects a biological imper-
ative that they need to get themselves right.”

Cotterly agrees. “Why [else] would you put
yourself through the rejection — by your fam-
ily, by your friends, by your employer, by your
church? Why would you permit yourself to be
humiliated and called names: freak, gay, fag,
sick, illegal, sinner?”

And why would you potentially make
yourself more susceptible to violence, she adds.
Though the streets are safer for transgendered
people today than a decade ago, hate crimes
against them are not unheard of.

Last October’s killing of a transgendered
teen-ager in California received national atten-
tion. The trial of the three men charged with
Eddie “Gwen” Araujo’s death will begin in the
next year.

Locally, some support groups still rent near-
by motel rooms where clients can change into
their male or female clothing, says Cotterly.
But times are changing for the better, she says.
Since the mid-’90s, when the Internet “explod-
ed with reliable sources,” the transgendered
movement has flourished.

“I just am very hopeful that because of the
knowledge explosion — from television, from
magazines, from books, from the Internet,” she
says, “that more and more people will be com-
ing out.” ◗

Former nun preaches acceptance, provides
support
Continued from page 3

At Notre Dame, gay film fest a first
Some students call this week’s event a breakthrough for a religious school that officially
brands homosexual behavior a sin.

Richard Friedman (left) and Liam Dacey are involved in the
first gay film festival a the University of Notre Dame. “There’s
been a fear on this campus to come out,: Dacey said.

Spring 2004 Page 13BONDINGS

Homosexual community deserves equality
Editorial
The Observer
March 19, 2004

They made their point. Now, will the
University take action?

Approximately 1,700 Notre Dame students
and scattered faculty members joined together
and wore blaze orange T-shirts Thursday that
boldly stated “Gay? Fine by me.”

Regardless of the individual decisions
behind wearing the shirts, the collective mes-
sage of support for homosexuals was unmis-
takable. The members of the Gay/Straight
Alliance — also known as United in Diversity,
an organization that was denied official
University club status on March 4 — should be
commended for their efforts to bring approxi-
mately 20 percent of the University together in
a show of solidarity for a group whose place in
the community has not always been clear.

No administrative stance in recent Notre
Dame history has elicited such overwhelm-
ing numbers to contest it. The alcohol policy
changes couldn’t do it. Parietals couldn’t do
it. But injustice towards Notre Dame’s homo-
sexual community has.

The avenues currently provided by Notre
Dame emphasize individual counseling, which
serves to only further classify homosexual stu-
dents as outcasts in the community.

Yes, the University appointed a Standing
Committee on Gay and Lesbian Student
Needs. Yes, the University provides homo-
sexuals with Campus Ministry resources.
But concerning both the official recognition
of a student organization and the inclusion of
homosexuality in the University’s legal non-
discrimination clause, the answer has been a
firm no.

Now is the time for the administration to
take notice of both of these issues, and deliver
a long overdue yes.

The Princeton Review’s recent distinc-
tion of Notre Dame as the most homophobic
campus in the United States, therefore, seems
to apply more to the administration that per-
petuates this mentality on campus than to the
actual students who try to curtail it and speak
out against it.

The show of support Thursday began to
dispel this sense of homophobia, but both
recognizing a gay student organization and
expanding the nondiscrimination clause are
necessary to extending acceptance on that
essential group level. After turning down
United in Diversity, Vice President of Student
Affairs Father Mark Poorman wrote that
while he welcomes the opportunity to talk to
students who proposed the club, he does “not
want to create unrealistic expectations about
the likelihood of a change in the decision
about recognition.”

Talk and good intentions will only take the
University so far.

Notre Dame aims to be the national leader
among both Catholic and academic peer insti-
tutions. However, Boston College approved
its first gay/straight alliance, Allies, on April
15. Duke University, the Princeton Review’s

last campus before Notre Dame to hold the
“alternative lifestyles are not an alternative”
distinction, initiated the T-shirt campaign. In
a dialogue critical
to the Catholic
Church and the
intellectual cli-
mate of the future,
Notre Dame is
falling behind.

The first step
towards true
progress lies in
changing the
non-discrimina-
tion clause. The
Spirit of Inclusion
statement that
currently stands in its place walks a fine line
— on the surface, it values gay and lesbian
members of the community, but still reserves
the legal right to discriminate based on sex-
ual orientation. The Board of Trustees voted
down the expansion of the clause in 1997 and

again in 1999 at a time when members of the
community supported the expansion. Since
then, Notre Dame’s homosexual and support

community have
advanced even fur-
ther, with Thursday
being evidence that
this marginalized
group is gaining
followers — and
that students do
not accept blatant
exclusion, perceived
excuses or silent
ignorance.

