

KNIGHTS OF COLUMBUS

AUGUST 2012

COLUMBIA

A Growing Legacy

Celebrating 130 years of charity, unity and fraternity

OUR SYMBOL OF STRENGTH FOR NEARLY A CENTURY.

There is no more highly rated insurer in North America
than the Knights of Columbus.

Find an agent at kofc.org or call 1-800-345-5632

LIFE INSURANCE

DISABILITY INSURANCE

LONG-TERM CARE

ANNUITIES

KNIGHTS OF COLUMBUS

AUGUST 2012 ♦ VOLUME 92 ♦ NUMBER 8

COLUMBIA

SPECIAL EDITION

Members of San Salvador Council 1 in New Haven, Conn., are pictured circa 1908. A portrait of Father McGivney is seen above.

2 A Growing Legacy

For 130 years, the Knights of Columbus has remained stalwart in support of Father McGivney's vision.

BY COLUMBIA STAFF

32 Our History, Our Future

Inspired by brother Knights of the past, we stand firm in our faith and dedicate ourselves to charity and justice.

BY SUPREME KNIGHT CARL A. ANDERSON

PUBLISHER
Knights of Columbus

SUPREME OFFICERS

Carl A. Anderson
SUPREME KNIGHT

Most Rev. William E. Lori, S.T.D.
SUPREME CHAPLAIN

Dennis A. Savoie
DEPUTY SUPREME KNIGHT

Charles E. Maurer Jr.
SUPREME SECRETARY

Logan T. Ludwig
SUPREME TREASURER

John A. Marrella
SUPREME ADVOCATE

EDITORIAL

Alton J. Pelowski
alton.pelowski@kofc.org
MANAGING EDITOR

Patrick Scalisi
patrick.scalisi@kofc.org
ASSOCIATE EDITOR

Steve James
DESIGN

Venerable Michael McGivney (1852-90)
Apostle to the Young,
Protector of Christian Family Life and
Founder of the Knights of Columbus,
Intercede for Us.

HOW TO REACH US

MAIL
COLUMBIA
1 Columbus Plaza
New Haven, CT 06510-3326

ADDRESS CHANGES
203-752-4580

OTHER INQUIRIES
203-752-4398

FAX
203-752-4109

CUSTOMER SERVICE
1-800-380-9995

E-MAIL
columbia@kofc.org

INTERNET
kofc.org/columbia

OFFICIAL AUG. 1, 2012:

To owners of Knights of Columbus insurance policies and persons responsible for payment of premiums on such policies: Notice is hereby given that in accordance with the provisions of Section 84 of the Laws of the Order, payment of insurance premiums due on a monthly basis to the Knights of Columbus by check made payable to Knights of Columbus and mailed to same at PO Box 1492, NEW HAVEN, CT 06506-1492, before the expiration of the grace period set forth in the policy. In Canada: Knights of Columbus, Place d'Armes Station, PO. Box 220, Montreal, QC H2Y 3G7.

ALL MANUSCRIPTS, PHOTOS, ARTWORK, EDITORIAL MATTER, AND ADVERTISING INQUIRIES SHOULD BE MAILED TO: COLUMBIA, PO BOX 1670, NEW HAVEN, CT 06507-0901. REJECTED MATERIAL WILL BE RETURNED IF ACCOMPANIED BY A SELF-ADDRESSED ENVELOPE AND RETURN POSTAGE. PURCHASED MATERIAL WILL NOT BE RETURNED. **OPINIONS BY WRITERS ARE THEIR OWN AND DO NOT NECESSARILY REPRESENT THE VIEWS OF THE KNIGHTS OF COLUMBUS.**

SUBSCRIPTION RATES — IN THE U.S.: 1 YEAR, \$6; 2 YEARS, \$11; 3 YEARS, \$15. FOR OTHER COUNTRIES ADD \$2 PER YEAR. EXCEPT FOR CANADIAN SUBSCRIPTIONS, PAYMENT IN U.S. CURRENCY ONLY. SEND ORDERS AND CHECKS TO: ACCOUNTING DEPARTMENT, PO BOX 1670, NEW HAVEN, CT 06507-0901.

COLUMBIA (ISSN 0010-1869/USPS #123-740) IS PUBLISHED MONTHLY BY THE KNIGHTS OF COLUMBUS, 1 COLUMBUS PLAZA, NEW HAVEN, CT 06510-3326. PHONE: 203-752-4000, www.kofc.org. PRODUCED IN USA. COPYRIGHT © 2012 BY KNIGHTS OF COLUMBUS. ALL RIGHTS RESERVED. REPRODUCTION IN WHOLE OR IN PART WITHOUT PERMISSION IS PROHIBITED.

PERIODICALS POSTAGE PAID AT NEW HAVEN, CT AND ADDITIONAL MAILING OFFICES. POSTMASTER: SEND ADDRESS CHANGES TO COLUMBIA, MEMBERSHIP DEPARTMENT, PO BOX 1670, NEW HAVEN, CT 06507-0901.

CANADIAN POSTMASTER — PUBLICATIONS MAIL AGREEMENT NO. 1473549. RETURN UNDELIVERABLE CANADIAN ADDRESSES TO: KNIGHTS OF COLUMBUS, 50 MACINTOSH BOULEVARD, CONCORD, ONTARIO L4K 4P3.

PHILIPPINES — FOR PHILIPPINES SECOND-CLASS MAIL AT THE MANILA CENTRAL POST OFFICE. SEND RETURN COPIES TO KCFAP, FRATERNAL SERVICES DEPARTMENT, PO BOX 1511, MANILA.

Copyright © 2012
All rights reserved

ON THE COVER

A painting of Venerable Michael McGivney
(Aug. 12, 1852-Aug. 14, 1890)

Membership in the Knights of Columbus is open to men 18 years of age or older who are practical (that is, practicing) Catholics in union with the Holy See. This means that an applicant or member accepts the teaching authority of the Catholic Church on matters of faith and morals, aspires to live in accord with the precepts of the Catholic Church, and is in good standing in the Catholic Church.

A. Growing Legacy

*For 130 years, the Knights of Columbus
has remained stalwart in support
of Father McGivney's vision*

by Columbia Staff

1882-1889

The Founding

Late-19th century Connecticut was marked by the growing prevalence of fraternal benefit societies, hostility toward Catholic immigrants and dangerous working conditions in factories that left many families fatherless. Recognizing a vital, practical need in his community, Father Michael J. McGivney, the 29-year-old assistant pastor of St. Mary's Church in New Haven, Conn., gathered a group of men at his parish on Oct. 2, 1881. He proposed establishing a lay organization, the goal of which would be to prevent Catholic men from entering secret societies whose membership was antithetical to Church teaching, to unite men of Catholic faith and to provide for the families of deceased members.

