

Vol. 22 No. 1 2015

GIFT OF LOVE

Dono dell' Amore

A
R
I
C
H
I
N
H
E
R
I
T
A
N
C
E
U
N
A
R
I
C
C
A
E
R
E
D
I
T
À

The Precious
Blood Family

January-February

Gennaio-Febbraio

An Historic Year

In the articles for *The Precious Blood Family* magazine this year, we will highlight **gems from the church's treasure chest** that are signs of the joy of living the Gospel's message: the 200th anniversary of the founding of the Missionaries of the Precious Blood; the Year of Consecrated Life; and Family Life, treated by the Synods on the Family in 2014 and 2015.

Un Anno Storico

Negli articoli della rivista *La Famiglia del Sangue Prezioso* quest'anno, evidenzieremo **gemme dal tesoro della Chiesa** che sono segni della gioia nel vivere il messaggio del Vangelo: il 200mo anniversario della fondazione dei Missionari del Preziosissimo Sangue; l'Anno della Vita Consacrata; e la Vita di Famiglia, trattata dal Sinodo sulla Famiglia nel 2014 e 2015.

Contributing Authors

Fr. John Colacino, C.P.P.S. - Doctorate in Theology, St. Thomas Pontifical University, Rome; Doctorate in Ministry, Colgate-Rochester Divinity School; Professor of Religious Studies, St. John Fisher College, Rochester, NY.; Councilor, Missionaries of the Precious Blood, Atlantic Province.

Fr. Michele Colagiovanni, C.P.P.S. - Expert on Ven. John Merlini and C.P.P.S. history; prolific writer recognized by the broadcast and print media in Italy, including *L'Osservatore Romano*, *Civiltà's Cattolica*, *Il Tempo* and *Fonti Vive*.

Fr. Garry Richmeier, C.P.P.S. - Masters Degree in Counseling Psychology and Counselor Education from the University of Missouri Kansas City, Licensed Marriage and Family Therapist and Licensed Professional Counselor, Clinical Member of the American Association of Marital and Family Therapists.

Fr. Phillip Smith, C.P.P.S. - Pastor of St. Roch's parish in Toronto, former Secretary General of the C.P.P.S. in Rome, Atlantic Province delegate for CPPS 200th Anniversary.

Fr. Alphonse Spilly, C.P.P.S. - Ph.D.(Biblical Studies), Special Assistant to the Archbishop, Archdiocese of San Antonio, Texas.

Printed for the Congregation of Missionaries of the Precious Blood
13313 Niagara Pkwy, Niagara Falls ON L2E 6S6

PUBLICATION MAIL AGREEMENT NO. 41028015
RETURN UNDELIVERABLE CANADIAN ADDRESSES TO:
13313 Niagara Pkwy, Niagara Falls ON L2E 6S6

Printed for the Society of the Precious Blood, 1261 Highland Ave., Rochester NY 14620

Table of Contents

Editorial	1
<i>The Gift of God's Love</i>	
Saving Signs	2
<i>Promises to Keep</i>	
Living Signs	5
<i>St. Gaspar and the New Evangelization</i>	
Signs of the Times	7
<i>God's Presence as Family</i>	
Family Portrait.....	9
<i>The Missions are 200 Years Old</i>	
The Joy of the Gospel.....	12
<i>The Church's Missionary Transformation</i>	

Indice

Editorial	1
<i>Il Dono dell'Amore di Dio</i>	
Segni Salvifici.....	2
<i>Promessa da Mantenere</i>	
Segni Vivi.....	5
<i>St. Gaspar and the New Evangelization</i>	
Segni dei Tempi	7
<i>Presenza di Dio come Famiglia</i>	
Quadro di Famiglia	9
<i>Le Missioni Hanno Duecento Anni</i>	
La Gioia del Vangelo.....	12
<i>Trasformazione Missionaria della Chiesa</i>	

Staff

Managing Editor.....	Fr. Peter Nobili, C.P.P.S.
Editorial Assistants	Fr. Augusto Menichelli, C.P.P.S.
.....	Judith Bauman USC
.....	Annette DeCarolis, USC
Graphics	Colleen Dunn
Circulation.....	Members of the USC

The Gift of God's Love

There is a parable in the gospel about a young man who demanded his inheritance from his father only to squander it all “in dissolute living.” Then he came to “his senses” and literally returned to his father’s house. (cf Luke 15:13-17)

In our case the inheritance we received is of infinite value; it is as if the well can never run dry. It is the Blood of Christ - the blood that made us sharers in God’s divinity. Becoming God’s children by adoption, we were made to enter eternal life, to possess life everlasting.