Notre Dame’s
Catholic identity
has been cited as

the crux of University policy towards homo-
sexuals. While Notre Dame’s Catholic iden-
tity is central to its purpose, the University
must also realize that it would not exist if it
was not an academic institution first. And
academic institutions at their foundation are

open to free expression, intellectual growth
and equality.

The arguably successful Notre Dame
Queer Film Festival occurred in part because
several departments courageously supported
it in the name of intellectual expression and
academic freedom. As the Festival proved,
discussion of homosexuality is not limited to
Church teaching. Notre Dame’s administra-
tive policies concerning it shouldn’t either.

To further its Catholic purpose, Notre
Dame aspires to promote peace, justice and
reconciliation. But as long as it fails to pro-
mote acceptance, equality and recognition,
the real ideals of Catholicism and intellectual-
ism cannot be achieved. Gestures such as the
Spirit of Inclusion statement reveal respectful
intentions, but stop just short of a true justice
and a true embrace.

Thursday, a sea of orange reached out with
open arms.

The University should follow suit by
accepting this diverse student group and giv-
ing them club status. ◗

By Patricia Alex
The Record, Bergen, NJ
January 16, 2004

Anthony Romeo says he only wants the
camaraderie and recognition that other stu-
dents at Seton Hall have.

After all, he argues, there are more than 100
students groups and clubs recognized on cam-
pus in which students sort themselves based on
everything from ethnicity to hobbies.

But Romeo’s TRUTH organization
– a support group for lesbian, gay, bisexual,
transgender, and homosexual student – has
had a tougher time of it at the Catholic uni-
versity.

The group’s application for university recog-
nition was denied last month because admin-
istrators found it at odds with the school’s
Catholic mission.

“The most compelling guidance from the
church directs us to care for the human person
whose fundamental identity is as a “child of
God” – not a “heterosexual” or “homosexual,”
wrote Dr. Laura Wankel, vice president for
student affairs. “No organization based solely
upon sexual orientation may receive formal
university recognition.”

Though it denied the group official recog-
nition, the university said TRUTH may oper-
ate on campus, apply for funds from the office
of student affairs, and host education events,
meetings, and programs. The group cannot,
however, host social events or sponsor religious
services or activities.

The half-a-loaf approach is part of a bal-
ancing act that has played itself out at Catholic
colleges and universities across the country
– Catholic academe’s version of “don’t ask,

don’t tell.” Official church teaching condemns
homosexual acts.

“With public colleges, it’s pretty straight-
forward – they have to recognize these groups,”
said Nick Sakurai, director of the US Student
Association’s Lesbian, Gay, Bi-sexual, and
Trangender Empowerment Project. “With
private ones it’s a little more gray. I’ve seen
Catholic colleges that do recognize LGBT stu-
dent groups, but it seems to vary from diocese
to diocese.”

At Loyola University in New Orleans, the
school’s LGBT group, which started in the early
1990s, has formal recognition and is funded by
the student government, said Tyler Douglas, the
co-president. He said the group, called Etcetera,
encountered some resistance early on but now is
fully accepted and very active on campus.

“The nickname for Loyola is Gayola,” said
Douglas. “It’s a very, very gay school and it’s
become a very open campus.”

At Boston College, the school’s LGBT group
has been around for 30 years and has been
denied several applications for college recog-
nition. Closer to home, a group at Fordham
University in the Bronx was denied recognition
while another at the university’s law school at
Lincoln Center is recognized.

The Seton Hall compromise seems to be
modeled after a similar setup at Georgetown
University following a lawsuit in 1987 by stu-
dents denied recognition. The courts found
that a private university is not required to
recognize a group but cannot withhold “tan-
gible benefits” available to all groups, including
funding.

At Seton Hall, Romeo said he will discuss
the university’s offer of a “special standing”
with some of the other 20 members of his

group. He admits the offer is a place to start
but says the special standing funding smacks
of “hush money.”

“We just want a place at the table,” said
Romeo, a junior from upstate New York.
“We’re not asking for more or less than other
groups.”

Romeo said his group’s application for rec-
ognition didn’t follow regular channels and
instead was bumped up to the archdiocese
before coming back down as a denial. Jim
Goodness, spokesman for the archdiocese,
said he was unaware of the issue.

