Divine Word Missionaries P.O. Box 6099 Techny, Illinois 60082-6099

Non-Profit Org U.S. Postage

PAID
Divine Word

Missionaries

FOOD FOR THOUGHT...

In some of the the world's poorest countries, families can spend as much as 30% of their income trying to keep their children healthy...

You have read this issue on world hunger...
NOW get involved

call toll free 800-275-0626

Help Divine Word Missionaries bring God's love to people living in extreme poverty. You can be part of change-both physical and spiritual-to entire mission communities.

Editorial

Each summer, Divine Word Missionaries Magazine focuses on agriculture, world hunger, and food.

Many Divine Word Missionaries are involved in some aspect of agriculture. In this issue of our magazine, we feature articles by Father Joseph Sakite SVD in Papua New Guinea; Father Anselm Meo SVD in Flores, Indonesia; Father Justus Rottuk SVD in Kenya; and Father Felmar Fiel SVD in the Philippines.

Father Richard Daschbach SVD, an American missionary in East Timor, writes a reflective piece on hope and harvest from one of the poorest countries in the world, while Father Michael Hutchins SVD writes from Iowa, a major food producer in the U.S. farm belt. Both share a missionary's commitment to feeding the body and the soul.

Our Iowa farms are a significant source of income for our missionary work, and a number of our farms support specific missionary projects that benefit children. In this issue, we update you on one of these ministries, Vikas Deepti in Odisha, India.

This summer, Divine Word Missionaries are gathering in Rome for the community's 17th General Chapter. The general chapter will elect a new superior general and chart our missionary course for the next six years.

Father Antonio Pernia SVD has asked all of us to pray for the Holy Spirit's guidance on the chapter, and I invite you, our friends and benefactors, to join us by praying this prayer for guidance:

Prayer for the 17th SVD General Chapter

All provident Father, source of Life and Love, you sent your Son to reconcile humanity with yourself and to unite in peace all people divided by walls of indifference and hatred, arrogance and intolerance.

Through the guiding light of the Holy Spirit, you have called Divine Word Missionaries from among peoples of diverse nations and languages to share in your universal mission of gathering us into your Trinitarian communion.

Nourish us and our mission partners in our commitment to proclaim the challenge and solace of the Divine Word to all, especially to the poor and marginalized, to the migrants in search of refuge, and to the young in search of meaning.

Mary, our Mother, intercede for us, that we may remain faithful and creative disciples of your Son.

Saints Arnold and Joseph, together with our Blessed Martyrs and with Blesseds Maria Helena and Josefa, intercede for us so that the 17th General Chapter may bear fruit in better sharing of intercultural life among us and intercultural bridge-building among peoples of our time.

From all of us at the Mission Center, have a safe and happy summer!

Mission Director

Contact me any time; my e-mail address is: director@svdmissions.org

DIVINE WORD MISSIONARIES

AN INTERNATIONAL COMMUNITY OF ROMAN CATHOLIC PRIESTS AND BROTHERS

lowa Farm Fund at Work in the Mission

Down on the Farm

Michael Hutchins SVD

Artwork Proclaims God's Glory and Our Mission

Dennis Newton SVD

Garden Spirituality: More Than Just Fresh Vegetables

Felmar Fiel SVD

Cuckoo for Fufu

Joseph Sakite SVD

In my home country of Ghana, a popular staple food is fufu. It is made by boiling yams or cassava and then pounding them in a mortar and pestle. We serve it with a light soup and it is very delicious.

Donation Sprouts Vegetables and Gratitude Justus Rottuk SVD

12

We harvested our first crop today. The tomato crop was excellent. We will now focus on the production of other vegetables.

A New Generation of Farmers, A New Future

Anselm Meo SVD

14

Harvest Hope Richard Daschbach SVD

16

The corn is a sea of green, fluttering in a damp wind. The sweet scent of tassels and flowers is heavy in the moist air . . .

