
1

“It was a

beautiful

day, and

Lee Ann

Niebuhr’s

talk on

profession

was

excellent.”

Formation
Training
Meeting
Evaluation
Report

“This day

revealed an

aspect of our

Franciscan

Charism —

we all

cooperated to

accomplish

the binders.”

Formation
Training
Meeting
Evaluation
Report

The LaVerna Vision

FUN formation training
begins with LaVerna
Region fraternity councils

Secular Franciscans say the new
manual will strengthen fraternity
vocations and formation training

Stevens Point − Sixty-four
LaVerna Region council members
representing all Wisconsin and
Upper Michigan local fraternities
gathered at St. Peter’s Church in
Stevens Point on October 29 to
begin the FUN manual training
and workshop.

The For Up to Now (FUN)
manual, put together by the
National Formation Commission,
will present study materials for all
local fraternity formation directors.

Jeff Gumz, LaVerna Regional
Vice Minister, opened the SFO
workshop and welcomed all local
fraternity council members. He
read Fr. Lester Bach’s letter
addressing the FUN manual: “It is
vitally important for the future of
the SFO that we develop solid
training programs for newcomers.
Please remember [to] use it for
your own preparation for
formation sessions. In addition, the
book that is recommended for use
by the newcomers is The
Franciscan Journey. It is the most
up-to-date formation book that we
have at the present time. It is
recommended for use in initial
formation by all the fraternities of
the region.”

Pauline Riedl, LaVerna Region
formation team member, gave
assembly instructions on the FUN
manual.

HOW TO BUILD A FUN MANUAL

At each workshop conference
table, council members hand
assembled FUN documents
sections, chapter tabs, and lesson
plans inserts. The morning
workshop agenda moved in a
Franciscan team spirit, which

helped the
SFOs to insert
FUN
text chapters
into their
personal three-
ring binders. In
addition, the
hands on
approach help
educate each
council
member learn
about the

general listing contents of the
manual.

Once assembled, each local
fraternity formation director was
asked to take their three-ring
binder home, study its contents,
and begin to implement the FUN
material into fraternal life.

INSIDE THE FUN MANUAL

Text chapters cover Church and
SFO history, formation guidelines
on Orientation, Inquiry,
Candidacy, Profession, JPIC, Laity
Ecclesiology, vocations. The

manual also
includes a DVD
that can be
downloaded onto a
home computer, a
Franciscan Peace
Prayer song, a
training power
point presentation,
U-Tube
production and
much more.

FOLLOW UP
DISCUSSIONS

At the end of the October 29
Formation Training workshop,
SFOs proposed in their written and
verbal evaluation report for a 2012
formation follow up meeting. A
2012 region-wide gathering may
offer an open forum on how well
the FUN manual and related
materials have help promote SFO
fraternal life.

Members of St. Peter’s Fraternity
were the gracious host for the
workshop and provided lunch.

Merry Franciscan Christmas Growing Fraternity ���� WINTER 2011- 2012

THE FUN MANUAL ASSEMBLY LINE
l to r: Jim Burg, St. Clare Fraternity,

Greenfield; Carol Nickasch, St. Josaphat

Fraternity, Milwaukee; Ed Boss, Laurel

Swencki, and Audrey Ricard, St Paschal

Baylon Fraternity, Wind Lake.

In this issue:
• Fun formation - Pg. 1
• Minister’s Message - Pg. 2
• Reflections – Pg. 3
• Our Environment – Pg. 4
• SFO Workshop – Pg. 5
• SFO retreat form – Pg. 6
• Jeff Gumz interview – Pg. 7
• Assisi notes - Pg. 8
• SFO Archives—January 1964 - Pg. 9
• Argentina SFO survey – Pg. 11
• Tau Cross knitting square – Pg. 11

Page 2

Minister’s Message

October
Gatherings

A Saint Francis
Tribute

Dear Brothers
and Sisters,

I missed not being with my fraternity to celebrate the
Transitus and Feast-day celebrations of our founder,
but I wasn’t alone on those days. I was with
thousands of brothers and sisters on pilgrimage at St
James Church in Medjugorje. A life-size statue of St
Francis was prominently placed at the front of the
church. Transitus was celebrated outdoors, and
attended by over 10,000 people.

