

Consortio

International Theological Institute for Studies on Marriage and the Family • Vol. 3 • Fall 2003

Graduation Day: “Much is expected from those to whom much has been given.”

On the morning of May 3, 2003, the Kartause Maria Thron is full of excitement and anticipation. The high Gothic roofs of this medieval monastery echo the steep, forest-clad Alpine slopes among which it stands.

As bells ring out, a solemn pontifical Mass begins in the spectacular Gothic chapel, burial place of the founders of the Hapsburg dynasty. Cross-bearer, graduates, acolytes, and clergy process in before the main celebrant, Cardinal Archbishop Christoph Schönborn. Before the assembled community of faculty, students, and families, Christ's eternal Sacrifice is once again offered, thanking God for the successful completion of the course of studies and asking His blessing on the graduates who are now entering the world to do His work.

After Mass, the party moves to the Baroque Library, adorned with splendid frescoes depicting the glories of learning and the great figures of theology, philosophy, and science. In this most fittingly decorated hall, 19 students from nine countries will graduate this day, a new generation of leaders who will work toward fulfilling the Holy Father's mandate that the Catholic ideals of marriage and family be renewed in the Church.

Cardinal Schönborn, the Grand Chancellor of ITI, offers an Invocation. Jutta Lang of Austria, whose diminutive stature belies her intellectual firepower, delivers a farewell speech on behalf of all the graduates. With profound gratitude for all the sacrifices which have made ITI a reality, she reminds her fellow graduates that “the ITI has not prepared us for leisure, but for hard work.” (See excerpts from Jutta's talk on page 2 inside.)

Institute president Dr. Michael Waldstein then gives the Graduation Address, speaking on the mystical writings of St. John of the Cross. He adds, “You are leaving Gaming to re-enter the bustle of the world in the place where

God sets you. Keep before you the guiding star. All your studies received their unity and direction from this one star. All your future activity, if it is to be fruitful and bring joy to you and those with whom you will live, must be guided by the same star. *‘Be-loved, let us love one another, because love is from God; everyone who loves is born of God and knows God. Whoever does not love does not know God, for God is love’* (1 John 4:7-8). The guiding star is God himself who in himself is love. The one commandment that

Graduation 2003

You are leaving Gaming to re-enter the bustle of the world in the place where God sets you. Keep before you... God himself who in himself is love.

Graduation *continued*

must guide our acts is derived from this guiding star: it is the twofold commandment of the love of God and neighbor.”

Now follows a famous motet by Palestrina, *Sicut cervus*, a setting of Psalm 12 which provides the motto and heraldic crest of the Institute: “As the deer longs for springs of water, so my soul longs for you, God.” Dr. Larry Hogan, vice president of the Institute, presents the graduates, and as each receives his or her degree, Dr. Waldstein recalls important and sometimes amusing events from their years at the Institute. Cardinal Schönborn blesses the graduates and all assembled. Then all repair to the Prelate’s Hall for a celebratory feast.

These graduates will now join those who have gone before, as

Cardinal Schönborn

journalists, teachers, professors, and priests, remembering in their prayers and apostolate the many generous benefactors who have made their education at the Institute possible.

Excerpts of the Farewell Speech by Jutta K. Lang

Jutta K. Lang

Dear friends, studying at ITI is doubtless a wonderful grace. But it is also a dangerous grace. For much will be expected from the one to whom much has been given. “Necessity is laid upon me,” says St. Paul, “Woe to me if I do not preach the gospel.”

We only need to look around to realize that ITI has not prepared us for leisure, but for hard work under the sweet yoke of Christ, that it not only calls us *ad fontes*, but also *ad frontes*. The tempest is raging outside the walls: people ridicule religion; they frown at the faith; they attack the Church.

We only need to look around to realize that ITI has not prepared us for leisure, but for hard work under the sweet yoke of Christ

Families break apart; the meaning of marriage is forgotten.

But let us not despair. A good businessman would rejoice in our place, for we are in a time of peak prosperity: more work to be done than workers to do it. But we need to work readily and intelligently.

