
Our Lady of Indiana

Our Regional Prayer —

a Gift from St. Francis

Holy Virgin Mary, among

all women born into the

world, there is none like

you. Daughter and Hand-

maid of the Most High,

sovereign King, the heav-

enly Father, Mother of our

most holy Lord Jesus

Christ, Spouse of the Holy

Spirit.

Pray for us with St. Michael

the archangel and with all

the powers of the heavens

and with all the saints

together with your most

holy beloved Son, Lord

and teacher.

Amen

Inside this issue:

Message from Regional

Minister

1-2

Our New Regional Council 3

Spiritual Assistant: Book 4

News and Views 5

“Francis on Facebook” 6

Calendar of Events 7

Words for Pope Francis 7

, Issue June 2016

which is not specifically Franciscan.

 Many of my books have ribbon book-
marks, which I carefully glue into each
new acquisition. If it’s got a ribbon, it is
ready to be read! No folding down the

page corner in my books! No
paper bookmarks, either.

I remember being in high school
(in Chicago) and often going
downtown to Marshall Field’s on
a Saturday, and taking the eleva-
tor to an upper floor. When the

doors opened the entire floor was books. I
would gasp each time, always thinking,
“Where do I start?” Whitman’s Leaves of
Grass, Thoreau’s Walden Pond, Gibran’s
The Prophet?

Shopping at the local Goodwill, as is my
habit each half-price day, I regularly go
to the book section. There are always
treasures there. Each visit I buy all the
books on pregnancy and childbirth and
donate them to Birthright, again and
(Continued on page 2)

A Message from our Regional Minister:

Kathleen White, OFS

ñTrusting the Father, Christ
choses for Himself and His
mother a poor and humble life,
even though He valued created
things attentively and lovingly.
Let the Secular Franciscans seek
a proper spirit of detachment
from temporal goods by simpli-
fying their own materials needs.
Le them be mindful that accord-
ing to the gospel they are stew-
ards of the goods received for
the benefit of Godôs children.

Thus, in the spirit of the
Beatitudes, and as pilgrims
and strangers on their way to
the home of the Father, they
should strive to purify their
hearts from every tendency
and yearning for passion and
power (Rule, Article 13)ò.

What We Have Promised to Live . . .

Regional Fraternity — Secular Franciscan Order

The Comfort of Books

As I sit here at my desk and look around,
there are books on the shelves above my
head. There are books stacked to my left
on the pile of papers (when the cat jumps
up on the desk she often causes
an avalanche). There are books
on the short shelf between the
desk and the pie safe. There are
books on top of the pie safe.
Over my right shoulder there are
books on the hutch. If I turn
around there are books in a
barrister bookcase and also stacked sev-
eral high all along the top of the book-
case, all of which are Franciscan. If I go
to my chair in the living room and move
my knitting aside, there are several books
within arm’s reach. And two Kindles.
There are coffee table books as well:
Swans, Elephants, The Vatican, Golfing,
and, of course, the Cubs. As I walk up the
stairs to my bedroom on the landing there
is a bookcase filled, and overflowing,
with books: Bibles and study guides, RCIA
reference material, spiritual reading —

NAFRA Theme for 2016: Bring God’s Love to All

“From the Gospel to life; from life to the Gospel”

Our Lady of Indiana Regional Fraternity Page 2

again. They are most grateful!

My best friend and I exchange books
as gifts. We often read the same
book at the same time and discuss it.
We enjoy the same type of reading,
but also introduce each other to the
unknown.

Like Belle in Beauty and the Beast, like
the young Jewish woman Yentl, books
are a great comfort to me. Actually,
an obsession. Most recently I have
discovered the sheer joy in finding
hard to locate/out of print books
online.

I scored several winners lately, and
was very excited when the package
(s) arrived. My most recent purchase
was for one penny, with $3.99 post-
age. Not bad for a book with a
$16.95 price tag!

I love seeing (mostly older) parishion-
ers at Mass with old, worn, comforta-
ble missals. I am sure there is a treas-
ure of holy cards within. Each funeral
attended, each ordination, each first
Mass. Clippings of a favorite prayer.
Maybe even a holy card earned as a
prize during catechism class decades
ago. Our breviaries are the same
way. Treasures of memories within the
front and back cover.

