ALTERNATIVES FALL/WINTER 2013

From Our Director

The Reverend Dr. Martin Luther King, Jr. once said, "This is the unusual thing about nonviolence--nobody is defeated, everybody shares in the victory."

In this issue of *Alternatives*, we celebrate the victory that you, the loyal supporters of the SSJ Sister Karen Klimczak Center for Nonviolence, share together with us every day.

SSJ Sister Karen Klimczak Center for Nonviolence 80 Durham Avenue Buffalo, NY 14215 716.362.9688 info@sisterkarencenter.org www.sisterkarencenter.org

We are privileged to recognize all of you who have given of your financial resources throughout the past year to partner with the Sisters of St. Joseph in spreading the ministry of nonviolence in our community. Your generosity is a testament to the truth of Sister Karen's words, "Nonviolence Begins with Me!"

Children, youth, prisoners and peacemakers have all been touched by your bounty. In this season of thanksgiving and joy, may you be richly blessed as you have blessed others!

Gratefully yours,

Vivian Ruth Waltz

In This Issue

Generous Donorspg. 2
Bennett High School pg. 7
Poem for Wende Inmates pg. 7
Camp Peaceprints pg. 8
AVP News pg. 10
Buffalo Peacemakers pg. 11
John Dear Eventpg. 11

Our Advisory Board

Matthew Becton; Jean Klimczak, OSF; Judy Major, SSJA; James Mang, SSJA; Bea Manzella, SSJ; William F. Marx; Marilyn Peterson; Maureen Satchell, SSJA; Elizabeth Savage, SSJ and Jean Marie Zirnheld, SSJ

SISTER KAREN'S NEIGHBORS

Jennifer Batt

in memory of the Newtown 26

Michele Beiter, SSJ

Maureen Brown

Janice Burke

Derrick M. Byrd

Jean Campbell

Shirley Chan

Eileen Charleton

Rosemarie Cherpak

Betty Crusen

Catherine Detmers

Mary Lou Dietrich

Kathleen Duwe

Julía Feltz

Judy Fitzgerald-Dolan

Caroline Fulkerson

Scott and Danis Gehl

Michael and Catherine Gergel

Línda Glaeser, SSJ

S. Conrad Marie Glica

Helen Gorskí

in memory of Mom and Dad Gorski

and family, Joe, Mary, Hedy,

Angelo and Lois

Robert and Kathleen Heffern

Marie Horn

in memory of my family

Gamileh Jamil

Karen Jankowski

Claire E. Johnson

Edward and Mary Kazmark

Rev. Pat Keleher

Jean Knopinski

Karen Kohlbacher

Joyce Kubiniec, FSSJ

Arlene Wick Light

Judith Ann Major

Elaine Martynkiewicz

Patricia Nightengale

in memory of Monica Russ

Rose M. Oehler

Joseph and Alice Ohl

Judith Pask

Marilyn Peterson

Carole Smith Petro

Don and Lori Quigley

Linda R. and David W. Reitz

Elinor M. Rice

Bob Riley

William and Mary Jane Russell

Tony and Carol Sanzo

in honor of Rev. Gregory J.

Dobson for his 30 years as a

priest

Maureen Satchell

Mary Lou Schnitzer, SSJ

James Schnorr

Thomas and Virginia Schultz

Mary Kay Stahl

Norma B. Stephan

Tom and Joyce Troy

Margaret W. Wagner

Ronald and Jacqueline Wahl

Kathryn Wood

Rev. Richard Zajac

Arlene Zawadzki

Marion Zimmer, SSJ

<u>SISTER KAREN'S FRIENDS</u>

Salvatore and Janet Angelino James and Paula Bardenett H. Tino and Kay Bellanca Sally Bisher Charles and Ann Marie Bowman Camille Buckley Judy Casassa Tom Casey Rita Colicchia in memory of Gerald Balone **Ed** Cotter Robert and Linda Drajem Joan English Cecile Ferland, SSJ J. Michael and Loretta M. Fitzpatrick Joan Gravanda Amy Johnson Mary Augusta Kaiser, SSJ Marie Kerwin, SSI in honor of Vivian Waltz Joseph Klimczak Mary Ann Kolb, SSJ Eileen Landseadel Ledgeview Elementary School Rev. John Long Donald and Mary Lynch in memory of Sister Karen, William, Bernard, Gerald, Jack and Gen Klimczak William F. Marx Dea McAuliffe

