BREAKING THE BREAD OF THE WORD

A LECTIO DIVINA Approach

to the Sunday Liturgy and Holy Days,

Year A

SUNDAYS IN ORDINARY TIME: Week 21-34

21st Sunday in Ordinary Time (n. 55)

22nd Sunday in Ordinary Time (n. 56)

23rd Sunday in Ordinary Time (n. 57)

24th Sunday in Ordinary Time (n. 58)

25th Sunday in Ordinary Time (n. 59)

26th Sunday in Ordinary Time (n. 60)

27th Sunday in Ordinary Time (n. 61)

28th Sunday in Ordinary Time (n. 62)

29th Sunday in Ordinary Time (n. 63)

30th Sunday in Ordinary Time (n. 64)

31st Sunday in Ordinary Time (n. 65)

32nd Sunday in Ordinary Time (n. 66)

33rd Sunday in Ordinary Time (n. 67)

34th Sunday in Ordinary Time – Christ the King (n. 68)

Prepared by

Sr. Mary Margaret Tapang, PDDM

*** Text of the Cover Page ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 55)
TWENTY-FIRST SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Is the Church’s One Foundation”

BIBLE READINGS
Is 22:19-23 // Rom 11:33-36 // Mt 16:13-20

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 16:13-20): “You are Peter, and to you I will give the keys of the kingdom of heaven.”

The Gospel episode (Mt 16:13-20) is situated in cosmopolitan Caesarea Philippi, a city built by Philip the Tetrarch in northern Palestine to give homage to Caesar, the Roman emperor. With regards to the locale and the ensuing dialogue between Jesus and his disciples, Harold Buetow comments: “Caesarea Philippi was a place where many religions met. There was, for example, a great temple of white marble built to the godhead of Caesar that reminded you, even from a distance, of the power and splendor of Rome. And in a large cave beneath a great hill a deep lake, allegedly one of the sources of the Jordan River, was said to be the birthplace of Pan, the great Greek god of nature. In fact, the original name of the town was Panias, and even today its name is Bania. There were, besides, no fewer than fourteen temples dedicated to the worship of the ancient Syrian god Baal. It seems that, for whatever it was that he was about to do, Jesus deliberately chose the backdrop of the splendor of the world’s religions of the time and would invite comparisons. Jesus realized that his days were numbered and he wanted to do something to continue his work. He was now some time on the roads of the earth, and there were all kinds of different opinions about him. He had to know if there was anyone who recognized him for who he was and would be able to carry on after he was gone. He led up to that by first asking what people thought of him. The answers were highly complimentary … Then came the fatal question: But who do you say that I am?”

In that stage of the dialogue, Jesus does not ask for popular speculation, but the disciples’ own assessment. Peter, assuming the role of spokesman for the group, declares: “You are the Christ, the Son of the living God”. Simon Peter’s confession of faith is remarkable. He declares not only that Jesus is the “Messiah”, that is, the long-awaited Son of David who ushers in the reign of God. Above all, he avows that Jesus is the “Son of the living God”, that is, the unique representative of God to all people, possessing God’s Spirit and enjoying an exclusive union with the Father. In today’s terms, Jesus as the “Son of the living God” means that he is divine.

Indeed, Simon Peter’s confession of faith evokes Jesus’ admiration and blessing. There is an investiture and a “nomination”. Jesus calls Simon and surnames him Peter. Simon is designated as the rock upon which Jesus builds his Church. The stone is Jesus himself, the sole foundation. But Simon is, by the solemn designation of the Lord, the stone solidly set upon the unique foundation. He is the visible “rock” joined to it by the mortar of faith that the Father has given Peter.

Concerning the keys to the kingdom of heaven entrusted to Peter, the authors of the Days of the Lord, vol. 4, comment: “It goes without saying that we are not speaking here of a discretionary power but of pastoral power. Such power can be that of a trusted steward only if it is exercised according to the example and in the spirit of the Lord … This Church will know crises, persecutions, and storms, but the gates of the netherworld shall not prevail against it, because its leader is the Risen One, who has definitively conquered sin and death. Peter underwent martyrdom, and the other apostles have disappeared along with the first disciples and the converts of successive generations. But the Church remains, and the keys given to Peter have been transmitted to his successors. Whatever the concrete exercise of the papal ministry, the development brought to it by Christian reflection and practice, the vicissitudes it has known, this ministry draws its legitimacy from the investiture of Peter, on whom Jesus built his Church.”

The following account on the Internet concerning the recently canonized pope John XXIII gives insight into how Jesus continues to guide and build his Church through divinely instituted pastors (cf. Loyola Press Internet Service, James Martin, “My Life with the Saints”).

One night [during retreat], around ten ‘clock, I was exploring the house library, a small, wood-paneled room with the typically motley jumble of old, used, worn and downright ugly furniture that characterizes “Jesuit style”. (In fairness, the little library at Eastern Point has since been spruced up.) Poking through the selves, I came upon a book called Wit and Wisdom of Good Pope John.
Published in 1964, not long after the pope’s death, the book had torn and yellowed pages. Despite [the assistant novice director’s] warning not to lose myself in books, the temptation to peek inside was irresistible. After a few pages I was hooked: who knew John XXIII was so funny? Of course, not all the stories were laugh-out-loud funny. And I had already heard his famous answer to the journalist who asked innocently, “How many people work in the Vatican?” “About half of them,” said His Holiness.
But the passage that made me laugh in the retreat house (and drew pointed glances from more silent retreatants) was one that placed the pope in a Roman hospital called the Hospital of the Holy Spirit. Shortly after entering the building, he was introduced to the sister who ran the hospital. “Holy Father,” she said, “I am the superior of the Holy Spirit.” “You’re very lucky,” said the pope, delighted. “I’m only the Vicar of Christ!”
It was that somewhat frivolous story that drew me to John XXIII. How wonderful to keep his sense of humor, even while holding a position of such authority, when he could easily have become cold or authoritarian. How wonderful to have a sense of humor at all! A requirement of the Christian life, I think.
It reminded me of a story I had heard from a friend about Fr. Pedro Arrupe, the former superior general of the Jesuits, often called “Father General,” or, more simply, “the General.” Once, Father General was visiting Xavier High School in New York City, which has, since its founding, sponsored a military cadet corps for its boys, a sort of junior ROTC. For his visit, the school’s cadets, in full uniform, lined both sides of the street. When Father General emerged from his car, the phalanx of cadets snapped to attention and saluted crisply. He turned to my friend. “Now,” he said, “I feel like a real general!”
Pope John XXIII had a similarly wry sense of humor, and who couldn’t love a pope who had a sense of humor? Who couldn’t feel affection for a man who was so comfortable with himself that he constantly made jokes about his height (which was short), his ears (which were big), and his weight (which was considerable). When he once met a little boy named Angelo, he exclaimed, “That was my name, too!” And then, conspiratorially, “But then they made me change it!”
For his humor, his openness, his generosity, and his warmth, many people loved him: Good Pope John. But to see John XXIII as a sort of papal Santa Claus is to only partly understand him. An experienced diplomat, a veteran of ecumenical dialogue, and a gifted pastor and bishop, he brought a wealth of experience to the office of pope.…
Soon after finishing the long retreat, I decided that I wanted to know more about Angelo Roncalli than just the few funny stories I had read in the retreat house library. So I slowly made my way through Journal of a Soul and Peter Hebblethwaite’s biography John XXIII: Pope of the Century as a way of getting to know him better. In time, I realized that I was drawn to John XXIII not as much for his wit, or his writings, or his love of the church, or even his accomplishments as for something more basic: his love for God and for other people. The gentle old man seemed to be one of the most loving of all the saints: always a loving son, a loving brother, a loving priest, a loving bishop, and a loving pope. John radiated Christian love. Was it any wonder that so many people were drawn to him?
B. First Reading (Is 22:19-23): “I will place the key of the House of David upon his shoulder.”
The Old Testament reading (Is 22:18-23) contains an oracle against an abusive steward in the eighth century B.C. royal court of King Hezekiah. Shebna, the majordomo of the palace, was guilty of political maneuvering. He was one of the court officials who had tried to persuade King Hezekiah to revolt against Assyria and send for Egyptian support, which directly opposed the prophet Isaiah’s divine message of non-involvement and total reliance on the Lord. Moreover, Shebna’s penchant for luxury, power and ostentation displeased the Lord who chastised him, saying: “You are a disgrace to your master’s household. The Lord will remove you from office and bring you down from your higher position” (Is 22:18b-19).

In place of the social climber Shebna, the Lord God established Eliakim, son of Hilkiah, as successor, clothing him with the former official’s robe and sash to signify the transfer of authority to the newly appointed minister. Moreover, Eliakim would receive “the key of the House of David”, a symbol of the majordomo’s authority to grant or deny admittance to the royal presence. Having received the insignia of power and authority, Eliakim was expected to fulfill dutifully his basic role to be a father to the inhabitants of Jerusalem and the house of Judah. Eliakim, however, was another disappointment! He was not able to live up to the call and dignity of his office for he resorted to nepotism, thus loosening the firmly secured peg of office offered him by the Lord. This led to his downfall and his heavily favored family collapsed with him.

The following experiences of John Thavis, Catholic News Service (CNS) Rome Bureau Chief concerning Pope Benedict XVI illustrate the latter’s effort to live up to the challenges of his pastoral ministry and his endeavor to be Christ’s trusted steward of faith (cf. Carrie Swearingen’s “PAPA-RAZZI: Following the Man who Follows the Pope” in St. Anthony Messenger, July 2008, p. 16).

John Thavis found it stunning to see the Pope, during his tour of a Turkish mosque, turn toward Mecca and pray alongside his Muslim host. “In one gesture, he bridged the gap of misunderstanding that had arisen after his Regensburg lecture several months earlier,” says Thavis. “Of course, Christians and Muslims pray to the same God, so there was nothing really revolutionary about it. But after some media had labeled him ‘the Pope against Islam’, this was a clear illustration that Benedict was not about to play the role of anti-Islamic crusader.”

Thavis has been moved by Pope Benedict XVI’s simplicity and clarity when speaking to foreign groups. In May of 2007 the Pope and the press corps took a long bus ride through picturesque hills in central Brazil. “He addressed recovering drug addicts. It was a rousing welcome by a mostly young group of people and, when the Pope ended, they kept chanting his name. When he was getting into the popemobile, his aides telling him they had to hurry up and leave, he suddenly stopped, got out of the vehicle and walked back on the stage. He waved and gave them one last greeting. It was just a small kindness, but it meant so much to these people.” (…)

Thavis knew that this Pope would want to make an effort to be more engaging. “And he does. He makes eye contact, is always kind and says a few words to each person he meets. The world had known him as a doctrine enforcer, but that was not on his mind as Pope.” The Pope’s main goal, Thavis explains, is to reawaken a sense of God in society and a deeper faith in Christ and the Catholic Church.
C. Second Reading (Rom 11:33-36): “From God and through him and for him are all things.”

One exemplary servant of the divine saving plan is Saint Paul, the apostle to the Gentiles. In today’s Second Reading (Rom 11:33-36), he acknowledges the boundless works of divine providence. Greatly awed by God’s mysterious goodness, Paul exclaims: “Oh, the depth of the riches and wisdom and knowledge of God! How inscrutable are his judgments and how unsearchable his ways!”

James Weaver comments: “Romans 9-11 constitutes the core of Paul’s letter to the Church at Rome. In these chapters, Paul continues to argue his letter’s main point, that Jews and Gentiles, through the cross of Jesus Christ, stand as equals before God and are united in a single plan of redemption … Scripture bears witness that God’s fidelity to Israel has not wavered. The fact of God’s mercy to the Gentiles does not mean that God’s covenant with Israel has been scrapped. Today’s reading comes from the climactic verses of Rom 9-11. On its own, the main point of the reading is that people can do little more than marvel at the evidence of God’s thought and plans, for a full understanding of God lies well outside human’s grasp. In the context of Romans 9-11, these verses express Paul’s wonder and praise of a God who has chosen to redeem all the world, not just one nation here, or one people there! (…) For Paul, no less extraordinary is the way God has rescued the world from the powers of sin and death through the cross and resurrection of Jesus Christ.”

The following story illustrates the “inscrutable” divine saving plan at work even in modern times and the contribution to it by a faithful servant of the all-knowing God (cf. “The Bishop in Prison” by Archbishop Francis Xavier Van Thuan in CATHOLIC DIGEST, July/August 2011, p. 57-59). Through God’s mysterious ways and power, the incarcerated Bishop Van Thuan was able to loosen the shackles of evil and un-freedom about him.

I was in Saigon the week that the Americans left my country. Planes and copters were hauling American troops by the thousands to ships offshore headed for America. Many of the people who had helped the Americans vainly tried to get aboard and away. There was little room, and the rush to escape was destined for American countrymen. I still see the tears and the dust and hear the cries.”

A month later I was appointed bishop of Saigon. Barely had I begun my service than the government began to pressure me. I was to instruct my clergy that they may not instruct against government policies. The authorities severely limited us from charitable care for our parishioners. The state would take care of everything. They wanted to interfere in the training of seminarians and reduced the number we could recruit. All this was accompanied by angry threats.

I refused to obey them. Within three months, they removed me from office, arrested me, and put me in prison, where I lived for the next 13 years. The last half of that imprisonment, I was in solitary confinement. There I was in a dark cell with no one to talk to other than the six guards, two every eight hours. They were forbidden to converse with me. I knew that I loved God and could continue to do so in jail. My inner life was free. But I also concluded that I have a calling to love my enemies. So I set out to show my guards that I loved them. It wasn’t easy. But gradually I found ways to show my interest in their needs. I asked them about their children, how many, their names, their ages, their health. I showed concern for their wives and parents and, gradually, the burdens of their lives both at the prison and in their neighborhoods. Somehow I was able to establish a relationship with them.

After many months I summoned the courage to ask them for a favor. Could they give me a piece of wood, some wire and – holding my breath – a knife that I could keep for a few days? Many days passed, but finally they gave me what I requested. Secretly, I carved a cross with the knife and cut my bar of soap in half, inside of which I hid the cross. Lastly, I twisted the wire into a small chain. I now possessed again the cross and chain of a bishop. I never wore it visibly until my release years later; I am wearing that gift from God here tonight. By the way, I returned the knife.

I continued to foster the relationship with the guards. There were some changes, and I had to start over with a new crew of hostile men. Eventually, I made a request. Could I have some bread and wine? My relatives could supply it. So much time passed that I believed they would not help me. Praise God, they arrived one day with a very small bit of wine and bread.

So began my Holy Thursdays and Corpus Christis and Easter Sundays to brighten up my daily Good Fridays. Each day I placed a tiny piece of bread and a few drops of wine in the palm of my hand and celebrated Mass. I had no beautiful vestments, no candle light, no polished gold chalice, no lectionary, no sacramentary, no ordo, no altar, no choir or servers, no visible congregation.

In faith, of course, I knew the Holy Trinity, the angels and saints, and the Body of Christ on Earth joined me in my cell, lent me their courage, and I offered the Eucharist to praise God and help all people to receive salvation.

By the grace of God I was finally let free. Today I work with the Vatican’s Office for Justice and Peace. They like to send me to minister to those who do not like each other. My prison training in loving my enemies is now finding a new audience.
II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. What is your response to Jesus’ probing question: “But who do you say that I am” (Mt 16:15)? How are you impacted by the keys of the kingdom of heaven promised to Peter?

2. What are the practical lessons you can draw from Isaiah’s oracle against undeserving stewards? Do you endeavor to be faithful to the ministry you have received?

3. Do you trust fully in God whose judgments and ways are inscrutable? Do you commit yourself to God and give him glory in all the vicissitudes of life?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

Almighty God,

all authority comes from you.

It is entrusted to your servants for the good of the Church

and the advent of your kingdom upon earth.

We pray for the Pope and bishops;

cover them with your protection.

Be their light, help and consolation.

Let the “keys to the kingdom of heaven”

be used wisely in accord with your saving plan for all peoples.

How mysterious your thoughts!

How inscrutable your ways!

How deep are the riches of your wisdom and knowledge!

We love your loving design for each of us.

We submit ourselves to it for love of you.

Bless us, merciful God,

and make us instruments of your care

for all peoples and creation.

You live and reign, forever and ever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the day. Please memorize it.

 “I will give you the keys of the kingdom of heaven.” (Mt 16:19)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray for the Pope and his collaborators that the pastoral power of the keys entrusted to them may be exercised, only and always, according to the example and in the spirit of the Lord Jesus. In your care for the poor, the needy and the marginalized, welcome the difficulties that come your way, trusting in the wisdom of God’s inscrutable ways.
*** Text of the 21st Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 56)
TWENTY-SECOND SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Teaches Us to Take Up the Cross”

BIBLE READINGS
Jer 20:7-9 // Rom 12:1-2 // Mt 16:21-27

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 16:21-27): “Whoever wishes to come after me must deny himself.”

The Gospel reading (Mt 16:21-27) invites us to gaze more intently on the redemptive cross as we listen to the saving, efficacious Word proclaimed in the liturgical assembly and as we break the bread of the Eucharist. Having heard last Sunday the avowal of Peter, “You are the Messiah, the Son of the living God” and the special pastoral authority granted to him by Jesus, we now meditate more intently on Christ’s passion prediction. According to Matthew’s Gospel account, “Jesus began to show his disciples that he must go to Jerusalem and suffer greatly from the elders, the chief priests, and the scribes, and be killed and on the third day be raised”. Indeed, Jesus is announcing to his disciples his paschal destiny on the cross.

The authors of the Days of the Lord, vol. 4, comment: “For Jesus’ contemporaries, the cross was the infamous wood of punishment, the mere mention of which made one shudder. Who would not understand Peter’s violent reaction? How could the Messiah, the Son of God, be subjected to violent pain, then killed, in Jerusalem, by the religious leaders of the people? (…) Jesus feels Simon Peter’s reaction, though it is a human and spontaneous one, as an intolerable temptation coming from him. It reminds Jesus of Satan’s in the desert; he insidiously suggested to Jesus that he deviate from the way marked out by the Father… This sincere and enthusiastic faith of the typical believer had to confront – as must our own faith – in a harsh battle, the scandal of a Messiah suffering and put to death.”

After prophesying his paschal destiny on the Cross, Jesus delineates the meaning of the discipleship of the cross. Jesus thus connects the fate of his disciples with his own. Christian discipleship involves a share in his paschal sacrifice on the cross. Only in letting go of self and in letting God realize his mysterious, saving plan in us, can we achieve true life and happiness. Indeed, taking up one’s cross is a badge of discipleship.

The great humanitarian and peace-worker, Chiara Lubich, reinforces the vital role of the cross in Christian discipleship: “The cross is such a common thing. It never fails to come day by day. Taking this cross as it comes would be enough to make us saints. The cross is the emblem of the Christian. The world does not want it because it believes that it will avoid suffering by fleeing from the cross. People do not know that the cross opens wide the soul of the person who has understood it to the kingdom of light and love, to the love which this world is always seeking, but does not possess.”

The following modern day account gives insight into the intimate connection between carrying the cross and Christian discipleship (cf. “Help for the Neighborhood” in Poverello News, July 2014, p. 3-4).

One of the most devastating events that anyone can experience is the death of a child. Some parents never recover from the shock and grief. For others time heals some of the pain, but there remains a deep sadness, that never quite goes away.

Mayo and Karlene Ryan lived this parental nightmare. Their son, Timothy Ryan, lost his life in a tragic accident in 1986. Tim Ryan was a promising, delightful young man. He was a scholar and athlete, popular and respected at school and seemed to have endless potential, but less than one year after graduating from high school, Tim was gone, leaving behind shattered parents, family members and friends.

Mayo, a longtime Poverello board member, and Karlene, a volunteer here for many years, were overcome with sorrow. Faith, friends, and the passage of time lessened some of the pain, but at some point, they decided that helping someone else might be a way of bringing some closure to the tragedy, and at the same time honor the memory of Tim. At the time of his death, Mayo and Karlene asked that remembrances be sent to the Poverello House in Tim’s name, and the Timothy Ryan Memorial Fund was started.

The fund’s original purpose was to provide scholarships to men in the Poverello Resident Program. Over the years, the Timothy Ryan Memorial Fund has paid tuition to college and other vocational schools, provided specialized equipment, books and uniforms, and in general supported graduates of Poverello’s rehabilitation program in their training for a better life.

There had been fewer candidates for the scholarship in the past couple of years, so Mayo and Karlene decided to turn their attention to the neighborhood surrounding Poverello, one of the poorest areas in the city. Thanks to the Ryan Fund and Mayo and Karlene’s personal contributions, children from King, Lincoln, Kirk and Columbia Elementary Schools, 1,813 students in all, will begin their 2014-2015 school year with new backpacks, filled with items needed for school.
B. First Reading (Jer 20:7-9): “The word of the Lord has brought me derision.”
The Old Testament reading (Jer 20:7-9) is laden with pathos and deep emotion. Jeremiah expresses his deep frustration, with a pain bordering on despair, that his vocation to truth had caused him a lot of ridicule and scorn. He felt that God had “seduced” him into accepting a mission that brought him nothing but derision and suffering. Jeremiah had just had a serious confrontation with the idolatrous temple priest Pashur, who ordered the prophet flogged and locked in the stocks overnight for pronouncing unwelcome and distressing prophecies against Jerusalem and the people of Judah. The long-suffering and violently persecuted Jeremiah, having reached the limits of endurance, resolved: “I will not mention him. I will speak in his name no more” (Jer 20:9a). After the spate of revulsion and lament, however, Jeremiah made a “confession” about the irresistible power of God’s Word: “But then it becomes like fire burning in my heart, imprisoned in my bones. I grow weary holding it in; I cannot endure it” (Jer 20:9b).

The authors of the Days of the Lord, vol. 4, comment: “Jeremiah is a striking example of the irresistible force of God’s call, the seduction from which a person does not succeed in escaping. Nothing prepared Jeremiah for the mission he received. Extremely sensitive, timid, deeply attached to his fatherland and kin, he becomes a prophet of doom, obliged to antagonize the powerful and foretell ruin to those he loves … The whole initiative was from God who chose him before his birth … Jeremiah allowed himself to be seduced. God’s word is a devouring fire. Jeremiah is painfully experiencing that it is impossible from now on for him to evade his mission, whatever persecution he undergoes. And this is how weak and frail persons become capable, under the Spirit’s impulse, to speak on God’s part (2 Pet 1:21). No one can understand this without having experienced, at the very center of the torment, the invincible attraction exerted by God.”

Jeremiah’s submissive stance to faithfully serve the Word of God, notwithstanding persecution and difficulties, makes him a model of total surrender to the divine saving plan. He is a figure of the incarnate Word of truth, Jesus Christ, the ultimate prophet, who committed himself wholeheartedly to fulfill God the Father’s saving plan by undergoing the paschal mystery of his passion, death and resurrection to glory. In the lives of Jeremiah and Jesus, and in their prophetic ministry, we see that conflicts and suffering are intimately woven into the warp and woof of the history of salvation. The Christians of today are called to serve, through suffering and difficulties, the all-powerful Word of God, the font of judgment and salvation. In their service to the prophetic Word, which is “like a fire burning in their hearts”, they must deny themselves and surrender their lives to God as limpid witnesses of truth.

The following article by Paul Thigpen illustrates the prophetic ministry of Pope Paul VI and how the Christians of today are called to witness to God’s truth about the sanctity of life and “not to conform themselves to this age” (Rom 12:2a) (cf. “Paul VI, Pope and Prophet” in The Catholic Answer, July-August 2006, p. 4).

I read an article yesterday in the Washington Post by a woman planning to have a third child. She noted, with some perplexity, a certain reaction she has encountered to her pregnancy. Some people complain – in all seriousness – that she and others like her are just “showing off”, ostentatiously advertising their financial security. Only well-off families, they insist, can afford three children.

