
January 6, 2019

THE EPIPHANY OF THE LORD

GOSPEL MATTHEW 2:1-12

When Jesus was born in Bethlehem of Judea, in the days of King Herod, behold, magi

from the east arrived in Jerusalem, saying, "Where is the newborn king of the Jews? We

saw his star at its rising and have come to do him homage."

When King Herod heard this, he was greatly troubled, and all Jerusalem with him.

Assembling all the chief priests and the scribes of the people, he inquired of them where

the Christ was to be born. They said to him, "In Bethlehem of Judea, for thus it has been

written through the prophet:

 And you, Bethlehem, land of Judah,

 are by no means least among the rulers of Judah;

 since from you shall come a ruler, who is to shepherd my people Israel."

Then Herod called the magi secretly and ascertained from them the time of the star's

appearance. he sent them to Bethlehem and said, "Go and search diligently for the child.

when you have found him, bring me word, that I too may go and do him homage."

After their audience with the king they set out. and behold, the star that they had seen at

its rising preceded them, until it came and stopped over the place where the child was.

They were overjoyed at seeing the star, and on entering the house they saw the child with

Mary his mother. They prostrated themselves and did him homage.

Then they opened their treasures and offered him gifts of gold, frankincense, and myrrh.

And having been warned in a dream not to return to Herod, they departed for their

country by another way.

In the Holy Family of Jesus, Mary, and

Joseph, you give us an example of how to

live in our own families, both in times of

crisis and uneventful moments together.

*May we hear you speak to us as we guide

and protect our family.

*May we stand by our loved ones through

moments of suffering and need.

*May we strive simply to love one another

in ordinary, daily ways, now and forever.

We ask this through Jesus Christ, our Lord.

Amen.

January 6, 2019

REFLECTION QUESTIONS

 THE EPIPHANY OF THE LORD

In the stillness of the night, the Magi discover the

child with his mother Mary, with Joseph at their side,

and so they prostrate before the newborn to open

the coffers of their hearts and offer precious gifts. In

this most unassuming of circumstances, yes a stable,

but also in the humbleness of a family, they

recognize in that child God’s presence in the world.

“Jesus was born in a family. He could have come

in a spectacular way, or as a warrior an

emperor..NO, NO: he was born in a family, in a

FAMILY.” - Pope Francis, December 17, 2014

(The pope uses this to open his book of advice

for families - Wisdom on Love.)

1. In the Gospel, the Magi were on a search for the newborn King. Why do you think God chose to

 bring his Son into the world in this manner, in a family?

2. The Magi search led them to a family and to Jesus: At this time in your life, what are you searching for

 - in family? In your relationship with Jesus?

3. What are some ingredients of a holy family? What are blocks and obstacles to becoming a holy

 family?

4. Discuss the “3 secrets” - and why it is important to accept them in a family journey to happiness and

 holiness:* Messiness - no perfect family * Mutual respect * Larger purpose Consider the

 above in the context of your place in your family - as the child, the grown son, the uncle, the father, the

 mother, the husband, the grandparent, the father figure, etc.

5. PRAYER FOR YOU & FAMILY In the new year, is there a family member you wish to pray for … take

 a few moments to reflect and include them silently in your petition.

The people were filled with expectation,

and all were asking in their hearts

whether John might be the Christ.

John answered them all, saying,

"I am baptizing you with water,

but one mightier than I is coming.

I am not worthy to loosen the thongs of his sandals.

He will baptize you with the Holy Spirit and fire."

After all the people had been baptized

and Jesus also had been baptized and was praying,

heaven was opened and the Holy Spirit descended

upon him in bodily form like a dove.

And a voice came from heaven,

"You are my beloved Son;

with you I am well pleased."

January 13, 2019

THE BAPTISM OF THE LORD

GOSPEL LUKE 3:15-16, 21-22

In the Holy Family of Jesus, Mary, and

Joseph, you give us an example of how to

live in our own families, both in times of

crisis and uneventful moments together.

*May we hear you speak to us as we guide

and protect our family.

