Renew Your Mind and Heart

Lent 2020

"Each year, through Mother Church, God 'gives us this joyful season when we prepare to celebrate the paschal mystery with mind and heart renewed... as we recall the great events that gave us new life in Christ' (Preface of Lent I)."

—Pope Francis, 2019 Message for Lent

The First Sunday of Lent-March 1, 2020

GOALS	INTENTIONS
Personal	For my loved ones
Family and Friends	For myself
	For others


Gospel Reading

MATTHEW 4:1-11

At that time Jesus was led by the Spirit into the desert to be tempted by the devil. He fasted for forty days and forty nights, and afterwards he was hungry. The tempter approached and said to him, "If you are the Son of God, command that these stones become loaves of bread." He said in reply, "It is written:

One does not live on bread alone, but on every word that comes forth from the mouth of God."

Then the devil took him to the holy city, and made him stand on the parapet of the temple, and said to him, "If you are the Son of God, throw yourself down. For it is written:

He will command his angels concerning you and with their hands they will support you, lest you dash your foot against a stone."

Jesus answered him, "Again it is written, You shall not put the Lord, your God, to the test." Then the devil took him up to a very high mountain, and showed him all the kingdoms of the world in their magnificence, and he said to him, "All these I shall give to you, if you will prostrate yourself and worship me." At this, Jesus said to him, "Get away, Satan! It is written:

The Lord, your God, shall you worship and him alone shall you serve."

Then the devil left him and, behold, angels came and ministered to him.


Reflect

Jesus is repeatedly tempted by the devil but his faith in his Father remains strong. How have temptations held you back from experiencing God's love?
In today's world of instant gratification and constant communication have you become distracted from your relationship with Jesus? In what ways can you improve this relationship?
As Lent begins, think about what it is that you can give up or add to your life that will help you remain present in your relationship with Jesus.


"As we embark into the discipline of Lent, to begin our ascent of the Easter Mountain, may we be ever attentive that the effectiveness of a Lenten penance depends on letting God in. Repent and believe in the Gospel."

-Bishop Jeffrey M. Monforton, Diocese of Steubenville, OH

Bishop Jeffrey M. Monforton (@BishopMonforton) Twitter, March 6, 2019, 8:17 AM

https://twitter.com/BishopMonforton/status/1103283363325054976


Saint Katharine Drexel

DATES: 1858-1955 FEAST DAY: MARCH 3

The daughter of a wealthy Philadelphia banker, Katharine received marriage proposals but wanted to become a contemplative nun. After inheriting a fortune, she visited the Dakotas and witnessed American Indians' poverty, subsequently pleading with Pope Leo XIII to send them more missionaries. But he and others encouraged her to found a congregation to work among people of color. In 1891, she and thirteen companions became the first Sisters of the Blessed Sacrament. For more than forty years, she led the order, using her fortune to establish numerous missions and schools for Native Americans and African Americans. Following a heart attack in 1935, which limited her missionary travel, she retired to a life of prayer. Canonized in 2000, she is the patron of home missions.

"Katharine Drexel is an excellent example of that practical charity and generous solidarity with the less fortunate which has long been the distinguishing mark of


mage: CNS photo, courtesy of the Sisters of the Blessed Sacrament.

American Catholics. May her example help young people in particular to appreciate that no greater treasure can be found in this world than in following Christ with an undivided heart and in using generously the gifts we have received."—St. John Paul II, Homily, October 1, 2000


The Second Sunday of Lent-March 8, 2020

GOALS	INTENTIONS
Personal	For my loved ones
Family and Friends	For myself
	For others


Gospel Reading

MATTHEW 17:1-9

Jesus took Peter, James, and John his brother, and led them up a high mountain by themselves. And he was transfigured before them; his face shone like the sun and his clothes became white as light. And behold, Moses and Elijah appeared to them, conversing with him. Then Peter said to Jesus in reply, "Lord, it is good that we are here. If you wish, I will make three tents here, one for you, one for Moses, and one for Elijah." While he was still speaking, behold, a bright cloud cast a

shadow over them, then from the cloud came a voice that said, "This is my beloved Son, with whom I am well pleased; listen to him." When the disciples heard this, they fell prostrate and were very much afraid. But Jesus came and touched them, saying, "Rise, and do not be afraid." And when the disciples raised their eyes, they saw no one else but Jesus alone.

As they were coming down from the mountain, Jesus charged them, "Do not tell the vision to anyone until the Son of Man has been raised from the dead."


