
LCWR Update  — February 2013  —  page 1 

February 2013

(continued on page 3)

Women Religious and LCWR Selected as 
Award Recipients

US Catholic women religious and LCWR will be 
honored in several upcoming events across the 
country.

The Paulist Center

LCWR president 
Florence Deacon, 
OSF will accept an 
award on January 
26 from The Paulist 
Center Commu-
nity in Boston on 
behalf of all women 
religious of LCWR 
congregations. The 2013 Isaac Award for Social Justice 
will honor the work done by women religious for social 
justice over the course of many years.

Susan Rutkowski of the The Paulist Center noted that 
the center was deeply impressed by LCWR’s commit-
ment to peace and justice, stating, “You challenge us to 
live in hope, to be light and to live Resurrection now, to 
be peacemakers and agents of change for current eco-
nomic, political, social, governmental, environmental, 
and religious practices that do not reflect the teachings 
of Jesus; in short, to transform the world by living as 
a Resurrection people. We applaud LCWR’s efforts to 
abolish human trafficking, to protect the environment 
and treat the earth responsibly, to secure universal ac-
cess to healthcare, to view immigration as an important 
social justice issue, and to develop stockholder resolu-
tions to promote just corporate actions.”

LCWR Joins Effort to End Gun Violence

Following the mass shooting in Newtown, Con-
necticut, LCWR issued a statement (www.lcwr.org) 
calling on all its members to take action to prevent 

gun violence. The statement asked members to urge 
elected officials at every level of government to work 
for responsible gun legislation, to fund robust care for 
those with mental illness, and to address the growing 
use of violence as a means of entertainment.

In January, LCWR joined with other religious leaders at 
an event in Washington, DC where they released a letter 
to President Obama and Congress signed by LCWR and 
more than 40 other religious leaders of various faiths 
asking for action to end the gun violence crisis. The let-
ter called on the US government leaders to:
•	 Require every person who buys a gun to pass a 

criminal background check
•	 Remove high capacity weapons and ammunition 

magazines from the nation’s streets
•	 Make gun trafficking a federal crime.

LCWR associate director for social mission Ann Scholz, 
SSND represented LCWR at the January 15 event.

Catholic Health Association president and CEO Carol 
Keehan, DC speaks at a press conference on gun control 
surrounded by representatives of various religious groups, 
including LCWR associate director for social mission Ann 
Scholz, SSND (fourth from left).

https://www.lcwr.org


LCWR Update  — February 2013  — page 2 

From the LCWR Presidency

by Pat Farrell, OSF — LCWR Past President

Engaging Differences

As LCWR continues to respond 
to the process of the doctrinal 
assessment, I have frequently 
called to mind Einstein’s asser-

tion that it is impossible to solve any 
problem with the same mindset that 
created it. That thought carries a chal-
lenge. First of all, our own mindsets are 
usually quite invisible to us. How do 
we personally and collectively touch 
into and live from a new consciousness 
capable of transcending our blind spots? 

This moment in history calls us to 
stretch in that direction, for the sake of the church and 
world. I imagine that you, like I, want to offer the best 
of ourselves in response. One thing is clear to me. It is 
God who opens new spaces within and among us as we 
surrender in contemplation towards gratuitous grace. 
What often seems to lead us to that surrender is finding 
ourselves really not knowing what to do. 

Constance Fitzgerald, OCD, in “Impasse and Dark 
Night” says: “The experience of impasse can be a source 
of creative growth and transformation if it is fully ap-

propriated within one’s heart and flesh with conscious-
ness and consent;  if the limitations of one’s humanity 
and human condition are squarely faced and the sorrow 
of finitude allowed to invade the human spirit with real 
existential powerlessness;  if the ego does not demand 
understanding in the name of control and predictabil-
ity but is willing to admit the mystery of its own being 
and surrender itself to this mystery; if the path into 
the unknown, into the uncontrolled and unpredictable 
margins of life, is freely taken when the path of deadly 
clarity fades.”

