

# Página para la familia

## Capítulo 1

### Reflexión

Piense sobre lo que se necesita para poner una comida en la mesa. Tenemos que comprar los comestibles, cocinar y poner la mesa, pero alguien también tiene que producir los alimentos, entregarlos y venderlos. Si todos fuéramos cocineros, y nadie produjera nada, ¿qué podríamos cocinar? En la primera epístola a los Corintios, San Pablo nos dice que todos somos necesarios en el Cuerpo de Cristo porque cada uno tenemos un papel que jugar. La diversidad es lo que nos hace más fuertes.

Todos somos hijos de Dios, pero es a través de nuestro Bautismo que nos convertimos en parte del Cuerpo de Cristo. Nuestra Iglesia es el Cuerpo de Cristo y Jesús es su Cabeza. La próxima vez que vaya a la Misa, mire a su alrededor y preste atención a la diversidad de las personas. Hay jóvenes y ancianos, personas que pueden cantar y otras que intentan cantar, gente de todos los tamaños y colores, personas que son simpáticas y otras que no lo son... personas de todo tipo. El Cuerpo de Cristo está formado por los bautizados y somos un grupo diverso. Ninguna persona es como otra. Los distintos dones que contribuimos a la Iglesia es lo que hace que la Iglesia sea mejor y más fuerte.

### Actividades para la familia

- Organice una salida familiar. Pídale a su familia que tenga los ojos abiertos para notar las maneras en que las personas usan sus dones. Cuando vuelvan a casa, conversen sobre la diversidad de las personas que notaron. ¿Cómo ayudamos a hacer que el mundo sea mejor usando nuestros dones?
- Entregue a cada miembro de la familia dos o tres hojas de papel dobladas por la mitad para crear un folleto. Pídeles a todos que escriban «Mi familia» en la primera página. Luego invite a todos a que dibujen las personas de la familia en sus libros, una persona en cada página. Al lado de cada dibujo, pídeles que escriban lo que hace que ese miembro de la familia sea diferente, incluyendo en qué se destaca cada persona. Ponga los folletos en un lugar visible de su casa durante la próxima semana.
- Vean juntos el video «1 Corinthians 12 12–17 BIBLE STORIES FOR KIDS | Mr Potato Head | One Body Many Parts» (YouTube, 2:36). Luego lean la historia principal de la página 1752 en *La Biblia católica para niños* (1 Corintios 12:14–18, 27) y conversen sobre la importancia de ser parte de la Iglesia, el Cuerpo de Cristo.

### Personas de fe

#### Santa Teresa de Lisieux (1873-1897)

Santa Teresa enseñó que damos gloria a Dios simplemente con ser nosotros mismos y hacer todo con amor. Su llamada de Dios fue «ser el amor» en el corazón de la Iglesia. La rosa es su señal especial de su amor y oración. El día de la fiesta de Santa Teresa es el 1 de octubre.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Padre Celestial, te agradecemos por nuestra familia. Ayúdanos a recordar que todos somos parte del Cuerpo de Cristo. Abre nuestros ojos a las diferentes maneras en que podemos mejorar el Cuerpo de Cristo. Te lo pedimos en el nombre de tu Hijo, Jesucristo. Amén.


# Página para la familia

## Capítulo 2

### Reflexión

Pedro nos llama «piedras vivas» por casi la misma razón que Pablo nos llamó el «Cuerpo de Cristo». Cada uno somos una parte importante de la Iglesia. Pedro nos recuerda que igual que una piedra en un edificio, nuestra fe necesita ser firme y estar relacionada con la piedra angular: Jesús. Al conectar nuestra vida con Jesús, lo convertimos en la piedra angular de la vida que construimos para Dios.

El Bautismo nos conecta más íntimamente a Cristo, nuestra piedra angular. Y Pedro nos dice que, debido a que fuimos bautizados, somos todos un pueblo sacerdotal. Todos somos llamados a hacer que nuestra vida sea santa al servir a Dios y construir el Reino de Dios.

En la Iglesia, ciertos hombres bautizados son ordenados diáconos, sacerdotes u obispos para un ministerio especial en la Iglesia. Pero es importante recordar que todos jugamos un papel crítico en la construcción de la Iglesia y el Reino de Dios.

### Actividades para la familia

- Comparta fotografías y recuerdos de los Bautismos en su familia. Saque los certificados bautismales de sus niños y explique por qué eligió los padrinos que eligió. Marque el calendario familiar con los aniversarios de los bautismos de los miembros de la familia para poder celebrar el día en que cada uno logró conectarse con Jesús, la piedra angular de nuestra fe.
- Lean juntos la historia principal de este capítulo en la página 1859 en *La Biblia católica para niños* (1 San Pedro 2:4-10). Conversen sobre los diferentes papeles que juegan las personas en su propia comunidad eclesial. Decidan sobre maneras con las que su familia puede servir a su comunidad eclesial, como familia o miembros individuales.
- Vean juntos el video «Sacraments 101: Holy Orders (what ordination means)» (YouTube, 8:00). Conversen sobre algunos de los diferentes puntos presentados en el video y pregunte qué cualidades piensa su niño son necesarias para ser un sacerdote.

### Personas de fe

#### San Juan Vianney (1786-1859)

San Juan tuvo problemas con sus estudios, pero se esforzó para poder llegar a ser sacerdote. Deseaba propagar el mensaje del amor de Dios, especialmente en los Sacramentos de la Penitencia y Reconciliación y la Eucaristía. San Juan Vianney es el santo patrono de los sacerdotes. Celebramos el día de su fiesta el 4 de agosto.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Padre misericordioso, te agradecemos por nuestra familia. Ayúdanos a recordar que en el Bautismo nos convertimos en parte de una familia más numerosa, tu Iglesia. Bendice a nuestra familia, la Iglesia, y el trabajo que hacemos para servirte juntos. Amén.


# Página para la familia

## Capítulo 3

### Reflexión

A través de la gracia de Dios, cada uno tenemos dones o aptitudes que son especiales. En la epístola a los Romanos, San Pablo nos dice que usemos nuestros dones alegre y gustosamente. Cuando compartimos nuestros dones con alegría, se convierten en dones para los demás. Construimos la Iglesia, el Cuerpo de Cristo, cuando usamos nuestros dones y reconocemos que estas aptitudes vienen de Dios.

A menudo los niños no están seguros sobre cuáles son sus dones. Jugar, cantar, sonreír a una persona que parece estar triste, esforzarse en la escuela y demostrar buena conducta en los deportes son todas maneras en que los jóvenes pueden hacer fuerte a la Iglesia.

¿Qué simples cosas hace todos los días para hacer que mejore el Cuerpo de Cristo? Reconocer sus propios dones le ayudará a destacar los dones que los miembros de su propia familia contribuyen a la Iglesia y al mundo.

### Actividades para la familia

- Elija un momento después de la cena para que cada uno comparta un talento o don que tiene cada miembro de la familia. Pídale a cada miembro de la familia que comparta uno de los dones que tiene. Luego, hágalo de nuevo pero esta vez pida que los otros miembros de la familia sugieran los dones que tiene cada miembro de la familia.
- Lean juntos la historia principal de la página 1732 en *La Biblia católica para niños* (Romanos 12:6-8). Invite a su niño a resumir la lectura usando sus propias palabras, quizás viendo las imágenes de la sección ¡Cuéntalo! en la página 1753. Luego, conversen sobre maneras de apoyarse mutuamente y ser generosos.
- Vean juntos el video «Tool Story (2003) SYF Gold Award 2005» (YouTube, 5:48). Noten como cada herramienta tiene su talento o aptitud particular. Conversen sobre qué ocurre cuando todas las herramientas usan sus talentos de manera correcta para ayudarse mutuamente. Comparta sobre los diferentes talentos de su familia y cómo trabajan juntos para ayudarse mutuamente, a los vecinos y a los necesitados.

### Personas de fe

#### San Domingo Savio (1842-1857)

San Domingo Savio dedicó su vida a Jesús cuando era un niño pequeño. Amaba los deportes y juegos y era amigo de todos. Compartió su don de la conciliación al ayudar a sus compañeros a dejar de pelearse y a perdonarse mutuamente. Domingo quería que todos fueran santos. Su día de fiesta es el 6 de mayo.

### Oración

Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.

Generoso Dios, te agradecemos por el regalo de nuestra familia y por todo lo bueno que has puesto en nuestros corazones. Ayúdanos a abrir nuestros ojos para ver las maneras en que podemos usar nuestros dones para beneficio del mundo. Amén.


# Página para la familia

## Capítulo 4

### Reflexión

Los Salmos son una parte esencial de la oración de nuestra Iglesia. Incluye oraciones para todas las situaciones de la vida: oraciones de alabanza, agradecimiento, frustración y tristeza. En cada Misa, recurrimos a los salmos para responder y alabar a Dios después de la primera lectura y antes del Evangelio. Los salmos hablan de la intimidad de Dios, pero también son oraciones de la comunidad. Alabamos y oramos a Dios, no solamente para nosotros mismos sino para todo el mundo.

En este capítulo, nos concentramos en un salmo que alaba a Dios por toda su creación. Las enseñanzas sociales católicas nos dicen que, como protectores del regalo de la creación, debemos cuidar todo lo que Dios ha creado. Algunas veces, necesitamos retraernos y considerar qué clase de impacto dejamos en la Tierra. Antes de comenzar estas actividades, piense sobre sus propios hábitos y cómo usted y su familia cuidan el regalo de la creación de Dios.