Reflect

Sometimes prayer/praying can turn into a list of wants. Peter, James, and John were told by God to listen to Jesus. Do you take time to listen to Jesus?
When listening to others, are you doing so actively or passively?
Jesus calls us, but we might be unable to hear him over the noise of everyday life. How can you work to improve your listening this Lent?


"The call of Jesus is a beautiful call and that's why Lent is a joyful time. Because we have the opportunity to make real efforts to love one another—especially the poorest and the weakest members of our human family."

-Archbishop José H. Gomez, Archdiocese of Los Angeles

Archbishop José H. Gomez (@ArchbishopGomez) Twitter, March 29, 2019, 1:26 PM

https://twitter.com/ArchbishopGomez/status/1111318554454962176?s=20


St. John of God

DATES: 1495-1550 FEAST DAY: MARCH 8

It is unclear whether he was taken from his Portuguese parents or left freely, but at just eight years old, John lived apart from his parents. He then led an irregular life in Spain and worked at various times as a shepherd, an estate manager, a book seller, and a soldier. His conversion at age 40 took such extreme forms—including beating himself in public while confessing his sins—that he was temporarily confined for lunacy. While confined, he began to serve other patients. In 1538, he began hospital work caring for the impoverished sick, begging for the supplies needed. He devoted himself to sheltering and caring for the needy, including prostitutes and vagabonds. While he experienced persecution at first, this work eventually brought him respect and renown. He died on his 55th birthday, after which his companions who had joined him in service were organized into the Hospitaller Order of the Brothers of St. John of God. John of God is the patron of booksellers, firefighters, hospitals, nurses, and the sick.


Image: O.D.M. pinxit, Editions Magnificat, Mont-Tremblant, Québec. http://sanctoral.com. Used with permission.


The Third Sunday of Lent-March 15, 2020

GOALS	INTENTIONS
Personal	For my loved ones
Family and Friends	For myself
	For others


Gospel Reading

JOHN 4:5-42

Jesus came to a town of Samaria called Sychar, near the plot of land that Jacob had given to his son Joseph. Jacob's well was there. Jesus, tired from his journey, sat down there at the well. It was about noon.

A woman of Samaria came to draw water. Jesus said to her, "Give me a drink." His disciples had gone into the town to buy food. The Samaritan woman said to him. "How can you, a Jew, ask me, a Samaritan woman, for a drink?"—For Jews use nothing in common with Samaritans.— Jesus answered and said to her, "If you knew the gift of God and who is saying to you, 'Give me a drink, ' you would have asked him and he would have given you living water." The woman said to him, "Sir, you do not even have a bucket and the cistern is deep; where then can you get this living water? Are you greater than our father Jacob, who gave us this cistern and drank from it himself with his children and his flocks?" Jesus answered and said to her, "Everyone who drinks this water will be thirsty again; but whoever drinks the water I shall give will never thirst; the water I shall give will become in him a spring of water welling up to eternal life." The woman said to him, "Sir, give me this water, so that I may not be thirsty or have to keep coming here to draw water."

Jesus said to her, "Go call your husband and come back." The woman answered and said to him, "I do not have a husband." Jesus answered her, "You are right in saying, 'I do not have a husband.' For you have had five husbands, and the one you have now is not your husband. What you have said is true." The woman said to him, "Sir, I can see that you are a prophet. Our ancestors worshiped on this mountain; but you people say that the place to worship is in Jerusalem."

Jesus said to her, "Believe me, woman, the hour is coming when you will worship the Father neither on this mountain nor in Jerusalem. You people worship what you do not understand; we worship what we understand, because salvation is from the Jews. But the hour is coming, and is now here, when true worshipers will worship the Father in Spirit and truth; and indeed the Father seeks such people to worship him. God is Spirit, and those who worship him must worship in Spirit and truth." The woman said to him, "I know that the Messiah is coming, the one called the Christ; when he comes, he will tell us everything." Jesus said to her, "I am he, the one speaking with you."

At that moment his disciples returned, and were amazed that he was talking with a woman, but still no one said, "What are


you looking for?" or "Why are you talking with her?" The woman left her water jar and went into the town and said to the people, "Come see a man who told me everything I have done. Could he possibly be the Christ?" They went out of the town and came to him. Meanwhile, the disciples urged him, "Rabbi, eat." But he said to them, "I have food to eat of which you do not know." So the disciples said to one another, "Could someone have brought him something to eat?" Jesus said to them, "My food is to do the will of the one who sent me and to finish his work. Do you not say, 'In four months the harvest will be here'? I tell you, look up and see the fields ripe for the harvest. The reaper is already receiving payment and gathering crops for eternal life, so that the sower

and reaper can rejoice together. For here the saying is verified that 'One sows and another reaps.' I sent you to reap what you have not worked for; others have done the work, and you are sharing the fruits of their work."

