

NETWORK Connection

PEOPLE WORKING FOR SOCIAL JUSTICE - SECOND QUARTER 2012

Faithful
to the Gospel

Then and Now

NETWORK

40th Anniversary

1972-2012

THE WHITE HOUSE
WASHINGTON

March 22, 2012

I send greetings to all those attending NETWORK's 40th Anniversary Celebration.

Moments like this allow us to reflect on the abiding truth that each of us has the power to create a better world for ourselves and our children when we strive to do God's work here on earth. Motivated by faith to serve as our brothers' and our sisters' keepers, committed advocates and community leaders can lift up the lives of others and move our Nation forward.

I am grateful for your support for our shared commitment to social justice, and I wish you all the best as you celebrate this special milestone.

A handwritten signature in black ink, appearing to be Barack Obama's signature, written in a cursive style.

NETWORK

A National Catholic Social Justice Lobby

NETWORK—a Catholic leader in the global movement for justice and peace—educates, organizes and lobbies for economic and social transformation.

Articles in *NETWORK Connection* may be reprinted. Please include the following on the reprints: "Reprinted with permission from NETWORK, a National Catholic Social Justice Lobby, 25 E Street NW, Suite 200, Washington, DC 20001, www.networklobby.org." Please send us a copy of the reprinted article.

Second Quarter 2012—Vol. 40, No. 2
NETWORK Connection ISSN 0199-5723
Published quarterly by NETWORK
PHONE 202-347-9797 FAX 202-347-9864
E-MAIL: connection@networklobby.org
WEB SITE: www.networklobby.org

POSTMASTER: SEND ADDRESS CHANGES TO
NETWORK • 25 E Street NW, Suite 200
Washington, DC 20001

Annual dues: \$50/\$60 international.
Copyright © 2012 NETWORK.

Cover photos—*Top photo*: Michigan participants in the 1976 NETWORK Legislative Seminar, Washington, DC. *Top row*: Beth Linn, OP, Carol Fleming, OP, Alexandra Gatzka, IHM, Joan Michalik, IHM, Mary Sheehan, CSJ, Anne Sochocki, IHM, Maria Cyril Delisi, IHM, Ardeth Platte, OP, Connie Parron, IHM, Blanche Cushing, OP. *Bottom row*: Janet Kurtz, SSJ, Margaret Patrick, OP, Theresa Grekowitz, IHM, Catherine Lenihan, IHM, Judy Dutka, IHM, Carol Coston, OP (NETWORK Executive Director), Marilyn Glagoss, IHM, Joan Kusok, IHM. • *Left photo*: On the steps of the U.S. Capitol with the NETWORK banner, June 1979. • *Right photo*: Early NETWORK leaders Nancy Sylvester, IHM, and Carol Coston, OP, 1983.

As we celebrate NETWORK's 40th anniversary, we have decided to fill this commemorative *Connection* with the wisdom and dreams of some of the women and men who helped weave our faith-filled journey of justice. We sincerely wish we had the space to include much more, but this can be only a sampling. We invite our readers to consider your own dreams and experiences as you reflect on the words of others who have "walked the walk" of justice and peacemaking. —Stephanie Niedringhaus, NETWORK Communications Coordinator

Thank you to the visionary founders
and early supporters of NETWORK

Congratulations and thanks to the 2011–2012 Staffs and Boards of NETWORK and NEP for their work for justice

NETWORK Board of Directors

Regina Ann Brummel, CSJ	Donna Marie Korba, IHM
Kevin M. Callahan	Bernita McTernan
Tom Cordaro	Patricia Mejia
Patricia Mullahy Fugere	Rachel Pineda
Delia Gomez	Ann Scholz, SSND
Lorena G. Gonzalez	Sandra Thibodeaux, MMB
Mary Beth Hamm, SSJ	Dick Ullrich

NETWORK Education Program Board of Directors

Elizabeth Coyle	Dean P. Manternach
Kathleen Hinga, SSJ	Kathleen Phelan, OP
Dorothy Jackson SCN	Jerry Zurek
Barbara Lange	

Staff

Maggie Brevig
 Simone Campbell, SSS
 Marge Clark, BVM
 Ann Dunn
 Eric Gibble
 Shannon Hughes
 Harvir Kaur
 Mary Ellen Lacy, DC
 Stephanie Niedringhaus
 Jean Sammon
 Matt Shuster
 Caitlin Vibeta
 Claire Wheeler
 Joy Wigwe

NETWORK's Symbols, Songs and Spirit

BY CAROL COSTON, OP, A NETWORK FOUNDER AND FIRST EXECUTIVE DIRECTOR, *CONNECTION*, MAY/JUNE 2002

The energetic sunburst logo, an irregular solid center surrounded by pulsating rays, was donated to the embryonic organization in 1972 by artist Judith Savard, RSHM, at the request of Maureen Kelleher, RSHM, member of the first staff. It symbolized the original idea of sisters forming “a political action network of information and communication, a network for political education and action.”

For this network to work required several interconnections: a reliable source of “inside” information, based in Washington; members scattered throughout the country to receive and act on the information; and the same members feeding their experiences back to Washington and encouraging specific policies.

Another NETWORK symbol evolved from the labor union song, “Bread and

Roses,” introduced to the staff by Nancy Sylvester, IHM in 1978. This song honors the women mill workers in Lawrence, Massachusetts, who led strikes in 1912 for workers’ rights.

We sang the song at many NETWORK seminars and gatherings, and soon it became our unofficial anthem. Artist Vickie Reeves, IHM, created the Bread and Roses poster.

Today, the symbols have taken on a deeper meaning for me...

The logo with its ray-like bursts emanating from a center could symbolize the first flaring forth 15 billion years ago

that created the universe... The logo that first symbolized the interconnections of social justice activists now symbolizes for me the interconnectedness of all life, evolving from a common source.