And we don’t need to fear. After all, we are fighting on the side of the most powerful One, who uses heaven as His throne, and the earth as His footstool; and thanks to our studies at ITI we dwell in a firm and lasting house of bricks that is not easily destroyed.

A greeting in deep gratitude to all our Faculty. Thank you for teaching us to know and to love the truth. Thanks to the Board of Trustees, our benefactors, and all those who are involved in the administration.

Our Papal Mission

The International Theological Institute for Studies on Marriage and the Family in Gaming, Austria, was founded in 1996 at the direction of Pope John Paul II to promote a rebirth of Catholic family life, based on a deeper understanding of the theological significance of marriage and family. Its unique program grounds students in the classic works of Catholic theology, and the vibrant spiritual atmosphere energizes students to transform knowledge into heartfelt action.

ITI USA was established in 2001 at the direction of Cardinal Schönborn to develop a network of friends in the United States to support the Pope’s vision for the Institute.

Michael Therrien and family

Our graduates are already planting the seeds of renewal around the world. But your participation is vital! Your generous gifts have made their success possible. Won’t you consider a gift now to continue this vital work of Catholic education? Your contribution is fully tax-deductible, and you’ll be helping ensure that the renewal of family life envisioned by the Holy Father will blossom for many years to come.

U.S. Branch of ITI Celebrates 2nd Anniversary – Thank you for your wonderful generosity

August 1st marked the completion of the second year of ITI USA. Your generous donations have made it possible for dozens of young people to receive a splendid Catholic education and to become zealous promoters of Catholic teaching on marriage and family. Together, we're promoting Catholic teaching by publishing educational information like this newsletter; organizing meetings to learn more about the Pope's vision for the Institute, and raising

much-needed funds for important educational institutions like ITI. Current projects include building a new website, www.itiusa.org, to complement the Institute's website at: www.iti.ac.at. Together, we can ensure that students who are eager to grow in knowledge of marriage and the family will be given the opportunity to serve the Lord in seeking His truth!

“May God shower His blessings on these generous friends of the Institute for their heroic support of the first two years of ITI USA.”

Institute Helpers

Mr. & Mrs. James Barrett
Mr. & Mrs. Paul F. Bennett
Mrs. Philip Burnham
Mr. & Mrs. Walter Conn
Mr. Scott Daily
Mr. Richard J. Dunn
Mrs. A. Barlow Ferguson
Mrs. Philip Flannery
Miss Elizabeth J. Fuller
Mr. David R. Golob
Mr. & Mrs. Paul Griffin, Jr.
Mr. & Mrs. Paul Griffin, III

Mr. & Mrs. Daniel Grimm
Miss Therese P. Grimm
Miss Wendy-Irene Grimm
Mr. & Mrs. William H. Grimm
Mr. & Mrs. Charles W. Hatcher
Mr. & Mrs. Paul Henkels
Mr. & Mrs. James Holman
Dr. & Mrs. Leon Holmes
Mr & Mrs. Lawrence Hornbake
Miss Nancy Iredale
Mr. & Mrs. Joseph J. Kelly
Mr. James D. Leathery

Mr. & Mrs. Felix McGinnis
Mr. & Mrs. Rodney A. Mersino
Mr. & Mrs. Edward N. Mills
Mr. & Mrs. Mark Montgomery
Mr. & Mrs. Jack Morehart
Msgr. George Parnassus
Passionist Nuns
Dr. & Mrs. Leon J. Podles
Mr. & Mrs. Allan J. Riley
Mr. & Mrs. Roy Rohter
Miss Catherine Rottier
Mr. & Mrs. Mark Ryland

Mr. & Mrs. Donald A. Schabel
Mrs. H. Lyman Stebbins
Dr. & Mrs. Jonathan D. Teichert
Mr. Henry Teichert
Mr. Alfred Tonry
Mr. Dominic Toscani
Jane Wyatt Ward
Dr. & Mrs. W. Bradford Wilcox
CNEWA
Dr. and Mrs. Henry Zeiter