I visited a fraternity recently and they
had a library that was a gold mine of
books on all things Franciscan. No
member could say they don’t have

anything to read! I was envious
but also so very happy for that
fraternity. In my own fraternity
we have lost quite a few of our
members to Sister Death. In most
instances the family has very gra-
ciously given the fraternity books
that once belonged to our mem-
ber. We survivors choose from the
stack. Several of my books have
come to me in this way. They are
cherished possessions.

But then, I don’t think this hoarding
of books and continual buying of
books is very Franciscan of me. I
don’t lend them out. I don’t give
them away (as, often, my friend
does). I mistakenly think that if I
own the book, the knowledge with-
in will somehow come to me by
osmosis. When I excitedly an-
nounce that I have acquired a new
book, my friend often asks, “Yes,
but have you read it?” My answer
is ever so often “Not yet.” My
intentions are to read them all. I
am looking forward to retirement
in the fall. There will be more time
for reading… but also time to in-
crease my prayers for the grace
of detachment.

REGIONAL EXECUTIVE COUNCIL

Kathleen White, OFS : Regional Minister

Barb Braley, OFS: Regional Vice-Minister

Sharon Roberts, OFS: Regional Secretary

Lisa Cook, OFS: Regional Treasurer

Dave Dieringer, OFS :

Regional Formation Director

Linda Grady, OFS, Sharon Marmalejo, OFS,

and Richard Cain, OFS Regional Councilors

Sr. Agnes Marie Regan, OSF,

Regional Spiritual Assistant

~T~

Jack Hill, OFS and David Wright, OFS

Regional JPIC Co-Chairs

National Minister, Jan Parker, OFS; Secretary, Sharon

Roberts, OFS; Councilor, Sharon Marmalejo; OFS, Regional

Minister, Kathleen White, OFS; Councilor, Linda Grady,

OFS; Formation Director, David Dieringer, OFS; Vice-

Minister, Barb Braley, OFS; Councilor, Rick Cain, OFS;

Treasurer, Lisa Cook, OFS; Spiritual Assistant, Sr. Agnes

Marie Regan, OSF

“No man can be called friendless

who has God and the companion-

ship of good books.”

~Elizabeth Barrett Browning

ñThe Rule requires Secular Franciscans to approach people with gentleness, care, and compassion ï recognizing in them the image of God.

We recognize our personal need for radical conversion and seek it with a willing spirit. By our lives we show how it looks to live a kingdom/

gospel life. It must be attractive rather than boring; inviting rather than separating; welcoming instead of excluding; forgiving rather than

vengeful; prayerful rather than domineering; with a passion for justice rather than allowing injustice to grow; seeking ways of peace rather

than planning for war and violence; developing a spirit of community rather than individualism; recognizing a need for God rather than arro-

gant independence; finding hope and guidance in the Bible rather than dependence merely on human knowledge. (Lester Bach, OFM).ò

“Getting to know you” . . . our new Council

National Minister and Presider, Jan Parker, OFS; Secretary, Sharon

Roberts, OFS; Councilor, Sharon Marmalejo, OFS; Regional Minister,

Kathleen White, OFS; Councilor, Linda Grady, OFS; Formation Direc-

tor, David Dieringer, OFS; Vice-Minister, Barb Braley, OFS; Councilor,

Rick Cain, OFS; Treasurer, Lisa Cook, OFS; Spiritual Assistant, Sr. Agnes

Marie Regan, OSF.

Congratulations to all the members of the newly elected

Regional Executive Council for our Lady of Indiana Re-

gional Fraternity! The Holy Spirit has called you forth to

minister to your brothers and sisters in Indiana in a spirit

of Franciscan love and care. May His presence continue

to guide you for your willingness to serve!

KATHLEEN WHITE, OFS, was re-elected to serve as Re-

gional Minister, after serving in various capacities in

Queen of All Saints Fraternity, Our Lady of Indiana Re-

gional Fraternity, as well as various ministries for the Na-

tional Fraternity of the Secular Franciscan Order, and is

also presently engaged in the Spiritual Assistant For-

mation Program with Fr. Jerome Wolbert, OFM. Her re-

sume is awesome and beyond impressive and we thank

Kathleen for her willingness to serve the Church and the

Franciscan family in so many ways. What a gift you are!