Well, just tell that to my parents. Mom and Dad barely eked out a living in our little family-owned business, a meat market where we kids grew up working alongside them to bring home the bacon. All five kids, that is. My folks would have been mystified by the notion that we five little ones were somehow a luxury they were presumptuous to take on. I was the third child, and I certainly never felt like a luxury.

Yet I don’t think Pope Paul VI, who became pontiff the year my baby sister was born (1963), would have been mystified at all by this disturbing attitude. Why not? Because he described the context for its development in his encyclical letter HUMANAE VITAE, whose 40th anniversary the Church commemorates on July 25. In this profound but controversial document on the transmission of human life, the Pope laid out the reasons why artificial contraception is gravely immoral. In it, he noted that the desire to contracept is only one of many modern attempts to extend our control over every aspect of life, including those aspects that represent a mystery not of our own making, much less of our own understanding.

In short, it’s an endeavor to play God, and a dangerous one indeed. When much of a society comes to believe – as ours has – that the miracle of life’s transmission is simply one more mechanical function to manipulate at will, then the “product of conception”, as they are now termed (we once called them “children”) are viewed as nothing more than a commodity. So we feel to abort them. We buy and sell them. We use them as lab rats. We figure their costs to see whether we can work them into our financial plan – just one more budget item to be added or subtracted, according to how many other luxury items we might rank ahead of them.

Pope Paul VI courageously declared that children are gifts from God to be gratefully received, not assets to be calculated or liabilities disposed of. Forty years later, we must acknowledge his prophetic insight – and mourn a world that has largely rejected his warning.
C. Second Reading (Rom 12:1-2): “Offer your bodies as a living sacrifice.”

In the Second Reading (Rom 12:1-2), Saint Paul exhorts the Christians to offer their lives in self-denial as a “living sacrifice” to God. The model of self-denial for the sake of doing God’s will is Christ himself. The liturgical scholar Adrian Nocent explains: “The same love that led the Son to give himself as a fragrant sacrifice to God should lead God’s adoptive sons to the same kind of self-surrender … Our age is rediscovering the prophetic stature and quality of the Christian … The Christian is sometimes forced to speak for there are silences that amount to surrender and compromise. (…) The period in which we live needs Christians who are prophetic, but prophecy must be inseparable from the attitude of the servant who gives his life. Without fanfare or ostentation, this servant lives a life that is grounded in truth and wholly given to God.”

To be truly given to God as a “living sacrifice” implies that Christians are not to conform themselves to the standards of this world, but rather allow God to transform them inwardly through the renewal of their mind. The ongoing conversion and renewal enable them to perceive the will of God – what is good and pleasing to him - what is perfect. Aware of the deception of today’s world, the Christians are called to decry the anomalies of our age. According to Harold Buetow, it is “an age in which the romance has been taken out of love, the commitment out of marriage, the responsibility out of parenthood, togetherness out of family, learning out of education, civility out of behavior, patience and tolerance out of relationships.”

Like a burning fire within, the irresistible word of the Lord compels us to resist evil. It strengthens us to speak for the reign of God. The following high-impact story, circulated through the Internet, illustrates the challenges for today’s Christians as well as the appeal of Saint Paul “not to conform … but be transformed”.

“Tennessee Football”: This is a statement that was read over the PA system at the football game at Roanne County High School, Kingston, Tennessee, by school principal Jody McLeod.

It has always been the custom of Roanne County High School football games, to say a prayer and play the National Anthem, to honor God and country. Due to a recent ruling by the Supreme Court, I am told that saying a Prayer is a violation of Federal Case Law. As I understand the law at this time, I can use this public facility to approve of sexual perversion and call it “an alternate life style”, and if someone is offended, that’s OK. I can use it to condone sexual promiscuity, by dispensing condoms and calling it, “safe sex”. If someone is offended, that’s OK. I can use this public facility to present the merits of killing an unborn baby as a “viable means of birth control”. If someone is offended, no problem … I can designate a school day as “Earth Day” and involve students in activities to worship religiously and praise the goddess “Mother Earth” and call it “ecology”. I can use literature, videos and presentations in the classroom that depict people with strong, traditional Christian convictions as “simple minded” and “ignorant” and call it “enlightenment” … However, if anyone uses this facility to honor GOD and to ask HIM to bless this event with safety and good sportsmanship, then Federal Case Law is violated.

This appears to be inconsistent at best, and at worst, diabolical. Apparently, we are to be tolerant of everything and anyone, except GOD and HIS commandments.

Nevertheless, as a school principal, I frequently ask staff and students to abide by rules with which they do not necessarily agree. For me to do otherwise would be inconsistent at best, and at worst, hypocritical … I suffer from that affliction enough unintentionally. I certainly do not need to add an intentional transgression. For this reason, I shall “Render unto Caesar that which is Caesar’s” and refrain from praying this time.

However, if you feel inspired to honor, praise and thank GOD and ask HIM, in the name of JESUS, to bless this event, please feel free to do so. As far as I know, that’s not against the law – yet.

One by one, the people in the stands bowed their heads, held hands with one another and began to pray. They prayed in the stands. They prayed in the team huddles. They prayed at the concession stand and they prayed in the Announcer’s Box.

The only place they didn’t pray was in the Supreme Court of the United States of America – the Seat of “Justice” in the “one nation, under GOD”.

Somehow, Kingston, Tennessee remembered what so many have forgotten … We are given the freedom OF religions, not the freedom FROM religion. Praise GOD that HIS remnant remains! JESUS said, “If you are ashamed before men, then I will be ashamed of you before MY FATHER.”
II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. Are you willing to share in the paschal destiny of Christ who suffered, died and rose to new life? Are you willing to deny yourself, take up the cross and follow Christ?

2. How does the prophet Jeremiah’s experience of pain and despair impact you? Do we look to Jeremiah as a model of submissive stance to God’s prophetic word?

3. Are we ready to offer our bodies as a living sacrifice, holy and pleasing to God, our spiritual worship? Do we fight against conforming to the false values of this age? Do we endeavor to be transformed by the renewal of our mind?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

Almighty God, we thank you for Jeremiah.

He suffered on account of his prophetic vocation,

but he obeyed your word and spoke on your behalf.

Like the faithful prophet Jeremiah,

may your searing word burn us from within and move us.

Father, we thank you for Peter, impetuous but sincere.

We are like Peter in many ways,

especially in our weakness and mistakes.

Help us to be true disciples.

Teach us to take up our cross daily

and to follow Christ to the end.

Loving Lord, we thank you for Paul.

He exhorts us to offer a “living sacrifice” and “spiritual worship”.

Let us be renewed in mind and heart.

Like Paul, help us to follow your saving will.

You live and reign, forever and ever. Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the day. Please memorize it.

 “Whoever wishes to come after me must deny himself, take up his cross, and follow me.” (Mt 16:24)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray for those who find the cross of their daily lives overwhelming and burdensome. In your own way and doing the best you can, try to alleviate the sufferings of the people around you.

*** Text of the 22nd Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 57)
TWENTY-THIRD SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Teaches Us the Duty of Fraternal Correction”

BIBLE READINGS
Ez 33:7-9 // Rom 13:8-10 // Mt 18:15-20

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 18:15-20): “If your brother or sister listens to you, you have won them over.”

I love Margot Fonteyn’s autobiography, written with the fluency that distinguishes her dancing. The famous English ballerina narrates an incident in which she experienced a sisterly correction from her best friend, Pamela May (cf. MARGOT FONTEYN: Her Own Best Selling Autobiography, London: Wyndham Publications Ltd., 1976, p. 98-99).

Pamela May was away from the ballet for quite a while having a baby. June Brae, the other member of our ‘triptych’, had met David Breeden at Cambridge at the same time that I met Tito and Pamela met Painton. June and David married early in the war, and their daughter was born soon after Pamela’s son. I seemed to be the odd girl out. Alone in No. 1 dressing room, without my closest friends, I developed a star complex, and for a time I was really impossible, imagining that I was different from, and superior to, those around me.

Then Pamela came to see us. It was soon after she had been widowed. Completely broken up by her loss, and living as she did facing up to stark reality, she was in no mood to put up with my fanciful airs. She told me outright that I had become a bore. Thinking it over, I decided that I far preferred the company of my friends to the isolated pinnacle implied by the title “Prima Ballerina Assoluta”, which I had been trying to reach, so I climbed down.

As a matter of fact, it had been partly the fault of what I call false friends – those who, with the best will, and believing themselves your warmest admirers, unwittingly destroy you with such talk as: “People didn’t realize how great you are”; “You are the greatest ballerina alive; people should fall back in awe when you leave the stage door”; “You should be treated like a queen.” All of which is, of course, rubbish.

The Gospel reading (Mt 18:15-20) belongs to “The Sermon on the Church” (Mt 18:1-35), a distinct literary unit wherein the evangelist Matthew gathers Jesus’ teachings directly concerned with the life of the disciples in Christian communities. The authors of the Days of the Lord, vol. 4, delineate the context of this Sunday’s reading, which underlines the duty of Christian correction: “The community for which Matthew collected and presented the Lord’s teachings was already a motley group. There were brothers and sisters who did not behave in an evangelical manner toward the little ones. There were leaders concerned more with honors than service. There were even disciples who lived in sin, publicly and scandalously. What to do about them? What should be the means by which they could be helped to become aware of their disorderly ways and be converted? Certainly there was no question to prematurely separate the weeds from the good grain (Mt 13:24-30). But in some cases, it became necessary to expel from the community brothers and sisters whose conduct could not be tolerated. These questions are still with us. The Gospel of Matthew shows us how to address them. The concrete modalities of the procedure outlined in Matthew cannot be followed to the letter, but we must remember their spirit and perspective. The sins of brothers and sisters cannot leave their kin and other members of the community indifferent. Charity and the spiritual welfare of others demand that we exert ourselves to bring back onto the right path whoever has wandered off. The parable of the lost sheep (Mt 18:10-14) immediately precedes Jesus’ words on charitable correction. The art of reprimand is certainly among the most difficult and delicate; yet this is no reason for us to evade our duty.”

The pastoral writer, Harold Buetow looks deeply into the various steps of Christian correction presented in today’s Gospel reading: “The first step of the progression is forthrightly to go to the offender and point out his or her fault one-on-one between just the two of you. This should be done in a way that won’t humiliate the offending person – indeed, it should make him realize that, as St. John Chrysostom wrote, the wounds of friends are more to be relied upon than the voluntary kisses of enemies. Always remember, though, that advice is sometimes transmitted more successfully through a joke than through grave teaching. If the first step doesn’t work, the second step is to bring one or two others along with you (v. 16) – not for the purpose of proving the other person wrong, but to help in the process of reconciliation. If that doesn’t work, you proceed to the third step, which is to refer it to the local community of faith, the Church (v. 17). This is far better than going to the civil courts, because courts settle nothing concerning personal relationships and can, instead, cause other complications. The whole process should be motivated by a spirit of forgiveness. If none of these steps work, Jesus advises his Jewish audience to treat the offender as they would a Gentile or a Roman tax collector. Surprisingly, for him that means continuing friendship. The Gospels call Jesus a friend of sinners and tax collectors, and Jesus reconciled many sinners with the heavenly Father: Mary Magdalene, Matthew, Zaccheus, the woman taken in adultery, and others … All else failing, there is always common prayer. United prayer is more powerful, sensible, and effective than resentment in our responsibility toward one another. Such prayer must never be selfish, but must be primarily for the good of fellowship, remembering that where two or three are gathered together in Jesus’ name (v. 20), he’s in their midst. Jesus’ two or three is as small a number as one can have to make a community.”

In light of Jesus’ compassionate ministry, Gentiles or tax collectors are not excluded from the pastoral solicitude and prayer of the Church. The pastoral power of the keys given in a special way to Peter (Mt 16:19) is shared with the entire Church in view of fraternal healing and reconciliation.

The authors of the Days of the Lord, vol. 4, conclude: “The perspective of evangelical discipline remains that of forgiveness. A community is Christian in the measure in which all know and want themselves to be responsible for the good of each member. This concern about others’ salvation must be at the heart of every cell of the Church, especially the heart of the family. This is why charitable correction is a duty that, although, difficult, devolves on everyone.”

B. First Reading (Ez 33:7-9): “If you do not speak out to dissuade the wicked from his way, I will hold you responsible for his death.”
One of the most forceful and challenging texts in the Bible is the Old Testament reading (Ez 33:7-9), which is a call to personal accountability on behalf of the community. The priest Ezekiel who ministers at the Jerusalem temple is tasked by God to speak to his erring people and spell out their sins. Taken captive to Babylon in 597 or 596 B.C., at the same time as King Jehoiachin of Judah, Ezekiel is designated by God as a “sentinel prophet” – as a “watchman for the house of Israel”. He lives among other Judean captives in Babylon and presumably dies there. His pastoral mission to God’s covenant people is extremely important; at stake are the life of the people and the survival of the nation. As God’s designated “sentinel prophet”, Ezekiel cannot afford to be timid, unmindful or indifferent. He has to speak and confront the unfaithful people. Silence in this case would be disastrous and failure to proclaim God’s word would mean death and destruction.

Just as the “sentinel prophet” Ezekiel is ordered to speak out in order to bring a culpable people to conversion, the Christian of today is called to be a “sentinel prophet” like him. The Church – the community of Christian disciples – is called to declare “hard truths” and to mediate God’s reconciliation and forgiveness through fraternal correction. Martin Connell comments: “In our times and places, there are those who speak the hard truths and measure human failings against the grandeur that God has granted us in baptism. In this they do for the Church what Ezekiel did for the nation of Israel. (…) baptism makes us sentinels like Ezekiel.”

The following excerpt from the document, “The Challenge of Forming Consciences for Faithful Citizenship”, issued by the United States Conference of Catholic Bishops in November 2007, illustrates what it means to be a “sentinel prophet” in the world today. The Bishops speak out against the sinful situations of the society and at the same time offer guidelines toward a well-formed conscience that is in consonance with truth.

Our nation faces political challenges that demand urgent moral choices. We are a nation at war, with all of its human costs; a country often divided by race and ethnicity; a nation of immigrants struggling with immigration. We are an affluent society where too many live in poverty; part of a global community confronting terrorism and facing urgent threats to our environment; a culture built on families, where some now question the value of marriage and family life. We pride ourselves on supporting human rights, but we fail even to protect the fundamental right to life, especially for unborn children.

We bishops seek to help Catholics form their consciences in accordance with the truth, so they can make sound moral choices in addressing these challenges. We do not tell Catholics how to vote. The responsibility to make political choices rests in each person and his or her properly formed conscience. (…)

At times Catholics may choose different ways to respond to social problems, but we cannot differ on our obligation to protect human life and dignity and help build through moral means a more just and peaceful world. There are things we must never do, as individuals or society, because they are always incompatible with love of God and neighbor. These intrinsically evil acts must always be rejected and never supported. A preeminent example is the intentional taking of human life through abortion. It is always morally wrong to destroy innocent human beings. A legal system that allows the right to life to be violated on the grounds of choice is fundamentally flawed. Similarly, direct threats to the dignity of human life such as euthanasia, human cloning, and destructive research on human embryos are also intrinsically evil and must be opposed. Other assaults on human life and dignity, such as genocide, torture, racism and the targeting of noncombatants in acts of terror or war, can never be justified. Disrespect for any human life diminishes respect for all human life. (…)

Opposition to intrinsically evil acts also prompts us to recognize our positive duty to contribute to the common good and act in solidarity with those in need. Both opposing evil and doing good are essential … The basic right to life implies and is linked to other human rights to the goods that every person needs to live and thrive – including food, shelter, health care, education and meaningful work. The use of the death penalty, hunger, lack of healthcare or housing, human trafficking, the human and moral costs of war, and unjust immigration policies are some of the moral issues that challenge our consciences and require us to act. (…)

In light of Catholic teaching, as bishops we rigorously repeat our call for a renewed politics that focuses on moral principles, the defense of life, the needs of the weak, and the pursuit of the common good. This kind of political participation reflects the social teachings of our Church and the best traditions of our nation.

C. Second Reading (Rom 13:8-10): “Love is the fulfillment of the law.”

Ezekiel’s prophetic duty as a watchman calling God’s people to conversion and the Gospel model of fraternal correction acquire deeper meaning in today’s Second Reading (Rom 13:8-10). Saint Paul asserts that love is the fulfillment of the law and that we all carry “the debt of mutual love”. Mary Ehle explains: “Through Jesus, Christians have a new standard for love. He taught and embodied the saving love that he uniquely offered through his life, death and resurrection. Thus for Christians, love entails not only following the commandments, but following a person … In its new context, the saying calls Christians to extend their charity beyond members of their religions and ethnic communities, as Jesus’ charity extended beyond religion and political boundaries. Christians must show to the world the love of the teacher.”

The following beautiful story, “The Carpenter”, circulated through the internet, gives a glimpse on how to promote mutual and forgiving love in our community.

Once upon a time, two brothers who lived on adjoining farms fell into conflict. It was the first serious rift in 40 years of farming side-by-side, sharing machinery and trading labor and goods as needed without a hitch.

Then the long collaboration fell apart. It began with a small misunderstanding and it grew into a major difference and finally, it exploded into an exchange of bitter words followed by weeks of silence.

One morning there was a knock on John’s door. He opened it to find a man with a carpenter’s toolbox. “I’m looking for a few days’ work”, he said. “Perhaps you would have a few small jobs here and there I could help with? Could I help you?

“Yes”, said the older brother. “I do have a job for you. Look across the creek at that farm. That’s my neighbor. In fact, it’s my younger brother! Last week there was meadow between us. He recently took his bulldozer to the river levee and now there is a creek between us. Well, he may have done this to spite me, but I’ll do him one better. See that pile of lumber by the barn? I want you to build me a fence, an 8-foot fence – so I won’t need to see his place or his face anymore.”

The carpenter said, “I think I understand the situation. Show me the nails and the post-hole digger and I’ll be able to do a job that pleases you.”

The older brother had to go to town, so he helped the carpenter get the materials ready and then he was off for the day. The carpenter worked hard all that day – measuring, sawing and nailing. About sunset when the farmer returned, the carpenter had just finished his job.

The farmer’s eyes opened wide; his jaw dropped. There was no fence there at all. It was a bridge! A bridge that stretched from one side of the creek to the other! A fine piece of work, handrails and all! And the neighbor, his younger brother, was coming toward him, his hand outstretched. “You are quite a fellow to build this bridge after all I’ve said and done.”

The two brothers stood at each end of the bridge, and then they met in the middle, taking each other’s hand. They turned to see the carpenter hoist his toolbox onto his shoulder. “No, wait! Stay a few days. I’ve a lot of other projects for you”, said the older brother. “I’d love to stay on”, the carpenter said, “but I have many more bridges to build.”
II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. What is my attitude toward the erring members of the Christian community? Do I carry out my part in the task of Christian correction? Do I believe that only God’s grace can change hearts and effect conversion? Do I allow myself to be an instrument of grace for others?

2. Does the response of Ezekiel to God’s command inspire you? Why is his pastoral mission to God’s covenant people as a “sentinel prophet” important? As a member of the Church, a community of reconciled and reconciling community, how do I carry out the pastoral mission of being a “sentinel prophet” in our society today? What are the sinful situations and evil tendencies in society that needs to be overcome and transformed?

3. Do you agree with St. Paul that “Love does no evil to the neighbors; hence, love is the fulfillment of the law” (Rom 13:10)? What are the sacrifices you make to lead a person to conversion and close to God? How do you fulfill the “debt of mutual love”?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

Almighty God,

you are loving, kind and merciful.

You send prophets to call us to conversion.

Like Ezekiel, let us keep our prophetic integrity

by calling the erring from self-destructive ways

and lead the lost back to you.

Help us to imitate Jesus’ loving patience.

Let us experience your healing power

and the beauty of “fraternal correction”.

Like Saint Paul, let us seriously strive

to pay the debt of mutual love

for we are all recipients of the Son’s saving love.

We give you honor, glory and praise,

now and forever. Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the day. Please memorize it.

“If your brother sins against you, go and tell him his fault …” (Mt 18:15)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray for the erring members of the community and for the grace needed by the Church to carry out its task of Christian correction. In a most charitable way, exercise the duty of fraternal correction in your family and community. If possible, visit a correctional institute and see how you can help minister to the needs of its inmates.
*** Text of the 23rd Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 58)
TWENTY-FOURTH SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Is a Forgiving Lord”

BIBLE READINGS
Sir 27:30-28:9 // Rom 14:7-9 // Mt 18:21-35

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 18:21-35): “I say to you, forgive not seven times, but seventy-seven times.”

While the Gospel reading of last Sunday (Mt 18:15-20) presented the duty of Christian correction, today’s Gospel reading explicates the duty of Christian forgiveness. The biblical scholar, Daniel Harrington remarks: “Having dealt with the extreme case of the totally incorrigible member and the extreme punishment of excommunication, the discourse turns to the more ordinary experience of forgiveness and reconciliation in the community. How many times should such a person be forgiven? Once again Peter serves as the spokesman for the group and gives what he imagines to be a very generous answer to his own question. Seven times (v. 21). Jesus corrects Peter and answers it. Seventy-seven times. The new number is not to be taken literally. The point is that Christians have no right to place any limit on forgiveness. Why Christians may not set limits to forgiveness is illustrated by the parable of the merciless steward (vv. 23-25). This parable puts in story form the second “we-petition” of the Lord’s Prayer: And forgive us our debts, as we forgive our debtors (Mt 6:12). In other words, God’s willingness to forgive us depends on our willingness to forgive others (cf. Mt 6:14-15) … The story warns us that forgiveness granted to us by God will be revoked unless we are willing to forgive others (v. 35). The unforgiving are excluded from God’s mercy. Those who work to receive God’s mercy must show mercy toward others.”

The ability to forgive others results from our personal response and wholehearted reception of God’s forgiving love. Eugene Maly explains: “God tells us to forgive. The reason for this attitude is that God’s nature is a forgiving one, and anyone who belongs to God must imitate his attitude … It is true that we do find in the Bible references to God’s anger and determination to perish. But in all these cases, it is spoken of those who, in the end, reject God’s forgiveness. Divine forgiveness flows from a creating and unmerited love and a new creation results. If that creating love is rejected, it is clear that the chaos of sin remains. Punishment is the necessary result. But as long as life remains, the forgiving hand of God is outstretched to all. Vengeance is final only when the refusal of forgiving love is final. How do we know that we have accepted God’s forgiving love? Only when we can forgive others.”

The parable of the unforgiving steward continues to challenge us today. Each one of us has received and continues to receive the mercy of God, who has remitted the un-payable debt of sin. Our conduct toward our brothers and sisters who have offended should follow the loving stance of our forgiving God. To act otherwise is to incur divine condemnation. We must pardon from the heart in imitation of God, who is not content to receive lip service from a people whose heart is far from him.

The following personal reflection of Mario Estrella, my former student and member of the religious congregation Opifices Christi is insightful.

When I was working as one of the training officers of the different training programs of the Department of Education, I had made a decision that was detrimental to the mandate of the Department to provide continuous service to teachers and principals. My immediate superior called it to my attention when he discovered my irresponsibility and incompetence. I thought I would be reprimanded and incriminated for negligence and my conduct, which was unbecoming to a government employee.

The superior asked me if I was guilty of the offense and I replied affirmatively. He surprised me when he asked, “If I keep you in your present capacity, can I trust you in the future?”

I replied, “I am sorry, sir. I have learned my lesson and you surely can trust me again.”

He must have detected the sincerity of my repentance. “I am not going to press charges anymore and you can continue in your present responsibility,” he said.

He told me then that he had once succumbed to the same situation, but he was given mercy and was asked to learn from it. His position now in the Department can attest how far he has gone because of the opportunity accorded to him.