Definitely, many are the gifts God has given us but above all there is the gift of love He has shown by giving us his only Son: “God’s love for us has been manifested in the fact that when we were still sinners he sent his Son to die on the cross.....” (Romans 5:6-7) For this reason the Church sings at the Easter Vigil “O happy fault which merited us such a redeemer!” As if to say that if there was a choice between the Garden of Eden or the Blood of Christ, we choose the Blood of Christ, source of holiness, salvation and reconciliation.

Gaspar made it the driving force for his ministry. His priesthood was to apply the merits of the Blood of Christ to as many people as possible, especially sinners and those most in need of God’s mercy. He was so convinced of the validity of his apostolate and ministry that he founded a community to continue his work. “I would like to have a thousand tongues to convert all to the love of God manifested to us in the Blood of Christ.”

2015 marks the 200th anniversary of the foundation of the community of the Missionaries of the Precious Blood and its distinctive charism - the spirituality of the Precious Blood. Just like the parable of the yeast where the whole dough has risen, (cf Matt. 13:33) so this spirituality has become the patrimony of the church with the many communities and lay association under the banner of the Blood of Christ. It is the inheritance of the whole church.

Our charism has become the patrimony of the church.

the foundation of the community of the Missionaries of the Precious Blood and its distinctive charism - the spirituality of the Precious Blood. Just like the parable of the yeast where the whole dough has risen, (cf Matt. 13:33) so this spirituality

has become the patrimony of the church with the many communities and lay association under the banner of the Blood of Christ. It is the inheritance of the whole church.

**Celebrating
our
Heritage**

Il Dono dell'Amore di Dio

C'è una parabola nel vangelo di un giovane che chiese al padre la sua eredità solo per spenderla tutta “vivendo da dissoluto.” In seguito “rientrò in se stesso” e letteralmente ritornò alla casa del padre. (cf Luca 15:13-17)

Nel nostro caso l'eredità che abbiamo ricevuto è di un valore infinito; è come un pozzo che non si asciuga mai. È il Sangue di Cristo – il sangue che ci fa partecipi della divinità di Dio. Diventando figli di Dio per adozione, entriamo alla vita eterna, per possederla in eterno.

Senza dubbio, molti sono i doni che Dio ci ha dato ma soprattutto c'è il dono dell'amore che ci ha manifestato dandoci il suo unico Figlio: “l'amore di Dio è stato riversato nei nostri cuori...mentre noi eravamo ancora peccatori, Cristo morì per gli empì...” (Rm 5:6-7) Per questo la Chiesa canta nella Veglia Pasquale “O felice colpa che ci ha meritato tale Redentore!” Come a dire, che se ci fosse la scelta tra il Paradiso Terrestre ed il Sangue di Cristo, sceglieremo il Sangue di Cristo sorgente di santità, salvezza e redenzione.

San Gaspare l'ha fatto la forza motrice del suo ministero. Il suo sacerdozio fu impegnato nell'applicare i meriti del Sangue di Cristo a quanti più possibile, specialmente i peccatori e coloro più bisognosi della misericordia di Dio. Era così convinto della validità del suo apostolato e ministero che fondò una comunità che continuasse il suo lavoro. “Vorrei avere mille lingue per convertire tutti all'amore che Dio ci ha manifestato attraverso il Sangue di Cristo.”

Nel 2015 ricorre il 200mo anniversario della fondazione della comunità dei Missionari del Preziosissimo Sangue e del suo distinto carisma – la spiritualità del Sangue Prezioso. Come la parabola del lievito dove tutta la massa della farina cresce, (cf Mt. 13:33) anche questa spiritualità si è sviluppata da divenire patrimonio della Chiesa con molte comunità e associazioni laiche sotto il vessillo del Sangue di Cristo. Ora è eredità ti tutta la Chiesa.

**Il nostro
carisma
è diventato
Patrimonio
della Chiesa.**

**Celebrando
la nostra
Eredità**

*Prefigured throughout the Old Testament,
consummated in the New Testament,
the Precious Blood runs like a unifying golden thread
through the tapestry of mankind's relations with God.*

Promises to Keep

Fr. Alphonse Spilly, C.P.P.S.

The story of our salvation starts on the very first pages of the Bible. After providing a valuable context about the basic goodness of everything (and everyone) created by God (Genesis 1:1-2:4a), the Scriptures then describe how sin, pain, suffering, and alienation enter into the history of salvation. The man and the woman (Adam and Eve) are placed in a garden – as gardeners entrusted with the environment. Everything seems in harmony – within themselves, with each other, with the land, and with God. But they are tempted and fall by doing the one thing God told them not to do: they eat the forbidden fruit. Alienation sets in: they discover their nakedness and are ashamed; the man blames the woman (whom God gave him as a partner!), who in turn blames the serpent. Their alienation from God is clear: they are driven from the garden and transformed from gardeners to hard-working farmers.