As a symbol that allegiance to their country did not conflict with allegiance to their faith, the organization's members took as their patron Christopher Columbus — recognized as a Catholic and celebrated as the discoverer of America. Thanks to Father McGivney's persistence, the Knights of Columbus elected officers in February 1882 and officially assumed corporate status on March 29.

In addition to the Order's stated benefits, Catholic men were drawn to the Knights because of its emphasis on serving one's Church, community and family with virtue. Writing in *The Columbiad* in 1898, a year before he was elected supreme knight, Edward L. Hearn wrote that a Knight should live according to the virtues of loyalty, charity, courtesy and modesty, as well as "self-denial and careful respect for the feelings of others." Fraternity and patriotism were added to the Knights' founding principles of charity and unity in 1885 and 1900, respectively.

Above: The Feb. 8, 1882 edition of the New Haven Morning Journal and Courier mentions the first meeting of the Knights of Columbus.

Clockwise, from top right: Knights attend the 1897 Supreme Convention. Among them are four men who served as supreme knight. • The Order's first supreme knight, James T. Mullen. • St. Mary's Church in New Haven is pictured in the late-19th century.

The Knights of Columbus is born on Feb. 6, 1882, when the first members choose Columbus as their patron. Immediately after the Order's March 29 incorporation, Father McGivney sends the first diocesan-wide appeal for new members to his fellow priests.

By the end of his four-year tenure as supreme knight, James T. Mullen personally presides at the institution of 22 of the first 38 councils. John J. Phelan is elected to succeed him and is the first supreme knight to sense the Order's destiny as a national society.

Father McGivney dies Aug. 14, 1890, two days before his 38th birthday. His funeral Mass is celebrated in Thomaston, Conn., four days later.

The Order passes laws allowing noninsurance or associate members to join.

1882

1886

1890

1892

6,000 Knights march in the New Haven Columbus Day parade to celebrate the 400th anniversary of Columbus' voyage to the New World.

The Vatican's first acknowledgment of the Knights comes when Archbishop Francesco Satolli, apostolic delegate to the United States, writes a letter extolling the "merits of this splendid Catholic organization" and giving the Order his apostolic blessing.

On Nov. 25, 1897, Canada's first council — Montreal Council 284 — is chartered.

1892

1895

1897

1900-1910

Early Growth

Along with the addition of “patriotism” to the Knights’ principles came the first Fourth Degree exemplification, which took place Feb. 22, 1900, in New York City with 1,100 Knights participating. A similar event took place in Boston in May with another 750 candidates taking the patriotic degree.

By the beginning of the 20th century, the fledgling Order was growing dramatically. Councils had been chartered throughout the United States and Canada, and international expansion continued to Mexico and the Philippines in 1905, along with Cuba and Panama in 1909.

The Knights also turned their attention to college campuses, in more ways than one. In 1904, more than 10,000 Knights and their families attended ceremonies at The Catholic University of America in Washington, D.C., in which the Order presented the school with a grant for more than \$55,000. The funds, used to establish a K of C chair of American history, began a long history of support for CUA. In addition, students at the University of Notre Dame in Indiana soon organized their own K of C council. Chartered in 1910, Notre Dame Council 1477 was the Order’s first college council, launching a subset of the Knights that today includes councils at 244 schools worldwide.

Above: The charter of Council 1000 marks the expansion of the Order to the Philippines in 1905.

Clockwise, from top right: Supreme Knight Edward L. Hearn presents a check for more than \$55,000 at The Catholic University of America in 1904. The funds are used to establish a K of C chair of American history. • The first exemplification of the Fourth Degree, based on the principle of patriotism, takes place Feb. 22, 1900, in New York. • The hall of the first Canadian K of C council, Montreal Council 284, is pictured circa 1920s.

The first exemplification of the Fourth Degree takes place on Feb. 22, 1900, in New York City; 1,100 Knights receive the degree. The following May, another 750 Knights take the degree in Boston.

More than 10,000 Knights and their families attend ceremonies at The Catholic University of America in Washington, D.C., in which a check for \$55,633.79 is presented to the school for the establishment of a K of C chair of American history. From 1909 to 1913, Knights raise \$500,000 to establish a permanent endowment for CUA.

The first council in the Philippines — Manila Council 1000 — is chartered by U.S. citizens after the Spanish-American War. The same year, the Order expanded to Mexico, establishing Guadalupe Council 1050 in Mexico City.

1900

1904

1905

U.S. workers in the Canal Zone institute Balboa Council 1371 in Panama City. A degree team from Mobile, Ala., then visits Cuba and institutes San Agustín Council 1390 in Havana.

A reported 5,000 Knights meet James A. Flaherty's train in Philadelphia in 1909 when he arrives at the annual convention where he is elected supreme knight.

Notre Dame Council 1477 is chartered in the spring of 1910, becoming the first of nearly 250 college councils worldwide.

1909

1909

1910

1911-1918

“Everybody Welcome, Everything Free”

As membership in the Knights of Columbus grew, the Order became increasingly known as a force for public good. Following the dedication ceremony for the Christopher Columbus Memorial Fountain in Washington, D.C., in 1912, a reporter for *The Washington Star* noted that the large number of Knights in attendance “marked anew the important position of the Knights of Columbus as an order in the social fabric of the United States.”

In response to growing anti-Catholic hostility and the rise of socialism, two Knights, David Goldstein and Peter W. Collins, embarked on an extensive, 27,000-mile lecture tour throughout North America in 1914. Later that same year, the Order established the K of C Commission on Religious Prejudice. The commission’s work concluded in 1917, when the United States entered World War I.

During the Great War, the Order provided rest and recreational facilities and social services to Allied servicemen of all faiths. K of C Huts throughout the United States and Europe provided religious services, supplies and recreation under the motto, “Everybody Welcome, Everything Free.”

Everybody meant everybody. Whatever your race or creed, you were welcome at K of C facilities. In fact, the Order was praised by a contemporary African American historian of World War I, because “unlike the other social welfare organizations operating in the war, it never drew the color line.”

As a result of the Order’s wartime work, which earned high praise from Pope Benedict XV, nearly 400,000 men joined the Knights between 1917 and 1923.

Top: A group of Knights of Columbus secretaries are pictured outside a K of C Hut at Camp Zachary Taylor in Kentucky in 1918.

Right: Soldiers write letters home to loved ones at the K of C recreational center writing room at Camp Gordon in Atlanta during World War I.

With support from the Knights, the Christopher Columbus Memorial Fountain is dedicated in Washington, D.C. Some 20,000 Knights attend the ceremonies, which are overseen by President William H. Taft.