### Actividades para la familia

- Averigüe sobre los programas de reciclado de su comunidad. Conversen sobre cómo su familia podría tirar menos basura al reusar, donar y reciclar.
- Lean juntos el Salmo 104:5-15 de esta lección. Invite a su niño a reflexionar sobre el hecho de que este salmo alaba la creación de Dios del mundo para que lo usemos y cuidemos nosotros. Prepare un plan para explorar juntos la creación de Dios, sea en un parque cercano, un sendero natural o un parque nacional o estatal.
- Vean juntos el video «What a Wonderful World | Playing for Change | Song Around the World» (YouTube, 3:41). Conversen sobre cómo su niño ve y cuida al mundo. ¿Cuál es la parte más maravillosa de la creación para su niño? ¿Cómo alaba su niño a Dios por su creación?

### Personas de fe

#### San Francisco de Asís (c. 1181-1226)

San Francisco alabó a Dios en sus sermones y escrituras. Respetó a la creación de Dios y trató a los animales con cariño. Francisco vivió simplemente y es conocido por su amor hacia quienes son pobres y necesitados. La Iglesia celebra su fiesta el 4 de octubre.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Padre, Hijo y Espíritu Santo, toda la creación es hermosa. Nosotros alabamos tu mundo maravilloso. Ayúdanos a ser buenos protectores de tu creación. Amén.


# Página para la familia

## Capítulo 5

### Reflexión

¿Qué significa estar agradecido? Esta pregunta es el corazón de nuestra felicidad. En su epístola a los Filipenses, escrita mientras estaba preso, San Pablo nos dice que debemos estar agradecidos por el amor de Dios dentro de nosotros: el regalo de la gracia de Dios.

San Pablo nos dice que oremos con un corazón agradecido y que no nos preocupemos, porque tenemos lo que necesitamos en Dios. Conocer la diferencia entre lo que necesitamos y lo que deseamos es la clave para centrarse en el amor de Dios.

Ofrecemos nuestra oración de agradecimiento a Dios a través de la celebración de la Misa. La palabra *Eucaristía* quiere decir «dar las gracias». Al celebrar la Eucaristía, expresamos nuestra gratitud y fe en la gloria de Dios. La próxima vez que participe en la Eucaristía, llegue a la celebración con un corazón agradecido por la gracia de Dios.

### Actividades para la familia

- Entregue a cada miembro de su familia una pequeña libreta para usarla como un diario de gratitud. Cada noche, reúnanse como familia e invite a cada miembro a que escriba tres cosas por la que estuvo agradecido durante ese día. Luego invite a los miembros de la familia a que compartan sus listas si se sienten cómodos.
- Lean juntos la historia principal de la página 1798 en *La Biblia católica para niños* (Filipenses 4:4-7). Conversen sobre maneras en que su familia usa las palabras y conductas para decir gracias.
- Vean juntos el video «(I've Got the Joy) Down in My Heart in ASL & CC by Rock Church Deaf Ministry» (YouTube, 3:49). Vean si usted y su niño pueden aprender en lengua de señas los signos de alegría, Jesús y corazón. Dígale a su niño que la alegría del amor de Dios es más profunda de lo que sentimos en un momento particular. La alegría de Dios se convierte en parte de quiénes somos y cómo vivimos.

### Personas de fe

#### San Juan Bosco (1815-1888)

El Padre Juan Bosco se sintió profundamente afectado por los problemas de los niños jóvenes que vivían en las calles. Los llevó a Dios con su alegría y amor por los juegos, pero también los ayudó de manera práctica. Les brindó un hogar, les enseñó y los preparó para vivir vidas buenas y honestas. El día de la fiesta de San Juan Bosco es el 31 de enero.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Amado Dios, estamos tan agradecidos por todas las cosas buenas que tenemos en nuestras vidas. Que seamos siempre conscientes de los muchos dones que hemos recibido, grandes y pequeños. Amén.


# Página para la familia

## Capítulo 6

### Reflexión

Cuando piensa en la Iglesia, ¿qué es lo primero que le viene a la mente? ¿El edificio de su parroquia? ¿La Basílica de San Pedro en Roma? Nuestra Iglesia tiene hermosos ejemplos de la arquitectura que glorifica a Dios, pero, ¿son ellos la Iglesia? Visitamos el edificio de una iglesia, pero nosotros, los miembros bautizados de la familia de Dios, somos la Iglesia. La Iglesia no es un lugar. La Iglesia son las personas.

Nuestra Iglesia fue fundada con un liderazgo que comenzó con San Pedro y fue transmitido por las generaciones desde el primer sucesor de San Pedro hasta el Papa actual. Cada Papa contribuye su propia humanidad al papel y es guiado por Cristo. Y cada Papa, a través de su enseñanza, oración y ejemplo, nos ayuda a seguir a Cristo más cercanamente.

A través de creer en Jesús y la gracia del Bautismo, usted se convirtió en parte de la Iglesia, con el Papa como guía y Jesucristo como la Cabeza. Todos son bienvenidos en la Iglesia. Es a través de la misión y el servicio de la Iglesia como el Pueblo de Dios que incluimos a todos en nuestras oraciones y esperanzas del Reino de Dios en la Tierra.

### Actividades para la familia

- Consulten juntos el boletín parroquial o el periódico diocesano para encontrar proyectos de servicio en los que puede participar su familia. Por ejemplo, busquen un pedido de ropa o de alimentos para dar de comer a los hambrientos. Conversen sobre cómo esta actividad es parte de la misión de la Iglesia.
- Lean juntos la historia principal de la página 1452 en *La Biblia católica para niños* (San Mateo 16:15-19). Conversen sobre por qué los cimientos de un edificio son tan importantes. Luego pregúntele a su niño cómo se aplican dichas razones al cimiento de la Iglesia.
- Veán juntos el video «Pope Francis Writes First Children's Book» (YouTube, 2:14). Conversen sobre cómo sería ser Papa. Luego escríbanle una carta familiar al Papa, haciéndole las preguntas que podrían tener. Pídale a todos los miembros de la familia que la firmen, y envíela por correo a Su Santidad, Papa Francisco, Palacio Apostólico, 00120, Ciudad del Vaticano.

### Personas de fe

#### San Pedro (primer siglo)

San Pedro fue el líder de los Apóstoles, pero eso no significa que siempre dijo o hizo lo correcto. Pero Jesús siempre perdonó a San Pedro, incluso cuando San Pedro lo negó tres veces. Jesús puso a San Pedro al frente de la Iglesia y lo llamó la «piedra». El día de la fiesta de San Pedro es el 29 de junio.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Jesucristo, gracias por crear la Iglesia con San Pedro. Ayúdanos a recordar que nuestra familia es una parte importante de la Iglesia. Ayúdanos a ver maneras en que podemos ser la Iglesia en el mundo. Amén.


# Página para la familia

## Capítulo 7

### Reflexión

Marcamos el ritmo de nuestras vidas con las estaciones, los cumpleaños y los feriados. Esperamos la próxima celebración y usamos calendarios para ayudarnos a recordar fechas importantes. La Iglesia, como Cuerpo de Cristo, es igual. Marcamos el tiempo al observar la Cuaresma, el Adviento, los días de las fiestas de los santos y los días santos de obligación.

El año de la Iglesia empieza con el Adviento, cuando nos preparamos para celebrar el nacimiento de Jesús. En el Adviento, también celebramos la presencia de Jesús en los sacramentos y en la vida de la Iglesia de hoy, y esperamos que Cristo venga de nuevo. El año de la Iglesia pasa por momentos diferentes de la vida de Jesús, de manera que en nuestras liturgias escuchamos pasajes de las Sagradas Escrituras que celebran la vida, muerte y resurrección de Jesús. El ritmo de nuestras vidas como católicos está profundamente relacionado con el ritmo de la vida de Jesús.

Ver todo el calendario de la Iglesia nos brinda una idea más amplia de nuestras celebraciones litúrgicas para que podamos entender mejor qué hacemos cada semana en la Misa. Su niño podría sentirse sorprendido al saber que la Navidad y la Pascua son estaciones completas en el calendario de la Iglesia, no días individuales. A medida que se prepara para estas actividades, considere cómo incorporar el calendario de la Iglesia en su propio calendario familiar y cómo liderar el camino de su familia con Jesús a través de los ritmos de la vida familiar.

### Actividades para la familia

- Dígame a su niño que un día tiene 1,440 minutos. Colaboren juntos para dividir su día. Conversen sobre cuánto tiempo usar para comer, dormir, aprender y jugar. Pregúntense cuánto tiempo dedican a Dios en la oración durante el día. Para completar un desafío adicional, colaboren juntos para determinar cuántos minutos dedica su familia a Dios en una semana.
- Lean juntos la historia principal de la página 948 en *La Biblia católica para niños* (Eclesiastés 3:1-4). Luego lean la sección ¡Compréndelo! en la página 949 y conversen sobre maneras con las que pueden mostrar el amor a la vida como un regalo de Dios.
- Vean juntos el video «A Time for Everything» publicado por Steve Wood (YouTube, 3:04). Conversen sobre como el tiempo es un regalo de Dios, que ha creado un tiempo para todo. Explique que cómo usamos nuestro tiempo demuestra que pensamos tiene importancia. Conversen sobre cómo su familia dedica tiempo a Dios cada día y cómo pueden dedicar más tiempo a Dios.

