

NETWORK

A National Catholic Social Justice Lobby

State of the Union Bingo: Pope Francis Edition!

At NETWORK, 2014 is a year for living *Joy of the Gospel*. When President Obama delivers the State of the Union address on Tuesday, January 28, 2014 at 9:00 pm ET, track how much of his address includes the values Pope Francis champions.

This BINGO game is based on NETWORK's interpretation of policy and behavior implications of the values expressed in Pope Francis' first papal exhortation. Some of the BINGO squares are policy ideas, while others are broader qualities for government at its best, but NETWORK staff drew all of them from *Joy of the Gospel*. You can follow the endnotes to read the pope's quotes.

We know the president admires the pope, and he has expressed admiration for the way Pope Francis embraces people, exemplifies unity and empathy, and works for those living in poverty. President Obama even quoted *Joy of the Gospel* in a December 2013 speech on income inequality, and we hope to hear more quotes from Pope Francis in this important address.

INSTRUCTIONS: When you hear the president speak about a quality or policy that lifts up values reflected in *Joy of the Gospel*, use our special Pope Francis BINGO pieces to cover that square. You get BINGO when you have five squares in a row—and people of faith and advocates for justice all win when *Joy of the Gospel* rings out!

Cut out these pieces to use as your BINGO chips:


B I N G O

Creative solutions ¹	Policies that prioritize people living in poverty ²	Economic recovery cannot serve only the rich ³	Close tax loopholes ⁴	Progressive tax reform ⁵
Implement consumer protection ⁶	Equal pay for equal work ⁷	More women in leadership roles ⁸	Capture activism and energy of young people ⁹	Alter the structures that cause poverty ¹⁰
Continue and increase foreign aid ¹¹	Build strong friendships with international community ¹²	<i>Grace Space</i> 	Everyone should have access to education ¹³	Raise the minimum wage ¹⁴
Welfare programs are necessary but cannot replace structural change ¹⁵	Fair business regulation ¹⁶	Reduce unemployment ¹⁷	Civility in our politics and more bipartisan compromise ¹⁸	Universal access to healthcare ¹⁹
Respect for global impact of U.S. policies ²⁰	Ensuring everyone can exercise their right to vote ²¹	Government has unique role in promoting common good ²²	Working together toward common goals ²³	Understand root causes of violence ²⁴

¹ “I invite everyone to be bold and creative in this task of rethinking goals, structures, style and methods of evangelization in their respective communities.”(*Evangelii Gaudium* 33)

² “Today and always, ‘the poor are the privileged recipients of the Gospel,’ and the fact that it is freely preached to them is a sign of the kingdom that Jesus came to establish. We have state, without mincing words, that there is an inseparable bond between our faith and the poor. May we never abandon them.”(48)

³ “While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few.”(56)

⁴ While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few. This imbalance is the result of ideologies which defend the absolute autonomy of the marketplace and financial speculation...To all this we can add widespread corruption and self-serving tax evasion, which have taken on worldwide dimensions. The thirst for power and possessions knows no limits.”(56)

⁵ “I encourage financial experts and political leaders to ponder the words of one of the sages of antiquity: ‘Not to share one’s wealth with the poor is to steal from them and to take away their livelihood. It is not our own good which we hold, but theirs.’”(57)

⁶ “A financial reform open to such ethical considerations would require a vigorous change of approach on the part of political leaders. I urge them to face this challenge with determination and an eye to the future, while not ignoring, of course, the specifics of each case. Money must serve, not rule!”(58)

⁷ “The Church acknowledges the indispensable contribution which women make to society...Because ‘the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace’ and in the various other settings where important decisions are made, both in the Church and in social structures.”(103)

⁸ “The Church acknowledges the indispensable contribution which women make to society...Because ‘the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace’ and in the various other settings where important decisions are made, both in the Church and in social structures.”(103)