The feast-day celebration began with a procession of
youth walking one by one holding brightly lit votive
candles, placed inside red holders. They approached
the altar and shaped their lighted candles in the
shape of the Tau cross. In addition, on this day and
on the saint’s feast day, visiting priests gathered here
from around the world to extoll the many virtues of
St Francis of Assisi. As a professed member of the
SFO, I felt proud wearing the Tau.

During October 22-29, Anne Mulqueen, our SFO
International Councilor, faithfully reported on the
daily events coming out of the Secular Franciscan
General Chapter held in Sao Paulo, Brazil. At that
gathering, General Minister Encarnacion del Pozo,
OFS, expounded upon the theme of the conference:
“Evangelized to Evangelize.” Because Anne wants
all of you to hear her words coming from the XIII
General Chapter held in Sao Paulo, I have forwarded
them to your ministers to covey to you.

October 27-28, at Assisi, the Holy Father received
various world religions representatives and non-
believers, who gathered and celebrated a day of
reflection, dialogue, and prayer for world peace and
justice. Pope Benedict said, “this gathering is
representative of the billions of men and women

throughout the world who are actively engaged in
promoting justice and peace.”

Then, October 25-30, I attended the NAFRA annual
chapter in California. The consensus from the California
NAFRA chapter said that the FUN manual is critical to
the animation of our local fraternities. The upcoming
TAU will have much more information about the
NAFRA chapter that I can ever hope to cover here—until
then, check out www.nafra-sfo.org for recent conference
updates on spiritual assistants, meetings and other
resources (photos and pressroom).

During the same time of the NAFRA meeting, our own
LaVerna Region fraternity councils gathered at Stevens
Point to learn about the FUN formation manual and its
guidelines. The LaVerna Regional Executive Council
(REC) has reviewed the Stevens Point workshop
evaluations, and those evaluations help prepare our
regional formation team for excellent follow up to the
2012 area district gatherings.

Also of concern are vocations—I have some ideas to
share with you at the LaVerna Regional 2012 district
gatherings. I suggest that each fraternity encourage
members to make vocations a daily prayer—see the
prayer below—and that fraternity councils make
vocations a monthly agenda item.

Peace & Good,
Jim Carlson, Regional Minister

NNNNATIONAL ATIONAL ATIONAL ATIONAL PPPPRAYER FOR RAYER FOR RAYER FOR RAYER FOR VVVVOCATIONSOCATIONSOCATIONSOCATIONS to the to the to the to the
SSSSECULAR ECULAR ECULAR ECULAR FFFFRANCISCAN RANCISCAN RANCISCAN RANCISCAN OOOORDERRDERRDERRDER

O, Good and Gracious God
God of mercy, compassion, generosity, and love,
As we live our lives today in the model of St. Francis,
Choosing daily to live the Gospel life,
Help us to help others hear Your call.

Help us to help others to recognize their vocation as a
Secular Franciscan that You have already planted in their
heart.

Help us, so that together we all may work to bring the
Gospel to life. Amen!

LaVerna Vision Page 4

LaVerna Vision Page 4

OUR ENVIRONMENT

Greener Electronics
Are In The Stores

by Judy Stouffer, SFO

Some good news is in the air. More and more manufacturers selling products in

the United States are voluntarily meeting two internationally recognized

"green" standards when making electronics such as cellphones, computers, laptops, monitors and

televisions. Consumer items that meet these two standards, RoHS and EPEAT, are safer for our health and

better for the environment, too.

The “Restriction of Hazardous Substances Directive" or RoHS was developed for

electronics marketed in the European Union. Electronics that meet the RoHS

standard are sold in the United States as well.

RoHS restricts the use of six hazardous materials that are used in the

manufacturing of electronics. They are: lead, mercury, cadmium, hexavalent

chromium, polybrominated biphenyls (PBB) and polybrominated diphenyl ether

(PBDE). (PBB and PBDE are flame retardants used in plastics.) An item that

meets the RoHS can only have tiny amounts of any of these toxic materials in it.