The bread and roses symbol now connects with my long interest in organic gardening and a renewed appreciation of heirloom seeds that have been saved and shared for generations. This rich diversity of seeds is now being squeezed out by multinationals such as Monsanto, claiming intellectual property rights on seed stocks painstakingly developed over hundreds of years by peasant farmers worldwide.

As we struggle against this and other injustices today, may the symbols and songs that gave life to our earlier efforts continue to inspire our endeavors—for the common good of all life forms in this expanding universe!

Congratulate NETWORK on 40 years of justice-making

celebrate

pray

serve

share

promote justice

collaborate

To connect with the Mercy mission
of service to the poor, sick and uneducated, visit

www.sistersofmercy.org

The “Network” of NETWORK

By SIMONE CAMPBELL, SSS, NETWORK EXECUTIVE DIRECTOR

I am always startled by the marvelous breadth and depth of our network. As we pondered how to celebrate our 40th anniversary, we thought that one thing we might do is invite our members to put an ad in our magazine just to evidence our solidarity. I have been stunned at the outpouring of responses. We had thought that we would add just eight pages and that would be “nice.” But the tome that you hold in your hands startled me! What an outpouring of support and collaboration.

To me, this is evidence of the heart of our work here at NETWORK. It is the partnership between our office here in DC and all of you around the country. At the heart of this network are groups of Catholic Sisters who anchor our advocacy in faith and our experience of the needs of our world.

Our journey in the healthcare debate is emblematic of our daily work here

and, I believe, evidence of our future directions. Since our founding we have advocated for healthcare reform. In 1974, Sr. Carol Coston, OP, testified on

Capitol Hill about the need for reform and the best model for moving forward. We were in all of the key reform debates. Finally, in 2010, we had the

NETWORK on the steps of the U.S. Capitol, 1979.

Thank you, NETWORK

for 40 years of working to ensure that Catholic social justice values continue to influence and inspire our elected officials.

With Deep Gratitude,
Sister Catherine Pinkerton, CSJ
and The Congregation of St. Joseph.

School Sisters of Notre Dame

Congratulations!

NETW**ORK**

for 40 years of fidelity to the Gospel in lobbying, organizing
and educating for a nation and world rooted in justice!

With our prayers and blessings,

The School Sisters of Notre Dame
of the
Atlantic-Midwest Province & Central Pacific Province

"... we work actively, especially in our local situations, to eliminate the root causes of injustice in order to realize a world of peace, justice, and love."

— You Are Seal (SSND Constitution)

Transforming the world through education

*In loving recognition of Maesel Reed Yelenick,
one of NETWORK's earliest, and still-continuing, members
and a steadfast believer in justice and fairness*

opportunity to be what President Obama called the “tipping point” in the healthcare reform debate with our sign-on letter signed by 59 leaders of women religious congregations. Since then, we have worked at ensuring effective implementation of the Affordable Care Act (ACA). We organized an amicus brief to be filed in the Supreme Court in support of Medicaid expansion to cover more people living in poverty and have worked with the Department of Health and Human Services and White House to develop effective conscience protections in the realm of employer insurance coverage. At each policy step, we are active through our staff AND through our members. This partnership is key to who we are.

Our partnership is based in the lived experience of our members

around the country and our global collaborators. Their experience in communities, which is under-represented in Washington, brings the cause of real people and real concerns to the forefront of our policy work. Only by focusing on real people can we ever hope to break beyond sound-bite politics as we know it. Also, by grounding our work in real

*Attendees of NETWORK's 1976
Legislative Seminar.*

experience we can be an effective advocate in the Gospel sense. Jesus always taught about justice in the context of individual need and shared response. It is this model that we use, and it is why we each matter in the network that is NETWORK.

In this painful time within the U.S. Catholic Church, Sisters are often seen as a sign of hope and integrity. I can't tell you the number of times that laypeople have come to me so grateful for the continued service that

we offer in troubling times. They appreciate our leadership of service that is grounded in the practicality of responding to the needs around us. We don't set out to be controversial figures; our goal is only to meet the injustices that we see and build coalitions to make change. Occasionally, this effort gets lifted up and is nourishing for others. We are so grateful that we can be encouragement in faith in times of darkness.

We all are called to continue to this mission of engagement of faith in the political world. It is a serious challenge that we face, but it is a Spirit-filled opportunity to live the Gospel in our time. I encourage you as you look through this issue of *Connection* to not consider these various pieces “ads.” Rather, read them carefully and reverence them, they are evidence of the commitment we share to live our NETWORK mission into the future. Let us use each entry as a prayer of gratitude for all of us. Only together can we continue to be faithful to this call to live the Gospel challenge to be hope in our complex and very political world. Only together can we live vibrantly the faith-filled reality of NETWORK.

*The Sisters of Charity
of Saint Elizabeth*

congratulate

NETWORK

for their

40-year legacy
of touching hearts
and changing votes

www.SCNJ.org

Reflections on NETWORK's Ministry

Maureen Kelleher, RSHM, with Rep. John Conyers, 1976.

Why are sisters becoming politically involved? Basically, there is a new awareness growing among nuns, an awareness springing from their lives of reflection and action. This consciousness is no doubt caused by developments in theology, published data on America's racism, poverty, exploitation of the third worlds, and most of all on the war. Then too, as they stand in the classroom, or operating room, or on the street, many sisters have been struck by the sense of futility in that, while the task is noble, it is being blocked by the larger context, all of which negates the very message they want to be about... They are summoned by a new understanding of the Church, the social sins of their country, and by the Word of God to action in the political realm.

—Maureen Kelleher, RSHM, NETWORK Staff Member, *NETWORK Quarterly*, December 1972

We are heirs with Christ. We are partners with God in continuing [God's] creation and continuing that creation is not a ministry to individuals, but it's a ministry to political and economic structures. It's a ministry that brings about peace on earth and good will toward all men and women and children. I am just thankful to know that you take seriously this ministry.

—Rep. Andrew Young, *NETWORK Quarterly*, Spring 1974

THOMAS J. O'HALLORAN

Andrew Young in 1976.

Congratulations on 40 Years of Advocacy for the Concerns of Those Who Are Poor!

