[image: image1.jpg]


Chapter 75

Allie Widas

Turboprop

Monaco

Vatican Bank bonds

Bishops’ rings

Turboprop See chapter 59

Monaco Monaco is a small European nation on the southern coast of France. It is world famous as a recreational center and tourist location, due in large part to its gambling facilities, near-ideal climate, and beautiful scenery. It is also a tax haven. The comparative size of the country to a geographic area of the United States is “about three times the size of The Mall in Washington, D.C.” (http://www.cia.gov/cia/publications/factbook/geos/mn.html). The climate is Mediterranean, with mild winters and hot dry summers. The country is almost one hundred percent urban, and it is the second smallest independent state in the world. Only the Holy See of the Vatican is smaller. It is a member of the European Union. Many of its basic necessities, such as electricity and an army, are provided by France. For more facts about the country, click here: http://www.cia.gov/cia/publications/factbook/geos/mn.html
To go to the official country site, click here: http://www.visitmonaco.com/
[image: image2.png]FRANCE

Monte-
Cario

—

La
Condamine

MONACO
= palaco.

Fontvieille .= 2,


www.cia.gov/cia/publications/factbook/geos/mn.html. 

[image: image3.jpg]— s


Monaco Harbor http://www.visitmonaco.com/index.cfm?fuseaction=Page.viewPage&pageID=228
Does the Vatican Bank draw bonds?

Yes. The Vatican Bank, or, as it is more formally known, Institutio per le Opere di Religione (Institute for Works of Religion, IOR), does have the ability to issue bonds. It takes care of the banking needs of the population and officials of the Vatican city state. It also contributes to the banking practices of the Holy See. It is in charge of a goodly portion of the Catholic Church’s wealth. As such, it does have the ability to issue bonds based on that wealth. The bank does not have its own website.
For more information, follow this link: http://media.isnet.org/kristen/Ensiklopedia/VaticanBank.html
Do bishops get rings? Are they gold with diamonds?

Yes, bishops do wear rings. Usually the practice was to give the bishop a ring as a symbol of his stature in the Church, and to show that he was betrothed to the Church. It is supposed to be indicative both of “discretion and conjugal fidelity.” Traditionally this ring is placed on the fourth finger – next to the pinky – of the right hand. It is unclear if there is a specific design for the rings of bishops, however, this does not seem to be the case. There are specific traditions for the rings of other ranks, such as the rings of cardinals. These rings are to be “of small value and set with a sapphire, while it bears on the inner side of the bezel the arms of the pope conferring it” (http://www.newadvent.org/cathen/13059a.htm). For more information about the rings and symbols of Catholic bishops, follow this link: http://www.newadvent.org/cathen/13059a.htm.

[image: image4.jpg]


http://www.darkeden.com/en/images/darkeden/slayer/ac24.jpg