EPEAT, or the "Electronic Product Environmental Assessment Tool," was designed to help American

consumers identify greener computers and other electronic equipment. The best EPEAT rating is Gold,

followed by Silver and Bronze. Fourteen different measures are weighed to determine a product's rating,

including such things as the energy it takes to make it as well as to recycle it when it's worn out,

reductions in toxic substances that make up the products, decreases in hazardous waste generated by its

manufacturing process, and much more.

To find electronics that meet these standards, just look for EPEAT rating, and whether the item meets the

RoHS, listed on the packaging. If there isn't anything about these on the packaging, then it's unlikely that

the product meets either one of these standards.

Oh, and a bonus for not just the environment and our health but our pocketbooks as well: EPEAT

and RoHS compliant electronics aren't more expensive—they're just safer!

(copyright © 2011 Judy Stouffer, B.S., M.S., SFO. All rights reserved)

Argentine Fraternity Sponsors Franciscan Green Fair

Since 2001, the Father Carlos de Dios Murias fraternity has been
engaging in the important task of caring for the environment in
Saldan, Cordoba (Central Argentina). Their Secular Franciscan

mission aims at spreading information on ecology and integrity of creation on urgent
local and world issues. This initiative provides community with the hope of changing
relationship with mother earth.

OFM friars coordinate the fraternity Green Fair projects, while area YouFra members
help participate and collaborate the Franciscan green fair events.

LaVerna Vision Page 5

SFO Workshop on Fraternity
St. Francis University, Loretto, PA

by LeeAnn Niebuhr, SFO

n a sunny June morning at
St. Francis University located

in the Pennsylvania Adirondack
Mountains, Father Lester Bach,
OFM Cap and Mary Bittner, SFO
spoke to a room full of Secular
Franciscans about the importance
of understanding a “community of
love” and how it looks in a
Franciscan setting.

Fr. Bach challenged us by asking
the question: Why is “community”
so important for our Franciscan
“Vision”? Immediately my mind
reflected upon the wonderful
example that those more senior in
profession continue to set for the
rest of us.

Each member in our own
fraternities (communities of love)
inspires us with the unique chapter
of Franciscan living they write
with the manner in which they live
their lives.

The concept of a fraternity being a
“community of love” is both
comfort and a considerable
challenge. One of the most
obvious comments is that the
“lover” must be present to convey
that love to the beloved. Therefore,
attendance at fraternity meetings is
absolutely essential.

Father Bach outlined three major
Franciscan concepts, which are
living the Gospel life, daily
conversion, and living in fraternity.
It is this last concept that was the
focus of Father Bach and Mary
Bittner’s presentations. Father
Bach listed three reasons why

fraternity life is essential to living
out our Franciscan charism. First,
our fraternity is a place where we
are transformed from separate
individuals to a community
dedicated to follow in the footsteps
of Francis and Clare.

Second, a vibrant fraternity helps
its members to grow by learning
more about being Franciscans
through initial and ongoing
formation. Third, as our
knowledge increases so should our
faithfulness to following the
Gospel and our Rule. Father then
added the comment that “without
fraternity life to keep us honest, we
might believe that we are as good
as we think we are.”

Next, Father Bach talked about
Trinitarian spirituality, which can
illustrate how we are to be in
relationship with one another. As
we all know, the Trinity consists of
three divine persons united in love.
Father’s point is that no one part of
the Trinity is dominant, and no
part is subordinate. It is the
mutuality of their perfect love that
animates this equality of lovers.
As love is at the heart of the
Trinity, it is also to be at the heart
of all we do as Franciscans.

Applying these concepts to how
we live in fraternity was Father’s
next area of focus. If love is to be
at the heart of all we do, we must
use it as the basis for decisions in
planning our fraternity gatherings.
How does this mutuality of love
express itself in our fraternity? In
making decisions, we must

remember that faithfulness to the
Gospel and our Rule is what is
important, not success.