BARB BRALEY, OFS, was elected to serve Our Lady of

Indiana Regional Fraternity as Vice-Minister. Barb has

served St. Charles Fraternity in Fort Wayne as Formation

Director and is presently engaged in the Spiritual Assis-

tant Formation Program with Fr. Lester Bach, OFM Cap.

She brings a large assortment of experiences to the table

and everyone will benefit from her skills.

LISA COOK, OFS, has accepted the ministry of Treasurer

for Our Lady of Indiana Regional Fraternity and she

brings her experiences as a Deposit Operations Clerk and

various ministries of her parish, St. Maryôs in Crown Point,

as well as various civic organizations such as the Crown

Point Volunteer Fire Department Ladies Auxiliary and Girl

Scout Leader.

SHARON ROBERTS, OFS, is a happy return face to the

Regional Council as she served the Regional Fraternity as

Treasurer for nine years with great exactitude with her

penchant for detail. Now Sharon will minister to the

Regional Fraternity as its Secretary. Sharonôs experience

as a librarian has surely honed her skills for accuracy and

detail and we have all been the beneficiaries of those

skills.

DAVE DIERINGER, OFS, also returns to the Regional

Council with a plethora of regional fraternity experience.

During this term, Dave will serve as Formation Director.

Daveôs experiences and ministries outside of regional re-

sponsibilities in the civic community as well as his parish

community serves as a model for everyone seeking the

meaning of ñlife to the Gospel and the Gospel to lifeò.

RICH CAIN, OFS, joins the Regional Executive Council as

a representative of the Central fraternities of the state

and brings with him the experience of Vice-minister and

also Formation Director of his fraternity as well as leader-

ship responsibilities in his home parish of St. Maryôs in

Angola. His eagerness to serve is commendable and weôll

all look forward to working with Rich for the furthering of

the mission of Secular Franciscans in northern Indiana.

SHARON MARMALEJO, OFS, elected as Northwest Counci-

lor, has served as the Minister of Our Lady of Lourdes

Fraternity in Cedar Lake as well as in various ministries of

her parish church and the Diocese of Gary. Sharon has

also served her fraternity as its Formation Director and

she is ready to ñjump intoò some new experiences of min-

istry on the regional level.

LINDA GRADY, OFS, has served Our Lady of Indiana

Regional Fraternity as Councilor and her own fraternity of

Lady Clare as Formation Director. Linda is also active in

her parish community and the Kokomo community in vari-

ous civic organizations. She and the Lady Clare Fraternity

are always and in every circumstance models of Francis-

can warmth and hospitality - whether for REC meetings,

Unity Day, Formation Workshops or whenever guests

stand at their doorstep. Linda represents the Northeast

fraternities of Our Lady of Indiana Regional Fraternity.

 3

ñFinding a Treasure in a Fieldò

The spiritual journey shared by

Gerard Straub in his first book, ñSun

and Moon Over Assisiò was mesmer-

izing! It was honest, forthright, and

bluntly open about his fall from

grace and his ñrefoundingò by the

grace of God when he visited Assisi

some twenty years ago. I found

myself wishing the book would never

end as he chronicled his conversion

from atheism to the Catholic Faith

and on to becoming a dedicated

Franciscan. Gerardôs second book,

ñThe Loneliness and Longing of St.

Francisò is likewise worth a prayerful

reading as the author learned from

life itself how to ñgo from the Gospel

to life, and life to the Gospel (OFS

Rule, Article 4)ò.

With wonderful perception Straub

writes: ñEven the most ordinary mo-

ments of the day are charged with

mystical possibilities. To see the

mystical in the ordinary, we need to

pause often during the day and be

attentive to what is really happening

all around us and inside us . . . St.

Francis of Assisi was one of the

many mystics who reached a place

of wholeness that enable him to see

God in all things (Gerard Straub, The

Loneliness and Longing of Saint

Francis, 23rd Publications, New Lon-

don, CT, ©2014, p. 174-175)ò.

After Straub followed the call to be-

come a Secular Franciscan, he con-

tinued using his prize-winning,

filmmaking skills to bring the story of

the poorest persons on the planet to

the awareness of those capable of

reaching out to assist them. Like St.