*May we stand by our loved ones through

moments of suffering and need.

*May we strive simply to love one another

in ordinary, daily ways, now and forever.

We ask this through Jesus Christ, our Lord.

Amen.

BAPTISM OF THE LORD

Note the actions of Jesus - and the Father - in

the Gospel according to Luke. Immediately after

his baptism, Jesus immerses himself in prayer -

and that is when the sky opened, the Holy Spirit

appeared, and a voice was heard attesting, “You

are my beloved Son; with you I am well

pleased.”

January 13, 2019

REFLECTION QUESTIONS

1. What is the role of the Son in the Gospel? Of the Father?

 As Jesus mingled with the people, he reconciled us to God

and restored our dignity. He gives us a model of how we

are to live. How do you imitate Jesusôs reconciliation and

humility in your family?

2. The Father’s voice puts the seal of divine approval on Jesus and on the mission he is about to begin. The

Spirit will empower Jesus (and his followers) to do the works of God. In our human families, what do we

seek from our fathers/father figures? What does that blessing look like in your family? Is it

empowering?

3. When such a blessing is not available to us easily, what can we do? [Examples: Try to let go of that

hurt in your heart; work to a bring grace to the relationship; recognize your blessings and bring

encouragement to lives of others; give to others what you recognized that you did not receive.]

4. In the context of this week’s focus on fathers and father figures, reflect again on the secrets of happy and

holy family relationships * Messiness - no perfect family * Mutual respect * Larger purpose

5. PRAYER FOR YOU & FAMILY As we close in prayer for the whole family, consider including an extra

petition for the men - fathers, father figures, brothers, uncles, granddads, godfathers, sons - in your life.

January 20, 2019

SECOND SUNDAY OF ORDINARY TIME

GOSPEL JOHN 2: 1-11

There was a wedding at Cana in Galilee, and the mother of Jesus was there.

Jesus and his disciples were also invited to the wedding. When the wine ran

short, the mother of Jesus said to him, "They have no wine."

And Jesus said to her, "Woman, how does your concern affect me? My hour has

not yet come."

His mother said to the servers, "Do whatever he tells you."

Now there were six stone water jars there for Jewish ceremonial washings, each

holding twenty to thirty gallons. Jesus told the them, "Fill the jars with water."

So they filled them to the brim. Then he told them, "Draw some out now and take

it to the headwaiter." So they took it.

And when the headwaiter tasted the water that had become wine, without

knowing where it came from — although the servers who had drawn the water

knew —,the headwaiter called the bridegroom and said to him, "Everyone serves

good wine first, and then when people have drunk freely, an inferior one; but you

have kept the good wine until now."

Jesus did this as the beginning of his signs at Cana in Galilee and so revealed his

glory, and his disciples began to believe in him.

In the Holy Family of Jesus, Mary, and

Joseph, you give us an example of how to

live in our own families, both in times of

crisis and uneventful moments together.

*May we hear you speak to us as we guide

and protect our family.

*May we stand by our loved ones through

moments of suffering and need.

*May we strive simply to love one another

in ordinary, daily ways, now and forever.

We ask this through Jesus Christ, our Lord.

Amen.

SECOND SUNDAY OF ORDINARY TIME

In his Gospel of John, Mary is involved at the beginning of

Jesus’ ministry (and again at the end when she is present at

the foot of the cross). Notice how Mary does not draw

attention to herself. Jesus is her focus and that to which she

points others. In salvation history, Mary, the mother of God

prepared her Son and gave Him to the world.

This Gospel passage is a powerful example of Mary’s

intercessory role. She is instrumental in the story of Jesus’

first miracle of turning water into wine at the wedding of

Cana. But that’s not all that’s going on here. She knows

what her Son has been called to do, his Mission. She urges

him to get started. She is releasing him to undertake his

mission and his ministry.

January 20, 2019

REFLECTION QUESTIONS

1. Discuss the role of mothers/mother figures in family. As we see in Mary as our model, an essential

role of mothers is to prepare their children for release into the larger world. Moms are not raising children;

they are raising adults.