What often seems to lead us to that surrender
is finding ourselves 

really not knowing what to do.

What if transformation most frequently happens 
when differences come into 

uncomfortable contact with each other, 
inviting mutual re-shaping? 

Personally, I’m quite fond of clarity, 
though it seems to be increasingly 
elusive these days. Differing viewpoints 
and perspectives abound in ways that 
often seem to clash and muddy the wa-
ters. But what if muddiness is the most 
direct way forward? What if transfor-
mation most frequently happens when 
differences come into uncomfortable 
contact with each other, inviting mutual 
re-shaping? What if the encounters that 
disturb and confuse us are privileged 
pathways to a new consciousness other-
wise difficult to access?

Margaret Wheatley tells us that “change always starts 
with confusion; cherished interpretations must dissolve 
to make way for the new…  Curiosity is what we need. 
We don’t have to let go of what we believe, but we do 

need to be curious about what someone else believes. 
We do need to acknowledge that their way of interpret-
ing the world might be essential to our survival.”

I recently had an experience of proposing something to 
a group in my congregation, certain that there would be 
very broad, if not unanimous agreement. There wasn’t. 
I was surprised. However, an important awareness 
arose in me as a result. Bumping up against assump-
tions about what my colleagues thought led me to a 
new curiosity about their ideas and experience. Deeper 
conversation resulted, leading to a richly expanded 
view of the issue at hand. The affirmation of like-mind-
ed peers is the more comfortable path. But engaging 
differences may be the more direct route to bringing 
our assumptions and invisible mindsets into awareness, 
making them more available for transformation.


LCWR Update  — February 2013  —  page 3 

(continued from page 1)

Honored for Work to Stop Human 
Trafficking

Several women associated 
with LCWR have been 
recognized recently for their 

efforts to end human trafficking.

Kimberly Ritter, a senior ac-
count manager at Nix Confer-
ence & Meeting Management, 
was honored by the Federal 
Bureau of Investigation for her 
efforts to protect children from 
sex trafficking. She received the 2012 Director’s Com-
munity Leadership Award at a ceremony in St. Louis. 
Nix is the company with which LCWR collaborates in 
organizing its annual assembly, and Kimberly has been 
staffing LCWR’s assembly for a number of years.

According to Dean C. Bryant, Special Agent in Charge 
of the FBI St. Louis Division, “Raising awareness goes 
a long way to preventing sex trafficking or any crime. 
By challenging their counterparts to raise awareness 

among the tourism industry, Ms. Ritter and Nix are 
creating a force multiplier that could eventually have a 
nationwide impact.”

Kimberly and the owners of Nix – Jane Quinn and 
Molly Hackett – have become experts on the topic, ad-
dressing the issue of child sex trafficking at conferences 
and in meetings with hotel general managers. 

Earlier this year, Nix worked with ECPAT-USA (End 
Child Prostitution, Pornography and Trafficking) to 
initiate and sign the first-ever Meeting Planners Code of 
Conduct. Nix reaches out to industry peers and com-
petitors, encouraging meeting planners to join them 
in addressing the issue at every hotel where they do 
business. Companies that adopt the Code of Conduct 
agree to establish an internal social responsibility policy, 
implement an action plan with objectives and time-
frames, and report to ECPAT annually.

The FBI in San Francisco presented the same award to 
the Sisters of the Holy Family in Freemont, California. 
On December 12, nine FBI officials visited the sisters’ 
motherhouse to thank Caritas Foster, SHF and Elaine 
Marie Sanchez, SHF and present the award. 