Rev. M. Bruce and Phoebe A. МсКау James and Judith Metzger Romaine Migliore Brian and Mary O'Herron Laura L. Otoole Our Lady of Peace Church Holy Name Society Lawrence D. Patti Pax Christi of Western New York Rev. Eugene and Sharon Pierce Pilgrim St. Luke's United Church of Christ William and Marilyn Privett Don and Lori Quigley Helen C. Reilly in memory of Emmett Reilly Joseph Schmidbauer Thomas and Virginia Schultz Carol Schwartz Sisters of St. Francis, Niagara Falls Sisters of St. Joseph, Baden, PA Sisters of St. Mary of Namur Jay Such

in memory of Shirley Such
Ann Marie Szpakowska
Mary Gloria Thomson
Jim and Betsy Tomkins
Sally Tower
Sheila Vrenna
in honor of Mary Lynch
Mary Walheim
Jay and Ellen Young
Virginia Young, SSJ

SISTER KAREN'S SUPPORTERS

Mary J. Heubusch Bartels in memory of Robert and Joan Heubusch

Lois Bernbeck

Marietta W. Bratton

Kathleen M. Carmody

Varma Childs

in honor of Mary Lynch

Helen Christian

Barbara Diebold

Mary M. Egan

First Presbyterian Church

of East Aurora, NY

Kathryn Fonte

Lucille Gervase

Joseph J. Gorskí

Diane Greenaway

Audrey Horbett

in memory of Carolyn and

Francis Frank

Dennis and Paula Hunt

Immaculate Conception Church

Maxine Insera

Frank Kedzielawa

Nancy J. Kresge

Marion La Vigne

in memory of deceased members

of the La Vigne family

Rev. Msgr. Frederick D. Leising in memory of Lois and Gary Leising

Mike and Mary Ann Logue

Mary Mancini

in memory of Louis and Mary

Mancini

Bea Manzella, SSJ,

in memory of Karen, SSJ

Lillis McLean

in honor of Hugh and

Evelyn Brady

Margaret M. Mergenhagen

William and Esther Rae

Patrice Ryan, SSJ,

in memory of Karen, SSJ

St. Joseph's Roman Catholic Church,

Holland, NV

Rev. Paul Steller

in memory of Beth J. Wutz

Grace A. Suozzi

in memory of Angelo F. Suozzi

Joseph and Mary Ann Testa

Rev. James E. Wall

in memory of my parents James

and Caroline

Rev. Thomas and Ruth Waltz

in honor of Vivian Ruth Waltz

and Katherine Mang

Western New York Peace Center

Florence Wroblewski

Jean Marie Zirnheld, SSJ

in memory of Sister Mary Ann

Shepherd

SISTER KAREN'S PARTNERS

Bennett High School
Buffalo Academy of The Sacred Heart
Buffalo Teachers Federation, Inc.
Mary Jo Colucci, SSJ,
in memory of my dear parents
Judge Ernest and Josephine Colucci
and in honor of Mrs. Nina Muscarella
and Family, Mrs. Rose M. Oehler and
The Reinhardt Family
Roberta Grimm
Lurly L. Hunsberger

James and Audrey Mang
Katherine Mang
The Estate of Adele Butler Nash
Joan S. O'Hara
Valerie Oltmanns
Richard and Karen Penfold
Rich Products Corporation
University Presbyterian Church
Ministry to Community
Committee
West Herr Automotive Group