⁹ “We should recognize that despite the present crisis and commitment and communal relationships, many young people are making common cause before the problems of our world and are taking up various forms of activism and volunteer work. Some take part in the life of the Church as members of service groups and various missionary initiatives in their own dioceses and in other places. How beautiful it is to see that young people are ‘street preachers’ (callejeros de la fe), joyfully bringing Jesus to every street, every town square and every corner of the earth!”(106)

¹⁰ “‘The Church, guided by the Gospel of mercy and by love for mankind, hears the cry for justice and intends to respond to it with all her might.’ In this context we can understand Jesus’ command to his disciples: ‘You yourselves give them something to eat!’(Mk 6:37): it means working to eliminate the structural causes of poverty and to promote the integral development of the poor, as well as small daily acts of solidarity in meeting the real needs which we encounter.”(188)

¹¹ “With due respect for the autonomy and culture of every nation, we must never forget that the planet belongs to all mankind and is meant for all mankind; the mere fact that some people are born in places with fewer resources or less development does not justify the fact that they are living with less dignity.”(190)

¹² “To speak properly of our own rights, we need to broaden our perspective and to hear the plea of other people and other regions than those of our own country. We need to grow in a solidarity which ‘would allow all peoples to become the artisans of their destiny’, since ‘every person is called to self-fulfillment.’”(190)

¹³ “We are not simply talking about ensuring nourishment or a ‘dignified sustenance’ for all people, but also their ‘general temporal welfare and prosperity.’ This means education, access to health care, and above all employment, for it is through free, creative, participatory and mutually supportive labour that human beings express and enhance the dignity of their lives.”(192)

¹⁴ “A just wage enables [human beings] to have adequate access to all the other goods which are destined for our common use.”(192)

¹⁵ “Welfare projects, which meet certain urgent needs, should be considered merely temporary responses. As long as the problems of the poor are not radically resolved by rejecting the absolute autonomy of markets and financial speculation and by attacking the structural causes of inequality, no solution will be found for the world’s problems or, for that matter, to any problems.”(202)

¹⁶ “We can no longer trust in the unseen forces and the invisible hand of the market. Growth in justice requires more than economic growth, while presupposing such growth: it requires decisions, programmes, mechanisms and processes specifically geared to a better distribution of income, the creation of sources of employment and an integral promotion of the poor which goes beyond a simple welfare mentality.”(204)

¹⁷ “I am far from proposing an irresponsible populism, but the economy can no longer turn to remedies that are a new poison, such as attempting to increase profits by reducing the work force and thereby adding to the ranks of the excluded.”(204)

¹⁸ “I ask God to give us more politicians capable of sincere and effective dialogue aimed at healing the deepest roots—and not simply the appearances—of the evils in our world! Politics, though often denigrated, remains a lofty vocation and one of the highest forms of charity, inasmuch as it seeks the common good.”(205)

¹⁹ “It is vital that government leader and financial leaders take heed and broaden their horizons, working to ensure that all citizens have dignified work, education and healthcare.”(205)

²⁰ “Each meaningful economic decision made in one part of the world has repercussions everywhere else; consequently, no government can act without regard for shared responsibility.”(206)

²¹ “People in every nation enhance the social dimension of their lives by acting as committed and responsible citizens, not as a mob swayed by the powers that be. Let us not forget that ‘responsible citizenship is a virtue, and participation in political life is a moral obligation.’”(220)

²² “It is the responsibility of the State to safeguard and promote the common good of society. Based on the principles of subsidiarity and solidarity, and fully committed to political dialogue and consensus building, it plays a fundamental role, one which cannot be delegated, in working for an integral development of all.”(240)

²³ “No one is saved by himself or herself, individually, or by his or her own efforts.”(113)

²⁴ “Today in many places we hear a call for greater security. But until exclusion and inequality in society and between peoples are reversed, it will be impossible to eliminate violence. “(59)


State of the Union Bingo: Pope Francis Edition!

