
Sep tember / Oc tOber 2019 • Volume 16 | Issue 1

Our Response to God’s Gifts

Left Foot, Right Foot
Left foot, right foot, left foot, right foot, my father and I swayed back and forth

to the music at the reception for my marriage to my husband, Michael. My

eyes could see the depth of his blue eyes and how they sparkled in the joy

only a parent might feel. On the edges of my sight, I saw my brothers spotting

and reinforcing his body, which was by this time badly beaten and worn by

cancer. He smiled. He told jokes to bring forth some last moments of laughter

on my face. He cherished. I savored. Standing face-to-face, I felt the love of

my father. Dad encouraged and fought for not only the present but also for a

family and a community that lived longer than his physical life.

A family grounded in prayer
that smiles into the future,
watching the new genera-
tions grow and be nurtured,
gives bloom to hope. My
dad always went out of his
way not only to see how his
neighbors, especially those
different than us, lived, but
also to immerse our family
in a pleasant discomfort that
brought a new way of seeing
and even delight. We shared
stories as a sign of reverence and respect.
In true Louisiana fashion, sometimes
my dad would even pick up his guitar to
sing a song. My husband and I encourage
our daughters to be open to listening to
stories and all the difference in our rich
culture.

“Courageous, Considerate, and Com-
passionate”—these words written on
his gravestone embody not only his
passion to live for service to God, his

family, and his community, but also to
the world of his children, grandchildren,
and great-grandchildren. Left foot, right
foot, left foot, right foot, we can all walk
into a world big enough and full of joy
even in the midst of suffering, disease,
and death because we believe in Christ
who lives. †
Stephanie Clouatre Davis, mother to Emma
and Abby and wife to Michael, lives in Coving-
ton, Louisiana.

3
MINUTE RETREAT

Discernment
Discernment is a gift from the
Holy Spirit that allows us to
follow God and turn from what-
ever leads us away from God.
Discernment is more than simple
common sense and requires more
than intelligence and reason.
Discernment, Pope Francis says, is
a “spiritual endowment” that must
be cultivated through prayer.

Sit in a relaxed, prayerful position.
Saint Ignatius of Loyola tells us
that our one sole
purpose is to love,
serve, and praise
God. Take a mo-
ment and ask the
Holy Spirit to show
you how you can
do this. Ask for the
grace to do what is
shown to you. How
might you live to serve God and
others? Close by praying Amen. .
For a daily online 3-Minute Retreat, go
to www.3MinuteRetreat.com.

WHAT’S INSIDE

PAGE 2: The Mystery of the Incarnation
God calls you to holiness through
his Son.

PAGE 3: A Matter of Survival
Faith nurtures your relationship
with God.

PAGE 4: Does meekness mean I let myself
be bullied?
Meekness is not weakness.

 A Jesuit Ministry www.loyolapress.com E-newsletter September / October 2019 Volume 16 Issue 1 | Page 1

©

All rights reserved.

https://www.loyolapress.com/3-minute-retreats-daily-online-prayer
https://www.loyolapress.com

Spiritual exercises for the Family
Saint Ignatius of Loyola taught a way of praying with Scripture called imaginative con-
templation, in which you place yourself in the Gospel scene as if you were a participant
in the event. The goal is to develop a deeper friendship with Jesus.

In this issue, I invite you to contemplate the mystery of God becoming human.

When the angels went away from
them to heaven, the shepherds

said to one another, “Let us go, then, to
Bethlehem to see this thing that has taken
place, which the Lord has made known
to us.” So they went in haste and found
Mary and Joseph, and the infant lying
in the manger. When they saw this, they
made known the message that had been
told them about this child. All who heard
it were amazed by what had been told
them by the shepherds. And Mary kept
all these things, reflecting on them in
her heart.

—Luke 2:15–19

Read. Read the Scripture passage sev-
eral times so that you know the story well
enough to share it with another person.

Imagine. Picture yourself in the scene.
Where are you and what are you doing?
Can you see Joseph and Mary with Je-

sus? Do you see the shepherds? Are you
standing by Joseph or Mary? By one of
the shepherds? Are you holding Jesus?

Notice. Watch and listen as the scene
unfolds. Watch as the shepherds gather
around trying to get a peek
at the infant. Watch as
Mary hears the words of
the shepherds and ponders
them in her heart.

Respond. What does it mean to you that
God became human? Have you ever had
a moment where you pondered things in
your heart as you watched your children?

Rest. Let God speak to you about what
you saw, heard, and felt.

Reflect. What did you learn about Jesus,
God, or yourself? What did God teach
you about your children? How is God
inviting you to understand your own call
to holiness through Jesus and his human
family? .
Becky Eldredge is a wife, mother, and spiri-
tual director and the author of the book Busy
Lives & Restless Souls (Loyola Press 2017).

Share the Wisdom
Sharing the Wisdom of Time is a collection of stories
about elders from around the world. From over 30
countries, elders share their wisdom carved from
lifetimes of experience. Every story is a testament
to the power of faith, perseverance, human resil-
ience, and love. .
Sharing the Wisdom of Time by Pope

Francis and Friends. (Loyola Press, 2019).