**There is a theme of salvation in this story
of “the fall” and its consequences.**

But there is a theme of salvation in this story of “the fall” and its consequences. God tells the serpent that he will be an enemy of “the woman” and there will be enmity between the serpent’s offspring and “the woman’s” child. While the forces of evil may wound humans, eventually a “son” will definitively overcome evil. We derive our Catholic teaching on original sin, in part, from this narrative but also our faith and trust in God’s promises regarding our salvation and the ultimate defeat of evil.

Signed
in the
Blood
of the
Lamb
from the
Garden
of Eden
to the
Blessed
in Heaven

*Prefigurato in tutto il Vecchio Testamento,
consumato nel Nuovo Testamento,
il Sangue Prezioso scorre come un filo orato che unifica
l'arazzo delle relazioni dell'uomo con Dio.*

Promessa da Mantenere

P. Alphonse Spilly, C.P.P.S.

La storia della nostra salvezza inizia proprio dalle prime pagine della Bibbia. Dopo aver presentato una situazione positiva sulla bontà di tutte le cose (e di ognuno) create da Dio (Genesi 1:1-2:4a), la Scrittura descrive come il peccato, il dolore, la sofferenza, e il risentimento sono entrati nella storia della salvezza. L'uomo e la donna (Adamo e Eva) sono collocati nel giardino – come giardinieri ai quali è affidato l'ambiente. Tutto sembra in armonia – in loro stessi, reciprocamente, con il creato e con Dio. Ma vengono tentati e cadono facendo quello che Dio gli aveva proibito di fare: mangiare il frutto proibito. Inizia l'alienazione: scoprono di essere nudi e si vergognano; l'uomo incolpa la donna (che Dio gli aveva dato come compagna!), che a sua volta incolpa il serpente. La loro alienazione da Dio è chiara: sono espulsi dal giardino e da giardinieri diventano coltivatori della dura terra.

In questa storia della “caduta” c'è il tema della salvezza e le sue conseguenze.

Ma in questa storia della “caduta” c'è il tema della salvezza e le sue conseguenze. Dio dice al serpente che lui sarà il nemico della “donna” e che ci sarà inimicizia tra il serpente e il figlio della “donna.” Mentre le forze del maligno inveiranno contro gli esseri umani, eventualmente un “figlio” distruggerà il nemico per sempre. Gli insegnamenti della Chiesa Cattolica sul peccato originale, in parte, vengono da questa narrativa ma anche dalla nostra fede e fiducia nella promessa di Dio di salvarci e di sconfiggere il male.

**Segnati
nel
Sangue
dell'
Agnello
dal
Paradiso
Terrestre
ai
Santi
in Cielo**

From this narrative we derive our Catholic teaching about trusting in God’s promises.

By focusing on Adam and Eve, we might miss the fact that there are a series of “falls” in the first eleven chapters of Genesis, that they become increasingly more serious, and that their consequences become more severe. Cain slays his brother Abel – murder is more serious a sin than disobedience – and thinks he has hidden this from God. Cain’s punishment is to become a nomad seeking food and shelter, often going hungry and defenseless. However, God puts a mark on him to protect him even though he is a murderer. The patriarch Lamech (Genesis 4:23-24) loudly proclaims in a song to his two wives that he has killed someone who wounded him, killed a boy for bruising him! This is wanton violence, and he does not even try to hide it but boasts about it! The sin and alienation escalate to the story of the devastating flood, although Noah and his family are saved (another act of salvation).

**Noah
and
his family
are saved -
another act
of
salvation**

Tower of Babel

In Genesis 11 we encounter the story of the Tower of Babel. It is brief, apparently an account of arrogance and ignorance of God, and the punishment is most severe: languages are scrambled so that no one can communicate with another. The greatest alienation possible! And there is no element of salvation in the narrative. But clearly that is not the end of the story of our salvation.

**The punishment is most severe:
languages are scrambled
so that no one can communicate with another.**

La nostra dottrina Cattolica sulla fiducia alle promesse di Dio viene da questa narrativa.

Noè e la sua famiglia si salvino - un altro atto di salvezza

Concentrandoci su Adamo e Eva, possiamo non vedere le altre “cadute” riportate nei primi undici capitoli del Libro della Genesi, che diventano sempre più gravi, e le loro conseguenze sempre più severe. Caino che uccide suo fratello Abele – l’omicidio è un peccato più grave della disobbedienza – e pensa di nascondere a Dio. La punizione di Caino è di vagare per la terra in cerca di cibo e di rifugio, spesso affamato e indifeso. Tuttavia, Dio mette un segno sulla sua fronte per protezione benché fosse un omicida. Il patriarca Lamech (Genesi 4:23-24) dichiara apertamente in un canto alle sue due mogli di aver ucciso un individuo che lo aveva ferito, un giovane che gli aveva fatto del male! Questa è violenza eccessiva, che lui non nasconde, ma di cui si vanta! Il male e l’alienazione aumentano nella storia dell’alluvione, benché Noè e la sua famiglia si salvino (un altro atto di salvezza).