At NETWORK, 2014 is a year for living *Joy of the Gospel*. When President Obama delivers the State of the Union address on Tuesday, January 28, 2014 at 9:00 pm ET, track how much of his address includes the values Pope Francis champions.

This BINGO game is based on NETWORK's interpretation of policy and behavior implications of the values expressed in Pope Francis' first papal exhortation. Some of the BINGO squares are policy ideas, while others are broader qualities for government at its best, but NETWORK staff drew all of them from *Joy of the Gospel*. You can follow the endnotes to read the pope's quotes.

We know the president admires the pope, and he has expressed admiration for the way Pope Francis embraces people, exemplifies unity and empathy, and works for those living in poverty. President Obama even quoted *Joy of the Gospel* in a December 2013 speech on income inequality, and we hope to hear more quotes from Pope Francis in this important address.

INSTRUCTIONS: When you hear the president speak about a quality or policy that lifts up a piece of *Joy of the Gospel*, use our special Pope Francis BINGO pieces to cover that square. You get BINGO when you have five squares in a row—and people of faith and advocates for justice all win when *Joy of the Gospel* rings out!

Cut out these pieces to use as your BINGO chips:


NETWORK, A National Catholic Social Justice Lobby
25 E Street NW, Suite 200, Washington, DC 20001
www.networklobby.org Twitter: @NETWORKLobby

B I N G O

Close tax loopholes ¹	Policies that prioritize people living in poverty ²	Economic recovery cannot serve only the rich ³	Reduce unemployment ⁴	Universal access to healthcare ⁵
Implement consumer protection ⁶	Raise the minimum wage ⁷	More women in leadership roles ⁸	Capture activism and energy of young people ⁹	Alter the structures that cause poverty ¹⁰
Understand root causes of violence ¹¹	Build strong friendships with international community ¹²	<i>Grace Space</i> 	Everyone should have access to education ¹³	Creative solutions ¹⁴
Welfare programs are necessary but cannot replace structural change ¹⁵	Equal pay for equal work ¹⁶	Continue and increase foreign aid ¹⁷	Civility in our politics and more bipartisan compromise ¹⁸	Progressive tax reform ¹⁹
Respect for global impact of U.S. policies ²⁰	Ensuring everyone can exercise their right to vote ²¹	Government has unique role in promoting common good ²²	Working together toward common goals ²³	Fair business regulation ²⁴

¹ While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few. This imbalance is the result of ideologies which defend the absolute autonomy of the marketplace and financial speculation...To all this we can add widespread corruption and self-serving tax evasion, which have taken on worldwide dimensions. The thirst for power and possessions knows no limits.”(56)

² “Today and always, ‘the poor are the privileged recipients of the Gospel,’ and the fact that it is freely preached to them is a sign of the kingdom that Jesus came to establish. We have state, without mincing words, that there is an inseparable bond between our faith and the poor. May we never abandon them.”(48)

³ “While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few.”(56)

⁴ “I am far from proposing an irresponsible populism, but the economy can no longer turn to remedies that are a new poison, such as attempting to increase profits by reducing the work force and thereby adding to the ranks of the excluded.”(204)

⁵ “It is vital that government leader and financial leaders take heed and broaden their horizons, working to ensure that all citizens have dignified work, education and healthcare.”(205)

⁶ “A financial reform open to such ethical considerations would require a vigorous change of approach on the part of political leaders. I urge them to face this challenge with determination and an eye to the future, while not ignoring, of course, the specifics of each case. Money must serve, not rule!”(58)

⁷ “A just wage enables [human beings] to have adequate access to all the other goods which are destined for our common use.”(192)

⁸ “The Church acknowledges the indispensable contribution which women make to society...Because ‘the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace’ and in the various other settings where important decisions are made, both in the Church and in social structures.”(103)