DAUGHTERS of CHARITY
PROVINCE of ST. LOUISE

*Kudos and thanks to the organizers of
NETWORK's 40th Anniversary Celebration*

Congratulations to **NETWORK** on
40 years of outstanding service

Thank You

*The Religious Women are the
moral voice of the
Catholic Church in America*

Anita D. & Patrick X. Crotty
Orchard Park, NY

Reflections on NETWORK's Ministry

Many of our religious communities are and have been engaged in what strikes me as an interminable and wasteful search for some elusive charism. In these days when the Spirit is extraordinarily active, it seems to me that charisms for religious women abound. Try freedom; try solidarity; try commitment; try sisterhood. I would settle for any or all of these if we would but turn from our endless self-preoccupation and once more be at work in the world. Can anyone deny that this was the intention of our Spirit-filled founders?

...NETWORK provides us with a clear and viable avenue for action. I think it has also given us a superb model that can be applied to all levels of government. And without diminishing the need for continued efforts on the national level, I would like to put in a plea for sisterpower at the state level.

—Clare Dunn, CSJ, *NETWORK Quarterly*, Summer 1975

**“Try freedom;
try solidarity;
try commitment;
try sisterhood.”**

UNCOMMON
COMMUNITY
UNCOMMON
DEDICATION
UNCOMMON
ACTS OF FAITH & LOVE
CONGRATULATIONS
TO NETWORK
FOR 40 YEARS
OF
UNCOMMON
COMMITMENT
TO THE
COMMON GOOD

EUGENIA KIM

Congratulations
and best wishes to
NETWORK
on your 40th Anniversary.

The Sisters of Bon Secours joins in recognizing this important milestone as we work together as religious communities to address the social and economic injustices in our society and create a more humane world for all God's people.

Sr. Patricia A. Eck, C.B.S.
Congregation Leader
Congregation of Bon Secours

Sr. Rose Marie Jasinski, C.B.S.
Country Leader
Sisters of Bon Secours, USA

SISTERS OF BON SECOURS

COMPASSION · HEALING · LIBERATION

Reflections on NETWORK's Ministry

*Congratulations
and
Thank You*

for 40 years of
educating
lobbying
and
organizing
for
economic and social
transformation.

You are a blessing!

With gratitude

*The Congregation of the
Sisters, Servants of the
Immaculate Heart of Mary
Scranton, Pennsylvania*

Sen. Ted Kennedy speaks to NETWORK members on Capitol Hill, 1977

Leadership is a critical factor, but not just leadership from our elected officials and a revival of American leadership abroad. It must—and will—come also from groups like NETWORK. And it will come from millions of Americans who themselves feel the stirrings of our continuing greatness as a nation—the basic commitments of our human values.

—Sen. Edward M. Kennedy,
NETWORK Quarterly, Summer 1976

Amata Miller, IHM, NETWORK Education Coordinator, in 1990.

THE SISTERS OF ST. FRANCIS OF
PHILADELPHIA

Live

MORE DEEPLY
MORE INTENTIONALLY
MORE HOSPITABLY!

Every day, the Sisters of St. Francis of Philadelphia respond with diverse gifts in a spirit of collaboration and of mutual service to the needs of others by seeking opportunities to be with those who are poor and vulnerable.

Explore how *you* can make a difference.

609 S. Convent Road • Aston, PA 19014
(610) 558-7726 • www.osfphila.org

WE PROUDLY SUPPORT NETWORK'S 40TH ANNIVERSARY!

Reflections on NETWORK's Ministry

Participant in the 1976 NETWORK Legislative Seminar, Washington, D.C., Rev. Henri Nouwen.

Politicians are tempted to become so entangled in their complex tactical maneuvers that they lose sight of their overarching responsibility for justice and peace. Religious people, on the other hand, are tempted to become so enthralled by the beauty of their principles and the righteousness of the general statements, that they lose sight of the complexities of concrete situations.

A political ministry... asks us to bring our single-minded commitment to justice and peace into the center of a complex political process. A political ministry requires an informed mind and a caring heart, an acute understanding of tactics and strategies, and a warm sense of the need of the people to whom we want to be of service.

...action in behalf of justice reflect[s] a Christian life that is not misled by false

dichotomies between prayer and action. There may be times when our prayer consists only of "sighs too deep for words," but we know that such sighs are the unfailing sign of God's Spirit within us empowering us to continue the demanding labors toward which he inspires and propels us and without which the question of who shall inherit the earth remains disturbingly open.

—Rev. Henri J.M. Nouwen, Clare Dunn, CSJ, and Judith Lovchik, CSJ, *NETWORK Quarterly*, Fall 1976

The Sisters of the Precious Blood congratulate NETWORK on 40 years of laboring faithfully for justice and peace for God's people around the world.

Sisters of the Precious Blood, Dayton, Ohio
www.PreciousBloodSistersDayton.org

Frédan
Paz
Pax

Peace

Paix
Paz
Shalom
thaj yeeb nyab xeeb
Pingan
Heiwa

Congratulations to NETWORK on 40 years of peacemaking.

Franciscan Sisters
of Perpetual Adoration
Modern Lives. Sacred Traditions.
www.fipa.org

Congratulations to NETWORK

*for 40 years of influencing
and inspiring others
on issues of social justice.*

SISTERS
OF ST. JOSEPH
OF ORANGE +

Celebrating Our
100th Jubilee
1912 - 2012

480 S. Batavia Street, Orange, CA 92868 (714) 633-8121 www.csjorange.org

 Reflections on NETWORK's Ministry

“...politics, rightfully understood, is a ministry of justice...”

From its inception, NETWORK's commitment to the long haul has rested on some unshakeable convictions. The most fundamental of these is that politics, rightfully understood, is a ministry of justice, promoting the common good.