Kid's Page

18

....coffee beans, chickens, and cows were sold, which provided the money needed to build churches and schools, train catechists, provide medical care, and support our missionary priests and Brothers.

ورورو

God, what an artist you are!
What a munificent provider you are!
You surround us with abundant blessings."

In the late 1800s and early 1900s, Divine Word Missionaries was a rapidly growing mission society and money was needed to continue that growth.

Our European missionaries became printers to produce income.

Later, when pioneer missionaries traveled to New Guinea, they found that few people could read. A printing press was not a practical way to support missionary work.

To solve the problem, our founder, Saint Arnold Janssen, instructed the missionaries to establish plantations and farms. The coffee beans, chickens, and cows were sold, which provided the money needed to build churches and schools, train catechists, provide medical care, and support our missionary priests and Brothers.

As much as things change, some things remain the same. The need to build churches and schools, run medical clinics, care for orphans, train seminarians and take care of our missionaries continues, and is more expensive than ever.

In the light of good stewardship, and in the light of today's rocky economic climate, Divine Word Missionaries' tradition of farming remains a solid investment. Farming continues to provide income to our many missions around the world. [Ed.]

Vikas Deepti in Odisha (formerly Orissa), India.

Founded in 1995 by Father John Maliekal SVD, the ministry provides essential services to children with physical disabilities and to adults and children with leprosy.

Vikas Deepti means "promotion of light," and, indeed, Fr. Maliekal and his successor, Father Joseph Pais SVD, have brought light, love, and life into the lives of hundreds of the people they have served.

Fr. Pais says, "Children who are physically challenged at Vikas Deepti take center stage." Vikas Deepti currently has sixty-six children who live in one of five dormitories on campus. The children can take advantage of a full range of services, including schooling, physiotherapy, health services, and vocational training in tailoring, embroidery, and welding. Students normally stay for a period of five years, after which many are able to return to their homes with renewed strength, proper equipment, and new skills.

A special orthotic workshop at Vikas Deepti manufactures custom, "child friendly," lightweight prosthetics and other corrective aids that are available to the students and the general public.

Children with lesser challenges who live in surrounding villages also benefit from Vikas Deepti. Last year, staff physiotherapists visited 220 villages and assisted hundreds of children in need. ▼

Down on the Farm

Michael Hutchins SVD

The corn is up and the first crop of hay has been cut. Our goats here in Weldon are kidding and the cows with their calves are already in the pastures at one of our other farm sites. An unusually warm April jump-started the spring cycle of new vegetation. Seemingly overnight, the hills were verdant and the fields were bursting with life, evoking lines from E. E. Cummings:

I thank You God for most this amazing day: for the leaping greenly spirits of trees and a blue true dream of sky; and for everything which is natural which is infinite which is yes.

At sunrise, a hike along the banks of our farm pond up to the beehives inspires a simpler prayer of morning praise, "O God, what an artist you are! What a munificent provider you are! You surround us with abundant blessings."

The privilege of life at Divine Word Farms is discovered in the frequent recognition of God's creative energy. To observe close-up the quickening of new life, to rest one's soul in the beauty of nature, to stand back in wonder at the extent of God's largesse; these are indeed privileges. The responsibility of this life is discovered in the realization that God's energy is dynamically and lovingly ordered toward the care of all people. God is no detached artist, no indifferent inventor. All God does and all God gives is so that all people "may have life, and have it to the full" (Jn.10:10).

Divine Word Farms, in their practical organization, look much like other farms. We plant and harvest crops. We raise and sell livestock. We purchase and maintain equipment. We try to earn income from our efforts. To understand Divine Word Farms fully, however, requires seeing through these practical aspects to our deeper purposes.

Here in south central Iowa, removed somewhat from other Divine Word Missionary foundations, we seek to heighten mission awareness. Through active engagement in the life of our local community, we point toward responsibilities that call us all beyond the concerns of our small town, our county, our diocese, our state, and even our country. We celebrate our baptismal and Eucharistic oneness with God's people in every circumstance and commit ourselves to ensuring that all God's children, near and far, can know and enjoy their God-given dignity.