Francis, he found in the dirty,

scarred ñlepersò of the world the

face of Jesus! Thus his reflections

about where he has found the Lord

in the ñpoorest of the poorò, the

marginalized, the needy, and seem-

ingly forsaken persons ring so true

for those called to live in the midst

of the worldôs chaos and despera-

tion. He gives his readers a blueprint

for ever deepening conversion.

Amidst the beauty of the story, one

of the most helpful things about this

journal, is the authorôs willingness to

share his own spiritual struggles as

he walks the path of daily conver-

sion. There isnôt any claim to

ñhaving arrivedò, but only an honest

sharing of how challenging conver-

sion can be in our everyday lives as

we move forward and sometimes

backward on our journey. For all of

us still trying to figure out what our

professed commitment to conversion

as a Franciscan, means, this book is

a must. The practical suggestions

offered by the author from his own

life experiences are a treasure and it

offers the reader some very positive

guidelines to his or her own path to

continuing conversion.

This is not a book you would want to

read quickly, but rather slowly,

prayerfully, reflectively savoring the

depth of Straubôs spiritual journey

and message. Sometimes just a few

carefully savored paragraphs are all

one needs to reconnect with the

ñone thing necessaryò . . or is that,

the only ONE who is necessary! The

book is a treasure in the field!

“Summer time and the livin’ is easy . . “

A suggestion for a good book: only thing needed is a shady spot, a cold

lemonade, some lovely music and a heart ready to hear Godôs voice.

A final sharing of sampling Straubôs

words read as follows: ñGod is

here in this moment, waiting with

open and outstretched arms, wait-

ing to embrace and caress you with

endless love. Kiss this moment, for

in it is perfect joy and all good.

Love is the symphony of life. It

needs to be practiced and played

every day. God is the composer,

Christ is the conductor, and we are

the performers (Op. cit., p. 286)ò.

This lovely book can be purchased

at the following website:

www.amazon. com

4

News and Views from Around Our Lady of Indiana Regional Fraternity

SACRED HEART FRATERNITY:

Bill Booher, OFS, Minister, thanks

everyone for their prayers after his

surgery as heôs recovering with

ñtotal successò and the doctorôs

prognosis for him is very good.

COME AND SEE: Little Portion

Fraternity and Lady Clare Fraternity

have both hosted a ñCome and Seeò

session in their parishes to invite

others who might be interested in

following a call to the Secular Fran-

ciscan Order.

IMMACULATE CONCEPTION

FRATERNITY launched their

ñFrancisvilleò outreach program

alongside serving breakfast once a

month for the guests at Our Lady of

the Road. More information to fol-

low in a future edition. The Fraterni-

ty has also just received word from

the national office of ñBridges of

Hopeò that they have been approved

as a ñmentoring centerò for at-risk

women. Twenty two of the brothers

and sisters will participate in a train-

ing program to be taught the skills

of mentoring.

ST. BONIFACE FRATERNITY

has joyfully and warmly welcomed

two new Inquirers, Father Mark Wal-

ter and Susan Sullivan. Let us keep

them in prayer as they discern their

call to the Franciscan life. Tim Klink

has been accepted into Candidacy.

Congratulations to all!

The REGIONAL EXECUTIVE COUN-

CIL gathered on May 7, 2016,

for their first Council meeting. It

was a lovely time of ñgetting to

know youò and starting to learn the

basics of regional responsibilities.

LADY CLARE

FRATERNITY

joined the Poor

Clares in Koko-

mo for the

First Profession

of Sr. Maria

Theresia and

helped provide

some of the

refreshments,

assistance with

parking, and

their always warm hospitality for the

reception afterward.

May 14, 2016, ST. CHARLES FRA-

TERNITY in Fort Wayne gave

joyful celebration and commemora-

tion of their 80th Anniversary as a

Secular Franciscan Fraternity. Mass,

celebrated by Fr. William Kummer,

OFS, was celebrated at St. Peterôs

Church in Fort Wayne and was fol-

lowed by a pot luck luncheon in the

parish center.

OUR LADY OF LOURDES FRA-

TERNITY in Cedar Lake held

their annual ñBaby Showerò in June.

Their collection includes disposable

diapers, new or lightly used baby

clothes and baby necessities. Surely

the ladies receiving these articles are

grateful for these items.