Tens of thousands of copies of a “bogus oath” are circulated to defame the Knights of Columbus. The Knights, in turn, lay the groundwork for a lecture series and educational programs to combat anti-Catholic hostility. Between 1914 and 1917, the number of anti-Catholic publications drops from 60 to fewer than five.

When National Guardsmen are sent to the U.S.-Mexico border to prevent Mexican Gen. Francisco “Pancho” Villa from raiding towns in New Mexico, Arizona and Texas, K of C councils in those states spontaneously respond to the religious and social needs of troops serving there.

1912

1914

1916

Left: Soldiers, officers and camp activity workers at Camp Wheeler in Georgia form the words "K of C."

Below left: The Columbus Fountain in Washington, D.C., is erected in 1912 with support from the Order.

When the United States enters World War I, Supreme Knight Flaherty writes President Woodrow Wilson telling him that the Order plans to establish centers to provide for the troops' "recreational and spiritual comfort." The Knights' services, he says, will be offered "regardless of creed."

By the summer of 1917, the Order opens service centers, or "K of C Huts," in training camps and behind the lines of battle. The Knights and independent fund drives raise nearly \$30 million to finance the huts.

1917

1917

1919-1929

In Search of Liberty

After the Great War, the Order continued its charitable work, offering education and employment services to returning servicemen. In less than two years, the Knights of Columbus Bureau of Employment placed some 100,000 people in jobs. The Order's presence in Europe continued as well. In August 1920, when a delegation of 235 Knights made a pilgrimage to Rome, Pope Benedict XV invited them to build several recreation centers for Roman youth. In response, the Knights constructed five playgrounds throughout the city. The architect, Count Enrico Galeazzi, went on to serve as the Knights' representative in Rome for more than six decades.

Throughout the 1920s, the Order's anti-defamation work also continued on several fronts. When the Ku Klux Klan and other "nativist" and anti-Catholic groups launched campaigns to make students attend public schools, Church leaders enlisted the Knights' support. The K of C Historical Commission, meanwhile, worked to overcome racial prejudice in American society, publishing books on the contributions of African-, Jewish-, and German-Americans.

Finally, when the Mexican government began enforcing the anti-clerical provisions of its 1917 Constitution, the Knights responded with one voice. Under President Plutarco Elías Calles, who took power in 1924, priests and religious were exiled and the free exercise of religion was forbidden. In *Iniquis Afflictisque*, his 1926 encyclical on the persecution of the Church in Mexico, Pope Pius XI praised the Knights' tireless work, which included a major public education campaign, diplomatic efforts and charitable support for refugees.

Top: In response to a request from Pope Benedict XV, the Knights opened five K of C recreation centers for youth in Rome between 1924 and 1927.

Right: K of C representatives, including Supreme Knight James A. Flaherty and future Supreme Knights Martin Carmody and Luke E. Hart, meet with President Calvin Coolidge to discuss the persecution of the Catholic Church in Mexico in 1926.

Two years after launching educational, vocational and employment programs for World War I veterans, more than 50,000 students are enrolled in K of C-sponsored evening school programs across the United States and Canada. The Order also launches a correspondence school.

235 Knights sail from New York City to France. In Paris, they are greeted by Church and civic authorities, who thank the Knights for their WWI work. In Metz, a large equestrian statue of the French patriot Lafayette, funded by the Knights, is unveiled. The K of C delegation continues to Rome, where it is received in a private audience with Pope Benedict XV on Aug. 28, 1920.

In response to the passage of laws in Oregon prohibiting children under 16 from attending private schools, the Knights work to overturn the law. In 1925, the Supreme Court declares the Oregon law unconstitutional.

In response to a request from Pope Benedict XV, the Knights opens St. Peter's Oratory, the first K of C recreation center for youth in Rome. Four more are established between 1924 and 1927.

1920

1920

1923

1924

Clockwise, from top: K of C delegates stand in front of a newly unveiled statue of Lafayette in Metz, France. • Columbia replaces The Columbiad as the official publication of the Order in 1921. • Students in Memphis, Tenn., attend classes at a K of C-sponsored education program following World War I.

The Order's anti-defamation work resumes after World War I. The K of C Historical Commission publishes the Knights of Columbus Racial Contributions Series. Three monographs highlighting the positive contributions of African-, Jewish- and German-Americans are published.

The Knights' Rome youth work stimulates interest in similar projects in North America, and the Columbian Squires program is established. Brother Barnabas McDonald consults with the Knights on the creation of the Squires. The institution of the first Squires circle takes place at the Supreme Council meeting in Duluth, Minn.

Supreme Knight Flaherty, Deputy Supreme Knight Martin H. Carmody and other officers meet with President Calvin Coolidge about the persecution of the Catholic Church in Mexico. The Order launches a \$1 million educational campaign to influence American public opinion on the need for a strong stand against the Mexican government's attacks on the Church. It takes more than 10 years for the tensions to ease.

1924

1925

1926

1930-1940

Helping Our Neighbors

The Great Depression initially had a detrimental effect on the Order's membership and finances, but it also led to a renewed sense of volunteer service. The success of an extensive membership campaign in 1935, titled Mobilization for Catholic Action, led to the establishment of the Order's Service Department, which subsequently launched a "Five-Point Program of Progress." The program encouraged councils to play a more active role in the life of the local parish and community, and included five categories: Catholic activity, council activity, fraternal protection, publicity and maintenance of manpower.

Also in the early 1930s, violent persecution resurfaced in Mexico, prompting the Order's leadership to strongly urge the U.S. government to take action. Tensions in Mexico eventually eased in 1937, but the threat of atheistic communism was growing in Europe. In response, the Knights organized anti-communist rallies in early 1937. When Pope Pius XI's encyclical on the subject, *Divini Redemptoris*, was released in March of that year, the Order printed and distributed a million copies. The Knights also sponsored a new lecture tour and expanded its anti-communism program to include a Crusade for Social Justice. "Injustice to man is the seed of communistic growth," Supreme Knight Martin Carmody said. "With Truth and Charity as your weapons, go forth as a Crusade."

Top: Bishop Molloy Council 1974 in Freeport, N.Y., sponsors a blood drive to benefit the American Red Cross.

Right: Knights in Marion, Ind., sponsor a father-son banquet Dec. 21, 1936.

The 50th anniversary of the Knights is celebrated with Commemoration Week, June 24-30, 1932. Among the highlights is the unveiling in Washington, D.C. of a statue of Cardinal James Gibbons, an early supporter of the Knights who had ordained Father McGivney.

On July 8, 1935, Supreme Knight Martin Carmody and other K of C officials meet with President Franklin D. Roosevelt about the ongoing situation in Mexico.

Cardinal Eugenio Pacelli, Vatican secretary of state, visits the Knights of Columbus headquarters in New Haven; in 1939, Cardinal Pacelli becomes Pope Pius XII.