If Divine Word Farms generate income, it is so that a vulnerable street child in Congo will have a safe place to spend the night; an AIDS orphan in Thailand will be fed; and a physically disabled child in India will find an opportunity for education and a better life. From this location in south central Iowa and through our farming efforts, we offer the support of one Christian community to another, extending the meaning of "neighbor" beyond its traditional definition. We offer support to Christian communities serving people of other faiths and of no professed faith. These too are our "neighbors."

Against the immensity of human need and suffering around the world, the contributions of Divine Word Farms are small indeed. Various

when some an southwar southwar

government sources estimate that nearly one billion people today suffer from hunger and malnutrition, and the number is increasing. In the endnotes of their book *Enough: Why the World's Poor Starve in an Age of Plenty* (New York, NY: PublicAffairs, 2009), Roger Thurow and Scott Kilman observe that, in 2008, the United Nations Food and Agriculture Organization estimated that 963 million people in the world are undernourished. The U.S. Department of Agriculture made a similar estimate of 982 million. Divine Word Farms will not satisfy the hunger of all those starving millions. Not by a long stretch. But Divine Word Farms will help satisfy the hunger of some. And in so doing, Divine Word Farms can help make an important difference.

Norman Borlaug, father of the Green Revolution, 1970 Nobel Peace Prize recipient, and Iowa native son, committed his life to the eradication of world hunger. In his Nobel Prize acceptance address, he sounded a stern warning. Hunger and famine are preventable conditions. Only social and political indifference allow people to starve.

Man can and must prevent the tragedy of famine in the future instead of merely trying with pious regret to salvage the human wreckage of the famine, as he has so often done in the past. We will be guilty of criminal negligence, without extenuation, if we permit future famines." (Thurow and Kilman, *Enough*, xiii)

If Divine Word Farms is attentive to the plight of individuals, it can also be attentive to the social and political factors that allow ordinary people to suffer. We can do so by respecting and celebrating the efforts of Divine Word Missionaries in many parts of the world who promote food self-reliance in the communities they serve. We can add our voice to those, like the U.S. Conference of Catholic Bishops, who call for equitable food aid policies that respect the rights of recipients to food self-reliance as a first priority. We can care for our land and plant our crops with a commitment to food production and land sustainability as top priorities. We can take symbolic actions, like our summer vegetable garden, the produce of which we will distribute to meal providers for the poor. The hungry are the poor, the disenfranchised, those denied access to resources often available in their own societies. Situated in one of the world's most fertile agricultural areas. Divine Word Farms can help bring renewed attention to the scandal of world hunger and malnutrition.

The psalmist puts it this way: "The Lord supports all who are falling and raises up all who are bowed down. The eyes of all look hopefully to you; you give them their food in due season. You open wide your hand and satisfy the desire of every living thing" (Ps. 145:14–16). May our working hands, our farm hands, be wide open too. ▼

6 www.svdmissions.org Divine Word Missionaries

On May 31, 2012, Father Michael Hutchins SVD blessed a beautiful outdoor mural at

Divine Word Farm Weldon.

The mural, produced in five sections, features images of rural Iowa landscape and a short prayer text written by Fr. Hutchins. One section of the mural will change to reflect each of the four seasons.

Divine Word Missionaries from Epworth, Iowa, and Techny, Illinois, along with local civic leaders, pastors, parishioners from nearby Catholic parishes, farm partners, and many neighbors from south central Iowa gathered for the blessing. A group of Vietnamese religious sisters who are studying at Divine Word College in Epworth, Iowa, entertained the visitors by singing two songs, *America the Beautiful* and a hymn in Vietnamese. Two of the sisters are helping on the farm this summer. One of their projects is growing vegetables for distribution to local food pantries.