We are called to take what we
learn and experience in fraternity
life to life in our secular world. For
a just and fraternal society, we
need to deepen the foundation of
universal kinship by creating a
spirit of warmth and welcome
wherever we go. Next, we must
firmly commit ourselves to oppose
every form of exploitation,
exclusion and indifference. We
are called to work on programs
committed to create worthy
conditions of life and freedom for
all people.

Finally, on that beautiful June
morning in the Adirondack
Mountains, Father Bach’s talk
inspired us to be Franciscans who
sow seeds in the garden of life by
being faithful lovers. As faithful
lovers, we unite ourselves to work
in the creation of vibrant
fraternities where we support and
encourage one another in
following the Gospel life through
daily conversion.

As our Franciscan seeds bloom
into beautiful flowers, others too
will want to join us in loving and
serving the Lord and the People of
God.

O

Lee Ann Niebuhr is a member
of Our Lady Queen of the
Universe Fraternity in
Woodruff, WI, and works with
the LaVerna Regional
Formation Team.

LaVerna Vision Page 6

LaVerna Regional Fraternity SFO
APPLICATION FOR FINANCIAL ASSISTANCE

FOR 2012 FRANCISCAN RETREAT FEES

APPLICANT_____________________________________PH # (_____)______-_________

ADDRESS___

CITY/STATE/ZIP__/____/____________

FRATERNITY:___________________________ PROFESSION DATE:______/____/____

RETREAT LOCATION___

RETREAT DATE __________/_______/_________ FEE ________________

IN ORDER FOR YOU TO QUALIFY FOR FINANCIAL ASSISTANCE WE NEED TO HAVE SOME
INFORMATION.

NUMBER OF PEOPLE IN FAMILY LIVING AT HOME ______

TOTAL MONTHLY HOUSHOLD INCOME $________________

ADDITIONAL COMMENTS:
__
__
__
__

SIGNATURE______________________________________ DATE_________________

THESE GUIDELINES WILL HELP US TO DETERMINE YOUR QUALIFICATIONS FOR FINANCIAL
ASSISTANCE:
 FAMILY SIZE MONTHLY INCOME
 1 $ 1,490.00

2 $ 2,004.00
3 $ 2,518.00
4 $ 3,032.00
5 $ 3,547.00
6 $ 4,061.00
7 $ 4,575.00
8 $ 5,089.00
9 $ 5,604.00

 10 $ 6,119.00
RETURN TO: PETER BEKKERS, SFO E-MAIL: TAXMANNATP@GMAIL.COM
 W6855 ST. MARYS DR. PHONE: (920) 757-9027
 GREENVILLE, WI 54942

NOTE: IF FOR SOME REASON YOU CANNOT ATTEND THIS RETREAT, PLEASE RETURN THE

ASSISTANCE MONEY TO “LAVERNA REGION SFO.

LaVerna Vision Page 7

Affinity to St. Francis leads to his Profession

as Third Order Franciscan
by Eddie O'Neill

Green Bay — There was neither a lightning bolt nor a deep voice from the clouds that called Jeff
Gumz to the Secular Franciscans. According to him, a good discernment led him to eventually profess
with the Franciscan Third Order several years ago.

"I can remember as a young man being attracted to the Peace Prayer attributed to St. Francis," noted the father
of two boys. "However, if there was a 'light bulb moment' it would have to have been a homily I heard a number

of years ago preached by Deacon Paul Umentum at St. Mary of the
Angels." In his sermon, Deacon Umentum, also a Secular
Franciscan, talked about the different Orders of the Franciscans. "It
was the first time I had heard about a Third Order."

A few weeks after that Mass, Gumz was on a retreat with Deacon
Umentum, learning more about the spirit of St. Francis. Jeff soon
became a regular at the monthly Secular Franciscan meetings held
at St. Mary and entered into formation. In 2007, he made a public
profession as a permanent commitment to the Gospel way of life.

"The things that really attracted me to St. Francis were simplicity,
poverty and humility. Especially humility as I strive to be that

humble person," Jeff told The Compass.

