

1640 Rhode Island Ave., N.W.
Washington, D.C. 20036-3278

The HRC Religion and Faith
Program is working to create a

world where nobody is forced to
choose between who they are,
whom they love and what they
believe. Thanks in part to this

work, more and more Catholics
aren’t simply engaging in dialogue

around LGBTQ equality, they’re
leading the conversation. They

do this work not in spite of their
Catholic belief or values, but

because of them. To learn more,
visit hrc.org/catholic

To learn more about the
Religion and Faith Program,

visit hrc.org/religion

www.hrc.org

COMING
HOME TO
CATHOLICISM
AND TO SELF

2 |

THE PEOPLE IN THE PEWS

THE ADVENT OF POPE FRANCIS

A PERSON IN THE PEWS

A TRANSGENDER JOURNEY
TO THE CHURCH

A LESBIAN MOTHER
SEEKING CHANGE

A SHIFT IN DOCTRINE

LEAVING THE PRIESTHOOD

WOMEN PRIESTS ORDAINED

FINDING YOUR PATH

THE PRIMACY OF CONSCIENCE?

FIRINGS IN THE
CATHOLIC WORKPLACE

THE GENESIS OF CHANGE

1 |

Welcome Table of Contents
Dear Friends,

All across this country and around
the world, lesbian, gay, bisexual,
transgender and queer (LGBTQ)
people are having important
conversations about the role of
faith in our lives. I’m proud of the
contribution this document makes
to that conversation, particularly as
it relates to Catholic communities.
I especially want to thank the
advisory team of leading Catholic
scholars and activists who helped
shape and hone this work. Their
expertise made its wisdom and
inclusive message possible.

Having grown up in a Southern Baptist household in a
small town in Arkansas, the Human Rights Campaign’s
series on Coming Home: To Faith, To Spirit, To Self
has great personal significance to me. Even after this
nationwide marriage equality victory at the U.S. Supreme
Court, our nation continues to be divided into two distinct
Americas — one where legal equality for LGBTQ people is
becoming more and more of a reality — and the other where
LGBTQ people still lack access to some of the most basic
necessities of life. In both Americas, religious acceptance is
a challenge.

But we have seen progress. The words of Pope Francis
have demonstrated a willingness to take steps to more
fully embrace LGBTQ people of faith who have long been
rejected by the Catholic Church. And progressive laity have
given hope to countless LGBTQ people and their families
who are longing to hear that their church embraces and
accepts them fully.

There remains much work left to do, but I hope the pages
that follow speak to the real challenges facing those working
to live openly and fully, as their true and complete selves.

Wherever you are on this journey, we hope this resource
helps you on your way.

Chad Griffin
President, Human Rights Campaign

A Special Note: This publication is primarily intended to serve as a general
guide for lesbian, gay, bisexual, transgender and queer (LGBTQ) American
Catholics who wish to enrich their Catholic faith.

2 |

3 | 4 |

LEARN MORE

New Ways Ministry provides ministry of advocacy
and justice for lesbian, gay, bisexual and transgender
Catholics, working for reconciliation within the
Christian and civil communities.
Visit www.newwaysministry.org.

	 The People
	 in the Pews
For Sister Jeannine Gramick, the core of the Christian
message lies in the fourth chapter of the Gospel of
Luke when Jesus stands before the congregation at his
synagogue in Nazareth and reads from Isaiah 61:

The Spirit of the Lord is on me, because he
has anointed me to proclaim good news to
the poor. He has sent me to proclaim freedom
for the prisoners and recovery of sight for the
blind,to set the oppressed free, to proclaim the
year of the Lord’s favor. (Luke 4:18-19)

After the reading, Jesus rolls up the scroll, returns it
to an attendant and takes his seat. Looking back at the
staring crowd he says simply, “Today, this scripture is fulfilled
in your hearing.”

“He’s speaking about going out to those who are on the
margins,” Sister Jeannine explains. “He’s speaking about
being a voice for the voiceless. This is the task that God
really gave to Jesus. This is what he was proclaiming. That’s
a cornerstone of the Church.”

Sister Jeannine, an ally to LGBTQ people and co-founder
of New Ways Ministry, is one of the vast multitude of devout
Roman Catholics in the United States working for the full
inclusion of those who are LGBTQ. Like other Catholic
advocates for equality and inclusion, she is well aware of the
difference between the people in the pews and the men who
hold leadership roles in the church.

“We have to distinguish when to use the word “church,” she
insists. “I use the word to mean all the Catholic faithful, and
I take that meaning from the Second Vatican Council, which
describes the church as ‘the people of God.’ If, when you
speak of the church, you mean the church hierarchy, that’s
something different.”

For James Servino, an openly gay Catholic and a member
of St. Matthew’s Cathedral Parish in Washington, D.C., the
church “is like a small town inside a big city,” where he
enjoys a welcoming and enriching church community.

Hilary Howes, a transgender woman and LGBTQ advocate,
takes a similar stance. “The [Roman] Catholic Church is
not a building, not the magisterium, not the leadership, not
the laws. It’s the people of God. Catholics share a great
commitment to social justice. It’s baked into our identity. The
majority are on the side of the lesbians, gays and bisexuals.
The majority believes in equality for transgender people.
We’re one of the most accepting of all mainline churches.”