### Personas de fe

#### San Benito de Nursia (480-547)

San Benito quería vivir solo para orar, pero pronto se le unieron otros. Benito les enseñó a concentrarse en la oración, el estudio y el trabajo. Dividió el libro de los Salmos en siete momentos de oración cada día. La Iglesia todavía los practica, como la Liturgia de las Horas. Celebramos el día de la fiesta de San Benito el 11 de julio.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Amado Jesús, somos muy bendecidos por ser parte de la Iglesia que celebra tu vida. Te agradecemos por el tiempo que pasamos juntos. Ayúdanos a usar nuestro tiempo de manera apropiada para que podamos ser mejores discípulos. Amén.


# Página para la familia

## Capítulo 8

### Reflexión

En la lección de hoy, leemos un pasaje de una epístola de San Pablo a San Timoteo. Aprendemos que Timoteo es un obispo joven en la Iglesia Antigua cuyo guía es Pablo. En esta carta, Pablo anima a Timoteo a ocuparse de practicar su fe en palabra y en obras. Como Timoteo, nosotros también transmitimos la fe a otros en palabra y en obras: al estudiar las Sagradas Escrituras, al hablar sobre los Evangelios y al ser un buen ejemplo. A medida que crece nuestra fe, también crece la fe de quienes nos rodean.

Podemos relacionar la autoridad de nuestros obispos a San Pedro. Él recibió su autoridad de Jesús y a su vez, puso sus manos sobre los otros Apóstoles para convocarlos a continuar enseñando y liderando a las personas. Los Apóstoles, como los primeros obispos, continuaron esta tradición, y cada generación de obispos ha transmitido esta autoridad apostólica a la siguiente, a través del poder del Espíritu Santo. Esta es la razón por la que decimos que la Iglesia es apostólica. La sucesión apostólica brinda a nuestros obispos la autoridad para liderarnos y enseñarnos.

### Actividades para la familia

- Reúnanse como familia cada noche de esta semana y túrnense para identificar una manera en que Dios ha bendecido el día de cada miembro de la familia. Consideren iniciar y terminar esta actividad con una oración familiar de agradecimiento.
- Lean juntos 1 Timoteo 4:11-16 en *La Biblia católica para niños (página 1819)*. Invite a su niño a que describa cómo es ser joven y parte de la Iglesia. Pregúntele a su niño cómo puede ayudarlo a aprender más sobre su fe. Identifique una manera en la que su familia puede apoyar el camino de la fe de los otros miembros de la familia esta semana.
- Vean juntos el video «Set an Example | Elementary Worship Song» (YouTube, 1:54). Consideren por qué es importante ser un buen ejemplo. Conversen sobre cómo puede su niño ser un buen ejemplo para los demás al seguir las enseñanzas de la Iglesia Católica.

### Personas de fe

#### San Pablo, el apóstol (siglo primero)

Mientras perseguía a los cristianos, San Pablo tuvo una visión de Jesús. Desde ese día, San Pablo se convirtió en seguidor de Cristo. Explicó las enseñanzas de Cristo en cartas que todavía escuchamos en la Misa de hoy. Pablo instó a los cristianos a ser un ejemplo de amor mutuo. La fiesta de la Conversión de San Pablo es el 25 de enero.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Padre Celestial, ayúdanos a liderar con el ejemplo, compartir las Buenas Noticias del amor de Dios a través de lo que decimos y hacemos. Y ayuda a nuestros obispos y sacerdotes en todo lo que hacen. Amén.


# Página para la familia

## Capítulo 9

### Reflexión

Expresamos la gratitud a Dios no solamente al rezar sino también al usar nuestros talentos para continuar la tarea de la creación. Nuestra tarea para Dios no se puede separar de lo que hacemos en el mundo. Usamos nuestros dones cuando somos parte de la fuerza laboral, en el aula, de vacaciones y en casa.

En la lectura de la lección de hoy, Pablo nos dice, «Y todo lo que hagan o digan, háganlo en el nombre del Señor Jesús, dando gracias a Dios el Padre por medio de él» (Colosenses 3:17). Pablo nos desafía a ver a Dios en todo lo que hacemos y decimos. Nos desafía a reconocer que es a través de la gracia de Dios, no nuestro propio poder, que hacemos buenas obras en el mundo.

Podemos ayudar a nuestros niños a reconocer que todo lo que hacemos es con la ayuda de Dios, y, por lo tanto, debemos ofrecer las gracias por todo lo que decimos y hacemos. Les decimos a nuestros niños que pueden hacer cualquier cosa, pero debemos recordar agregar «con la ayuda de Dios».

### Actividades para la familia

- Cambie la oración que usa la familia antes de una comida. Invite a los miembros de la familia a identificar todo y todos los que contribuyen a poner una comida en la mesa. Diga «Gracias Dios» luego de cada sugerencia. Comience con la persona que cocinó la comida, pero oriente a su familia a recordar a las personas que sembraron las semillas o criaron a los animales. ¡La lista es larga!
- Lean juntos la historia principal de la página 1806 en *La Biblia católica para niños* (Colosenses 3:15-17). Conversen sobre cómo puede su niño adquirir el hábito de agradecerle a Dios. Por ejemplo, puede comenzar cada mañana agradeciendo a Dios por el descanso durante la noche y luego al final de cada día agradecer a Dios por cosas específicas que ocurrieron durante el día.
- Vean juntos el video «Sesame Street: Change the World» (YouTube, 1:38). En un papel, liste las diferentes tareas mencionadas en la canción e invite a su niño a sugerir otras tareas, especialmente trabajos y responsabilidades de los miembros de la familia. Conversen sobre cómo estos trabajos ayudan a que el mundo sea un mejor lugar. Compartan mutuamente cómo estos trabajos pueden mejorar el mundo en el nombre de Dios.

### Personas de fe

#### San José (primer siglo)

San José trabajó duro como carpintero y nos mostró la dignidad del trabajo humano. José mostró su amor por Dios y su familia a través de su conducta y es el patrón de los padres, trabajadores y la Iglesia. Celebramos el día de la fiesta de San José el Trabajador el 1.º de mayo.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Gloria al Padre, al Hijo y al Espíritu Santo. Que siempre demos la gloria a Dios en todo lo que hacemos y decimos. Te lo pedimos en el nombre de Jesucristo, nuestro Señor. Amén.

(Texto bíblico: Dios habla hoy, Tercera edición © Sociedades Bíblicas Unidas, 1966, 1970, 1979, 1983, 1996)


# Página para la familia

## Capítulo 10

### Reflexión

En su carta a los Efesios, San Pablo dice que debemos usar la armadura espiritual, protección para nuestra alma. Nuestra protección viene de conocer la verdad, tener una buena relación con Dios, tener fe, compartir las Buenas Noticias, aceptar la salvación, estudiar la Biblia y rezar con regularidad. Nada en esta armadura espiritual es algo pasivo. Todo requiere nuestra atención para ser fuertes ante la tentación.

La oración nos protege espiritualmente, porque a través de la oración mantenemos y fortalecemos nuestra relación con Dios. Esta lección se concentra en la oración intercesora; oración por las necesidades de los demás. Les pedimos a los santos que intercedan por nosotros. Les decimos a las personas que enfrentan situaciones difíciles que vamos a rezar por ellos. Le pedimos a la gente que rece en nuestro nombre.

Como miembros del Cuerpo de Cristo, nos afectan los sufrimientos y las alegrías mutuas. La oración intercesora nos ayuda a reconocer las necesidades de los demás y permite que otros nos ayuden. Crear el hábito de la oración, con la ayuda de Dios, es una manera de construir nuestra armadura, y la oración intercesora es una manera de reconocer las necesidades que están por encima de las nuestras. ¿Por quién rezará hoy?

### Actividades para la familia

- Piensen juntos para identificar a personas que ustedes saben necesitan ayuda. Recen la oración «Armadura de San Patricio» que se encuentra en la sección ¡Vívelo! en la página 1791 de *La Biblia católica para niños* (o de la página 3 de este folleto de actividades). Reemplace el «mí» con el nombre de cada persona por la que reza.
- Lean juntos la historia principal de la página 1790 en *La Biblia católica para niños* (Efesios 6:14-18). Conversen sobre las tentaciones que encuentra su niño en la casa y en la escuela. Luego conversen sobre cómo la armadura espiritual puede ayudar a su niño a ser fuerte y cercano a Dios.
- Vean juntos el video «I Pray—International Day of Prayer for Children» (YouTube, 1:34). Invite a su niño a que identifique algo o alguien fuera de la familia por quién rezar.

### Personas de fe

#### San Patricio (c. 389-461 d. C.)

San Patricio pasó más de la mitad de su vida predicando el Evangelio en Irlanda. Enseñó al pueblo irlandés sobre Dios y su amor. Patricio escribió una oración llamada «Peto» (una parte de la armadura) que pide la protección de Dios en todo lo que hacemos. El día de la fiesta de San Patricio es el 17 de marzo.

### Oración

Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.

Padre Celestial, te agradecemos por nuestra familia. Ayúdanos a guiar, proteger y orar por nosotros para que podamos ser fuertes para ti en este mundo. Amén.