The Third Order Franciscans have around 25 members in Green Bay. It is a worldwide lay movement with
more than 30,000 members in the United States alone. Jeff was quick to explain that this is not another church
club but rather a calling to live the Gospel inspired by the vision of St. Francis. For him, this means being a
witness of the good news at Green Bay East High School, where he has taught U.S. history and psychology
since 1999.

"I always try to exemplify that famous quote of St. Francis to preach the Gospel at all times and if necessary use
words. At the high school that means being an example to the young people that I come across every day as a
teacher," he said. "If one of the kids comes up and feels comfortable talking to me about things, then I feel that I
need to be there for them."

Being an attentive listener and being open to dialog are also two traits of Francis that Jeff tries to emulate in his
daily life. One of his favorite stories of St. Francis was when he met the Muslim sultan during the era of the
Crusades.

"Did they convert each other? No. But Francis came away with a better respect for Muslims as he came to
appreciate their five times of prayer each day," Gumz explained. "They had dialogue and conversations. And
that is what we are called to do: to listen and bridge these gaps we have in our society."
In the end, Gumz sums up his life as a Secular Franciscan as one in which he feels much closer to God.

"We go from Gospel to life and life to Gospel. I have a beautiful Rule (of life to follow) and fellowship within a
fraternity to guide me along my life's journey," he added. "I think my prayer life has grown and I continue to
strive for a life of humility and charity."

LaVerna Vision Page 8

ASSISIASSISIASSISIASSISI:
Location, Location, Location!

by Carol and Don Derozier, SFO’s

Armed with 50 words in Italian, some Euros and a
Master Card, we journeyed boldly to Assisi. We wanted
to refresh our Franciscan selves with the “spirituality of
place” (Roch Niemier, OF.M., 2006), to steep in the
mystical powers embedded in the Piccolino, Carceri, San
Damiano, and the Portiuncula.

We could have used more Italian!

One cannot get lost in Assisi—everything is either up or
down, left or right and always accessible by steps.
Eventually one arrives at the Basilica of Francis at one
end, the square in the middle, or the Basilica of Clare at
the other end. Interim respite is available at ice-cream
shops strategically placed along the way.

As we plodded over hallowed stone walkways to
various sites, we pictured Francis the troubadour,
singing his way to salvation. Soon the place-spirits
within his conversion were accessed, unpackaged
and incorporated into our own hearts.

he stories of the early life of Francis, and many others throughout the whole expanse of his

journey, verify the fact that it was the experience of God that is the key to
unlocking the door to his soul. It is important for the pilgrim who visits
Assisi to spend time in the Piazza Comune.

While there, sit at one of the outdoor cafes or on the steps leading into the
former Temple of Minerva, order a cappuccino, a glass of beer or a cup of
tea and let your imagination run wild. Picture Francis running through this
square or along the street that runs in and out of the piazza. Allow your
heart to sense God touching you and inviting you to discover your moorings
in him alone.

This is one way to explore the spirituality of the piazza and streets of Assisi.”

In the Foot Steps of Francis and Clare, written by Fr. Roch Niemier, OFM (2006).

“T

Don and Carol Derozier spent two weeks in
Italy and said that their Assisi pilgrimage “was
a dream fulfilled...everything we expected and
more.” Don and Carol are members of the
Sacred Heart Fraternity in Oshkosh, and they
recently offered a photo presentation to their
members. Their presentation focuses on the
importance of "Spirituality of Place."

LaVerna Vision Page 9

LaVerna Region Archives — January 1964

Editor’s note: Below is an article written by Fr. Marius Noe forty-eight years ago for the
St. Joseph Fraternity Crossed Arms newsletter.

The Crossed Arms
Published by the St. Joseph Fraternity of the Third Order of St. Francis

Volume 27, Number 1 APPLETON, WISCONSIN January 1964

HOW MUCH ARE YOU WORTH?
by Fr. MARIUS NOE, O.F.M. Cap

Your pocketbook? No, I'm not looking at its bulge or its bareness.
Believe it or not, you’re not as big or small as your bankroll.

According to Cardinal Fisher, “A man is worth as much as he prays." A
tertiary is worth as much as he prays. That's because prayer obtains grace, and
we are as big or small as the amount of sanctifying grace we possess, as God
sees us. "I am what I am by the grace of God."