1932

1935

1936

Top: A K of C council sponsors a Christmas toy drive.

Above: In honor of the Order's 50th anniversary, Knights unveil a statue of Cardinal James Gibbons in Washington, D.C., Aug. 14, 1932. Cardinal Gibbons ordained Father McGivney and was an early supporter of the Knights.

Left: Cardinal Eugenio Pacelli, Vatican secretary of state (later Pope Pius XII), visits the Supreme Council office in New Haven, Oct. 13, 1936.

In response to Pope Pius XII's petition for prayers for peace, the Knights of Columbus sponsors an international prayer for peace program on Armistice Day 1939 and a radio prayer for peace broadcast on May 19, 1940.

Less than two weeks after World War II is declared, Canadian Knights establish a welfare program for soldiers comparable to the KC huts program that operated during World War I. Within a year, Canadian Knights raise nearly \$250,000 to support troops.

1939

1939

1941-1950

War & Peace

By the time Pearl Harbor was attacked and the United States entered World War II in 1941, a K of C welfare program for servicemen had been well established by Canadian Knights, built and modeled on the Knights' World War I work. In the United States, the Order's outreach to soldiers was conducted through the National Catholic Community Service organization, which itself modeled many of its programs on the Knights' war efforts.

At the Supreme Convention in 1944, the Order established a \$1 million trust fund for the children of members who died or became disabled in World War II. Following the end of the war in 1945, the Order turned its attention to the growing threats of communism and fascism. To combat these dangers, the Knights launched in 1946 the Crusade for the Preservation and Promotion of American Ideals, which published books and pamphlets to educate the public on "the perils of communism."

Meanwhile, the postwar years saw a membership boom for the Order in the Philippines. Jesuit Father George J. Willmann envisioned the Knights as the premiere lay society in the Philippines and set about establishing new councils and recruiting new members. He appealed to the Supreme Council in 1947 for permission to establish three new councils there and served as the country's first district deputy. By the time Supreme Knight Luke E. Hart visited Manila in 1955, the Order had expanded to include 50 Filipino councils.

Above left: After winning the Columbia Mile and setting a new world record of 4:07.3, Gil Dodds was presented the Archbishop Francis J. Spellman trophy by (Lt. Cmdr.) Msgr. John J. O'Donnell, chaplain of the New York Chapter. The record was made before 16,000 fans in Madison Square Garden in 1944.

Right: During World War II, parts of St. Peter's Oratory, one of the K of C playgrounds in Rome, served as the headquarters for the Vatican's food distribution program for the Roman people.

When the U.S. enters World War II, the Order's outreach to soldiers is conducted via the National Catholic Community Service organization. The NCCS models many of its programs on the Order's successful WWI efforts.

The Order creates a \$1 million trust fund for the education of children of members who lost their lives in or as a result of World War II. This evolves into the current scholarship fund for use at Catholic colleges and universities in the United States and Canada.

John E. Swift is elected supreme knight. Among his first initiatives is to authorize funding for full-page advertisements in 12 major U.S. newspapers and five Canadian papers highlighting the dangers of communism. The ad offers a free copy of Msgr. Fulton J. Sheen's pamphlet, "Communism, the Opium of the People."

1941

1944

1945

Above: A Knights of Columbus wartime hut is pictured in Canada. As Canadian Knights operated a hut program for troops, U.S. Knights provided services through the National Catholic Community Service Organization.

Right: Jesuit Father George J. Willmann, known as the father of the Knights of Columbus in the Philippines, was the first district deputy for the Order's councils there.

The Order launches its Crusade for the Preservation and Promotion of American Ideals. Educational pamphlets on communism and the dangers of secularism are published and distributed. By August 1948, there are more than 1,300 K of C discussion groups.

Several hundred radio stations broadcast K of C-sponsored programs with the titles "Safeguards of America" and "Foundations of Our American Ideals."

1946

1947

1951-1960

“One Nation Under God”

The Knights of Columbus initiated a campaign in 1951 to lobby for the public adoption of the phrase “under God” in the U.S. Pledge of Allegiance. The Order’s Board of Directors had amended the pledge’s recitation at Fourth Degree assembly meetings and encouraged congressional representatives to adopt the same language nationwide. One year after Supreme Knight Hart took office in 1953, President Dwight D. Eisenhower signed a law that officially added the words “under God” to the pledge.

In the following years, the Knights made significant contributions to the Catholic Church in America. In 1953, a Catholic advertising program launched by Knights in Missouri was officially adopted by the Order as the Religious Information Bureau. Through the bureau, which later became known as the Catholic Information Service when its operations moved to New Haven in 1969, the Knights printed and disseminated brochures and pamphlets about the Catholic faith. The program also included a correspondence course in which subscribers could learn about or clarify their knowledge of Church teachings.

Finally, the close of the 1950s saw the completion of the Basilica of the National Shrine of the Immaculate Conception in Washington, D.C. The Order contributed \$1 million toward the completion of the church’s bell tower, known as the Knights’ Tower, and more than 1,000 Knights formed an honor guard for the shrine’s dedication.

Top: A banner with the words of the newly amended U.S. Pledge of Allegiance is seen above the dais of the States Dinner at the 1955 Supreme Convention in Philadelphia. Approximately 2,500 people attended.

Right: On May 10, 1959, Pope John XXIII becomes the first pontiff to visit a K of C playground in Rome.

The Order votes to fund the microfilming of irreplaceable documents from the Vatican Library, some dating to the pre-Christian era. The library at St. Louis University is named as the repository for the microfilm. By the 1956 opening of the Knights of Columbus Vatican Film Library at St. Louis University, 9.5 million manuscript pages have been microfilmed and made available for scholars.

Luke E. Hart becomes supreme knight; he is the first supreme knight to move to New Haven to assume his duties, reflecting the development of the Knights as a corporation.

The Knights of Columbus purchases for \$2.5 million the land on which Yankee Stadium is built. When news breaks of the Knights’ acquisition, councils and members send congratulatory telegrams to New Haven.

A Catholic advertising program launched by Missouri Knights in the 1940s is adopted nationally by the Order during Hart’s administration. The ads encourage readers to learn more about Catholic teaching by contacting the Religious Information Bureau, later the Catholic Information Service.

1951

1953

1953

1953

Left: The Order finances the microfilm conversion of the Vatican library, preserving irreplaceable documents, some of which are hundreds of years old.

Below left: U.S. Rep Louis C. Rabaut (D-Mich.) presents a scroll with the words "under God" to Michigan State Deputy Walter Graveline. Rabaut had presented a resolution to Congress in 1953 to amend the Pledge of Allegiance with the words "under God" at the urging of the Knights of Columbus.

Below: Knights contributed \$1 million toward the construction of the 329-foot bell tower at the National Shrine of the Immaculate Conception in Washington, D.C.