⁹ “We should recognize that despite the present crisis and commitment and communal relationships, many young people are making common cause before the problems of our world and are taking up various forms of activism and volunteer work. Some take part in the life of the Church as members of service groups and various missionary initiatives in their own dioceses and in other places. How beautiful it is to see that young people are ‘street preachers’ (callejeros de la fe), joyfully bringing Jesus to every street, every town square and every corner of the earth!”(106)

¹⁰ “‘The Church, guided by the Gospel of mercy and by love for mankind, hears the cry for justice and intends to respond to it with all her might.’ In this context we can understand Jesus’ command to his disciples: ‘You yourselves give them something to eat!’(Mk 6:37): it means working to eliminate the structural causes of poverty and to promote the integral development of the poor, as well as small daily acts of solidarity in meeting the real needs which we encounter.”(188)

¹¹ “Today in many places we hear a call for greater security. But until exclusion and inequality in society and between peoples are reversed, it will be impossible to eliminate violence. “(59)

¹² “To speak properly of our own rights, we need to broaden our perspective and to hear the plea of other people and other regions than those of our own country. We need to grow in a solidarity which ‘would allow all peoples to become the artisans of their destiny’, since ‘every person is called to self-fulfillment.’”(190)

¹³ “We are not simply talking about ensuring nourishment or a ‘dignified sustenance’ for all people, but also their ‘general temporal welfare and prosperity.’ This means education, access to health care, and above all employment, for it is through free, creative, participatory and mutually supportive labour that human beings express and enhance the dignity of their lives.”(192)

¹⁴ “I invite everyone to be bold and creative in this task of rethinking goals, structures, style and methods of evangelization in their respective communities.”(*Evangelii Gaudium* 33)

¹⁵ “Welfare projects, which meet certain urgent needs, should be considered merely temporary responses. As long as the problems of the poor are not radically resolved by rejecting the absolute autonomy of markets and financial speculation and by attacking the structural causes of inequality, no solution will be found for the world’s problems or, for that matter, to any problems.”(202)

¹⁶ “We can no longer trust in the unseen forces and the invisible hand of the market. Growth in justice requires more than economic growth, while presupposing such growth: it requires decisions, programmes, mechanisms and processes specifically geared to a better distribution of income, the creation of sources of employment and an integral promotion of the poor which goes beyond a simple welfare mentality.”(204)

¹⁷ “With due respect for the autonomy and culture of every nation, we must never forget that the planet belongs to all mankind and is meant for all mankind; the mere fact that some people are born in places with fewer resources or less development does not justify the fact that they are living with less dignity.”(190)

¹⁸ “I ask God to give us more politicians capable of sincere and effective dialogue aimed at healing the deepest roots—and not simply the appearances—of the evils in our world! Politics, though often denigrated, remains a lofty vocation and one of the highest forms of charity, inasmuch as it seeks the common good.”(205)

¹⁹ “I encourage financial experts and political leaders to ponder the words of one of the sages of antiquity: ‘Not to share one’s wealth with the poor is to steal from them and to take away their livelihood. It is not our own good which we hold, but theirs.’”(57)

²⁰ “Each meaningful economic decision made in one part of the world has repercussions everywhere else; consequently, no government can act without regard for shared responsibility.”(206)

²¹ “People in every nation enhance the social dimension of their lives by acting as committed and responsible citizens, not as a mob swayed by the powers that be. Let us not forget that ‘responsible citizenship is a virtue, and participation in political life is a moral obligation.’”(220)

²² “It is the responsibility of the State to safeguard and promote the common good of society. Based on the principles of subsidiarity and solidarity, and fully committed to political dialogue and consensus building, it plays a fundamental role, one which cannot be delegated, in working for an integral development of all.”(240)

²³ “No one is saved by himself or herself, individually, or by his or her own efforts.”(113)

²⁴ “The Church acknowledges the indispensable contribution which women make to society...Because ‘the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace’ and in the various other settings where important decisions are made, both in the Church and in social structures.”(103)


State of the Union Bingo: Pope Francis Edition!