Many of the Samaritans of that town began to believe in him because of the word of the woman who testified, "He told me everything I have done." When the Samaritans came to him, they invited him to stay with them; and he stayed there two days. Many more began to believe in him because of his word, and they said to the woman, "We no longer believe because of your word; for we have heard for ourselves, and we know that this is truly the savior of the world."


Reflect

Jesus approaches the woman at the well with no hesitation. How have you felt him approach you in your own life? Throughout their conversation, Jesus shows the woman that he truly knows her, that she is not a stranger. How can you open yourself up to God this Lent so that you can know him, like he knows you? In what ways can you share your love of Jesus with others?


"As we continue through Lent remember that things fall in and out of our lives. We need to figure out what should stay and what needs to go as we prepare for Christ. The question for us should be, 'What does God want of me so I can be more like him?"

-Archbishop Nelson Perez, Archdiocese of Philadelphia

Archbishop Nelson Perez (@BishopNPerez) Twitter, March 28, 2019, 10:22 AM

https://twitter.com/BishopNPerez/ status/1111272273045004294?s=20


St. Cyril of Jerusalem

DATES: 315-386

FEAST DAY: MARCH 18

Cyril lived when the Arian heresy was roiling Christianity. Raised and educated in Jerusalem, he was ordained by St. Maximus and succeeded him as bishop of Jerusalem around 350. His episcopate lasted until his death, but he spent 16 years in exile, turned out by emperors influenced by the Arian bishop of Caesarea who claimed ecclesiastical jurisdiction over Jerusalem. The Council of Antioch sent St. Gregory of Nyssa to investigate Cyril and his diocese. St. Gregory reported that Jerusalem was rife with factionalism and Arianism, but that Cyril was orthodox. St. Cyril is famous for his extant "Catechetical Instructions," some of which consist almost entirely of carefully interwoven scriptural passages. Pope Leo XIII named him a Doctor of the Church in 1882.


e: CNS photo


The Fourth Sunday of Lent-March 22, 2020

GOALS	INTENTIONS
Personal	For my loved ones
Family and Friends	For myself
	For others


Gospel Reading

JOHN 9:1-41

As Jesus passed by he saw a man blind from birth. His disciples asked him, "Rabbi, who sinned, this man or his parents, that he was born blind?" Jesus answered, "Neither he nor his parents sinned; it is so that the works of God might be made visible through him. We have to do the works of the one who sent me while it is day. Night is coming when no one can work. While I am in the world, I am the light of the world." When he had said this, he spat on the ground and made clay with the saliva, and smeared the clay on his eyes, and said to him, "Go wash in the Pool of Siloam"—which means Sent—. So he went and washed, and came back able to see.

His neighbors and those who had seen him earlier as a beggar said, "Isn't this the one who used to sit and beg?" Some said, "It is, " but others said, "No, he just looks like him." He said, "I am." So they said to him, "How were your eyes opened?" He replied, "The man called Jesus made clay and anointed my eyes and told me, 'Go to Siloam and wash.' So I went there and washed and was able to see." And they said to him, "Where is he?" He said, "I don't know."

They brought the one who was once blind to the Pharisees. Now Jesus had made clay and opened his eyes on a sabbath. So then the Pharisees also asked him how he was able to see. He said to them, "He put clay

on my eyes, and I washed, and now I can see." So some of the Pharisees said, "This man is not from God, because he does not keep the sabbath." But others said, "How can a sinful man do such signs?" And there was a division among them. So they said to the blind man again, "What do you have to say about him, since he opened your eyes?" He said, "He is a prophet."

Now the Jews did not believe that he had been blind and gained his sight until they summoned the parents of the one who had gained his sight. They asked them, "Is this your son, who you say was born blind? How does he now see?" His parents answered and said, "We know that this is our son and that he was born blind. We do not know how he sees now, nor do we know who opened his eyes. Ask him, he is of age; he can speak for himself." His parents said this because they were afraid of the Jews, for the Jews had already agreed that if anyone acknowledged him as the Christ, he would be expelled from the synagogue. For this reason his parents said, "He is of age; question him."