On June 14, 1954, Flag Day, President Dwight D. Eisenhower signs a law that adds the words "under God" to the U.S. Pledge of Allegiance, completing an effort that Knights began three years earlier.

On May 10, 1959, Pope John XXIII becomes the first pope to visit a K of C playground in Rome.

On Nov. 20, 1959, the National Shrine of the Immaculate Conception in Washington, D.C., is dedicated with more than 1,000 Knights forming the honor guard. Knights contributed \$1 million, via a \$1.25 per-capita assessment over five years, for construction of the 329-foot bell tower.

1954

1959

1959

1961-1978

Into the Mainstream

The early 1960s marked a period of transformation and upheaval for the Church and society, as the Second Vatican Council convened and the civil rights movement emerged in full force. Both the universal call to holiness and the call for dialogue and justice in civic life were well received by the Knights of Columbus. By embracing the challenge of authentic ecclesial and societal reform, while remaining faithful to timeless truths and traditional values, the Knights transcended the political divide.

At the 1966 Supreme Convention, Supreme Knight John W. McDevitt said it was time to see the Order as more than just “a fortress” for its members in a world hostile to the Catholic faith. In revising its admission policies and supporting a number of social justice initiatives, the Order took positive steps to eliminate racial discrimination within its ranks and in society at large. Recognizing the potential to share the Gospel through modern technology, the Knights also began a long history of support for the Church’s social communications initiatives, providing a shortwave transmitter for the Vatican radio station and funding the Vatican’s satellite “uplink” transmissions for worldwide broadcasts.

During this time, the Order’s insurance program began a period of dramatic growth. The amount of insurance in force tripled from \$1 billion to \$3 billion from 1960 to 1975. And in 1969, the Knights built its seventh national headquarters, its current location, to better serve the Order’s members and their families.

President John F. Kennedy meets with Supreme Knight Luke E. Hart at the Columbus Day celebration in Washington, D.C., Oct. 11, 1961.

On Oct. 11, 1961, Supreme Knight Hart visits President John F. Kennedy — the first Catholic president — in the White House. Kennedy, a Fourth Degree Knight, reportedly greets Hart by saying, “Hello, Chief.”

The Order finances installation of the carillon of 56 bells at the National Shrine.

In the spring of 1963, Hart attends a special White House meeting of religious leaders to discuss civil rights.

Supreme Knight John W. McDevitt takes office. His first priority is to amend the Order’s admission policies to counter charges of racial discrimination.

1961

1963

1963

1964

Top left: Supreme Knight John W. McDevitt and Supreme Chaplain Bishop Charles P. Greco of Alexandria, La., stand with Yankee pitcher Steve Hamilton and White Sox Manager Eddie Stanky, both Knights, in Yankee Stadium's Monument Park in 1966. Behind them is a plaque the Order placed to commemorate the Mass that Pope Paul VI celebrated at the stadium in 1965.

Above: Sargent Shriver, a member of the Knights, is pictured with a map of Africa after his appointment as the first director of the Peace Corps in 1961. His wife, Eunice Kennedy Shriver, founded Special Olympics, which has drawn support from the Knights since the organization began in 1968.

Left: Archbishop Patrick O'Boyle of Washington blesses a 56-bell carillon prior to its installation in the Knights' Tower at the National Shrine in 1963.

The Knights provides funding for the Center for Applied Research in the Apostolate, which has conducted social scientific studies on the Church since its founding.

In April 1965, the Order co-sponsors with the Archdiocese of Hartford a Conference on Human Rights at Yale University in New Haven. More than 2,000 people attend the conference on interracial justice.

At the Supreme Council meetings of 1965 and 1966, McDevitt addresses how the Knights will respond to the Second Vatican Council and its call for renewal and reform within the Church and its organizations.

1964

1965

1965

Above inset: Completed in 1969, the Supreme Council headquarters in New Haven is one of the tallest buildings in the city. Its four towers represent the four principles of the Order.

Left: The building is pictured under construction.

Supreme Knight McDevitt visits the Vatican Transmitting Center for the blessing of a new shortwave radio transmitter donated by the Knights. Pope Paul VI blesses the transmitter.

The present Supreme Council headquarters is completed. Its four 320-foot towers symbolize the Knights' four principles of charity, unity, fraternity and patriotism.

The Order contributes \$75,000 to the U.S. Catholic Conference's Task Force on Urban Problems to help address poverty and discrimination. The Order publishes a booklet on *Humanae Vitae*, Pope Paul VI's 1968 encyclical affirming the Church's teaching on marriage and procreation.

The Order marks the achievement of \$2 billion of insurance in force; today that figure is nearly \$86 billion.

1966

1969

1969

1971

Above: In 1967, the Order collaborates with the John LaFarge Institute in New York City on programs to promote social justice and ecumenical outreach. The institute was named after Jesuit Father John LaFarge, a leader of the Catholic interracial movement.

Right: Supreme Secretary Virgil C. Dechant, Supreme Knight John W. McDevitt and John O'Brien, director of agencies, celebrate reaching \$2 billion of insurance in force.

The Order agrees to fund "uplink" transmissions for major worldwide satellite telecasts from the Vatican; the program continues to this day with audiences estimated in the billions for Midnight Mass from St. Peter's Basilica.

Supreme Knight Virgil C. Dechant begins his administration with a visit to the National Shrine of the Immaculate Conception, where he places his work under the Virgin Mary's protection.

Beginning this year, each new First Degree Knight receives a rosary blessed by the supreme chaplain, a practice that continues to this day.

Pope John Paul I receives Supreme Knight Dechant and other K of C representatives in the pontiff's first private audience after his election.

1975

1977

1978

1978

1979-1999

One Christian Family

In his 1981 apostolic exhortation *On the Role of the Christian Family in the Modern World*, Pope John Paul II wrote, “The future of humanity passes by way of the family” (*Familiaris Consortio*, 86). The pope’s emphasis on the central importance of the family for the health of the Church and society reinforced the Knights’ mission. Likewise, when John Paul II published an apostolic exhortation on the role of the laity in 1988 and an encyclical on the Gospel of Life in 1995, the Order urged Catholics everywhere to embrace these teachings and even published study guides to accompany the documents.

During John Paul II’s pontificate, the Knights also strengthened their ties to the universal Church through increased support of the Vatican. In 1981, the Order established the Vicarius Christi Fund, annual earnings of which are presented to the pope for his personal charities. The Knights then underwrote a series of major restorations at St. Peter’s Basilica in anticipation of the Jubilee Year.

In *Evangelium Vitae*, the pope called the Church “a people of life and for life,” a description that the Knights sought to live up to through personal witness and efforts to build a pro-life culture. The Order also furthered the work of re-evangelization within the Church through several initiatives in Catholic education: support of Catholic schools, scholarship funds for Catholic seminaries and universities, and the establishment of a North American campus of the Pontifical John Paul II Institute for Studies on Marriage and Family.