“As with many national LCWR members, we took 
to heart the LCWR assembly resolutions  about anti-
trafficking and in 2007 released a sister to work fulltime 
in that arena, “ said Gladys  Guenther, SHF, congrega-
tional president. “We made a commitment to educa-
tion, advocacy, and to find creative ways to collaborate 
with those doing direct service.” She estimates that the 
sisters give 30 to 50 talks on this topic a year to various 
groups and donate about $30,000 a year to community-
based organizations helping victims of human traffick-
ing. During the last two years they have also worked 
closely with the FBI. In presenting the award, acting 
special agent Joel Moss stated, “We are very grateful to 
them for helping to get the word out and were espe-
cially grateful to them for helping to care for the victims 
who are identified in these cases.”

Each of the FBI’s 56 field offices annually selects an 
individual or organization to receive this award, which 
honors efforts in combating crime, terrorism, drugs, 
and violence in America. In April FBI director Robert S. 
Mueller will present a plaque to Kimberly, the Sisters of 
the Holy Family and the other recipients at a national 
ceremony to be held at FBI headquarters in Washington, 
DC.

The Association of Priests of Chicago

The Association of Priests of Chicago will also honor 
LCWR with the presentation of an award. Florence will 
receive that honor in the name of the conference on 
February 2.

Gwynedd-Mercy College

Gwynedd-Mercy College in Philadelphia invited Flor-
ence to accept the college’s Beacon of Mercy Award on 
behalf of LCWR and to serve as the commencement 
speaker at the May 11 graduation ceremonies.

The award is presented to honor an organization whose 
commitment to integrity and compassion, dedication to 
service, and leadership in the transformation of society 
radiates gospel values and inspires others to share in 
the mission of mercy.

Women Religious and LCWR Selected as 
Award Recipients


LCWR Update  — February 2013  — page 4 

Review for Religious Collection Available 
Online

The Pius XII Library at Saint Lou-
is University is hosting a digital 
archive of all issues of Review 

for Religious. The collection can be 
accessed at cdm.slu.edu/cdm/land-
ingpage/collection/rfr. The archive 
is searchable by article or author and 
materials can be downloaded with-
out charge. Permission is granted 
to copy and distribute articles for personal, classroom, 
or workshop use. Copyright for the articles published 
in Review for Religious is held by the Missouri Province 
of the Society of Jesus. Anyone using articles is asked 
to credit Review for Religious; reference the volume, is-
sue, and page number; and cite Saint Louis University 
Libraries as the host of the digital collection.

CHA Offers Workshop on Caring for 
Seriously Ill or Aging Persons

In response to a need 
voiced by many LCWR 
members, the Catholic 

Health Association will offer 
a one-day workshop de-
signed especially for women 
and men religious life lead-
ers and persons who have 
administrative responsibility 
or oversight for sponsored 
senior services.

The workshop objectives 
include:

•	 To root the care of aging and dying persons within 
the context of the Paschal Mystery and the theo-
logical teaching of the church

•	 To educate participants about the challenges that 
aging and dying individuals experience

•	 To connect the church’s ethical teaching about end-
of-life decisions with the theological and spiritual 
foundations of the religious tradition

•	 To address the particular needs of vowed religious 
in chronic illnesses and end-of-life

•	 To provide religious superiors and administrators 
of religious nursing homes with practical guidance 
in their role and responsibilities.

LCWR executive director Janet Mock, CSJ and LCWR 
associate Karin J. Dufault, SP were among those serving 
on the workshop planning committee. 

More information is available at www.chausa.org/
WorkArea/linkit.aspx?LinkIdentifier=id&Item
ID=11018.

Resources Available to Promote LCWR’s 
Women & Spirit Documentary

All LCWR members are asked to assist the confer-
ence in promoting the Women & Spirit: Catholic 
Sisters in America DVD. 

Ads have been placed on the LCWR website that con-
gregations may use in their internal and extermal pub-
lications to inform their own audiences about the DVD. 
Not only does the DVD provide valuable information 
about the historic contributions made by women reli-
gious to culture and growth of the United States, sales 
of this resource help with the operating expenses of 
LCWR. 