So a second time they called the man who had been blind and said to him, "Give God the praise! We know that this man is a sinner." He replied, "If he is a sinner, I do not know. One thing I do know is that I was blind and now I see." So they said to him, "What did he do to you? How did he open your eyes?" He answered them, "I told you already and you did not listen. Why do you want to hear it again? Do you want to


become his disciples, too?" They ridiculed him and said, "You are that man's disciple; we are disciples of Moses! We know that God spoke to Moses, but we do not know where this one is from." The man answered and said to them, "This is what is so amazing, that you do not know where he is from, yet he opened my eyes. We know that God does not listen to sinners, but if one is devout and does his will, he listens to him. It is unheard of that anyone ever opened the eyes of a person born blind. If this man were not from God, he would not be able to do anything." They answered and said to him, "You were born totally in sin, and are you trying to teach us?" Then they threw him out.

When Jesus heard that they had thrown him out, he found him and said, Do you believe in the Son of Man?" He answered and said, "Who is he, sir, that I may believe in him?" Jesus said to him, "You have seen him, the one speaking with you is he." He said, "I do believe, Lord," and he worshiped him. Then Jesus said, "I came into this world for judgment, so that those who do not see might see, and those who do see might become blind."

Some of the Pharisees who were with him heard this and said to him, "Surely we are not also blind, are we?" Jesus said to them, "If you were blind, you would have no sin; but now you are saying, 'We see,' so your sin remains.


Reflect

What conversion of mind, heart and life is being asked of you? Are you willing to fulfill this ask?
How can you be more attentive to God's presence? How can you be more attentive to the needs of others?
This Lent, how can you dedicate more time to prayer, worship and service? How can you dedicate more time throughout the rest of the year?


"Lent is a time to listen more deeply to what God wants to say to us and then to cooperate more deeply with what He wants to say through us."

-Archbishop Robert Carlson, Archdiocese of St. Louis, MO

Archbishop Robert Carlson (@abp_carlson)
Twitter, March 11, 2019, 12:20 PM

https://twitter.com/abp_carlson/status/1105141446984773632?s=20


Saint Turibius of Mogrovejo, Bishop

DATES: 1538-1606 FEAST DAY: MARCH 23

Spanish-born Turibius was a pious youth, devoted to prayer and service of the poor. He studied law and taught as a professor of law in Salamanca. In 1574, he was appointed by King Philip II as chief judge of the inquisition of Granada, an office he fulfilled with integrity and prudence.

Known for his holiness and wisdom, and although he a layman, he was chosen to be a missionary archbishop for the Spanish colony in Peru. In humility, Turibius wrote letters to protest his appointment but seeing the need of the Church in Peru he eventually relented. In 1580, he was named archbishop of Lima, Peru; he then received Holy Orders and was ordained a bishop in Seville.

In 1581, Turibius arrived in Lima, as its second archbishop. Throughout his 25 years of missionary service, he labored to build up the local Church. He convened diocesan and provincial synods, made pastoral visits around the vast diocese—often on foot, and implemented clergy reforms to root out corruption. He also protected the rights of the native Indian people from the oppression of the Spanish colonists and was responsible for creating indigenous-language catechisms.


ge: CNS photo

To better care for the physical and spiritual needs of the people, he introduced several European religious orders into Peru and founded schools, churches, and hospitals. He also opened the first seminary in the New World and encouraged native Indians to become priests. As archbishop, he baptized and confirmed many into the Christian faith, including St. Rose of Lima and St. Martin de Porres.

Turibius is a patron saint of indigenous rights, Latin American bishops, and Peru.


The Fifth Sunday of Lent-March 29, 2020

GOALS	INTENTIONS
Personal	For my loved ones
Family and Friends	For myself
	For others


Gospel Reading

JOHN 11:1-45

Now a man was ill, Lazarus from Bethany, the village of Mary and her sister Martha. Mary was the one who had anointed the Lord with perfumed oil and dried his feet with her hair; it was her brother Lazarus who was ill.

So the sisters sent word to him saying, "Master, the one you love is ill." When Jesus heard this he said, "This illness is not to end in death, but is for the glory of God, that the Son of God may be glorified through it." Now Jesus loved Martha and her sister and Lazarus. So when he heard that he was ill, he remained for two days in the place where he was. Then after this he said to his disciples, "Let us go back to Judea." The disciples said to him, "Rabbi, the Jews were just trying to stone you, and you want to go back there?" Jesus answered, "Are there not twelve hours in a day? If one walks during the day, he does not stumble, because he sees the light of this world. But if one walks at night, he stumbles, because the light is not in him." He said this, and then told them, "Our friend Lazarus is asleep, but I am going to awaken him." So the disciples said to him, "Master, if he is asleep, he will be saved." But Jesus was talking about his death, while they thought that he meant ordinary sleep. So then Jesus said to them clearly, "Lazarus has died. And I am glad for you that I was not there, that you may believe. Let us go to him." So Thomas, called

Didymus, said to his fellow disciples, "Let us also go to die with him."