Institute Associates

Abbey of Our Lady of the Holy Trinity
Miss Nanette M. Adams
Col. Morris E. Albers
Mr. & Mrs. Pierre N. Allaire
Mrs. Betty J. Allen
Dr. & Mrs. John J. Alpar
Mr. & Mrs. Felix S. Alston
Mr. Thomas Ambriz
Mr. John F. Baesch
Miss Rose M. Barbarossa
Mr. & Mrs. Arthur M. Barton
Mr. Peter D. Beaulieu
Rev. Charles Becker
Miss Bernadette D. Benard
Mr. & Mrs. Richard L. Bennett
Miss Dorothy Benoit
Mr. Vincent J. Beseau
Mr. & Mrs. Richard L. Besse
Florence & Gertrude Best
Mr. & Mrs. Gerald G. Bilodeau
Prof. Otto Bird
Mr. & Mrs. Richard Bloomfield
Mr. Michael D. Bock
Mr. & Mrs. Randy Boespflug
Marie Carroll Boin
Mr. & Mrs. Leo G. Bonacci
Mr. & Mrs. David J. Borgioli
Mary Borunda
Mr. & Mrs. Robert Boucher
Mrs. Marilyn A. Boussaid
Miss Paula Bowes

Mr. Raymond E. Boyle
Mr. & Mrs. Robert J. Brack
Rev. Louis P. Bracket
Miss Barbara Brennan
Mr. & Mrs. Arthur J. Brew
Mrs. Suzanne M. Brewster
Miss Andrea Brooks
Mr. Bernard Broussard
Miss Ann K. Brown
Mr. David G. Budinger
Mr. & Mrs. Roy R. Buehler
Mr. Thomas R. Burdett
Mr. John D. Burgoyne
Most. Rev. Raymond L. Burke
Mr. & Mrs. Arthur F. Burns
Mr. & Mrs. Roy W. Bush
Mr. & Mrs. Steve Cain
Mr. & Mrs. Paul E. Caldwell
Margaret Campbell
Mr. & Mrs. Vincent Capozziello
Mr. & Mrs. John Cardinale
Evelyn G. Carothers
Mr. James R. Cavanaugh
Mr. & Mrs. Leo P. Champagne
Mr. James B. T. Chu
Miss Sara Marie Cinibulk
Miss Marie Cinque
Rev. Francis Claerr
Mr. & Mrs. Russell Clarke
Mr. & Mrs. Robert W. Clifford
Mrs. Ingrid D. Climis
Mr. & Mrs. Silvio Clobuciar

Mr. & Mrs. Francis J. Codair
Rev. William Arthur Collins
Dr. & Mrs. Sean Collins
Dr. & Mrs. Paul T. Collura
Mr. John A. Conlin
Mr. Peter E. Connell
Rev. Francis M. Costello
Dr. Bernard M. Covalesky
Mr. & Mrs. Paul Coyne
Rev. Roderick A. Cristo
Mr. Alfred M. Croke
Mr. Philip Thomas Crotty
Miss Evelyn I. Crump
Dr. Patricia Cunningham
Mr. Martin Czajkowski
Mr. & Mrs. Larry N. Dale
Mrs. Rita Moore Daly
Dr. & Mrs. Paul R. Davidson
Rev. L. Dudley Day
Mr. Daniel F. Dayton
Mr. Juan F. De La Mora
Mr. & Mrs. Robert E. Dean
Mr. & Mrs. David H. Delaney
Mr. John A. Dempsey
Mr. & Mrs. Frank Devereux
Mr. Thomas L. Dickson
Mr. Louis W. Diegoli
Mr. William Sadlier Dinger
Discalced Carmelite Nuns of Schenectady
Mr. Ambrose F. Dolan
Dominican Sisters