SACRED HEART FRATERNITY in

Indianapolis has a new outreach —

sending birthday cards to the resi-

dents of the Meridian Street Nursing

and Convalescent Center. They are

also planning a general party for the

residents at the facility on Sunday,

July 10. Enjoy the party and spread

your warm Franciscan joy!

ST. ANTHONY FRATERNITY: I t is

our pleasure to introduce John Kindt,

St. Anthony Fraternityôs newest pro-

fessed member. John made his per-

manent profession on Tuesday, June

14, 2016 during the afternoon Mass at

St. Mary Catholic Chuch .

John, wife Kathy, grandchildren Isabella and

Dylan with celebrant Fr. Andrew Dudzinski.

SOMETHING NEW AND HELPFUL:

 If you havenôt checked it out yet, try

the following to find connections to all

things Franciscan:

http://www.digitalfranciscans.com

The goal of this site is to gather

together, in one place, links to as

many Franciscan websites and online

resources as possible. This is one to

bookmark for future reference.

This beautiful register graced the Table of

Memories at St. Charles Fraternity’s 80th

Anniversary celebration. It contains the

names , dates of Profession, etc. of everyone

who has ever been a member of the

Fraternity since its founding

5

Page 6 Volume , Issue

Reflections from our Formation Director; Dave Dieringer, OFS

Former National Minister
Rev. Mr. Tom Bello, OFS

Holy Family Fraternity

Gil Holmon, OFS
Daughter of Donna Carteaux, OFS

Our Lady of Lourdes
Gladys Horvath, OFS
Grace Ragonese, OFS

Eternal rest grant to all our

departed Franciscan brothers,
sisters and family members. May
Sister Death hold them close to

the heart of Jesus.

²ƻǳƭŘ CǊŀƴŎƛǎ ōŜ ƻƴ CŀŎŜōƻƻƪΚ

όǘƘƛǎ ŀǊǝŎƭŜ ƛǎ bh¢ ŀǧŀŎƪ ƻƴ ǎƻŎƛŀƭ
ƳŜŘƛŀΣ ƴƻǊ ƻƴ ǘƘƻǎŜ ǿƘƻ ǳǎŜ ƛǘΗύ

CƻǊ ȅŜŀǊǎΣ ŦǊƛŜƴŘǎ ŀƴŘ ŀǎǎƻŎƛŀǘŜǎ ōŀŘƎπ
ŜǊŜŘ ƳŜ ǘƻ Ƨƻƛƴ CŀŎŜōƻƻƪΦ ¢ƘŜȅ ǎŀƛŘ ƛǘ
ǿƻǳƭŘ ƘŜƭǇ ƳŜ ŎƻƴƴŜŎǘ ǿƛǘƘ ƻƭŘ ŦǊƛŜƴŘǎ
ŀƴŘ ǎŎƘƻƻƭ ƳŀǘŜǎ ŀƴŘ ǎǘŀȅ ŎƻƴƴŜŎǘŜŘ
ǿƛǘƘ ŎǳǊǊŜƴǘ ŦǊƛŜƴŘǎΦ L ƘŀŘ ǘƘƻǳƎƘǘ ǘƘŀǘ ƛǘ
ǿƻǳƭŘ ǘŀƪŜ ǿŀȅ ǘƻƻ ƳǳŎƘ ǝƳŜ ŀƴŘ
ŜũƻǊǘΦ Cƛƴŀƭƭȅ ŀƊŜǊ ŦƻǳǊ ȅŜŀǊǎΣ L ǎƛƎƴŜŘ
ǳǇΦ ²ƛǘƘƛƴ ƘƻǳǊǎΣ L ǿŀǎ ƛƴǾƛǘŜŘ ǘƻ Ƨƻƛƴ ŀ
άǎŜŎǊŜǘέ ƎǊƻǳǇ ƻŦ ƻƭŘ !ǊƳȅ ōǳŘŘƛŜǎ
όǎƻƳŜ ƻŦ ǿƘƛŎƘ L ƘŀŘ ƴƻǘ ǎŜŜƴ ƻǊ ƘŜŀǊŘ
ŦǊƻƳ ƛƴ ŦƻǊǘȅ ȅŜŀǊǎύΦ .ǳǘ ŀǘ ǘƘŜ ǎŀƳŜ
ǝƳŜΣ L ǎŜŜ ǘƘŀǘ ǎƻƳŜ ǇŜƻǇƭŜ ǳǎŜ ŀƴŘ
ŀōǳǎŜ ǘƘŜ ƳŜŘƛŀ όL ǊŜŀƭƭȅ ŘƻƴΩǘ ƴŜŜŘ ǘƻ
ƪƴƻǿ ǘƘŀǘ ŀƴ !ǊƳȅ ōǳŘŘȅ ƛǎ ƘŀǾƛƴƎ ŀ
ƘƻǘŘƻƎ ŦƻǊ ǎǳǇǇŜǊύΦ L Řƻ ŬƴŘ CŀŎŜōƻƻƪ
ŀǎ ŀ ǳǎŜŦǳƭ ǘƻƻƭ ǘƻ ŎƻƳƳǳƴƛŎŀǘŜ ǿƛǘƘ
ƻǘƘŜǊǎ ƛƴ ǘƻŘŀȅΩǎ ǿƻǊƭŘΦ .ǳǘΦΦΦ ǿƻǳƭŘ
CǊŀƴŎƛǎ ōŜ ƻƴ CŀŎŜōƻƻƪΚ