SISTER KAREN'S PEACEPRINTS

Eleanor Ash in memory of deceased family and friends of all
Hugh and Evelyn Brady
Canisius College WNY Writing Project
Dave Smith Ford Car Agency
Bette DiCesare, SSJ
James V. and Mary G. Glynn
Jean Klimczak, OSF
Jim and Barb Klimczak, R & D Concepts
Margaret McAloon
Marion Pruzinsky in honor of Sister Theresa Moore
Spiritus Christi - Buffalo
Susan Stievater

SISTER KAREN'S WHITE DOVES

Alternatives to Violence Project Niagara Frontier Council
Anonymous
Back to Basics Outreach Ministries, Inc.
Frank and Rosalie Ciminelli
Computer Task Group
John and Patricia Courtney
Hamburg United Methodist Church
Interfaith Peace Network of Western New York
Lawley Service Insurance
Nativity of the Blessed Virgin Mary Church
Sisters of St. Joseph of Carondelet

SISTER KAREN'S ANGELS

The Mr. and Mrs. Raymond J. Riefler Memorial Ministry Fund of the Network of Religious Communities, Buffalo

SISTER KAREN'S FOUNDERS

Sisters of St. Joseph and Associates of Buffalo

Bennett High School Students Support Norvialence

The SSJ Sister Karen Klimczak Center for Nonviolence was the recipient of a \$200 donation from students at Bennett High School on June 14th. This donation came after 10 Bennett students were arrested for assaulting and robbing an elderly man in Shoshone Park. After the high school was the target of much online vitriol, some students took it personally. They decided to sell black ribbons at the school for \$2.00 each with the total collected given for the work of nonviolence through the Sister Karen Center.

"We're showing people that not all students are like that," Chronicle McLain, 16, said of the students accused of the Shoshone Park assault. "We're not all deficient like that. We don't all make poor decisions."

Chronicle, who just finished his junior year at Bennett, helped organize the fundraiser with classmates Rachel Bish and Eric Thompson. Anyone who bought a ribbon could wear jeans to school instead of the school's uniform. On June 10th, students remained silent in the hallways between classes as a way to show a commitment to nonviolence.

Wearing shirts that read, "Bennett students believe in peace," students presented a \$200 check to the Sister Karen Center's director Vivian Waltz. The money will help support the Center's work for peaceful conflict resolution in Buffalo schools.

Vivian found it unfortunate that others have associated the actions of a few Bennett students with the entire school. But, she said, "It's work like these students are doing that helps to dispel those kinds of myths."

A Poem dedicated to the Men in an Alternatives to Violence Project Workshop at Wende Correctional Facility

By Joyous Joyce McAndrew

What a pleasure it has been
To share the company of these men
Men of Integrity....Men of Peace
Men of Courage....Who will not cease
To Seek the Truth and Expect the Best
To Respect Oneself and Care for the Rest.

Friends and Allies with listening ear
Sharing with others values so dear.
Filled with emotion, thought and plan
Learning to trust and believing "WE CAN"
Build a community of love and concern
We commit to change and to learn.
With patience and persistence we shall strive
To help others become fully alive.

I have grown to admire and delight
In "transforming power" both day and night.
So as we continue with nonviolence
Let's celebrate each person's MAGNIFICENCE!

CAMP PEACEPRINTS 2013

Telling Our Stories of Peace

By Victoria Ross

"If we are to have peace, we will have to begin with the children." After our sixth annual Camp Peaceprints, the inspiration of Gandhi's statement seems truer than ever.

The theme of Camp Peaceprints 2013 was "Telling Our Stories of Peace." Fifty-five children and youth explored stories of nonviolence throughout history as well as our own stories of being peacemakers. We enjoyed guest presenters each day who encouraged us with their stories through the variety of gifts and knowledge they shared with us.

Kind Karima Amin and Bettering Baba Eng used story-telling – imaginary and personal – to build awareness of doing the best with what you have, understanding the consequences of our actions, appreciating our differences and building trust.