Truly, according to Steve Goodlier, those who forgive best are those who are forgiven.

The story is centered on the fruit of forgiveness. Forgiveness multiplies when freely given to the offender. Whether we like it or not, something good may come out from the experience and could probably change the person for the better.

There is another way of looking at why Jesus asked us to forgive seventy-seven times. The number of times we exonerate is most likely equivalent to those who will have a change of heart for the better. The number of recipients who have been rehabilitated as a result of forgiveness is already a great contribution to the continuing proclamation of the Kingdom of God. If the recipients will do the same to their offenders, forgiveness multiplies until it reaches the core number that will make the world a better place to live in.

But the world where we live is far different from the world that is supposed to be the replica of the Kingdom of God. If you go around and see, people are full of hatred, vengeance, jealousy and pride. Many people are preoccupied with living a very convenient life to the detriment of other people who are violated and victims of injustices, and are getting poorer and poorer. Many are living in an instant world where they have an easy, but very complicated life. The values of introspection and contrition have become interferences to success, rather than a motivation for building a closer relationship with God. This is why people are unmindful of seeking forgiveness from the people they have offended.

This is the problem of our time. People simply ignore it because of pride, hatred, vengeance, and sometimes, because they lack the time to do it. Very few people apologize for their offenses. If there are sinners who confess repentance, people doubt the sincerity of their remorse. As I have been emphasizing, the fruit of forgiveness is the rehabilitation of the repentant and the resolve to become a better person. The goodness resulting from the experience of forgiveness would not be possible unless forgiveness is asked and granted to somebody. How could we build a better world if people do not cooperate by being good?

The bigger task for us is how to convince the unrepentant to ask forgiveness. We do not need to look farther for we can start in our family, community, school and offices. In this, we can start asking ourselves when was the last time we asked for forgiveness and granted it to those who have asked for it.

B. First Reading (Sir 27:30-28:9): “Forgive your neighbor’s injustice; then when you pray, your own sins will be forgiven.”
The Sunday celebration continues to shape us in the meaning of Christian discipleship. The purifying and life-giving word of God that echoes in the liturgical assembly teaches that forgiveness is a vital element of our life in Christ and in the Church.

The Old Testament reading (Sir 27:30-28:9) is an exhortation to forgiveness. The writer of the Book of Sirach asserts: “If you forgive someone who has wronged you, your sins will be forgiven when you pray … You yourself are a sinner, and if you won’t forgive another person, you have no right to pray that the Lord will forgive your sins.” We are all in need of forgiveness and life is too short for grudges. Someday, we will die and our body decay. Indeed, it is wise to give up hate, anger and revenge and abide by the Lord’s commands concerning love of neighbor.

The following is a personal testimony of forgiving a neighbor’s injustice (cf. Joshua Sundquist in Daily Guideposts 2015, p. 373).

I entered high school after eight years of home schooling. I knew very few people and had just lost a leg to cancer, so I was worried about how the other students would treat me. As if to confirm my worst fears, an upperclassman deliberately tripped me as I walked down the hall on my artificial leg and then made fun of me. When I told my mom what had happened, she cried.

Years have passed, and a few weeks ago I got an unexpected message online. It was from the upperclassman. He tracked me down to say how guilty he has felt about that day and wanted to know if I would forgive him

I wasn’t sure. Would forgiving him be tantamount to condoning his actions? Wasn’t bullying wrong? I talked it over with a few friends, and the advice was split.

But then I remembered that God forgives and loves me despite much greater shortcomings than those displayed by that bully. So it was not my place to withhold forgiveness. It was not my job to evaluate the merits of his apology or decide whether he deserved forgiveness. I wrote him back and told him that it was no big deal. Because really, it wasn’t. And I’m certainly not going to let a bully trip me up in my relationship with God.

C. Second Reading (Rom 14:7-9): “Whether we live or die, we are the Lord’s.”

In the Second Reading (Rom 14:7-9), Saint Paul reiterates our total belonging to Jesus, who died and came to life that he may be Lord of both the dead and the living. We belong to a forgiving God who is kind and compassionate. To forget that we are the Lord’s makes us unable to forgive.

The liturgical scholar Adrian Nocent comments: “The verses read today from the letter to the Romans show a fortuitous but real correspondence with the first reading and the Gospel. The main point that Paul is making here is that whether in life or in death we belong to the Lord, since Christ has become Lord of both the living and the dead. If we accept the Gospel, embrace the faith and receive baptism, we are accepting the lordship of Christ: we live to the Lord. But then, all of us alike are under the same lordship, and if we are all servants of one and the same Lord, why do we condemn one another? (…) Such condemnation of one another is unthinkable: we must all appear before God’s judgment seat and render an account of ourselves. In the community of the Church, then, each person must forgive the others and stop passing judgment on them.”

The following intense and impressive personal story illustrates the power of forgiveness (cf. Roberta Messner, “The Kindness Factor” in Guideposts, March 2011, p. 66-70). The narrator avows that forgiveness is how she shows her love for God in return for the unending love he gives her.

A V.A. hospital is a big place. I should know; I work in one. But that morning it wasn’t big enough. Not with my newly ex-husband and fellow nurse, Mark, roaming the halls. I’d managed to avoid him for a few weeks since our divorce had become final, but now, there he was, dressed in his scrubs, escorting a patient to the radiology room. He saw me and smiled. At least I thought it was a smile. “Just thirty-six more days until retirement!” he announced blithely. My blood ran cold. I’d almost forgotten. When we’d married 25 years ago, we’d planned to retire and travel around the world right about now. I guessed that was still Mark’s plan, but thanks to him, it couldn’t be mine anymore. No way could I afford retirement.

I tried to be civil. “So, still planning to do some traveling?” I asked. “Moving to Alaska”, he said. “Maybe do a little consulting, but for the most part, I’ll just fly and live the good life.” “Fly?” “Didn’t I tell you? I bought that vintage airplane I always wanted.”

No. He didn’t tell me. Now my blood was boiling. Even the knowledge he’d be thousands of miles away didn’t soothe me. He was going to live it up while I spent the next five years or more digging out from the financial mess he’d left me in. I stormed off before I made a scene.

The words from the Bible that Mark and I had pledged to each other on our wedding day came to mind: “Whither thou goest I will go; where thou lodgest, I will lodge.” How meaningless these words had been to Mark! Maybe he could on like nothing happened, but I couldn’t.

Since I was a teenager, I’d suffered health problems that could cause debilitating pain and other complications. Stress made it worse, and living with Mark didn’t help. At first, he’d made me laugh with his crazy brand of humor. He’d stood by me through all the doctor’s appointments and treatments. I put almost every cent I earned into paying off our house and making it beautiful. It was even featured in a few home magazines. I pictured us growing old there, together. But instead, we grew apart. Things changed. Mark’s good qualities gave way to the bad ones. He had a miserable temper, and could fly into rages over the littlest things. Bad feelings built up between us. For eight years I’d worked an extra job to get us by while he’d gone back to school for an advanced degree. Then when I mentioned that my boss urged me to consider going on disability during one of my more severe health flare-ups, Mark flew off the handle. “Wait one minute!” he yelled. “I didn’t sign up for this. You’re not going to quit your job and expect me to pick up the slack.” That was the last straw. After all I’d put up with, when I needed him the most, he turned his back. I’d never forgive him for that.

Mark stayed in our house while we worked out the details of the divorce. I moved to a ramshackle log cabin. I thought I could fix it up to start anew. I tried to put a good spin on things to my friends, laughing about how I called my new home The Leaning Log because everywhere I stood in it, the uneven floor made me lean. “I’m sorry, Roberta”, they’d say. “He just treated you awful.” “No”, I’d say, “we just needed to go our separate ways.”

What I couldn’t bear to bring up was how little I got in the divorce settlement, how the lawyers’ fees and the low sale price we’d taken on our house didn’t leave nearly enough to fix up the cabin. I wondered how Mark could afford his retirement. It wasn’t fair!

At a checkup, my doctor said, “Your blood pressure’s up, Roberta. Anything bothering you?” I started to say I was fine when all at once it came out, all the anger I’d been storing up. I told him how Mark had left me with almost nothing in the divorce, how I still had to see him at work, how it seemed he was rubbing my face with his quips about retirement, doing all the stuff we’d dreamed about.

Dr. Brownfield shook his head. “Stress can aggravate your condition. You know that… Take care of yourself. Eat right. Get rest. You’ve got to find a way to let this go.”

Let it go? How? I knew the doctor was right. But I wasn’t done being angry. For a solid week afterward, I couldn’t sleep. I felt myself getting more and more sick. By the weekend, I didn’t know if I’d have the energy to go in to work the following Monday. I collapsed on my bed. I did the only thing I knew to do. I prayed. Not for the first time, of course, not by a long shot. But with a desperation I’d never experienced. “Lord, I know I need to let go of this”, I cried out. “But how? Even when he’s gone, every day at work will just remind me I have no one and he’s out having the time of his life.” I knew what God’s answer was. Forgive Mark. Focus on the future, not the past. But I simply didn’t know how to forgive Mark. I tried. I couldn’t.

The next day at work, I could barely function. “You okay?” asked Sandy, one of the other nurses. She’d recently lost her husband. If she was asking me if I was okay, I must have looked in really bad shape. “I’m fine”, I insisted.

Sandy sat down with one of our long-term patients, Mr. Lansing. He’d once told me how seeing her was the best part of his day. I’d meant to tell Sandy that but had let it slip my mind. At my desk I spied a box of pansy-patterned cards a student I’d once mentored had given me. An inspiration struck. I pulled one out and wrote, “Dear Sandy, you make the biggest difference in your patients’ lives. I see it everyday. Especially this afternoon with Mr. Lansing. He told me that he watches the clock for 8:00 A.M. when your shift begins. Thank you for caring so much about our veteran patients.”

I gave Sandy the card. “You don’t know how much this means”, she said, grasping my hands tight. Seeing her smile meant a lot to me. Being thankful for a person and letting her know felt so much better than being resentful.

I decided to write “Caught in the Act of Caring” notes whenever I saw someone doing a good job or when someone brightened my day. Every time I wrote a note, it seemed my eyes were opened to new people I could give a kind word to. People I’d overlooked because I was so focused on my misery. Giving kindness was like an antidote to the poison of my resentment toward Mark. I felt energized when I came home. Enough to work on my garden at the Leaning Log, which was looking nicer everyday. I potted some red geraniums and gave them out to co-workers. The day Mark left the hospital for good, I barely took note. He’s moving on with his life. I’m moving on with mine.

“Has your diet changed?” Dr. Brownfield asked at my next appointment. My blood pressure had dropped 20 points. “No, just my attitude”, I said.

One night, home at the Leaning Log, sorting through some boxes, I came across an old anniversary card from Mark. Slowly, I opened it up. It was sweet, funny – the Mark I’d fallen in love with. At least those moments I’d always be thankful for.

Thankful for Mark? A few weeks ago, I probably would have ripped up the card. But I wasn’t in the same place anymore. All my caring notes had moved me to a different place. A place of forgiveness and letting go. I didn’t want resentment to rule my life anymore. “Lord”, I said, “wherever Mark is right now, I forgive him. Forgiveness is how I show my love for you in return for the unending love you give me.” It was strange, but the last bit of weight that seemed to sit on my shoulders lifted away.

I’ve heard from friends that Mark’s doing well in Alaska. He’s enjoying life. And it doesn’t make me unhappy. Anger and resentment did. Mark can’t hurt me anymore. As soon as I stopped counting my grievances, I could see my blessings. I could let go of the pain and embrace the future. My log cabin is paid in full and renovations are progressing well. My health is stable. I love my job more than ever, and my life too, free of the past.

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. Do we realize that wrath and anger are hateful things and counterproductive? Do we endeavor to forgive our neighbor’s injustice that we may fully embrace God’s forgiveness?

2. How does the “seventy times seven” duty of forgiveness impinge on us personally? Are we willing to imitate the frequency, intensity and quality of Christian forgiveness?

3. Do we belong totally to the compassionate Lord who forgives all our sins? Do we endeavor to communicate his forgiving love to those who have wronged us?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO
Almighty God and Father,

you are gracious and kind.

How loving and forgiving are you!

Do not allow anger and wrath to grip our hearts.

Let not resentment and vengeance

impel us to death and destruction.

Grant us your forgiveness

for we are truly sorry of our sins.

Heal the wounds caused by sins and violence.

Help us to embrace

the “seventy times seven” duty of forgiveness given by Jesus.

Teach us to gaze upon your beloved Son

whose sacrificial love enabled him

to suffer passion and death on the cross.

He came to life

and is glorified as Lord of both the dead and living.

We belong to him.

As recipients of his saving love,

we too are instruments of his forgiveness

in a fragmented world that needs your healing love.

Let peace reign in us and give us the courage to be always forgiving.

We adore you and praise you;

we love you and serve you, now and forever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the week. Please memorize it.

“I say to you, forgive not seven times, but seventy-seven times.” (Mt 18:22)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO
Pray for forgiveness and for the grace of forgiveness. Make an effort to forgive from the heart one who has wronged you. That we may fully embrace forgiveness and obtain from God the grace to forgive, make an effort to spend some quiet moments of prayer before the Blessed Sacrament.
*** Text of the 24th Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 59)
TWENTY-FIFTH SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Incarnates God’s Generous Love”

BIBLE READINGS
Is 55:6-9 // Phil 1:20c-24, 27a // Mt 20:1-16a

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 20:1-16a): “Are you envious because I am generous?”

The biblical scholar, Daniel Harrington entitles this Sunday’s Gospel passage “The Parable of the Good Employer” (Mt 20:1-16). He explains: “In the context of Jesus’ ministry, the parable was probably addressed to his opponents who criticized him for preaching the good news of the kingdom to tax collectors and sinners. In that setting, the parable is best entitled, The Good Employer. The employer is God revealed in Jesus as his representative. God’s own justice and generosity are used to explain why Jesus preached the kingdom to both the already pious and the lost sheep of Israel. If they accept his preaching, both groups will be granted an equal share in God’s kingdom.”

The figure of the Good Employer evokes the graciousness and solicitude of God who, in Jesus the Good Shepherd, seeks out the lost sheep. Indeed, God does not want that anyone be lost or without a place in his kingdom. The point of today’s parable is God’s abounding mercy. Each of us is the recipient of the kindness and generosity of God. The Parable of the Good Employer concludes with an enigmatic statement: “Thus, the last will be first, and the first will be last”. This underlines Jesus’ promise that the disciples, now considered the last, will be the first in receiving the rewards of the kingdom.

The following account gives insight into the graciousness of God’s mercy and his forgiving love (cf. Dale Recinella, “It Is Never Too Late” in 101 Inspirational Stories of the Sacrament of Reconciliation, ed. Patricia Proctor, Spokane: Franciscan Monastery of Saint Clare, 2006, p. 187-189).

After many years of general prison ministry, in 1998 I was asked to begin ministry cell-to-cell on Florida’s death row and solitary confinement. Florida has the third largest death row in the U.S., with over 370 men and has over 2,000 men in long-term solitary confinement in the two prisons at which I serve as a Catholic lay chaplain. On behalf of the Catholic Church, the bishops of Florida, and under the pastoral supervision of my priest and bishop, I go cell-to-cell in ministry to the men inside.

Also, I serve as a spiritual advisor for executions. The family of the condemned is not allowed to be present then. My wife ministers to the families during the execution. We also make ourselves available to minister together to the families of murder victims. We do these things as volunteers on behalf of our church. We support our family and ourselves through our separate work.

Although I can bring Communion to the Catholics, our priests and bishop come frequently in order to offer the sacrament of confession, the anointing of the sick and, in case of executions, the last rites. For those who are only just coming into the Church, baptism and confirmation are also made available. In eight years, my wife and I have god-parented or sponsored ten death row inmates into the Church.

When I am on death row, there are ten steel barred doors, a quarter mile of electrified fences and razor wire, and a mountain of steel and concrete between me and the front door of the prison. The death house, which houses the execution chamber and to which a man is moved when his death warrant is signed by the governor, is at the end of the hall. His cell in the death house is less than twenty feet from the execution room.

One with eyes only for this world might ask: Of what use are the sacraments to a man in such a fix? And, in particular, what is the point of confession in his predicament?

I can testify to you that the power of the sacrament of confession and of the Holy Spirit is greater than the darkness of death now, even of the death house.

There was a man who desired to become a Catholic because of the influence of Pope John Paul II. After a year of preparation for entry into the Catholic Church, he was suddenly scheduled for execution. His execution date turned out to be just days after the death of John Paul II. Our Catholic governor even considered delaying the execution out of respect for the pontiff.

The morning before his execution, the bishop came to the death house to administer his first confession, his first Communion and his confirmation. This was done with him standing in a narrow cage called a holding cell, with shackles upon his ankles and chains on his wrists.

When the bishop pronounced the words of absolution and then of confirmation, his whole body jerked as though he had been jolted by electricity. He even began to fall back against the rear of the cage, in a manner called resting in the spirit. The guards who were watching were astonished. They said that for a moment he became luminous.

The next day, during his last hours in the death house, he told me that John Paul II had visited him during that moment and told him that Jesus would come for him at the moment of his death. Nothing anyone could say could dissuade him from this belief.

A few hours before the execution, the warden came down to his cell with a message from the mother of the victim of the crime. She had asked the warden to inform the condemned man that she forgave him and bore him no ill will. The reconciliation offered by the sacrament of confession had been actualized on this side of the great divide between the temporal and the eternal.

He died in peace, at one with God.
B. First Reading (Is 55:6-9): “My thoughts are not your thoughts.”
The Old Testament reading (Is 55:6-9) tells us of God’s infinite mercy and asserts his unfathomable ways that transcend human logic. Composed at the end of Judah’s exile in Babylon in the mid to late sixth century B.C., this poetic passage was addressed to the Jewish people who had returned from exile. It was an invitation for a dispirited people to seek the Lord and call upon him, as well as an exhortation to trust the ways of God, which are often mysterious and unfathomable.

The biblical scholar Eugene Maly comments: “The prophet invited them to return to the source of all life and strength. God has not abandoned them; they have abandoned God. They have abandoned him because they tried to cut him down to their size, but he didn’t fit. They wanted to make their thoughts his thoughts, their ways his ways. But his thoughts and his ways are as high as the heavens are above the earth. They wanted to repay their enemies for the losses inflicted on them, but the Lord was for mercy. They wanted vengeance, but the Lord is generous and forgiving. They wanted their own closet God who would take care of all their needs as they felt them, but he is Lord of heaven and earth. And yet, this Lord is near to them. Seek the Lord while he may be found. Call him while he is near. Only recognize the Lord as God, the prophet urges them, and surrender your petty ambitions and selfish desires. Then you will experience how generous this God can be.”

The Isaiah text on the call to conversion and on God’s ineffable ways provides a fitting backdrop for today’s Gospel reading (Mt 20:1-16) of the story of a landowner who went out at various hours of the day to the market place to hire laborers for his vineyard. At the end of the day all the laborers, including those who were hired at the last hour, were paid a full day’s wage. Eugene Maly explains: “Jesus was telling a simple agricultural story whose meaning was not in details but in the story itself. In the Father’s kingdom all are equally loved and human standards are not to be used to measure God’s generosity. God forgives and loves as the world does not know how to forgive and love.”

The following story by Marc Levy and published in Fresno Bee (August 17, 2008, p. A3) gives us a glimpse of how a stance of generosity and compassion could generate resistance and resentment among those who felt that such benevolence is unwarranted.

MARIETTA, Pa: A former tough-on-crime Pennsylvania lawmaker has adopted a new and unpopular cause, taking into his home three sex offenders who couldn’t find a place to live – a stand that has angered neighbors, drawn pickets and touched off a zoning dispute. As cities across the nation pass ever-tighter laws to keep out people convicted of sex crimes, Tom Armstrong said he is drawing on his religious belief in forgiveness and sheltering the three men until he can open a halfway house for sex offenders … Nearly 100 Pennsylvania municipalities have ordinances restricting where sex offenders may live. The ordinances generally bar them from moving in next to schools, playgrounds or other places where children might gather.

In early June, Armstrong quietly allowed a rapist and two other sex offenders who had served prison time to move into his 15-room century-old home 75 miles west of Philadelphia after another town blocked his plans for another halfway house … A Republican, Armstrong served 12 years in the Legislature before he was defeated in a primary in 2002. He was known for taking conservative positions on abortion, taxes and crime but also for his role in later years supporting prisoners’ rights. Over the past two decades, he also took in homeless veterans, and more recently he has been a mentor to ex-cons.

C. Second Reading (Phil 1:20c-24, 27a): “For me to live is Christ.”

Saint Paul the Apostle is a privileged example of the laborer of the “last hour” who benefited from the abundant riches of God’s grace. A persecutor of Christian faith, he was converted and experienced the undeserved free bounty of God. Saint Paul is a model of a true response to divine love radically revealed in Jesus Christ. In today’s Second Reading (Phil 1:20c-24, 27a), the Apostle is writing to the Philippians from a prison in Ephesus circa 56 A.D. Awaiting a possible death sentence, he reflects that for him both life and death take their meaning from Christ. Saint Paul asserts that with his whole being, he would bring honor to Christ, whether he live or die. Death for him is gain for he would relish the heavenly reward. To continue to live in this world, however, would mean a more fruitful labor for the Gospel. This would benefit more greatly the community of faith and encourage them to live a life worthy of the Gospel. Having been evangelized and brought under the power of the Gospel, they are to reflect in their life and their belonging to Christ.

The following personal testimony of Fr. Jose Maniyangat, circulated on the Internet, powerfully illustrates the necessity of responding faithfully and obediently to our Christian vocation through life and death.

I was born on July 16, 1949 in Kerala, India to my parents, Joseph and Theresa Maniyangat. I am the eldest of seven children: Jose, Mary, Theresa, Lissama, Zachariah, Valsa and Tom. At the age of fourteen, I entered St. Mary’s Minor Seminary in Thirivalla to begin my studies for the priesthood. Four years later, I went to St. Joseph’s Pontifical Major Seminary in Alwaye, Kerala to continue my priestly formation. After completing the seven years of philosophy and theology, I was ordained a priest on January 1, 1975 to serve as a missionary in the Diocese of Thirivalla.

On Sunday April 14, 1985, the feast of Divine Mercy, I was going to celebrate Mass at a mission church in the north part of Kerala, and I had a fatal accident. I was riding a motorcycle when I was hit head-on by a jeep driven by a man who was intoxicated after a Hindu festival. I was rushed to a hospital about 35 miles away. On the way, my soul came out from my body and I experienced death. Immediately, I met my Guardian Angel. I saw my body and the people were mourning for me. At this time my angel told me: “I am going to take you to Heaven; the Lord wants to meet you.” He also said that, on the way, he wanted to show me hell and purgatory.

Hell: First, the angel escorted me to hell. It was an awful sight! I saw Satan and the devils, an unquenchable fire of about 2,000 degrees Fahrenheit, worms crawling, people screaming and fighting, others being tortured by demons. The angel told me that all these sufferings were due to un-repented mortal sins. Then, I understood that there are seven degrees of suffering or levels according to the number and kinds of mortal sins committed in their earthly lives. The souls looked very ugly, cruel and horrific. It was a fearful experience. I saw people whom I knew, but I am not allowed to reveal their identities. The sins that convicted them were mainly abortion, homosexuality, euthanasia, hatefulness, un-forgiveness and sacrilege.

The angel told me that if they had repented, they would have avoided hell and gone instead to purgatory. I also understood that some people who repent from these sins might be purified on earth through their sufferings. This way they can avoid purgatory and go straight to heaven. I was surprised when I saw in hell even priests and Bishops, some of whom I never expected to see. Many of them were there because they had misled the people with false teaching and bad example.