Nevertheless, there are challenges to be faced, as the
church hierarchy continues to control policy and public
perception. “There’s no teaching on transgender people in
the church at all,” Howes points out. “Whatever the prevailing
attitude of the priest or bishop you come in contact with is
often taken as the belief system of the church itself.”

For Rosa Manriquez, a member of the Roman Catholic
Womenpriests movement where she serves as a deacon,
being one of the people of God comes with great

5 | 6 |

OFFICIAL TEACHING

The catechism of the Catholic Church – a text
that contains dogmas and teachings of the church
– distinguishes between “homosexual acts” and
“homosexual tendencies.”

It names “homosexual acts” as “intrinsically
disordered” and “contrary to the natural law.”

The term “intrinsically disordered” is not applied to
lesbian, gay and bisexual individuals, as their sexual
orientation or inclination is viewed by the church as
“objectively disordered.”

responsibility. “When people look into the actual teachings
of the church,” she says, “they are often surprised by how
those teachings encourage a person to question and to have
doubts. You listen to the priests and the hierarchy, that’s part
of it, but you also quiet yourself so you can listen to the voice
of the Holy Spirit.”

That inner voice is paramount and is formalized in church
teachings about the primacy of conscience. “As confirmed
Roman Catholics,” Manriquez says, “we believe we have
access to the Holy Spirit and that it will never leave us. When
we do this conscientiously, whatever our conscience tells us
to do, we must do. If we don’t do it, after praying, that’s a sin.”

For Manriquez and Howes, as for Sister Jeannine and many
others, the dictates of conscience have led to a life devoted
to working on behalf of LGBTQ Catholics. “Our conscience is
informed by the Holy Spirit and that takes precedence over
anything else,” Manriquez says. “It doesn’t mean we can be
childish and stupid. No. It means we examine our conscience
against our beliefs. If there’s something there that doesn’t
feel correct, you must pray on it. There’s much more to being
Catholic than just following the priest. You cannot be lazy.”

As a non-LGBTQ ally, Jim FitzGerald, executive director of
Call To Action, has been profoundly shaped by the drive of
that conscience. “While I was in college, I discovered a very

conservative form of Catholicism,” he explains. “I knew what I
was saying when I declared that women shouldn’t be priests
and that LGBTQ people are ‘intrinsically disordered.’ I knew it
was wrong but I said it anyway.” That experience has shaped
FitzGerald’s life ever since. “I caused an incredible amount
of pain and I will never forget that,” he says. “I will work every
day for the rest of my life to do penance to make sure that
doesn’t happen again.”

	 The Advent
	 of Pope Francis

The swiftly changing attitudes about LGBTQ rights in the
public forum – reflected in state laws ensuring marriage
equality, and upheld by the U.S. Supreme Court – have been
mirrored by changing rhetoric from the Vatican and by the
increasingly inclusive and welcoming statements of Pope
Francis himself.

As FitzGerald explains, “For 20 years, you’ve heard really
repressive statements. Now, all of a sudden, you’re hearing
that the church should be ‘a big tent,’ you’re hearing ‘Who
am I to judge?’” FitzGerald is quick to note that the pope’s
increasingly inclusive language doesn’t change church
doctrine. However, he’s just as quick to note that the pope’s
welcoming attitude presents a significant new opportunity.
“People are more likely to be open, more likely to tell their
stories, and we know that the sharing of experiences is what
leads to authentic change.”

For Sister Jeannine, whose advocacy work led to
investigations by the Vatican in the 1980s and 90s, the arrival
of Pope Francis has brought tangible change. She tells the
story of a transgender woman who was found murdered in
Rome in 2013. When the family refused to take responsibility

7 | 8 |

for her burial, the Vatican provided funeral rites at the Jesuit
church in Rome, considered the “Pope’s Church.”

Sister Jeannine felt the change firsthand when leading a
pilgrimage of 50 LGBTQ Catholics to Rome in 2015. As with
similar visits during the reigns of Pope John Paul II and Pope
Benedict XVI, she wrote to the Vatican in advance. Under
those men, she received no response. In 2015, however,
her group was welcomed. “We were closer than 25 yards to
where Pope Francis was giving his address,” she explains.
“He walked by, very close to us. We felt that it was not just
for our group but that he showed his welcome for all LGBTQ
people. He knew who we were.”

Unfortunately, the ripple effect of the Pope’s more welcoming
stance is sometimes slow to reach the parishes in the United
States. “Most bishops here have been appointed by the last
two Popes,” Sister Jeannine points out, “and they were very
conservative. With the ones appointed by Francis you see a
dramatic difference.”

While many bishops in the United States expressed disdain
for the Supreme Court’s ruling on marriage equality for
same-sex couples, Chicago’s Archbishop Cupich – appointed
by Pope Francis – offered a more positive message. “He
didn’t come right out and say he approves of marriage
equality,” Sister Jeannine admits. “We’re not at that point.
But while other bishops were castigating the court, he was
saying that the church respects civil law and respects God’s
law that says each person has dignity. Once we get more
bishops like that, we’ll see change. It’s a question of waiting.”

