

Graymoor Today

News from the Franciscan Friars of the Atonement

Inside:

July Feast of
Our Lady of the Atonement

2015 Jubilee

Act of Mercy, Act of Love

A Friar Reflects:
Report from the Border of Mexico

Glad Tidings with Fr. Bob

by Fr. Bob Warren, SA

Forever used to be a household word, but nowadays it seems a little unreal. Many will tell you that nothing lasts forever. All sorts of people have said “forever” to a person, an institution or God.

But times change, ideals die, neighborhoods go down, governments topple. New offers are too attractive to pass up – for quarterbacks, coaches, executives or marriages. Sadly, “forever” is not a thunderous promise, but often a tremulous hope.

Noting the *Year of Consecrated Life*, Our Holy Father Pope Francis said in his Sunday Angelus Message on February 2, “Every consecrated person is a gift for the people of God... there is much need of their presence that strengthens and renews the commitment to spread the gospel.”

All these thoughts were going through my mind as I attended the Jubilee Celebration for six of our friars. They are men who have served God and his people all over the world. The list of their accomplishments in the service of the Lord is stellar, although they would deny it.

They are friars who have been tireless in their many ministries and many are still active. They are faithful men who many years before could not know what lay in their future, but still trusting the Lord said “forever.”

And that is **Glad Tidings**.

Pray with Fr. Bob – AtonementFriars.org/Pray

Wake Up the World! 2015 Year of Consecrated Life

“Religious brothers provide valuable services of various kinds, inside or outside the community, participating in this way in the mission of proclaiming the Gospel and bearing witness to it with charity in everyday life.”

–Vita Consecrata

In 2015, we celebrate the Jubilee of six friars who responded to God’s call by following the path to religious life. On July 9, we also celebrate the Feast of Our Lady of the Atonement, the purpose of which is to celebrate Society of the Atonement vocations.

Come & See Weekend allows single Catholic men, 18-40 years of age, to talk to friars about their journeys from their discernment to living God’s call. If you believe you might be called to religious life and service to the Church as a brother or priest, the Franciscan Friars of the Atonement invite you to Graymoor for the weekend of the Feast of St. Francis of Assisi (October 2-4, 2015), to participate in the Transitus devotion as it intensifies our commitment to follow Christ in the way of the poor man of Assisi, to see our Franciscan way of living and to learn about our charism of Christian Unity during final Come & See Weekend of the Year of Consecrated Life.

For more information, call the Vocation Director,
(800) 338-2620, ext 2126 or email
VocDirector@AtonementFriars.org

**Visit with us!
Get to know us!
Imagine yourself a Friar...
serving & helping others.**

©2014 National Religious Vocation Conference

cover photo: Br. John O’Hara, SA

Father Paul of Graymoor

July 9, Feast Day of Our Lady of the Atonement

Father Paul Wattson, SA, Servant of God, Founder of the Franciscan Friars of the Atonement was devoted to the Blessed Mother. This devotion is apparent when he wrote in his publication, *The Lamp*, in September 1932. *“When we ... give to our Blessed Mother the title of Our Lady of the Atonement we mean: Our Lady of Unity. As she sits enthroned, as the Great Wonder of Heaven, wearing a crown of twelve stars, clothed with the sun, the moon her footstool, she presents to the universe the highest possible approach of a creature to intimate and exalted union with God. She is at one and the same time the most perfect and the most beloved Daughter of God the Father; she is the Mother of God the Son, and she is the Spouse of God the Holy Ghost. But Our Lady of the Atonement is not alone the Mother of God, she is also the New Eve, the Mother of Redeemed Mankind; she is the center of that Family Unity which Christ prayed and willed might flourish among the Sons and Daughters of the Atonement...as the Mother is the Centre of the home binding together the love of her husband and of her children, so Our Lady of Unity cooperates with the Holy Ghost and the Sacred Heart of Jesus to bring about that blissful state of Unity which will constitute the joy of heaven...”*

When, therefore, we address the Blessed Virgin Mary as Our Lady of the Atonement we think of her as the connecting link between ourselves and God and while we gaze fondly upon her as our Mother we should try to correspond with the work of the Holy Ghost the Sanctifier, in our mind, heart, and soul to make us like unto her as children resemble their parents... As man, Jesus must have been the living image of His Mother; for having no earthly Father, He derived His humanity entirely from her, so if in heavenly glory we are to be like unto Jesus, Mary’s Son, we will of necessity be like unto Mary, since He the perfect Son, resembles the most perfect of all Mothers. (Fr. Paul Wattson, SA)