In addition to celebrating the fifth centenary of the evangelization of the New World, the Order also honored contemporary models of holiness. Supreme Knight Virgil C. Dechant presented Mother Teresa with the inaugural Gaudium et Spes Award in 1992, and the Archdiocese of Hartford officially opened the cause for Father McGivney’s canonization, with the Knights’ support, in 1997.

Chris Burke, an actor and folk singer who lives with Down syndrome, sings the National Anthem during the Special Olympics World Games in Connecticut in 1995.

The Order holds its first Marian Hour of Prayer program. Images of Our Lady of Guadalupe circulate among the Order’s councils.

In cooperation with the U.S. bishops, the Order underwrites the filming of Pope John Paul II’s first pastoral visit to the United States.

The Knights establishes a \$1 million Father Michael J. McGivney Fund for New Initiatives in Catholic Education to be administered by the National Catholic Educational Association. Annual proceeds are used to this day to finance programs that advance Catholic schools.

The Order establishes the Vicarius Christi Fund, with annual earnings used for the pope’s personal charities. The initial fund of \$10 million is increased to \$20 million in 1988.

The Order begins a four-year restoration of St. Mary’s Church, the birthplace of the Knights. The renovations include work on the organ, floors, pews, ceilings, statues and more. The project is capped by the placement of a 179-foot steeple atop the church.

1979

1979

1981

1981

Left: Members of the Board of Directors and the McGivney family serve as pallbearers as Father McGivney's remains are re-entombed in St. Mary's Church in New Haven, March 29, 1982.

Below left: Supreme Knight Virgil C. Dechant presents Pope John Paul II with a satellite TV truck financed by the Knights.

Below: President Ronald Reagan speaks at the Order's 100th Supreme Convention.

The Knights of Columbus celebrates its centennial. President Ronald Reagan attends the Order's 100th annual convention. Also in attendance is Cardinal Agostino Casaroli, who is sent by Pope John Paul II as the pope's personal envoy.

The Order establishes several funds to help finance studies for priests and seminarians in Rome at pontifical colleges. These funds have been increased over the years to support seminarians and priests from the United States, Canada, Mexico and the Philippines.

In recognition of the Order's volunteer service, President Ronald Reagan awards the Knights a President's Volunteer Action Award at White House ceremonies. Also in attendance is Cardinal Agostino Casaroli, who is sent by Pope John Paul II as the pope's personal envoy.

The Order presents a mobile television production unit to the Vatican Television Center for the taping, recording and transmission of papal ceremonies. It is used during Soviet leader Mikhail Gorbachev's historic visit with Pope John Paul II that same year.

1982

1982

1984

1985

Above: Pope John Paul II celebrates Mass for approximately 75,000 people at Aqueduct Racetrack during his pastoral visit to the United States in 1995.

Right: Supreme Knight Dechant presents Mother Teresa with the Order's first Gaudium et Spes Award at the 110th Supreme Convention in 1992.

The Order agrees to underwrite the restoration of the 65,000-square-foot façade of St. Peter's Basilica, the first time it has been cleaned in more than 350 years. Several subsequent projects have taken place at St. Peter's, including the restoration of chapels and of the Holy Year Door.

Mother Teresa visits the Supreme Council office. The Order agrees to print copies of her *Constitutions of the Missionaries of Charity*, prayer cards and other religious items, a project that continues to this day.

The Pontifical John Paul II Institute for Studies on Marriage and Family opens a North American branch in Washington, D.C., with funding from the Knights. Carl A. Anderson is the institute's first vice president and dean.

The Bicentennial of the U.S. Hierarchy Fund is established in the amount of \$2 million to benefit The Catholic University of America. Earnings from the fund pay for projects at the university each year.

1985

1988

1988

1989

Left: Supreme Knight Dechant presents the Quincentenary Cross of Evangelization to Cardinal James Hickey, archbishop of Washington, during Mass at the National Shrine in 1992.

Below: The façade of St. Peter's Basilica shines after the restoration project financed by the Knights.

The Knights celebrates the fifth centenary of evangelization in the Americas. Replicas of the Cross of the New World — presented to Pope John Paul II on his pastoral visit to Santo Domingo in 1984 — are distributed by the Knights and used in dioceses throughout the Order. Councils organize prayer services highlighting the theme of evangelization.

Mother Teresa is presented with the Order's first Gaudium et Spes Award at the 110th Supreme Convention in New York. The "Joy and Hope" award acknowledges her contributions to the Church and the world.

The Order co-sponsors with the Diocese of Brooklyn, N.Y., Pope John Paul II's Mass at Aqueduct Racetrack during the pope's pastoral visit to the United States.

The Archdiocese of Hartford officially opens the cause for canonization of Father Michael J. McGivney with support from the Knights of Columbus. The Father McGivney Guild is established to promote the cause.

1992

1992

1995

1997

2000-2012

The New Millennium

On May 21, 2000, Pope John Paul II canonized 25 martyrs of Mexico, including six members of the Knights of Columbus. Less than one year later, Carl A. Anderson was installed as the 13th supreme knight in Mexico City and dedicated the Order and his administration to Mary under her title Our Lady of Guadalupe. As Patroness of the Americas and Star of the New Evangelization, Our Lady has inspired the Order's efforts, just as she inspired the steadfast faith of the Knights of Columbus martyrs.

In the past decade, the Order has continued to build upon its rich tradition of charitable work and spiritual formation. Various new charitable initiatives, as well as ongoing partnerships with organizations such as Special Olympics, have given Knights countless opportunities to practice what John Paul II called "a charity which evangelizes." Organizing increased outreach to pregnancy resource centers, providing greater spiritual support for men and women in the military, and playing a significant role in World Youth Days are just some of the many ways that the Order has worked in recent years to promote a true culture of life.

Pope Benedict XVI, in his first encyclical, *Deus Caritas Est*, wrote that a Christian must have "a heart which sees" — that is, which "sees where love is needed and acts accordingly." For Knights, this often means recognizing where people are most in need and responding with material or volunteer support. After the terrorist attacks of Sept. 11, 2001, the Order delivered immediate assistance to the families of fallen first responders. And when natural disasters struck, such as Hurricane Katrina in 2005 and the Haitian earthquake in 2011, Knights similarly responded with immediate aid.

Finally, just as they responded to the forces of secularism and prejudice in the past, Knights have stood by their bishops and have witnessed to the importance of religion and religious liberty for society. As the cause for canonization of Venerable Michael McGivney moves forward, so too do his Knights, seeking to build a civilization of love. ♦

Standing with laborers and emergency workers Oct. 4, 2001, a priest blesses a 20-foot tall cross of steel beams that had been recovered from the rubble of the World Trade Center in New York. The Knights of Columbus Heroes Fund was established on the day following the Sept. 11 attacks.