At NETWORK, 2014 is a year for living *Joy of the Gospel*. When President Obama delivers the State of the Union address on Tuesday, January 28, 2014 at 9:00 pm ET, track how much of his address includes the values Pope Francis champions.

This BINGO game is based on NETWORK's interpretation of policy and behavior implications of the values expressed in Pope Francis' first papal exhortation. Some of the BINGO squares are policy ideas, while others are broader qualities for government at its best, but NETWORK staff drew all of them from *Joy of the Gospel*. You can follow the endnotes to read the pope's quotes.

We know the president admires the pope, and he has expressed admiration for the way Pope Francis embraces people, exemplifies unity and empathy, and works for those living in poverty. President Obama even quoted *Joy of the Gospel* in a December 2013 speech on income inequality, and we hope to hear more quotes from Pope Francis in this important address.


INSTRUCTIONS: When you hear the president speak about a quality or policy that lifts up values reflected in *Joy of the Gospel*, use our special Pope Francis BINGO pieces to cover that square. You get BINGO when you have five squares in a row—and people of faith and advocates for justice all win when *Joy of the Gospel* rings out!

Cut out these pieces to use as your BINGO chips:


NETWORK, A National Catholic Social Justice Lobby
25 E Street NW, Suite 200, Washington, DC 20001
www.networklobby.org Twitter: @NETWORKLobby

B I N G O

Close tax loopholes ¹	Policies that prioritize people living in poverty ²	Progressive tax reform ³	Reduce unemployment ⁴	Universal access to healthcare ⁵
Alter the structures that cause poverty ⁶	Everyone should have access to education ⁷	More women in leadership roles ⁸	Capture activism and energy of young people ⁹	Respect for global impact of U.S. policies ¹⁰
Understand root causes of violence ¹¹	Implement consumer protection ¹²	<i>Grace Space</i> 	Economic recovery cannot serve only the rich ¹³	Creative solutions ¹⁴
Welfare programs are necessary but cannot replace structural change ¹⁵	Equal pay for equal work ¹⁶	Continue and increase foreign aid ¹⁷	Civility in our politics and more bipartisan compromise ¹⁸	Build strong friendships with international community ¹⁹
Working together toward common goals ²⁰	Ensuring everyone can exercise their right to vote ²¹	Government has unique role in promoting common good ²²	Raise the minimum wage ²³	Fair business regulation ²⁴

¹ While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few. This imbalance is the result of ideologies which defend the absolute autonomy of the marketplace and financial speculation...To all this we can add widespread corruption and self-serving tax evasion, which have taken on worldwide dimensions. The thirst for power and possessions knows no limits.”(56)

² “Today and always, ‘the poor are the privileged recipients of the Gospel,’ and the fact that it is freely preached to them is a sign of the kingdom that Jesus came to establish. We have state, without mincing words, that there is an inseparable bond between our faith and the poor. May we never abandon them.”(48)

³ “I encourage financial experts and political leaders to ponder the words of one of the sages of antiquity: ‘Not to share one’s wealth with the poor is to steal from them and to take away their livelihood. It is not our own good which we hold, but theirs.’”(57)

⁴ “I am far from proposing an irresponsible populism, but the economy can no longer turn to remedies that are a new poison, such as attempting to increase profits by reducing the work force and thereby adding to the ranks of the excluded.”(204)

⁵ “It is vital that government leader and financial leaders take heed and broaden their horizons, working to ensure that all citizens have dignified work, education and healthcare.”(205)

⁶ “‘The Church, guided by the Gospel of mercy and by love for mankind, hears the cry for justice and intends to respond to it with all her might.’ In this context we can understand Jesus’ command to his disciples: ‘You yourselves give them something to eat!’(Mk 6:37): it means working to eliminate the structural causes of poverty and to promote the integral development of the poor, as well as small daily acts of solidarity in meeting the real needs which we encounter.”(188)