To learn more about Our Lady of the Atonement, whose feast day is July 9, and to pray Father Paul’s special prayer with Father Bob Warren, SA, visit: AtonementFriars.org/OurLadyoftheAtonement

Now Available Upon Request: Prayer for the Sainthood of Father Paul Wattson, SA, Servant of God, Apostle of Christian Unity and Charity

In November, the US Conference of Catholic Bishops voted to endorse the cause for sainthood for Fr. Paul Wattson. You may request a prayer card for his sainthood by writing to *Fr. Paul Wattson Cause, Graymoor, PO Box 300, Garrison, NY 10524*, or completing the request form at **atonementfriars.org/FrPaulCause**. You may report any favors through the intercession of Fr. Paul Wattson by calling (845) 424-2150.

**Rev. Lewis T. Wattson, SA,
(Fr. Paul) 1863-1940**

2015 Jubilee

On June 27, a special Mass at Graymoor was celebrated in honor of the anniversary of six friars' entry into the Franciscan Friars of the Atonement. Family and friends of these friars who listened to God's call joined in prayer and thanksgiving for the ministries of these men, and their combined 280 years of journeying in the footsteps of St. Francis and Fr. Paul Wattson.

60 Years

Br. Liam Young, SA
Born: Philadelphia, PA
Received habit:
January 1956
1st Vows: January 1958
Final Vows: January 1963

Brother Liam Young's ministries include the Church Unity office at Graymoor (1958-1960); Procurator of St. John Seminary, Montour Falls, NY, (1960-63) Pastoral Ministry & Administrative work at Our Lady of the Atonement Parish, Kingston, NC (1963-67); Community Development at Graymoor, 1967-72); Assistant Superior, Administrator, Holy Ghost Seminary, Washington, DC, 1972-1977; Manager of the Religious Article Shop at Graymoor (1977-83); Administrative services at the Catholic Central Library, London, England 1983-85 & 1991-94); Procurator & Bookkeeper, St. Paul Friary (1985-91); Planned Giving at Graymoor (1994-95); Graymoor Bookstore Manager (1995-97); Assistant Processor 1997-98); Director, Graymoor Mass Department (1998-2010). He entered 3rd Age status and assists the Mass Department since 2010.

Br. Benedict Terasawa, SA
Born: Yokohama, Japan
Received habit:
March 1957
1st Vows: March 1959
Final Vows: March 1964

Brother Benedict Terasawa, SA, served in the Atonement Friary in Tsurumi, Japan, in Administrative Services (1959-68); Administrative Services, Cardinal Spellman Center, (1968-69); Boy Scout Apostolate, Nigata, Japan, Administrative Services (1970-81) Atonement Friary in Miyagyua, Japan, in Administrative Services (1981-82); Council for Correction Center, Yokohama, Japan (1982-89); Administrative Services, St. Clare's Parish, Kawasaki, Japan (1982-85); Mission Station Director, Miura Catholic House, Miura, Japan (1985-87) Councillor, Reformatory Odawara, Yokohama, Japan (1987-89); Administrative Services & Culinary Support, St. Christopher's Inn, Graymoor (1990-2007). Br. Terasawa entered 3rd Age status in 2007.

Br. Dominic McDonnell, SA
Born: Enfield, Nova Scotia
Received habit:
January 1955
1st Vows: July 1955
Final Vows: July 1957

Brother Dominic McDonnell, SA, has served in the St. Paul Friary Culinary Department (1958); Gift Shop/Driver/Porter at Our Lady of the Atonement Novitiate, Valley Falls, Rhode Island (1958-59); Culinary Department, St. John's Seminary, Montour Falls, NY (1959-69); Our Lady of the Atonement Retreat House Gift Shop, Culinary Department and Altar Boys, Gardiner Mines, Nova Scotia (1960-67); Bakery, St. Paul's Friary, Graymoor (1967-82 & 1986-87); St. Francis Novitiate, Bluemont, Virginia (1982-

84); *St. Joseph Rehabilitation Center, Administrative Services (1984-85 & 1987-94); Graymoor, Driver for Senior Community, (1994).*

50 Years

Rev. Edward Gallagher, SA
 Born: Philadelphia, PA
 Received habit:
 August 1966
 1st Vows: August 1967
 Final Vows: August 1970
 Ordained at St. Columbanus,
 Peekskill, NY: January 1971