Purgatory: After the visit to hell, my Guardian Angel escorted me to purgatory. Here too, there are seven degrees of suffering and unquenchable fire. But it is far less intense than hell and there was neither quarreling nor fighting. The main suffering of these souls is their separation from God. Some of those who are in purgatory committed numerous mortal sins, but they were reconciled with God before their death. Even though these souls were suffering, they enjoy peace and the knowledge that one day they will see God face to face.

I had a chance to communicate with the souls in purgatory. They asked me to pray for them and to tell the people to pray for them as well, so that they can go to heaven quickly. When we pray for these souls, we will receive their gratitude through their prayers, and once they enter heaven, their prayers become even more meritorious. It is difficult for me to describe how beautiful my Guardian Angel is. He is radiant and bright. He is my constant companion and helps me in all my ministries, especially my healing ministry. I experience his presence everywhere I go and I am grateful for his protection in my daily life.

Heaven: Next, my angel escorted me to heaven passing through a big dazzling white tunnel. I never experienced this much peace and joy in my life. Then immediately heaven opened up and I heard the most delightful music, which I never heard before. The angels were singing and praising God. I saw all the saints, especially the Blessed Mother and Saint Joseph, and many dedicated holy Bishops and priests who were shining like stars.

And when I appeared before the Lord, Jesus told me: “I want you to go back to the world. In your second life, you will be an instrument of peace and healing to my people. You will walk in a foreign land and you will speak in a foreign tongue. Everything is possible for you with my grace.” After these words, the Blessed Mother told me: “Do whatever he tells you. I will help you in your ministries.”

Words cannot express the beauty of heaven. There we find so much peace and happiness, which exceed a million times our imagination. Our Lord is far more beautiful than any image can convey. His face is radiant and luminous and more beautiful that a thousand rising suns. The pictures we see in the world are only a shadow of his magnificence. The Blessed Mother was next to Jesus. She was so beautiful and radiant. None of the images we see in this world can compare with her real beauty.

Heaven is our real home; we are all created to reach heaven and enjoy God forever.
II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. What is our relationship with the Good Employer? Is it a servile relationship? If so, what can we do about it? Do we believe that in the Father’s kingdom, all are equally loved? Do we believe that God is good and generous and all his gifts are grace? Does this realization drive out the evil snare of jealousy and envy in our community?

2. Have we experienced that our thoughts are not God’s thoughts and that our ways are not his ways? What is our stance when our thoughts and our ways contradict those of our loving God? How do we assert our faith in this situation?

3. Do we give honor and glory to God in all our being, whether by life or by death?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

O loving God,

we thank you that our feeble thoughts are not your thoughts

and that our wicked ways are not your ways.

O Lord, you are generous and merciful,

slow to anger and of great kindness.

You are good to all

and compassionate towards all your creatures.

May we not obstruct your kindness

and benevolent justice towards all.

Help us to be gracious to the needy

and kind to the broken-hearted

who yearn for your healing touch and renewing love.

You live and reign, forever and ever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the day. Please memorize it.

“Are you envious because I am generous?” (Mt 20:15)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

In your dealings with the people around you, let them feel the graciousness of the Good Employer described in today’s parable. Pray for greater personal dedication of all laborers in God’s vineyard and a deeper insight into the infinite mercy of God.

*** Text of the 25th Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 60)
TWENTY-SIXTH SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Teaches Us to Say Yes to God’s Kingdom”

BIBLE READINGS
Ez 18:25-28 // Phil 2:1-11 // Mt 21:28-32

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 21:28-32): “He changed his mind and went. Tax collectors and prostitutes are entering the kingdom of God before you.”

Today’s Gospel reading (Mt 21:28-32) is part of Matthew’s narrative section on the approaching coming of the Kingdom of heaven. It immediately precedes the episode of Jesus’ encounter with priests and elders in the Jerusalem temple wherein the latter contest his authority. The point of contention is the authority by which Jesus has entered the city, cleansed the temple, healed the lame and the blind, and taught. Against this backdrop of polemic and controversy, the evangelist Matthew presents three parables on the necessity of making a continual “yes” to the saving act of God. The Parable of the Two Sons, the Parable of the Wicked Tenants, and the Parable of the Wedding Feast underline the urgent need to belong to God’s heavenly kingdom.

The Jesuit biblical scholar, Daniel Harrington comments on the first parable: “The Parable of the Two Sons assumes that Jesus’ preaching of God’s kingdom is a pivotal moment in Israel’s religious history. Just as the second son initially refused the father’s command but later repented and obeyed so the tax collectors and prostitutes are now reforming their lives in response to Jesus and are entering the kingdom. Just as the first son promised to obey but did nothing, so the professedly and publicly religious opponents of Jesus fail to act upon Jesus’ message of the kingdom. The opponents’ culpability consists in their refusal of Jesus’ preaching and stands in sharp contrast to the openness and resolve of those whom they despise … The conversion of the tax collectors and sinners to the way of righteousness should inspire Jesus’ opponents to accept his preaching, and not to regard him with suspicion and hostility.”

In light of the Parable of the Two Sons, the French theologian Yves de Montcheuil asserts that the only sign of belonging to the kingdom is faithfulness to the will of God. He remarks: “This parable alludes in the first place to the Jews and the Gentiles; but it also applies to each one of us. We said yes when we recognized the legitimacy of God’s law and promised to submit to it; but very often we go on living as before without troubling ourselves about the will of God. We think we live in the kingdom because our yes was once sincere yet the force of daily habit eludes the will of God who is calling us to the kingdom … Entry into the kingdom requires of us a continuing and living desire to accept God’s will for us at each moment of our life. It is a yes said over and over again.”

The following modern day account illustrates how to make a continuing “yes” to the offer of God’s kingdom (cf. Patricia Lorenz in Daily Guideposts 2014, p. 23).

When a friend’s sister asked me to be her personal chauffeur when she came to Florida to visit her mother in a nursing home, I accepted the job gladly, thinking, This will be an easy way to earn some extra money.

I picked up Sondra at the airport, drove her twenty miles to her mother’s nursing home, then returned later that evening to pick her up and take her to another relative’s house. I made two trips back and forth each day, plus took her shopping a couple of times. I’d come home each night dead tired and somewhat crabby from all the driving.

She paid me on the last day, but because I have an old gas guzzler, it took half the money just to pay for the fuel I’d used. The rest netted me less than three dollars an hour for the time, not to mention the wear and tear on my car.

When she asked me to do it again a few months later, I hesitated. But then I thought about my time with Sondra: I’d enjoyed our conversations in the car; she shared interesting stories about her family and friends; I’d learned about driving in new neighborhoods.

I certainly wasn’t volunteering the way many of my friends do at church, but I was giving my time to a woman in need. The best part is that my friendship with Sondra grew each time she returned to visit her mother. The miles I put on my old car with Sondra are definitely some of the happiest ever.
B. First Reading (Ez 18:25-28): “By turning from wickedness, a wicked person shall preserve his life.”
The Old Testament reading (Ez 18:25-28) sheds light on the frustration of the people in Israel who suffer relentlessly from the onslaughts and domination of the Babylonians. Experiencing disaster upon disaster, the people cry out bitterly: “Whose fault is it?” Some of the more cynical may have cited a proverb about children paying for their parents’ misdeeds: “Fathers have eaten green grapes, thus their children’s teeth are on edge” (Ez 18:1). Indeed, some blame others and even God for their misfortune. Through the prophet Ezekiel, God declares that his way is just and that each is personally accountable for one’s actions.

The biblical scholar Toni Craven comments: “Ezekiel passionately argues that each generation is responsible for its actions. He declares that the judgment of God falls only upon the sinner. The present generation is in no better or worse position before God on account of the sins of the previous generations. God will not destroy Israel for past sins, only for present sins. Each generation receives life or death according to its own actions. If the wicked should now turn from their evil ways, God would forgive them, and the present generation would live. The prophet appeals to the people to turn back to God, declaring that God takes no pleasure in anyone’s death.”

Against the beautiful backdrop of the Ezekiel reading, which is an appeal to the house of Israel for conversion and a call to return to God that they may live, the Parable of the Two Sons (Mt 21:28-32) acquires greater meaning. The “no-no” of the repentant son happily becomes a “yes-yes” stance. The “yes-yes” attitude of the righteous son becomes a “no-no” - a rejection of the Father’s will. Indeed, conversion is always possible. However, the danger of infidelity is also a stark reality.

The following personal testimony of the “no-no” but eventually “yes-yes” son is very inspiring (cf. “Meet El Serio” in Extension, Fall 2014, p. 14-16).

When he was a teenager, Jaime Torres used his leadership skills to create a gang. Now, he is using those same abilities to lead gang members out of trouble.

In 1986, at age 14, Jaime moved to California with his parents and three brothers. His parents found work – as a janitor and seamstress – and sent the boys to school. As Jaime looked for something to do, he found a gang. He shaved his head, wore baggy clothes and started writing rap songs about the power of gangs. But his gang didn’t bring him power – still a “nobody” and it was dangerous. So, he started his own gang. People followed him, but so did trouble. Drugs. Alcohol. Crime. Threats to his life. And worse, the death of friends.

Jaime’s parents drove him to Rogers, Arkansas, to start a new life. Again, Jaime was lost. He continued with gang life and drugs, and was arrested. He felt trapped. Desperate. And then came a moment of grace. He joined a youth group at a Catholic church and something clicked. He realized that “Jesus was looking for people in the streets, like gang members. Jesus was an ally.” So, Jaime begged Jesus to help him out of his situation. “Jesus didn’t want people in the streets to end up in jail or cemetery”, he said. Suddenly, Jaime imagined a new mandate – he could help Jesus find people on the streets and keep them safe and alive.

Jaime took his mandate seriously. In fact, he gave himself a nickname: El Serio (the Serious). As he explained, “When you’re in a gang, it’s serious. You could lose your life. If Jesus comes into your life, He’s serious, and you need to listen.”

He gave up drugs and alcohol, and started writing a new kind of rap song – “Jesus en el Barrio” (Jesus in the Neighborhood). With his bald head, sunglasses and crucifix dangling from his neck, Jaime started performing “Jesus en el Barrio” to crowds that got bigger and bigger. To reach even more listeners, he produced a CD. People wanted to hear his song, but they also wanted to hear his story. And it turns out; they wanted help with their own problems. Jaime knew he could do something.

In 2003, Jaime started Fuerza Transformadora (Transforming Force or FT), a movement to reach out to young people who were facing the same challenges he had faced. He asked for weekly meeting space at Saint Vincent de Paul Church in Rogers. After Masses, he made announcements: “If you’re struggling with your family or with drug problems, we have a group for you. Come see me.” He went to parks where kids were milling about and brought them bulletins for Mass. He walked the streets, found addicts and talked to them. He went to high schools and gave presentations to students. The weekly meetings grew. (…)

In addition to Fuerza Transformadora, Jaime now works for the Diocese of Little Rock. He is married and has a child. But despite his mainstream activities, he remains in a class of his own. When he enters a room, people stop. With three CDs under his belt, he knows his audience. He knows his mission. He knows how to bring the Church into hostile territory – places of drugs, gangs, and violence – and how to find followers. He understands the importance of the Church adapting to those on the margins, so they don’t fall through the cracks.

C. Second Reading (Phil 2:1-11): “Have in you the same attitude that is also in Christ Jesus.”

The Second Reading (Phil 2:1-11) presents the “kenosis” or self-emptying of Jesus as the ultimate paradigm of a perfect filial response to God. Jesus Christ is the supreme model of total surrender to the Father’s saving will. Harold Buetow explicates: “Jesus’ characteristic quality was self-renunciation. He did not want to dominate people, but to serve them; not in his own way, but in the Father’s, and not to exalt himself but to humble himself. His obedience went beyond that expected of an ordinary human being to that which was expected of a good slave: that is, obediently accepting even death – heroically, the degradation of even death on a cross! From that lowest point, Jesus’ upward movement began: God exalted him and bestowed on him the name that is above every name. Jesus’ new name is Lord … It means that Jesus is the master of life, a cosmic influence over all creation … We give Jesus obedience, a love, and a loyalty we can give no one else. At his name, every knee must bend – not in broken submission to might and power, but to the influence of love. And all is, as was Jesus’ life, to the glory of God the Father.”

If we live in deep communion with Christ and assume his humble stance of servitude and self-emptying, harmony and unity would flourish in his body the Church. Indeed, our actions as Christian disciples need to be inspired by Saint Paul’s exhortation: “Have in you the same attitude that is also in Christ Jesus”.

The beauty and the power of allowing the “self-emptying” Christ to live in us and mold us can be verified in the life of the first Australian saint, Mary MacKillop (cf. Patricia Treece, “Mary MacKillop’s Rocky Road to Holiness” in The Word Among Us, October 2010, p. 20-24).

Good mothers generally produce good people. But Australian Mary MacKillop (1842-1909) went beyond the very real goodness of her siblings to sanctity. She said once to her mother: “I learned everything from you.” Beyond that single statement, Mary’s heroic virtue and deep insights into God’s ways remain swathed in divine mystery. She kept no journal. She had no confessor who outlived her and wrote of her inner life.

But if the roots remain hidden, there is no shortage of evidence that Mary saw life from an uncommon point of view. Even from age sixteen, when she worked as a teacher to support her entire family of ten – including her devout but hopelessly improvident father – she believed, above all, that God would bring good for her out of anything he permitted. And because she believed this with all her heart, she never let trials embitter her or turn her into a grim, dour woman.

“I cannot tell you what a beautiful thing the will of God seems to me”, Mary once wrote. And most of the time – even the holy have tough days – she lived that peacefully and joyously.

Blessed Are the Wronged: The daughter of Scottish immigrants, Mary MacKillop had a pioneering spirit that served her well in her mission of bringing free Christian education to the children of farmers, miners, and railway workers who were settling new areas of Australia. She “was not daunted by the great desert, the immense expanses of the outback, nor by the spiritual wilderness which affected so many of her fellow citizens”, said John Paul II at her beatification in 1995. “Rather, she boldly prepared the way of the Lord in the most trying situations.”

It was through a trying situation, in fact, that God led Mary into the work he was calling her to do. She had been teaching for a decade when one day, the school superintendent came to test the pupils in her absence. Without anyone knowing about it, a fellow teacher presented Mary’s students as his, and his as hers. “Her” students performed so poorly that Mary was fired.

Rather than seek revenge, Mary took this treachery as a sign that she should follow Fr. Julian Tenison Woods, a priest who wanted to launch a new religious order. She accepted his invitation, becoming not just its first sister but also its Mother Superior.

This new order – the Josephites (Sisters of St. Joseph of the Sacred Heart) – had the simple, non-controversial mission of reaching and teaching the poorest children in the country. It grew quickly, and soon many other sisters were joining Mary. They and their leader would hardly seem to merit anyone’s wrath. Yet time and time again, God permitted Mary’s goodness to be tested by determined adversaries. Being wronged – sometimes by even decent or even good people – and reacting with heroic virtue became a theme of her road to holiness.

“A Terrible Mistake”: Consider a day in 1871, just four years after the Josephites’ founding, when Mary was twenty-nine. Now aptly named Mary of the Cross, she knelt on a bare convent floor, wearing a brown habit of the most durable material available. The local bishop had just come in with several of his priests, and the baby-faced Mother Superior was positioned for his blessing.

Instead, Mary was summoned to the convent chapel. There, she knelt again before the frail and failing bishop, now formally decked in his robes and miter, crosier in hand. He had been kind and supportive of Mary, but now, because he had been led to believe false reports, he was expelling her from the Josephites, and excommunicating her to boot.

Mary didn’t fall into the false humility that would have made her think she deserved this treatment. “The dear old bishop has made a terrible mistake”, she wrote her mother. But she was neither devastated nor furious.

As Mary saw it, the mistake offered her a privileged sharing in Christ’s cross for God’s good and redemptive purposes – for herself and others. And since God, in his great love, had permitted it, she found no reason to think badly of anyone involved – they just were his instruments, after all. Later, Mary wrote of feeling “like one in a dream”, at peace during that terrible moment: “I seemed not to realize the presence of the Bishop and priests. I know I did not see them; but I felt, oh, such a love for their office, a love, a sort of reverence for the very sentence I then knew was being in full force passed upon me. I do not know how to describe the feeling, but I was intensely happy and felt nearer to God that I had ever felt before. The sensation of the calm, beautiful presence of God I shall never forget.”

Five months later, just six days before he died, the bishop realized that he had been duped into believing lies about Mary. He admitted his mistake and restored her status. That was made easier because she had never spoken a word against him or treated him as an adversary. Even when a newspaper trumpeted the injustices she had suffered, Mary was far from rejoicing that “her side” had won; she could only express sadness that her vindication came at the cost of undermining the bishop’s authority. (…)

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. With regards to God’s invitation to work in his vineyard, can we compare ourselves to the first son who initially refused, but changed his mind and finally abided to the divine saving will? Or, can we compare ourselves to the second who initially responded positively, but sadly failed to respond completely? Do we believe that entrance into the kingdom requires a continual renewal of our “yes” to God?

2. Do we impeach the way of God and consider it unjust? What is our reaction to God’s declaration that his way is just and that it is our way that is unfair? What is our response to the divine call to conversion and his invitation to turn away from wicked ways?

3. Do we endeavor to put on the mind of Christ and participate in his “self-emptying” and glorification?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

Almighty God,

just and true are your ways.

Help us to say “Yes” to your saving initiative

and embrace fully the beauty of your grace.

Teach us to put on the mind of Christ

and imitate his self-emptying that leads to glory.

Jesus humbled himself until death - death on the cross.

You thus exalted him as Lord of all creation.

With Jesus, we thank and praise you, now and forever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the day. Please memorize it.

“He changed his mind and went.” (Mt 21:29)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray for those who have revoked the “yes” of their baptismal commitment to God through devious actions and perverted ways. Pray for those who are turning to God anew and seeking to renew the “yes” of their filial love for God. Renew your response of “yes” to God by your loving service to the poor and the marginalized in your community/society.

*** Text of the 26th Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 61)
TWENTY-SEVENTH SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Sings the Song of the Vineyard”

BIBLE READINGS
Is 5:1-7 // Phil 4:6-9 // Mt 21:33-43

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 21:33-43): “He will lease his vineyard to other tenants.”

Today’s Gospel parable (Mt 21:33-43) presents the drama of man’s wickedness and God’s faithful and patient love. As a “parable of contention”, it is originally directed against the smugness, vanity and self-seeking of the religious leaders of Israel. The parable of the Lord of the vineyard, for all its ominous content and warning, contains a note of hope. Cardinal Jean Danielou comments: “God’s patience has been strained to its farthest limit in this tragedy of Christ, the Lord of the vineyard’s son, rejected by the tenants, crucified, treated by his own people as a stranger and an outcast. But from the lowest depths arises a sudden hope … The tragedy of Good Friday, when Israel rejected him that was sent, becomes in God’s plan the means whereby the vine planted in Israel was to break out in a new and vigorous growth.”

The true vine is Jesus Christ, the son of the Lord of the vineyard. The grace of God bears its plenitude of fruit in him. Jesus saves us from destruction - the harsh destiny of the wicked, abusive tenants in the old vineyard. By his sacrificial obedience to the Father’s saving will, the “Song of the Vineyard” is transformed from a tone of reproach to an exultant song of praise and thanksgiving. United with Christ, the Church exults in the fruitful harvest of “life in the Spirit” that the “new vineyard” produces.

The following story gives insight into the drama of the Lord of the vineyard and his unrequited benevolence (cf. M. Adams, “No Charge” in A 3rd Serving of Chicken Soup for the Soul, ed. Jack Canfield, et. al., Deerfield: Health Communications, Inc., 1996, p. 100-101).

Our little boy came up to his mother in the kitchen one evening while she was fixing supper, and he handed her a piece of paper that he had been writing on. After his mother dried her hands on an apron, she read it, and this is what it said:

For cutting the grass $5.00
For cleaning up my room this week $1.00
For going to the store for you .50
Baby-sitting my kid brother while you went shopping .25
Taking out the garbage $1.00
For getting a good report card $5.00
For cleaning up and raking the yard $2.00
Total owed $14.75

Well, I’ll tell you, his mother looked at him standing there expectantly, and boy, could I see the memories flashing through her mind. So she picked up the pen, turned over the paper he’d written on, and this is what she wrote:

“For the nine months, I carried you while growing inside me, No charge. For all the nights that I’ve sat up with you, doctored and prayed for you, No Charge. For all the trying times and all the tears that you’ve caused through the years, there’s No Charge. For all the nights that were filled with dread, and for the worries I knew were ahead, No Charge. For the toys, food, clothes, and even wiping your nose, there’s No Charge, Son. And when you add it all up, the full cost of real love is No Charge.”

Well, friends, when our son finished reading what his mother had written, there were great big old tears in his eyes, and he looked straight up at his mother and said, “Mom, I sure do love you.”

And then he took the pen and in great big letters he wrote: “PAID IN FULL.”
B. First Reading (Is 5:1-7): “The vineyard of the Lord of hosts is the house of Israel.”
This Sunday’s liturgy continues to assure us that the ways of God are just. But it also underlines that the people who are the object of his benevolence are disappointing for they do not always respond to his caring love. In the Old Testament reading (Is 5:1-7) we hear Isaiah’s “Song of the Vineyard” and the sad tones of a disappointed vineyard cultivator who laments the poor quality of the grapes produced at the harvest. His best efforts to produce high quality grapes failed. The “Song of the Vineyard” is a metaphor of God’s unrequited love and goodness for his people. It sums up the whole drama of sacred history: God’s faithful love and the people’s infidelity and negation of that love.

The biblical scholar Eugene Maly comments: “God is love, and he has first shown his love for us … While God loves us with an unfathomable love that will never be withdrawn, still that love must be accepted and responded to by us. If there is no response manifested in our lives, then we have made a mockery of God’s love for us … Isaiah’s canticle of the rejected lover is surely to the point. All that the owner did for his vineyard is depicted in aching words to emphasize the tremendous love of God for his people. And yet the vineyard (Israel) brought forth only wild grapes. There was nothing for God to do but punish her.”

The following story of the tragic end of Clark gives us an inkling of how unfortunate it is to waste the graces and opportunities showered upon us by God (cf. Mike McGarvin, Papa Mike, Fresno, 2003, p. 102-105)

Life at Poverello House is always interesting. You never knew who might be coming through the door. I think it’s safe to say that the majority of homeless people we’ve met had been born into poverty; often the addicts and alcoholics were products of homes in which their parents abused booze and drugs. Sometimes, though, we’d run across someone who had fallen from great heights. Clark showed up somewhere around 1987 or 1988. Although disheveled like a typical homeless person, he possessed a sort of faded elegance. He piqued my curiosity; I didn’t need to strike up a conversation, however, because he buttonholed me and started talking. Once he started, he rarely stopped. Clark claimed that he came from an upper-class Arizona family, that he had hobnobbed with Barry Goldwater and other prominent people, and that he had been C.E.O. of a local hospital. Yeah, sure, I thought. I was shocked to find out it was all true. It got stranger. My wife brought out her birth certificate one day, and there was Clark’s signature. It turned out that he was one of the most successful leaders in the hospital’s history. On top of that, he had been appointed to a special health care commission by then-Governor Ronald Reagan. He had been a hero in the Pacific Theater of World War II, a well-loved commander of a PT boat. He had at one time been a dashing, handsome member of Fresno’s elite, written about in society’s columns.