⁷ “We are not simply talking about ensuring nourishment or a ‘dignified sustenance’ for all people, but also their ‘general temporal welfare and prosperity.’ This means education, access to health care, and above all employment, for it is through free, creative, participatory and mutually supportive labour that human beings express and enhance the dignity of their lives.”(192)

⁸ “The Church acknowledges the indispensable contribution which women make to society...Because ‘the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace’ and in the various other settings where important decisions are made, both in the Church and in social structures.”(103)

⁹ “We should recognize that despite the present crisis and commitment and communal relationships, many young people are making common cause before the problems of our world and are taking up various forms of activism and volunteer work. Some take part in the life of the Church as members of service groups and various missionary initiatives in their own dioceses and in other places. How beautiful it is to see that young people are ‘street preachers’ (callejeros de la fe), joyfully bringing Jesus to every street, every town square and every corner of the earth!”(106)

¹⁰ “Each meaningful economic decision made in one part of the world has repercussions everywhere else; consequently, no government can act without regard for shared responsibility.”(206)

¹¹ “Today in many places we hear a call for greater security. But until exclusion and inequality in society and between peoples are reversed, it will be impossible to eliminate violence. “(59)

¹² “A financial reform open to such ethical considerations would require a vigorous change of approach on the part of political leaders. I urge them to face this challenge with determination and an eye to the future, while not ignoring, of course, the specifics of each case. Money must serve, not rule!”(58)

¹³ “While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few.”(56)

¹⁴ “I invite everyone to be bold and creative in this task of rethinking goals, structures, style and methods of evangelization in their respective communities.”(*Evangelii Gaudium* 33)

¹⁵ “Welfare projects, which meet certain urgent needs, should be considered merely temporary responses. As long as the problems of the poor are not radically resolved by rejecting the absolute autonomy of markets and financial speculation and by attacking the structural causes of inequality, no solution will be found for the world’s problems or, for that matter, to any problems.”(202)

¹⁶ “We can no longer trust in the unseen forces and the invisible hand of the market. Growth in justice requires more than economic growth, while presupposing such growth: it requires decisions, programmes, mechanisms and processes specifically geared to a better distribution of income, the creation of sources of employment and an integral promotion of the poor which goes beyond a simple welfare mentality.”(204)

¹⁷ “With due respect for the autonomy and culture of every nation, we must never forget that the planet belongs to all mankind and is meant for all mankind; the mere fact that some people are born in places with fewer resources or less development does not justify the fact that they are living with less dignity.”(190)

¹⁸ “I ask God to give us more politicians capable of sincere and effective dialogue aimed at healing the deepest roots—and not simply the appearances—of the evils in our world! Politics, though often denigrated, remains a lofty vocation and one of the highest forms of charity, inasmuch as it seeks the common good.”(205)

¹⁹ “To speak properly of our own rights, we need to broaden our perspective and to hear the plea of other people and other regions than those of our own country. We need to grow in a solidarity which ‘would allow all peoples to become the artisans of their destiny’, since ‘every person is called to self-fulfillment.’”(190)

²⁰ “No one is saved by himself or herself, individually, or by his or her own efforts.”(113)

²¹ “People in every nation enhance the social dimension of their lives by acting as committed and responsible citizens, not as a mob swayed by the powers that be. Let us not forget that ‘responsible citizenship is a virtue, and participation in political life is a moral obligation.’”(220)

²² “It is the responsibility of the State to safeguard and promote the common good of society. Based on the principles of subsidiarity and solidarity, and fully committed to political dialogue and consensus building, it plays a fundamental role, one which cannot be delegated, in working for an integral development of all.”(240)

²³ “A just wage enables [human beings] to have adequate access to all the other goods which are destined for our common use.”(192)

²⁴ “The Church acknowledges the indispensable contribution which women make to society...Because ‘the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace’ and in the various other settings where important decisions are made, both in the Church and in social structures.”(103)

NETWORK

A National Catholic Social Justice Lobby

State of the Union Bingo: Pope Francis Edition!