Visit www.SharingWisdomofTime.com to learn more

about the book.

MICROSHIFTS

MicroShifts
Anyone who has children will
tell you that a year is not a very
long time. Children are born, and
then they grow up. Fast. One day
you look across the holiday table
and that baby you cuddled in your
arms, that son who at the age of
three sat by a window watching
snow fall, is all grown up and has a
family of his own. . . .

But no matter where you are in the
cycle of life, you can make small
changes to help you appreciate
the time you have left. Small indi-
vidual changes can keep anxiety
at bay, improve your sleep, help
you think smarter and love better.
And when combined with the small
shifts of others, your seemingly
minor adjustments can ultimately
calm and change our harried world
for the better. As the author How-
ard Zinn wrote, “We don’t have to
engage in grand, heroic actions
to participate in the process of
change. Small acts, when multi-
plied by millions of people, can
transform the world.” .
Excerpt from MicroShifts: Transform-
ing Your Life One Step at a Time by
Gary Jansen (Loyola Press, 2019).

 A Jesuit Ministry www.loyolapress.com E-newsletter September / October 2019 Volume 16 Issue 1 | Page 2

©

All rights reserved.

https://www.loyolapress.com/products/special-offers/gift-ideas/busy-lives-and-restless-souls
https://www.loyolapress.com/products/special-offers/gift-ideas/busy-lives-and-restless-souls
https://www.loyolapress.com/products/books/pope-francis/sharing-the-wisdom-of-time
https://www.loyolapress.com/products/books/spirituality-inspiration/microshifts
https://www.loyolapress.com/products/books/spirituality-inspiration/microshifts
https://www.loyolapress.com/products/books/pope-francis/sharing-the-wisdom-of-time
https://www.loyolapress.com

September / October 2019
Volume 16 | Issue 1

A Family for Others

The Dignity of Work

 Joyce Namate Malunda and her two
daughters live in Mongu, Zambia. She
had a small farm but couldn’t grow
enough food to feed her family. Joyce
joined a Catholic Relief Services-sup-
ported community savings group in
her village. Joyce borrowed money to
open a small grocery shop in the local
market. She earned enough money to
buy good food and pay for her daugh-
ters’ education.

Materials: Coloring supplies

Directions: Distribute coloring
supplies and invite children to draw a
picture of themselves that displays one
of their talents or shows them doing
the job they would like to do when
they grow up.

Family Discussion: Why is it im-
portant that Joyce has meaningful
work? What work do parents find most
meaningful and why? .
Activity adapted from “The Dignity of Work
and Rights of Workers Lesson Plan: Zambia”
by Catholic Relief Services.

A PERSON FOR OTHERS

The Meaning of Faith
I’ve always had a hands-on experience with my faith. My mom was the youth
minister of the parish where I grew up, and I was involved with the youth group. I par-
ticipated in different service events and volunteered for many different charities. Every
summer I looked forward to my parish’s mission trip to Greenwood, Mississippi. After
I went to the 2017 World Youth Day in Krakow, Poland, I knew I wanted to expand my
service and travel. I’ve always been interested in other cultures and how they practice
their faith. This past summer, I was able to accompany my cousin on a mission trip to
Zambia. This trip taught me more about my relationship with God than all my years in
faith formation classes.

I served at a camp for vulnerable chil-
dren in Lusaka, the capital and largest
city in Zambia. These kids lived in
extreme poverty; each had lost one or
both parents to HIV/AIDS, which had hit
Zambia hard. (Zambia continues to have
one of the lowest life expectancy rates in
the world.) I was responsible for a group
of 10 girls between the ages of 8 and
12. I made sure they were fed two meals
a day, that their education was paid for
by sponsors in the U.S., and that they
visited doctors.

Faith was a matter of survival for these
girls. They prayed with their whole heart,
eyes squeezed shut, hands clenched to-
gether for dear life. I was inspired to see
how strong their relationship with God
was despite their circumstances. Each
girl was filled with joy and happiness;
they couldn’t wait to see each other
every day and their friendship seemed
unbreakable. These girls taught me

what faith is really about: building and
nurturing our relationship with God, who
is our hope.

When I returned home, I discovered
that my own faith was strengthened and
refreshed. .
Amanda Cook is a freshman at Southern
Illinois University Edwardsville.

Finding God: Our Response to God’s Gifts

A newsletter for parents and families by Loyola Press

Contributors: Bob Burnham, OFS; Stephanie
Clouatre-Davis; Gary Jansen; Becky Eldredge;
Amanda Cook; Joe Paprocki; Margaret Felice; James
Holzhauer-Chuckas, ObSB

Art Credits: Page1: tostphoto/iStock/Getty Images,
shanghaiface/Moment/Getty Images, Lanny Ziering/
DigitalVision/Getty Images, Page 2: kieferpix/iS-
tock/Getty Images, aloha_17/iStock/Getty Images,
PeopleImages/E+/Getty Images, nojustice/E+/Getty
Images, Page 3: glenda/Shutterstock.com, Shutter-
stock/poppit01, Page 4: Hero Images/Hero Images/
Getty Images, linearcurves/DigitalVision Vectors/Getty
Images, Fahroni/iStock/Getty Images, FatCamera/E+/
Getty Images.

