


Partners in

FAITH™


Helping our children grow in their Catholic faith.

June 2019

St. Bernadette Parish

Fr. Fernando Torres, Pastor

Thoughtful Moments

St. John Fisher

Born in Beverley, England, St. John Fisher became a renowned scholar and the Bishop of Rochester. Enrolling at Cambridge University when he was fourteen, he was ordained eight years later. He was named chancellor of Cambridge and greatly improved the standards of education there. He lived a simple life of prayer and penance. He was arrested twice for refusing to recognize King Henry VIII as Head of the Church of England. He was martyred for his faith.


Too busy?

We want our children's childhoods to be perfect so we coach the team, volunteer in school, lead the scout troop. Yet, if we spend more time around our children than with them, perhaps something must go. What they need more than anything is us.

"One generation praises your deeds to the next and proclaims your mighty works. They speak of the splendor of your majestic glory, tell of your wonderful deeds." (Psalm 145:4-5).


Celebrate the saints of Summer

Now that school and classes are ending, families can enjoy exploring the Faith on their own. Summer can be a fun time to study saints you may not know well, especially when their feast days fall during these months. Summer saints include:

St. Junipero Serra, July 1.

"Always forward, never back," was the motto of this saint. Born in Spain in 1713, St. Junipero spent his early life as a student and then as a Franciscan professor. He left academics to become a missionary. Despite enduring brutal conditions, he founded missions throughout California and baptized more than 6,000 people and confirmed 5,000.


St. Mary Magdalene, July 22.

Often misidentified as a woman of ill repute, Mary Magdalene was a devoted friend and financial backer of Jesus and his Apostles. She bravely stood at the foot of the Cross with Jesus' Mother. Mary was honored as the first to whom the Resurrection was revealed, making her the "Apostle to the Apostles."

St. Teresa Benedicta of the Cross, August 9.


Edith Stein, born Jewish, was a brilliant atheist intellectual in Germany in the early 1900s, but converted to Catholicism after

studying St. Teresa of Avila and became a Carmelite. Although her order tried to shelter her from the Nazis, St. Teresa was eventually rounded up and executed at Auschwitz in 1942.

Why Do Catholics Do That?

Catholics believe the Bible communicates faithfully and without error the truths that God wants us to know. In fact, all of our beliefs are rooted in Scripture and we reject the beliefs that aren't. Some truths are more obvious than others, so the

Why do Catholics believe things that aren't in the Bible?


Church, under the guidance of the Holy Spirit, interprets them for us. The Church grows in knowledge of the Scriptures over the years, uncovering truths that were previously obscure
(Catechism of the Catholic Church (CCC) #66).

Fill your child's faith toolbox

It can be hard to raise children in God's friendship in a world that doesn't know him. Our best strategy is to give youngsters tools they can use to stay close to him and pray they use them as adults.

Tool #1 – love. Children first learn about God's love from their families. We must act out of love, teach love, and model love so that children learn to love.


Tool #2 - prayer. In prayer, God counsels us, teaches us, comforts us, and helps us persevere. Teach

children to pray. Strong prayer habits will carry them through the tough times of their lives.

Tool #3 – service. No child is too young to do something helpful for the family, and each should do as much as he can.

Contributing to the family is the first step in contributing to the larger family of God.

Tool #4 – trust. With God, all things are possible. Let your children witness your trust in God. Show them that you love him with all your heart.


Scripture LESSON

Luke 9:51-62, Discipleship costs and rewards

In this Gospel reading, there were three men who wanted to be disciples of Jesus but weren't ready to follow him. The first man wanted to follow Jesus, but he wasn't prepared for the cost. Jesus pointed out that he had no home, no shelter, and no family. It may not always be comfortable to follow him.

For the second man, burying one's parent was considered a binding religious duty among the Jews, so he wanted to fulfill that duty before becoming a disciple. Jesus pointed out the importance of acting when he instructs


us. God's invitation takes top priority. And Jesus told the third man that his mind wasn't completely committed to following Jesus.

What can a parent do? Remind children that it won't always be easy to be a disciple of Jesus. Following our consciences and doing the right thing may mean making a few sacrifices and giving up some luxuries. Yet, the rewards will be beyond imagining. *"Eye has not seen, and ear has not heard...what God has prepared for those who love him"* (1 Corinthians 2:9).

Feasts & Celebrations

June 9 – Pentecost (1st century). Today, we celebrate the birthday of the Church, when the Holy Spirit was given to the Apostles, following the Resurrection and Ascension of Jesus.

June 10 – Mary, Mother of the Church (2018). On the Cross, Jesus gave us his mother to be our mother (John 19:27). Even in Heaven, she continues to pray and care for us as our spiritual mother.

June 22 – St. Thomas More (1535). St. Thomas was a scholar, lawyer,


gentleman, father, and chancellor of England. King Henry VIII appointed him Lord Chancellor but Thomas resigned three years later when Henry defied the pope. In 1535, Thomas was martyred for refusing to recognize the King as the Head of the Church of England.