Fr. Gallagher has served at St. Joseph's Rehabilitation Center (1971-73); vocation ministry at Graymoor (1973-78); Associate Pastor & Pastor of Christ the Redeemer Parish, Sterling, VA (1978-1986); Pastor of Church of the Atonement, Windsor, Ontario (1986-1989); Associate Pastor of St. Andrew the Apostle Parish, Apex, NC (1993-1997) and he ministered in four parishes in the Arlington Diocese until he retired in the Diocese of Wilmington in 2004. He is a graduate of St. Joseph's University, Philadelphia, in philosophy and accounting, and graduated with a degree in theology from Catholic University of America in Washington, DC. He holds certificates from Georgetown University in Mental Health Disciplines and in Alcohol and Alcoholism from Rutgers University in New Jersey.

25 Years

V. Rev. Brian F. Terry, SA
 Born: Washington, DC
 Entered Novitiate: July 1989
 1st Vows: July 1990
 Final Vows: April 1994
 Ordained at Graymoor, NY:
 April 1997

Fr. Brian Terry, SA, was elected Minister General of the Franciscan Friars of the Atonement in June of 2014. He has ministered as Associate Pastor, Holy Cross Parish, Toronto, Ontario, (1995-98); Associate Pastor, St. Joan of Arc Parish, Toronto, Ontario (1998), Formation Director, Director of Novices (2008-14). He has earned a B.A. Catholic University of America, 1991; Primo Ciclo, Pontificia Università Gregoriana, 1995; Secondo Ciclo, Pontificio Ateneo Sant'Anselmo, 2002; Terzo Ciclo, Pontificio Ateneo Sant'Anselmo, 2011. He completed the defense of his doctoral thesis "In corde, in ore, in opere: Psychology and Theology of Dialogue in the Rite of Penance," 2012.

Rev. Wilfred Tyrrell, SA
 Born: Brentwood, NY
 Received habit: July 1989
 1st Vows: July 1990
 Final Vows: 4 Sept. 1993
 Ordained at Graymoor, NY:
 25 June 1994

Fr. Wilfred Tyrrell's ministries include Pastoral Team Member, St. Joseph Church, Yonkers (1993); Deaconate year at St. Odilia's Parish, Los Angeles, California (1993), associate priest (1994-1998) then Pastor (1998-2002); Ecumenical & Interfaith Director, Archdiocese of New York (2002-3); Adjunct professor, St. Francis College (2002-2004); Director-Duchesne Center & Study Abroad Program Catholic Chaplain/Interfaith & Global Citizenship Coordinator; Lecturer, World Religions Department, Manhattanville College, Purchase, NY (2003-present) He holds a B.A. in English & Religion Studies, Stony Brook University, 1985; M.A. Biblical Studies, Fordham University, 1989; M.Div., Catholic University of America, (1993); Graduate Theological Foundation, D. Min., Interreligious/Intercultural Dialogue (2007).

A Friar Reflects: From the Border of Mexico

Rev. Tom Orians, SA

"Me llamo Padre Tomas Orians y yo soy un Padre de los fraters Franciscano de la Atonement." This began my journey into Juarez, Mexico. A staff member of the Graymoor Ecumenical & Interreligious Institute, I am often called to represent the Institute in various ecumenical and interreligious endeavors. One

The border from El Paso, Texas, to Juarez, Mexico, is marked by a Cross commemorating individual women who have been murdered or are missing or 'disappeared.'

of these is my work with the National Council of Churches. On Thursday, February 26, I joined the members of the Executive Board of the National Council of Churches of Christ USA on a fact finding mission into Mexico. Together we walked across the border into Juarez, Mexico, where we were greeted by missionaries from the Presbyterian Church USA and representatives from the Presbyterian Church of Mexico. Our task was to learn from the experiences of the people of Mexico in order to enlighten our understanding of the immigration issues facing our two countries.

Our visit was brief, but we were able to hear the stories of how young people in Juarez have been set free from the oppression of poverty by the help of a dedicated layman who takes young men who have been stealing and dealing drugs in order to survive and training them in a skill (air conditioning). This gives them stable work free from robbery, torture and even death. Our second stop was to the Casa Amiga Center where resources are provided to assist women and children who have been battered and abandoned to find the help they need to survive. Hundreds of women "disappear" in Mexico every year never to be seen again. Many have been either murdered or severely battered and abused.