—Catherine Pinkerton, CSJ, NETWORK Lobbyist, *Connection*, September/October 1990

Helen Prejean, CSJ, with NETWORK staff, 2003. Front, L-R: Cailin Daly, Amy Scanlon, Helen Prejean, CSJ, Aisha Smith Taylor; 2nd row: Michael Culliton, Stephanie Niedringhaus, Ann Dunn (NETWORK's longest serving staff member), Esther Pineda, CSJ, Mark Torma, National Coordinator Maureen Fenlon, OP, James Salt.

NETWORK is one of our hopes and something that gives me hope. I know that NETWORK is about economic justice. It is also about awakening Catholics to be political activists to translate faith into political action so that we can transform the societal structures. That's why I'm a member of NETWORK.

—Helen Prejean, CSJ, *Connection*, January/February 2004

*The Murphy Initiative for Justice and Peace Celebrates
NETWORK for 40 years of doing Gospel Justice!*

Please visit our new website: www.pfmjpi.org

For 10 years our religious communities have shown commitment to justice by praying, acting, & opening doors of conversation about the most pressing issues of our time – Peace.

School Sisters of Notre Dame:
Atlantic–Midwest Province
www.amsand.org

Sisters of Mercy: South Central
www.mercysc.org

Sisters of Notre Dame de Namur:
Chesapeake Province
www.ndnlen.org

Sisters of St. Francis of Philadelphia
www.osfphila.org

Marianist Province of the United States
www.marianist.com

Xaverian Brothers
www.xaverianbrothers.org

Grey Nuns of the Sacred Heart
www.greynuns.org

Mission Helpers of the Sacred Heart
www.missionhelpers.org

Sisters of Bon Secours
www.bonsecours.org

Sisters of Saint Joseph of Philadelphia
www.ssjphila.org

Maryland Province of the
Society of Jesus
www.mdsj.org

Comboni Missionary Sisters
www.combonimissionaries.org

Benedictine Sisters of Baltimore
www.emmanuelosb.org

Carmelite Sisters of Baltimore
www.baltimorecarmel.org

P. Francis Murphy Initiative for Justice and Peace

1001 West Joppa Road, Baltimore, MD 21204

Phone: 410.823.8585, ext. 244

Fax: 410.296.4050

E-mail: PFMjpi@missionhelpers.org

Reflections on NETWORK's Ministry

The early '70s, when NETWORK began, was infused with hope. Politically, the move toward open government allowed citizens a greater role in influencing public policies. Secrecy gave way to transparency and access. The various social movements—civil

Rep. Geraldine Ferraro (right) receives NETWORK's biannual Voting Record from Nancy Sylvester, IHM, in 1981.

rights, feminist, peace and environmental—helped shape public debate and consensus. The social justice agenda had victories and substantial gains.

Hope pervaded our ecclesial life as well. Vatican II challenged us to be part of the world, to embrace the joys and sufferings of all God's people. Together with the Bishops' Synod statement *Call to Action*, many of us found a "home" for our faith, in acting on behalf of justice in society and within church structures. It felt only years away before we would transform patriarchy and the clerical structure, giving way to equality, mutuality and participation in the decisions that affect our lives.

Today, we live in a different context.
—Nancy Sylvester, IHM, former NETWORK National Coordinator, *Connection*, November/December 2004

A Healing Presence in a Broken World

The U.S. Federation of the Sisters of St. Joseph joins NETWORK in celebrating 40 years of being a healing presence in a broken world, transforming systems and changing lives.

Thank you for faithfully answering the Gospel call to act for justice.

Learn more about the federation at www.sistersofsaintjosephfederation.org.

A painting of Thaddeus "Spike" Zywicki, a long-time NETWORK volunteer and stalwart activist for justice and peace.

Congratulations *NETWORK*

*We are grateful for your assistance as we
Deepen our relationship with Mother Earth and Sister Water
Stand with persons who are poor
Make peace and practice non-violence*

(Chapter 2008 Commitment)

Thank You!

Sisters of St. Francis
Dubuque, Iowa

NETWORK—Constantly Questioning, Probing, Seeking

Today, NETWORK, a two-year toddler, is still testing and probing, learning its way, trying out new approaches, and searching for the direction it should take in working for social justice. How can the Washington staff be most helpful to NETWORK members around the country? How can we best educate for justice? Is the written word enough? How much staff time should be spent “out there” listening and dialoging with NETWORK members?

What should be the issue focus of NETWORK—specific legislative issues or broader social justice concerns, or both? Who are our constituents, the sis-

ters only, or should we aim more widely at Church leaders as well as the rank and file Catholic? How much NETWORK energy should be spent considering political theology, the “why” of us?

Two and a half years of wrestling with such questions has been grueling yet exciting, painful, satisfying, an often repeated process of dying and resurrection.

—Margaret Hohman,
SCN, NETWORK Staff,
NETWORK Quarterly,
Spring 1974

*We congratulate NETWORK
on its 40 years of service
to the underserved.*

Society of the Holy Child Jesus
AMERICAN PROVINCE

**Thank you for 40 years
of touching hearts and changing votes!**

**We are privileged to be partners
in your work.**

Have a great celebration!

Sisters of the Most Precious Blood
www.cpps-ofallon.org

CONGRATULATIONS

NETWORK

**For making the connections
and**

For 40 years of fidelity to the Gospel

**Ursuline Sisters of the Roman Union
Eastern Province**

The
Leadership Conference of Women Religious
congratulates

NETWORK

for its

40 years

of courageous advocacy
on behalf of the world's most pressing needs

We stand proudly with you as collaborators and look forward
to many more years of ministering together.

LCWR

Serving leaders of institutes of Catholic sisters since 1956

www.lcwr.org

 NETWORK—*Constantly Questioning, Probing, Seeking*

We are reminded, as Tom Cordaro pointed out in his contribution in the antiracism issue of *Connection* in 2006, that organizations like Pax Christi USA and NETWORK, who are already accountable for the dispossessed, must learn to be accountable to them, as well.

That means, in part, that we must be in authentic relationship to those on the margins (economically, racially and/or politically and otherwise) as well as those at the center of society. We must allow those who have been disenfranchised from the economic and political life of this nation to speak for themselves (much like I am speaking

via this article) rather than being satisfied that their voice is being heard only through others in the organization.