/ƻǳƭŘ ȅƻǳ ƛƳŀƎƛƴŜ ǘƘŜ ǎǘƻǊƛŜǎ CǊŀƴŎƛǎ
ǿƻǳƭŘ ǎƘŀǊŜΚ /ƻǳƭŘ ȅƻǳ ƛƳŀƎƛƴŜ Ƙƻǿ
Ƴŀƴȅ ƭƛƪŜǎ ƘŜ ǿƻǳƭŘ ƎŜǘΚ /h¦[5 ¸h¦

La!DLb9 Ih² a!b¸ CwL9b5
w9v¦9{¢{ I9 ²h¦[5 I!±9Κ
Iƻǿ ǿƻǳƭŘ ƘŜ ŜǾŜǊ ƘŀǾŜ ǝƳŜ ǘƻ
ǇǊŀȅΤ ŎƻƳƳǳƴƛŎŀǘŜ ǿƛǘƘ ƻǳǊ
DƻŘΚ L ǘƘƛƴƪ ƘŜ ǿƻǳƭŘ ǊŜǘǊŜŀǘ ǘƻ
ǘƘŜ ŎŀǾŜǎ Ƨǳǎǘ ǘƻ ŜǎŎŀǇŜ ŦǊƻƳ ǘƘŜ
ǎƻŎƛŀƭ ƳŜŘƛŀΦ

²ŜΣ ƭƛƪŜ CǊŀƴŎƛǎΣ ƴŜŜŘ ǘƻ ǊŜŀƭƛȊŜ
ǘƘŀǘ ǘƘŜ ƻƴƭȅ άŦǊƛŜƴŘέ ǿŜ ƴŜŜŘ ƛƴ
ƻǳǊ ǎƻŎƛŀƭ ƴŜǘǿƻǊƪ ƛǎ WŜǎǳǎΣ ǘƘŜ
aŜǎǎƛŀƘΦ 9ǾŜǊȅƻƴŜ ŀƴŘ ŜǾŜǊȅπ
ǘƘƛƴƎ ƛǎ ƛƴŎƭǳŘŜŘ ǿƛǘƘ ǘƘŀǘ
άŦǊƛŜƴŘέΗ ²Ŝ ǿƛƭƭ ƴƻǘ ƴŜŜŘ ŀ ǘŀōπ
ƭŜǘ ƻǊ ŎƻƳǇǳǘŜǊ ƻǊ ǇƘƻƴŜ ǘƻ ōŜ
ŎƻƴƴŜŎǘŜŘΦ Wǳǎǘ Ǝƻ ƛƴǘƻ ǘƘŜ
ǎǘǊŜŜǘǎ ŀƴŘ ƴŜƛƎƘōƻǊƘƻƻŘ ŀƴŘ
ŀǎƪ ǘƘƻǎŜ ȅƻǳ ƳŜŜǘ ǘƻ ōŜ ȅƻǳǊ
ŦǊƛŜƴŘΦ L ōŜƭƛŜǾŜ CǊŀƴŎƛǎ ŘƛŘ ǘƘŀǘ
ǊŜƎǳƭŀǊƭȅΦ L ŀƭǎƻ ōŜƭƛŜǾŜΣ ƭƛƪŜ
CǊŀƴŎƛǎΣ ǿŜ ǿƛƭƭ ŜƴŎƻǳƴǘŜǊ WŜǎǳǎ
ǘƘǊƻǳƎƘ ǘƘŜƳ ŀǎ ŦǊƛŜƴŘǎΗ ¢Ǌȅ ƛǘΗ

