

1986

**THE PACEM IN TERRIS
AWARD**

PRESENTED TO:

BISHOP MAURICE J. DINGMAN

Music.St. Ambrose Music Ministry
Rebecca David and Karen Black
Co-directors

"Harvest of Justice" by David Haas

Introduction.Joanne E. Negstad
Presider

Welcome.Dr. William Bakrow
President of St. Ambrose College

Invocation.Most Reverend Daniel W. Kucera
Archbishop of Dubuque

Presentation of Award.Most Reverend Gerald F. O'Keefe
Bishop of Davenport

Acceptance.Most Reverend Maurice J. Dingman
Retired Bishop of Des Moines

Testimonials:

Reverend Monsignor Sebastian Menke
Iowa City

Reverend Marvin Mottet
Pastor, Sacred Heart Cathedral, Davenport

Kathleen M. White
Rural Life Director, Davenport Diocese

Reverend David Ostendorf
Executive Director, Prairiefire Rural Action

The Honorable Jim Leach
Member of Congress

Most Reverend Lawrence D. Soens
Bishop of Sioux City

Music

"Blessed Are They" by David Haas

Rejoice and be Glad; Blessed are you;
Holy are you; Yours is the Kingdom of God.

Closing Prayer. Betty Anderson
Resettlement Director, Davenport Diocese

Music

"Peace Prayer" by John Foley, S.J.

1. Lord, make me a means of Your peace.
Where there's hatred grown, let me sow Your love.
Where there's injury, Lord, let forgiveness be my sword.*

* LORD, MAKE ME A MEANS OF YOUR PEACE.

2. Lord, make me a means of Your peace.
Where there's doubt and fear, let me sow Your faith.
In this world's despair, give me hope in You to share.*
3. Lord, make me a means of Your peace.
When there's sadness here, let me sow Your joy.
When the darkness nears, may Your light dispel our fears.*
4. Lord, grant me to seek and to share:
less to be consoled than to help console,
less be understood than to understand Your good.*
5. Lord, grant me to seek and to share:
to receive love less than to give love free,
just to give in Thee, just receiving from Your tree.*
6. Lord, grant me to seek and to share:
to forgive in Thee, You've forgiven me;
for to die in Thee, is eternal life to me.*

Refreshments. Lobby