It also means being willing to risk altering our own self-images, reputations and fortunes to bring about the transformation for which we are advocates.

One area we can improve on is a more diversified staff. We need the power machine on the Hill to identify NETWORK with the antiracist vision and people of color in the same way that the power machine in DC identifies NETWORK as the “nuns’ lobby.” As we noted earlier, it is very difficult to change an already positive identity such as the nuns’ lobby to an even better and more inclusive one as a multiracial and antiracist lobby.

But change we must. Or we risk becoming not only irrelevant but obsolete.

—Cathleen Crayton, NETWORK Board Member, *Connection*, Fourth Quarter 2011

LARRY W. SWANSON

Cathleen Crayton

**Love your enemies
do good to those who hate you
bless those who curse you
pray for those who mistreat you**
Luke 6:27b-28

**Congratulations
NETWORK
for 40 years
of justice-making!**

Sisters of St. Joseph *of the* Third Order of St. Francis

www.ssj-tosf.org

40 years!
You have aged well, NETWORK.

We are honored and blessed
to know you as steady colleagues
and wonderful friends.

Our faith-advocacy community is stronger
thanks to your leadership and commitment.

With grateful hearts, we celebrate
NETWORK Lobby's
four decades of service

Maryknoll Office for
Global Concerns

*Maryknoll Sisters of St. Dominic
Maryknoll Fathers & Brothers
Maryknoll Lay Missioners*

www.maryknollogc.org

Maryknoll Sisters

Making God's love visible

www.maryknollsisters.org

Maryknoll Sisters worldwide

congratulate NETWORK

on 40 years of

prophetic witness,

and

stand in solidarity with you

especially during

our centennial year.

Sisters of Charity

of Cincinnati

*We Congratulate NETWORK for Making
the Gospel Relevant in Today's Church*

www.srcharitycinti.org

NETWORK—Reaching Out to Listen, to Learn and to Stand in Solidarity

Dr. Rashad Zaydan (left front) and members of the Iraqi delegation at a 2006 NETWORK press conference.

These three years, the United States was just listening to the U.S. voice, and I think it is time to listen to the real Iraqi voice.

We have been suffering for years, but the time has come to think about how we want to create our future from an Iraqi vision, parallel with the American vision, not under. If you arrange for us, we don't have the same values, same habits, same character. We have different history.

—Dr. Rashad Zaydan, *Connection*, May/June 2006

Happy 40th Anniversary!

Thank you for your partnership
with Bread for the World
and for being faithful to the Gospel.

bread for the world
HAVE FAITH. END HUNGER.
www.bread.org

Happy Anniversary to NETWORK

Thank you for your 40 years of advocating for social justice and peace based on Faith, Hope, and Love.

Please continue to represent Catholics, people of other faiths, and all people of good will in making our country and the world a better place to live, work, and raise a family in peace.

Robert Beezat

NETWORK Member and Volunteer

Author of *Knowing and Loving: The Keys to Real Happiness*
www.knowingandloving.com

Available through Amazon and website above

Congratulations to NETWORK on 40 years of...

answering the Gospel call to act for justice and peace

educating, lobbying, and organizing for economic and social transformation,

voicing concerns and influencing Congress

and striving to close the gap between rich and poor and to dismantle policies rooted in racism, greed and violence.

We join our voice with yours.

In the spirit of Nano Nagle, Presentation founders, and the many Presentation sisters in whose footsteps we follow, we believe we are called to respond where need calls most loudly by caring for and empowering those made poor and challenging oppressive structures.

Visit us at www.dubuquepresentations.org.

"No Justice Without Truth"
—Desmond Tutu

***Celebrating 40 years
of speaking truth to lawmakers
on behalf of the voiceless,
the poor, the needy, the vulnerable***

***With gratitude,
affirming our ongoing support
as religious women,***

***Sisters, Servants of the Immaculate Heart of Mary,
Immaculata, Pa.***

*Congratulations to
NETWORK
on your 40th Anniversary
and Thank You!*

Our Lady of Victory
Missionary Sisters
Huntington, Indiana

NETWORK—Reaching Out
to Listen, to Learn and
to Stand in Solidarity

We [the Mohawk Nation] are told we are not a sovereign nation, but American citizens living in the United States, and we should be taxed and grateful for what we have.

It is our obligation to educate people as to what it really means to be a sovereign nation and how lack of knowledge, understanding and sensitivity continue to affect the dignity and rights of us as Native Americans and sovereign nations. Since it is not written in classroom textbooks or taught, we Native Americans need to inform other cultures.

—Ann Marie McDonald,
Connection, July/August 2006

We appreciate the
NETWORK's
40 YEARS
of hard work
on behalf of Catholics everywhere

Thank you!

www.racinedominicans.org

National Religious Campaign
Against Torture

NRCAT
congratulates

NETWORK

For its 40 years of effective
social justice advocacy.

Thank you for being such a
committed partner in the
Washington Interreligious Staff
Community

www.nrcat.org

Congratulations!

We, Tiffin Franciscans,
are proud
to celebrate NETWORK's
40 years of
justice-making!

Peacemaking Economic Justice Immigration Reform Healthcare Access Ecology

*The Sisters and Associates
of St. Francis of Tiffin, Ohio*

**CONGRATULATIONS
AND GRATITUDE
TO NETWORK
ON ITS
40TH ANNIVERSARY.**

www.ssmo.org

LORETTO
Journey
to
Jubilee
1812-2012

www.lorettocommunity.org

**Congratulations
& Best Wishes
to NETWORK on its
40th Anniversary**

**Sisters of Saint Joseph
of Chambéry**
West Hartford, Connecticut

*Congratulations
on 40 years of faithfulness
to your mission of*

*lobbying
organizing
and educating
for a nation and world
rooted in justice*

as you address

*peacemaking
comprehensive
immigration reform*

*housing
poverty
federal budget
priorities*

*trade
hunger*

HM
Sisters of the Humility of Mary

Sisters of the Humility of Mary
Villa Maria, PA 16155
www.humilityofmary.org

 NETWORK—*Reaching Out
to Listen, to Learn and
to Stand in Solidarity*

Some of the most vociferous critics of immigration claim that Senate proposals, which allow those with five or more years in this country to legalize, are tantamount to amnesty. They oppose the idea that someone should be rewarded for breaking the law, and like to say that their grandparents and great-grandparents did it the

right way by hard work and honesty—and that they didn't try to get ahead by breaking the law. I say that this level of debate is disingenuous at best ... From the mid-1930s to the 1950s hundreds of thousands of Europeans who were unlawfully in the U.S. were allowed to go to Canada and reenter the U.S. as permanent residents!