3	 PASTORAL RESOURCES TO 		
	 RECOMMEND TO YOUR PRIEST

1. 	Preparing Catholic Parishes to Welcome Lesbian,
Gay, Bisexual and Transgender People and Their
Families, Father Jim Schexnayder [book]

2. 	Let’s Talk About Homosexuality: An 8-Part Catholic
Conversation, by Fortunate by Families [online]

3. 	A Christian Conversation Guide: Creating Safe
and Inclusive Spaces for People who are Lesbian,
Gay, Bisexual & Transgender, by HRC Foundation
[online]

	 A Person
	 in the Pews
As a member of St. Matthew’s Cathedral Parish in
Washington, D.C., James Servino enjoys being part of a
welcoming parish. “It’s the seat of Cardinal Wuerl and it’s
where John F. Kennedy’s funeral was held, but it’s also a
living parish that’s been here for 150 years,” he says.

As a new parishioner, Servino attended meetings of Always
God’s Children, a support group originally focused on the
parents of LGBTQ children but now encompassing LGBTQ
members and their allies. “We’re Catholics,” Servino points
out, “so we’re involved in lots of different things. Some of
us are youth group leaders, some of us are liturgy ministers,
some of us are academics.”

Servino is especially pleased with the occasional guest who
wanders in. “We always have a sign out on the sidewalk, so
tourists walking down the street see this sign welcoming
LGBTQ people into the cathedral.” That sense of inclusion
extends to church services. “There are such great homilies,”
Servino says. “They honor LGBTQ people in a way that
challenges the narratives you hear from a lot of church leaders.”

Church demographics have helped pave the way for change.
“A lot of same-sex couples attend St. Matthew’s,” Servino

9 | 10 |

points out. “We also have a mixture of different priests from
different orders, so they’re not under a direct diocesan line of
command. And we have a lot of non-LGBTQ people who are
progressive Catholics.”

Servino, himself, comes from a strong Catholic upbringing in
the suburbs of Southern California. “I never left my block for
the first 14 years,” he says with a laugh, noting the proximity
of his home, church, Catholic school, park and library. When
he came out to his parents during high school, he shared
his fear that he wouldn’t attain four key goals: family, faith,
success and happiness. “Mom was great,” he remembers.
“Dad was good, but very quiet.”

His father’s silence proved to be a gathering of wisdom. “He
finally said, ‘You already have those things. You won’t lose

them just because you’re gay.’” For Servino, it was a deeply
spiritual moment. “I don’t know what it was. It was the first
time I really felt this wholeness.”

For college, Servino attended the Jesuit-run Santa Clara
University. “I got to reconcile these two identities, being gay
and being Catholic,” he explains. A high point was giving a
guest presentation on LGBT inclusion at Samford University –
where openly LGBT students are expelled – with funding from
his Catholic university. Nevertheless, being a student at Santa
Clara, or a parishioner at St. Matthew’s, is not always easy.

“It’s not free of tension or of hypocrisy,” Servino admits,
sharing his desire to face the next challenge. “I need to start
living in that tension, and that means showing up and letting
people judge me. For my LGBTQ friends, it means telling
them that I go to Mass and facing their scrutiny. For the
Catholic community, it means holding them accountable, not
just being in the choir or sitting in the pews.”

Servino avoided confession for years. “I don’t want to
confess to being gay because it’s not a sin,” he explains. “But,
because I didn’t want to talk about it, it started to feel sinful.”
Finally entering the confessional, Servino found a priest who
provided clear and welcome guidance. “He said I should find
a church community that supports me, and that I should hold
onto it once I found it,” Servino says. “That’s what brought me
to St. Matthew’s.”

In closing, the priest told Servino, “I absolve you of all sin,
real or imagined.” It proved a turning point. “There are myths
that are being broken,” Servino says, “but you still hear things
that can be so negative about who you are. You build up this
imaginary persona that doesn’t even exist in God’s eyes.”

Servino embraces the long history of the church.
“Catholicism is like a thousand-year-old language,” he says.
“It’s a language my parents gave me. It helps me speak in
ways that have lasted for millennia.”

His core beliefs provide hope for the future. “I believe in
the mystical body of the church,” Servino says, referring to
St. Paul’s description of the church as a body whose many
parts are equally essential to its survival. “Just because the
church doesn’t understand its LGBTQ parishioners doesn’t
mean it can cast them out, and just because I don’t agree
with certain members of the church doesn’t mean I can cast
them out either.”

11 | 12 |

	 A Transgender
	 Journey to the Church
For Hilary Howes, the journey to the Catholic Church
was a unique one. “I was raised with no religious training
whatsoever,” she points out. “I didn’t have that child’s view
of God and I wasn’t damaged by the Catholic Church as
so many LGBTQ people are.” Her first experience of the
church came when she – assigned male at birth and living
as a man – married a Catholic woman. It wasn’t until after
her transition that she became interested in the spiritual
elements of her adopted faith.

“Going through hormone therapy,” Howes explains, “I gained
emotional powers I never knew existed. In that context I
started searching for spirituality.” Her marriage intact, she and
her wife attended a local parish in Greenbelt, Maryland, but
were repelled by its conservative attitudes. Howes, though,
came across an ad for the Catholic Community of Greenbelt,
an Intentional Eucharistic Community (IEC) founded in
reaction to the increasingly conservative local parish.

IECs were established after Vatican II by lay people
motivated by that council’s encouragement of more active lay
participation and leadership in the church. Howes explains,
“The one in Greenbelt was started 20 years ago.” Visiting
priests administer communion but services are directed
by the laity. “What our church features is a shared homily,”

DECIDING TO TELL OTHERS

If you wish to disclose that you are transgender
to your parish, consider:

Some Benefits of Disclosure
n	 Living an authentic and whole life
n	 Making a viable spiritual path through

continued participation
n	 Becoming a role model for others

Some Risks of Coming Out
n	 Not everyone will be understanding or accepting
n	 You may be denied the Eucharist
n	 You may be disallowed from serving as a

baptismal sponsor

To learn more about coming out transgender, visit
hrc.org/transgender.