Brother Dan Holman SVD is the artist who created the mural titled *God's Majesty and Splendor through the Seasons*. He spoke at the blessing about his choice of symbols and the challenges of working with such a large medium. Bro. Dan is a member of the creative team at the Mission Center at Techny and holds a master of arts degree from the University of Northern Iowa.

Divine Word Farm Weldon is a 180-acre working farm with approximately one hundred acres of land planted in corn, forty acres in hardwood trees, a grove of chestnut trees, and a section of land which was recently planted in native Iowa prairie grasses. The farm is also home to a small herd of goats.

In the years to come, Divine Word Farm Weldon will serve as a center where church and civic groups, as well as individuals, can learn more about Divine Word Missionaries. It will also be a place for personal reflection and spiritual renewal. ▼

Visitors are welcome at the farm. Please call ahead for directions by contacting: Mr. Dan Paxson at (641) 680-5150. For more information about the farm:

e-mail Fr. Michael Hutchins SVD at mhutchinssvd@gmail.com

Felmar Fiel SVD

I arrived on Olutanga Island three years ago. This three-town island is located in Zamboanga Sibugay, the sixth poorest province in the Philippines. Thirty-five percent of the people live in poverty.

When I first arrived, I was surprised by the pitiful conditions and poor roads. Some of the roads looked like dirty swimming pools. The *habal-habal* (an extended motorcycle), which is the most common mode of transportation, navigated around sections of unpaved roads, following mountainous, slippery, one-way detours.

Despite this reality, one thing cannot be denied. The land is fertile and very favorable for agriculture. Since there is no irrigation available for farmers, the local folks depend primarily on the blessing of rain for their crops. If drought sets in, there is no planting and harvesting, and the rice fields fill with cracks. Many people become unemployed and unproductive.

In 2010, we began our garden project so poor families can generate income and have access to fresh and healthy produce. We call this "garden spirituality." We encourage people to make vegetable gardens at home to practice being stewards of the earth. After all, we remind them, the first occupation in the Bible was gardening. In the Book of Genesis, it says, "... and God put the man in the garden to till it and keep it" (Gen. 2:15). Garden spirituality takes them back to the basics. Digging and weeding become moments of contemplation, a time of solitude and peace. Waiting becomes moments of patience, and harvesting becomes moments of accomplishment and thanksgiving.

On the feast of St. Michael, our parish patron, we began *Gulayan sa Nataran* (Veggies in the Backyard), a contest for the cleanest, healthiest, and most productive vegetable garden, which also educates parishioners on the importance of backyard gardening. All of the gardens were free from herbicides and pesticides, which made the project environmentally friendly.

One of our missionaries, Father Joseph Audiencia SVD, created organic fertilizers and distributed seeds for the parishioners. Surprisingly, the results were very good. Apart from the good harvest and good health, the parish also received abundant vegetable offerings during Masses in the barrios.

Our gardening initiatives were fully supported by the local government. They joined us in encouraging the townsfolk to grow organic foods, such as green leafy vegetables and root crops, and to raise poultry for a more stable, yet healthier, food source. During Nutrition Month in July, the local officials prepared vegetable foods for everyone and sponsored games.

When parents bring their children for baptism, or when couples come for marriage preparation, we ask them to plant at least three fruit-bearing trees in their backyard or on the grounds of the barrio chapel. This is another way to encourage garden spirituality.

Although much remains to be done, we are confident that our various initiatives will yield a rich harvest of fresh vegetables, delicious fruits, and stronger Christians. \blacktriangledown

Donation Sprouts Vegetables and Gratitude Justus Rottuk SVD

A year ago in this magazine, Father Justus Rottuk SVD, the director of Divine Word Boys High School in Katani, Kenya, wrote of his hope to build a greenhouse to enhance the agricultural program at the high school. A generous benefactor in Florida sponsored the project. Fr. Justus writes to express his gratitude and provide an update. [Ed.]