—Baldemar Velásquez, *Connection*, September/October 2006

The Sisters of Notre Dame de Namur
OHIO PROVINCE
congratulate
NETWORK
on 40 years of
Educating, Advocating & Organizing
for Peace and Justice
*Sisters of Notre Dame de Namur
making known God's goodness with you*
www.sndohio.org

 **NETWORK—Reaching Out
to Listen, to Learn and
to Stand in Solidarity**

The change of our political system [in Slovakia] in the 1990s brought the freedom to freely express opinions, influence the political situation through free elections, travel, and learn to be responsible for oneself and for one's decisions... Bringing peace into relationships, learning patience, knowing how to forgive, having time to slow down and listen to answers that rise in our minds, going through our own self-reflection and personal change—all these are the challenges that help us become better.

—Renata Jamborova, SSS,
Connection, November/December 2006

I came to the United States [from Ethiopia], followed by my children, and I struggled to get a better life for us... When I see homeless people in the street here in the United States, I try to buy lunch or juice for them. I didn't expect to see homeless people in such a rich country. I don't know how they became homeless. In my country, I know that a drought or something like that causes homelessness. I think that the rich people here in the United States should help poor people through the government. Church people should help, too.

—Eshetwa Gebreyesus,
Connection, November/
December 2007

Our deepest thanks
to all the women
who for 40 years
HAVE GIVEN THEIR TIME,
their dedication
and their passion
to AMPLIFY our voices
THROUGH NETWORK.

*Sisters of St. Joseph
of Concordia, Kansas*

... living God and neighbor without distinction ...

www.csjkansas.org facebook.com/CSJKansas

**SISTERS OF ST. JOSEPH OF CONCORDIA
WHO HAVE SERVED NETWORK:**

AS BOARD MEMBERS:

Sister Mary Agnes Drees
(1974-76)

Sister Jeanne McKenna
(1976-80)

Sister Belle Moslander
(1984-88)

Sister Beatrice Zapata
(1992-2003)

Sister Carmel Garcia
(2001-04)

Sister Regina Ann Brummel
(2011-15)

AS STAFF MEMBERS:

Sister Margaret Houston
(finance, 1994-2004)

Sister Esither Pineda
(lobbyist, 2001-06)

*Congratulations on
"a 40 year legacy of
touching hearts
and changing votes."*

NETWORK gives us the tools
to move our ASC Hearts into
effective advocacy.

THANK YOU!

The
**SISTERS OF ST. JOSEPH OF CARONDELET,
ASSOCIATES AND PARTNERS IN MISSION**

*Congratulate you on
your 40th Anniversary!*

*We celebrate with great gratitude, NETWORK's 40 years
of uncommon work for the common good of all our
neighbors throughout the country, the globe and the planet.*

Visit us at www.csjcarondelet.org.

Albany • Hawaii • Los Angeles • Peru • St. Louis • St. Paul

Congratulations NETWORK

With you then,
...and now!

**Adrian
Dominican
Sisters**

seek truth • make peace • reverence life

www.adriandominicans.org

NETWORK—Reaching Out to Listen, to Learn and to Stand in Solidarity

In Damascus, we were in awe of the ministries of the Good Shepherd Sisters. In a visit to their Abrahamic Center, the Iraqi youth choir sang for us and several shared their painful experiences of loss and anxiety due to the violence unleashed in Iraq. Sisters Marie-Claude and Marie Therese have created a network of 50 volunteers to assist about 400 families. Marie Therese told us that she “kneels in front of every Iraqi because of their suffering.” ...The Good Shepherd Sisters also run a women’s shelter open to all abused women, the only such shelter in Syria.

—Marie Lucey, OSF,
NETWORK Board
Member, *Connection*,
March/April 2008

Franciscan Sisters of Allegany

**Congratulations
on your
40th Anniversary**

*Serving God's people in the United States,
Jamaica, Brazil and Bolivia*

115 East Main Street, Allegany, NY 14706
716/373-0200
www.alleganyfranciscans.org

Congratulations to

NETWORK

for answering the call...

advocating for justice in our world for 40 years.

Partnerships for Health

www.health-partners.org

NETWORK—Always Looking to the Future

Prophetic faith creates a radical transformation of the relationship between religion and politics. Prophetic religion allows neither the sacralization of the present political order nor a private, otherworldly escape from history. Instead, the prophets have taken the old vision of an ideal social order, including the ideal of a just and righteous king, and transformed it into a critical ideal to

judge the present social order. The ideal thus becomes a measuring rod for testing the present system and sternly revealing its hypocrisies and injustices. Yet, at the same time, the ideal is a demand, a mandate to the present social order to live up to this ideal as God's commandment. Thus it becomes a revolutionary force commanding the transformation of present society toward the future vision of a world of peace and justice.

—Rosemary R. Ruether, *NETWORK Quarterly*, Fall 1978

Congratulations NETWORK

We have met...
We have celebrated...
We remember...
We have visioned, shared hopes, dreamed dreams.

Now we journey forward
reminded that we do not go alone
We go with a mission!

Touching hearts
Changing lives

Kindling the flame
for the sake of mission!

*Franciscan Sisters of the Atonement * Syracuse * Saratoga NY*

Sisters of the Holy Names of Jesus and Mary
 congratulate NETWORK
 on 40 years of service in the
 Catholic social justice community.