Howes says. “Everyone who comes gets to relate the
[liturgical] readings to their own day-to-day lives. Everyone
gets to speak.”

For Howes, the experience was transformational. “I had
never understood concepts like prayer,” she admits. “Now
when people talked about how it fits into their lives, it wasn’t
a priest’s view from antiquity. It was personal, right now, them.
It seems like this is how the church started; a teacher and
people who believe, and very little else.”

In her advocacy work, Howes often finds herself in
meaningful dialogue with church leaders. The personal
connections can be surprising, as priests recognize elements
of their own journey in Howes’. “My story of coming to terms
with who I am reminds them so much of their discernment
in becoming a priest,” she explains. “It’s not an easy path.
They’re celibate. They’re a sexual minority in a sense. Very
often they’ve faced resistance from their family. It was eye-
opening to realize those connections.”

13 | 14 |

	 A Lesbian Mother
	 Seeking Change
Marianne Duddy-Burke, executive director of DignityUSA,
sees two distinct obstacles in the path of Catholic women
who are lesbian, bisexual or transgender.

“We have to get through two huge experiences of exclusion
and oppression in the church,” she points out. “As women
we have to deal with all the ways that the official Catholic
Church is misogynist.” She notes that ordination is not
available to women, that women are excluded from policy
making and that there are distinct pay differences for women
who do find a place in church leadership. “You never see
women at the altar,” she says, “and you hear the church
speak against your reproductive health needs.”

Then the road becomes even more difficult with the added
layers of homophobia, biphobia or transphobia. Duddy-
Burke explains, “Lesbians leave the church at a higher level
than anyone else. Many go on to be ministers or priests in
other denominations, because they know they’re called to
the ministry.”

Duddy-Burke’s advice to women who wish to remain in the
church is clear and concise. “You need to recognize that
the oppression you feel is real and that it’s evil,” she says,
“There’s no justification for it. I urge you to stay and work
against it for as long as that is healthy for you.”

To ensure spiritual health, Duddy-Burke also urges women to
find a supportive and affirming community. “It could be your
parish or an Intentional Eucharistic Community, or it could
be a branch of Dignity. It’s a place where you can bring your
whole self and not censor who you are. It’s a place that will
challenge you spiritually and support you personally.”

She knows first-hand that the road can be especially
confusing for LGBTQ parents. “The Church just doesn’t know
how to deal with families headed by same-sex couples, or by
a transgender parent,” she says. “They don’t know if they can
baptize our kids. They don’t know if our kids are welcome at
their schools.”

Community attitudes can also vary greatly. In her work with
DignityUSA, Duddy-Burke has seen the gamut of responses.
“We had a pastor kick the kid of same-sex parents out of the
school and then saw other families withdraw in solidarity,”
she remembers. “We also had a lesbian couple whose child
was refused baptism and no one in the parish would speak
up for them. It all depends on who’s in charge and what they
think the bishop will allow them to do.”

15 | 16 |

	 A Shift
	 in Doctrine
Francis DeBernardo, executive director of New Ways
Ministry, is helping to expand the number of places where
LGBTQ Catholics can find a warm welcome. “We do lots of
work creating LGBTQ-friendly parishes,” he explains. “There
are now more than 200 across the United States, and it’s
steadily increasing.” He notes the particular challenge for
those living outside of urban areas. “In rural Indiana, if your
own parish isn’t welcoming you might have to travel 200
miles to reach the next one, so your choices are limited. In
New York City, you might be able to walk a few blocks and
find what you’re looking for.”

DeBernardo points out a key shift in perspective required of
church leaders who wish to reconsider the issue. “The church
hierarchy has an act-centric morality,” he says, “but it should
have a relationship-centric morality. Theology should be
about relationships, which ones are good and holy and life-
giving and which ones aren’t. Jesus doesn’t talk about sex at
all. What he does talk about is the quality of a relationship.
So let’s look at the relationships that Jesus promotes, at their
depth and meaning, rather than guessing at what he would
have said about the other stuff.”

According to DeBernardo, church laity have already adopted
a relationship-centric morality, largely in response to
questions of birth control. “Most Catholics,” he explains, “are
heterosexual, married and practicing contraception, which
is banned by the Catholic Church. You’re not supposed to
have a sexual act that is not open to new life, but 98 percent
of Catholic Americans don’t accept that ruling.” The notion
that same-sex activity is wrong simply because it can’t be
procreative has thus become a non-issue for most Catholics.
“That, more than gay liberation or anything else,” DeBernardo
says, “has changed the Catholic mentality toward one that
accepts LGBTQ relationships.”

Father Luke, a gay priest who requested a pseudonym to
protect his standing in the church, explains that current
policies are largely grounded in a doctrinal note written
in 1986 under the guidance of Cardinal Ratzinger, who
became Pope Benedict XVI in 2005 and remained in office
until his resignation in 2013. “It’s a theological opinion that
became part of the church catechism,” Father Luke explains.
“It’s the cementing of a formal view of homosexuality as an
intrinsic moral disorder.”