The Quinquennial 2016: St. Louis, Missouri

From

Our Lady of Indiana

Regional Fraternity

Sister Death has welcomed:

Reviving our spirit! 2016 Quinquennial.
Nicknamed the ñQò, the congress is for Sec-
ular Franciscans, the wider Franciscan fami-
ly, and Franciscan-hearted companions. It
takes place June 30-July 4 at Renaissance
St. Louis Airport Hotel, St. Louis, Missouri.
Keynote presenter is Friar Dan Horan,
OFM, a young priest who has already
become a prolific author and sought-after
speaker.

Next issue: Reports from those who attended.

Our Lady o f Ind i ana Reg io na l Frat ern i ty—S ecu lar Fran c i s can Ord er

Also, like us Facebook

To join OUR LADY OF INDIANA list-serve

send a blank email to:

OLI-Region-subscribe@yahoogroups.com

Regional news, announcements, formation.

June 30—July 4, 2016: Quinquennial — St. Louis, Missouri:

Theme: “Reviving Our Spirit”

July 9, 2016: Candidates Day Away: St. Francis Convent, Mishawaka: Open to all candi-

dates and local formation directors. All sessions will be held in the Auditorium. Additional

information has been sent to each local formation director.

August 2, 2016: Feast of Our Lady of the Angles (Portiuncula) 800th Anniversary of the

Portiuncula Indulgence.

August 11, 2016: Feast of St. Clare, Foundress of the Second Order

August 13, 2016: Unity Day at St. Joan of Arc, Kokomo: open to all Indiana Franciscans

September 10, 2016: Fall Formation Workshop: Open to Local Formation Team members

October 3- 4, 2016: Transitus and Feast of our Holy Father St. Francis.

October 8, 2016: Regional Executive Council

November 1—6, 2016: NaFra Chapter—Orlando, FL: Regional Minister attends

November 12, 2016: Fall Chapter of Mats: all local Ministers or their delegate attend

November 20, 2016: “Jubilee Year of Mercy” ends with the Solemnity of Christ the King.

Dates to Remember

A Message from our Holy Father,

Pope Francis

ñFor Christians Jesus is the way, and the journey of life is part cross and part resur-
rection. But on the way there are those who freeze like ñspiritual mummiesò, who are
stubborn and go astray, who spend their life spinning their wheels, mesmerized by
worldly beauty. During Mass at Santa Marta on Tuesday, the Pope warned against
these attitudes and expressly invited an examination of conscience in order to verify
our personal experience of faith.

The dayôs passage from the Gospel of John (14:5-14), Francis explained, ñis part of Jesusô lengthy dis-
course at the Last Supper, his farewell speech: he is bidding farewell before going to his passionò. He
tells the Apostles: ñI will not leave you orphans; I will not leave you alone; I will go to prepare a place for
youò. Moreover, the Pope pointed out, in the ñtwo verses before this passage that we have listened toò,
we read: ñyou know the way where I am goingò, and Thomas responds: ñLord, we do not know where you
are going; how can we know the way?ò. This is where the dayôs passage begins, with Jesus saying to
Thomas: ñI am the wayò. This is ñthe response to the anguish, the sorrow, the sadness of the disciples
over Jesusô farewell: they do not understand very well, and thus they are sadò. This is why Jesus says to
Thomas: ñI am the wayò.

Jesusô expression, Francis stated, ñmakes us think about Christian lifeò, which ñis a journey: with Baptism
we begin to walk, and walk and walkò. One might say that Christian life ñis a journey, and the correct way
is Jesusò. Thus he said precisely, ñI am the wayò. Therefore, ñin order to walk correctly in Christian life,
Jesus is the wayò.ò

From a daily homily given by Pope Francis at Casa Santa Marta

Your growing Regional Newsletter Staff —

more or less:

Mary Andrews, OFS

John Cheeseman, OFS

Mary Mitchell, OFS

Sr. Agnes Marie, OSF

Who else’s name should be here? Yours?