# Página para la familia

## Capítulo 11

### Reflexión

En el pasaje de las Sagradas Escrituras de hoy, leemos sobre Jesús que reza para que nosotros seamos uno: unidos en la fe y en nuestro mensaje de amor de Dios. Pero si miramos al mundo, podríamos preguntarnos si alguna vez lograremos dicha unidad. La respuesta es que debemos comenzar con nuestras propias vidas y con lo que Jesús deseaba de sus seguidores. Como Jesús, continuamos rezando para que todos los cristianos, todas las personas bautizadas en Cristo, se unan en la fe.

Cada semana, rezamos el Credo Niceno, la declaración de nuestras creencias como católicos. Como parte del credo, profesamos nuestra creencia en las marcas de la Iglesia: Una, santa, católica y apostólica. Esta lección se concentra en las primeras dos marcas (una y santa) y reconoce que las dos están formadas por el amor, la paciencia y la amabilidad. Jesús no solamente reza para que estemos unidos, sino que también nos muestra el camino a la santidad.

Al comenzar estas actividades, pregúntese cómo podría ser un modelo de santidad y unidad para su niño.

### Actividades para la familia

- Ponga tres pedazos de papel en un lugar visible. En la parte de arriba de un papel, escriba «cariñoso»; en otro escriba «paciente»; y en el tercero, escriba «amable». Pase la semana descubriendo cómo su familia es cariñosa, paciente y amable y describa las situaciones en los papeles. Al final de la semana, reúna a la familia para conversar sobre las situaciones y cómo se sintieron todos.
- Lean juntos la historia principal de la página 1648 en *La Biblia católica para niños* (San Juan 17:20-21, 23). Converse sobre maneras en las que su niño pueda ser uno con Dios y con los demás. Converse sobre qué es fácil y qué es difícil sobre prestar atención a Dios y a ser cariñoso, paciente y amable con los demás.
- Miren juntos el video «Jesus Prays» by Saddleback Kids (YouTube, 2:19). Converse sobre cuáles de las enseñanzas de Jesús su niño puede compartir con otras personas, y qué palabras y acciones usaría para hacerlo.

### Personas de fe

#### Santa Catalina de Siena (1347-1380)

Santa Catalina se dedicó a Jesús desde cuando era una niña pequeña. Se convirtió en maestra de la fe y ayudó a muchas personas a acercarse a Dios. Durante la vida de Catalina, el Papa vivió en Francia. Ella lo convenció de regresar a Roma como señal de unidad. Celebramos el día de la fiesta de Santa Catalina el 29 de abril.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Jesús, queremos que tu Iglesia sea una y santa. Ayúdanos a trabajar juntos para compartir tu mensaje con nuestras palabras y nuestras acciones. Ayúdanos a ser fuertes en nuestra fe para que podamos mostrar al mundo lo que significa ser cristiano. Amén.


# Página para la familia

## Capítulo 12

### Reflexión

La Iglesia refleja el amor de Dios al mundo. Dios nos ama, y nosotros pasamos ese amor a otros a través de las vidas que vivimos, las cosas que elegimos y nuestras oraciones. Esta comunidad de amor, la Iglesia, está formada por toda la gente santa, viva y muerta. Llamamos a esto la comunión de los Santos.

Los que han muerto, continúan siendo parte de nuestra Iglesia. En la Liturgia de la Eucaristía en la Misa, escuchamos que el sacerdote pide a los ángeles y santos que se unan a nosotros en el «Santo, Santo, Santo». Durante la oración eucarística, el sacerdote une nuestras oraciones con las de todos los creyentes, vivos y muertos. Nuestra familia, los santos y los ángeles, están siempre con nosotros.

De esta manera, compartimos el amor de Dios no solamente con los vivos sino también con toda la comunidad de los santos, incluyendo los creyentes que ahora viven con Dios o están en el Purgatorio. Honramos y recordamos a los santos y les pedimos que recen por nosotros.

### Actividades para la familia

- Explore el mundo de los santos católicos en la biblioteca de su parroquia o recursos en línea. Elija a un santo para que interceda por las necesidades de su familia. Incluya al santo en las oraciones de su familia a la noche o cuando da las gracias antes de las comidas diciendo, «Santo [nombre], ora por nosotros».
- Lean juntos la historia principal de la página 1870 en *La Biblia católica para niños* (1 San Juan 3:11, 16-18). Converse con su familia sobre la diferencia entre hablar sobre algo y realmente hacerlo.
- Miren juntos el video «We Are A Family | Jack Hartmann» (YouTube, 3:50). Converse sobre qué podría hacer su niño para continuar ayudando a que crezca el amor entre los miembros de su familia. Trate de planificar algunas actividades para toda la familia durante la próxima semana.

### Personas de fe

#### ¡Elija un Santo!

¿Su nombre fue elegido por un santo o una persona de la Biblia? ¿Quién es el santo patrono de su parroquia? ¿Qué santo se celebra el día de su cumpleaños? Quizás un santo sea el patrono de su ciudad, pueblo o actividad favorita. Aprenda más sobre su santo esta semana. Pídale a este santo que ore por usted. ¿Cómo puede lograr ser como este santo patrono? Dibuje una imagen de este santo en el espacio.

#### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Padre Celestial, te agradecemos por la Iglesia, nuestra comunidad de amor. Ayúdanos a recordar a todos los que son parte de nuestra comunidad. Ayúdanos a encontrar maneras de ayudar a que todos se sientan bienvenidos. Oramos por los que han fallecido, y oramos con todos los santos que están contigo en el Cielo. Amén.

# Página para la familia

## Capítulo 13

### Reflexión

Muchas parejas eligen leer la lección de hoy en la liturgia de sus matrimonios. El pasaje detalla las cualidades del amor y cómo podemos extender el amor entre nosotros. Jesús nos dijo que el Gran Mandamiento es amar a Dios y al prójimo y nos brindó ejemplos y relatos continuos sobre cómo podemos amar más plenamente. En la lectura de hoy, San Pablo nos recuerda de nuevo la importancia que tiene el amor.

El amor es una virtud que debemos alimentar a través de la atención, la práctica y la oración. Practicamos la virtud del amor a través de nuestros hábitos diarios; la manera en que nos comportamos, tratamos a los demás y consideramos las necesidades del prójimo. Un examen de conciencia al final de cada día puede ayudarnos a prestar atención a cómo nos hemos comportado de manera cariñosa y cómo podríamos haberlo hecho mejor.

En la oración, reflexione sobre sus cualidades y pídale a Dios cómo puede mostrar mejor su amor en el mundo con sus palabras y acciones.

### Actividades para la familia

- Miren juntos la película, espectáculo o programa de televisión favorito. Como familia, consideren quién en el espectáculo es un buen modelo sobre amar a los demás. Conversen sobre otros programas, juegos de video y películas que su familia disfruta y piensen cómo muestran lo que es y no es el amor.
- Lean juntos la historia principal de la página 1756 en *La Biblia católica para niños* (1 Corintios 13:4-8). Conversen sobre cómo esta lectura puede desafiar a que su niño sea más cariñoso.
- Miren juntos el video «Life Vest Inside—Kindness Boomerang—'One Day'» (YouTube, 5:45). Conversen sobre los momentos cuando alguien hizo algo inesperado para su niño. Planifiquen algunos actos de bondad que la familia puede ofrecer a los demás.

### Personas de fe

#### San Juan el Apóstol y Evangelista (siglo primero)

San Juan fue conocido como el «apóstol del amor». Fue el apóstol que se quedó al lado de Jesús cuando murió en la cruz. Juan escribió un evangelio y tres epístolas. Enseñó que Dios es amor y que el amor no es solamente palabras sino acciones. El día de la fiesta de San Juan es el 27 de diciembre.


### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Amado Jesús, nos enseñaste a amar a otros y a nunca dejar dicho amor. Ayúdanos a cumplir el consejo de San Pablo de ser amables y pacientes en nuestro amor por los demás. Podemos hacer todas las cosas con tu ayuda. Amén.

# Página para la familia

## Capítulo 14

### Reflexión

Las últimas lecciones han cubierto nuestro llamado a compartir el mensaje de Jesús del amor de Dios. En la lectura de esta lección, Santiago nos recuerda que debemos demostrar nuestra fe con nuestras acciones.

No es suficiente ser cristiano solamente de nombre. Nuestra fe vive y crece cuando actuamos según ella. La fe crea en nosotros el deseo de hacer más, compartir más y dar más a los necesitados. A menudo nos sentimos insignificantes cuando vemos tanta necesidad en el mundo, pero ese sentimiento no justifica no seguir el llamado de Jesús. Nuestra fe requiere que veamos a Jesús en cada persona y que nos identifiquemos con todas las personas necesitadas. Cuando nos identificamos con nuestros hermanos y hermanas que son pobres o vulnerables, vivimos en solidaridad con ellos, siguiendo el ejemplo de Jesús.

Busque en el boletín de su parroquia o pídale a su pastor cuáles son las necesidades en su zona. Pregúntese, «¿cómo puedo identificarme con los necesitados y vivir mi fe?»