Mr. Brian F. Doolin
Rev. George Dorn
Miss Joanna M. Dorsey
Cornelia A. Dowd
Mr. & Mrs. Dan Downing
Mr. & Mrs. Terence X. Duffy
Mr. Robert A. Ede
Dr. & Mrs. Joseph T. English
Rev. Jerome C. Esper
Miss Nancy Faller
Rev. Thomas A. Federline
Rt. Rev. Msgr. Norman J. Ferris
Mr. Louis D. Fioramonti
Mr. & Mrs. Joseph A. Fisher
Mr. & Mrs. Richard P. Fitzgibbons
Mr. Edgar F. Forand
Miss Claire C. Foster
Mr. & Mrs. James L. Fox
Mr. Gerald W. Foy
Mr. & Mrs. Bernard E. Franz
Msgr. Benjamin J. Franzinelli
Miss Ruth A. Friesen
Mr. & Mrs. Robert T. Gallagher
Mr. & Mrs. Richard J. Galluch
Mr. & Mrs. Ivan H. Garcia
Mr. & Mrs. Gillis W. Gerleman
Mr. & Mrs. Joseph V. Giandurco
Mr. & Mrs. David M. Giannone
Mr. & Mrs. Vernon F. Gilsdorf
Dr. Norbert L. Gladnick
Mr. & Mrs. David D. Glenn