CNS photo from Reuters

Pope John Paul II canonizes six Mexican members of the Knights of Columbus, priests who were martyred during the era of Church persecution in the early 20th century. The following year, John Paul II beatifies Blessed Carlos Rodríguez, a layman and Knight from Puerto Rico. Three additional members from Mexico have since been beatified, and one canonized.

The Knights of Columbus Museum opens in New Haven. In addition to a permanent exhibit on the Order's history, the museum has featured numerous temporary exhibits and priceless works of art, such as Michelangelo's 16-foot wooden study model for the dome of St. Peter's Basilica.

In response to the terrorist attacks of Sept. 11, 2001, the Knights on Sept. 12 establishes its \$1 million Heroes Fund. Checks for \$3,000 are presented to the families of all full-time professional law enforcement, firefighters and emergency medical personnel who lost their lives at the World Trade Center and the Pentagon. Forty-five Knights were killed on 9/11.

The Order establishes a \$2 million Pacem in Terris Fund to promote peace and education initiatives in the Holy Land and provide support for the Christian community there.

2000

2001

2001

2002

Above: Thousands of Knights attend the Jubilee 2000 Mass at the National Shrine.

Left: Apostol Council 12759 in Luzon, the Philippines, feeds children living in poverty on Manila's Smokey Mountain garbage dump. According to the annual Survey of Fraternal Activity, Knights have contributed \$1.4 billion and 653 million volunteer hours to charity over the past 10 years.

100,000 copies of a pocket-sized prayer book, *Armed With the Faith*, are printed by the Order and the Archdiocese for the Military Services, USA, and sent to troops in Iraq and Afghanistan, along with 10,000 rosaries.

The Knights send 2,000 wheelchairs to land-mine victims and people with disabilities in Afghanistan and elsewhere. Through its partnership with the Global Wheelchair Mission, Knights have since distributed nearly 25,000 wheelchairs around the world.

Villa Maria Guadalupe, the Order's pro-life retreat center in Stamford, Conn., operated by the Sisters of Life, opens.

In its first international expansion in almost a century, the Order charts its first councils in Poland, beginning with John Paul II Council 14000 in Krakow.

2003

2005

2005

2006

Right: Archbishop Donald W. Wuerl of Washington blesses a statue of the Order's founder during the opening of McGivney Hall in 2008. The hall, located on the campus of The Catholic University of America, became the new home of the John Paul II Institute for Studies on Marriage and Family.

Below: K of C signs and banners are pictured at the 2008 March for Life in Washington, D.C. Thousands of Knights and their families from throughout the country attend the march in January each year.

Below right: A Fourth Degree honor guard, seen in the foreground, serves at the White House welcoming ceremony during Pope Benedict XVI's pastoral visit to the United States in April 2008.

In the aftermath of Hurricane Katrina in the U.S. Gulf, Knights donate more than \$10 million and 100,000 volunteer hours to help rebuild Catholic churches and schools.

The Knights of Columbus Incarnation Dome, a 3,780-square-foot mosaic depicting mysteries of Christ's life, is constructed at the Basilica of the National Shrine of the Immaculate Conception.

Represented by the Becket Fund for Religious Liberty, the Knights and K of C families are defendant-intervenors in a case challenging the words "under God" in the Pledge of Allegiance. Court decisions in 2009 and 2010 uphold the words' constitutionality.

On March 16, 2008, Pope Benedict XVI approves a decree of heroic virtue for Father Michael J. McGivney, declaring him "Venerable."

2006

2007

2007

2008

Clockwise, from below: Members of the newly reactivated Santa Maria Council 2479 in Camagüey, Cuba, gather in 2009 with Archbishop Juan de la Caridad García Rodríguez (center) following Mass. • Supreme Knight Anderson and Vatican Secretary of State Cardinal Tarcisio Bertone wave flags at the 125th Supreme Convention's States Dinner. • Michelangelo's 16-foot wooden study model for the dome of St. Peter's Basilica is displayed in 2004 at the Knights of Columbus Museum. Also pictured is the copper cross from the top of the basilica, given to the Knights by Pope John Paul II. • Supreme Knight Anderson stands with Polish Knights at the Shrine of Divine Mercy during Pope Benedict XVI's pastoral visit to Poland in 2006.

The Order is present throughout Pope Benedict XVI's pastoral visit to the United States. A K of C-commissioned plaque commemorates the pope's Mass at Yankee Stadium. It accompanies two similar plaques, which commemorate Masses that Pope John Paul II and Pope Paul VI celebrated there.

McGivney Hall, the new home of the Pontifical John Paul II Institute for Studies on Marriage and Family at The Catholic University of America, is dedicated Sept. 8.

The Knights of Columbus Ultrasound Initiative launches Jan. 22, 2009. To date, more than 250 ultrasound machines have been purchased for pro-life pregnancy centers using matching funds from the Order's Culture of Life Fund, established in 2008.

The Order hosts a "Neighbors Helping Neighbors" summit on volunteerism in New York and designates 2009 as the Year of the Volunteer. The Knights of Columbus Coats for Kids program launches; to date, the initiative has provided more than 45,000 winter coats to children throughout the United States and Canada.

2008

2008

2009

2009

Right: Msgr. Eduardo Chávez, postulator for the cause of canonization of St. Juan Diego, introduces the Marian Prayer Program at the 129th Supreme Convention in August 2011. The two-year initiative, dedicated to Our Lady of Guadalupe, is the 15th Orderwide prayer program since 1979.

Below: Young people fill the Love and Life Center, a home for English-speaking pilgrims, at World Youth Day 2011 in Madrid.

Giovanni Alemanno, the mayor of Rome, presents Supreme Knight Carl A. Anderson with "Lupa Capitolina" award for the Order's 90 years of service to the Eternal City. The following year, the city hosts an exhibit about the 90-year relationship at the Capitoline Museum.

Following the 127th Supreme Convention in Phoenix, the Order hosts the first International Marian Congress and Guadalupe Festival, gathering about 20,000 participants.

Following the devastating Jan. 12 earthquake in Haiti, the Order provides immediate assistance to Catholic Relief Services, establishes a relief fund and purchases 1,000 wheelchairs for Haitians suffering disabilities. In partnership with Project Medishare, the Knights' "Healing Haiti's Children" program provides prosthetics and two years of physical therapy for children who lost limbs in the earthquake.

Cardinal Jaime Ortega y Alamino, archbishop of Havana, receives the Gaudium et Spes Award, and with assistance from the Knights, the first new seminary in Cuba in more than 50 years is opened. Two years earlier, a delegation of Knights from Cuba attended the Supreme Convention for the first time in 60 years.