At NETWORK, 2014 is a year for living *Joy of the Gospel*. When President Obama delivers the State of the Union address on Tuesday, January 28, 2014 at 9:00 pm ET, track how much of his address includes the values Pope Francis champions.

This BINGO game is based on NETWORK's interpretation of policy and behavior implications of the values expressed in Pope Francis' first papal exhortation. Some of the BINGO squares are policy ideas, while others are broader qualities for government at its best, but NETWORK staff drew all of them from *Joy of the Gospel*. You can follow the endnotes to read the pope's quotes.


We know the president admires the pope, and he has expressed admiration for the way Pope Francis embraces people, exemplifies unity and empathy, and works for those living in poverty. President Obama even quoted *Joy of the Gospel* in a December 2013 speech on income inequality, and we hope to hear more quotes from Pope Francis in this important address.

INSTRUCTIONS: When you hear the president speak about a quality or policy that lifts up values reflected in *Joy of the Gospel*, use our special Pope Francis BINGO pieces to cover that square. You get BINGO when you have five squares in a row—and people of faith and advocates for justice all win when *Joy of the Gospel* rings out!

Cut out these pieces to use as your BINGO chips:


B I N G O

Close tax loopholes ¹	Policies that prioritize people living in poverty ²	Capture activism and energy of young people ³	Progressive tax reform ⁴	Ensuring everyone can exercise their right to vote ⁵
Alter the structures that cause poverty ⁶	Civility in our politics and more bipartisan compromise ⁷	Universal access to healthcare ⁸	Everyone should have access to education ⁹	Respect for global impact of U.S. policies ¹⁰
Understand root causes of violence ¹¹	Welfare programs are necessary but cannot replace structural change ¹²	<i>Grace Space</i> 	Economic recovery cannot serve only the rich ¹³	Implement consumer protection ¹⁴
Reduce unemployment ¹⁵	Equal pay for equal work ¹⁶	Continue and increase foreign aid ¹⁷	Creative solutions ¹⁸	Build strong friendships with international community ¹⁹
Working together toward common goals ²⁰	More women in leadership roles ²¹	Government has unique role in promoting common good ²²	Raise the minimum wage ²³	Fair business regulation ²⁴

¹ While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few. This imbalance is the result of ideologies which defend the absolute autonomy of the marketplace and financial speculation...To all this we can add widespread corruption and self-serving tax evasion, which have taken on worldwide dimensions. The thirst for power and possessions knows no limits.”(56)

² “Today and always, ‘the poor are the privileged recipients of the Gospel,’ and the fact that it is freely preached to them is a sign of the kingdom that Jesus came to establish. We have state, without mincing words, that there is an inseparable bond between our faith and the poor. May we never abandon them.”(48)

³ “We should recognize that despite the present crisis and commitment and communal relationships, many young people are making common cause before the problems of our world and are taking up various forms of activism and volunteer work. Some take part in the life of the Church as members of service groups and various missionary initiatives in their own dioceses and in other places. How beautiful it is to see that young people are ‘street preachers’ (callejeros de la fe), joyfully bringing Jesus to every street, every town square and every corner of the earth!”(106)

⁴ “I encourage financial experts and political leaders to ponder the words of one of the sages of antiquity: ‘Not to share one’s wealth with the poor is to steal from them and to take away their livelihood. It is not our own good which we hold, but theirs.’”(57)

⁵ “People in every nation enhance the social dimension of their lives by acting as committed and responsible citizens, not as a mob swayed by the powers that be. Let us not forget that ‘responsible citizenship is a virtue, and participation in political life is a moral obligation.’”(220)

⁶ “‘The Church, guided by the Gospel of mercy and by love for mankind, hears the cry for justice and intends to respond to it with all her might.’ In this context we can understand Jesus’ command to his disciples: ‘You yourselves give them something to eat!’ (Mk 6:37): it means working to eliminate the structural causes of poverty and to promote the integral development of the poor, as well as small daily acts of solidarity in meeting the real needs which we encounter.”(188)