Friendly Fred Rieber had campers explore symbolic lessons of faith, working on relationships, and perseverance through preparing clay and making pottery. We got our hands dirty!

Dynamic Danielle Johnson gave a powerful workshop on poetry, during which we listened to her own passionate spoken word, as well as created our own poems in small groups. Dashing David Delano of Taoist Tai Chi Society, told children his story of how Tai Chi helped him heal and recover his ability to walk after an accident while he was in the U.S. military. He then led us through tai chi movements.

Amazing April Walker of Friendship Baptist Church led a workshop on liturgical and praise dancing. It was moving in every way. She even had the youth choreographing certain parts and using group formations. Noble Neal Mack and Altruistic Alexis explored humor with the campers, as well as music and rap for an inspirational treat.

Fabulous Fatou-Carol Sylla led us in African dance, giving all real inspiration with our refrain – Afunga Alafiyah, Ashe, Ashe – loosely translated as "Welcome. Blessings. Amen, Amen," saluting and appreciating the life force in all.

Respectful Rebecca Roepke told her story as an indigenous woman, and shared native music, dance, and stories with us. The youth took turns sharing their stories, using sound and movement—drumming, music, dance, and spoken word—to tell of their heritage, history, hopes, and dreams.

The visual arts were another means for story-telling. Besides the wonders of the Burchfield Penny Art Center with docents linking the art to the artists' telling their stories of peace, Gentle Jan Burns led campers through a wonderful art station in which they made signs and murals with

messages of peace, justice, and compassion; crafts that represented beauty in the creation, including the Eye of God; and paper mache bones that were used in a special installation on Niagara Square.

CAMP PEACEPRINTS 2013 (continued)

The bones were inspired by the Million Bones Project, reminding people of the scourge of genocide. Our project included remembering people who died through violence of all kinds. We were happy that YNN covered our installation of the bones on the square with chanting and drumming. We laid the bones in a peace sign with the power of thoughtful intention.

Another highlight was the trip to the History Museum. The early years in Buffalo were explored both through indigenous and settler eyes. Immigrants and refugees lives in Buffalo were also considered. We enjoyed, too, the Japanese Garden given by our sister city Kanazawa.

Our downtown field trip also included a tour of the remarkable Central Public Library with its many stories of peace, and great support to the community, and a walk to the Vietnam Veterans' memorial, where Fantastic Frank told of his experience in the military during that conflict, and cautioned youth about believing military myths circulated by recruiters and others.

Our annual visit to Mayor Brown which included his being the first to sign our "I Will Not Kill" pledge, as well as answering the many questions put by the campers, largely focused on how he would help stop violence in our neighborhoods.

Yet another means for telling our stories of peace was provided by Awesome Aitina Fareed with her grantsupplied iPads. She led the youth in exploring the use of technology to tell our stories through graphic arts.

Last but not least was our daily program of exploring peaceful conflict resolution and alternatives to violence, building community and compassion, building trust and having fun. Every conflict was peacefully resolved - even

served as an opportunity to practice our PCR skills! In the park, in our home space - we

played, cooperated, communicated, learned and - dare one say loved. We built a small version of the Beloved Community.

Many thanks to the Network of Religious Communities' Riefler Fund, the SSJ Sister Karen Klimczak Center for Nonviolence, the Interfaith Peace Network, the WNY Peace Center, Ellen and Dave Moomaw, St. Margaret's Church, and all who participated to make it all possible. One parent said, "I could see [my child's] personality flourish and blossom during the camp, something that I [have] rarely seen before." May the ripples continue

Niagara Frontier Council Brings

Alternatives to Violence Project to Philadelphia Schools

When the school year begins, it's a time fraught with social stress for most students. Most kids just want to do what they can to feel comfortable and settled. For school administrators, the key is to establish an environment that feels safe for all.