Having seen and heard the stories of that day, we returned to El Paso walking over the bridge again to enter the great country of the Estados Unidos and to begin the work of the Local and Regional Ecumenism Committee of the Council. Our work focused on the relationship of the member churches as they express the ecumenical reality of today in local and regional settings.

Please pray for the youth of Mexico to be set free from the oppression of greed and drugs and for the women who suffer daily from abuse and torture that they may live healthy lives finding hope and peace once again in our world. If you would like to know more the priorities of and needs for Immigration, please visit: <http://www.interfaithimmigration.org>.

Rev. Tom Orians, SA, is the Director of the Graymoor Spiritual Life Center and Associate Director of the Graymoor Ecumenical & Interreligious Institute.

Fr. Orians is active within the National Council of Churches USA Committee on Local and Regional Ecumenism.

Act of Mercy, Act of Love

The Catechism of the Catholic Church teaches us about respect for the body of the dead and that burial of the dead is a corporal work of mercy.

We are called to show to one another love in life and in death through our reverent burial of the dead and our prayers for their eternal rest. The Franciscan Friars of the Atonement have cared for the homeless and addicted men through their ministry at St. Christopher's Inn since Father Paul Wattson, SA, Servant of God, began the Society of the Atonement at Graymoor.

Today, the Inn treats over 1,200 men each year. There are men who come through the doors of St. Christopher's Inn at some point in their lives and who may have lost those who may have cared for them through their struggle with addiction. As these men enter into eternal life, sometimes there is no one to offer a dignified, respectful and prayerful burial for them.

The Franciscan Friars of the Atonement have initiated plans to provide these homeless and alone Brothers Christopher a sacred place

for their final rest. An ossuary obelisk monument which can hold the cremated remains of 900 men will be constructed in the Friars' Cemetery at Graymoor. The remains rest within a chamber below the obelisk. Sharing these consecrated grounds with their Brothers Christopher is not the final act of love by the friars, but a continuation. After interring their ashes in soft cloth bags of Franciscan brown within the ossuary at Graymoor, the friars will pray for the repose of their souls along with those of their own fraternity.

May the souls of these Brothers Christopher, and the souls of all the faithful departed, through the mercy of God, rest in peace.

We will keep our benefactors informed of this project as it proceeds.

Graymoor Spiritual Life Center

Fr. Paul Wattson, SA, Servant of God, said Graymoor was God-given and God-built and loved to share its beauty with pilgrims. It became Fr. Paul's dream to have a special shrine at Graymoor dedicated to St. Anthony. In 1960, when the large outdoor Shrine to St. Anthony was completed, his dream became a reality. Since then, tens of thousands of pilgrims have come to Graymoor to place their petitions at the Shrine and to celebrate St. Anthony's feast day in June.

In 2015, the Shrine turns 55. St. Anthony Shrine, and all of Graymoor, welcomes you for pilgrimage, prayer, retreats and spiritual renewal every day.

For information, call the **Graymoor Spiritual Life Center** at (845) 424-2111.

St. Christopher's Inn Board of Directors Dinner

On Thursday, May 28th, St. Christopher's Inn celebrated its 11th Board of Directors Dinner at Gotham Hall in New York City. The whirlwind event began with two wonderful songs from the Choir at the Inn, with Fr. Bill Drobrach, SA, introducing the choir and the transformational impact it has had on the countless clients who have come through the Inn. Fr. Brian Terry,

Alumnus Noah F. with Cardinal Dolan and Fr. Bill Drobrach, SA, President & CEO of St. Christopher's Inn.

his lifelong work with those who suffer. Masters of ceremonies FoxNY news anchors Greg Kelly and Rosanna Scotto orchestrated the evening which was highlighted by a heartfelt speech from SCI "alumnus" Noah F., whose family was also there to join the crowd in a standing applause for his testimony on the power of treatment and promising reality of recovery.

Special thanks to Condé Nast, Rolex, and EDNY for their support in ensuring a successful dinner. See you next year!

Bell Tower Notes

Friars Name New Affiliates

On Thursday, April 16, during Graymoor's Spring Benefactor Day, the Friars named three new affiliates, Rev. Jack Butler, Thomas A. Conniff and Rev. Gerald Whitfield, for their long-time support of the friars and the vision of Father Paul Wattson, SA, Servant of God.