Leaders are asked to share the link to the ads with their 
communications personnel: lcwr.org/item/women-
spirit-dvd. 

LCWR Board to Meet in February

All LCWR members are asked to remember the 
LCWR national board and staff as they meet from 
February 17 to 21 at Bethany Retreat Center in 

Lutz, Florida. Information on the board’s proceedings 
will be shared in the March 2013 issue of Update.

http://www.chausa.org/WorkArea/linkit.aspx?LinkIdentifier=id&ItemID=11018
http://cdm.slu.edu/cdm/landingpage/collection/rfr
http://lcwr.org/item/women-spirit-dvd


LCWR Update  — February 2013  —  page 5 

Local LCWR and CMSM Regions 
Organize to Combat Human Trafficking 
at Super Bowl and Mardi Gras 
Celebrations

In December Archbishop Gregory M. Aymond of New 
Orleans; Beth Fitzpatrick, O Carm, LCWR Region 5 
chair; and Ronald Talbot, SC, CMSM Region 4 chair 

issued a joint letter published in the diocesan paper, 
The Clarion Herald, regarding human trafficking and the 
upcoming celebrations surrounding the Super Bowl and 
Mardi Gras events. 

In the letter they reminded readers that, “The Catholic 
Church’s passionate stand against so great an assault on 
human dignity is rooted in the Gospel of Jesus, and in 
Catholic Social Teaching . . . . For more than a decade, 
the United States Catholic Bishops, the Leadership 
Conference of Women Religious, and the Conference of 
Major Superiors of Men have educated and advocated 
to eradicate this assault on human dignity. We stand at 
this time to draw attention to this grave human evil.” 

Their call for prayer and action was answered by people 
around the city and once again women religious took 
the lead in efforts to help combat human trafficking at 
major sporting and cultural events. Greta Jupiter, SSF 
and Rose Weidenbenner, RSM are heading up efforts 
in the New Orleans area to ensure that these occasions 
which will bring tens of thousands of people to the city 
do not provide opportunities for human traffickers to 
exploit and abuse citizens or visitors. 

Preparations began in January with daily prayer to 
Saint Bakhita, the patroness of survivors of human 
trafficking. Prayer continued with a city-wide vigil on 
January 11, National Human Trafficking Awareness 
Day, at St. Rita’s Church in New Orleans sponsored by 
21 congregations of women religious. Those gathered 
offered prayers for victims of human trafficking, for an 
end to this horror in the world, and for an increase in 
awareness of its presence in their city. 

Sisters also worked diligently with area hotels to make 
them aware of the danger of human trafficking. They 

Implementing the LCWR Assembly Resolutions
faxed letters, followed-up with phone calls, and distrib-
uted packets of materials to hotel management urging 
them to do their part to end the scourge of this form of 
modern-day slavery.

Sisters of the Holy Cross Approve Cor-
porate Stand against Human Trafficking

On January 11, Trafficking Awareness Day, the 
Sisters of the Holy Cross overwhelmingly ap-
proved a corporate stand against human traffick-

ing. They join other congregations of women religious 
throughout the United States and around the world 
who have spoken communally against this form of 
modern day slavery.

By their action the Indiana-based community sheds 
light on the plight of millions trapped in labor and sex 
slavery. They remind society at large of their complicity 
in the cultures and structures that commoditize human 
beings and contribute to the inequality that fuels hu-
man trafficking. 

In their statement the Sisters of the Holy Cross affirm 
the dignity and human rights of all persons and de-
nounce the sin of human trafficking and the economic 
and social conditions that breed modern-day slavery. 
They pledge to eliminate the root causes that create the 
demand and the economic arrangements that make traf-
ficking profitable; to ensure that traffickers are pursued 
and prosecuted; and to assist survivors to recover and 
flourish in mind, body, and spirit.

Finally, they acknowledge that ending the horrific 
crime of human trafficking will require the collabora-
tive efforts of governments, international and national 
non-governmental organizations, communities, and 
individuals. 