On March 7, 2012, Fr. Justus wrote:

"We harvested our first crop today. The tomato crop was excellent. We will now focus on the production of other vegetables.

Due to the climatic changes and the weather changes, at times it is very

difficult to get fresh vegetables that we need for the school. With the greenhouse, though, we can overcome this difficulty by producing our own vegetables.

Given that our school community is only four years old, the challenges are enormous, but with the support of mission partners and the Techny Mission Center, we have made a great step toward self-sufficiency."

For many generations, families have farmed on our island of Flores. Over the years, traditional farming methods have depleted the soil. Production has fallen and families can no longer survive by farming. Their children, the next generation of farmers, see no hope in continuing. Unfortunately, it is a vicious circle. Education is too costly, so the only thing left to do is farm.

Divine Word Missionaries began working with agricultural experts from Java, and together, they established the Organic Training Center on Flores. To date, eight young farmers have trained in sustainable and organic methods for raising pigs and chickens; establishing fishponds; growing vegetables, rice, and maize; and producing

www.svdmissions.org Divine Word Missionaries

14

organic fertilizers and natural pesticides. The modern organic farming techniques will boost agricultural production and improve animal husbandry.

With this new knowledge, farmers are once again able to grow food for their families and now hospitals, hotels, and restaurants are interested in purchasing their organic products. Even the local government is encouraging these new practices with the hope of making Flores a more attractive tourist destination.

Equipped with new skills, a promise of greater production, and an expanding market for their products, these young farmers are excited about farming and have a renewed spirit of entrepreneurship. They have a future.

Many Americans have seen their investments wither.
Our benefactors, their children, or grandchildren have lost their jobs or live in fear of losing them.

Like so many families, today's rollercoaster economy has affected our income too... yet the needs of our missionaries continue to be as urgent as ever.

Many of our missions rely on agriculture to provide food for the needy. **Help a mission become self-sufficient!**

A gift from you today will transform whole communities and help eliminate hunger and poverty.

GIVE \$21.40 and a mission farm could purchase TEN DUCKS

\$25.72 could BUY A PIG

GIVE \$52.63 and it could feed twenty pigs!

To give a gift TODAY–
VISIT OUR WEBSITE AT:

WWW.SVdmissions.org
and click the DONATE NOW button.

Reprinted, with limited editing, from *East Timor Life:* Bonded with the Land, 98-100, by permission of the author. Copyright 2010 by Divine Word Missionaries, Inc.

Harvest Hope

Richard Daschbach SVD

Thick grey clouds assemble over the mountain, darkening the day as they move forward trailing streamers of showers that freshen the slopes, muddy the streams, swell the rivers. The corn is a sea of green, fluttering in a damp wind. The sweet scent of tassels and flowers is heavy in the moist air, anticipating the pleasant aroma of roasting ears in coals of wood, promising abundance for the coming year.

The dripping green field and moist dark soil are harbingers of stocked larders, of coming plenty, of emaciated children with boney torsos and bloated stomachs, and matchstick arms you can encircle with your closed thumb and middle finger at the wrist, and run them up unbroken over the elbow joint to the armpit, and this of children as old as eleven and twelve, of such children fleshing out again, and the glow that is childhood's returning to their faces.

Hunger time, the last months before the harvest, is a harsh time, a time of listless eyes and sluggish bodies, where even the very young take on some of the characteristics of the aged. You hold the wrinkled and wizened hand of a sixty-year-old and look up from it into the haunting face of a ten-year-old, smiling and wide-eyed, his cheek skin drawn tight around the contours of his facial bones.

Hunger works first on children. As the shape of bones appears under the skin, absenteeism increases in the schools. Those still attending are inattentive, given to staring and falling asleep. In the school yard, play is less spirited and in fits and starts.