When Jesus arrived, he found that Lazarus had already been in the tomb for four days. Now Bethany was near Jerusalem, only about two miles away. And many of the Jews had come to Martha and Mary to comfort them about their brother. When Martha heard that Jesus was coming, she went to meet him; but Mary sat at home. Martha said to Jesus, "Lord, if you had been here, my brother would not have died. But even now I know that whatever you ask of God, God will give you." Jesus said to her, "Your brother will rise." Martha said to him, "I know he will rise, in the resurrection on the last day." Jesus told her, "I am the resurrection and the life; whoever believes in me, even if he dies, will live, and everyone who lives and believes in me will never die. Do you believe this?" She said to him, "Yes, Lord. I have come to believe that you are the Christ, the Son of God, the one who is coming into the world."

When she had said this, she went and called her sister Mary secretly, saying, "The teacher is here and is asking for you." As soon as she heard this, she rose quickly and went to him. For Jesus had not yet come into the village, but was still where Martha had met him. So when the Jews who were with her in the house comforting her saw Mary get up quickly and go out, they followed her, presuming


that she was going to the tomb to weep there. When Mary came to where Jesus was and saw him, she fell at his feet and said to him, "Lord, if you had been here, my brother would not have died." When Jesus saw her weeping and the Jews who had come with her weeping, he became perturbed and deeply troubled, and said, "Where have you laid him?" They said to him, "Sir, come and see." And Jesus wept. So the Jews said, "See how he loved him." But some of them said, "Could not the one who opened the eyes of the blind man have done something so that this man would not have died?"

So Jesus, perturbed again, came to the tomb. It was a cave, and a stone lay across it. Jesus said, "Take away the stone." Martha, the dead man's sister, said to him, "Lord, by now there will be a stench; he

has been dead for four days." Jesus said to her, "Did I not tell you that if you believe you will see the glory of God?" So they took away the stone. And Jesus raised his eyes and said,

"Father, I thank you for hearing me. I know that you always hear me; but because of the crowd here I have said this, that they may believe that you sent me." And when he had said this, He cried out in a loud voice, "Lazarus, come out!" The dead man came out, tied hand and foot with burial bands, and his face was wrapped in a cloth. So Jesus said to them, "Untie him and let him go."

Now many of the Jews who had come to Mary and seen what he had done began to believe in him.


Reflect

Martha went to meet Jesus when she heard he was coming. Where do you meet Jesus ir your every day life?
How can you be more open to God's will in your life?
Lent is a time for reflection and restoration. Reflect on what strengthens your faith and ways in which you can continue to build a strong foundation.


"Our Lenten journey requires us to acknowledge those 'demons' in our lives that keep us from being faithful to the Lord and his commands. We do so ever confident in his power 'to drive out those demons' so we may be free and experience newness of life."

-Bishop Michael F. Burbidge, Diocese of Arlington

Bishop Michael F. Burbidge (@BishopBurbidge) Twitter, March 28, 2019, 7:14 AM

https://twitter.com/BishopBurbidge/status/1111225089566101505?s=20


Saint Isidore of Seville

DATES: 560-APRIL 4, 636 FEAST DAY: APRIL 4

This bishop's extensive writings influenced church thinking for a millennium. As bishop of Seville, Spain, from about 600 until his death, he presided over two councils, promoted acceptance of the "filioque" clause of the Creed, and battled the Arian heresy. He wrote a history of the barbarian invasions of Spain and compiled in "The Etymologiae" all that was known in his time. Nearing death, he gave away everything he had, confessed his faults to his people in church, and received Communion. Pope John XXIII admired his ideas about the ideal bishop, notably that "Every bishop should be distinguished as much by his humility as by his authority." A Doctor of the Church, Isidore is the patron saint of computer users.


e: CNS photo


Palm Sunday of the Lord's Passion –April 5, 2020

GOALS	INTENTIONS
Personal	For my loved ones
Family and Friends	For myself
	1 01 111,0011
	For others


Gospel Reading

MATTHEW 26:14-27:66

Then one of the Twelve, who was called Judas Iscariot, went to the chief priests and said, "What are you willing to give me if I hand him over to you?" They paid him thirty pieces of silver, and from that time on he looked for an opportunity to hand him over.

On the first day of the Feast of Unleavened Bread, the disciples approached Jesus and said, "Where do you want us to prepare for you to eat the Passover?" He said, "Go into the city to a certain man and tell him, "The teacher says, "My appointed time draws near; in your house I shall celebrate the Passover with my disciples."'" The disciples then did as Jesus had ordered, and prepared the Passover.