Pope Francis’ famous “Who am I to judge?”
comment was made in response to a question
about the acceptability of gay men as priests.
Although his statement is not official church
teaching, many Catholic observers see it as
a first step toward neutralizing the policies
supported by Pope Benedict.

“If someone
is gay and he
searches for the
Lord and has
good will, who
am I to judge?”

17 | 18 |

According to the precepts of natural law – a concept
originating with ancient philosophers and developed as
church doctrine by Thomas Aquinas – goodness is that
which is “naturally ordered.” In contrast, if something is
named intrinsically “disordered,” it is morally bad. Father Luke
explains that, “Under this teaching, you’re kind of doomed
if you’re gay.” The results have been especially debilitating
for LGBTQ people wishing to enter religious orders. “Pope
Benedict issued an edict based on this doctrine.” It states
that the Church “cannot admit to the seminary or to
holy orders those who practice homosexuality, present
deep-seated homosexual tendencies or support the so
called ‘gay culture.’”

Father Luke entered a religious order himself just prior to the
1986 ruling, and was open with his superiors about being
gay and being in a loving relationship with a man for 10
years before entering the seminary. In the years following,
such openness would not have been possible. “Between the
mid-70s and late-80s there were a lot of pastorally minded
priests and bishops who looked on sexual activity between
people of the same gender in the same way they looked
on heterosexual activity outside of marriage. Neither was
permitted, but they also knew that these were good people
in the parish and they let them be.” The downward shift came
with the shift in doctrine. “Priests started talking about family
issues,” Father Luke points out, “or talking about sex from the
pulpit. For 10 years, we had this strident Vatican approach,
with homilies against gay marriage, against Proposition 8.”

It appears, now, that the shift might be toward the
relationship-centric perspective that DeBernardo seeks,
though the more inclusive rhetoric from the Vatican has yet
to result in a change of doctrine or policy.

HAS GOD CALLED YOU
TO A RELIGIOUS VOCATION?

Find welcoming seminaries at the Institute for
Welcoming Resources www.welcomingresources.
org/seminaries.htm.

	 Leaving
	 the Priesthood
Resigned priest Abdel Sepulveda entered the priesthood to
avoid facing the truth of his gay identity. “I was very involved
in a youth group from middle school through college,” he
says. “All the other guys would get married, or go away to
grad school and then get married. I went to seminary instead.
It was a call from God but it was also a way to deal with my
sexuality.”

But Sepulveda struggled to maintain celibacy in the seminary
and, after ordination in 2003, left the priesthood voluntarily
in 2005. “I wasn’t able to be a healthy human being,” he says.
“I was leading a double life. I was drowning.” Parting from
the priesthood, though, was a difficult process. “I felt that I
was letting people down, and betraying a part of God in me. I
missed the sense of mission.”

Sepulveda sought counseling, found an apartment and took
a job teaching Spanish in the Catholic school where he now
serves as assistant principal. In the process, he’s rediscovered
his sense of mission. “I deal with a lot of human issues that go
beyond curriculum and test taking,” he explains, “but there’s
still an aspect of connecting with the divine that I miss. I
miss being able to have a conversation with someone and
discussing the presence of God in their lives. I miss having
that constant God-talk that pushes people closer to God –
because it pushes me closer to God as well.”

He has rediscovered part of that calling through his work
with DignityUSA. As an ordained presider he went through
the organization’s rigorous vetting process, including a
background check to ensure that candidates didn’t leave the
priesthood because of scandal, that they are open to using
inclusive language and that they recognize women as equal
members of the church.

It’s clear that Sepulveda has found a new richness in his life
through his work with Dignity. “I’m spiritually fed,” he says. “I’m
also in a very mature place when it comes to my faith. I’m
very much aware of God’s presence in my life, and I’m also
very much aware that the dogma or teachings that reject
LGBTQ people don’t come from God, even if they do come
from the Church.”

His relationship with the church remains strong. “I do feel
very priestly still,” he says, noting that an ordained priest is
always an ordained priest. “The church is still very much a
part of me. It’s like that uncle or aunt whom you love but
you’re also not afraid to call them on their bull crap, not
afraid to challenge them.”

19 | 20 |

	 Women
	 Priests Ordained
Like Abdel Sepulveda, Rosa Manriquez has a complicated
history with the church. “I went to Catholic school from first
grade through college,” she explains. “I had this vision in mind
of what a good Catholic girl and woman looks like. That’s
what I aspired to be.”

The realities of life challenged Manriquez to step outside
the limitations of her adopted persona. She was challenged,
first, by the discovery that her husband was gay. Later she
learned that her daughters are lesbians. In response, she
became one of the leading advocates for LGBTQ inclusion
in the church, though the image of the “good Catholic girl”
continues to haunt her. “There are still times,” she says,
“when I have to ask myself, ‘What’s more important, pleasing
others, pleasing your ego or living as God intended?’”

Already a deacon, Manriquez is completing her Master of
Theology degree, a requirement for ordination with Roman
Catholic Womenpriests, an organization that identifies itself
“at the forefront of a model of service that offers Catholics a
renewed priestly ministry in vibrant grassroots communities
where all are equal and all are welcome.”

“It’s more than 10 years that women have been ordained
like this,” she explains. “Bishops world wide have discussed
the need for ordination of women but they’ve done it
underground because they’re afraid to speak out.”