16 www.svdmissions.org Divine Word Missionaries

But what is done can also be undone. The new corn, firm and yellow-kernelled, in no time brings back the lithesomeness and lightheartedness that are a child's. Playful darting eyes, capering and gamboling bodies, the exuberance of being alive go along with the harvest. When the new corn comes in, the young are young once more.

It's a good year so far. The baleful west rains that can drive down under scuttling clouds that obscure the sun for weeks are behaving themselves. The vicious mountain rain winds are unusually subdued. Rain and sun are in balance, and the land is flourishing.

A bounteous harvest is in the offing, barring mildew and rust; the grasshopper and the voracious Japanese snail; an unexpected cessation of rains; an unseasonal violent wind to beat down the corn and rip off the half-ripe kernels of field rice; a plaque of rats to devour ears of both corn and rice while still on the stalk. Barring these, and a few others, we will soon be eating our fill.

But no accumulation of bogey possibilities can take away the hope that is the harvest. Harvest hope is the most fundamental of hopes, for when facing the prospect of whether we will go on or not go on, the harvest holds the answer. \blacktriangledown

Within that minute your donation can change a life.

In addition to your financial support, we earnestly need your prayers as well!
Please join us in praying for those in need.

Lions and Tigers, and Bears, Oh My!

At Divine Word Farm, Weldon, Father Mike enjoys walking around the barnyard, through the fields, and near the ponds. He sees many kinds of animals.

For example, last week he saw a large flock of geese. He often sees groups of other animals, and wonders what those groups are called.

Can you help him learn those terms?

• Fill in the blanks in the story with the correct term from this list:

sleuths	memory
draft	brace
bank	skein
peep	clutter
tribe	murder
hover	passel
hive	scourge
chain	warren

Father Mike began his little tour of the farm in the
barnyard. The of goats was enjoying some
fresh hay, and the of chickens was just
emerging from the coop. He saw a of feral
cats, which scattered when he came near the barn-
yard. Fr. Mike thought it would be nice to have a
of pigs or a of rabbits on the farm.
Maybe he will talk to Dan Paxon, the farm manager,
about that.
Fr. Mike continued his walk into the fields and woods
on the farm. His first stop was to check on the
of bees. Fortunately, in Iowa, there are
no of bears to steal the honey.
A of bobolinks in the woods greeted Fr. Mike
with their familiar call, and a of geese flew
overhead. He noticed there was a of crows
raiding the cornfield. Last week, Fr. Mike thought he
saw a of elephants in the field, but when he
put on his glasses, he realized the neighbor had
parked three tractors there.
On his way back to the house, Fr. Mike walked
around the pond. A of mallard ducks swam
lazily across the surface. Looking into the clear
water, he saw a of trout and a of fish
he could not identify. He thought it would be nice to
have a of swans on the pond.
Well, it was time for Fr. Mike to go inside. A large
of mosquitoes was swirling around him.
ANSWERS:
inside back cover

Fr. Jan Koczy SVD with the children of the St. Joseph Freinademetz Center

ECUADOR

Father Jan Koczy SVD, a Divine Word Missionary from Poland, operates the St. Joseph Freinademetz Center in Ventanas, Ecuador, which serves over three hundred very poor children. Fr. Jan's center is a place where you find great love, but also tremendous suffering. Ventanas, located on the Ecuadorian coast, is one of the poorest areas in Ecuador. Unemployment is extremely high, incomes are low, and there are very few educational resources.

(left) Fr. Jan celebrates Mass at Lady of Guadalupe Parish

St. Norbert's 3rd Grade Class Skype with Fr. Jan and the Children of St. Joseph Freinademetz Center

Through the miracle of Skype, Max's 80th birthday was celebrated simultaneously at the Mission Center in Techny, Illinois, and at the St. Joseph Freinademetz Center

in Ecuador!
The children were able to see each other and asked

see each other and asked questions about games, sports, and school life. The Mission Center provided birthday treats for the children at Techny and in Ecuador.

(above) St. Norbert's 3rd Grade Class

(right) Fun with treats!