The Rule requires the daily recitation of 12 Our Fathers, Hail Marys, and
Glory Be's. Oh I know, and so do you, that the RuIe doesn't oblige you to say
these prayers. under pain of sin. You know, too, that you may recite (in Latin)
the regular Breviary instead of the Our Fathers and Hail Marys, or the shorter
Breviary of lay Brothers or Sisters (in English), or the Little Office of the
Blessed Virgin. The question is, how can you give these prayers a shot in the
arm by injecting devotion? How can you keep the daily Third Order prayers
from going stale, on you, like week-old bread?

Prayer is talking to God (or to Jesus and Mary and the saints). If you merely
say words, you are not praying: you must think of what you are saying. God
may give you a good mark for your good will, but you're not really praying.
Think of the earnestness of the men in the gospel, who prayed: "Lord,
if Thou wilt, Thou canst make me clean!" "Lord, that I may see!" The Our
Father is tops for any vocal prayer, because our Lord made it up for us. We
can't say anything better to our Heavenly Father.

When the tertiary recites the Our Father, he calls on the help of God, his
Almighty Father. The Hail Marys are roses we offer to Our Blessed Mother:
these spiritual roses are fresh and fragrant if we recite the Hail Marys
devoutly; or like artificial flowers without life or perfume if we recite them
carelessly, with haste and distractions. The Glory Be's are professions of faith
in the Blessed Trinity, and express our purpose in life, namely, to give glory to
God.

Prayer is the breathing of the soul. If the breathing is good, health is good. If
the tertiary prays well, his spiritual life will be healthy, vigorous. The special
office, the Third Order prayer, is a mighty weapon and shield, which tertiaries

should use to protect themselves
against their spiritual enemies, and
to champion the cause of Christ.

When the Council in France
wished to express religious Orders
as useless, one member arose and
said: "They are the lightning rods
which avert the wrath of God from
us!" Every tertiary by his life of
penance and by his official prayer,
can and should be such a lightning
rod, saving the world from the just
punishments of God and rescuing
souls from hell. "Prayer,"

You don't need a high I.Q. or huge
biceps to get to heaven: all you
need is earnest prayer. "We ought
always to pray and not grow faint-
hearted," Jesus said. Of course you
have to punch the clock on time,
you have to get the kids off to
school on time, you have 100 and
1 things to do. But prayer helps,
not hinders work. " A man of
prayer is capable of everything,"
St. Vincent remarked. "Work and
Pray" is an excellent motto. If you
pray as you should, you'll find time
for everything.

When you recite the Hail Marys,
do you offer Our Blessed Mother
gorgeous, fragrant roses, or
lifeless, artificial flowers? Pray
your Third Order Office, say it
attentively and devoutly, and then
every Our Father, Hail Mary, and
Glory Be will constitute a jewel. a
heavenly rose, a pearl, in the sight
of God.

Remember: A tertiary is worth as
much as he PRAYS.

Special thanks to Peter Bekkers, SFO,
St. Joseph Fraternity, who submitted
Fr. Noe’s article to the La Verna Vision. If
your fraternity wishes to submit archival
articles, please contact Ed Boss, at
ed-joann@execpc.com .