### Actividades para la familia

- Converse con su niño sobre una necesidad particular que usted reconoce en su zona, tal como el analfabetismo, el desamparo o el hambre. Decidan sobre una manera en la que su familia puede trabajar junta para demostrar su fe en acción al responder a esta necesidad.
- Lean juntos la historia principal de la página 1850 en *La Biblia católica para niños* (Santiago 2:14-17). Conversen sobre las cosas que ya hacen para vivir su fe, y piensen sobre maneras en que su familia puede hacer más para ayudar a los necesitados.
- Miren juntos el video «Thank you for living your faith!» (YouTube, 2:17), de Catholic Relief Services. Visiten el sitio web de la CRS ([www.crs.org](http://www.crs.org)) con su niño para ver las obras que hace esta organización. Conversen sobre cómo puede su niño ayudar a la Iglesia a identificarse con otros al apoyar el trabajo de la CRS.

### Personas de fe

#### Servidora de Dios Dorothy Day (1897-1980)

Dorothy se concentró en la justicia para los trabajadores y los pobres. Era escritora y reportera de un periódico. Dorothy y su amigo Peter Maurin fundaron el movimiento de Obreros Católicos, que todavía hoy ayuda a los necesitados.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Jesús, eres un maravilloso ejemplo del amor en acción. Ayúdanos a identificarnos con nuestros hermanos y hermanas en necesidad. Ayúdanos a demostrar nuestra fe a los demás con lo que decimos y lo que hacemos, Amén.


# Página para la familia

## Capítulo 15

### Reflexión

Las personas se esfuerzan para lograr la independencia, sin embargo, la independencia hace que sea difícil para nosotros pedir lo que necesitamos. Queremos ser autosuficientes, pero al pedirle a Dios lo que necesitamos, reconocemos que todas las cosas son posibles a través de Dios y no a través de nuestro propio poder. Y algunas veces, sentimos que muchas personas en el mundo tienen mayores necesidades y que pedirle algo a Dios es egoísmo. Pero, como Jesús nos dice, Dios desea escuchar nuestras oraciones.

Jesús pone en claro esta enseñanza en San Mateo 7:7-11. Pídale a Dios lo que necesita y lo recibirá. Busque, y encontrará. Golpee y Dios le abrirá la puerta. Una y otra vez, Jesús nos dice que tenemos que pedir lo que necesitamos.

Tómese un momento para pensar sobre sus últimos pedidos a Dios. ¿Ofreció oraciones de petición (oraciones por usted mismo) o de intercesión (oraciones por los demás)? ¿Le pidió a Dios lo que necesitaba o algo que deseaba? Reflexione sobre cómo Dios ha respondido a sus oraciones de maneras que usted esperaba o no.

### Actividades para la familia

- Conversen sobre cómo su familia pide cosas mutuamente. ¿Por qué es importante decir «por favor» y «gracias»? ¿Cómo es similar o diferente cuando uno pide cosas a miembros de la familia y a Dios?
- Lean juntos la historia principal de la página 1430 en *La Biblia católica para niños* (San Mateo 7:7-11), con la sección ¡Compréndelo! de dicha página. Piensen en una petición, o pedido para Dios, y luego respondan, «Señor, escucha nuestra oración». Concluya con el Padre Nuestro o la oración familiar que aparece más abajo.
- Miren juntos el video «Ask Seek and Knock» (YouTube, 2:48), de Peter Smith. Converse con su niño por qué algunas veces no recibimos lo que creemos que necesitamos y otras veces sí.

### Personas de fe

#### Nuestra Señora del Buen Consejo

En 1467, una imagen sagrada de María y el Niño Jesús apareció milagrosamente en una iglesia italiana. La gente llamó a la imagen Nuestra Señora del Buen Consejo (o Buen Consejo) y comenzaron a rezar para tener la guía de María en sus vidas. Celebramos este día de fiesta el 26 de abril.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Padre Celestial, Tú sabes lo que es parte de nuestros corazones, y sabes lo que necesitamos. Por favor, escucha y responde a nuestras oraciones de la manera que sea mejor para cada uno de nosotros. Amén.


# Página para la familia

## Capítulo 16

### Reflexión

Antes de su Ascensión, Jesús ordenó a los Apóstoles que fueran y compartieran con otros su vida, muerte y Resurrección. Pero mientras lo veían ascender a los cielos, se sintieron sorprendidos y no tenían idea de ni siquiera cómo comenzar. Fueron instados por dos hombres de blanco que les indicó que dejaran de mirar al cielo. En Pentecostés, el Espíritu Santo descendió sobre los seguidores de Jesús, y nuestra Iglesia comenzó a compartir las Buenas Noticias de manera muy poderosa.

Las marcas de la Iglesia fueron introducidas en el capítulo 11 y la lección se concentró en cómo la Iglesia es una y santa. En esta lección, vamos a explorar las otras dos marcas: católica y apostólica. Decimos que nuestra Iglesia es «católica» o universal, porque las Buenas Noticias son un mensaje para todos. La Iglesia también es «apostólica» porque fue fundada por los Apóstoles.

Nosotros también somos llamados a compartir las Buenas Noticias y tenemos al Espíritu Santo para ayudarnos. ¿Estamos todavía mirando al cielo? ¿Necesitamos alguien que nos inste? Oremos al Espíritu Santo para recibir la sabiduría y la gracia de compartir el mensaje de Jesús con todas las personas que encontramos.

### Actividades para la familia

- Pregúntele a su pastor o ministro de hospitalidad sobre servir como anfitrión oficial un domingo. Luego, responda las siguientes preguntas: ¿Cómo se sintió? ¿Cómo cree que se sintieron los demás al ser recibidos por usted? ¿Cómo refleja esto la naturaleza abierta y universal de la Iglesia en general hacia todos?
- Lean juntos las historias principales de la página 1662 y 1666 en *La Biblia católica para niños* (Hechos 1:8-11, 2:1-6). Conversen sobre cómo el Espíritu Santo brindó a los Apóstoles el valor de hablar a otros sobre Jesús.
- Miren juntos el video «The Kissing Hand read by Barbara Bain» (YouTube, 4:46). Conversen sobre maneras en que su niño puede recordar que el Espíritu Santo está siempre con él, igual que el beso de la mamá estuvo con el mapache todo el día.

### Personas de fe

#### Papa San Juan XXIII (1881-1963)


El Papa San Juan XXIII amó a todas las personas y tenía un gran sentido del humor. El Espíritu Santo lo inspiró a traer a todos los obispos del mundo a Roma para comenzar el Segundo Concilio Vaticano. Este Concilio ayudó a la Iglesia a «abrir una ventana» a las necesidades del mundo. El día de la fiesta del Papa San Juan XXIII es el 11 de octubre.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Muéveme, Espíritu Santo, para que yo haga lo que es santo. Muéveme, Espíritu Santo, para que yo ame lo que es santo.

—San Agustín de Hipó


# Página para la familia

## Capítulo 17

### Reflexión

En la Unción de los Enfermos, un sacramento de sanación, una persona anciana o que está enferma recibe la gracia de Dios. Este sacramento fortalece al enfermo y, si Dios lo decide, trae la sanación.

En la Unción de los Enfermos, el sacerdote pone las manos sobre la persona anciana o enferma, perdona sus pecados y pone los santos óleos en la frente y las manos. Las oraciones del sacramento piden que el Espíritu Santo brinde valor, fortaleza y paz a la persona para enfrentar su enfermedad.

El sacramento es una reunión con Jesús. Conecta a la persona enferma con el sufrimiento de Cristo en la cruz, para que la persona sepa que no está sola. Imagínese la paz que ofrece esta sacramento a quienes enfrentan una enfermedad u operación seria: saber que no están solos, que sus pecados han sido perdonados y que la Iglesia reza por ellos en su momento de necesidad.

### Actividades para la familia

- Trabajen con otras familias para recolectar libros y video infantiles para llevarlos a los niños de un hospital local. Conversen sobre la manera en que contribuir libros y videos cuida a los niños enfermos.
- Lean juntos la historia principal de la página 1854 en *La Biblia católica para niños* (Santiago 5:13-16). Conversen sobre para qué rezamos cuando alguien está enfermo, recordando que la sanación no siempre es física. Tengan la seguridad de leer la sección ¡Compréndelo! en la página 1855.
- Miren juntos el video «The beauty of the Anointing of the Sick» (YouTube, 1:32), de Catholic News Service. Conversen sobre porqué alguien estaría nervioso al ver a un sacerdote. Consideren invitar a su pastor a cenar. Conocer a su sacerdote y pedirle que explique el sacramento puede eliminar ciertos miedos.

### Personas de fe


#### Anna Dengel (1892-1980)

Anna fue una médica austriaca. Ayudó a las mujeres en la India, quienes, siguiendo sus costumbres religiosas, no visitaban a médicos que son hombres. A medida que más mujeres se unieron a Anna, se convirtieron en las Hermanas Misioneras Médicas. Esta comunidad fue la primera en enviar médicas a las misiones, y las hermanas todavía proveen atención médica a los necesitados en muchas partes del mundo.

### Oración

Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.

Amado Señor, gracias por tu tierno amor por nosotros. Ayuda a aquellos que están enfermos, para que puedan conocer la fortaleza y paz de tu amor. Por favor, ayúdanos a reconfortar a los que están enfermos. Amén.


# Página para la familia

## Capítulo 18

### Reflexión

La palabra *evangelio* quiere decir «buenas noticias» y los evangelios de San Mateo, San Marcos, San Lucas y San Juan nos cuentan las buenas noticias de Jesús. Nos hablan de su vida, muerte y Resurrección; del increíble amor de Dios por nosotros, y que el Espíritu Santo está allí para ayudarnos. Estos son todos mensajes de las buenas noticias. Lo que Jesús desea de nosotros, como sus discípulos, es que compartamos estas buenas noticias con otros.