TRUTH’s faculty adviser did not return
calls for comment and Wankel’s office referred
questions to a university spokeswoman.

Natalie Thigpen, a spokeswoman for the
university, said, “We acknowledge the need
to work with students in this area through an
ongoing dialogue. … We want to work with
them to meet their goals but in a way that we’re
sure will be consistent with the teachings of the
Catholic Church.”

But Romeo feels the university has incon-
sistently applied the “Catholic mission” ratio-
nale. He argues, for instance, that the spouses
of divorced employees receive health benefits
through the university even though Catholic
teaching is opposed to divorce.

Romeo said the group is needed since
there have been a half-dozen incidents of anti-
gay graffiti in campus dormitories in recent
months.

He, too, was a victim, when epithets were
scrawled on his door in Aquinas Hall in
October.

“We need a forum for discourse and discus-
sion,” he said. “I didn’t have then when it hap-
pened to me.” ◗

Gay Student Group Fights for Seton Hall Standing

Notre Dame Campus

Page 14 Volume 24 Number 3BONDINGS

By Mac McEntire
Southbridge Evening News, Sturbridge, MA
February 19, 2004

STURBRIDGE — It was a room divided.
Residents spoke out both for and against gay
marriage at a public forum last night. Some
shared personal stories about being separated
from a loved one, while others said the mar-
riages could have a damaging impact on the
entire nation.

The forum was presented by the St. Anne
Men’s Group of St. Anne’s/St. Patrick’s Parish.

Sturbridge resident Robert Briere, an expe-
rienced Town Meeting moderator, led last
night’s forum.

“This discussion is important to our state,
the nation, people across the
seas, and all humanity,” he
said.

Briere said he looked up
“marriage” in the newest
edition of a dictionary. The
first definition was “the state
of being united to a person
of the opposite sex as hus-
band or wife in a consensual
and contractual relationship
recognized by law.” The sec-
ond, he said, was “the state
of being united to a person
of the same sex in a relation-
ship like that of a traditional
marriage.”

“That doesn’t mean you
have to agree with it,” he
said.

David Lewcom of
Webster said he has been in two serious gay
relationships, one that lasted 15 years, and
another that lasted five years. “We had to con-
stantly jump through hoops to protect our-
selves from each others’ families,” he said.

When his second partner was diagnosed
HIV positive, Lewcom said, they ended up
being separated by his partner’s family.

“He got sicker and sicker, and his family
prevailed,” Lewcom said. “He went off to live
with them in another state.”

Lewcom argued that the issue centers on
changing the definition of the word “mar-
riage.”

“It’s just a word. Words change,” he said.
“We’re privileged to be part of the change.”

Lewcom said area residents often have what
he called “a mill town mentality,” with the
majority of people afraid of change.

“If there was a pill to make me straight, I
would kill for it,” he said. “But we play the cards
we’re dealt.”

Not everyone agreed.
Dennis Bousquet of Southbridge cited the

Bible, saying God created man and woman,
commanding them to be fruitful.

“How does a man be fruitful with another
man?” he said.

Bousquet said he feels that legalizing gay
marriage would have a damaging effect on the
nation.

“It’s going to happen,” he said. “They’ll get
the right to marry, and the world will get worse.
You’ll see it happen.”

Pauline Sey of Sturbridge said she watched
most of the constitutional convention last
week, and she found it riveting.

“The legislators put their hearts and souls
into that debate,” she said. “But most of us have
made up our minds. It boils down to people’s
personal values.”

Sey quoted from the state constitution, say-
ing all people are born equal, and are free to
seek and obtain happiness. She argued that
choosing a partner for life is a basic human
right that should not be denied to anyone.

“If I see a gay couple in public I’m uncom-
fortable, and I might cover my children’s eyes,”

she said. “But that’s my
problem.”

Sey compared gay mar-
riage debates to the 1920
decision that gave women
the right to vote.

“Who am I to deny any-
one their full rights under
the law?” she said.

Sey further argued that
homosexuality is not a per-
son’s choice, but that it is a
natural occurrence.

“It is inherent and
innate,” she said. “It’s in
their nature. They are a
minority, and they deserve
protection as a minority.”

Finally, Sey said that
although marriage has
historically been between

a man and a woman, this does not mean it
should not change.

“Slavery was accepted for a millennia, and
it’s been abolished,” she said. “Just because
something has been accepted for a millennia,
that doesn’t make it right.”

Norman Meiklejohn of Sturbridge said
he feels the issue is not about civil rights, but
about human rights and human dignity.