LCWR Update  — February 2013  — page 6 

Hope Rising for Immigration Reform 

The results of the November 2012 election may 
represent a significant shift in the prospects for hu-
mane immigration reform. Members on both sides 

of the aisle seem ready to tackle the nation’s broken 
immigration system. Most expect immigration reform 
will figure prominently on the legislative agenda of the 
113th Congress. Few expect that reform of the nation’s 
broken immigration system will be easy.

LCWR plans to work with its members, associates, and 
friends to advocate for immigration reform that respects 
the dignity and rights of immigrants and provides a 
pathway to citizenship; prioritizes family unity; ad-
dresses the root causes of migration; protects the rights 
of all workers; ensures that immigrants and refugees 
have access to services; facilitates immigrant integra-
tion; and restores due process and reforms enforcement 
and detention policies.

Success will require the coordinated efforts of LCWR 
partners including USCCB’s Migration and Refugee 
Services’ Justice for Immigrants Campaign (www.jus-
ticeforimmigrants.org) and the Interfaith Immigration 
Coalition (www.interfaithimmigration.org).

Trade of Innocents Explores the Horrors 
of Human Trafficking

Trade of Innocents 
explores human 
trafficking in the 

back streets of a tour-
ist town in present-
day Southeast Asia. 
There viewers find a 
little girl waiting as 
a human trafficking 
investigator, playing 
the role of her next customer, negotiates with the pimp 
for the use of the child. The story of struggle, life, hope, 
and redemption unfolds against the backdrop of the 
horrors of human trafficking. This award winning film 
can be used to raise awareness and spark discussion. 
The film is rated PG-13 and its website has a variety of 
resources including study guides for general audiences 
and communities of faith. Groups are invited to host 
a movie screening, www.screentradeofinnocents.com. 
More information is available at www.tradeofinnocent-
sthemovie.com or by contacting Rose Corazza at rose@
tradeofinnocentsmovie.com. USCCB staff has screened 
the movie and can answer questions at lrymer@usccb.
org.

Sisters in Louisiana Urge Governor 
Jindal to Accept Medicaid Expansion

Major superiors of 14 congregations of women re-
ligious with sisters serving the people of Loui-
siana, signed a letter to Governor Bobby Jindal 

strongly urging him to expand Medicaid to cover more 
low-income people without health coverage. The letter, 
which was hand-delivered to the governor’s office on 
January 15, pointed out that costs of expansion would 
be covered by the federal government and that failure 
to expand Medicaid would “breach the moral duty” to 
Louisiana’s families in need. 

The June 2012 Supreme Court decision upholding the 
Patient Protection and Affordable Care Act (ACA) ruled 
that the federal government could not use the provi-
sions of the ACA to require states to expand Medicaid 
to include people with incomes up to 138% of the fed-
eral poverty level. Some governors, including Governor 

Jindal, indicated they would oppose expansion in their 
states. This is despite the fact that one in five people in 
Louisiana, including 124,000 children, lack health insur-
ance. 

As noted in the letter, Medicaid expansion “would 
provide health care for up to 400,000 Louisianans who 
currently lack coverage, while simultaneously offer-
ing Louisiana tremendous cost savings opportunities, 
including savings on uncompensated care costs, behav-
ioral health expenses, immunizations, and other costs 
currently borne by our state.”

In their letter the sisters requested a meeting with the 
governor to discuss their experiences working with 
Louisianans directly impacted by this issue. 