We are proud
to partner with you
for the common good.

Sisters of the Holy Names of Jesus and Mary

**CONGRATULATIONS
NETWORK**

**FOR
FORTY YEARS
OF LOBBYING
FOR
SOCIAL JUSTICE**

**SACRED HEART
PEACE COMMUNITY
CAMDEN, NJ**

Dear NETWORK,

*For 40 years you have provided us with
information and inspiration to guide us
along the paths of justice & peace.*

THANK YOU!

*May we continue the journey together,
seeking wisdom and direction for the journey
ahead.*

*The Marist Missionary Sisters
349 Grove Street
Waltham, MA 02453*

We salute you,
NETWORK,

for 40 years of leadership in
a passionate, active, inspiring
ministry of economic and social justice
through lobbying, organizing and educating.

You have been Faithful to the Gospel,
then and now.

Keep on keeping on!

Sisters of Providence, Mother Joseph Province

Congratulations NETWORK!

from the
*Sisters of Providence
of Holyoke*

We are very proud to join in celebrating NETWORK'S 40 years of justice-making!

NETWORK'S Gospel response to the call for justice continues to inspire many as you lobby tirelessly for federal policies and legislation that promote economic and social justice in our time.

May NETWORK'S mission and efforts continue to be blessed as staff and thousands of NETWORK members lobby, organize and educate for a nation and world rooted in justice.

www.sisofprov.org

NETWORK—Always Looking to the Future

I am both a mother and a grandmother, and I carry the concerns of the next seven generations... I bring my passion for justice and my commitment for balance for Mother Earth and humankind, and I am excited to be around a group of like-minded people.

—Mary Liz Rondeaux, a healer and member of the Crow Nation, NETWORK Board Member, *Connection*, July/August 2000

Congratulations to the staff of NETWORK!

We join with you in celebrating your 40 years of faithfulness to the Gospel.

5232 Broadview Road
Richfield OH 44286

330-650-5100
sncfcharity.org

TRINITY HEALTH CONGRATULATES NETWORK ON ITS 40TH ANNIVERSARY

Together, we continue the ministry of justice...
Imagining Forward in Challenging Times

MISSION

We serve together in Trinity Health, in the spirit of the Gospel, to heal body, mind and spirit, to improve the health of our communities and to steward the resources entrusted to us.

CORE VALUES

Respect • Social Justice • Compassion • Excellence • Care of the Poor and Underserved

Trinity Health
27870 Cabot Drive
Novi, Michigan
48377-2920
248-489-6000
www.trinity-health.org

TRINITY HEALTH
Now Trinity

 NETWORK—Always Looking
to the Future

I am not different from my peers who make up the “Millennial Generation” (those born between the early 1980s and late 1990s) who would rather spend time in a soup kitchen than vacationing on the beach. Trends have emerged from our age group showing we’re civically engaged and ready for change. The world we are inheriting is much different than that of our parents’ generation. And we are dealing with our own obstacles: enormous student debt, a fair-weather economy, and a world in peril. Yet, like generations before us, we aren’t willing to admit defeat.

—Jennifer Haut, NETWORK Education Program Board Member, *Connection*, July/August 2008

Kathy Thornton, RSM, NETWORK National Coordinator, visits an infant at an Iraqi hospital in 2003.

Sisters of the Good Shepherd

The National
Advocacy Center

The congregations of
LCWR Region 1
(New England)
congratulate **NETWORK**
on 40 years of
promoting economic
and social justice.
May your legacy
of touching hearts
and changing votes continue!

ALICE & VINCE
MURPHY

Heartfelt congratulations on your
40th Anniversary
and blessings on the next 40 years.

With gratitude for your ministry of justice,

Religious Formation Conference

www.relforcon.org

With Gratitude on 40 years of Service
– Happy Anniversary –

www.ssjsrochester.org

The Sisters of St. Francis
Oldenburg, Indiana

We commend and celebrate
NETWORK's
transformative action
for justice for 40 years.

Church & Society celebrates **NETWORK's 40 years of ministry to the world!**

We are proud to be partners with
NETWORK on the front lines of the
great social movements for civil
rights, women's rights, peace, and
environmental justice!

EXPERIENCE

Learn about the issues impacting
your community and understand
how the Social Principles **connect**
with your faith.

EQUIP

Participate in Bible studies, grants,
seminars, specialized trainings and
be empowered to **transform the**
world for Jesus Christ.

ENGAGE

Connect with United Methodists
moving from mercy to justice, and
join our online and offline justice
communities.

General Board of Church and Society of The United Methodist Church

Learn more at www.umc-gbcs.org

 NETWORK—Always Looking to the Future

We must choose leaders who will lead us and the world back to our best selves. And inspire us again!

If we want to lead now we must forswear the past. We must rebel, rebel, rebel.

—Joan Chittister, OSB,
Connection, November/
December 2008

**DOMINICAN SISTERS IN
COMMITTED COLLABORATION**

The Dominican Sisters of Amityville, Blauvelt, Caldwell, Hope, and Sparkill

Praise, Bless, and Thank

NETWORK

for

40 Years

of

Faithful Preaching for Justice

*The IHM Sisters
congratulate NETWORK
on 40 years*

Since the beginning, IHM Sisters have been part of
NETWORK

In the field, as D.C. and state coordinators
On the board, with Jackie Cullen, IHM, and
Carol Quigley, IHM

On the staff, with Amata Miller, IHM
As national coordinator, with Nancy Sylvester, IHM
(1982-1992)

We are grateful for the leadership in
political advocacy NETWORK
continues to provide.

Sisters, Servants of the
Immaculate Heart of Mary
Monroe, Michigan
www.ihmsisters.org

ministries of the
sisters of st. joseph of peace

visit us online at
www.csjp.org or follow
us on facebook

It is with joy and gratitude that we congratulate NETWORK on 40 years of outstanding work for social and economic justice. We are honored to be partners in the peace and justice movement.