A core group of those bishops chose to act on their convictions
in 2002. Seven women were ordained by three bishops in
a ceremony aboard a riverboat on the Danube, because
bodies of water don’t fall under a diocese’s jurisdiction and no
permission would be needed from local church authorities. Two
of the women were then named bishops so that they, in turn,
could ordain future women priests.

Francis DeBernardo, of New Ways Ministry, explains, “Of
course, people question the validity of these ordinations, but
it’s important to note the difference between what is ‘valid’
and what is ‘licit.’” Like Sepulveda, he notes that an ordained
priest is a priest forever, even if he leaves the church. “You
can’t undo a sacrament,” DeBernardo says. “When a priest
leaves the priesthood, he leaves the institution but he has
an indelible mark on his soul. A Mass performed by such a
priest is entirely valid, but it’s not licensed. It’s not legitimized
by the church.”

Manriquez is prepared to defend her ordination. “When
people say you’re not a real priest, I explain that it’s like
marriage, which is also a sacrament.” She elaborates with a
telling metaphor. “Let’s say two Roman Catholics decide that
they’re in love and want to get married but their families say,
‘No. We’ll kick you out of the house.’ The couple elopes and
they come back home and, guess what, they’re married. The
family may not talk to them anymore but they’re married. It’s
the same thing with ordination.”

21 | 22 |

	 Finding
	 Your Path

For many LGBTQ Catholics, the struggle – and the reward –
comes with finding the path that is right for them. As Francis
DeBernardo mentioned, location can be key.

“Look for the right parish,” advises Father Luke. “Shop about.
Speak with LGBTQ organizations in your area to learn what
people are saying. Find the LGBTQ friendly priests at the
Catholic schools. Get connected through organizations
like DignityUSA or New Ways Ministry.” His personal hope,
though, is that LGBTQ Catholics will find a welcoming home
in their local parish.

Jim FitzGerald of Call To Action recognizes the enormous
range of parish attitudes. “I led an LGBTQ youth caucus
recently,” he says. “Some of these young people were just
weeping. It was a spiritual tearing apart of themselves. They
found the church to be so close minded, so mean spirited.
But others were saying, ‘I really wish I could understand
what you’re going through. I’ve been part of my parish for 20
years, and my pastor is blessing same-sex marriages on the
back lawns of my friends.”

“All of us are created in the likeness and image of God,”
FitzGerald says. “All of us need to be the person God means
us to be. Whenever that is prevented it causes spiritual
damage beyond words. That’s why it is so important to all
of us who want an inclusive church. We’ve connected with
those individuals, we’ve seen the pain in their eyes, we’ve
seen them torn apart spiritually.”

Hilary Howes encourages people to take part in parish
life when possible, but urges caution. “What you can do is
variable on how confident you are in both your Catholicism
and your gender and sexual identity,” she explains. Like Rosa
Manriquez, she stresses the importance of the primacy of
conscience.

	 What Is The Primacy
	 of Conscience?

Pope Francis said, “So we also must learn
to listen more to our conscience. Be careful,
however: this does not mean we ought to
follow our ego, do whatever interests us,
whatever suits us, whatever pleases us. That
is not conscience. Conscience is the interior
space in which we can listen to and hear the
truth, the good, the voice of God. It is the
inner place of our relationship with Him, who
speaks to our heart and helps us to discern,
to understand the path we ought to take, and
once the decision is made, to move forward, to
remain faithful.” (Sunday Angelus)

“Regardless of what someone else might be saying, you
know in your heart what is right and wrong,” Howes says.
“That’s our gift from God and you have to have confidence
in that. You have to trust the Holy Spirit within you more than
what someone in authority might say.” She recognizes that
listening to that inner voice might mean leaving the church.
“If the call is for you to go somewhere else, you have to trust
in that,” she says. “If the call is to stay and fight, you have to
trust in that too.”

Howes reserves particular praise for non-LGBTQ
parishioners working to create inclusive worship spaces.
“I think they’ve realized the very essence of Christianity in
being an ally to people who are marginalized,” she says. “I
think those who claim that there’s some sort of war between
LGBTQ people and Christians are actually anti-Christian
themselves. They are not Christ-like. We have to call that for
what it is. I think our allies are really showing us the path.”

Rosa Manriquez returns to the core of her faith when
offering advice to LGBTQ persons or allies struggling
with their experience of the church. “All of us are beautiful
creations of God from day one,” she says. “The only thing that
can separate us from that is ourselves. If you feel you have a
relationship with God, trust it, look for the good, look for what
feeds the good in you. If that leads you out of the Catholic
Church, follow that path – but if it leads you back, you need
to follow it back. But first, quiet your soul. Don’t be afraid. Be
the best creation that you know you are.”

3	 WAYS TO FIND A WELCOMING
	 CATHOLIC COMMUNITY

1. 	New Ways Ministry maintains a list of LGBT-friendly
parishes at newwaysministry.org/gfp.html.

2. 	Find an Intentional Eucharistic Community at
www.intentionaleucharistic.org.

3. 	Find a DignityUSA chapter at dignityusa.org.

23 | 24 |

	 Firings in the
	 Catholic Workplace
One of the unfortunate repercussions of marriage equality
is the firing of church employees when they go public with
their same-sex weddings. Teachers and other professionals
have been promptly dismissed upon posting wedding
announcements to Facebook or other social media.