Hay muchas maneras diferentes de esparcir las buenas noticias a través de nuestras palabras y acciones. Podría haber alguien que necesita escuchar sobre el perdón de Dios. Otra persona podría necesitar saber sobre el valor e inspiración que recibimos del Espíritu Santo. Y otra persona podría beneficiarse del amor incondicional que se les demuestra, reflejando la manera en que Dios nos ama a nosotros.

¿Qué buenas noticias comparte con otros? ¿Cómo puede ser más decidido a compartir las buenas noticias de Jesucristo?

### Actividades para la familia

- Busque la lectura del evangelio del próximo domingo (a menudo impresa en el boletín de su parroquia o sitio web de la diócesis). Lean juntos el pasaje y conversen sobre las buenas noticias que comparte dicha lectura.
- Lean la historia principal de la página 1482 en *La Biblia católica para niños* (San Mateo 28:16-20), y la sección ¡Compréndelo! en la página 1483. Comparta sus historias favoritas sobre la vida de Jesús y converse con su niño sobre el mejor mensaje que enseñó Jesús. Conversen sobre cómo pueden compartir dicho mensaje con los demás.
- Miren juntos el video «Object Lesson on Sharing the Gospel» (YouTube, 2:31). Traten de recrear la lección siguiendo los pasos del video y compartiendo su mensaje.

### Personas de fe

#### San Gabriel, el Arcángel

San Gabriel es un arcángel, uno de los mensajeros de Dios. Le dijo a Zacarías que tendría un hijo, San Juan Bautista. Gabriel fue el ángel enviado a María, a pedirle que sea la madre del Hijo de Dios. Gabriel puede ayudarnos a compartir las buenas noticias de Jesús. Celebramos la fiesta de los arcángeles el 29 de septiembre.

### Oración

Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.

Padre, Hijo y Espíritu Santo, por favor estén en nuestros labios cuando hablamos con los demás, en nuestros corazones cuando amamos a los demás y en nuestra mente cuando pensamos sobre los demás.

Amén.


# Página para la familia

## Capítulo 19

### Reflexión

Jesús nos dio las Bienaventuranzas para llegar al corazón de quienes debemos ser como discípulos: misericordiosos, dependientes de Dios, pacificadores y más. Dios quiere que seamos felices, y en las Bienaventuranzas Jesús nos enseña que la felicidad duradera llega de la intención de nuestros corazones y acciones.

Pero las Bienaventuranzas pueden ser confusas. ¿Debería hacernos felices el duelo y sentirnos tristes por los demás? ¿Tener pobreza de espíritu? ¿Ser perseguidos por defender la justicia? De hecho, Jesús dice que somos más felices cuando nuestra relación con Dios nos mueve en la dirección correcta. Cuando estamos en armonía con los demás, cuando mostramos misericordia y amabilidad a quienes tienen menos, cuando construimos el Reino de Dios, somos más felices.

A medida que le enseña a su niño sobre las Bienaventuranzas, destaque el contraste entre la felicidad transitoria y la felicidad permanente. Sabemos que la felicidad solamente durará cuando está conectada a Dios y a los demás; no a las cosas. Hoy, piense sobre cómo cada bienaventuranza puede llevarlo a sentirse más cerca de Dios y mostrar el camino a la felicidad duradera.

### Actividades para la familia

- Prepare bolsas para regalar a los desamparados que encuentre en su ciudad. En una bolsa de plástico, ponga un par de calcetines, una botella de agua, una barra de granola, un jabón, un rollo de papel higiénico y otros artículos de tocador. Escriba una nota de su familia para poner en la bolsa. Ponga las bolsas en su automóvil para regalarlas cuando vea a alguien que pudiera necesitar una.
- Lean juntos la historia principal de la página 1422 en *La Biblia católica para niños* (San Mateo 5:6-9). Conversen sobre por qué ser misericordiosos, evitar el pecado y ser pacificadores nos hace felices. Piensen sobre los nombres de personas que conocen que practican alguna o todas las Bienaventuranzas.
- Miren juntos el video «Young Baseball Fan's Act of Generosity | World News Tonight with David Muir | ABC News» (YouTube, 2:11). Conversen por qué ayudar a otros es lo correcto y cómo puede llevar a sentimientos de felicidad.

### Personas de fe

#### Santa Gema Galgani (1878-1903)

Santa Gema estuvo enferma la mayor parte de su vida, pero unió su sufrimiento al sufrimiento de Jesús. Ella era muy pobre, pero siempre ayudó a los que tenían menos. Gema es la santa patrona de los farmacéuticos, así como de los que son pobres y desempleados. Su día de fiesta es el 11 de abril.

### Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Padre Celestial, enviaste a tu Hijo, Jesús, para enseñarnos cómo vivir. Quieres que seamos felices, por lo tanto, te suplicamos tu ayuda para vivir las Bienaventuranzas que Jesús nos dio. Amén.


# Página para la familia

## Capítulo 20

### Reflexión

El libro de los Salmos en el Antiguo Testamento incluye oraciones a Dios que cubren todas las emociones. Este capítulo explora un salmo de alabanza a Dios. Con gratitud y agradecimiento, alabamos a Dios por todos nuestros dones y cosas buenas. Alabar a Dios es cómo bendecimos a Dios y le damos toda la gloria. Somos bendecidos por Dios de muchas maneras y alabamos o bendecimos a Dios a través de nuestras oraciones y nuestras vidas.

La gran oración de alabanza y agradecimiento comunitario es la Misa. Cuando nos reunimos para rezar en la Misa, damos gloria a Dios, cantamos Aleluya y lo bendecimos con nuestro tiempo, atención y participación. En la Eucaristía, Jesús nos une a Él mismo, para que nuestras vidas sean oraciones de alabanza a Dios. Tenemos oportunidades interminables de bendecir a Dios a través de nuestra gratitud por todo lo que Dios nos ha dado. Reflexiones sobre las cosas por las que está agradecido en su vida. ¿Cómo su vida ofrece alabanzas a Dios?

### Actividades para la familia

- Conversen sobre lo que significa elogiar algo. Piensen en palabras y frases que se usan para elogiar a alguien o mostrar agradecimiento por algo. Escríbalas y póngalas en un lugar visible de su casa. Usen estas palabras de elogio entre ustedes y con Dios. Al final de cada día de esta semana, conversen sobre lo que vieron en el mundo por lo que están agradecidos.
- Lean el Salmo 103:1–5 en *La Biblia católica para niños* (página 867) y la sección ¡Compréndelo! en la primera página de este folleto de actividades. Busquen otros salmos de alabanza en el libro de los Salmos, hay muchos. Los títulos de los salmos individuales indicarán cuáles son.
- Vean juntos el video «Praise Him | Hay Day VBS | Group Publishing» (YouTube, 2:57). Alabar a Dios muestra su gratitud, por lo tanto, ¡usen las palmas para cantar!

### Personas de fe


#### San Felipe Neri (1515-1595)

San Felipe se alegró todos los días por el amor de Dios. Compartió contento el Evangelio con todas las personas que conoció. Felipe a menudo usó el humor para hacerle pensar a la gente sobre sus vidas y llevarlos a la misericordia y amor de Dios. Celebramos el día de la fiesta de San Felipe Neri el 26 de mayo.

### Oración

Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.

Gracias Dios por . . . (Invite a cada miembro de la familia a que comparta una cosa). Te alabamos, Dios. ¡Permite que nuestra vida familiar sea una canción de alabanza a Ti! Amén.


# Página para la familia

Día de Todos los Santos

## Reflexión

En el Día de Todos los Santos, honramos a los santos de la Iglesia, conocidos y desconocidos. Estas personas de mucha fe vivieron vidas santas y pueden ayudarnos con su ejemplo y a través de sus oraciones por nosotros.

Dios nos llama a cada uno a ser un santo, seamos quienes seamos y estemos donde estemos. Esto podría parecer una tarea intimidatoria hasta que entendemos a los santos como personas normales que lucharon con las mismas dificultades que enfrentamos hoy. A menudo pensamos en los santos como personas con una fe perfecta, pero todos fueron seres humanos como nosotros. Simplemente crecieron hasta tener una gran fe y santidad por su dependencia y confianza en Dios.

Los santos conocían a Dios como el amado pastor que describe el Salmo 23, el pastor que nos ama, nos protege y provee. Esta imagen nos recuerda también que, si alguna vez nos sentimos débiles o perdidos, Dios está siempre allí para guiarnos, cuidarnos o llevarnos a su amor y protección. Podemos pedirles a los santos que recen para que nosotros también podamos seguir al Buen Pastor, escuchar su voz, confiar en su cuidado y amor y un día ser nosotros también santos.

## Actividades para la familia

- Invite a que su niño comparta lo que conoce o aprendió sobre el pasaje de las Sagradas Escrituras de la lección de hoy. Lean juntos la historia principal de la página 810 en *La Biblia católica para niños* (Salmos 23:1-6) para aprender sobre Dios, nuestro pastor.
- Busquen juntos en línea la historia de algunos santos. Luego, preparen un juego de las «veinte preguntas», donde una persona piensa en un santo y la otra hace hasta veinte preguntas para ver si pueden adivinar el santo en el que piensa la primera persona.
- Miren juntos el video «All Saints Day for Kids» (YouTube, 1:26). Conversen sobre cómo los santos son nuestros héroes y grandes ejemplos de fe.