2. For mothers—parents in general—are you parenting your child for release into the world, with

Godôs purpose in mind? If your children are grown, are you honoring and respecting their independence

and authority?

3. For all, are you honoring the mother of the family (which means different things at different stages of

life). If happy and holy families are marked by mutual respect, Jesus models this in the Gospel even if at

first he did not seem interested in Mary’s request. He honored her wishes in a generous and abundant way.

How can we model the Jesus-Mary relationship?

4. PRAYER FOR YOU & FAMILY As we close in prayer for the whole family, consider including an extra

petition for the women - mothers, mother figures, sisters, aunts, grandmothers, godmothers - in our lives.

January 27, 2019

THIRD SUNDAY OF ORDINARY TIME

GOSPEL LUKE 1:1-4, 4:14-21

Since many have undertaken to compile a narrative of the events that have been

fulfilled among us, just as those who were eyewitnesses from the beginning

and ministers of the word have handed them down to us, I too have decided,

after investigating everything accurately anew, to write it down in an orderly

sequence for you, most excellent Theophilus, so that you may realize the certainty of

the teachings you have received.

Jesus returned to Galilee in the power of the Spirit,and news of him spread

throughout the whole region. He taught in their synagogues and was praised by all.

He came to Nazareth, where he had grown up, and went according to his custom

into the synagogue on the sabbath day. He stood up to read and was handed a

scroll of the prophet Isaiah. He unrolled the scroll and found the passage where it

was written:

 The Spirit of the Lord is upon me, because he has anointed me

 to bring glad tidings to the poor. He has sent me to proclaim liberty to captives

 and recovery of sight to the blind, to let the oppressed go free,

 and to proclaim a year acceptable to the Lord.

Rolling up the scroll, he handed it back to the attendant and sat down, and the eyes

of all in the synagogue looked intently at him. He said to them,

"Today this Scripture passage is fulfilled in your hearing."

In the Holy Family of Jesus, Mary, and

Joseph, you give us an example of how to

live in our own families, both in times of

crisis and uneventful moments together.

*May we hear you speak to us as we guide

and protect our family.

*May we stand by our loved ones through

moments of suffering and need.

*May we strive simply to love one another

in ordinary, daily ways, now and forever.

We ask this through Jesus Christ, our Lord.

Amen.

January 27, 2019

REFLECTION QUESTIONS

THIRD SUNDAY OF ORDINARY TIME

Mutual respect, cooperation and support should

characterize the interaction among the members of a

family and members of a larger family, in community.

Each gift is valuable and should be used to build up the

community - that larger purpose of family.

From the Gospel, it is not insignificant that Jesus came

home to Nazareth. This is home; this is family; this is

where his larger purpose must be proclaimed.

The readings and Gospel today focus on the Word of

God proclaimed to the people - restoring to our conscious

that the Lord is our strength for rebuilding lost lives, for

repairing relationships, for building a community of

believers who come together to build the kingdom.

1. In the first reading all the people are weeping as they listen to the Word of God being

 proclaimed. Is there a time you can recall when the Scriptures start to become alive for you?

 Is there a favorite Scripture passage or message that you try to model?

2. We have been reflecting all month on family, on happiness and holiness in family.

 In that context, what dreams do you have for your family?

3. Just like the Bible is full of stories of dysfunctional families, it also is full of stories of changed

 lives, of forgiveness, of joy and redemption. And God with his infinite grace can do that in your

 family. On our personal spiritual journey, how do we position ourselves to receive that

 grace? Individually? As a family? How challenging is this?

 Examples: SEEK: Prayer, Mass, Sacraments ACCOMPANY: Fellowship, small faith sharing

 groups, listening SERVE: Ministry (in the Gospel, Jesus says he came to bring glad tidings to

 the poor.)

4. PRAYER FOR YOU & FAMILY: As we pray in gratitude for and seek support for our family’s

 needs, consider including an extra petition for our St. Mary Magdalen church family.