Institute Associates

Mr. & Mrs. Richard T. Golrick	Mr. Chester E. Main	Mr. & Mrs. John T. Ostrich	Mr. & Mrs. John M. Sullivan
Mr. Robert E. Greenwood	Mr. & Mrs. Joseph Marcario	Mr. John Otrembiak	Mr. & Mrs. Michael T.
Traute Grether	Mr. George J. Markelonis	Mr. Robert L. Owens	Tamburello
Mr. Edward J. Grimes	Mr. & Mrs. Roger W. Marks	Mrs. Josefina Pancic	Mr. & Mrs. Louis P. Tedesco
Mrs. Monica Grimm	Mr. & Mrs. Donald J. Maroldy	Miss Rose L. Perkins	Mr. Ramon E. Thomes
Mr. Daniel F. Grimm	Mr. Oliver E. Martin	Mr. & Mrs. Henry F. Pietrzyk	Mr. Ward Tierney
Mr. Russell W. Haas	Mr. & Mrs. Andrew P.	Mr. Stephen G. Pimentel	Dr. & Mrs. Bernhard R.
Miss Norene A. Halvonik	Matragrano	Poor Clare Monastery	Tittmann
Most Rev. Philip M. Hannan	Mr. & Mrs. Matthew F. May	Poor Clare Nuns	Mr. & Mrs. Justin J. Toner
Mr. & Mrs. John T. Hansen	Mr. & Mrs. Brent McAdam	Mr. Raymond J. Preski	Mr. & Mrs. James F. Toohey
Rev. W. W. Harnischfeger	Mr. Gerald P. McAfee	Mr. & Mrs. Robert G. Pumford	Mr. John R. Traffas
Mrs. Mary Hartigan	Dr. & Mrs. John McAndrews	Mr. & Mrs. David J.	Mary Troeger
Mr. & Mrs. Paul A. Hazard	Mr. & Mrs. John McDonald	Quackenbush	Mr. & Mrs. William H.
Miss Joan E. Heidersdorf	Mr. & Mrs. Joseph A.	Mr. Daniel J. Radocha	Turrentine
Rev. Gregory A. Heinlein	McDonough	Sr. Josephine Reale, MPF	Mr. & Mrs. John H. Uhls
Mr. Gerald P. Hickey	Mr. Anthony R. McEvoy	Mr. & Mrs. John P. Regan	Mr. & Mrs. Robert J. Van
Mr. & Mrs. Alan R. Hiester	Mr. & Mrs. William McKenna	Mr. & Mrs. Harold W. Rist	Norden
Mr. & Mrs. James R. Hildebrand	Miss Patricia A. McLeese	Mr. William C. Rogers	Mr. & Mrs. William C. Vinet
Mr. & Mrs. John Hohmann	Mr. & Mrs. John P. McNamara	Mr. Hugh F. Ronan	Mr. & Mrs. Greg R. Wagner
Mr. & Mrs. Johann Holzer	Mr. Robert Melcher	Mr. & Mrs. Samuel Ruffin	Mrs. Ruth A. Walker
Mr. Thomas T. Howard	Rev. Robert A. Meng	Mr. & Mrs. Vincent E.	Mr. & Mrs. James F. Walters
Mr. Raymond D. Hudon	Mr. & Mrs. Peter J. Mercier	Sacksteder	Mrs. Anna Lee Welsh
Mr. & Mrs. Randall Hughey	Miss Joanne Mertensotto	Mr. Peter J. Savage	Mr. & Mrs. Sean White
Rev. Kenneth J. Hummel	Mrs. Louis L. Minsky	Maj. J. P. Schmitz	Mr. & Mrs. Kenneth D.
Mr. & Mrs. Eric J. Jenislawski	Msgr. Patrick J. Molloy	Mr. & Mrs. F. Karl Schoenborn	Whitehead
Mrs. John Johnson	Dana Monaco	Mr. & Mrs. John J. Schreiber	Mr. Richard M. Whitley
Mr. & Mrs. Carl N. Karcher	Mr. Francis Montgomery	Miss Frances S. Schueler	Mr. & Mrs. Arthur S. Willliams
Mr. & Mrs. William J. Keating	K. Anne Moore	Sarah E. Schwind	Fr. William J. Witt
Mr. Kenneth S. Kelleher	Miss Virginia Mortensen	Mr. & Mrs. Andrew T. Seeley	Mr. & Mrs. William W. Wood
Mr. Thomas J. Kelly	Mr. & Mrs. Gerald Mozelewski	Miss Mary Shanley	Rev. Richard J. Wright
Mr. Tibor Kerekes	Dr. & Mrs. Gabriel M. Mulcahy	Mr. & Mrs. Albert Sheary	Mr. & Mrs. Kent Young
Mr. & Mrs. Adolf Klein	Mr. & Mrs. Thomas A. Mullaney	Dr. & Mrs. Richard L. Sikora	Mr. & Mrs. Joseph S. Zelasko
Mr. Rudolf J. Konig	Leticia Munozcano	Mrs. Paul P. Simon	Dr. Harry J. Zell
Mr. Keith J. Kraemer	Mr. & Mrs. William A.	Mr. & Mrs. James A. Sinclair	Mr. & Mrs. Andrew W. Zepeda
Mr. Edward H. Kramer	Murhammer	Mr. & Mrs. John M. Sisevich	Mr. Jeff Ziegler
Mrs. Stephen Kraychy	Prof. & Mrs. Virgil P. Nemoianu	Sisters of Mary, Mother of the	
Mr. & Mrs. William J. Lademan	Mr. & Mrs. Charles B.	Church	
Mr. Martin T. Lally	Neubecker	Miss Mary J. Skinner	
Miss Janet M. Lang	Lt. Col. Shirley A. Nieberding	Mrs. Clotilda I. Smith	
Mr. & Mrs. Joel H. Laubacher	Mr. James P. Nolan	Dr. Janet E. Smith	
Mr. & Mrs. Ron Ledek	Mr. & Mrs. Robert H. O'Brien	Mr. & Mrs. Harold P. Smith	
Mr. Mark A. Lillis	Mr. & Mrs. Robert T. O'Donnell	Dr. & Mrs. William W. Smith	
Miss Maureen A. Long	Miss Mary C. O'Hara	Mr. & Mrs. Richard A. Soukup	
Mr. & Mrs. Jaime Lopez	Dr. Jon A. Omev	Mr. Edward Sparenga	
Ms. Kathryn Lucas	Mr. Richard A. O'Neill	Mr. Michael J. Spruyt	
Mr. Claude E. Lyles	Mr. & Mrs. Daniel J. Onofrey	Mr. Ernest E. St. Laurent	
Mr. Charles M. Macedonia	Mr. & Mrs. James J. O'Rourke	Mr. & Mrs. Patrick Stanton	

Please remember these deceased benefactors in your prayers.