The effort was a joint project of LCWR, NETWORK, 
and the Coalition on Human Needs in cooperation with 
Region 5 chair Beth Fitzpatrick, O Carm and sisters in 
Louisiana.

http://www.screentradeofinnocents.com
http://www.tradeofinnocentsthemovie.com
mailto:rose@tradeofinnocentsmovie.com
mailto:lrymer@usccb.org
http://www.justiceforimmigrants.org
http://www.interfaithimmigration.org


LCWR Update  — February 2013  —  page 7 

Upcoming LCWR Dates

LCWR Think Tank Symposium
Redemptorists’ Renewal Center

Tucson, AZ
February 11-14, 2013

LCWR New Leader Workshop
Conference Center  - University of St. Mary of the Lake 

Mundelein, Illinois
March 21 — 24, 2013

LCWR Assembly
Orlando, Florida

August 13 — 17, 2013

LCWR New Leader Workshop
Conference Center  - University of St. Mary of the Lake 

Mundelein, Illinois
March 27 — 30, 2014

LCWR Assembly
Nashville, Tennessee

August 12 — 16, 2014

LCWR Assembly
Houston, Texas

August 11—15, 2015

LCWR SIGN ONs &    	
	     Letters

•	 Interfaith Immigration Coalition (IIC) statement 
calling on the Obama Administration to cham-
pion legislative reform of the broken immigration 
system, promote immigrant integration, and reduce 
harmful enforcement practices through administra-
tive actions. LCWR (12/4/12)

•	 Letter to President Obama from members of the 
faith community working throughout the world to 
support those striving to meet basic human needs 
congratulating him on his re-election and urging 
him to consider the needs of smallholder farmers 
and the importance of environmental sustainability 
as he develops new polices to address global hun-
ger and rural poverty. LCWR (12/11/12)

•	 Letter to Congress from the faith community urging 
members to remember the importance of restrain-
ing Pentagon spending as they address national 
fiscal priorities. LCWR (12/19/12)

•	 A letter authored by Churches for Middle East 
Peace (CMEP) to President Obama calling on the 
President to redouble his efforts to broker a negoti-
ated peace in the Middle East during his second 
term. Janet Mock, CSJ (12/20/12)

•	 Statement mourning the massacre in Newtown, 
Connecticut and calling for action to stop the kill-
ing, reject the culture of violence, and restore civil-
ity. LCWR Statement (12/20/12)

•	 Interfaith letter asking Congress to make careful 
choices to deal with the deficit. Cautioning them 
not to leave a legacy of debt for future genera-
tions, or a legacy of rising poverty. Deficit reduc-
tion should not increase poverty or inequality 
and it must include new federal revenues. LCWR 
(12/27/12)

•	 Letters from Faiths United to Prevent Gun Violence 
to members of Congress calling for immediate legis-
lative action to ensure that every person who buys a 
gun has to pass a criminal background check; high 
capacity weapons and ammunition magazines are 
not available to civilians; gun trafficking is made a 
federal crime. Janet Mock, CSJ (1/15/12)

Update is an official publication of the Leadership 
Conference of Women Religious published monthly and 
distributed to members nationally. 

Editor: Annmarie Sanders, IHM
8808 Cameron Street    —      Silver Spring, MD 20910 
Phone: 301-588-4955               Fax: 301-587-4575 
E-mail: asanders@lcwr.org.   Website: www.lcwr.org

Update


LCWR Update  — February 2013  — page 8 

Upcoming Justice Events

Pacem in Terris Conference
A conference commemorating the 50th anniversary of 
Pacem in Terris sponsored by Catholic Peace Building 
Network and more than a dozen Catholic universi-
ties and agencies is scheduled for April 9-10, 2013 at 
the Catholic University of America, Washington, DC. 
Confirmed speakers include Cardinal Peter Turkson; 
Bryan Hehir, SJ; Carolyn Woo; Scott Appleby; Drew 
Christiansen, SJ; Amb. Douglas Roche; Marie Dennis; 
and Maryann Cusimano Love. The conference is free 
but registration is required. Further information and 
registration materials can be found at cpn.nd.edu/
announcements-media-and-past-events/events. 