What had happened? As time went on, I got to know his ex-wife and one of his sons. At its simplest level, Clark had a booze problem. When he hit the streets, he was drinking prodigious amounts of alcohol. On an average day, he’d have a fifth or more of hard liquor, as well as several bottles of beer and wine. His drinking had been going on for years, and I don’t know when it started getting out of control. What I do know is that his descent was gradual. After leaving as C.E.O. of the hospital, he had several lesser jobs in the health care industry, each one a step down from the last. He had many friends, often ex-employees, and they cushioned his fall for years. Finally, however, his life was so unmanageable that he hit the skids. (…)

Clark continued to live on the streets and drink. Amazingly, he kept going, even though he was now in his eighties and could barely walk because of edema in his ankles. He got around all over town with his shopping cart full of rotting food and junk. His looks and behavior got more bizarre as time went on. (…)

He gradually came less and less to Poverello. I got a call from his ex-wife one day; he was in the V.A. Hospital, and didn’t look good. I went up to visit him. It had been a while since I’d seen him, and he couldn’t talk because of all the tubes hooked up to him. It was the first conversation I had with him in which I was able to get a word in edgewise. I talked uninterrupted for a long time; I knew he’d be checking out soon, and I wanted to leave him with some words of comfort. I told him I’d pray for him. He could hear me, and he formed his eyes into a squint, but I’m not sure what he was trying to convey. The next day I got a call – Clark had died. He was a unique, talented man who had once had it all. He left behind broken family members who are still, to this day, trying to make sense of his life.

C. Second Reading (Phil 4:6-9): “Do these things and the God of peace will be with you.”

Saint Paul wants the Christian community to grow into a spiritual “fruitfulness”. By instilling in them the necessity of prayer and the importance of virtues, he wants them to relish God’s gift of peace, a fruit of the Spirit. Harold Buetow comments on today’s Second Reading (Phil 4:6-9): “Paul presents advice on how to achieve the peace of God from the God of peace. His essential advice is prayer – prayer which should not be a negative flight from anxiety, but positive requests which, along with thanksgiving, apply to everything, tears as well as laughter, anxiety as well as calm. Prayer implies, in addition to gratitude, a perfect submission to the will of God. God is greater than all our troubles and can give us his peace, which is beyond anything we can come up with on our own. For the God of peace to be with us, Paul lists qualities for us to cultivate. … For Paul, those virtues and others all form a single reality: life in Christ.”

Still in view of letting the faithful experience God’s peace, Saint Paul exhorts the community of believers to put into practice what they have learned and received; the words they have heard from him and the actions they have seen in him. The following story, “Irish Blessing”, circulated through the Internet, gives us an idea of the things we must do and of the fruitfulness that our actions and attitude must produce in order that the peace of God may reign in the world.

His name was Fleming, and he was a poor Scottish farmer. One day, while trying to make a living for his family, he heard a cry for help coming from a nearby bog. He dropped his tools and ran to the bog. There mired to his waist in black muck, was a terrified boy, screaming and struggling to free himself. Farmer Fleming saved the lad from what could have been a slow and terrifying death.

The next day, a fancy carriage pulled up to the Scotsman’s sparse surroundings. An elegantly dressed nobleman stepped out and introduced himself as the father of the boy Farmer Fleming had saved.

“I want to repay you”, said the nobleman. “You saved my son’s life.”

“No, I can’t accept payment for what I did”, the Scottish farmer replied, waving off the offer. At that moment, the farmer’s own son came to the door of the family hovel.

“Is that your son?” the nobleman asked.

“Yes”, the farmer replied proudly.

“I’ll make you a deal. Let me provide him with the level of education my own son will enjoy. If the lad is anything like the father, he’ll no doubt grow to be a man we both will be proud of.” And that he did.

Farmer Fleming’s son attended the very best schools and, in time, graduated from St. Mary’s Hospital Medical School in London, and went on to become known throughout the world as the noted Sir Alexander Fleming, the discoverer of Penicillin.

Years afterward, the same nobleman’s son who was saved from the bog was stricken with pneumonia. What saved his life this time? Penicillin.

The name of the nobleman? Lord Randolph Churchill

His son’s name? Sir Winston Churchill.

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. What are the painful and poignant themes in Isaiah’s “Song of the Vineyard”? What is tragic about being an “unfruitful vine”? What is the personal lesson of the “Song of the Vineyard” for us? How do we respond to the challenge to be a “fruitful vine”?

2. Why is the Gospel of today an echo of Isaiah’s “Song of the Vineyard”? Why is God’s disappointment intense with regards to the chosen people he loves? How is the mystery of divine expectation fulfilled in Jesus Christ, the fruitful vine?

3. Do we overcome anxiety by making our requests known to God in prayer and petition, and with a spirit of thanksgiving? Do we steep our minds and hearts in all things that are noble and good that the peace of Christ may dwell in us?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

Almighty God,

you are the vineyard owner and the vine dresser.

Forgive us for being unresponsive to your compassionate care

and for producing wild grapes on lovingly-tended vines.

Bring us back to you and renew us.

Engraft us into the holy and fruitful vine Jesus Christ.

United with him, may we bear abundant fruit.

Fill us with whatever is true, honorable, just, pure, lovely and gracious;

with what is good and worthy of praise.

We adore you and love you, now and forever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the day. Please memorize it.

 “The kingdom of God will be given to a people that will produce its fruit.” (Mt 21:43)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray that today’s Christian disciples may be fruitful in producing acts of charity, justice and goodness. Endeavor to spend quiet moments of prayer with Jesus in his sacred Word and the Eucharist. Let the grace of the Lord God help you translate his holy inspiration into action to alleviate the sufferings of the world’s poor and let them experience God’s gift of peace.

*** Text of the 27th Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 62)
TWENTY-EIGHTH SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Invites Us to the Feast of the Kingdom”

BIBLE READINGS
Is 25:6-10a // Phil 4:12-14, 19-20 // Mt 22:1-14

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 22:1-14): “Invite to the wedding feast whomever you find.”

Today’s Parable of the Guests and the Wedding Garment (Mt 22:1-14) is part of what could be called the “liturgies for times of crisis”, which consists of the celebrations for the 26th, 27th and 28th Sundays in Ordinary Time. The Gospel readings of these Sundays call for a decisive and critical decision for the person of our Lord Jesus Christ. They likewise depict the unfortunate fate of those who reject him and negate the heavenly Father’s offer of saving love in his beloved Son. Indeed, the task and challenge of making critical options for Christ is reinforced by the evangelist Matthew’s insistence that our initial response to the Lord’s invitation to participate in his divine love is of no value if it does not translate into action. This Sunday’s parable reminds us that we must obey God in action, not just in word. It also underlines the legitimate demands and obligations imposed on those who wish to participate in the eschatological or end-time meal.

The biblical scholar Daniel Harrington comments: “Mere acceptance of the invitation, however, does not guarantee participation in the banquet … Guests at a wedding banquet would be expected to appear in clean and neat clothing. When the king (God the Father) sees a man who is not dressed properly, he questions him in a cool manner (“My friend”) and has him ejected from the banquet hall. Being a tax collector or prostitute is no more a guarantee of salvation than being a Pharisee or chief priest; rather, one must receive Jesus’ invitation and act upon it so that when the banquet actually begins, one will be properly prepared to participate … The invitation to the kingdom has been offered to all kinds of people, but only a few of them act upon it in such a way as to be allowed to participate in the banquet of the kingdom.”

The following modern-day account gives an idea of what a positive response to a party invitation means (cf. Mary Lou Carney in Guideposts 2010, p. 317).

I often make big dinners for my extended family. We began calling these events “parties” for the little ones. “Nina, are we having a party tonight?” my grandson Drake would ask if I stopped by his house. And his little brother Brock would join in: “Party! Party!” Not long ago, I bought a little neon light. It spells out the word party in a rainbow of colors. Once everyone has arrived for dinner, the grandchildren gather ‘round while I plug it in.

Last night my daughter Amy Jo called to see if I could take care of the boys for the evening. Drake and Brock and I dined alone on spaghetti and meatballs that I’d pulled out of the freezer. As we settled down at the table, Drake suddenly sat up and pointed, “The party light, Nina. We forgot the party light!” “But it’s just the three of us …”, I began. Drake smiled. “But it’s still a party!”

So I plugged in the light. And in the autumn twilight it glowed soft and inviting. We ate in silence, the only sound was the slurping of spaghetti into small mouths.

I think I sense God’s presence most during these simple times, times when I find myself standing in a small oasis of gratitude. There I recognize how blessed I am, that I – and those I love – are not alone on this earthly trek.

Indeed, today’s Gospel parable underlines the need for a positive and total response to the feast of the kingdom. The banquet of salvation is abundant and gratuitous, but it demands personal commitment and the “wedding garment” of integrity and holiness that is woven by the way we live. The following is my humble effort to weave a “wedding garment”.

I was assigned in 2007-2009 to our convent in downtown Los Angeles. Our convent is walking distance from the Cathedral of Our Lady of the Angels. When I go for the morning mass, I would carry a neatly folded plastic bag. In hiking to and from the Cathedral, I would pick up the trash strewn carelessly around the public garbage bins and dispose of it properly. Moreover, when I use a public restroom, I clean it up and make it ready for the next user. I am convinced that through these small acts of public service, I am making a difference in the life of the community. In my little way I am helping to build a better world. Indeed, through these “little good deeds” I am slowly weaving the “wedding garment” that will enable me to participate more fully at the Eucharist and at the “banquet of salvation” at the end time.
B. First Reading (Phil 4:12-14, 19-20): “The Lord will prepare a feast and wipe away the tears from every face.”
Today’s Old Testament reading (Is 25:6-10a) depicts with mouth-watering vividness the definitive triumph of God’s kingdom at the end time. The fulfillment of God’s saving plan is imaged as a “feast of rich food and choice wines”. On that day of great feasting, the people redeemed would exclaim: “Behold our God, to whom we looked to save us! This is the Lord for whom we looked; let us rejoice and be glad that he has saved us” (Is 25:9). This bountiful banquet on the mountain of God is a symbol of eternal salvation, companionship and joy – of the delightful sharing in the riches of God and intimate communion in his delectable life.

The biblical scholar Eugene Maly comments: “One of the most pleasant of human activities is the family or community meal. In its ideal form, it is a time when those who love one another not only share the food they eat, but also share with one another their hopes and fears, their experiences and future plans. The love that already binds them is made stronger. The Scripture attests to the fact that a meal is expressive of a wide range of human attitudes and emotions … All mankind seems to be aware of the fact that a shared meal creates or strengthens a community of life among the participants. That is why this most human of activities would also be used to symbolize a community of life between human and divine participants … The Isaiah reading describes in rich imagery what is commonly referred to as the eschatological or end-time meal. In his description of this meal the author is trying to bring home to the people the exquisite joy of that final day when they would be united with the Lord forever. A common life and common love are symbolized.”

The following modern day account of a July 4 celebration gives a glimpse into the importance of a shared meal and the abundant riches of the heavenly banquet (cf. Erika Bentsen, Daily Guideposts 2014, p. 204).

It’s the savory smell of tri-tip barbecuing over mountain mahogany. It’s the sight of long tables loaded down with countless macaroni or potato salads, baked beans, casseroles, fruit and veggie platters. It’s overflowing baskets of rolls. It’s the pies and homemade ice-cream waiting on ice in the shade. It’s the boisterous din of conversation among country neighbors, almost clannish and isolated the rest of the year, coming together en masse to celebrate Independence Day.

It’s that brief pivotal lull between irrigating and haying season in our valley; the last chance for neighbors to get together and socialize before the long, arduous process of gathering and storing forage against the coming winter. Most of us won’t see each other for months, if not until next year.

As the dinner triangle clangs, there’s a whoop of joy and laughter. We bow our heads as one for the blessing. I steal a glance over the assembled crowd: cowboys and Indians. Retirees from California. Ranch kids. Old time families and recent imports. Dear friends and complete strangers. Rich and poor. All races and all walks of life. Each of us came to this valley in pursuit of the American dream. My heart swells with pride at our great nation.
C. Second Reading (Phil 4:12-14, 19-20): “I can do all things in him who strengthens me.”

In the Second Reading (Phil 4: 12-14, 19-20), the following words of Saint Paul can be linked to the imagery of banquet and feasting: “In every circumstance and in all things, I have learned the secret of being well fed and of going hungry, of living in abundance and of being in need. I can do all things in him who strengthens me.” He is able to cope with every circumstance having been nourished by the bread of the Word and having supped at the Lord’s Table. Saint Paul is ready for anything because it is the Lord who strengthens him. Indeed, his deep participation at the Lord’s Table has prepared him to relish abundance and feasting as well as to endure hunger and various difficulties in times of scarcity.

Mary Ehle comments: “In this passage, Paul is thankful that the Philippians have shared in his suffering while he was in prison … While Paul strongly desired to be self-sufficient as a missionary and support himself through his own work, he humbly accepted gifts as he engaged in his missionary work. The reading concludes with Paul’s statement of faith that God will also provide for the people of his dearly beloved community at Philippi … Paul then offers a doxology of praise to God for his generous riches in Christ Jesus – an example to the Philippians and to us of how we are to be thankful for all that we receive to strengthen us in faith and life.”

The following short account of Aurora de la Cruz, a Maryknoll Missionary, beautifully illustrates what Saint Paul experienced: that God is generous and will supply our need (“Missioner’s Tale” in Maryknoll, September-October 2011, p. 1-11).

The scattered atolls of the Marshall Islands, where I served as a Maryknoll Sister for 12 years, are surrounded by the great Pacific Ocean waters, yet there’s not a drop to drink unless it rains. In the outer islands we collected rainwater in cement cisterns, which we used for drinking and cooking for ourselves and for the students in our mission schools. Most of our neighbors could afford only empty kerosene drums and other small containers for catching rain water. During times of drought we had to be very careful with whatever rainwater we have collected.

One day during a drought, not wanting to use our scarce drinking water, I tried to quench my thirst by getting a big knife to open a coconut and drink its water. But no matter how hard I tried, I could not open the coconut.

Just as I was feeling sorry for myself, a young boy walked by. Seeing my struggle, he took the knife and with a few strokes, opened the coconut. With great thanksgiving, I understood the words of Jesus: “I was thirsty and you gave me to drink.”

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. What is the personal significance for us of Isaiah’s prophecy that the Lord will prepare a feast and wipe away the tears from every face?

2. Are we ready to join the wedding feast of God’s kingdom? How do we prepare and celebrate?

3. Like Saint Paul, have we learned the secret of being well fed and of going hungry? Do we trust in God’s graciousness and that he will supply whatever we need?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

Almighty God,

we thank you for the feast of rich food and choice wines,

symbol of messianic salvation.

We thank you for inviting us

to the wedding feast of the heavenly kingdom.

Let us celebrate worthily the fullness of salvation

that your Son Jesus Christ won for us.

Nourish us with the bread of the Word

and strengthen us with new life at the Eucharistic Table

so that, like Saint Paul, we may be able to live in all circumstances.

Help us to be grateful in abundance

and to be gracious in scarcity and poverty.

You live and reign, forever and ever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the day. Please memorize it.

“Come to the feast.” (Mt 22:4b)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

By your small acts of charity and good deeds, strive to weave a “wedding garment” of integrity and holiness that will enable you to participate fully at the heavenly feasting. Endeavor to alleviate the hunger of the world’s poor and to satisfy the longing of impoverished people for a nourishing and bountiful meal.

*** Text of the 28th Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 63)
TWENTY-NINTH SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Teaches Us to Repay to God

What Belongs to God”

BIBLE READINGS
Is 45:1, 4-6 // I Thes 1:1-5b // Mt 22:15-21

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 22:15-21): “Repay to Caesar what belongs to Caesar and to God what belongs to God.”

After hearing in these past three Sundays the Parable of the Two Sons, the Parable of the Tenants and the Parable of the Marriage Feast, all of which were directed at Jesus’ opponents, the Sunday assembly now hears the second controversy story (Mt 22:15-21). In this episode concerning paying taxes to the emperor, the evangelist Matthew deals with an insidious trap brought to naught by Jesus.

The American scholar, Harold Buetow, introduces the Gospel story: “When the Pharisees went off and plotted how they might entrap Jesus in speech (v. 15), the issue they decided to use was taxes. The Herodians whom the Pharisees enlisted were the party of the dynasty of Herod the Great, who was king by leave of the Romans, and so they were the toadies of the Romans. The Pharisees didn’t have much in common with the Herodians. But they often joined forces to gang up against Jesus. In order to make their plot less obvious, they sent their disciples (v. 16). These piously posed as men resolved only to follow their conscience. After beginning with unctuously flattering words, they proceeded to their loaded question: Is it morally acceptable to pay the census tax to the emperor or not? (v. 17). Now, the Christian Scriptures generally see Rome as a positive influence. Rome provided order and stability, and was, in the early days, the protector of the Church against Jewish zealots … But should a person pay taxes to an empire which worships pagan gods? to an emperor who considered himself a god? In the highly-charged atmosphere of oppression, Roman taxation posed a cruel dilemma to God-fearing Jews … If Jesus said the tax should not be paid, he would be open to a report of sedition by the Herodians to Rome and arrested for it. But to say the tax should be paid would be false to Israel’s most cherished hopes, would lose even good-willed Pharisees, and would constitute a public renunciation of his messianic character which so excited the enthusiasm of the people. What the Herodians and Pharisees wanted was some rash statement, either in favor of Roman rule or in total rejection of it.”

Recognizing their hypocrisy and evil intent, Jesus eluded the trap by asking them to show him a coin that pays the census tax. When they handed him the Roman coin, he asked them, “Whose image is this and whose inscription?” They replied “Caesar’s”. Jesus then confounded them with a masterly retort: “Then repay to Caesar what belongs to Caesar and to God what belongs to God”.

The great preacher, Fulton Sheen, comments: “Our Lord took no sides, because the basic question was not God or Caesar, but God and Caesar. That coin used in their daily marketing showed they were no longer independent from a political point of view. In that lower sphere of life, the debt to the government should be discharged … Once again he was saying that his kingdom was not of this world; that submission to him is not inconsistent with submission to secular powers; that political freedom is not the only freedom. To the Pharisees who hated Caesar came the command: Give unto Caesar; to the Herodians who had forgotten God in their love of Caesar came the basic principle: Give unto God. Had the people rendered to God his due, they would not now be in their present state of having to render too much to Caesar. He had come primarily to restore the rights of God. As he told them before, if they sought first the kingdom of God and his justice, all these things such as political freedom would be added unto them.”

This Sunday’s Gospel reading underlines our primary duty to render to God his rights. Jesus challenges his opponents to be as observant in paying their debts to God as they are in paying their debts to the emperor. Celia Sirois remarks: “If the image of Caesar stamped on a coin means that the coin belongs to Caesar, then the image of God stamped on each and every human being means that each and every one belongs to God.”

Jesus Christ, the icon of God, is the model of what it means to manifest the divine image and of the righteous way of rendering to God what is due to him. Lawrence of Brindisi (1559-1619) asserts: “Christ undoubtedly gave Caesar what was Caesar’s and God what was God’s … Those therefore who resemble Christ in their lives, conduct, and practice of virtues, they are the ones who truly manifest the divine image; for the way to recover this image is by being absolutely just. Give to Caesar the things that are Caesar’s, and to God the things that are God’s; that is, give each what belongs to him.”

The following story circulated on the Internet gives insight into what restoring the rights of God entails,

The Rosary Saves Brazil from Communism, 1962-1964: The world was in a state of fear and confusion. Russia was trying to make headway in converting as many countries as possible to Communism under their rule. Impoverished nations with corrupt governments in turmoil were easy targets. Cuba had just fallen to the Soviets in 1960, and Brazil was another planned conquest. The president of Brazil, Joao Goulart, was pushing for a Communist form of government. He began to install known Communists into high governmental positions while at the same time dispatching representatives to convince the citizens that Communism was good for the country.

With Catholicism still strong in the country, Cardinal de Barros Camara told people through a weekly radio address that by following the directives of Our Lady of Fatima regarding prayer and penance, Brazil could overthrow the Communist threat. In a speech, President Goulart mocked the rosary, saying that governmental control, not reciting the prayers of the rosary, would save the economy from collapse. During this time, he was lining his pockets with dollars given to Brazil in foreign aid from the U.S. and other countries.

A Brazilian woman named Dona Amelia Bastos was very concerned about this imminent danger. Her husband belonged to a group of men called the Anti-Reds who were opposed to Communism in Brazil. One night Dona Amelia listened as the Anti-Reds discussed the threat facing their beloved country. She decided that she too could do something about it. Of her decision, she said, "I suddenly decided that politics had become too important to be left entirely to the men. Moreover, who has more at stake in what's happening to our country than we women?"

She immediately formed a group called Campaign of Women for Democracy (CAMDE) and started to recruit as many people as possible to pray the rosary in large groups to thwart the plan for Communist takeover. In a town called Belo Horizonte a group of 20,000 women reciting the rosary aloud broke up a pro-Communist rally. The success of this peaceful protest fed the impetus for the Catholic women to do more.

With the help of heaven and the strong influence of Archbishop Cardinal de Barros Camara, Dona Amelia recruited an amazing 600,000 women who marched in Sao Paulo to pray the rosary for peace. They called their protest, "March of the Family with God Toward Freedom." under the declaration, "Mother of God, preserve us from the fate and suffering of the martyred women of Cuba, Poland, Hungary, and other enslaved nations." Leone Brizola, a Communist high government official, left in a rage when his planned speech was thwarted by the rattling of 3000 rosaries and the murmuring of the prayers in the assembly hall. Not one life was lost in this most amazing peaceful anti-Communist protest, which is described by many witnesses as, "One of the most moving demonstrations in Brazilian History." Many more rosary rallies were held in major cities in spite of threats of military action against the crusading women.

Under this mounting pressure, on April 1, 1964 President Goulart fled the country along with many members of the government.

Pray the rosary to protect our country from falling to corruption!
B. First Reading (Is 45:1, 4-6): “I have grasped the right hand of Cyrus to subdue the nations before him.”
The Old Testament reading (Is 45:1, 4-6) introduces us to one of the most fascinating figures in ancient history – Cyrus the Great, the “enlightened” king and general from Persia, whose benevolence made him an unwitting instrument of God’s plan of salvation. The authors of the Days of the Lord, vol. 4, explain: “Cyrus, king of Persia from 550 to 530 B.C., left the memory of a deliverer in the minds of the peoples of the Near East. In the empire formed by his conquests, he practiced a conciliatory policy aimed at winning the conquered peoples by its tolerance, by the lessening of the burdens laid on them, by economic programs. Israel did not forget that Cyrus quickly brought to an end, as soon as 538, the deportation to Babylon. He gave back the utensils of gold and silver taken from the Temple by Nebuchadnezzar and, above all, he published an edict authorizing the rebuilding of the Temple. Truly, Cyrus was, for Israel, a providential king; every reader of Sacred Scripture must concede it. This oracle from the Book of Isaiah says the same thing in its own way. It sees history as directed by God, its master, for the benefit of his people. (…) We must thank him for remembering his people.”

Cyrus, the benevolent Persian king, was destined and assisted by the Lord, to promote the divine loving plan to liberate the Jewish people from their exile in Babylon. Though a pagan who worshiped the god Marduk, Cyrus was empowered by God to be the instrument of liberation for the Jews, his chosen people. Indeed, God often works through people who may not even recognize his name. King Cyrus was an example of a political ruler who responded to the inner call and followed the promptings of his conscience. The divinely “anointed” Cyrus was truly a model of what it means to practice acts of justice and peace. Without knowing the Lord God explicitly, the remarkable King Cyrus “gave unto God” his due.

The following article, being circulated through the Internet, gives us an idea how a Christian in today’s world can render to God the homage of truth.

When Minister Joe Wright was asked to open the new session of the Kansas Senate, everyone was expecting the usual generalities, but this is what they heard:

“Heavenly Father, we come before you today to ask your forgiveness and to seek your direction and guidance. We know your Word says, “Woe to those who call evil good”, but that is exactly what we have done. We have lost our spiritual equilibrium and reversed our values. We have exploited the poor and called it the lottery. We have rewarded laziness and called it welfare. We have killed our unborn and called it choice. We have shot abortionists and called it justifiable. We have neglected to discipline our children and called it building self-esteem. We have abused power and called it politics. We have coveted our neighbor’s possessions and called it ambition. We have polluted the air with profanity and pornography and called it freedom of expression. We have ridiculed the time-honored values of our forefathers and called it enlightenment. Search us, O God, and know our hearts today; cleanse us from every sin and set us free. Amen!”