LaVerna Vision Page 10

La Verna Regional Executive Council and Formation Team

Minister, Jim Carlson, SFO, (262) 473-3130
james.carlson@wicourts.gov

Vice Minister, Jeff Gumz, SFO, (920) 866-2005
jagumz@gmail.com

Secretary, Lizanne Schulrud, SFO, (414) 372-6593
schulrud@sbcglobal.net

Treasurer, Peter Bekkers, SFO, (920) 757-9027
taxmannatp@gmail.com

Councilor, Kathy Sutliff, SFO, (715) 369-3367
ksut517@charter.net

Councilor, Joanne Guzik, SFO, (715) 369-6917
guzi@frontiernet.net

Councilor, Bob Henning, SFO, (906) 346-6727
bmjhsfo@aol.com

Councilor, Ed Boss, SFO, (262) 250-9251
ed-joann@execpc.com

Spiritual Assistant, Fr. Lester Bach, OFM Cap,
(608) 222-6238 lbofmcap@aol.com

Formation Team members:
Carol Bekkers, SFO, (920) 757-9027
cjbekkers@new.rr.com

Pauline Riedl, SFO, (715) 842-8263
pauline1945@netzero.net

JoAnn Boss, SFO, (262) 250-9251
ed-joann@execpc.com

Lee Ann Niebuhr, SFO, (715) 356-1009
lamniebuhr@gmail.com

Steve Pontus, SFO, sppontus@att.net

 The La Verna Region of the Secular Franciscan Order in the USA consists of Wisconsin and Upper Michigan. The region geographical
area is divided into four districts: Southeast, Central, Fox Valley and Upper Michigan. The La Verna Vision is a communication vehicle
with the LaVerna Region, and presents a forum for information and insights that relate to the Secular Franciscan Order way of life.

Permission to copy materials printed in LaVerna Vision is given freely except where the copyright is specifically reserved to the
author or artist. Please credit LaVerna Vision if you copy any of the articles. For further information about the
La Verna Region and the Secular Franciscan Order, please go to the internet site: www.lavernasecularfranciscans.com.

The La Verna Vision newsletter is published three times a year. Deadline for submitting articles are as follows:
spring issue—March 1; summer issue—July 1; winter issue—November 1.

La Verna Vision editors: Ed Boss, SFO, ed-joann@execpc.com , and Bob Henning, SFO, bmjhsfo@aol.com

PLEASE REMEMBER US IN YOUR WILL

We value our life as Secular Franciscans and wish to have our way of living the Gospels continue through
future generations. If you as an individual feel strongly about this, we ask you to remember the La Verna
Regional Secular Franciscans in your will. Please advise your attorney to have the request read: “I give and
bequeath the sum of $_______ unto the La Verna Region of the Secular Franciscan Order for the purpose of
furthering the ideals of the Secular Franciscan Order.”

Correspondence can be mailed to Peter Bekkers, SFO LaVerna Regional Treasurer, W6855 St. Mary’s Dr.,
Greenville, WI 54942. Telephone number is (920) 757-9027 or email Peter at taxmannatp@gmail.com

Your Franciscan Way of Life and generosity will be remembered for years to come.

LaVerna Vision Page 11

International OFS

National Fraternity in Argentina presents their
“Active Presence in the World – 2011 Survey”

The OFS National Fraternity in Argentina recently published its 2011 National Fraternal
Gesture Project to the world. At each OFS national Chapter, held usually in January,
Secular Franciscans make a voluntary contribution to help particular groups.

Four years ago, members of the national Council decided that in each national Chapter, Secular Franciscans would
perform a fraternal gesture to help others. Since then, each brother or sister who participates in the Chapter shares
something with certain groups.

HISTORICAL BACKGROUND
• 2008: Milk was collected for the Chaco indigenous resistance school.
• 2009: Blankets were woven during the Chapter to be donated to Villas del Rosario, the Tartagal Salta indigenous
 community and the Manantiales neighborhood community in Saldan.
• 2010: School supplies were collected and distributed at the indigenous community of Tartagal Salta, the Huayco
 School in Cordoba, and the Mesada School, also in Cordoba.
• 2011: Food items were collected and donated to St. Francis of Assisi soup kitchen in Carlos Paz, Cordoba.

IMPACT ON SOCIETY
 We have been able to collaborate with the indigenous community in Salta, which is very impoverished and has many
pressing needs, especially by supporting the education of children.

IMPACT ON FRATERNAL SECULAR FRANCISCANS
 Simple gestures can strengthen a national fraternity and provide assistance to other brothers and sisters in need.
Brothers and sisters of the OFS are very generous as proven by the fact that each year the fraternal gesture has
exceeded expectations. By expressing solidarity, fraternity members continue to experience the grace that God has
given them to live the Franciscan charism each day.
For more “Active Presence to the World 2011 Survey” information, contact Mirta Landivar at ofsaldan@hotmail.com.