*The Congregation Leadership Team
Margaret Byrne, CSJP, Terry Donohue, CSJP
Kristin Funari, CSJP, Anne Hayes, CSJP
Coralie Muzzy, CSJP*

In this time of change, we are called to be people of the Gospel engaged in creating a more perfect union. We must remember that no one of our individual views is the fullness of the ideal. In this time of possibility we are called, while anchored in our faith values, to walk the roads of engagement, compromise. We are called to find solutions to the vexing problems of our time, understanding that governance is the solving of problems for the sake of the whole... By engaging together, we will be true to the promise of the springtime—and realize a hundredfold harvest.

—Simone Campbell,
SSS, NETWORK
Executive Director,
Connection, January/
February 2009

Immediately after signing the healthcare reform bill, President Obama thanks Simone Campbell, SSS, and NETWORK for playing an important role in getting the bill passed.

Sisters of the Holy Family

Continuing our
Mission begun in
1872 ...
"to seek out and
advocate for the
poor and needy,
especially
families, for
the Kingdom of
God."

**In Recognition and
Appreciation of
40 Years of
NETWORK's
Faith-filled Social
Justice Actions.**

159 Washington Blvd • Fremont, CA 94539
510-624-4500 • www.holyfamilysisters.org

CONGRATULATIONS NETWORK!

*We're proud to be a part of
the 40-year legacy of touching
hearts and changing votes.*

*We look forward to engaging
the future together.*

Sisters of St. Francis
Clinton, Iowa

www.ClintonFranciscans.com

CELEBRATING 25 YEARS

Mary's Pence

Funding Women. Changing Lives.

Mary's Pence wishes a happy
and blessed 40th birthday to
NETWORK! We look forward to
traveling the path together to a
more just world.

www.maryspence.org

Writer and Editor

Donald Rohmer
729 N. Maple St.
Muenster, Texas 76252

940-759-4922
mduc@ntin.net

The Dominican Sisters of Amityville, New York

Dominican Sisters of Amityville

congratulate and thank
NETWORK
for 40 years of commitment
to "Justice in the World"
through your educating citizens,
touching hearts and changing votes.

NETWORK's Founders, 1971

- | | |
|-------------------------------|------------------------------|
| Janet Baumert, SSSF | Mary Jean Linder, OSF |
| Ellen Louise Burns, SC | Carol Jean McDonnell, OP |
| Monica Cahill, BVM | Alice McDonnell, RSCJ |
| Mildred Carroll, OP | Pearl McGinvey, CSJ |
| Therese Eileen Cashman, BVM | Faine McMullen, RSCJ |
| Sr. Rose Marie Cortez | Audrey Miller, CDP |
| Carol Coston, OP | Victoria Mongiardo, MSBT |
| Joann Crowley, BVM | Elizabeth Morancy, RSM |
| Mary Alice DeSutter, OSF | Sr. Helen Marie Neal |
| Mary Dennis Donovan, CSJ | Sr. Alice O'Brian |
| Mary Ann Drerup, SND | Dorothy Ortner, SL |
| Clare Dugan, SSJ | Cartona Phelan, OSF |
| Jo Dunne, SHCJ | Patricia Ruth Pilorski, CSFN |
| Angela Marie Fitzpatrick, OSU | Alphonsa Puls, SSSF |
| Kathleen Flaherty, SC | Mary Reilly, RSM |
| Kathy Gannon, OP | Kathryn Rutan, SP |
| Ann Gillen, SHCJ | Margaret G. Smith, RSCJ |
| Sr. Ann Francine Gold | Catherine A. Swilley, CCVI |
| Teresina Grasso, SP | Patricia Tray, CHM |
| Mary Hayes, SNDdeN | Marjorie Tuite, OP |
| Mary Gabriel Herbers, OP | Janet Valente, GNSH |
| Esther Hofschulte, OSF | Virginia Williams, SL |
| Marilyn Huegerich, OSF | Jean Wood, BVM |
| Sr. Sally Keyes | |

Congratulations!

We remain grateful for your effective ministry!

The Dominican Sisters of Houston

**Congratulations,
NETWORK,
for 40 years of being
Faithful to the Gospel
1972-2012**

**Franciscan Sisters
of Mary**

Compassionate Care
of Creation

Visit us at
www.fsmonline.org

The Tacoma Dominican Community

congratulates NETWORK
on its 40th anniversary.

We are proud to collaborate with you in the work of justice.

Congratulations...40 yrs.

To God be the Glory!

Sisters of Saint Mary of Namur
241 Lafayette Avenue, Buffalo, New York 14213
www.ssmn.us • prayer line 716.535.7311

NETWORK

A National Catholic Social Justice Lobby

25 E Street NW, Suite 200
Washington, DC, 20001
PHONE 202-347-9797 FAX 202-347-9864
www.networklobby.org

NON-PROFIT
ORGANIZATION
U.S. POSTAGE
PAID
PERMIT NO. 6962
WASHINGTON, DC

Faithful to the Gospel Then and Now **NETWORK** 40th Anniversary 1972-2012

Stay connected with us!!

www.facebook.com/NetworkLobby

<http://twitter.com/#!/networklobby>

We are women of steadfast love called to live
the mission of Jesus through our core values of...

**FREEDOM, CHARITY,
EDUCATION & JUSTICE**

The Sisters of Charity
of the Blessed Virgin Mary
warmly congratulate and say thank you
to the staff of **NETWORK** for your
education and advocacy for social justice
these past **40 years**.

BVM sisters, Joanne Crowley-Beers,
Monica Cahill and Helen Cashman,
were part of the originating group of
NETWORK in 1972.

We thank staff member,
Marge Clark, BVM
for continuing the legacy of
touching hearts and changing votes!

*Sisters of Charity
of the Blessed Virgin Mary*

1100 Camelot Drive | Dubuque, Iowa 52003-7991 (563) 588-2331

Proud partners with **NETWORK** since the beginning.

WWW.BVMCONG.ORG