The response was immediate. A number of legislators walked out during the prayer in protest. In six short weeks, Central Christian Church, where Rev. Wright is pastor, logged more than 5,000 phone calls with only 47 of those calls responding negatively. The church is now receiving international requests for copies of this prayer from India, Africa and Korea. Commentator Paul Harvey aired this prayer on his radio program, “The Rest of the Story” and received a larger response to this program than any other he has aired.

With the Lord’s help, may this prayer sweep over our nation and wholeheartedly become our desire so that we again can be called “one nation under God”.
C. Second Reading (I Thes 1:1-5b): “Calling to mind faith, love and hope.”

In the Second Reading (I Thes 1:1-5b) we could feel the holy pride of Saint Paul bubbling with gratitude for the wonderful response of the Thessalonians to the Gospel. The community of believers in Thessalonica was marked by the work of faith, labor of love and firm hope in our Lord Jesus Christ. Their commitment, concern and constancy moved Saint Paul to thanksgiving and declare that God loves them and he has chosen them to be his own. The exemplary response of the Thessalonians was made possible by divine initiative. The Jesuit biblical scholar George Soares-Prabhu remarks: “Both the way in which the gospel was proclaimed by Paul (with intense conviction and a power to transform others) and the way it was received by the Thessalonians (with joy in spite of persecution) witnesses to the working of the Spirit.”

The following story circulated through the Internet is beautiful and awesome. It gives us an insight into the spiritual vitality of a community that is marked by active faith, caring love and enduring hope. It also illustrates how beautiful it is to be chosen and loved by God.

In Phoenix, Arizona, a 26-year-old mother stared down at the 6-year-old son who was dying of terminal leukemia. Although her heart was filled with sadness, she also had a strong feeling of determination. Like any parent, she wanted her son to grow up and fulfill all his dreams. Now that was no longer possible! The leukemia would see to that. But she still wanted her son’s dream to come true.

She took her son’s hand and asked, “Billy, did you ever think about what you wanted to be once you grow up? Did you ever dream and wish what would you do with your life?”

“Mommy, I always wanted to be a fireman when I grow up.”

Mom smiled back and said, “Let’s see if we can make your wish come true.”

Later that day she went to her local Fire Department in Phoenix, Arizona, where she met Fireman Bob, who had a heart as big as Phoenix. She explained her son’s final wish and asked if it might be possible to give her 6-year-old son a ride around the block on a fire engine. Fireman Bob said, “Look, we can do better than that. If you have your son ready at seven o’clock Wednesday morning, we’ll make him an honorary Fireman for the whole day. He can come down to the fire station, eat with us, go out on all the fire calls, the whole nine yards! And if you give us his sizes, we can get a real fire uniform for him, with a real fire hat – not a toy – one with the emblem of the Phoenix Fire Department on it, a yellow slicker like we wear and rubber boots. They’re all manufactured right here in Phoenix, so we can get them fast.”

Three days later Fireman Bob picked up Billy, dressed him in his uniform and escorted him from his hospital bed to the waiting hook and ladder truck. Billy got to sit on the back of the truck and help steer it back to the fire station. He was in heaven. There were three fire calls in Phoenix that day and Billy got to go out on all three calls. He rode in the different fire engines, the Paramedic’s van and even the fire chief’s car. He was also videotaped for the local news program.

Having his dream come true, with all the love and attention that was lavished upon him, so deeply touched Billy, that he lived three months longer than any doctor thought possible. One night all of his vital signs began to drop dramatically and the head nurse, who believed in the hospice concept that no one should die alone, began to call the family members to the hospital. Then she remembered the day Billy had spent as a Fireman, so she called the Fire Chief and asked if it would be possible to send a fireman in uniform to the hospital to be with Billy as he made his transition.

The chief replied, “We can do better than that. We’ll be there in five minutes. Will you please do me a favor? When you hear the sirens screaming and see the lights flashing, will you announce over the PA system that there is not a fire? It’s the department coming to see one of its finest members one more time. And will you open the window to his room?”

About five minutes later a hook and ladder truck arrived at the hospital and extended its ladder up to Billy’s third floor open window --- 16 fire-fighters climbed up the ladder into Billy’s room! With his mother’s permission they hugged him and held him and told him how much they LOVED him.

With his dying breath, Billy looked up at the fire chief and said, “Chief, am I really a fireman now?”

“Billy, you are, and the Head Chief, Jesus, is holding your hand”, the chief said.

With those words, Billy smiled and said, “I know. He’s been holding my hand all day, and the angels have been singing.” He closed his eyes one last time.

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. Like Cyrus the Great, are we willing to be docile instruments of God’s saving plan?

2. Are we willing to repay to Caesar what belongs to Caesar and to God what belongs to God?

3. Is our Christian life marked with the work of faith, labor of love and enduring hope in our Lord Jesus Christ? Do we realize how deeply God loves us, and that we are chosen by him?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

O loving God,

you have called us by name and we belong to you.

We desire to respond fully to your compassionate love.

You have chosen us for an awesome purpose.

Help us to spread the Gospel

through our witness of faith, labor of love and enduring hope

in our Lord Jesus Christ.

We praise and bless you, now and forever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the week. Please memorize it.

“Then repay to Caesar what belongs to Caesar and to God what belongs to God.” (Mt 22:21)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Endeavor to build a more harmonious and just society by rendering your just contribution to the needs of the poor and the marginalized. That we may rightly render to God his due, make an effort to spend some quiet moments in prayer before the Blessed Sacrament.
*** Text of the 29th Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 64)
THIRTIETH SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Teaches Us the Great Commandment of Love”

BIBLE READINGS
Ex 22:20-26 // I Thes 1:5c-10 // Mt 22:34-40

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 22:34-40): “You shall love the Lord your God and your neighbor as yourself.”

The Gospel reading (Mt 22:34-40) is a controversy story concerning the greatest commandment in the Law. Today’s episode tells us of another relentless, but futile plot contrived by the Pharisees to embarrass and trip up Jesus. The biblical scholar Daniel Harrington gives an interesting background to this Gospel passage: “The questioners are the Pharisees in the person of a lawyer (vv. 34-35). Jewish teachers of Jesus’ time were frequently asked to summarize the law in a brief statement. For example, Hillel summarized the law in a way that is much like the so-called golden rule of Jesus (cf. Mt 7:12): ‘What you hate for yourself, do not do to your neighbor. This is the whole law; the rest is commentary. Go and learn.’ Jesus’ summary of the law consists of two commandments that encourage love of God (Dt 6:5) and love of neighbor (Lev 19:18). These two commandments are the threads on which the entire law hangs.”

Jesus is faithful to the Jewish tradition and deeply committed to a spirituality that emphasizes the essentials. The two commandments highlighted by Jesus are really one. The radical newness in Jesus’ retort to the Pharisees consists in putting the love of God and the love of neighbor as one. The authors of the Days of the Lord, vol. 4, remark: “You shall love the Lord, your God, with all your heart, with all your soul, and with all your mind. Particular and detailed prescriptions derive from this first commandment written in the Law (Dt 6:5). But all together, they can neither limit nor even foresee all concrete applications. To love – with all one’s heart, with all one’s soul, and with all one’s mind – has nothing to do with discharging a series of predetermined obligations. Love is constant attention to the other; it is inventive … The second is like it: You shall love your neighbor as yourself … The second commandment, which is like the first, must be understood and practiced in the same perspective as the first. Doing what is contrary to our neighbor’s good, in any domain whatever, never corresponds to God’s will, to the love we owe him.”

Jesus’ answer to the lawyer is also a revelation concerning Father, Son, and Spirit. The authors of the Days of the Lord, vol. 4 comment: “The Father, above us, nobody has ever seen; the Son became our brother through his incarnation and we find him in our neighbor; the Spirit dwells in our hearts. Father, Son, and Spirit are one in the indivisible Trinity. It is impossible to find the Father in prayer and the Spirit in the secret of our hearts if we do not recognize and serve the Son in the brothers and sisters with whom he identifies himself.”

The following story gives more insight into the meaning of love (cf. Anthony De Mello, Taking Flight: A Book of Story Meditations, New York: Image Books, 1988, p. 60-61).

Two brothers – one, a bachelor, the other married – owned a farm whose fertile soil yielded an abundance of grain. Half the grain went to one brother and half to the other.

All went well at first. Then, every now and then, the married man began to wake with a start from his sleep at night and think, “This isn’t fair. My brother isn’t married; he’s all alone, and he gets only half the produce of the farm. Here I am with a wife and five kids, so I have all the security I need for my old age. But who will care for my poor brother when he gets old? He needs to save much more for the future than he does at present, so his need is obviously greater than mine.”

With that he would get out of bed, steal over his brother’s place, and pour a sackful of grain into his brother’s granary.

The bachelor brother too began to get the same attacks. Every once in a while he would wake up from his sleep and say to himself: “This simply isn’t fair. My brother has a wife and five kids and he gets only half the produce of the land. Now I have no one except myself to support. So is it just that my poor brother, whose need is obviously greater than mine, should receive exactly as much as I do?” Then he would get out of bed and pour a sackful of grain into his brother’s granary.

One night they got out of bed at the same time and ran into each other, each with a sack of grain on his back!

Many years later, after their death, the story leaked out. So when the townsfolk wanted to build a church, they chose the spot at which the two brothers met, for they could not think of any place in the town that was holier than that one.

The important religious distinction is not between those who worship and those who do not worship but between those who love and those who don’t.”
B. First Reading (Ex 22:20-26): “If you wrong the widow and the orphan, my wrath will flare up against you.”
The Old Testament reading (Ex 22:20-26) is one of the most intriguing and socially challenging passages in the Bible. It delineates Israel’s call to “humanism”, that is, the proper attitudes to be assumed by God’s chosen people for the whole of human society. A truly strong society provides for its weakest members and that was the challenge of Israel as the people of God. Israel’s duty to protect and care for the poor, the weak and the vulnerable was based on its experience of God’s continual care and compassion. The demands of charity for the unfortunate were woven into the chosen people’s covenantal relationship with their loving and caring God.

The biblical scholar Eugene Maly comments: “Many studies have been made comparing Israel’s law code with those of other ancient peoples. Its humanism has been shown to excel that of others in many ways. Some examples are found in our first reading from Exodus. The alien or non-Israelite was not to be mistreated. The motive for this, Israel’s own experience as aliens in Egypt, is unique among the nations. Widows and orphans were the special object of concern in most societies. But there God himself is the divine kinsman who will come to their aid. In the Babylonian Code of Hammurabi interest was permitted on any loan. In Israel it was not to be demanded of the poor. The neighbor’s concern, which included consideration of the social condition, was every Israelite’s concern. It is true that these humanitarian laws say nothing about an attitude toward God. But the framework in which they were placed, the context of which they were a part, is that of a covenant between God and his people. That covenant says, in effect, God has saved you in his everlasting love. Therefore, you must hold him in love above every other object and show love and concern for his people.

Indeed, the social laws in Israel’s covenant tradition demanded that the people themselves be the instruments of God’s protection of the aliens, of widows and orphans, and the poor in the land. The chosen people were obliged to be caring like their compassionate and loving God, rich in mercy, especially with regards to the unfortunate and marginalized. This biblical “humanism” thus provided a strong basis for Jesus’ radical teaching on loving, as may be gleaned from this Sunday’s Gospel reading (Mt 22:34-40). Indeed, the intimate unity of love of God and love of neighbor is a hallmark of the new covenant. According to the Divine Master’s innovative lesson to his disciples, the neighbor is the Lord himself!

The love that animates Judeo-Christian “humanism” calls for a dedication and self-giving so complete that merely human will can never accomplish it. Because it is beyond our human effort, the obligations of love are made possible through the workings of grace. The following testimony by Erin Brock (N.B. Name changed to protect family’s privacy) illustrates that radical and sacrificial love of “neighbors” – in this case her parents - is possible through the grace of God. Cf. “Caregiver’s Testimonial” in Our Sunday Visitor, October 28, 2007, p. 11.

Erin Brock could be the poster child for the “sandwich generation”, those caught between raising children and caring for elderly or ill parents. She was just 39 and the youngest of her five children was 3 when her father had one stroke, then another, then major surgery. Erin immediately jumped in to help her mother care for him. That was 10 years ago. Her father died in June, yet she still divides her time between her husband and two youngest children and her 75-year-old-mother who has numerous health problems. Here she tells OSV the good, the bad, and the blessings.

Church Support: “We could have asked for respite from our parish’s Works of Mercy program, but my dad was very dysfunctional and very mean, and we didn’t want to subject anyone else to his verbal abuse. But I did have a lot of support and love from good, Catholic and Christian friends who lent an ear and prayed for me in caring for my dad, and now my mom. That’s so important!”

Two Regrets: “I wish I had tried to get more commitment from my sister and three brothers to help me. It’s been very, very hard, and nobody helps unless I’m the bad guy and tell them to get down here.”

“I regret sacrificing so much time with my kids to cater to my mom and dad. I have a better balance now, but only because I’ve learned to be more forceful.”

Two Blessings: “The most beautiful thing to come of this hardship is that my mother went back to church. She stopped going because my father would get drunk every Saturday night, and Mom had to be there with his coffee and breakfast when he woke up Sunday morning. When my dad went into the nursing home, I invited her to come to Mass with our family and she loved it! Now she goes weekly, is involved in our parish, watches EWTN. I never thought I’d see my mother as a prayerful, regular communicant.”

After I had pleaded with my dad, brought priests to him, and done everything I could to convince him to go to confession, God took care of it in the end and he received absolution and last rites. I believe the only way my dad could accept God’s mercy was because my mother showed him love and mercy for 54 years, giving him chance after chance.”
C. Second Reading (I Thes 1:5c-10): “You turned from idols to serve the living and true God and to await his Son from heaven.”

The Second Reading (I Thes 1:5c-10) illustrates the dynamics of love at work in the early Christian community of Thessalonica. Having experienced the saving love of Christ preached and witnessed to them by Paul and his companions, they opened their hearts to the Gospel and imitated their Christian example. Moreover, the life that they lived by the power of the Holy Spirit enabled them to spread their loving faith in God to every place. Indeed, they had turned away from false idols “to serve the living and true God” and to wait for the coming of his Son from heaven – his Son Jesus whom he raised from death and who is also our defender at the final judgment. Saint Paul was thus filled with gratitude for the extraordinary radiance of this young Church that had welcomed the saving word.

The miracle of divine love continues to be at work in today’s world. Conversion that leads us to embrace Christ Jesus in faith and to turn to the living and true God – the same saving grace that the Thessalonians had experienced in the time of Saint Paul – continues to be verified in the here and now. The following conversion and healing story circulated through the Internet illustrates this.

Nasir Siddiki Left to Die: by age 34, Nasir Siddiki, a successful businessman, had made his first million, but money meant nothing to him on his deathbed. Diagnosed with the worst case of shingles ever admitted to Toronto General Hospital, his immune system shut down and doctors left him to die.

The next morning I woke in a sterile room on the eighth floor of the hospital, my skin burning as though someone had doused me in gasoline and lit a match. I felt on fire from the inside out. My doctor arrived and looked at me in wonder. “The blisters are multiplying so fast I can literally watch them grow”, he said. “Your body isn’t fighting back.” The next morning, in addition to shingles, I had chicken pox from head to toe. I was put in strict isolation. That evening my temperature soared to 107.6 degrees – hot enough to leave my brain permanently scrambled. For days I continued to deteriorate. My nerve endings became so inflamed that a hair drifting across my skin sent shock waves of fire rippling through my body. By week’s end, I was listed in critical condition.

My Last Hope: In life, I’d been bold, self-confident, a risk taker. But facing death, I was terrified. I had no idea what might await me on the other side. I’d been raised as a Moslem in London, England, and I understood Allah was not a god who heals. My only hope was in medicine. I eventually slipped to near death. The doctors didn’t know I could hear them when they examined me. “His immune system has simply shut down”, one of them said. “He’s dying”, the other confirmed. “His immune system must be compromised by AIDS.” I don’t have AIDS! I wanted to shout, but I couldn’t form the words. Then it hit me. He said I’m dying! The doctors spoke quietly to my co-worker Anita. “In a few hours he’ll be dead”, they said. “If by some miracle he lives, he’ll probably be blind in his right eye, deaf in his right ear, paralyzed in his right side and he may be severely brain damaged from the high fever.” Then they left. They left me here to die! I felt like a drowning man going down for the third time. Gathering my strength I whispered a prayer. “God, if you’re real, don’t let me die!”

In His Presence: During the darkest hour of the night, I woke and saw a man at the foot of my bed. Rays of light emanated from him, allowing me to see his outline. I couldn’t see his face; it was too bright. No one had to tell me. I knew it was Jesus. The Koran mentions Jesus. Moslems believe he existed, not as the son of God, but as a good man and a prophet. I knew this wasn’t Mohammed. I knew it wasn’t Allah. Jesus was in my room. There was no fear, only peace. “Why would you come to a Moslem when everyone else has left me to die?” I wondered. Without words, he spoke to me. “I Am the God of Abraham, Isaac and Jacob.” That’s all he said. He didn’t mention my illness. He didn’t mention my impending death. As suddenly as he appeared, he was gone.

The next morning, the same two doctors arrived to examine me. “The blisters have stopped growing!” “We don’t know what happened, but the shingles has gone into remission!”

The following day, still in pain and covered with blisters, I was discharged from the hospital with a suitcase full of drugs. “Don’t leave home”, the doctor cautioned. “It will be months before the blisters go away, and when they do you’ll be left with white patches of skin and scars. The pain could last for years.”

Stepping outside into the morning sun, I looked like a cross between a leper and the Elephant Man. When people saw me, they crossed to the other side of the street. However, my mind was not on my looks; my thoughts were on Jesus. There was no doubt in my mind that Jesus’ presence in my room had stopped the shingles virus. Whatever else Jesus may be, I realized that in his presence miracles happened.

That fact left me with one consuming question: Is Jesus the Son of God as the Christians claim, or is he just a prophet as I was taught?

At home that evening, in spite of the drugs, the pain and itching was so severe I almost had to tie my hands. Even so, I fell into a restless sleep wondering about Jesus.

Learning to Live: The next morning, I woke early and turned on the television. Flipping through the channels, I froze when I saw the following words across the screen: Is Jesus the Son of God?

I listened intently as two men spent the entire program discussing this topic – answering all of my questions. Before the show went off the air, one of the men led the television audience in a prayer. My body was aflame with pain, but I knelt in my living room anyway. Tears streaming down my face, I repeated the prayer and invited Jesus into my heart. Immediately a voracious spiritual hunger sprang up within me. I had to know more about Jesus. In spite of my doctor’s orders to stay inside, the next day I went out and bought a Bible. First I read the books of Matthew, Mark, Luke and John. Still ravenous, I started in Genesis and read through the Bible during my sleepless nights. Meanwhile, Anita brought me books and teachings tapes explaining the Gospel. I devoured them while continuing to study the Word of God. As my understanding of faith began to grow, I dug out a picture of how I looked before the shingles. I prayed and asked God to make me look that way again.

One week after my discharge from the hospital, I woke and found my pillow covered in blisters. I must have clawed them in my sleep, I thought. I crawled out of bed and stepped into the shower. What had started on my pillow was finished in the shower. Every blister fell off my body!

Instead of being covered with patches of white and scar tissue, my skin was simply red and raw. It slowly healed, returning to its pre-shingles condition. When it did, I not only looked human, I looked like I did before I got sick, except for the scars I still carry on my chest. None of the doctor’s dire predictions came true. My eyesight was 20/20. My hearing was normal. My speech was unimpaired. I suffered no brain damage. My healing was miraculous, swift and complete. I never suffered from lingering pain or any other complication. Not only did I have the worst case of shingles ever admitted to Toronto General Hospital. I also had the most miraculous recovery.

Jesus, the God of the Christians, showed up in the hospital room of a dying Moslem and healed me. But that wasn’t the greatest miracle he performed. The transformation that occurred in my heart was even more dramatic that the one that occurred in my body.

An international teacher and evangelist, Dr. Nasir Siddiki is the founder of Wisdom Ministries (WisdomMinistries.org). He lives in Tulsa, OK, with his wife Anita and their two sons.

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. Do we heed the Lord God’s command to be compassionate and to take care of the needy, the poor and the vulnerable among us? Do we imitate his merciful stance?

2. How do we strive to actualize in our daily life the twofold command of love of God and neighbor?

3. Do we welcome the loving grace which enables us to turn to God and serve him as “the true and living God”?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

O loving God, you are living and true!

How compassionate are your ways!

You are merciful to the poor and the needy.

You are the benevolent protector

of the weak and the vulnerable.

Your eternal love has saved us

from slavery and oppression,

from death and destruction.

Let the grace of your saving love enable us

to be gracious and compassionate to all.

Help us to love and serve you

by embracing our needy brothers and sisters.

Grant us the grace of conversion

and total configuration to you.

Teach us to share our faith and the saving word

to the people of today

by the power of the Spirit.

Assist us in witnessing the love of Christ in our daily life.

May the Gospel be shared

and received by all peoples and cultures.

We deeply commit ourselves to you

as we wait for the coming of the Lord Jesus

at the end time.

He is our defender on judgment day

and our loving savior,

now and forever. Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the week. Please memorize it.

“You shall love the Lord your God … You shall love your neighbor as yourself.” (Mt 22:38-39)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

By our preferential concern for the weakest and the needy in today’s society and by our acts of justice and charity on their behalf, let us live out God’s great commandment of love and help the people around us to turn to “the living and true God” and serve him wholeheartedly.
*** Text of the 30th Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 65)
THIRTY-FIRST SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Is Our Sole Master”

BIBLE READINGS
Mal 1:14b-2:2b // I Thes 2:7b-9, 13 // Mt 23:1-12

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 23:1-12): “They preach but they do not practice.”

In today’s Gospel (Mt 23:1-12), the evangelist Matthew gathers into one place many of Jesus’ strong criticisms of the scribes and Pharisees. The basic criticisms are against the general strictness of their interpretation of the Law and their vanity and hypocrisy. Eugene Maly comments: “Because of the strong deception of Pharisees here, the evil of hypocrisy has been unfortunately attributed to all Pharisees of all ages. That Jesus did condemn some Pharisees of his day, there is no reason to doubt. But the present reading’s intensity is probably due more to the historical situation in Matthew’s day in the latter part of the first century.” In the community of Matthew, there were “bad and good” and even vain leaders. By recalling what Jesus had taught when he stigmatized scribes and Pharisees whose lamentable behavior made him indignant, the evangelist was reinforcing the Divine Master’s stand on how to deal with the bad example of vain leaders.

