

The CIRCLE of LIFE JOURNEY

Session 3
Respect for the Poor
& "the Least
Among Us"

As we continue our
CIRCLE OF LIFE JOURNEY . . .

We now open our hearts to

We now open our hearts to

"the Least Among Us"

and ask . . .

How Should We Think About the Poor?

The POOR
in our midst

The POOR
in our nation

The POOR
of our GLOBE

. . . And in our hearts
we find the answer:

"Each one of them
is Jesus
in disguise."

- Mother Teresa

*For the king will say
to those on his right:*

"Come, you who are
blessed by my Father.

Inherit the kingdom
prepared for you
from the foundation
of the world. . ."

Matthew 25

"For I was
hungry
and you
gave me
food "

"I was
thirsty
and you
gave me
drink"

"A
stranger
and you
welcomed
me"

"Naked
and you
clothed
me"

"Ill
and you
cared for
me"

"In prison
and you
visited
me."

"Amen,
I say to you,
whatever you did
for one of
these least,
you did for me."

Matthew 25

The Poor in
our Midst

As followers of Christ,
we are challenged to make
a fundamental
"option for the poor"

Economic Justice for All

to speak for the voiceless,
to defend the defenseless,
to assess life styles, policies,
and social institutions . . .

in terms of their
impact on the poor.

*How should we think
about the poor
in our midst?*

1. Always start with
the "poor" poor
– the ones who rarely if ever
are first on the agenda.

How should we think about the poor?

2. The poor are often invisible . . .
It takes initiative and creativity to reach the poor.

How should we think about the poor?

3. If you start to distinguish between the deserving and undeserving poor, you are finished. . .

If you're going to err, err on the side of largess.

How should we think about the poor?

4. If you are going to be generous to the poor, you are sometimes going to get taken.

Learn to write off your losses.

How should we think about the poor?

5. Helping the poor is not always a pleasant experience.

When you help the poor, you always receive more than you give

-but it may not seem that way at the time.

How should we think about the poor?

6. Direct assistance is good.

Tackling the causes is better.

How should we think about the poor?

7. Put yourself in the shoes of the poor whose lives are stressed.

Don't judge their "laziness" too quickly.

How should we think about the poor?

8. The poor also help each other every day in poor communities,

– which is one of the reasons why God loves the poor.

If you can't feed a hundred people, then feed just one.

- Mother Teresa

The Poor in our Nation

UNITED STATES POVERTY

% individuals below poverty level by county (in 2000)

If a brother or sister has nothing to wear and has no food for the day, and one of you says to them,

“Go in peace, keep warm, and eat well ”

. . . but you do not give them the necessities of the body, what good is it?

Faith of itself, if it does not have works, is dead.

James 2:14-17

The Poor of our Globe

GLOBAL POVERTY

“You and I, we are the Church, no?
We have to share
with our people . . .”

This, rather,
is the fasting
that I wish . . .

Isaiah 59:6-7

Sharing your bread
with the hungry,

Sheltering
the oppressed
and the homeless;

Clothing the naked
when you see them,

and not
turning your
back on
your own.

“The Least Among Us”. . .

also includes those suffering
from devastating diseases
worldwide.

Hence we are called to
a caring response to
one of the greatest
global challenges of
our time:

the growing crisis of
HIV/AIDS . . .

HIV/AIDS has
“a preferential option
for
the Poor.”

Wherever HIV enters
a population,
it always moves
to those peoples
who are already
experiencing

poverty, oppression,
disease and
marginalization

"Ours is a highly unequal and unjust world and nowhere is this more evident than in relation to HIV/AIDS."

Ethics and AIDS

6,300 people in sub-Saharan Africa die from AIDS each day

As we face this threat to our world, the CONSISTENT ETHIC OF LIFE

provides both a solid foundation and a powerful challenge

to live as faithful disciples and involved citizens.

If one among us is living with HIV/AIDS, we are all living with HIV/AIDS . . .

As the Church, the People of God, we are called to give witness to Christ

through reaching out to our brothers and sisters who are living with HIV/AIDS . . .

. . . whether in our own communities

or on the other side of the world.

In the "Least Among Us" we see God . . .

"Jesus made it very clear. Whatever you do to the least of my brethren,

you do it to me"

" . . . Give a
glass of water,
you give it
to me.

Receive
a little child,
you receive
me."

- Mother Teresa

"I see God
in every human being.

When I wash
the leper's wounds,
I feel I am nursing
the Lord himself.

Is it not a beautiful
experience?"

- Mother Teresa

"Only in heaven
will we see how much
we owe to the poor
for helping us
to love God better
because of them."

- Mother Teresa

A Prayer of Thanksgiving
for the
"Least Among Us"

O God, you love the poor
and the dispossessed.

When you sent your
beloved Son among us . . .

. . . Jesus came not
into the world
of the powerful,
but into the
impoverished streets
and hearts
of his time . . .

This day your Spirit
moves among us
once again.

We feel the power
of Christ in
our midst.

We hear his call to us
to feed the poor,
to clothe the naked,
to love the unloved.

And our selfishness
and sin
humbles us

This day we offer you
our repentant
prayer of thanks,
Knowing that
the light of Christ
in our midst is leading us
to a new day of
Gospel compassion . . .

. . . wherein our heart
can be made
to overflow in love
for those
who hunger
for bread,
love,
and for dignity.

Amen

Stained glass windows
from the Cathedral Church
of St. James
Diocese of Toronto,
Anglican Church of Canada

<http://www.stjamescathedral.on.ca/stainedglass.asp>

For more information:

U.S. Conference of Catholic Bishops
Campaign for Human Development Poverty USA
<http://www.usccb.org/cchd/povertyusa/>

Catholic Relief Services
<http://www.crs.org/>

Community Food Bank Tucson
<http://www.communityfoodbank.com/>

National Catholic AIDS Network
<http://www.ncan.org/>

UNAIDS
<http://www.unaids.org/en/>

Tucson Interfaith HIV/AIDS Network
<http://www.tihan.org/>

Presentation prepared by
K.K. Hirschboeck
Our Mother of Sorrows Parish
Christian Life Commission