June 27 - St. Cyril of Alexandria (444). St. Cyril was a Bishop of Alexandria and a Doctor of the Church. He is best known for defending the belief of Christ's two natures against the heretic Nestorius at the Council of Ephesus in 431.


Parent TALK

Father's Day is a special day in our home. I love the opportunity to show my husband how much we


appreciate all he does for our family. Yet, we already have a fairly new grill (his favorite gift), and he doesn't wear ties very often, so it is difficult to find just the right way to celebrate this wonderful man.

First, we decided to offer a novena to St. Joseph for the nine days leading to Father's Day for his intentions. Then we made a calendar for his desk with pictures of him with each of us – and all of us – and wrote captions describing what the photos meant, "Dad protected me from the waves at the beach," "Dad took Mom on a date and made her feel special," "Dad came to my concert and clapped the loudest."

Now he can have a daily reminder of how we value him.

Our Mission

To help parents raise faithful Catholic children

Success Publishing & Media, LLC

Publishers of Growing in Faith™ and Partners in Faith™

(540)662-7844 (540)662-7847 fax

<http://www.partnersinfaith.com>

(Unless noted Bible quotes and references are from the Revised Standard Version and the New American Bible.)

© Copyright 2019 Success Publishing & Media, LLC

Compañeros en la fe

Ayudando a nuestros hijos a crecer en la fe católica


Junio de 2019

St. Bernadette Parish
Fr. Fernando Torres, Pastor

Momentos para pensar

San Juan Fisher

Nacido en Beverley, Inglaterra, San Juan Fisher fue un estudioso renombrado y obispo de Rochester. Se matriculó en la universidad de Cambridge cuando tenía catorce años y fue ordenado ocho años más tarde. Fue nombrado canciller de Cambridge y mejoró sensiblemente el nivel de educación de la universidad. Vivió una vida sencilla de oración y penitencia. Fue detenido dos veces por negarse a reconocer a Enrique VIII como cabeza de la Iglesia de Inglaterra. Fue martirizado por su fe.


¿Demasiado ocupados?

Queremos que la infancia de nuestros hijos sea perfecta, así que entrenamos a su equipo, hacemos voluntariado en la escuela y lideramos la tropa scout. Sin embargo, si pasamos más tiempo alrededor de nuestros hijos que con ellos, algo debe cambiar. Lo que más necesitan es tenernos a nosotros.

"Cada generación celebra tus acciones y le anuncia a las otras tus portentos: Ellas publican sus tremendous prodigios y narran tus grandes proezas" (Salmo 145:4-5).


Celebren a los santos del verano

Ahora que se aproxima el final del curso escolar, las familias pueden disfrutar explorando la fe. En verano puede ser divertido estudiar algunos santos menos conocidos, especialmente cuando el día de su fiesta cae en estos meses. Entre los santos del verano se encuentran:

San Junípero Serra, 1 de julio.

"Siempre adelante, nunca hacia atrás" era el lema de este santo. Nacido en España en 1731, san Junípero fue estudiante de joven y luego profesor entre los franciscanos. Dejó la vida académica para hacerse misionero. A pesar de las durísimas condiciones, fundó misiones por California, bautizó a más de 6000 personas y confirmó a 5000.


Santa María Magdalena, 22 de julio.

A menudo identificada erróneamente como mujer de mala reputación, María Magdalena era una leal amiga de Jesús y los Apóstoles y los apoyaba económicamente. Se quedó valientemente al pie de la Cruz con la madre de Jesús. María recibió el honor de ser la primera persona a la que se reveló la Resurrección, convirtiéndose así en la "Apóstol de los Apóstoles".

Santa Teresa Benedicta de la Cruz,

9 de agosto. Edith Stein, judía de nacimiento, era una intelectual brillante y atea en Alemania en los primeros años del siglo XX, pero se convirtió al catolicismo después de estudiar a santa Teresa de Ávila y se hizo carmelita. Aunque su orden intentó protegerla de los nazis, santa Teresa fue finalmente capturada y ejecutada en Auschwitz en 1942.

¿Por qué hacen eso los católicos?

¿Por qué creen los católicos en cosas que no están en la Biblia?

Los católicos creen que la Biblia comunica fielmente y sin error las verdades que Dios quiere que conozcamos. De hecho todas nuestras creencias tienen sus raíces en las Escrituras y rechazamos las creencias que no las tienen. Algunas verdades son más


obvias que otras, así que la Iglesia, guiada por el Espíritu Santo, nos las interpreta. La Iglesia ha ido conociendo las Escrituras a través de los años, descubriendo verdades que previamente eran poco claras (*Catecismo de la Iglesia Católica*, CIC, #66).