When it was evening, he reclined at table with the Twelve. And while they were eating, he said, "Amen, I say to you, one of you will betray me." Deeply distressed at this, they began to say to him one after another, "Surely it is not I, Lord?" He said in reply, "He who has dipped his hand into the dish with me is the one who will betray me. The Son of Man indeed goes, as it is written of him, but woe to that man by whom the Son of Man is betrayed. It would be better for that man if he had never been born." Then Judas, his betrayer, said in reply, "Surely it is not I, Rabbi?" He answered, "You have said so."

While they were eating, Jesus took bread, said the blessing, broke it, and giving it to

his disciples said, "Take and eat; this is my body." Then he took a cup, gave thanks, and gave it to them, saying, "Drink from it, all of you, I for this is my blood of the covenant, which will be shed on behalf of many for the forgiveness of sins. I tell you, from now on I shall not drink this fruit of the vine until the day when I drink it with you new in the kingdom of my Father." Then, after singing a hymn, they went out to the Mount of Olives.

Then Jesus said to them, "This night all of you will have your faith in me shaken, for it is written: 'I will strike the shepherd, and the sheep of the flock will be dispersed'; but after I have been raised up, I shall go before you to Galilee." Peter said to him in reply, "Though all may have their faith in you shaken, mine will never be." Jesus said to him, "Amen, I say to you, this very night before the cock crows, you will deny me three times." Peter said to him, "Even though I should have to die with you, I will not deny you." And all the disciples spoke likewise.

Then Jesus came with them to a place called Gethsemane, and he said to his disciples, "Sit here while I go over there and pray." He took along Peter and the two sons of Zebedee, and began to feel sorrow and distress. Then he said to them, "My soul is sorrowful even to death. Remain here and keep watch with me." He advanced a little and fell prostrate in prayer, saying, "My Father, if it is possible, let this cup pass from me; yet, not as I


will, but as you will." When he returned to his disciples he found them asleep. He said to Peter, "So you could not keep watch with me for one hour? Watch and pray that you may not undergo the test. The spirit is willing, but the flesh is weak." Withdrawing a second time, he prayed again, "My Father, if it is not possible that this cup pass without my drinking it, your will be done!" Then he returned once more and found them asleep, for they could not keep their eyes open. He left them and withdrew again and prayed a third time, saying the same thing again. Then he returned to his disciples and said to them, "Are you still sleeping and taking your rest? Behold, the hour is at hand when the Son of Man is to be handed over to sinners. Get up, let us go. Look, my betrayer is at hand."

While he was still speaking, Judas, one of the Twelve, arrived, accompanied by a large crowd, with swords and clubs, who had come from the chief priests and the elders of the people. His betrayer had arranged a sign with them, saying, "The man I shall kiss is the one; arrest him." Immediately he went over to Iesus and said, "Hail, Rabbi!" and he kissed him. Jesus answered him, "Friend, do what you have come for." Then stepping forward they laid hands on Jesus and arrested him. And behold, one of those who accompanied Jesus put his hand to his sword, drew it, and struck the high priest's servant, cutting off his ear. Then Jesus said to him, "Put your sword back

into its sheath, for all who take the sword will perish by the sword. Do you think that I cannot call upon my Father and he will not provide me at this moment with more than twelve legions of angels? But then how would the scriptures be fulfilled which say that it must come to pass in this way?" At that hour Jesus said to the crowds, "Have you come out as against a robber, with swords and clubs to seize me? Day after day I sat teaching in the temple area, yet you did not arrest me. But all this has come to pass that the writings of the prophets may be fulfilled." Then all the disciples left him and fled.

Those who had arrested Jesus led him away to Caiaphas the high priest, where the scribes and the elders were assembled. Peter was following him at a distance as far as the high priest's courtyard, and going inside he sat down with the servants to see the outcome. The chief priests and the entire Sanhedrin kept trying to obtain false testimony against Jesus in order to put him to death, but they found none, though many false witnesses came forward. Finally two came forward who stated, "This man said, 'I can destroy the temple of God and within three days rebuild it." The high priest rose and addressed him, "Have you no answer? What are these men testifying against you?" But Jesus was silent. Then the high priest said to him, "I order you to tell us under oath before the living God whether you are the Messiah, the Son of God." Jesus said to him in reply, "You have said so. But I tell you:


From now on you will see 'the Son of Man seated at the right hand of the Power' and 'coming on the clouds of heaven.'"