Tacony Academy and First Philadelphia Preparatory Charter high schools chose to invest the first four days of school in September to have AVP Philadelphia, with the help of 75 volunteer facilitators from as far away as California and the Virgin Islands, conduct 27 Basic Workshops for 450 ninth- to twelfth-grade students.

Two of our volunteers, Tino Bellanca and Bill Marx, facilitated a workshop for an appreciative group of ninth-graders. The goal of one of the students was to be more confident and she shared at the conclusion that she was achieving that goal. Another appreciated the multi-generational aspect of the experience.

Following this experience and in conjunction with the newly adopted Code of Conduct in the Buffalo Public Schools, which focuses on conflict resolution and restorative justice, Tino and Bill have begun planning on ways to enlarge the Alternative to Violence Project work in Buffalo schools. For this to happen, we will need more AVP facilitators! Check with the Sister Karen Center or go to the website for information on upcoming workshops.

Facilitator Bill Marx

St. Joseph's Collegiate Institute AVP Workshop

In July, for the fourth year in a row, a Level I Basic Alternatives to Violence Project workshop was held with young men from St. Joseph's Collegiate Institute. Thirty-seven freshmen spent two-and-a-half days of their summer vacation exploring the causes of violence, the roots of nonviolence and how to resolve conflict in a positive way. We appreciate the dedicated efforts of volunteer facilitators Tino Bellanca, Sarah Haykel, Audrey Mang, Bill Marx and SJCI student facilitators Patrick Galvin and Mike Dell'Isola.

The mission of the Alternatives to Violence Project is to empower people to lead nonviolent lives through affirmation, respect for all, community building, cooperation, and trust. Founded in and developed from the real life experiences of prisoners and others, and building on a spiritual base, AVP encourages every person's innate power to positively transform themselves and the world.

Buffalo Peacemakers Hitthe Streets, Begin Nonviolence Training

After a press conference by Mayor Byron Brown, the Buffalo Peacemakers Gang Intervention and Outreach Program officially began their street work on August 12th. Buffalo Peacemakers bring together six existing peacemaking groups—Back to Basics Outreach Ministries, Buffalo United Front, F.A.T.H.E.R.S., MAD DADS, No More Tears and Stop the Violence Coalition—to intervene in potentially violent situations with youth in or at risk of joining gangs. The Peacemakers also work with family and friends who have lost a loved one to violence as well as protect the community at public events.

The annual budget of approximately \$300,000 was raised for the first year of the program. The John R. Oishei Foundation has committed \$200,000; the Margaret L. Wendt Foundation, \$100,000;

and the City of Buffalo, \$200,000. The extra money will fund the program in future years.

Director of the SSJ Sister Karen Klimczak Center for Nonviolence Vivian Waltz sits on the Advisory Board of the Buffalo Peacemakers as well as the training subcommittee. In collaboration with the Western New York Peace Center and the Interfaith Peace Network, the Sister Karen Center began nonviolence training based on the Alternatives to Violence Project with the Peacemakers in October. Vivian served as a facilitator for the 15-hour workshop along with BaBa Eng and Victoria Ross. An additional two workshops are planned which will yield new facilitators to expand the training to at-risk youth.

Supervising Peacemaker Pastor James Giles enthusiastically reports, "This was an awesome course for the Peacemakers. It gets at the rudiments of resolving conflict, both within and between individuals and groups." We look forward to the next session!

SAVE THE DATE! Sunday, April 13, 2014 7 pm, location TBA "The Nonviolent Life"

A Talk and Book-Signing with Activist, Author and Nobel Peace Prize Nominee John Dear

Come learn how we can become people of nonviolence and help the world become more nonviolent!

Rev. John Dear, S.J.

Sisters of St. Joseph Sister Karen Klimczak Center for Nonviolence 80 Durham Avenue Buffalo, NY 14215

Address Service Requested

Non-Profit Org. U.S. Postage **PAID** Buffalo, N.Y. PERMIT No. 2922