New affiliates Rev. Jack Butler, Thomas A. Conniff, and Rev. Gerald Whitfield with V. Rev. Brian F. Terry, SA, Minister General

Rest in peace.

Rev. George Ribeiro, SA
(1932-2015)

Rev. Norman Boyd, SA
(1933-2015)

Rev. Joseph Scerbo, SA
(1944-2015)

Mayor of County Offaly, Ireland Pays Visit to Graymoor

In memory of her late relatives, friars Fr. Dan Egan, SA, and his brother Fr. Joe Egan, SA, and to honor the ministries of the Franciscan Friars of the Atonement, the Mayor of County Offaly, Ireland, Sinead Dooley, came to Graymoor on March 19th. The friars hosted a memorial Mass in the Chapel of Our Lady of the Atonement for Councilor Dooley, her delegation and others. Councilor Dooley presented a crane carved from 5200 year old bog oak of County Offaly, the ancestral home of the Egan brothers.

Fr. James Loughran, V. Rev. Brian Terry, SA, Councilor Sinead Dooley, Fr. Dan Callahan

XXXV Paul Wattson Lecture

Prof. Dr. Karl-Josef Kuschel of the University of Tübingen, Germany, delivered the 35th Paul Wattson Christian Unity Lecture organized and sponsored by the Franciscan Friars of the Atonement at the University of San Francisco

on Monday, February 23th, 2015. His lecture explored the topic, *How the Dialogue with Jews and Muslims has Changed Me as a Christian* and showed how dialogue is a core competency required to address today's global challenges.

Retirement Planning & Charity

Your life's legacy of faith, hope and charity can live on in the ministries of the Franciscan Friars of the Atonement. A Charitable Gift Annuity helps with some objectives that are very important to you. During your lifetime, an annuity

provides you or a loved one with an immediate charitable income tax deduction for the gift portion of the annuity because part of each annuity payment you receive is tax free, you receive guaranteed fixed payments for the rest of your life and you ensure that our work toward at-one-ment, unity, reconciliation and healing goes on.

A Charitable Gift Annuity is a contract between you and the Franciscan Friars of the Atonement. You transfer cash or other assets, such as stocks, bonds or securities, to the Friars in exchange for guaranteed payments for the rest of your life. Three types of annuities can provide income during your retirement while helping the Friars continue their ministries after your death:

- Single life, which provides you with fixed payments throughout your lifetime.

- Two life, which provides you and a second beneficiary with fixed payments.
- Deferred, which gives you the option of putting off the receipt of fixed payments until a later date.

The rate of return depends upon your age at the time you fund the annuity and the amount you fund. You may fund your annuity for as little as \$5,000. Anyone age 55 and older is eligible for any type of annuity. Your financial advisor will be in the best position to talk about the options that are best for you and your family.

Participants in the Charitable Gift Annuity also receive membership in The Father Paul Wattson Heritage Society which honors benefactors of the Franciscan Friars of the Atonement who have made a significant gift toward our mission of reconciliation and healing. Your Charitable Gift Annuity supports the ministries of the Franciscan Friars of the Atonement today and tomorrow. To learn more, please call Margaret Coyle, Associate Director, Special Gifts, at 1(800) 338-2620, ext. 2130.

Sample Rates

Yes, I would like more information on Annuities

Amount considered for a gift annuity \$ _____

Date of Birth ____/____/____

Name _____

Address _____

City, State, Zip _____

Clip and mail for more information:

Fr. Emil Tomaskovic, SA
Franciscan Friars of the Atonement
Graymoor, PO Box 301
Garrison, NY 10524
(800) 338-2620, ext. 2137

Sunset on the Hudson

*John Conheeney & Mary Higgins Clark Conheeney
with Fr. James Loughran, SA*

The sixth annual Sunset on the Hudson Cocktail Party was a fun filled evening for benefactors and friars. The fabulous food from the kitchen of celebrated chef Peter X. Kelly of Xaviers X20 in Yonkers, combined with fantastic, breezy Hudson River views resulted in a very special evening for all. Our charming Honorary Chairperson, author and benefactor Mary Higgins Clark Conheeney, and Master of Ceremonies, WHUD radio's morning host, Kacey Morabito, provided commentary and entertainment. Among the many wonderful silent auction items that supporters brought home were

*Kacey Morabito of WHUD with
her husband Mike Grean*

framed photographic prints created by Franciscan Friar of the Atonement, Brother John O'Hara, SA. We all look forward to the seventh Sunset on the Hudson event next May.