Sister Jeannine of New Ways Ministry offers some words
of wisdom. “First, know that you have been unjustly fired.
And know that you are participants in the passion of Jesus,

that you’re martyrs to the cause.” While looking to a brighter
future, she is clear about the difficulties in reaching it. “You
always have the martyrs who go ahead,” she says. “I admire
people who say who they are and know that they’ll pay
unjust consequences for it. I admire people who say, ‘I’m
married, I love this person and I proclaim that publicly.’ Future
generations will honor them.”

New Ways Ministry is working hard to change institutional
policies at Catholic institutions across the country. “We’re
asking for a statement that they will not discriminate on
gender, on sexual orientation or on marital status, because
often people aren’t fired until they get married,” Sister
Jeannine explains. Her own order – the Sisters of Loretto
– recently adopted a resolution that extends their non-
discrimination language to encompass gender, gender
identification, sexual orientation and marital status, and
includes those who show their support for marriage equality,
since some firings have been of non-LGBTQ allies who voice
their support for marriage equality.

CHURCH WORKER JUSTICE

If you have been terminated, suspended or
sanctioned by a Catholic-affiliated entity such as
a school, hospital, charity or parish, because you
are LGBTQ, contact HRC Foundation’s Religion
and Faith Program to talk confidentially at
religion@hrc.org.

Jim FitzGerald feels that education is key to the fight against
LGBTQ discrimination. “A lot of church workers don’t realize
what rights they have under church law,” he points out. “They
also don’t understand what rights they don’t have.”

He worries that the problem only comes to the attention of
the general public when a story hits the media. “We need
to educate the entire Catholic community,” he says. “Often
they haven’t a clue that a teacher or someone who works
for a school or hospital can be terminated for something as
simple as posting a picture of their partner and themselves
on a Facebook page. Catholics get outraged when they learn
about this, so education is a critical element.”

The Human Rights Campaign (HRC) Foundation and Call To
Action are developing grassroots effort that reflect classic
labor disputes across the last century. “We’re trying to get
church workers connected with each other,” FitzGerald
says, “for pastoral support but also to lay the groundwork
for strategies that can address this problem. We want to be
prepared because we assume this is a pattern that’s going
to be increasing. We want the elements in place so that
everyday Catholics can be mobilized.”

25 | 26 |

	 The Genesis
	 of Change
It’s those “everyday Catholics” that Jim FitzGerald looks to
when he envisions lasting change for the church. “It’s the
person who is rooted in Catholic tradition,” he says. “It’s the
person who has no problem with marriage equality. It’s the
individuals sitting in the pews who love their Church and
know it can be better. They’re confused when their bishop
or the Vatican releases a statement that is nowhere close to
being in line with their own values.”

JOIN THE CONVERSATION

#LGBTCatholics share your story and
#ownYOURfaith because you are
#WelcomedbyGod

Sister Jeannine, too, looks for change to generate among
the Catholic faithful. “Historically, the Christian church has
changed how it views sexuality but only officially after the
change first occurred at the bottom, among the people. As a
community, when we listen to each other’s stories, and feel
for each other, we’ll experience a change of attitude.” She
sees new hope in the attitudes professed by Pope Francis.
“Francis says don’t obsess on cultural issues. He asks us to
be obsessed with loving people, with supporting people, with
having compassion. That’s the first step.”

Marianne Duddy-Burke notes that different people have
different strengths when it comes to enacting change. “For
some folks it may mean being a teacher in a Catholic school
and being willing to say this is the official teaching but this is
where people find that lacking. It may mean being an advocate
for transgender equality. It may mean becoming a public
official and talking about how the Catholic commitment to
social justice drives your personal convictions.”

It’s important to recognize that all the people who shared
their thoughts on LGBTQ advocacy for this publication spoke
from a position of concern for the church itself, and for its
future. “It especially struck me,” Hilary Howes says, “when I
started to work with a Catholic strategy group at HRC that
the concern of this incredible group of intelligent, thoughtful
people was primarily for the church itself. They worried that
it would become completely irrelevant in the 21st century.
Even though they were marginalized, they knew there was
a reason for the church to exist and that it had good things,
important things, to offer. That’s why they wanted to help it
into this place where it would be accepting.”

Howe recognizes this moment as one in the church’s long
evolution. “It’s the story of the church,” she says. “We’re
following in the steps of Christ and Christ called his church
to accept the marginalized. He did it over and over again, and
he did it loudly. To do that, to follow in Christ’s path, that is a
spiritual path. There’s some suffering involved, but ultimately
it offers great rewards.”

27 | 28 | 27 | 28 |

Conclusion
For LGBTQ Catholics, the struggle for the soul of the
Catholic Church is ongoing. The bruising theological
pushbacks by conservative Catholics complicate efforts
to reshape the pastoral tenor toward LGBTQ people.
Yet the church has steadily evolved over two millennia,
transforming itself as it acknowledges and benefits from
new understandings and new discoveries made through the
course of history. It stands now on the brink of another step
toward understanding the rich complexity of humankind and
what it means for all people to be made in God’s image.