“If a young man realizes he’s gay, he has
nothing to look forward to,” Meiklejohn said.
“He’ll have to repress, or end up in a dangerous
relationship.”

By offering marriage to gay people,
Meiklejohn said, it could give them hope to
lead normal lives.

“My contention is if society gives them dig-
nity, gays can aspire to stable, worthwhile rela-
tionships, and not be dying of AIDS,” he said.

Joining 43 area residents at the meeting were
state Reps. Mark J. Carron, D-Southbridge,
and Reed V. Hillman, R-Sturbridge, and state
Sens. Stephen M. Brewer, D-Barre, and Guy W.
Glodis, D-Auburn.

Last week, state lawmakers debated the issue
during a two-day constitutional convention,
with emphasis on an amendment that would
have defined marriage as a union between a
man and a woman, leaving an option open for
civil unions as an alternative for gay couples.

The convention was an effort to circum-

Sturbridge convenes on gay marriage

Pat DeBenedictis, of Sturbridge,
bows his head in frustration at last
night’s gay marriage forum held at
St. Anne’s Parish, Pauline Sey, of
Sturbridge. Shawn Kelley photo

New Ways Ministry Financial Statement
July 1, 2002 to June 30, 2003

Statement of Revenue and Expenses
Revenue Total % of Total

Contributions $ 64,173.15 36.8

Grants 51,500.00 29.6

Investments 25,075.04 14.4

Programs 29,290.50 16.8

Publications 3,698.51 2.1

Other 439.96 .3

Total Revenue $ 174,177.16 100%

Expenses Total % of Total

Contributions $ 2,822.00 1.7

Salaries and benefits 100,470.65 60.8

Telephone, equipment, supplies 3,078.91 1.9

Postage and printing 18,848.77 11.4

Occupancy 6,361.75 3.8

Travel and conferences 16,694.48 10.1

Depreciation 5,327.00 3.2

Fees and payroll taxes 7,717.12 4.7

Staff Dev., library, PR, consultation 3,923.50 2.4

Total expenses $ 165,244.18 100.0

Fund balance, beginning of year 299,973.28

Excess for year 8,932.98

Other changes in net assests 37.38

Fund balance, end of year 308,943.64

* Approximately $209,000 of the current fund balance represents a reserve for thirteen months opera-

tional expenses. The fund balance also includes land, building, and equipment assets of approximately

$100,000.

vent a 4-3 ruling in November by the Supreme
Judicial Court (SJC) to legalize gay marriage in
the state.

Proponents of gay marriage have argued
that gay and lesbian couples should be entitled
to the 1,400-plus benefits that married hetero-
sexual couples receive. Civil unions would only
entitle them to fewer than 400 benefits.

The Legislature will take up the debate
again on March 11, Carron said. The legislators
at the meeting all spoke out in favor of letting
the voters decide. Carron said that the debate is
not a civil rights issue.

“What constitutional amenities are not
offered to you?” he said. “You can go to school,
you can own property, you can vote, and on
and on.”

Carron compared gay couples seeking
benefits to other groups with similar requests,
such as veterans, senior citizens, and those
with mental or physical illnesses.

Hillman disagreed, saying that it is a civil
rights issue.

“You deserve a say,” he said to voters. “Civil
rights are guaranteed to all of you.”

Hillman said the SJC’s decision should not
stand, because the people do not elect its mem-
bers. The governor appoints the judges.

“You elect and hold your representatives
responsible, and every two years you pass
judgement,” he said. “The Supreme Court is
not accountable to anyone.”

Brewer also said he was in favor of putting
the issue in the hands of the voters.

“All of us can learn from you,” he said. “We
want to give you a voice. You guide us as well.”

Brewer described what it was like to be a
part of last week’s constitutional convention.

“We were escorted into the building under
armed guard,” he said. “The energy, tension,
and drama were unlike anything I’ve ever
experienced.”

Glodis said he supports the traditional
role of marriage being between a man and a
woman, but also that he respects other people’s
opinions. “I believe in traditional family val-
ues,” he said.

Glodis said he would prefer the issue to be
resolved with a ballot vote.

“This is a strong and emotional issue,” he
said. “Massachusetts is the cradle of liberty and
democracy in the U.S. We should let democ-
racy reign.”

At the end of the evening, Briere read
results from a poll taken from everyone at the
meeting. Out of the 43 people present, 19 said
they wanted to define marriage as between a
man and a woman with civil unions for others,
12 said they wanted it to be marriage between a
man and a woman with no civil unions, and 12
said they wanted marriage defined as between
two loving people.