2009

2009

2010

2010

Above: Through its partnership with the Global Wheelchair Mission, Knights have funded and distributed wheelchairs to the needy in nations across the globe, including Vietnam (pictured).

Far left: Deputy Supreme Knight Dennis A. Savoie visits with a young girl who received a coat, hat and scarf during a Knights of Columbus Coats for Kids distribution in New Haven in 2009.

Left: Three-year-old Anaika Pierre walks on two legs for the first time since the January 2010 earthquake in Haiti, moments after being fitted with a Knights-funded prosthetic leg.

To address the severe shortage of military chaplains, the Knights established a new scholarship program for the Military Archdiocese's Co-Sponsored Seminarian program.

Building on the success of their collaboration at World Youth Day 2008 in Sydney, the Knights and the Sisters of Life co-sponsor the Love and Life Centre, the official English-language catechetical site at World Youth Day 2011 in Madrid, Spain.

The Order establishes a Shrine of Blessed John Paul II in Washington, D.C., at the site of the former John Paul II Cultural Center. Supreme Knight Anderson announces the initiative will include permanent exhibits celebrating the life and teachings of the late pope and the 500-year Catholic heritage of North America.

The Knights supports the efforts of the U.S. Conference of Catholic Bishops and its Ad Hoc Committee on Religious Liberty, under the leadership of Supreme Chaplain Archbishop William E. Lori of Baltimore, in addressing contemporary challenges to religious freedom and conscience in the United States.

2011

2011

2011

2012

Our History, Our Future

*Inspired by brother Knights of the past,
we stand firm in our faith and dedicate
ourselves to charity and justice*

by Supreme Knight Carl A. Anderson

IN 1827, Charles Carroll, the last surviving signer of the Declaration of Independence and the only Catholic to do so, wrote this about the freedoms that the founders of the United States had secured: "God grant that this religious liberty may be preserved in these States to the end of time, and that all believing in the religion of Christ may practice the leading principle of charity, the basis of every virtue."

A little more than half a century later, a young parish priest in New Haven, Conn., and a handful of the young "go-ahead" men of the city gathered in the basement of their church to establish a new organization dedicated to the principles of religious freedom and charity. These were men who had experienced the trauma of a bitter civil war and who had heard the stirring call of President Abraham Lincoln, declaring that their nation "under God" must have a "new birth of freedom" and become a place "with malice toward none, with charity for all." And they took to heart Lincoln's admonition to act with "firmness in the right as God gives us to see the right."

The spark those men lit in the cause of Catholic fraternalism soon captured the imagination of a generation of Catholic men as the Knights of Columbus spread throughout the United States and into Canada, Mexico and the Philippines within its first 25 years.

For decades, Catholics throughout the United States suffered the indignity of being deprived of the right to vote or hold public office. "Know Nothings" and other bigots claimed that Catholics who remained faithful to the pope could never be loyal citizens in a democracy. It was the Knights of Columbus that finally challenged that slander, first with the creation of the Order's patriotic degree in 1900 and later with a tremendous outpouring of support and service in the First World War.

When the history of the Catholic Church in America was maligned, we established the K of C Historical Commission and endowed a professorship in history at The Catholic University of America to set the record straight. When extremists such as the Ku Klux Klan sought the prohibition of Catholic schools throughout the United States, we stood with the Society of Sisters of the Holy Name of Jesus and Mary and helped them bring their case challenging the constitutionality of such a law all the way to the U.S. Supreme Court. When many in America were drawing barriers based on race and religion, we raised a banner saying "Everybody Welcome." And when Catholics in Mexico faced the most dreadful persecution of Christians ever experienced in the Western Hemisphere, we launched a nationwide campaign to bring attention to their plight, even as many brother Knights in Mexico sacrificed their lives in witness to our faith.

Throughout our history, Knights have been men who were undeterred by adversity and discrimination. Some lived to see their sons and grandsons become governors, justices, premiers, prime ministers and presidents. They were men who, for the most part, joined the Knights of Columbus not to engage in the great controversies of the day, but to improve the lives of their families; to provide financial security for their wives and children; to strengthen their parishes; and to make their communities better. But when challenges and controversies came, they were men who did not step aside. In the words of Lincoln, they remained firm in the right as God gave them to see the right.

As we reflect on the astonishing accomplishments of the Order over the past 130 years, we might reasonably ask whether our founder, Venerable Michael McGivney, could have imagined all that his brother Knights would achieve. Would he even recognize the Knights of Columbus today?

I believe the answer to those questions is "yes." I believe Father McGivney could see into the hearts of the men who gathered with him at St. Mary's Church. He knew their aspirations and he knew what they were capable of. I believe our saintly founder sees exactly those same qualities in his brother Knights today. And 100 years from now, he will not be surprised by what his brother Knights have continued to accomplish.

Vivat Jesus!

Building a better world one council at a time

Every day, Knights all over the world are given opportunities to make a difference — whether through community service, raising money or prayer. We celebrate each and every Knight for his strength, his compassion and his dedication to building a better world.

Father Paul O. Gaggawala (right), director of mission promotion for the Apostles of Jesus, breaks ground for a K of C-funded school for AIDs orphans in Uganda with assistance from students and staff.

TO BE FEATURED HERE, SEND YOUR COUNCIL'S "KNIGHTS IN ACTION" PHOTO AS WELL AS ITS DESCRIPTION TO:
COLUMBIA, 1 COLUMBUS PLAZA, NEW HAVEN, CT 06510-3326 OR E-MAIL: COLUMBIA@KOFK.ORG.

PLEASE, DO ALL YOU CAN TO ENCOURAGE PRIESTLY AND RELIGIOUS VOCATIONS. YOUR PRAYERS AND SUPPORT MAKE A DIFFERENCE.

KEEP THE FAITH ALIVE

‘I DESIRED TO GIVE MY LIFE TO CHRIST IN A RADICAL WAY’

I have always received great support from my family in regards to my vocation. In the beginning of my discernment, I was particularly attracted to the life of Mother Teresa. In discovering her love for God and for others, I desired to give my life to Christ in a radical way.

It was through visiting the Missionaries of Charity in New York that I learned about the Community of St. John. What attracted me was the time reserved for silence and adoration, which permitted me to learn the necessity of an authentic interior life in the heart of all Christian activity. Thanks to the support of the Knights of Columbus, I was able to go to France and enter the community.

It is often very difficult for families and loved ones to understand when their child or friend chooses to offer his or her life to God in such a way. But I've come to discover that in making an act of faith and in following the desire God has placed on my heart, it opens the hearts of others.

SISTER TERESA IMMACULATE
Community of St. John
Princeville, Ill.