We'd love to hear from you: 800-275-0626

DONATE ONLINE AT WWW.SVDMISSIONS.ORG OR CALL toll FREE at 800 275 0626

MEET THE AUTHORS

Justus Rottuk SVD was born in Kapsabat, Kenya. He entered Divine Word Missionaries in 1994, professed first vows in 1995, and was ordained in 2000. He is currently the dean of students at Divine Word High School in Nairobi, Kenya.

Joseph Sakite SVD is from Odumasi-Krobo, Ghana. After his perpetual vows and ordination in 1988, he received his mission assignment to Papua New Guinea. He is currently the district superior of Divine Word Missionaries in the Diocese of Kundiawa.

Anselm Meo SVD is from Ende, Indonesia. He professed first vows as a Divine Word Missionary in 1987. He professed his perpetual vows in 1992 and was ordained a priest the following year.

Felmar Fiel SVD is from Kiblawan, Philippines. He professed first vows in 2004. He professed perpetual vows and was ordained in 2008. Fr. Felmar is a prolific writer and blogger about his missionary experiences.

Richard Daschbach SVD is from Pittsburgh, Pennsylvania. Fr. Richard professed first vows in 1956 and was ordained a priest in 1964. Fr. Richard operates Topu Honis, a home for children in East Timor.

Michael Hutchins SVD, from Dubuque, Iowa, is assigned to the Mission Center at Techny, Illinois, and resides at Divine Word Farm Weldon. Father Hutchins professed first vows in 1972 and was ordained at Techny in 1975. For nearly his entire career, Fr. Hutchins has been involved in education, teaching high school in Los Angeles, and later serving as president of Divine Word College, Epworth, Iowa. He holds a doctoral degree from the University of Iowa.

Divine Word Missionaries Mission Center

P.O. Box 6099 • Techny, Illinois 60082-6099
The Society of the Divine Word is an international Catholic missionary congregation with over 6,000 members from 70 countries.

They work in over 70 different lands on all the continents except Antarctica.

Website: WWW.SVDMISSIONS.ORG

DIVINE WORD MISSIONARIES, Vol. LIV No. 2 Summer 2012, issued quarterly Divine Word Missionaries, Mission Center, Techny, Illinois 60082.

Subscription \$20.00 a year

Editor Bro. Dennis Newton SVD Assistant Editor Carolyn Schmit Creative Directors Carmelita J. Linden Bro. Dan Holman SVD Branch Office: Pittsburgh, PA

Remember Divine Word Missionaries in your Will

When you are preparing your Will or estate plan, please consider including Divine Word Missionaries. Through your legacy gift, you will help Divine Word Missionaries continue the Church's missionary work you so generously supported during your life.

Our legal title is:

Divine Word Missionaries, Inc. P.O. Box 6099 Techny, IL 60082

You may plan a specific bequest. For example:

"I bequeath the amount of \$____
to Divine Word Missionaries,
a nonprofit corporation located
in Techny, Illinois."

You may designate a more general bequest. For example:

"I bequeath ____% of my estate to Divine Word Missionaries, a nonprofit corporation located in Techny, Illinois."

A residual bequest directs that Divine Word Missionaries will receive all (or a specified portion) of your assets remaining after funeral costs, medical expenses, specific bequests, and administrative costs have been paid.

You may also discuss with your legal or tax advisor other options in your estate planning, for example using life insurance, retirement plans, and other financial resources to benefit the charities you have supported during your lifetime. If you would like to discuss your estate planning with us, please contact us:

Divine Word Missionaries P.O. Box 6099 • Techny, IL 60082 **800-275-0626**

ANSWERS from Page 18 tribe of goats peep of chickens clutter of feral cats passel of pigs warren of rabbits hive of bees sleuths of bears chain of bobolinks skein of geese murder of crows memory of elephants brace of mallard ducks hover of trout draft of fish bank of swans scourge of mosquitoes