Suzanne Mayer
Frederic J. Fuller
Wendy D. Teichert
Evelyn Tonry
Fr. Werenfried van Straaten

Board of Directors

James Holman, Chairman
Daniel J. Grimm, President
Patrick T. Blackwell
Beatrice Bennett
Paul Griffin, III
Mark Ryland
Mary Weyrich

Board of Trustees, ITI Austria

Cardinal Christoph Schönborn, O.P.	Father David Pivonka, T.O.R.
Cardinal Francis George, O.M.I.	Hon. William P. Clark
Archbishop Francis B. Schulte	Nicholas J. Healy, Jr.
Bishop Kurt Krenn	Barbara Henkels
Bishop Klaus Küng	Dr. Ferdinand Kinsky
Msgr. R. George Sarauskas	Dr. Stephen Miletic
Father Michael Scanlan, T.O.R.	Mark and Katie Ryland

Jeff Froula, United States
Goal: Masters in Sacred Theology

Claudiu Merdariu, Romania
Goal: Licentiate in Sacred Theology

Diane Montagna, United States
Goal: Licentiate in Sacred Theology

Maria Healy, Czech Republic
Goal: Masters in Sacred Theology

Oksana Stanishevskaya, Ukraine
Goal: Masters in Sacred Theology

Petri Loshi, Albania
Goal: Masters in Theological Studies

Our Future Graduates

They depend on your generous help to reach their goals.

ITI Graduates, 2003

Masters in Theological Studies

Evelina Armalyte
Lithuania
Helmut Burger
Austria
Richard Gildersleeve
United States
Marika Orrin
Estonia
Auguste Vengeliauskaite
Lithuania

Masters in Sacred Theology

Sonata Dalangauskaite
Lithuania
Vincent DeMeo
United States
Ionut Gotia
Romania
Jutta Lang
Austria
Oleg Novoselsky
Ukraine
Vahur Orrin
Estonia
Maria Steinmann
Austria

John Paul II Institute
Licentiate in Sacred Theology
Birgit Piller
Germany

Licentiates in Sacred Theology of 2003 (with thesis topics)

Piotr Drag
The Theological Development of Jewish-Christian Relations, Including the Condemnation of Anti-Semitism, since Nostra Aetate.

Timothy Kelly
Bridal Church and Eucharistic Bridegroom: A Key to Interpreting the Song of Songs.

Oleksiy Korostil
The Meaning of Love in Vladimir Solovyov's Works.

Monica Rapeanu
Our Lady as Silent Teacher.

Michel Therrien
The Order of Persons and the Common Good of the Earthly City.

Oleksandra Uhryn-Shved
Marriage and Virginity in the Writings of St. John Chrysostom.

Dr. & Mrs. Michael
Waldstein and
Pope John Paul II

ITI President Named to Pontifical Institute for the Family

Last spring, our President, Dr. Michael Waldstein, was appointed by His Holiness John Paul II to the Pontifical Institute for the Family. His wife, professor

Susan Waldstein, who teaches part-time at ITI, was also named to the Pontifical Institute.

Established in 1981 by the Pope to promote family life and combat the destruction of marriage and the family, the Pontifical Institute for the Family is led by Cardinal Alfonso Lopez Trujillo. He serves as president

of the Council, comprising nine cardinals, nine bishops and archbishops, 19 lay members, and 39 consultants. Members are appointed to five-year terms. The Council meets biannually to consider topics of importance and reports to the Holy See.

A native Austrian, Dr. Waldstein became president of ITI in Gaming in 1996. He formerly taught New Testament studies at the University of Notre Dame and has previously served for the Pope at special conferences on family issues. We offer him our hearty congratulations on his appointment and pray that the Lord will guide him as he serves in this new capacity!

“A similar need for commitment and prayer arises in relation to ...the family, the primary cell of society, increasingly menaced by forces of disintegration....The revival of the Rosary in Christian families...will be an effective aid to countering the devastating effects of this crisis...”

John Paul II, *Rosarium Virginis Mariae*

For further information, please contact us at:

ITI USA
10882 Creek Road
Ojai CA 93023
(805) 649-2346
danielgrimm-iti@ojai.net

Consortio is published by the International Theological Institute for Studies on Marriage and the Family, a California non-profit corporation.

International Theological Institute for
Studies on Marriage and the Family
10882 Creek Road
Ojai, California 93023

Non-Profit Org.
US Postage
PAID
Oakview, CA
Permit No. 44