“I’d say we’re almost equally divided,”
Briere said. ◗

Spring 2004 Page 15BONDINGS

Alabama
Montgomery: St. Bede

Arizona
Mesa: Christ the King
Scottsdale: Franciscan Renewal

Center
Tempe: All Saints Catholic

Newman Center
Tuscon: Ss. Peter and Paul,

St. Pius X, Our Mother of
Sorrows, St. Odilia

California
Berkeley: Holy Spirit Parish
Claremont: Mother of Good

Counsel, Our Lady of the
Assumption

Eagle Rock: St. Dominic’s
Goleta: St. Mark’s University

Parish
Hawthorne: St. Joseph’s

(Spanish)
LaPuente: St. Martha
Long Beach: St. Matthew’s
Los Angeles: Blessed Sacrament,

Christ the King, Loyola-
Marymount University,
Mother of Good Counsel,
St. Camillus Center-LA USC
Medical Center (Spanish),
St. Paul the Apostle

North Hollywood: St. Jane
Frances de Chantal,
St. Patrick’s

Sacramento: St. Francis of Assisi
San Diego: Christ the King, Our

Lady of the Sacred Heart,
St. Didicus

San Francisco: Most Holy
Redeemer, Old St. Mary’s
Cathedral

San Rafael: Church of San
Rafael & Mission San Rafael
Archangel

Santa Clara: GALA, Santa Clara
University

Santa Cruz: Holy Cross
Santa Monica: St. Monica’s
Spring Valley: Santa Sophia
Valinda: St. Martha’s
West Hollywood: St. Ambrose,

St. Victor’s
Whittier: St. Mary of the

Assumption

Colorado
Boulder: St. Thomas Aquinas
Denver: St. Dominic’s

Connecticut
Hartford: St. Patrick-

St. Anthony

District of Columbia
Dahlgren Chapel-Georgetown

University, Holy Trinity,
St. Aloysius, St. Matthew
Cathedral

Florida
Cassellberry: St. Augustine
Ft. Lauderdale: St. Anthony,

St. Maurice
Melbourne: Ascension Parish
Naples: St. John the Evangelist
Winter Haven: St. Matthew

Georgia
Atlanta: Shrine of the

Immaculate Conception

Illinois
Berwyn: St. Mary of the Celle
Chicago: Loyola University

Chicago, St. Clement
Country Club Hills: St. Emeric
Morton Grove: St. Martha

Indiana
Evansville: St. Mary
Notre Dame GALA Notre

Dame/St. Mary’s College

Iowa
Iowa City: St. Thomas More

Kentucky
Louisville: Epiphany, Cathedral

of the Assumption,
St. William’s

Maine
Saco: Most Holy Trinity

Maryland
Baltimore: Corpus Christi,

Loyola College, St. Francis of
Assisi, St. Philip and James

Columbia: St. John the
Evangelist

Gaithersburg: St. Rose of Lima
Hagerstown: St. Ann
Severn: St. Bernadette

Massachusetts
Boston: Boston College, Jesuit

Urban Center/Immaculate
Conception, Paulist Center

Newton: Our Lady Help of
Christians

Provincetown: St. Peter the
Apostle

Sharon: Our Lady of Sorrows
Worcester: Holy Cross College

Michigan
St. Ignace: St. Ignatius Loyola

Missouri
Kansas City: Cathedral of the

Immaculate Conception,
St. Francis Xavier

St. Louis: Holy Family, Holy
Innocents, St. Cronan,
St. Margaret of Scotland,
St. Pius V

Minnesota
Minneapolis: St. Frances

Cabrini, St. Joan of Arc,
St. Stephen

St. Paul: College of
St. Catherine, University of
St. Thomas

New Jersey
Clifton: St. Brendan
Wayside: St. Anselm’s

New Mexico
Espanola: Sacred Heart of Jesus

New York
Brooklyn: St. Andrew the

Apostle, St. Boniface
East Islip: St. Mary
Long Island: SS. Cyril and

Methodius, Deer Park;
St. Bridget’s, Westbury;
St. Elizabeth, Melville

Manhattan: Holy Name of
Jesus, St. Joseph (Greenwich
Village), St. Francis Xavier,
St. Paul the Apostle

Rochester: Emmanuel Church
of the Deaf, St. Augustine,
St. John the Evangelist
(Humboldt St.), St. Mary’s, St.
Monica