⁷ “I ask God to give us more politicians capable of sincere and effective dialogue aimed at healing the deepest roots—and not simply the appearances—of the evils in our world! Politics, though often denigrated, remains a lofty vocation and one of the highest forms of charity, inasmuch as it seeks the common good.”(205)

⁸ “It is vital that government leader and financial leaders take heed and broaden their horizons, working to ensure that all citizens have dignified work, education and healthcare.”(205)

⁹ “We are not simply talking about ensuring nourishment or a ‘dignified sustenance’ for all people, but also their ‘general temporal welfare and prosperity.’ This means education, access to health care, and above all employment, for it is through free, creative, participatory and mutually supportive labour that human beings express and enhance the dignity of their lives.”(192)

¹⁰ “Each meaningful economic decision made in one part of the world has repercussions everywhere else; consequently, no government can act without regard for shared responsibility.”(206)

¹¹ “Today in many places we hear a call for greater security. But until exclusion and inequality in society and between peoples are reversed, it will be impossible to eliminate violence. “(59)

¹² “Welfare projects, which meet certain urgent needs, should be considered merely temporary responses. As long as the problems of the poor are not radically resolved by rejecting the absolute autonomy of markets and financial

speculation and by attacking the structural causes of inequality, no solution will be found for the world's problems or, for that matter, to any problems."(202)

¹³ "While the earnings of a minority are growing exponentially, so too is the gap separating the majority from the prosperity enjoyed by those happy few."(56)

¹⁴ "A financial reform open to such ethical considerations would require a vigorous change of approach on the part of political leaders. I urge them to face this challenge with determination and an eye to the future, while not ignoring, of course, the specifics of each case. Money must serve, not rule!"(58)

¹⁵ "I am far from proposing an irresponsible populism, but the economy can no longer turn to remedies that are a new poison, such as attempting to increase profits by reducing the work force and thereby adding to the ranks of the excluded."(204)

¹⁶ "We can no longer trust in the unseen forces and the invisible hand of the market. Growth in justice requires more than economic growth, while presupposing such growth: it requires decisions, programmes, mechanisms and processes specifically geared to a better distribution of income, the creation of sources of employment and an integral promotion of the poor which goes beyond a simple welfare mentality."(204)

¹⁷ "With due respect for the autonomy and culture of every nation, we must never forget that the planet belongs to all mankind and is meant for all mankind; the mere fact that some people are born in places with fewer resources or less development does not justify the fact that they are living with less dignity."(190)

¹⁸ "I invite everyone to be bold and creative in this task of rethinking goals, structures, style and methods of evangelization in their respective communities."(*Evangelii Gaudium* 33)

¹⁹ "To speak properly of our own rights, we need to broaden our perspective and to hear the plea of other people and other regions than those of our own country. We need to grow in a solidarity which 'would allow all peoples to become the artisans of their destiny', since 'every person is called to self-fulfillment.'"(190)

²⁰ "No one is saved by himself or herself, individually, or by his or her own efforts."(113)

²¹ "The Church acknowledges the indispensable contribution which women make to society...Because 'the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace' and in the various other settings where important decisions are made, both in the Church and in social structures."(103)

²² "It is the responsibility of the State to safeguard and promote the common good of society. Based on the principles of subsidiarity and solidarity, and fully committed to political dialogue and consensus building, it plays a fundamental role, one which cannot be delegated, in working for an integral development of all."(240)

²³ "A just wage enables [human beings] to have adequate access to all the other goods which are destined for our common use."(192)

²⁴ "The Church acknowledges the indispensable contribution which women make to society...Because 'the feminine genius is needed in all expressions in the life of society, the presence of women must also be guaranteed in the workplace' and in the various other settings where important decisions are made, both in the Church and in social structures."(103)