Then the high priest tore his robes and said, "He has blasphemed! What further need have we of witnesses? You have now heard the blasphemy; what is your opinion?" They said in reply, "He deserves to die!" Then they spat in his face and struck him, while some slapped him, saying, "Prophesy for us, Messiah: who is it that struck you?"

Now Peter was sitting outside in the courtyard. One of the maids came over to him and said, "You too were with Jesus the Galilean." But he denied it in front of everyone, saying, "I do not know what you are talking about!" As he went out to the gate, another girl saw him and said to those who were there, "This man was with Jesus the Nazorean." Again he denied it with an oath, "I do not know the man!" A little later the bystanders came over and said to Peter, "Surely you too are one of them; even your speech gives you away." At that he began to curse and to swear, "I do not know the man." And immediately a cock crowed. Then Peter remembered the word that Jesus had spoken: "Before the cock crows you will deny me three times." He went out and began to weep bitterly.

When it was morning, all the chief priests and the elders of the people took counsel against Jesus to put him to death. They bound him, led him away, and handed him over to Pilate, the governor.

Then Judas, his betrayer, seeing that Jesus had been condemned, deeply regretted what he had done. He returned the thirty pieces of silver to the chief priests and elders, saying, "I have sinned in betraying innocent blood." They said, "What is that to us? Look to it yourself." Flinging the money into the temple, he departed and went off and hanged himself. The chief priests gathered up the money, but said, "It is not lawful to deposit this in the temple treasury, for it is the price of blood." After consultation, they used it to buy the potter's field as a burial place for foreigners. That is why that field even today is called the Field of Blood. Then was fulfilled what had been said through Jeremiah the prophet, "And they took the thirty pieces of silver, the value of a man with a price on his head, a price set by some of the Israelites, and they paid it out for the potter's field just as the Lord had commanded me."

Now Jesus stood before the governor, and he questioned him, "Are you the king of the Jews?" Jesus said, "You say so." And when he was accused by the chief priests and elders, he made no answer. Then Pilate said to him, "Do you not hear how many things they are testifying against you?" But he did not answer him one word, so that the governor was greatly amazed.

Now on the occasion of the feast the governor was accustomed to release to the crowd one prisoner whom they wished.


And at that time they had a notorious prisoner called [Jesus] Barabbas. So when they had assembled, Pilate said to them, "Which one do you want me to release to you, [Jesus] Barabbas, or Jesus called Messiah?" For he knew that it was out of envy that they had handed him over. While he was still seated on the bench, his wife sent him a message, "Have nothing to do with that righteous man. I suffered much in a dream today because of him." The chief priests and the elders persuaded the crowds to ask for Barabbas but to destroy Jesus. The governor said to them in reply, "Which of the two do you want me to release to you?" They answered, "Barabbas!" Pilate said to them, "Then what shall I do with Jesus called Messiah?" They all said, "Let him be crucified!" But he said, "Why? What evil has he done?" They only shouted the louder, "Let him be crucified!" When Pilate saw that he was not succeeding at all, but that a riot was breaking out instead, he took water and washed his hands in the sight of the crowd, saying, "I am innocent of this man's blood. Look to it yourselves." And the whole people said in reply, "His blood be upon us and upon our children." Then he released Barabbas to them, but after he had Jesus scourged, he handed him over to be crucified.

Then the soldiers of the governor took Jesus inside the praetorium and gathered the whole cohort around him. They stripped off his clothes and threw a scarlet military cloak about him. Weaving a crown out of thorns, they placed it on his head, and a reed in his right hand. And kneeling before him, they mocked him, saying, "Hail, King of the Jews!" They spat upon him and took the reed and kept striking him on the head. And when they had mocked him, they stripped him of the cloak, dressed him in his own clothes, and led him off to crucify him.

As they were going out, they met a Cyrenian named Simon; this man they pressed into service to carry his cross.

And when they came to a place called Golgotha (which means Place of the Skull), they gave Jesus wine to drink mixed with gall. But when he had tasted it, he refused to drink. After they had crucified him, they divided his garments by casting lots; then they sat down and kept watch over him there. And they placed over his head the written charge against him: This is Jesus, the King of the Jews. Two revolutionaries were crucified with him, one on his right and the other on his left. Those passing by reviled him, shaking their heads and saying, "You who would destroy the temple and rebuild it in three days, save yourself, if you are the Son of God, [and] come down from the cross!" Likewise the chief priests with the scribes and elders mocked him and said, "He saved others; he cannot save himself. So he is the king of Israel! Let him come down from the cross now, and we will believe in him. He trusted in God: let him deliver him now if he wants him. For he said, 'I


am the Son of God." The revolutionaries who were crucified with him also kept abusing him in the same way.