For LGBTQ people and their allies it’s important to keep
in mind a few key points on that continuing path to new
understanding:

n	 The church is the people in the pews; it is their
compassion and their voice that will bring about
transformation.

n	 Parishes vary greatly in their welcoming attitude and
inclusion; it may take time to find the spiritual home that
is right for you.

n	 Many church leaders are ready to provide pastoral
support to LGBTQ parishioners though they may not be
able to do so openly.

n	 There is a wealth of resources for LGBTQ Catholics in
the form of online information and forums, and in the
continuing advocacy of organizations intent on building
a fully inclusive and fully relevant Church for our times.

n	 Finally, the example of Jesus’s own life sets a high
standard, calling us to love and affirm people from all
walks of life, and insisting that we offer the joys of the
church to all who attend. He is the only gatekeeper and
the doors are wide open.

We hope that you take full advantage of the resources listed
in the following pages, and of the advice and insights of the
many people who contributed to this conversation. We wish
you well on the road ahead!

Resources
LGBTQ AND ALLIED
ORGANIZATIONS

Call To Action
A national organization
that educates, inspires and
activates Catholics to act for
justice and build inclusive
communities through a lens
of anti-racism and anti-
oppression principles.
www.cta-usa.org

Catholic Association for
Lesbian and Gay Ministry
An association of ministries
that affirms and provides
inclusive pastoral care with
lesbian and gay people and
their families and friends in
the Catholic community.
www.calgm.org

Catholics for Choice
A national voice for Catholics
who believe that the Catholic
tradition supports a woman’s
moral and legal right to
follow her conscience in
matters of sexuality and
reproductive health.
www.catholicsforchoice.org

Corpus USA
A faith community affirming
an inclusive priesthood
rooted in a reformed and
renewed church.
www.corpus.org

DignityUSA
A national organization
working for respect and
justice for people of all
sexual orientations, genders,
and gender identities in the
Catholic Church and the world
through education, advocacy,
and support.
www.dignityusa.org

Equally Blessed
A coalition of four Catholic
organizations that have spent
more than 120 years working
on behalf of lesbian, gay,
bisexual and transgender
people and their families.
www.equally-blessed.org

Familia es Familia
A public education campaign
that aims to build support
among Latino communities
for acceptance of LGBTQ
family members.
www.familiaesfamilia.org

Fortunate Families
A resource and networking
ministry with Catholic parents
of lesbian, gay, bisexual and
transgender children.
www.fortunatefamilies.com

Intentional Eucharistic
Communities
Small faith communities,
rooted in the Catholic tradition,
which gather to celebrate
Eucharist on a regular basis.
www.intentionaleucharistic.org

NETWORK Lobby
A Catholic leader in the global
movement for justice and
peace — educates, organizes
and lobbies for economic and
social transformation.
www.networklobby.org

New Ways Ministry
A ministry of advocacy
and justice for lesbian,
gay, bisexual and
transgender Catholics, and
reconciliation within the
larger Christian and civil
communities.
www.newwaysministry.org

29 | 30 | 29 |

Roman Catholic
Womenpriests
A national organization that
promotes and supports the
ordination of women and men
in a renewed priestly ministry
in the Roman Catholic Church.
www.romancatholicwomen
priests.org

PUBLICATIONS

Books
Alison, James. Faith Beyond
Resentment: Fragments
Catholic and Gay. London:
Darton, Longman and
Todd, 2001.

Bayly, Michael J. Creating
Safe Environments for LGBT
Students: A Catholic Schools
Perspective. Rougtlage, NY.
New York: Harrington Park,
Press, 2007.

Boswell, John. Christianity,
Social Tolerance, and
Homosexuality: Gay People
in Western Europe from the
Beginning of the Christian
Era to the Fourteenth
Century. Chicago: University
of Chicago Press. 1980.

Coleman, Gerald D.
Homosexuality: Catholic
Teaching and Pastoral
Practice. New York: Paulist
Press, 1995.

Curoe, Carol and Robert Curoe.
Are There Closets in Heaven?
Syren Book Company,
Minneapolis. 2007.

Evans, Amie M. Queer and
Catholic. Edited by Trebor
Healey. New York:
Routledge, 2008.

Godfrey, Donal. Gays and
Grays: The Story of the Gay
Community at Most Holy
Redeemer Catholic Parish.
Lanham, Md.: Lexington
Books, 2008.

Kuefler, Mathew. The Manly
Eunuch: Masculinity, Gender
Ambiguity, and Christian
Ideology in Late Antiquity.
Chicago: University of
Chicago Press, 2001.

Lopata, Mary Ellen, and Casey
Lopata. Fortunate Families:
Catholic Families with
Lesbian Daughters and Gay
Sons. Victoria, B.C.: Trafford
Publishing, 2003.

Lovatt, Stephen C. Faithful
to the Truth: How to Be an
Orthodox Gay Catholic. 2nd
ed., Seattle: CreateSpace,
2012.

McNeill, John J. Sex as God
Intended. Maple Shade, N.J.:
Lethe Press, 2008.

Schexnayder, James A.
Setting the Table: Preparing
Catholic Parishes to Welcome
Lesbian, Gay, Bisexual, and
Transgender People and Their
Families. 2011.

Printed Resources
DeBernardo, Francis. Marriage
Equality: A Positive Catholic
Approach. Mount Rainier, Md.:
New Ways Ministry, 2011

Homosexuality, A Positive
Catholic Perspective:
Questions and Answers in
Lesbian/Gay Ministry. 3rd ed.
Mt. Rainier, Md.: New Ways
Ministry, 2003.

For more information and resources, visit
www.hrc.org/catholic.

29 |

1640 Rhode Island Ave., N.W.
Washington, D.C. 20036-3278

www.hrc.org