## Personas de fe


### Todos los Santos

Los primeros cristianos celebraban la fe de los mártires en el aniversario de la muerte de cada uno. Luego, los cristianos dedicaron un día del año para celebrar a todos los mártires y a todos los creyentes que vivieron vidas santas. Todavía celebramos esta fiesta como el Día de Todos los Santos el 1.º de noviembre.

## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Oh Dios, nuestro pastor, te damos gracias por toda la gente santa. Por su ejemplo y a través de sus oraciones que nosotros podamos convertirnos en santos, mostrando tu amor y misericordia a todas las personas que conocemos. Amén.


# Página para la familia

Adviento

## Reflexión

En medio de las preparaciones para la Navidad, la temporada de Adviento nos llama a una preparación diferente, con reflexión, entusiasmo y alegría. Esperar la Navidad puede ser difícil para muchos de nosotros e incluso más para los niños. Los primeros calendarios y guirnaldas de Adviento fueron un intento de ayudar a los niños a contar los días que pasan, a concentrar su impaciencia y crear anticipación y alegría. Estas prácticas tradicionales también ayudan a los adultos a concentrar nuestro deseo y poner nuestra esperanza en la llegada del Mesías, en Belén, en nuestras vidas de ahora y en el final del mundo.

El pueblo de Israel también era impaciente, soportando años de exilio y dificultades. El profeta Isaías prometió un gran rey y lo bautizó el Príncipe de la Paz, el Padre Eterno, el Maravilloso Consejero, Dios Todopoderoso. ¿Qué nombre le ponemos a ese rey? ¿Lo llamamos Jesús! El nacimiento de un rey, en un lugar oscuro, pequeño y humilde no fue algo esperado. Por lo tanto, debemos recordar que la grandeza a menudo está oculta en las actividades ordinarias de nuestras vidas y en los lugares ocultos de nuestro mundo. El Rey de Reyes es Emanuel: Dios con nosotros.

## Actividades para la familia

- Comience preparando una cadena de papel con papel rojo y verde para decorar su árbol o una puerta. Corte veinticuatro tiras de papel, de seis pulgadas de largo para el 1 al 24 de diciembre. Cada día, conecte un nuevo eslabón de papel a la cadena. Use este momento para conversar sobre cómo puede hacer que el Adviento sea un momento especial de preparación para la Navidad.
- Decore un frasco o lata. Escriba «centavos de Adviento» en una etiqueta y póngala en el frasco o lata. Junte monedas y cambio suelto para donar a una obra de caridad.
- Miren juntos el video «Advent in 2 Minutes (NEW!)» (YouTube, 2:09). Converse sobre lo que vio su niño en el video y cualquier cosa que haya sido nueva para él. Comprométase a celebrar el Adviento de una manera nueva este año.

## Personas de fe

### Santa Lucía (c. 283-304 d. C.)

Santa Lucía fue una mujer joven que eligió morir en lugar de renunciar a su fe. Su vida fue testigo de la luz de Cristo y su amor. Lucía quiere decir «luz». El día de la fiesta de Santa Lucía es el 13 de diciembre y a menudo se celebra prendiendo velas y compartiendo un pan dulce de Santa Lucía.

## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Amado Dios, en este período de Adviento, ayúdanos a crecer en el amor y llena nuestros corazones de paz. Mientras nos preparamos para celebrar tu llegada al mundo, permítenos agradecer por todas tus bendiciones y especialmente por la bendición de Jesús. Amén.


# Página para la familia

Navidad/Epifanía

## Reflexión

Cuando los días son más cortos, la Iglesia celebra la llegada de la Luz del Mundo, el nacimiento de Jesucristo, nuestro Dios viviente entre nosotros. El período de la Navidad comienza el 25 de diciembre y continúa hasta la fiesta del Bautismo de Jesús en enero.

La Solemnidad de la Epifanía se celebra oficialmente el primer domingo después del 1.º de enero, pero muchas familias todavía celebran la Epifanía el día tradicional del 6 de enero con regalos y comidas especiales. La Epifanía nos recuerda que debemos seguir la luz de la estrella de Jesús y buscarlo, igual que los tres reyes, incluso si a veces parece estar oculto. Debemos buscarlo en nuestras vidas, llevando nuestros preciosos regalos.

Este período de dar regalos nos recuerda que Dios nos ha dado el mayor regalo: el regalo de su único Hijo, Jesús. El período de la Navidad nos anima a aceptar este regalo, a apreciarlo, y a permitir que cambie nuestras vidas.


## Actividades para la familia

- Compre o prepare un bizcocho para celebrar la Fiesta de la Epifanía. Ponga un frijol en el bizcocho antes de servirlo, que represente al Jesús recién nacido. La persona que encuentra el frijol es «rey» o «reina» por un día y recibe privilegios especiales.
- Camine o maneje por su barrio para ver las luces navideñas. Comparta un chocolate caliente después y recen juntos: *Amado Dios, mientras celebramos el nacimiento de Cristo, que la luz que Jesús trajo el mundo brille a través de nosotros y lleve a otros a Jesús. Amén.*
- Miren juntos el video «Born Is the King Hillsong Live Lyrics» (YouTube, 3:23). Mírenlo más de una vez para poder cantar las palabras. También podrían bailar al compás de la música. Celebren cada día del período de Navidad.

## Personas de fe

### San Venceslao (c. 907-929 d. C.)

La abuela de San Venceslao le habló sobre Dios. Como rey de Bohemia, fue conocido por ser santo y amable con los pobres. El villancico «Buen Rey Venceslao» es sobre este santo. Celebramos el día de su fiesta el 28 de septiembre.

## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Dios, ayúdanos a celebrar cada día del período de Navidad. Ayúdanos a dar la bienvenida a visitas y eventos inesperados en nuestras vidas, y a seguir siempre la luz de Jesús. Amén.


# Página para la familia

Presentación del Señor

## Reflexión

En el arte, las estatuas y tarjetas sagradas, María es a menudo presentada como hermosa y en paz. Podemos olvidar a que vivió una vida muy humana y a veces, difícil. María no siempre entendió lo que pasaba, pero mantuvo su fe y su atención a la voluntad de Dios. Al decir que sí a Dios, María trajo la Luz de Cristo al mundo.

En San Lucas 2:22-38, María y José siguen la costumbre judía de presentar al niño en el Templo. Cómo se deben haber sentido de sorprendidos cuando Simeón se les acercó y proclamó que su bebé sería el Salvador del Mundo. Le advirtió a María que no sería fácil. María debe haberse sentido maravillada, alegre y con un poco de miedo y preocupación.

María es un modelo para nosotros por su gran sí, pero también por la manera en que demostró su alegría y su pena con dignidad y gracia. María intercede por nosotros y es un excelente modelo de fe.

## Actividades para la familia

- Prepare una cena con velas y conversen sobre Jesús como la luz del mundo. Conversen sobre lo que pueden hacer para llevar la luz de Cristo a todas las personas que encuentre la familia.
- Incluya una imagen de María en su casa y sugiera a la familia que recen el Ave María u otra oración a María, cada vez que pasan frente a la imagen. Conversen sobre cómo podemos pedirle a María que reze para que crezcamos en la fe y confianza en Dios.
- Miren juntos el video «This little Light of Mine | Cave Quest VBS Music Video | Group Publishing» (YouTube, 2:34). Invite a su niño a compartir cómo puede dejar que la luz de Cristo brille en la vida de todos los días.

## Personas de fe

### Nuestra Señora de la Presentación

Cuando María y José presentaron a Jesús en el Templo, el profeta Simeón los esperó. Dijo que, debido a la misión de Jesús, el dolor de María penetraría en su corazón. Sin embargo, ella fue fiel a su propia misión como Madre de Dios. La Iglesia celebra el Día de la Presentación del Señor el 2 de febrero.


## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Santa María, ayúdanos a seguir a Jesús y a llevar nuestra luz de fe, esperanza y amor al mundo que nos rodea. Te lo pedimos en el nombre de tu Hijo, Jesucristo nuestro Señor. Amén.

# Página para la familia

**Domingo de Ramos**

## Reflexión

El Domingo de Ramos comienza la Semana Santa con entusiasmo. Jesús entra en Jerusalén y es recibido con regocijo y el saludo con las palmas. Sabe que esta semana terminará con su muerte, sin embargo, está tranquilamente sentado en un burro. Este domingo recibe al rey de reyes, triunfante y glorioso. Aquí, sin duda, está el rey prometido, pero un rey que no es precisamente lo que esperaban.

La gloriosa entrada a Jerusalén en un burro entre la multitud que lo festeja se enfrenta a la terrible derrota del Viernes Santo, el vacío del Sábado Santo y la gloria de la Resurrección en la Pascua. Este es el paradigma de nuestras vidas y también de nuestro camino espiritual.

En este domingo, recibimos una palma para llevarla a casa. Esta palma es el símbolo de que Jesús es verdaderamente el Rey, el Rey de la vida eterna, que triunfa contra la muerte, que nos lleva con Él a la vida de Pascua, ahora y siempre.