Regarding the stringent interpretation of the Law, with their 613 rules and regulations, the Pharisees were making religion an intolerable burden. Their legalistic, severe interpretation of the Law was like a weight to drag the people down and was becoming a menace to the people. Concerning the religious leader’s vanity and hypocrisy, Harold Buetow explains: “One thing they did was to widen their phylacteries (v. 5). Phylacteries are little boxes containing Scripture texts which the Jews bind to their forhead and left wrist when saying their prayers. The Law had commanded to keep the Law as a sign on the hand and as a memorial between the eyes. They interpreted this literally instead of figuratively, the sense in which the regulation was probably meant. There was nothing wrong with that, except when they widened the phylacteries in order that everyone would see them … They also lengthened their tassels. Originally these were to be worn on the four corners of the cloak as reminders of the Law. The Pharisees enlarged them out of ostentation. And they coveted places of honor at banquets (v. 6) and the front seats of honor in the synagogues. The back seats were assigned to children and the unimportant; the further in front the seat, the greater the honor … They also loved greetings in marketplaces (v. 7). Though courtesy demands that marks of respect be given proportionate to the dignity of a person, to seek greetings was a self-serving status symbol. And they were fond of the salutation ‘Rabbi’, which meant ‘my master’, a teacher of the Law …Jesus rejects three honorary titles (vv. 8-12): master, father, and teacher. If this prohibition were taken literally, it would mean that we shouldn’t call our physician ‘doctor’, because the word means ‘learned one’, or anyone ‘mister’ because that means master and ultimately comes from ‘magister’ or teacher, or our physical ‘father’ or our spiritual father, the priest, ‘father’. What Jesus forbids is that Christians use titles for mere ostentation, arrogance, or pomposity … Titles aren’t to be given without recognizing that any ‘fatherhood’ that one might have is in God, from whose heavenly Fatherhood the authority of earthly fatherhood derives.” Indeed, religious showiness is to be rejected in light of the Christian ideal of leadership as service to the community (Mt 20:25-28) and the dynamic of humility and exaltation.

This Sunday’s Gospel must be understood correctly lest we draw faulty and dangerous conclusions. The authors of the Days of the Lord, vol. 4, explicate: “First of all, we do not have here a condemnation of the diversity and distinction of functions and services in the Church and ecclesial communities; these are indispensable to the smooth functioning of the community and the liturgical assembly in particular. The Church is like a well-structured body that needs diverse members, each one fulfilling its role, without bragging about it (I Cor 12:12-31). Similarly, there is no radical condemnation here of all titles that usually designate those who exercise a ministry. But they must bear such titles as a demand and not as mark of honor. Finally, in the liturgical celebrations, the insignia of the various functions are not baubles; they show who is who and who does what: a proper thing for an assembly that must have visible structures. The same is true of the attribution of places. Certain egalitarian demands forget that an assembly is not an amorphous crowd. They ignore what befits not only the good order that must prevail in the Church and the assemblies but also the elementary laws of the life of a group and the respect due to each other.”

The Gospel of today is, above all, an invitation to turn our eyes toward our one Father in heaven and toward Christ, the Divine Master, who gave us the example of becoming a servant and was exalted because he humbled himself in love and service. In his apostolic exhortation Catechesi Tradendae, Saint John Paul II remarks: “One who teaches in this way, with authority, has a unique title to the name of ‘Teacher’ … This image of Christ the Teacher is at once majestic and familiar, impressive and reassuring … I am not forgetful that the majesty of Christ the Teacher and the unique consistency and persuasiveness of His teaching can only be explained by the fact that His words, His parables and His arguments are never separable from His life and His very being. Accordingly, the whole of Christ’s life was a continual teaching: His silences, His miracles, His gestures, His prayer, His love for people, His special affection for the little and the poor, His acceptance of the total sacrifice on the cross for the Redemption of the world, and His resurrection are the actualization of His word and the fulfillment of Revelation. Hence for Christians the crucifix is one of the most sublime and popular images of Christ the Teacher.”

The following personal reflection of my former student, Rogelio Paglinawa, a member of the Society of Mary Queen of Apostles, gives added insight into today’s Gospel reading.

In today’s Gospel, we can learn two things that may be beneficial for our day-to-day living. These are (1) the practice of what we preach and (2) the virtue of humility. Although these two can be taken separately, they are closely intertwined in this gospel.

I remember a story about a teacher who taught her pupils to keep themselves and their surroundings clean and neat at all times. She even taught them how to help clean their houses. She told them how she hated the sight of a dirty house and its filthy surroundings. Her pupils were happy about the lesson, but hated the way it was taught to them. They thought that their teacher was conceited.

One day, her pupils visited her in her house. To their disgust, they saw a lot of spider webs in her house. The floors were littered with so many things and a few cats feasted at the table on the leftover food. The teacher was so embarrassed when she saw her pupils’ reaction at what they had witnessed.

This story is told and retold in so many ways in our lives. We may be bragging about something that we have done and keep to ourselves the things that we failed to do. We may be bragging about a noble idea, which we cannot do ourselves. In both cases, traces of the story could be figured out. It will then be very embarrassing for us to face our own challenge and fail to meet the standard we ourselves have set.

Humility is the best weapon we could have to counter this. Humility enables us to be what we should be, say only what we must say, and do only what we can, accepting our human limitations in the process. It is better to be humble than to be humiliated.

Trying our best to be Christ-like every day of our lives is the goal of every Christian. Saying what we mean, and meaning what we say could help us a lot. It would be better for us to avoid saying great things, which we ourselves cannot do.

Now, I remember how most of my classmates in the seminary would put it: “the more we speak, the more mistakes we commit; no talk, no mistake!” I am not promoting a speechless society here though. What I would like to underline is that we should only speak of the things that could add to the glory of God and his Church. Anything that would demean anyone in our community could also hurt the One whose image and likeness resides in them.

Practicing what we preach … will make us humbler. Humility makes us nearer to the Almighty. Amen.

B. First Reading (Mal 1:14b-2:2b): “You have turned aside from the way, and have caused many to falter by your instruction.”
This Sunday’s Old Testament reading (Mal 1:14b-2:2b, 8-10) is an indictment against the abuse of religious authority for self-gain. The priests were offering “polluted” sacrifices of sick and worthless animals and have failed to honor the integrity of the Lord’s name. They were also currying favor with the rich and powerful and by their irresponsible decisions, they have made a travesty of justice. But the core offense was that they have turned away from the right path and by their teaching have led many to do wrong. Indeed, they have broken the covenant with God by their wicked ways.

The following story, in a humorous vein, gives us an idea of what true teaching and leadership entail (cf. Anthony De Mello, Taking Flight: A Book of Story Meditations, New York: Image Books, 1988, p. 77).

A king dreamed that he saw a king in paradise and a priest in hell. He wondered how could this be, then he heard a Voice say: “The king is in paradise because he respected priests. The priest is in hell because he compromised with kings.”

C. Second Reading (I Thes 2:7b-9, 13): “We were determined to share with you not only the Gospel of God, but our very selves as well.”

The generous and selfless service of Saint Paul and his companions that we could glean in the Second Reading (I Thes 2:7b-9, 13) is diametrically opposed to the selfish attitude of the priests that the prophet Malachi inveighed against. The apostles shared the Good News and their very selves. They evangelized by word and deed – by their life and teaching. The apostles were upright and without deception. They were men of integrity and sterling qualities. Hence, they are marvelous models for all who must transmit the Gospel through ages to come.

The authors of the Days of the Lord, vol. 4, explain: “Fearless, Paul acted in Thessalonica as a nursing mother cares for her children. There has never been on his part either a word of demagoguery or an ulterior motive, greed or any pursuit of his own glory. Everywhere he preaches the Gospel God entrusted to him, careful to please not human beings but God, who tests our hearts. He does not boast of his title of Apostle of Christ to impress others with his importance. He renounces even the just salary to which he has a right (I Thes 2:3-7a). To avoid burdening any of the members of the community, he provides for his own needs by working day and night. Really he does not spare his pains; he gives himself without reservation. But he does not attribute to himself the success of his preaching. He gives thanks to God, who has prepared the Thessalonians’ hearts to receive God’s word … To give oneself, along with the message, without second thoughts of place of honor or self-glorification on account of the success of one’s ministry – here is what makes Paul the model apostle.”

The response of the Thessalonians to the Gospel and to the personal witnessing of Saint Paul and his companions was equally marvelous. They rightly discerned that what they had heard was the word of God and not merely human word. The apostles thanked the Lord for the faith response of the Thessalonians and were certain that indeed God works in those who believe.

The following story gives insight into the loving attitude and gentle spirit of missionaries, then and now, as well as the heartwarming response of the Gospel recipients (cf. Michael Massano, “Missioner Tales” in Marknoll, September-October 2011, p.11). Indeed, true apostles give the Good News and their very self.

About 10 years ago Samueli came to our House of Compassion, where the poorest of the poor are welcomed here in Musoma, Tanzania. He had been a pushcart worker loading sugar, rice and wood to be carried to local stores. When he began drinking heavily, his family abandoned him.

One of our volunteers discovered Samueli in a hospital, where he had been brought after he was found unconscious in the street. Father Godfried Biseko, founder of our home, asked the hospital to release Samueli to come and live with us.

Recently he became too weak to walk and is now confined to a wheelchair. But he loves to go outside to greet the sun. At the end of the day, as I get him ready and promise to see him tomorrow, he smiles. I smile too, having watched Samueli grow more content and self-confident as he has felt welcome.

The breastplate prayer of St. Patrick says, “Christ before me, Christ behind me, Christ around me, Christ within me”. I cannot help but rejoice in the presence of Jesus shining through a man called Samueli.

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. Like the unscrupulous priests indicted by the Lord God through prophet Malachi, are we also guilty of turning away from the right way and of inciting the people around us to falter and sin?

2. Are we guilty of self-seeking and vain glory or do we humbly turn to Jesus, the Divine Master, to be instructed in his ways?

3. Are we determined to share the Good News with the people of today by word and deed? Do we endeavor to give the saving Word to the world as well as our very self?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

O loving God,

deliver us from falsehood and deception.

Free us from the vice of self-seeking and egoism.

Give us the grace to imitate Jesus the Divine Master.

Teach us to follow his humble ways.

May his mind enlighten us,

his will strengthen us,

and his heart enflame us.

Like Saint Paul the Apostle,

who was totally configured to Jesus Christ,

help us to offer today’s fragmented world

the gift of the Gospel and our very self.

Grant that in proclaiming the Word to the world,

it may be received not as a human word,

but your very own purifying and life-giving Word.

Let the faithful spread of the Gospel

to all peoples and cultures and to all creation

with the same love with which the Divine Master preached it.

We thank and praise you;

we glorify and adore you;

we love and serve you, now and forever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the week. Please memorize it.

“You have but one Master, the Christ.” (Mt 23:10)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray for all teachers that they may always be limpid, credible and authentic in the way they teach. In word and deed share the true teaching of Christ to the people around you.

*** Text of the 31st Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 66)
THIRTY-SECOND SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Is the Bridegroom to Come”

BIBLE READINGS
Wis 6:12-16 // I Thes 4:13-18 // Mt 25:1-13

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 25:1-13): “Behold the bridegroom! Come to meet him!”

The Parable of the Ten Bridesmaids (Mt 25:1-13), which is part of Jesus’ eschatological discourse as recorded by Matthew, is one of the three concluding parables in his Gospel account. These parables exhort Christians to prepare themselves for the Lord’s return at the end of time. Together with the Parable of the Conscientious Steward (Mt 24:45-51), which is read on Thursday of the Twenty-first Week, and the Parable of the Talents (Mt 25:14-30), which is proclaimed on the Thirty-third Sunday in Ordinary Time, Year A, this Sunday’s eschatological parable makes us understand how to live today in the perspective of the Day that will not fail to come. Theologically, the story of the wise and foolish virgins is appropriate for towards the end of the liturgical year the focus of the Church is on our need for preparedness for the end time.

The authors of the Days of the Lord, vol. 4, comment on the Parable of the Wise and Foolish Bridesmaids: “Like many others, this parable is based on a fact, a situation of ordinary life. It tells of a custom connected with the wedding celebration. The bridesmaids – the ten young girls – went to the bride’s house, waiting with her until the bridegroom came to lead her to his home. Then people went in a cortege to the wedding hall. But it happens that unusual, even unlikely, traits are introduced into a narrative to make a point. There are several in our case: the interminable lateness of the bridegroom, who keep people waiting until the middle of the night; the errand of the five maidens wanting to buy oil, as if they thought it possible to find a shop open at that hour; the closing of the banquet hall door, so contrary to the customs of oriental hospitality … It would be out of place to quibble with these improbable features of the story. A parable is not a narrative of event, retold with exactitude down to its minutest details. Storytellers can legitimately put in exaggerated traits that fit their purposes. This is done knowingly and fools no one. This being understood, the lesson of the parable is clear. We shall be kept waiting for the Lord’s coming; unforeseeable, it will happen suddenly. At that moment, everything will be lost for those who were taken by surprise. Others will not be able to help them. The improvident ones will find a closed door in the kingdom where the wedding of the Son of Man is celebrated.”

This Sunday’s eschatological parable speaks of two types of bridesmaids: the foolish and the wise. Harold Buetow explains: “Why were the foolish foolish? Because they did not reflect on the leitmotifs of life, and so they did not realize that this wedding feast, which as usual in the Scriptures represented eternal salvation, was everything. To be there called for the investment of one’s whole being. They risked only a tentative investment, while being engaged in other interests. So they did not come to the final accounting well prepared … Why were the wise wise? Because they reflected on life and were experts at making the surpluses of life subordinate to their main interests.” Indeed, the five foolish maidens illustrate the utter lack of wisdom of those who do not reckon with God. The five wise maidens highlight the vigilant hearts of believers who have prepared themselves for their final encounter with God.

The Bridegroom in the Parable of the Ten Virgins represents Christ, the awaited one of the parousia. The biblical scholar, Eugene Maly explicates: “Here is the heart of parousia, full enjoyment of the Kingdom with the Lord and with one another. The parable in Matthew’s Gospel gives us further insight. The groom represents the Christ awaited in his parousia. The midnight hour does not mean a designated time. Rather it conveys the uncertainty (they are in the dark) concerning the time of his coming. The two groups of bridesmaids represent those who will and will not share in the event. Preparedness is the ultimate criterion. The theme of preparedness is certainly one of the reasons why the Church reminds us of the parousia at several places in the Eucharistic prayer. If our eyes are on that glorious goal, we are more likely to keep our spiritual lamps lit and ready for that reception.” Through Christ’s paschal mystery, the time of the parousia, in a certain sense, has begun. Even now, the Church begins to experience Christ’s parousia through an intimate participation in his paschal mystery.

The following story gives us a glimpse into the mood of vigilant expectation that should characterize our advent expectation of Christ the Bridegroom (cf. Bill Giovanetti in Daily Guideposts 2015, p. 26).

The phone rang. It was my Realtor. “Bill’, she said, “we have buyers who want to see your house today. “Today?” It came out as a croak. “What time?” We hadn’t shown our house in months. Preparing it would be a big effort. “One thirty.”

As a pastor preaching multiple services every weekend, I look forward to nothing more than my Sunday afternoon nap. I did a quick calculation: by the time church was over and we got home, that would leave all of thirty minutes to make the beds, and achiever the miraculous transformation. We negotiated a 3:30 PM showing.

The afternoon was a blur of straightening, cleaning, hiding, vacuuming, dusting, folding, and otherwise perfecting our house. As a final touch, my wife loaded our two kids and two dogs into a car and drove off, with ten minutes to spare.

During those ten minutes, I sat and prayed for a strong offer. I also reflected on how hard it was to get ready for a showing. At first it wasn’t; we stayed in a state of readiness. But a month had gone by, showings dwindled, and our home took on its comfy lived-in vibe.

How much easier to stay ready than to get ready from scratch … just like with Jesus, I thought. Was I staying ready for Him? How much scrambling I would have to do if Jesus knocked on my door today?

We didn’t get an offer that day, but I got something better.

Thank you, Lord, for the reminder to stay every ready for Your appearance.

B. First Reading (Wis 6:12-16): “Wisdom is found by those who seek her.”
The Old Testament reading (Wis 6:12-16) depicts Wisdom, who personifies our lover-God, as sought by us and seeking for us. Those who seek Wisdom can easily find her. Moreover, Wisdom actively searches for those who yearn and keep vigil for her - for those who, in loving response, are worthy of her.

The following is a beautiful example of one whose life is animated by divine wisdom (cf. Elizabeth Sherill in Daily Guideposts 2015, p. 337).

At first, when I saw that Lucille’s letter was all about a real state deal, my mind glazed over. I know nothing about real estate. Apparently, Lucille had been trying to sell her house in Missouri for a long time. With the bad market, she’d lowered the price again and again. Now, she wrote, it was almost within reach of a young woman who worked in the lab at the local hospital. The would-be buyer, however, was six thousand dollars short of the bank payment the bank required.

Since the technician hadn’t been able to come up with this amount, Lucille offered her a deal: “I’ll make up the difference. I’ll give the bank the six thousand dollars, and you can pay me back with good deeds.” Lucille would count those good deeds as three hundred dollars a month.

“What constitutes a good deed?” the young woman wanted to know. “Actions”, said Lucille, “that help make the world a better place.”

“Today I received my buyer’s first accounting”, Lucille wrote. The technician had worked thirty extra hours to provide time off for a coworker with cancer. She’d taken part in bake sales for a diabetes foundation. She’d bought a coat for a child the lab had adopted for Christmas. She’d gone once a week to visit the elderly at the senior center.

“I sure got my three hundred dollars’ worth of joy, hearing about these things”, Lucille concluded. “I can’t wait for next month’s report!”

C. Second Reading (I Thes 4:13-18): “God, through Jesus will bring with him those who have fallen asleep.”

Today’s Second Reading (I Thes 4:13-18) is a Pauline masterpiece. This beautiful passage declares that God will unite with him the faithful departed. Animated with divine wisdom, Paul assures the Thessalonians, distressed about the destiny of their loved ones who died before the Lord’s parousia or final coming. They need not fear that their beloved dead would miss the glorious deliverance. Indeed, that we shall be united with the Lord always should be a deep consolation for us all.

The liturgical scholar Adrian Nocent comments: “Saint Paul is trying to instill hope into the Christians of Thessalonica. His message, in brief, is that the resurrection of Jesus is what gives meaning to every Christian life, and that God will take to himself those who have died with Christ. We died with Christ in baptism; we shall also share his resurrection. The confusion in the minds of the Thessalonians provides Paul with an occasion for describing what will happen at the end of time. He works with images, but his point is clear. His essential teaching is that all, whether already dead or still living when Christ comes, will be taken up with Christ into glory.”

In light of Saint Paul’s words of wisdom, we believe that death is a participation in the death and resurrection of Christ. It is also our last act of self-giving to our heavenly Father. As an intimate participation in Christ’s paschal mystery, death is life’s completion. It leads to eternal union and intimate union with God. The following story can help us appreciate the beauty of this tremendous mystery and realize that the faithful departed are indeed with God (cf. Brian Clark, “September 11 Journeys of Faith: Vision of Hope” in Guideposts, September 2011, p. 54-55).

I lay on my side in bed, a week after the attack, waiting for the comfort of sleep, still trying to make sense of everything that had happened. Tomorrow, I was supposed to return to work at Euro Brokers’ new office space. I was one of the company’s executives. People expected me to be there, but was I really ready to go back? After what I’d been through?

It was still so surreal. I’d survived. Scrambled down 84 floors from my office in the South Tower of the World Trade Center. Some in the media were calling me a hero, because I’d stopped to pull a man from the rubble on the eighty-first floor. But surely anyone would have done the same. The truth, Stanley Praimnath has saved my life as much as I’d saved his. If not for him … I shuddered at what might have been. Just minutes after we got out, the building collapsed. I thought of the colleagues I’d lost, more than 60 in all. I’d never see them again.

I closed my eyes and I was back there in the South Tower with Stanley, holding onto each other, the stairwell lit only by my flashlight, pushing past huge pieces of drywall, water cascading down the steps. The air was thick with dust. Hacking, coughing, we got to the seventy-fourth floor, and suddenly it was like we’d entered another world. The lights were on. I could breathe again. We hurried on.

On the sixty-eighth floor we met a man coming up. Jose Marrero. He’d worked in the Euro Brokers’ security department for years, a friend to everyone he met. He was a handsome man, in his mid-thirties, with a 100-watt smile that told everyone that things were right with the world. But that day he was drenched in sweat, breathing hard, holding a walkie-talkie to his ear. “Jose”, I said, “where are you going?”

“I can hear David Vera’s voice up above”, he said. “I’m going to help him.”

“Dave’s a big boy”, I said. “He’ll get out on his own. Come on down with us.”

“No”, Jose said. “Dave needs help. I’ll be all right.”

It was the last time I saw him alive. I opened my eyes, staring into the empty darkness of my bedroom. My wife stirred and put her arm around me. Had Jose made it all the way to Dave Vera? Where was he when the tower came crashing down? He’d never again know his wife’s touch. He’d had his whole life ahead of him. Like so many of the others. Now, there was nothing.

My thought faded: tired …

I was awake again. I’ve gotta get some sleep. I was lying on my back looking at the foot of the bed. I never sleep like this. Why don’t I turn over? And then, suddenly, there was the image of Jose, standing inches from my feet. He was wearing the most unusual shirt, blousy and brilliant white. I stared at him. Jose, you’re alive. How did you do it?

He just smiled that glorious ear-to ear grin. He was okay, joyful even, like he was in on some kind of wonderful secret, and he seemed to be telling me, “You’ll figure it out.”

Then he was gone. As quickly as he had appeared. Still, there was something that lingered. A powerful, reassuring presence. Jose is with God, I thought. But more than that, I sense God was with me. (…)

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. Do we pursue the resplendent and unfading beauty of divine wisdom and allow ourselves to be sought by her?

2. Are we ready to meet the Bridegroom-Lord with burning lamps when he comes and attend to him at the banquet of the heavenly kingdom?

3. Are we heartened by the truth that God, through Jesus, will bring with him those who have fallen asleep and that we shall always be with the Lord?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

O loving God,

how resplendent and marvelous you are!

In Jesus, the incarnate Wisdom,

you sought us and we allow ourselves to be sought.

Jesus is the Bridegroom-Lord of the heavenly kingdom.

He comes to bring us to the heavenly feasting,

but we need to welcome him with burning lamps

that radiate the truth of our total self-giving.

In the spirit of the wisdom-filled Saint Paul,

let us be messengers of hope to the bereaved.

Help us assure the grieving

that their deceased loved ones are in your care.

Indeed, our beloved dead will be brought back to you in Jesus,

who died and rose for our saving.

We believe that the faithful departed

will experience the fullness of life

through the power of Christ’s death and resurrection.

We are deeply consoled

that we shall be always with you

and live in your presence,

forever and ever.

Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the week. Please memorize it.

“Stay awake, for you know neither the day nor the hour.” (Mt 25:13))

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO
Pray in a special way for all the deceased that they may rest in peace. By your acts of kindness and compassion to the bereaved and the grieving and by your words of comfort, let them experience the hope of resurrection in Jesus Christ. To help experience more deeply the meaning of Christian hope and to be able to trust greatly in the promise of eternal life, make an effort to spend some moments if quiet prayer before the Blessed Sacrament.

*** Text of the 32nd Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 67)
THIRTY-THIRD SUNDAY IN ORDINARY TIME, YEAR A

“JESUS SAVIOR: He Teaches Us to Be Trustworthy

in View of the Kingdom”

BIBLE READINGS
Prv 31:10-13 // I Thes 5:1-6 // Mt 25:14-30

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 25:14-30): “Since you were faithful in small matters, come share your master’s joy.”

The bible readings of this Sunday, the second to the last Sunday of the liturgical year, prepare us for the anticipated return of Jesus on the last day. The Gospel reading (Mt 25:14-30) not only directs our eyes toward the final event of the Lord’s coming, the end and fulfillment of the entire salvation history, but also helps us live the present in the light of its completion. The Parable of the Talents, proclaimed in the Gospel reading, stimulates our hope and revives our fervor in the efficient service of God in this ad interim time before the parousia.

In the Parable of the Talents (Mt 25:14-30), Jesus tells us the story of the master who distributed various amounts of money to three servants before going away on a journey. The Greek word that describes these amounts is “talents”, which became the source of the English term “talent” as the description of the natural ability that can be improved by diligent practice. Two servants invested their talents and doubled the amount; the other one dug a hole in the ground and buried the talent entrusted to him by the master. The master returned and demanded a reckoning. Indeed, the point of the story is not the uncertainty of the time of the parousia, but the reckoning that will come and the responsibility expected of us.