Syracuse: St. Andrew the
Apostle

Utica: St. Francis DeSales

North Carolina
Charlotte: St. Peter
Durham: Immaculate

Conception
Fayetteville: St. Patrick
Raleigh: St. Francis of Assisi

Ohio
Akron: St. Bernard, St. Martha
Cincinnati: Lesbian/Gay

Ministry, Xavier University;
St. Monica-St. George
Newman Center, University
of Cincinnati

Cleveland: Ascension of
Our Lord,, Gesu Parish
(University Heights),
St. Ladislas (Westlake),
St. Malachi, St. JohnVianny
(Mentor), St. Mary of the
Immaculate Conception
(Wooster)

Columbus: St. Thomas More
Newman Center, Ohio State
University

Dayton: University of Dayton
Campus Ministry

Oregon

Central Point: Shepherd of the
Valley

Portland: Koinonia Catholic
Community, St. Andrew,
St. Phillip Neri, St. Vincent
de Paul

Pennsylvania
Philadelphia: Old St. Joseph’s,

Old St. Mary’s, St. John the
Evangelist, St. Vincent de
Paul

York: St. Joseph

Texas
Austin: University Catholic

Center-University of Texas
Dallas: Holy Trinity
Plano: St. Elizabeth Ann Seton
San Antonio: University of the

Incarnate Word

Virginia
Arlington: Our Lady Queen of

Peace
Richmond: Cathedral of the

Sacred Heart, Sacred Heart
Parish

Roanoke: St. Gerard’s
Virginia Beach: St. Nicholas

Washington
Seattle: St. Benedict

West Virginia
Shepherdstown: St. Agnes

Wisconsin
Madison: St. Benedict Center

Sunday Assumbly
Milwaukee: Prince of Peace,

Trinity-Guadalupe
Wauwatosa: St. Pius X

Gay Friendly Parishes
Below is a partial list of known “gay-friendly” Catholic parishes and faith communities. Thank you for

helping us add to this growing list! If you are aware of such a parish that is known as welcoming lesbian and
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, involve-
ment with parents, or simply the friendliness of pastoral staff.

Australian Brother
joins New Ways staff

Australian Brother, Terence Cant has joined
New Ways Ministry as Staff Associate. Hailing
from Fremantle, Western Australia, Terry is
a member of the Congregation of Christian
Brothers.

He taught English and History predomi-
nately in Upper School in several Australian
states and was involved in administration for
many years. For six years, he served as principal
of a high school in Kalgoorlie, a country town

and gold-mining
center in Western
Australia.

For approxi-
mately three years,
Terry worked as
campus minister at
the newly founded
University of Notre
Dame Australia in
Fremantle.

After receiv-
ing a BA, Brother Cant completed a Diploma
in Religious Education at Dundalk, Ireland
in 1980-81. In 1995-96, he trained as a spiri-
tual director at Mercy Center, in Burlingame,
California. Terry is presently completing a
Doctor of Ministry degree at San Francisco
Theological Seminary in San Anselmo,
California.

During his tenure in California, Terry felt
privileged to volunteer at San Quentin for near-
ly two years, assisting in conducting a prayer
group. He has a keen interest in social justice,
particularly within the Catholic Church, and
especially as it affects the poor and marginal-
ized in our society. ◗

New Administrative
Staff Member at
New Ways Ministry

Erin McClure has joined New Ways Ministry
as a Staff Associate, helping with various office
management duties with databases and finan-
cial records. Erin, an upstate New York native,
graduated in May 2003 from SUNY Geneseo,
near Rochester, with a Batchelor’s degree in

English with
S e c o n d a r y
Education cer-
tification. She is
currently work-
ing for Notre
Dame Mission
Vo l u n t e e r s -
AmeriCorps as
a young adult
GED instructor
in Washington,
DC. With any
spare time she

loves to play sports or read. Next year, Erin
plans to attend graduate school to work toward
her Masters of Education in special education
or English education. ◗

Erin McClure

Br. Terence Cant

Page 16 Volume 24 Number 3BONDINGS

By Barney Zwartz
Th e Age
Melbourne, Australia
January 12, 2004

A lesbian former nun who is a second cousin
of Cardinal George Pell has publicly challenged
him over the Catholic Church’s hardline stance
against homosexuality.

Monica Hingston,
who says she knows
the former arch-
bishop of Melbourne
well, wrote to him
last August aft er the
Vatican reaffi rmed
the Catholic teaching
that practising homo-
sexuals are “seriously
depraved”.