To contact any of our writers, please e-mail us at
newsletter@loyolapress.com.

Excerpts from the New American Bible, revised edition
© 2010, 1991, 1986, 1970 Confraternity of Christian
Doctrine, Washington, D.C., and are used by permis-
sion of the copyright owner. All rights reserved.

The newsletter is published seven times a year
(including issues for Advent and Lent) by Loyola Press.

For activities, quick tips, and other resourc-
es to encourage faith-filled family living, visit
www.loyolapress.com/our-catholic-faith/family.

Web Number: W1750

Copyright © Loyola Press, 2019

All rights reserved. Materials may not be reproduced
in any form without permission of the publisher.

 A Jesuit Ministry www.loyolapress.com E-newsletter September / October 2019 Volume 16 Issue 1 | Page 3

©

All rights reserved.

https://www.crs.org/resource-center/dignity-work-and-rights-workers-lesson-plan-zambia
https://www.crs.org/resource-center/dignity-work-and-rights-workers-lesson-plan-zambia
mailto:newsletter%40loyolapress.com?subject=parent%20newsletter
https://www.loyolapress.com
https://www.loyolapress.com

teaching
the recorder
I have found more holiness in teaching the record-
er—that little plastic tube that has enlivened house-
holds for generations—than you might think.

1. Immediacy. Students
can start making
music in their first
lesson. Similarly, you
don’t have to wait to
be holy.

2. Accessibility. You
don’t need wealth to
learn about music
with this instrument.
We don’t need money
or “stuff” to live a holy
life, either.

3. Growth. Risk-taking
helps students
grow, just as
holiness sometimes
takes us out of
our comfort zone.

4. Acceptance.
If you wait until
you’re perfect,
you’ll never
play. Accepting
where we are
in our progress
helps us dive
right into
holiness too.

5. Humility. To
improve, you
have to be
honest about
your musical
mistakes. We grow
more holy when we
do the same in life. .

Margaret Felice is a singer, writer, and educator in
Boston. She wrote 2019: A Book of Grace-Filled Days for
Loyola Press.

A Young Church
A Teen Who Shaped
Youth Ministry

Oliver Pacheco grew up in his parish.
He was involved with the Mexican
Folkloric Dance Group and attended
religious education classes, but when
it came time for Oliver to be confirmed,
the parish had lost its youth minister
and the program had been discontin-
ued. Before a new youth minister was
named, Oliver was among a couple
of teenagers who stayed around and
committed to helping the youth minis-
try return to parish life. “Youth minis-

try is an important part of the parish
because it gives us a place to go and
be ourselves and grow in faith.” Oliver
regularly attended youth group, even

when he was the
only one who
showed up. Oli-
ver kept with it.

Over the years,
Oliver invited
other teens to
youth group,
welcomed them,
and helped the

youth minister by offering ideas and
being a constant presence. Oliver is

now a junior in high school and has
watched the youth ministry turn into a
vibrant parish ministry that has dozens
of participants and programs. Oliver
serves as the president of the youth
council, an advisory body of teens
who, like Oliver, followed his example
and want to be part of the process of
keeping youth ministry an important
part of parish life. .
James Holzhauer-Chuckas, ObSB, is the
regional director for youth ministry in the
Evanston and Skokie region of the Archdi-
ocese of Chicago and is an Oblate of the
Benedictine Order.

Does meekness mean I let
myself be bullied?

a: We don’t use the word meek too
often nowadays and, unfortunately,

when we do, it carries the connotation
of weakness. In Scripture, however, meekness is not seen
as weakness and has no affinity for cowards. Rather, it is
a quiet strength acquired through self-discipline. Jesus
was certainly no wimp. As a carpenter, he would be the
equivalent of a modern-day construction worker, hard hat
and all. And when he calls himself the “good shepherd”

(John 10:11), we need to
recall that in those days a
shepherd was the equivalent
of a cowboy.

Smart hockey players will
tell you that the best way to
give payback for a cheap hit
is to score a goal and win
the game rather than re-
sponding with a cheap shot
of your own and ending
up in the penalty box. In
fact, there is a saying that
goes, “If you think meek

is weak, try being meek for a week.” To teach your children
to be meek is to teach them to harness their strength and
power and to be disciplined in order to strive for the greater
good rather than settling for an impulsive response that
they’ll regret. .
Joe Paprocki is national consultant for faith formation for Loyola
Press and author of Living the Sacraments (Loyola Press, 2018).

5
THINGS

Five Things I Learned From . . .
WEB • BOOKS • MUSIC • MOVIES • T V

 A Jesuit Ministry www.loyolapress.com E-newsletter September / October 2019 Volume 16 Issue 1 | Page 4

©

All rights reserved.

https://www.loyolapress.com/products/special-offers/gift-ideas/2019-a-book-of-grace-filled-days
https://www.loyolapress.com/products/books/award-winners/living-the-sacraments
https://www.loyolapress.com