From noon onward, darkness came over the whole land until three in the afternoon. And about three o'clock Jesus cried out in a loud voice, "Eli, Eli, lema sabachthani?" which means, "My God, my God, why have you forsaken me?" Some of the bystanders who heard it said, "This one is calling for Elijah." Immediately one of them ran to get a sponge; he soaked it in wine, and putting it on a reed, gave it to him to drink. But the rest said, "Wait, let us see if Elijah comes to save him." But Jesus cried out again in a loud voice, and gave up his spirit. And behold, the veil of the sanctuary was torn in two from top to bottom. The earth quaked, rocks were split, tombs were opened, and the bodies of many saints who had fallen asleep were raised. And coming forth from their tombs after his resurrection, they entered the holy city and appeared to many. The centurion and the men with him who were keeping watch over Jesus feared greatly when they saw the earthquake and all that was happening, and they said, "Truly, this was the Son of God!" There were many women there, looking on from a distance, who had followed Jesus from Galilee, ministering to him. Among them were

Mary Magdalene and Mary the mother of James and Joseph, and the mother of the sons of Zebedee.

When it was evening, there came a rich man from Arimathea named Joseph, who was himself a disciple of Jesus. He went to Pilate and asked for the body of Jesus; then Pilate ordered it to be handed over. Taking the body, Joseph wrapped it [in] clean linen and laid it in his new tomb that he had hewn in the rock. Then he rolled a huge stone across the entrance to the tomb and departed. But Mary Magdalene and the other Mary remained sitting there, facing the tomb.

The next day, the one following the day of preparation, the chief priests and the Pharisees gathered before Pilate and said, "Sir, we remember that this impostor while still alive said, 'After three days I will be raised up.' Give orders, then, that the grave be secured until the third day, lest his disciples come and steal him and say to the people, 'He has been raised from the dead.' This last imposture would be worse than the first." Pilate said to them, "The guard is yours; go secure it as best you can." So they went and secured the tomb by fixing a seal to the stone and setting the guard.


Reflect

What part of Jesus' message challenges you most? What part bring you comfort?
How has your Lenten journey been? What's been the most difficult part of your journey?
What have you learned about yourself this Lent? What have you learned about your relationship with God?


"How does it make you feel when you and I together scream out 'Crucify him, Crucify him' during the Gospel this Sunday? Let those words resonate in our minds today. We cry out 'crucify him.' Isn't it time that rather than crucify Jesus, we stand with him?"

-Bishop Frank Caggiano, Diocese of Bridgeport

Bishop Frank Caggiano (@BishopCaggiano) Twitter, April 14, 2019, 8:00 AM


https://twitter.com/BishopCaggiano/status/1117397315365625859?s=20


Saint John Baptist de la Salle

DATES: 1651-1719 FEAST DAY: APRIL 7

Founder of the Institute of the Brothers of the Christian Schools, John Baptist was the eldest of 11 children in a noble French family. His studies in Paris were interrupted by his parents' deaths; he returned to Reims, where he finished his schooling and was ordained in 1678. After settling into the comfortable life of a cathedral canon, he was challenged by a layman who had opened free schools for the poor in Rouen to do the same in Reims. This led to increasing involvement with poor children and the founding, growth and running of his order, which survived opposition and innovated classroom teaching and use of the vernacular. Canonized in 1900, he was declared the patron saint of teachers in 1950.


ige: CNS photo


We hope you have enjoyed this Lenten Reflection Journal!

If you would like to continue reflecting on the Gospel throughout the entire year, visit www.store.usccb.org to purchase a copy of Lectio Divina of the Gospels 2019-2020.


Follow the bishops quoted in this journal on Twitter!

Archbishop Robert Carlson @abp_carlson

Archbishop José H. Gomez @ArchbishopGomez

Bishop Jeffrey M. Monforton @BishopMonforton

Bishop Michael F. Burbidge @BishopBurbidge

Bishop Frank Caggiano @BishopCaggiano

Bishop Nelson Perez @BishopNPerez


Follow us on Facebook and Twitter!
United States Conference of Catholic Bishops @USCCB

Excerpts from the *Lectionary for Mass for Use in the Dioceses of the United States of America, second typical edition,* copyright © 2001, 1998, 1997, 1986, 1970, Confraternity of Christian Doctrine, Inc., Washington, DC. Used with permission. All rights reserved.

Excerpt from Matthew 26-27 taken from the *New American Bible, revised edition,* copyright © 2010, 1991, 1986, 1970 Confraternity of Christian Doctrine, Washington, DC, and are used by permission of the copyright owner. All rights reserved.