In the letter Ms
Hingston challenged Dr
Pell to look her in the
eye and call her “cor-
rupt, debased, vicious,
vile, wicked, degenerate”
— words she says are syn-
onyms for depraved.

“To read that the Vatican
has declared us to be ‘seri-
ously depraved persons’ has
appalled and angered me,”
she wrote.

Ms Hingston said she
wrote to Cardinal Pell again
last month, and tried three
times to ring him, aft er which
she decided to make her letter
an open one. It is published in
Th e Age today.

Dr Pell, now Archbishop of
Sydney, yesterday gave Th e Age
a short statement. It said: “Th e
Church’s views are well known
and will not change. I support
them. In these situations the
fi rst 11 verses of Chapter 8 of
St John’s Gospel give food for
thought. I wish Monica well and
acknowledge the contribution she
has made. I continue to regret the
path she has chosen.”

(Th e passage referred to by
Cardinal Pell is the account of the
woman taken in adultery, where
Jesus said “let him who is without
sin cast the fi rst stone”, but also tells
the woman, “go and sin no more”.)

Ms Hingston, 63, has been with
her partner, Peg Moran, for 19 years.
She said yesterday she was not sur-
prised at Cardinal Pell’s response,
because he had to follow the Vatican
line, but it saddened her. “I wanted
him to make some statement about
who I am as a person to him,” she
said. “It’s very disappointing that I got
no response other than scripture.” She
found the offi cial Catholic teaching
insulting and degrading.

Her father is Cardinal Pell’s cousin, making
her second cousin once removed. “George prob-
ably wishes I was much further removed,” she
joked.

In her article, Ms Hingston said her partner
spent 35 years as a Franciscan nun, 27 of them
with oppressed slum-

dwellers in Chile. Ms Hingston was a Mercy
nun for 26 years, including 10 in Chile and the
rest working for the marginalised in Australia.

“Even had we not chosen a life of commitment
and dedication to others in religious commu-
nity, our general attitude to people is compas-
s i o n a t e ,

generous, open, accepting, deeply empathetic,”
she wrote. “However, it is our relationship, not
who we are or what we do for others, that is of
prime concern to the Vatican prelates.” ◗

A lesbian former nun who is a second cousin
of Cardinal George Pell has publicly challenged
him over the Catholic Church’s hardline stance

In the letter Ms
Hingston challenged Dr
Pell to look her in the
eye and call her “cor-
rupt, debased, vicious,
vile, wicked, degenerate”
— words she says are syn-

“To read that the Vatican
has declared us to be ‘seri-
ously depraved persons’ has
appalled and angered me,”

Ms Hingston said she
wrote to Cardinal Pell again
last month, and tried three
times to ring him, aft er which
she decided to make her letter
an open one. It is published in

Dr Pell, now Archbishop of
Sydney, yesterday gave Th e Age
a short statement. It said: “Th e
Church’s views are well known
and will not change. I support
them. In these situations the
fi rst 11 verses of Chapter 8 of
St John’s Gospel give food for
thought. I wish Monica well and
acknowledge the contribution she
has made. I continue to regret the

(Th e passage referred to by
Cardinal Pell is the account of the
woman taken in adultery, where
Jesus said “let him who is without
sin cast the fi rst stone”, but also tells
the woman, “go and sin no more”.)

Ms Hingston, 63, has been with
her partner, Peg Moran, for 19 years.
She said yesterday she was not sur-
prised at Cardinal Pell’s response,
because he had to follow the Vatican
line, but it saddened her. “I wanted
him to make some statement about
who I am as a person to him,” she
said. “It’s very disappointing that I got
no response other than scripture.” She
found the offi cial Catholic teaching
insulting and degrading.

In her article, Ms Hingston said her partner
spent 35 years as a Franciscan nun, 27 of them
with oppressed slum-

nity, our general attitude to people is compas-
s i o n a t e ,

The Catholic Church’s stance against same-sex couples ignores so much that

we can offer

Dear George,

 Th e recent pronouncement from the Vatican re same-sex relationships has prompted me to write.

I want to put my concerns to you, George, as one who is family (albeit somewhat removed) and as one who, given your vocation, has chosen

to commit yourself to the wellbeing of others.

My partner and I have just celebrated 19 years together. To read that the Vatican has declared us to be “seriously depraved persons” has

appalled and angered me. Synonyms for depraved are “corrupt”, “debased”, “vicious”, “vile”, “wicked”, “degenerate”. You will be expected to rein-

force these sentiments in the hearts and minds of your Catholic brethren, and when occasions permit, to the wider society. It is hard to imagine

that you would actually be able to look me in the eye and tell me any of those adjectives could truthfully describe me. And surely you wouldn’t

insult my intelligence by prefacing it with “it’s the sin, not the sinner” stuff .