FRANCISCAN FRIARS OF THE ATONEMENT ~ GRAYMOOR

SAVE THE DATE SHARING HOPE CELEBRATION DINNER

Graymoor Sharing Hope Award
Goya Foods, Inc.

Graymoor Award
John Feerick, Esq.

Graymoor Community Service Award
Michael & Karen Duggan

FRIDAY, OCTOBER 2, 2015 ~ THE PIERRE, NYC
6:30PM ~ 11:00PM

HONORARY CHAIRS
John & Mary Higgins Clark Conheeney - Valerie Mastronardi

FOR MORE INFORMATION: 845.424.2137 OR WWW.ATONEMENTFRIARS.ORG/SHARINGHOPE

St. Anthony's Corner

St. Anthony, gentlest of Saints, your love for God and charity for his creatures, made you worthy, when on earth, to possess miraculous powers. Miracles waited on your word, which you were ready to offer on behalf of those in need. Encouraged by this, I ask you to hear my prayers.

I was raised in the beautiful Wisconsin Northwoods. My mother and father were Catholic, and they brought up their four children as Catholics. I was one of them and raised my children as Catholics, too. I have a granddaughter who went into Service, the Air Force, and went abroad. On her return, she brought me a beautiful white ivory colored rosary. When I got sick, I put it under my pillow. I prayed a lot to get well and also prayed for protection because I live alone.

One day I went to do the laundry in my basement, including my bedding and sheets. I had forgotten the Rosary was there. When I remembered, I looked under the bed where I thought it may have fallen, but it wasn't there. I checked the whole house and also in the basement where I washed the clothes, but could not find it! This made me very upset because this was a gift from my granddaughter, and I wanted to keep it. I prayed continuously to St. Anthony who helps find lost things. Sometime later, when I returned home from work, my beautiful rosary was laying on my kitchen table. My son had found it. He said he had gone down to the basement to do some laundry and saw something shining under the stairway. It was my rosary! I had looked there before, and it wasn't there. I know St. Anthony had answered my prayers.

Dolores, Caudey, WI

Go Mobile! m.AtonementFriars.org

Get a code reader:
iPhone AppStore: get "Scan"
Android Play Store: get "QR Droid"

GRAYMOOR CONTACTS:

Office of Mission Support	888-720-8247	Book & Gift Center	845-424-2100
GELI	212-870-2330	St. Christopher's Inn	845-335-1000
Spiritual Life Center	845-424-2111	Vocations	845-424-2126

Privacy Promise Statement: From time to time we make information about our lapsed or inactive donors available to other Catholic charities. If you do not wish your name shared, contact us and we will respect your wishes. If you no longer wish to receive requests for support from the Franciscan Friars of the Atonement, please call 888-720-8247.

Graymoor Today • P.O. Box 301 • Garrison, NY 10524-0301 • 800-338-2620 • AtonementFriars.org

2015 Events at Graymoor

Thursday, September 3, 2015
Sponsor & Benefactor Appreciation Day

Monday, November 2, 2015 – All Souls
Benefactor Appreciation Day

Benefactor Event

Friday, October 2, 2015
Sharing Hope Dinner
Pierre Hotel, New York City

Benefactor Appreciation Days Around the Country

Tuesday, August 25, Hartford, Connecticut
Wednesday, November 4, San Jose, California
Thursday, November 5, San Francisco, California
Monday, November 9, Encino, California
Tuesday, November 10, Sierra Madre, California
Wednesday, November 11, Buena Park, California
Thursday, November 12, Oceanside, California

For More Information: (845) 424-2137

Learn more about Father Paul Wattson, SA, Servant of God

*Fire in the Night: the Life
and Legacy of Father Paul
of Graymoor* by Rev. Joseph
Scerbo, SA, Ph.D.

Order your copy by phone (888) 720-8247
or order online at:
AtonementFriars.org/FireInTheNight
\$15+ shipping & handling

GRAYMOOR TODAY

Publisher:
Franciscan Friars of the Atonement

Graymoor Today is a publication of the Franciscan Friars of the Atonement, a Roman Catholic religious community with social, ecumenical and pastoral ministries in the United States, Canada, England, Italy and Japan. Since 1898, they have worked for the reconciliation of men and women with God and each other as well as serving those in need.