Harold Buetow reflects on the meaning of this parable: “Sometimes we Christians, in favor of smooth security, are smugly disinclined to take the bold risks that others take on behalf of their business and personal ventures. Today’s liturgy on this next-to-last Sunday of the Church year tries to set us straight. Jesus’ story of the talents teaches us to boldly prefer taking active risk in our lives over passive complacency … The standard of God’s judgment of every person is relative to the talents given: the greater the gifts, the greater the responsibility. We are the servants in today’s Gospel parable, and the absentee master is a symbol of Christ; his return is a scene of judgment … The punishment for the worthless man - who had done nothing, really – was as harsh as that for more positive sins. We are not all equal in talent, but we are all called to collaborate in the work of the Gospel according to our personal opportunity, ability, and gifts. The reason why the master, perhaps paradoxically, took away what little the worthless servant had and gave it to the most profitable servant was that it is with using God’s gifts as it is with learning a language or playing gold: if we do not use it, we lose it … Many people, by external standards, will be “successes’. They will own nice homes, eat in the best restaurants, dress well, and, in some cases, perform socially useful work. Yet, too few people are putting themselves on the line, getting involved in something noble enough for their talents that are worth failing at. Jesus wants us to know that salvation will come to those who are prepared to risk their lives for him.”

The Parable of the Talents reinforces our responsibility to be trustworthy, active and efficient servants in this time of waiting for the Master’s return. The following story gives insight into “trustworthiness” in daily living (cf. Patty Kirk in Daily Guideposts 2014, p. 153).

My husband, Kris, and I are different bents regarding planning. He loves considering best case, worst case, and likeliest case scenarios. I, in contrast, despise planning. Planning evokes all the terrors fermenting below the surface of my faith. I don’t even like thinking about retirement or the loan needed to pay for the girls’ schooling, much less talking about it. My go-to response is fear! In my view, the guy in Jesus’ parable who buries his master’s money is not lazy but terrified. If it were up to me, we’d never discuss the future at all.

Not, mind you, that I’m more trusting than Kris. When problems arise – as they inevitably do, despite our plans – Kris’ mustard seed is definitely bigger and more robust than mine. “God will take care of us”, he says. And he believes it. Planning, paradoxically, is part of letting God do just that.

Kris likes a joke in which a drowning man, turns down help from a rowboat, then a speedboat, then a helicopter, saying “God will rescue me.” Later, in heaven, he asks God why He didn’t answer that prayer. “Well”, God responds, “I sent you a rowboat, then a speedboat, then a helicopter …”

Planning, Kris argues, is good stewardship of the opportunities God sends. I fear I’ll never learn this, but I keep trying.

Father, help me remember not only Your provision but Your expectations of us as its stewards. Replace my fears with good judgment and ever-growing trust.
B. First Reading (Prv 31:10-13): “She works with loving hands.”
The Old Testament reading (Prov 31:10-13, 19-20, 30-31) from the “wisdom book” depicts a woman of sterling quality – a feminine ideal of integrity, personal dedication and productive toil. The “worthy wife” to whom the husband “entrusted his heart” responds fully and creatively to his gift of love. Her response of love bears fruit in works of charity to the needy and is animated by a reverential “fear of God”. Her assets are not outward charm, which could be seductive, and fleeting physical beauty, but her inner strength, prudence, wisdom and generosity to the poor. Indeed, this noble woman is to be valued more than precious pearls. Her good works deserve to be rewarded and commended. She is praiseworthy for her integral love response, creative fidelity and religious spirit.

Harold Buetow remarks: “This passage shows the worthy wife to be a model of energetic faithfulness to the small tasks which God gives all of us, male and female, every day. That’s the passage connection with the Gospel. Like the profitable servant we are called to be, the worthy wife takes what has been given her and improves upon it. She thus improves the lives of all she touches.”

The creative fidelity and fruitful toil of the “worthy wife” in the Book of Proverbs reinforce what the Lord Jesus enunciates as a challenge in this Sunday’s Gospel reading (Mt 25:14-30), that is, the duty of Christian disciples to make profitable use of the gifts given them for the good of the community and the kingdom. The “talented” servants, waiting for his return, must respond to the trust given them by the Lord by acting responsibly and creatively, with a dash of “adventure” and some risk taking.

Jenny Williams, the main character in Elaine Long’s novel, “Jenny’s Mountain”, seems to me a modern-day reincarnation of the “worthy wife” in the Book of Proverbs (cf. Readers’ Digest Condensed Book, vol. 2, 1988). The beautiful twenty-three year old Jenny, remarkable for her great intelligence and integrity, is a faithful wife and an excellent mother. She is personally dedicated to her daily tasks. She is fruitful in all her endeavors as a woman miner, a table waitress and a student. She aced her GED (= General Equivalency Diploma) exams. Jenny is truly a model of energetic faithfulness. Through her vigorous toil, the mountain – her mountain - in Colorado yields its treasures up to her. Above all, she is a self-sacrificing friend and a courageous defender of the afflicted. The following is an interesting episode of the visit of her friend, Karen whom she has helped to escape the abusive, violent clutch of the alcoholic miner Tully Stocker.

While they ate, Jenny told Karen about her job at Mom’s Bar and her plans for the mine. After dinner, when the dishes were done and the children were asleep, Jenny said, “Why don’t you sit in the rocking chair?” She then took the Navajo blanket from the bed and wrapped it around her shoulders.

Sitting down on the floor and leaning back against the bed, she asked, “Did someone from Hope House meet your bus?” “Yes,” said Karen. “The house director. He looked over the passengers and picked me out at once.” She laughed. “I know now that it wasn’t hard to guess which one I was. I saw plenty of first-timers while I was there – all subdued, all ashamed.” “How long did you stay at Hope House?” “A month. Then they helped me get a job, and I rented a room, but I went to the house almost every night for meetings, to talk with other women just like me. The meetings were the only things that kept me going. Can you believe that after the first weeks I started to feel ashamed about running on Tully? One night I even talked about coming back.”

Jenny sat up straight. “Karen, you wouldn’t have.” “Oh, yes, I would. I was that sick. But at the meeting, after I’d described the situation that made me leave, someone said, ‘And what about Jenny?’” Karen stopped and looked at her friend. “That was the first time I really thought about how brave you were to get me out of there.” She shook her head slowly, “I knew I couldn’t go back and make it all for nothing.” (…) Karen put her hand over Jenny’s. “You still give me courage. And I’m going to need it.”
C. Second Reading (I Thes 5:1-6): “Let the day of the Lord not overtake you like a thief.”

In today’s Second Reading (I Thes 5:1-6), Saint Paul exhorts the Thessalonians to stay awake and sober. They must be personally involved and absolutely ready for the Day of the Lord. It will come unexpectedly, like a thief in the night. The Day of the Lord has a twofold connotation: salvation for the just and judgment for the evil ones. The authors of the book Days of the Lord, vol. 4, remark: “For certain people, it will be catastrophic because, living heedlessly – in peace and quiet, as they see it – they will be taken unawares. For others who remain watchful, this coming will hold no surprise. It will happen in the night of the world; but Christians are not in darkness, for they are the children of light. They behave as in full daylight. They remain at all times spiritually awake, ready to welcome the Lord as a friend they have waited for; to him, they will joyfully open the door.”

The following story is a powerful example of how a believer prepared himself for the Day of the Lord (cf. Deena Burnett Bailey, “September 11 Journeys of Faith: A Glimpse of Heaven” in Guideposts, September 2011, p. 60-61). It came unexpectedly, but when it came he was ready.

I was married to Tom Burnett, one of the passengers on United Airlines Flight 93. Terrorists hijacked the plane, intending to fly it to Washington D.C., perhaps aiming for the White House. Tom managed to call me several times from the plane and he told me that he and other passengers were going to try to wrest control of the cockpit from the hijackers. Thanks to the bravery of those passengers, the plane didn’t reach its target but instead crashed in a field in rural Pennsylvania, killing all aboard.

A ray of light cut through the darkness of that day for me – Tom’s faith. In the months leading up to September 11 a profound change had come over him, a deepening of his connection to God. At the time neither he nor I understood why. Then on September 11, it became clear to me.

Tom grew up Catholic. Unlike me, raised a Baptist, he seldom talked about his faith, though his rock-solid commitment to God was one of the things that drew me to him. After we married and had kids, I would go to church with him and I began to understand how he drew spiritual sustenance from the liturgy. The public prayer and sharing of faith experiences that I’d grown up with just wasn’t part of his makeup.

One day in the fall of 2000 Tom got home from work and said, “Deena, have you noticed that I haven’t been coming home for lunch lately?” We lived in California, where Tom was an executive at a medical-device company. Though he traveled frequently on business, whenever he was at the office he made a point of heading home to have lunch with me.

“I figured you were busy”, I said. “Actually, I’ve been going to Mass”, he said. I looked at him, puzzled. He went on, “A parish near the office has a noon Mass and I’ve been attending every day.”

“Why?” I asked. Tom paused. “I don’t know how else to say this. I feel like God is trying to tell me something. Maybe if I go to church every day, I’ll be able to hear better.”

Now I was really surprised. Tom never talked like this. “What do you think it is?” I asked. “I don’t know”, he said. “I have some sense that it’s going to affect a lot of people. And … well, this is the weird part, I think it might even involve the White House somehow.”

I had no idea what to make of this. Neither did Tom. Still, he kept attending Mass daily. He prayed more often and more openly, and we talked a lot about his growing relationship with God.

Tom never grew any more certain about the message being sent to him. But that didn’t matter. What mattered was the wonderful closeness that he shared with me.

That’s why, even as the events of September 11 were unfolding, I had no doubt about the source of Tom’s courage aboard Flight 93 that day. And I believe his experience offers a ray of light through any darkness. A light that shines through my life even now, and forever.

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. How does the figure of the God-fearing exemplary wife of the Book of Proverbs inspire me? Will I try to imitate her? How?

2. What lessons do I derive from the actions of the faithful servants in the Gospel parable? What lessons do I glean from the stance of the “one-talented servant”?

3. How do I prepare for the Day of the Lord so that it will not overtake me like a thief in the night?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

O loving God,

we thank you for the beautiful example

of the exemplary wife who works with loving hands.

She fears you in a holy way.

By her good deeds, she gives you praise.

O mighty God,

we thank you for the energetic creativity

and wholehearted dedication of the “multi-talented servants”.

They teach us to be fruitfully involved in the affairs of your kingdom.

Deliver us from the perverted logic of the “play-it-safe” servant

who prefers to dig a hole in the ground and makes your treasure idle.

That we may make a real impact in today’s history,

may we be personally involved in making your kingdom come.

Help us to use our talents fully and creatively

for the service of the Gospel.

Thank you for the life-witness of Saint Paul

who exhorts us to be ready for the Day of the Lord.

As children of light,

may we imitate him in living the life of Christ

and radiate his Gospel to the world.

Please do not allow the Day of the Lord to overtake us as a thief,

but rather, let it be for us a saving grace.

For the kingdom, the power and glory are yours, now and forever.

 Amen.

 IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the week. Please memorize it.

“Since you were faithful in small matters … Come, share your master’s joy.” (Mt 25:23)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray for the grace of a holy death and for greater readiness for the coming of the Day of the Lord. By your acts of justice, kindness and compassion, manifest that you are children of light, eager to welcome the Day of the Lord. To help us experience the Day of the Lord as a grace event, make an effort to spend some quiet moments of prayer before the Blessed Sacrament.
*** Text of the 33rd Sunday in Ordinary Time ends here. ***

A Lectio Divina Approach to the Sunday Liturgy & Holy Days

BREAKING THE BREAD OF THE WORD (n. 68)
THIRTY-FOURTH SUNDAY IN ORDINARY TIME, YEAR A

SOLEMNITY OF CHRIST THE KING

“JESUS SAVIOR: He Is the Shepherd-King”

BIBLE READINGS
Ez 34:11-12, 15-17 // I Cor 15:20-26, 28 // Mt 25:31-46

I. BIBLICO-LITURGICAL REFLECTIONS: A Pastoral Tool for the LECTIO
A. Gospel Reading (Mt 25:31-46): “The Son of Man will sit upon his glorious throne and he will separate them one from another.”

On this last Sunday of the liturgical year, the Church celebrates the solemnity of Christ the King. The feast of his kingship intensifies our expectation of his coming again in glory. Indeed, the end of the Church year is a traditional and opportune time for the Church to focus on the end time, which includes the last judgment. What we celebrate is the person of Jesus and the global mystery of him as the Christ who came, who comes, and who will come again.

Today’s Gospel reading (Mt 25:31-46), the passage that concludes Jesus’ eschatological discourse, is most appropriate for the feast of Christ the King. The last judgment scene that is described in the Gospel presents us with a different kind of king: a Shepherd-King who exercises his power and authority in favor of his people and whose sole criterion for judging our worthiness for citizenship in his kingdom is our exercise of love. The evangelist Matthew’s picture of the last judgment sheds full light on the nature and the object of Jesus’ saving mission as Shepherd-King and on the divine plan to reserve the kingdom for the little and the poor ones. The judgment scene enhances and is the summit of Christ’s teaching on service and love of neighbor. All will be judged on what has been done or not been done on behalf of the little ones who are Christ’s brothers and sisters.

The works of mercy that are done as an exercise of love can be interpreted literally – the whole world has more than its share of the homeless and the hungry – but we need to go beyond what is obvious. Harold Buetow remarks: “If we have compassionate hearts, which is the badge of nobility in Jesus’ Kingdom, there will swim into our vision thousands of ways to be of help to people who need us.”

The following modern day account is an example of how to share in the mission of the Shepherd-King (cf. Julie Garmon in Daily Guideposts 2014, p. 387).

I hurried home from running errands, dropped my shopping bags, and cheked by phone messages. “Hi, you don’t know me, but I read Daily Guideposts. I need a huge favor, hon. Call me please, and I’ll explain.”

Her voice sounded friendly but a huge favor? I still have to bake pecan pies, wrap presents, and write a blog post for a ministry site. Sighing, I dialed her number.

She lived in another state and asked me to visit a friend of hers – a ninety-five-year-old woman in a home not far from me. Hospice had been called in. “My friend’s a retired marine. She never married … such a sweet heart. Wish I could be there. Please wish her a merry Christmas for me, if it suits you to go.”

It didn’t suit me at all.

Jotting down the address, I promised to visit, but explained it probably wouldn’t be today or tomorrow. Graciously, she thanked me. I turned on my computer to sift through the facts for the blog, but all I could think about was the phone call. Lord, here’s chance to care about someone and I’m too busy writing about ministry.

I called the home, and the caretaker said to come on over.

The dear woman smiled from her worn recliner – short gray hair, pale-blue eyes, and so tiny. “Hi”, she said. “Come in.” Stepping inside her warm, cozy room, I bent beside her. She reached for my hand and gave a strong squeeze. “Merry Christmas”, she said softly.

As she welcomed me, a stranger, I blinked back tears. I hadn’t brought Christmas to her. Just the opposite. Kneeling in that small, quiet room, the gift of Christmas joy was given to me.
B. First Reading (Ez 34:11-12, 15-17): “As for you my flock, I will judge between one sheep and another.”
The fascinating Gospel scenario of the last judgment acquires greater depth and meaning against the backdrop of the Old Testament reading (Ez 34:11-12, 15-17). The prophet Ezekiel has stinging words of indictment against the false leaders of Israel who have failed in their responsibility for God’s people. These leaders seek their own political agenda and personal gain and do not care for the sheep, which are dispersed, alienated and killed by enemies. The political and religious catastrophes experienced by Israel, especially the Babylonian conquest and exile, are proof of their utter neglect. In today’s reading, we hear Ezekiel speaking a message of hope and consolation. God himself will shepherd Israel and heal the wounds and misery inflicted on his people by bad rulers and imperious foreign invaders. Under the staff of God, the benevolent Shepherd, a happy future is possible for the distressed and grieving people.

The authors of the Days of the Lord, vol. 4, comment: “In civilizations and cultures where pastoral experience is strong, the metaphor of shepherd is very rich. This is the case in the Bible. Shepherds exercise an undisputed authority over their flock, but at the same time they are very close to their sheep, surround them with care and thoughtfulness, know whether each one of the ewes is doing well or not, drive them with much prudence. This is why the Bible compares leaders of the people, kings, and even God, to shepherds. The passage from the Book of Ezekiel, read this year for the feast of Christ, the King of the universe, belongs to this tradition … God does not entrust to others the care of the flock he owns; like a good shepherd, he himself looks after it … God, the Good Shepherd, will intervene to maintain order in his flock. He will not allow the weak to be bullied by the strong; he will push these away in order to protect the more vulnerable.”

At the end of the liturgical year, let us meditate on the goodness of the Master-Shepherd and his sacrificial love for us so that we may respond with greater love and compassion to his special “presence” in the weak, the needy and the most vulnerable of today’s society. Jesus identifies himself with all who need to be served. Indeed, whatever we do to the “least” of our brothers and sisters, we do to Jesus himself. Mother Teresa of Calcutta asserts: “If sometimes our poor people have had to die of starvation, it is not because God did not care for them, but because you and I did not give, were not instruments of love in the hands of God, to give them that bread, to give them that clothing; because we did not recognize Christ, when once more Christ came in distressing disguise.”

The following poem, entitled “Indifference” by G.A. Studdart-Kennedy (in Redemption: An Anthology of the Cross, ed. George Stewart, New York: Doran Co., 1927), is intense and haunting. In the midst of today’s apathy and indifference, Christ the King-Shepherd is willing to suffer anew the trauma of Calvary and release more intensely the saving energy of his death on the cross.

When Jesus came to Golgotha they hung him on a tree.
They drove great nails through hands and feet, and made a Calvary.
They crowned him with a crown of thorns.
Red were his wounds and deep,
for those were crude and cruel days,
and human flesh was cheap.

When Jesus came to our small town they simply passed him by.
They never hurt a hair of him; they only let him die.
For men had grown more tender,
and they would not give him pain.
They only just passed down the street,
and left him in the rain.

Still Jesus cried, “Forgive them, for they do know not what they do.”
And still it rained the winter rain that drenched him through and through.
The crowds went home and left the streets without a soul to see.
And Jesus crouched against a wall and cried for Calvary.
C. Second Reading (I Cor 15:20-26, 28): “Christ will hand over the kingdom to his God and Father so that God may be all in all.”

The Second Reading (I Cor 15:20-26, 28) is very important because it underlines the cosmic character of Christ’s kingship. Saint Paul speaks of the all-encompassing authority of Jesus the King as a result of his resurrection: “For Christ must reign until he has put all his enemies under his feet. The last enemy to be destroyed is death.” The resurrection of Christ, the “first fruits of those who have fallen asleep” is the beginning of an entire harvest of risen people. This phenomenon of destruction of death and of being raised to new life is geared towards this cosmic goal: that God may be all in all.

Mary Ehle comments: “Because death (sin) came through Adam and we are linked to Adam because of our human nature, it was necessary that the resurrection of the dead also come through a man, through Christ. This new life can only come through him, who through his own death and resurrection erased the stain of sin and triumphed over death. As a result of his resurrection, he now reigns as king. At the end of time, Christ, having brought all things under him, will himself be subjected to the one who drew all things to him. As it occurs in this passage, subjected does not carry a negative connotation. Rather, it simply implies that everything is ordered to Christ first, and then to the Father. In the end, all will be one in God through Christ. Christ rose. Christ reigns. Christ will come again in glory. We will rise. The Lord is fully and completely God forever. This we celebrate on the solemnity that draws the Sundays of the liturgical year to a close.”

The following article circulated through the Internet illustrates the total participation of Christ’s apostles/disciples in the mystery of his death and rising to eternal life. They have the heart of Christ-Shepherd and, having laid down their life for the sheep, they now participate in the glory of his kingdom. Their life of pastoral sacrifice promoted the cosmic goal that God may be all in all.

Do you know how they died?

1. Matthew suffered martyrdom in Ethiopia, killed by a sword wound.
2. Mark died in Alexandria, Egypt after being dragged by horses through the streets until he was dead.
3. Luke was hanged in Greece as a result of his tremendous preaching to the lost.
4. John faced martyrdom when he was boiled in a huge basin of boiling oil during a wave of persecution in Rome. However, he was miraculously delivered from death; John was then sentenced to the mines on the prison island of Patmos. He wrote his prophetic book of Revelation on Patmos. The apostle John was later freed and returned to serve as Bishop of Edessa in modern Turkey. He died an old man, the only apostle to die peacefully.
5. Peter was crucified upside down on an X-shaped cross. According to church tradition, it was because he told his tormentors that he felt unworthy to die in the same way that Jesus Christ died.
6. James the Just, the leader of the church in Jerusalem, was thrown over a hundred feet down from the southeast pinnacle of the Temple when he refused to deny his faith in Christ. When they discovered that he survived the fall, his enemies beat James to death with a fuller’s club. This was the same pinnacle where Satan had taken Jesus during the temptation.
7. James the Great, Son of Zebedee, was a fisherman by trade when Jesus called him to a lifetime of ministry. As a strong leader of the Church, James was ultimately beheaded at Jerusalem. The Roman officer who guarded James watched amazed as James defended his faith at his trial. Later, the officer walked beside James to the place of execution. Overcome by conviction, he declared his new faith to the judge and knelt beside James to accept beheading as a Christian.
8. Bartholomew, also known as Nathaniel, was a missionary to Asia. He witnessed for our Lord in present day Turkey. Bartholomew was martyred for his preaching in Armenia where he was flayed to death by a whip.
9. Andrew was crucified on an X-shaped cross in Patras, Greece. After being whipped severely by seven soldiers, they tied his body to the cross to prolong his agony. His followers reported that, when he was led toward the cross, Andrew saluted it in these words: “I have long desired and expected this happy hour. The cross has been consecrated by the body of Christ hanging on it.” He continued to preach to his tormentors for two days until he expired.
10. Thomas was stabbed with a spear in India during one of his missionary trips to establish the church in the sub-continent.
11. Jude was killed with arrows when he refused to deny his faith in Christ.
12. Matthias, the apostle chosen to replace the traitor Judas Iscariot, was stoned and then beheaded.

II. POINTS FOR THE EXAMINATION OF THE HEART: A Pastoral Tool for the MEDITATIO

1. How does the assurance that the Lord God himself will pasture his sheep impinge on you?

2. How did you care for the needy? Did you try to manifest to them the compassionate heart of the Shepherd-King?

3. Do you look forward to the integration of all creation and the ultimate triumph of Christ the King at the end time? In what way do you promote the cosmic goal that God may be all in all?

III. PRAYING WITH THE WORD: A Pastoral Tool for the ORATIO

O loving God,

give us the grace to experience more deeply

the caring heart of the Shepherd-King

and to follow him more intimately

into his kingdom of love, justice and peace.

Together with the community of the redeemed

and the entire renewed creation, we cry out with joy:

“For the kingdom, the power and the glory are yours, now and forever.”

 Amen.

IV. INTERIORIZATION OF THE WORD: A Pastoral Tool for the CONTEMPLATIO

The following is the bread of the living Word that will nourish us throughout the week. Please memorize it.

“Come, you who are blessed by my Father … Inherit the kingdom prepared for you.” (Mt 25:34)

V. TOWARDS LIFE TRANSFORMATION: A Pastoral Tool for the ACTIO

Pray that, at the end of the liturgical year, our hearts may be filled with thanksgiving for the many graces and benefits we have received through the Church year. By your corporal works of mercy and other acts of compassion on behalf of our needy brothers and sisters, allow the kingdom of God to triumph more decisively so that we may attain our goal: “That God may be all in all.” To help direct more intently our words and actions to God’s kingdom and his ultimate triumph, make an effort to spend some quiet moments of prayer before the Blessed Sacrament.

*** Text of the 34th Sunday in Ordinary Time (= Christ the King)
ends here. ***