Tau Cross Prayer Square
by JoAnn Boss, SFO

Over the years at regular, district and Chapter
gatherings, I have been asked by SFOs on how I knit the
Tau Cross into fabric. So, here is my best answer. I work
with worsted weight yarn on size 7 knitting needles. The
exact gauge is not as important as general proportion.
The piece is roughly a square and the Tau symbol is in
the center of the cloth. (Like my mother’s cooking
recipes, this pattern is approximate.) The Tau Cross
Prayer Square holds my coffee cup as I say the Morning
Office. Have fun experimenting as you pray and knit.

HOW TO MAKE YOUR KNITTED PRAYER SQUARE

Begin with casting on 25 stiches:

Rows 1 to 5: Knit across for the bottom border.
Rows 6 to 10: Alternate between K3, P19, K3 across one
row and K the next row.

Rows 11 to 25: Begin the staff of the cross –
alternating K 10, P 5, K 10 and K3, P7, K5, P7, K3.
Rows 26 to 30: Begin the cross bar by alternating K3,
P3, K 13, and P3, K3 with K6,
P13, and K6.
Rows 31 to 35: Alternate
between K across one
row and K3, P19, K3 the
next row.
Rows 36 to 40: Knit
across the row for the top
border.
Bind off the next row.

Adjust the pattern for
your unique prayer square.

Resource: Prayer Square with Cross in center
www.shawministry.com

LaVerna Vision Page 12

Calendar of Events: Winter/Spring/Summer 2012
February 4 LaVerna Regional Executive Council meeting, St. Mary of the Angels Friary, 9:30 a.m., Green Bay.

March 4 - 10 Integrating Energy Centers of the Body: A retreat focusing on self-care and creativity. Participants
revive their spirits by focusing on the seven core energy centers in the body. Experience art, healing, music, quiet time,
and prayer. All will create an abstract set of paintings on canvas that can be used in meditation and displayed in your
home to awaken one to God’s healing energy. Participants will learn ways of going to the Source of God’s healing
through meditation, ritual, dialogue and the gentle practice of self-renewal, so as to better minister to others. Residents
will have a private room in a shared cabin. Retreat facilitators: Sr. Roselyn Heil, FSPA and Sr. Karen Kappel, FSPA. Call
Marywood Franciscan Spirituality Center, Arbor Vitae, WI. 715-385-3750, e-mail: marywood.center@gmail.com .
March 17 Southeastern LaVerna Regional District Gathering, St. Clare’s Catholic Church, 7616 Fritz Road, Wind
 Lake, WI. 9 a.m. – 3 p.m., lunch provided by host, St. Paschal Baylon Fraternity.

April 14 Central LaVerna Regional District Gathering, Nativity of Our Lord Church – St. Joseph site in the
 Kohlbeck Hall at 1350 North Stevens Street, Rhinelander, WI. 9 a.m. – 3 p.m., lunch provided by host,
 St. John Neumann Fraternity.

April 21 Fox Valley LaVerna Regional District Gathering, Community Center, 280 Garfield Street,
 North Fond du Lac, WI. 9 a.m. – 3 p.m., lunch provided by host, St. Joseph Fraternity, Fond du Lac, WI.

June 22 – 24 LaVerna Regional Chapter, St. Anthony’s Retreat Center, Marathon, WI.

July 3-8 The 18th Quinquennial of the Secular Franciscan Order, “Why Francis? Claim the Gift!”
Holiday Inn Chicago North Shore Hotel, 5300 Touhy Avenue, Skokie, IL 60077 (toll free number: 866-750-3369. Open
Liturgy: Bishop George J. Rassas, Auxiliary Bishop, Archdiocese of Chicago, Bro. Bill Short, OFM, Tom Bello, SFO and
keynote speaker, Sr. Ilia Delio, OSF. For more information, contact Cecilia Maljan, SFO: cylmaljan@earthlink.net

LAVERNA REGION

SECULAR FRANCISCAN ORDER

236 ELIZABETH STREET

WHITEWATER, WI 53190

NON PROFIT ORG

US POSTAGE

PAID

GREEN BAY, WI

PERMIT 460