Rellene la caja de herramientas de la fe de sus hijos

Puede resultar difícil educar a los hijos en la amistad de Dios en un mundo que no lo conoce. Nuestra mejor estrategia es dar a los jóvenes herramientas que pueden usar para estar cerca de él y rezar porque las usen de mayores.

Herramienta #1 – el amor. Los niños aprenden el amor de Dios en sus familias. Debemos actuar por amor, enseñar amor y dar ejemplo de amor para que los niños aprendan a amar.

Herramienta #2 – la oración. En la oración Dios nos aconseja, nos enseña, nos consuela y nos ayuda a perseverar. Enseñen a los niños a rezar.


Los hábitos sólidos de oración los guiarán por los momentos difíciles de sus vidas.

Herramienta #3 – el servicio. Ningún niño es demasiado joven para ayudar a su familia y cada uno debería hacer tanto como pueda.

Contribuir a la familia es el primer paso para contribuir a la extensa familia de Dios.

Herramienta #4 – la confianza. Todo es posible con Dios. Que sus hijos sean testigos de que usted confía en Dios. Muéstrelles que usted lo ama con todo su corazón.

Lecciones de las Escrituras

Lucas 9:51-62, El costo y la recompensa de ser discípulos

En esta lectura del evangelio, había tres hombres que querían ser discípulos de Jesús pero no estaban preparados para seguirlo. El primer hombre quería seguir a Jesús, pero no estaba preparado para el esfuerzo. Jesús indicó que él no tenía ni hogar, ni lugar donde refugiarse ni familia. Seguirlo no sería siempre cómodo.

El segundo hombre debía enterrar a su padre porque era una obligación religiosa entre los judíos y él quería cumplir esa obligación antes de hacerse discípulo de Jesús. Jesús explicó la importancia de actuar cuando él nos lo pide. La invitación de Dios tiene prioridad ante todo lo


demás. Y Jesús le dijo al tercer hombre que no estaba totalmente entregado a la causa de seguir a Jesús.

¿Qué pueden hacer los padres? Recuerden a sus hijos que no será siempre fácil ser discípulo de Jesús. Cuando sigamos a nuestra conciencia y hagamos lo correcto quizás tengamos que hacer unos cuantos sacrificios y privarnos de ciertos lujos. Pero las recompensas serán mayores de lo que somos capaces de imaginar. *"Lo que nadie vio ni oyó y ni siquiera pudo pensar, aquello que Dios preparó para los que lo aman"* (1 Corintios 2:9).

Hablan los padres

El Día del Padre es un día especial en nuestro hogar. Me encanta poder demostrarle a mi esposo cuánto apreciamos


todo lo que hace por nuestra familia. Pero ya tenemos una parrilla relativamente nueva (su regalo favorito) y no se pone corbata con frecuencia, así

que es difícil encontrar la forma adecuada de celebrar a este maravilloso hombre.

En primer lugar decidimos ofrecer una novena por sus intenciones a san José los nueve días anteriores al Día del Padre. Luego hicimos un calendario para su escritorio con fotos de él con cada uno de nosotros—y de todos nosotros juntos—y escribimos pies de foto describiendo la importancia de las fotos: "Papá me protegió de las olas en la playa", "Papá llevó a Mamá a un lugar especial y ella se sintió querida", "Papá vino a mi concierto y fue quien más alto aplaudió".

Ahora puede recordar a diario cuánto lo valoramos.

Fiestas y celebraciones

9 de junio – Pentecostés (siglo I). Hoy celebramos el nacimiento de la Iglesia, el día que el Espíritu Santo llegó a los Apóstoles tras la Resurrección y Ascensión de Jesús.

10 de junio – María, Madre de la Iglesia (2018). En la cruz Jesús nos entregó a su madre para que fuera nuestra madre (Juan 19:27). Desde el cielo sigue rezando por nosotros y cuidándonos como nuestra madre espiritual.

22 de junio – Santo Tomás Moro (1535). Santo Tomás era un estudiioso, abogado, noble, padre y canciller de

Inglaterra. El rey Enrique VIII lo nombró Lord Canciller, pero Tomás renunció tres años más tarde cuando Enrique desafió al papa. En 1535 Tomás fue martirizado por negarse a reconocer al rey como cabeza de la Iglesia de Inglaterra.

27 de junio – San Cirilo de Alejandría (444). San Cirilo era obispo de Alejandría y Doctor de la Iglesia. Se le conoce por defender la creencia en la doble naturaleza de Jesús contra el hereje Nestorio en el Concilio de Éfeso en 431.


Nuestra misión

Ayudar a los padres a educar a sus hijos como fieles católicos
Success Publishing & Media, LLC
Publishers of Growing in Faith™ and Partners in Faith™
(540)662-7844 (540)662-7847 fax
<http://www.partnersinfaith.com>
(Salvo advertencia, las citas y referencias bíblicas son de la Biblia de la Biblioteca de Autores Cristianos o de la Nueva Biblia de Jerusalén.)