Catholic Social Ministry Gathering 
Online registration for the USCCB’s ministry gathering, 
Promoting Human Life and Dignity in the Year of Faith, 
February 10-13, 2013 ends Wednesday, February 6, 2013. 
Registration is available at www.usccb.org/about/
justice-peace-and-human-development/catholic-social-
ministry-gathering. 

Ecumenical Advocacy Days
Early registration continues through March 15 for Ecu-
menical Advocacy Days. This year’s national gathering, 
scheduled for April 5-8, 2013, will focus on food justice. 
Register at advocacydays.org/2013-at-gods-table/reg-
istration. 

Call-In Day to Prevent Gun Violence 
The Interfaith Call-in Day to Prevent Gun Violence on 
February 4 is an opportunity to demand swift Congres-
sional action to stop gun violence and to share the faith 
community’s commitment to address the culture of vio-
lence in America. This call to collective action provides 
a chance to do more than lament the loss of life and 
comfort those who grieve.

CRS Renews Rice Bowl Campaign

February 13, Ash 
Wednesday, marks 
the beginning of the 

season of Lent and once 
again Catholic Relief 
Services (CRS) will be 
asking Catholics across the country to use this time to 
connect with the millions of people around the world 
struggling to overcome hunger.

While this will be the 38th year of a campaign famil-
iar to parishioners and school children of all ages, the 
program has been significantly revised and updated. 
Rechristened, “CRS Rice Bowl,” it was also given a new 
message: “For Lent, for Life: What you give up for Lent 
changes lives.”
	
CRS has developed a series of online, multimedia, and 
social media resources to supplement the tradition of 
collecting funds in a card board “rice bowl” placed on 
family tables and in school classrooms. Materials will 
be accessible via computers, tablet computers, and 
cellphones. Materials for Lent 2013 will focus on CRS ef-
forts in Burkina Faso, Dominican Republic, East Timor, 
Lesotho, and Pakistan.

CRS president Carolyn Woo stated, “Through prayer, 
sacrifice, and donations, the CRS Rice Bowl enables our 
actions to make a difference in the lives and well-being 
of others.” She added, “It is important to remember that 
CRS Rice Bowl is about living our faith and doing our 
part to alleviate hunger both in the United States and 
overseas.”

Additional information and resources for CRS Rice 
Bowl are available at: www.crsricebowl.org. Parishes, 
schools, and communities may order CRS Rice Bowl 
materials free of charge online at crs.org/act/us-materi-
als/itemlist.cfm?cat_id=1 or by calling 1-800-222-0025.

http://cpn.nd.edu/announcements-media-and-past-events/events
http://www.usccb.org/about/justice-peace-and-human-development/catholic-social-ministry-gathering
http://advocacydays.org/2013-at-gods-table/registration
http://www.crsricebowl.org
http://crs.org/act/us-materials/itemlist.cfm?cat_id=1


LCWR Update  — February 2013  —  page 9 

LCWR is on Facebook
www.facebook.com/lcwr.org

NRRO Seeks Assistant Director of 
Retirement Services

The National Religious Retirement Office (NRRO) is 
seeking an assistant director of retirement services. 
Responsibilities will include outreach to religious 

institutes with a small number of members and/or a 
high median age as well as development of educational 
materials and web-based resources for retirement plan-
ning. The job description can be found at www.usccb.
org/about/employment/. 

The candidate should have experience in elder care de-
livery for religious institutes and/or religious institute 

administration. Strong communication and pastoral 
skills are a must. A vowed religious or someone with 
a minimum of five years’ experience in working with 
religious institutes is strongly preferred.

Clergy/religious candidates must request written ap-
proval from their diocesan bishop or religious superior 
before an application can be considered. Diocesan lay 
employees must also request approval from the local 
bishop.

The position is available immediately but the start date 
is negotiable. 

Is Your Leadership Term About to End?

If your leadership term is ending this month, you 
must submit a change of leadership form found 
in the LCWR Members Information section 

(password-protected) of the website at lcwr.org/
members/lcwr-membership-information.