## Actividades para la familia

- Lean juntos la historia principal de la página 1464 en *La Biblia católica para niños* (San Mateo 21:6-9). Invite a que su niño resuma lo que recuerda sobre el significado de este pasaje.
- Conversen sobre dónde pondrán las palmas este año. Recuerde a su niño que las palmas están bendecidas. Nos recuerda la victoria de Jesús, por lo que deben ser tratadas con respeto.
- Miren juntos el video «Palm Sunday HD» (YouTube, 2:58), para obtener una buena explicación del Domingo de Ramos, tal como se celebra en la Iglesia Católica en todo el mundo. Con su niño, comparen el video a la celebración en su parroquia.

## Personas de fe

### Santa Cecilia (segundo siglo)

Santa Cecilia sufrió por Cristo y fue convertida en mártir por el emperador romano. La Iglesia de Santa Cecilia en Roma fue construida en el lugar donde estaba su casa. Debido a que Cecilia sintió inspiración con la música para alabar a Dios, a menudo se la dibuja con un instrumento musical y es la santa patrona de los músicos. Su día de fiesta es el 22 de noviembre.

## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Señor, Dios nuestro, las palmas que recibimos el Domingo de Ramos nos recuerdan la victoria de Jesús. Que sean signos de la esperanza en días difíciles y signos de la alegría mientras nos preparamos para celebrar la resurrección de Jesús de la muerte en la Pascua. Te lo pedimos en el nombre de Cristo, nuestro Señor. Amén.

# Página para la familia

Pascua

## Reflexión

El pasaje de las Sagradas Escrituras de hoy ocurre después de la muerte y resurrección de Jesús. En estos versos, los discípulos volvían de hacer lo que sabían: pescar. Cuando comienza el amanecer, un hombre en la costa les dice que tiren las redes de manera diferente. Ellos usan el consejo y las redes están llenas hasta el borde. Este es el momento en que reconocen a Jesús y corren a saludarlo.

En una historia similar en San Lucas 5:1-11, Jesús les dice a sus discípulos que ellos, un grupo de humildes pescadores, se convertirán en pescadores de personas, «pescando» a otros para Dios a través de sus enseñanzas y curaciones. Se nos recuerda que nosotros también somos llamados a llevar a las personas a Dios. Y sabemos que tenemos a Jesús a nuestro lado, guiándonos sobre cómo tirar mejor nuestras redes.

En la Pascua, bautizamos a las personas según nuestra fe católica. Jesús el pescador los saca mojados y chorreantes de las aguas bautismales a una nueva vida de comunidad, servicio y alegría. Que celebremos las Buenas Noticias de la Resurrección y continuemos respondiendo a nuestra propia llamada para crear la diferencia en las vidas de otros a través de nuestro regalo de la fe.

## Actividades para la familia

- Salgan a caminar o a pasear con su niño y busquen señales de nueva vida. Conversen sobre cómo estas señales de nueva vida nos recuerdan la esperanza y alegría de la Pascua.
- Conversen sobre cómo llegar a los que tienen dificultades para tener esperanza: los pobres, los abandonados, y los desamparados. Encuentren una manera de donar o participar en una actividad durante la Pascua.
- Miren juntos el video «Jesus loves the disciples—and everyone (John 21)» (YouTube, 3:08). Lean juntos la historia principal de la página 1656 en *La Biblia católica para niños* (San Juan 21:4-7). Conversen sobre cómo pueden ayudarse en familia y celebrar la Resurrección de manera especial durante la Pascua.

## Personas de fe

### San Andrés, el apóstol (siglo primero)

San Andrés fue hermano de San Pedro y uno de los compañeros más íntimos de Jesús. Fue martirizado al ser atado a una cruz hecha con la forma de una X, conocida ahora como «la cruz de San Andrés». Es el santo patrono de los que se ganan la vida pescando. El día de la fiesta de San Andrés es el 30 de noviembre.

## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Amado Dios, en estas Pascuas llenas de esperanza y nueva vida, ayúdanos a saber cómo y dónde se nos necesita para esparcir las Buenas Noticias a los demás. ¡Aleluya! Amén.


# Página para la familia

**Pentecostés**

## Reflexión

¡Es sorprendente lo que ocurre cuando viene el Espíritu! Los discípulos una vez tuvieron miedo y se escondieron, pero ahora se muestran con valor y llenos de vida. Las personas de todas las naciones escuchan sus mensajes mientras hablan de Jesús y la grandeza de Dios. Con la llegada del Espíritu, los primeros discípulos encuentran su voz y una convocatoria a hacer lo que Jesús les indicó. ¡Así nace la Iglesia!

Jesús prometió que enviaría un «consejero» para guiarnos e instruirnos luego de su partida. Nos dice que este Espíritu prometido nos traerá la paz. Esta paz es una alegría profunda y la confianza de que Dios puede lograr cosas positivas de cualquier sufrimiento o maldad.

En Pentecostés, recordamos la promesa de Jesús de enviar el Espíritu Santo. El Espíritu está siempre allí para ayudarnos, guiarnos, animarnos e inspirarnos para hacer grandes cosas y para ser los discípulos que somos llamados a ser. Lo único que tenemos que hacer es estar abiertos, atentos y dispuestos a escuchar.


## Actividades para la familia

- Lean juntos la historia principal de la página 1642 en *La Biblia católica para niños* (San Juan 14:16, 26-27). Invite a que su niño comparta lo que conoce o recuerda sobre este pasaje de las Sagradas Escrituras. Luego, lean juntos el pasaje. Recen juntos la oración de la sección ¡Vívelo! en la página 1643.
- Este año, haga que Pentecostés sea una celebración especial usando el color rojo (el color de este día de fiesta), preparando un bizcocho rojo de Pentecostés o buscando una manualidad de Pentecostés en línea que puedan preparar.
- Miren juntos el video «Action Dance Holy Spirit Fills Me Up» (YouTube, 2:40). Aprendan juntos las palabras y traten de seguir las acciones presentadas en el video. ¡Diviértanse y celebren el regalo del Espíritu Santo!

## Personas de fe

### María, Madre de la Iglesia

María estuvo con la Iglesia cuando llegó el Espíritu Santo en Pentecostés. Ella rezó por los Apóstoles y los discípulos cuando el Espíritu Santo los envió a predicar. Ella también nos ama y reza por nosotros, porque todos somos sus hijos. Celebramos la fiesta de María, Madre de la Iglesia, el lunes después de Pentecostés.

## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Ven, Espíritu Santo. Ayúdanos a recordar que tú estás siempre con nosotros como nuestra guía y consejero. Inspíranos cada día para ser los discípulos que somos llamados a ser y a compartir las Buenas Noticias del amor de Dios, a través de nuestras palabras y acciones, con todas las personas que conocemos. Amén.

# Página para la familia

Tiempo ordinario

## Reflexión

El período más largo de la Iglesia, que ocurre dos veces en el año litúrgico, es el período ordinario. No significa que esto es solamente el tiempo de todos los días en la Iglesia que no es muy especial; al contrario, se refiere a la realidad de que estas semanas se «cuentan» y están marcadas por números ordinales (primera, segunda, tercera y así sucesivamente). Este período sagrado se concentra en las enseñanzas y el ministerio activo de Jesús.

El período ordinario es cuando logramos conocer a Jesús y aprender sobre su visión del Reino de Dios, donde todos son bienvenidos y bendecidos. Esto enriquece nuestras vidas de todos los días, nuestro trabajo, nuestras relaciones, nuestros miedos, y nuestras alegrías al mostrarnos las palabras y acciones de quien nos muestra el camino a la libertad y el amor del Padre.

Una meta en este período es ayudar a su niño a entender que este período litúrgico es una maravillosa oportunidad de conocer mejor a Jesús y sus enseñanzas. Puede ser un período ordinario, pero no tiene nada de ordinario.

## Actividades para la familia

- Conversen sobre algunas de las personas en su comunidad o en el mundo que a menudo parecen apartadas o que necesitan ayuda. Elijan un grupo y vuelvan a leer esta lección de las Sagradas Escrituras de San Mateo, sustituyendo el nombre de dicho grupo por «niño». Jesús acepta a todos. ¿Cómo puede su familia saber más sobre aquellos que a menudo parecen olvidados?
- Lean la historia principal de la página 1460 en *La Biblia católica para niños* (San Mateo 19:13-15), y la sección ¡Compréndelo! en la página 1461. Conversen sobre cómo su niño puede tener una fe de niño, que significa confiar en Jesús y seguir sus enseñanzas.
- Miren juntos el video «Hillsong Kids Let the Children Come» (YouTube, 3:30). Ponga énfasis en que nunca somos demasiado jóvenes para seguir a Jesús y ser un ejemplo para los demás.

## Personas de fe

### Santa Madre Teodora Guerín (1789-1856)

La Santa Madre Teodora nació en Francia. Amó a sus estudiantes y recibió una medalla por la excelencia de su enseñanza. En 1840, llevó a un pequeño grupo de Hermanas de la Providencia desde Francia a los Estados Unidos para ayudar a los pioneros e inmigrantes. Sus hermanas continúan su tarea en la actualidad y el día de su fiesta es el 3 de octubre.

## Oración

*Recen juntos como familia esta oración, comenzando y terminando con la Señal de la Cruz.*

Amado Jesús, ayúdanos a crecer juntos en el amor y la fe. Llena nuestros corazones con tu amor y aceptación. Enséñanos a seguir tu ejemplo al amar y servir a los demás. Amén.