My partner has given more than half her life, 35 years, to the service of others as a Franciscan nun, 27 of those years living with people suf-

fering extreme hardship and oppression in the slums of Chile, and 17 under a brutal, tyrannical regime. I spent 26 years as a Mercy nun, 10 of

those under the same dictatorship in Chile, and the rest working for the rights of the oppressed and marginalised in Australia. Even had we not

chosen a life of commitment and dedication to others in a religious community, our general attitude to people is compassionate, generous, open,

accepting, deeply empathic, and the work we have taken on has always been in the context of advocacy, human rights, elimination of oppressive

systems, and empowerment of the individual.

However, it is our relationship, not who we are or what we do for others, that is of prime concern to the Vatican prelates. So let me briefl y

describe for you, George, that relationship of 19 years. It is a rare and precious gift . A partnership of sensitivity and selfl essness, of warmth and

humour, of wonder and beauty. It is fundamental to personal growth, it has enabled me to face my own formidable challenges with courage, it

daily enriches me, it empowers me to work for the well-being of others, to accept, appreciate and value the richness and diversity of individuals.

In short, it is life-giving. Numerous people who know us as a couple have wanted to know the secret of what makes our relationship so special.

Many of those who ask are heterosexual couples whose own relationships are sadly lacking what we two experience.

Th e gift s we have received from each other, and consequently are able to give to others, would be values and ethics the Vatican portrays as

intrinsic to basic Christian life. Still, that is not the crux of the matter. All these aspects are ignored, because the Vatican is wholly focused on

what we do in bed. Th ese prelates are obsessed with how we physically show our love for each other. On what does the Vatican base its dictate

that it would be gravely immoral for Catholics to recognise our union? If it is that our expression of love for each other will not produce children,

then logically it would follow that no post-menopausal woman should marry, nor those who have had a hysterectomy, nor infertile couples. Th e

Vatican prelates have the audacity to condemn the rearing of children by homosexual couples, and to add insult to injury, make the preposterous

pronouncement that this would, in eff ect, be doing violence to these children.

Have any of these men ever spoken with these couples, ever observed the children? Th e Vatican document also says that recognition of homo-

sexual unions would “obscure basic values which belong to the common inheritance of humanity”. In terms of my relationship with my partner,

what could that possibly mean? Th e society at large would consider our lives to be grounded in basic Christian values. No, we are not reproducing

ourselves, but is that the prime reason for our existence? If so, then you and I, George, should have been quietly disposed of a long time ago.

An astonishing aspect of the recent proclamation from Rome is the sheer arrogance of these men to presume to dictate to elected governments

of the world, and Catholic politicians in particular, that they act to prevent our unions being recognised, or if unable to do so, to repeal as far as

possible any existing laws already acknowledging our rights to be who we are. It defi es belief, but this is not the issue I am asking you to respond

to here.
What I am really wanting from you, George, is a response that is personal, that comes from the heart, that is based on your knowledge of who

I am, simply a response of one human being to another striving to live life as it should be lived. Please don’t quote the scriptures at me — as we

both know, “the devil” can quote it for his own evil purposes, and many throughout history have done so.

To sum up, George, I am concerned that in your role, you are required to reinforce and promulgate these vicious condemnations from

Rome.
All I ask is that you consider what you are actually saying to thousands like us, that you actually hear and refl ect on what we tell you of our

life experience, that we are people who live ethical, highly principled, moral lives, an asset to any society striving to engender loving, committed

relationships among its citizens.

I look forward to hearing from you, Regards,
Your cousin Monica

Pell cousin takes issue on gay stance

By Monica Hingston

Sydney Morning Herald

January 12, 2004

Th e following letter was sent to Cardinal

George Pell last August, and some weeks later

when no reply was forthcoming, a copy was

sent with a covering letter expressing con-

cern that he had not received the fi rst one.

In December, I then attempted three times,

unsuccessfully, to make contact with him by

phone.
I decided to make this an open letter to

the Cardinal in the hope that by making it

public, it may highlight the diffi culties same-

sex couples have even being heard, let alone

granted access to the same level of justice as

heterosexual couples.

I look forward to George’s reply.

I encourage other people to contact their

Catholic clergy family members for similar

discussions. ◗