Nel capitolo 11mo troviamo la storia della Torre di Babele. È breve, apparentemente è un racconto di arroganza e di ignoranza verso Dio, e la punizione è molto severa: la confusione delle lingue da non poter comunicare gli uni con gli altri. La più grande alienazione possibile! E il racconto non offre alcun elemento di salvezza. Ma certamente questa non è la fine della nostra storia della salvezza.

Torre di Babele

**La punizione è molto severa:
la confusione delle lingue
da non poter comunicare gli uni con gli altri.**

God makes a threefold promise to Abraham, Isaac and Jacob.

**God calls
Abraham and
sends him on a
journey,
making a
threefold promise
to him:
that he will
become the father
of a nation,
that his
descendants
will be given
a special land,
and that all the
nations of the
world will find
a blessing
in him.**

Next we are introduced to Abraham and Sarah who are quite elderly and barren, with no hope for the future (11:30). In Genesis 12:1-4a, sometimes called the “gospel beforehand,” God calls Abraham and sends him on a journey, making a threefold promise to him: that he will become the father of a nation, that his descendants will be given a special land, and that all the nations of the world will find a blessing in him. **What could this blessing be but to make it possible for people to once again communicate, to become reconciled, to overcome the alienation of the previous narrative?** We follow Abraham and Sarah for the next twelve chapters, at the end of which they have one child (Isaac) and one piece of property (a burial place in Hebron). God repeats the threefold promises to Isaac and to Jacob (and his twelve children). And the story continues.

What happens to the three promises? That will be the subject of the next columns in this year’s series of biblical reflections. But note: God is all-powerful and faithful to his word. The “word that goes forth from my mouth shall not return to me void, but shall do my will” (Isaiah 55:11). To anticipate a bit: the story of salvation will culminate in the Blood of Jesus poured out for our salvation.

**God is all-powerful
and faithful to his word.**

Dio ha fatto tre promesse ad Abramo, Isacco e Giacobbe.

In seguito incontriamo Abramo e Sara che sono abbastanza vecchi e senza figli, senza speranza di un futuro (11:30). In Genesi 12:1-4°, considerato come il “vangelo anticipato,” Dio chiama Abramo e lo mette in viaggio, facendogli tre promesse: che lui sarebbe diventato il padre di una nazione, che i suoi discendenti avrebbero ricevuto una terra scelta, e che tutte le nazioni della terra sarebbero state benedette in lui. **Quale poteva essere stata questa benedizione se nonch tutti i popoli potessero comunicare di nuovo, essere riconciliati, superare l’alienazione delle narrative precedenti?** Seguiamo Abramo e Sara per i seguenti 12 capitoli, alla fine dei quali hanno un figlio (Isacco) e ricevono un pezzo di propriet (un luogo per la sepoltura in Hebron). Dio ripete le tre promesse a Isacco e a Giacobbe (e i dodici figli). E il racconto continua.

Cosa avvenne delle tre promesse? Lo vedremo nei prossimi articoli di quest’anno su questa rivista nella serie di riflessioni bibliche. Ma nota: Dio onnipotente e fedele alla sua parola. La “parola uscita dalla mia bocca non ritorner a me senza effetto, senza aver operato ci che desidero” (Isaia 55:11). In anticipo: la storia della salvezza culminer con lo spargimento di Sangue di Ges, versato per la nostra salvezza.

**Dio onnipotente
e fedele alla sua parola.**

**Dio chiama
Abramo e
lo mette
in viaggio,
facendogli
tre promesse:
che lui sarebbe
diventato il padre
di una nazione,
che i suoi
discendenti
avrebbero ricevuto
una terra scelta,
e che tutte
le nazioni
della terra s
arebbero state
benedette
in lui.**

We are
called
to be
Living
Signs

*Like St. Gaspar, we are called
to reconcile the world in the Blood of Christ
and renew the Church
through the proclamation of the word.*

A RICH INHERITANCE

St. Gaspar and the New Evangelization

Fr. Phil Smith, C.P.P.S.

Returning to Rome in the Spring of 1814, after several years of exile, Pope Pius VII, found the city in moral disarray and the people of “his own country, the Papal States” left wandering and wondering after the devastation caused by the Emperor Napoleon. In assessing the situation, he knew that the soil of the earth called for a cultivation that would hopefully produce a rich harvest. Without the inner renewal of the heart, there could be no faith development. His plan, upon recovering from his nightmare of exile, was to renew the faith of the people so that the faith could and would flourish.

**The young Gaspar knew that to be missionary
one needed to be zealous
in commitment and message.**

Not the only one to respond to the Pope’s call for renewal, was the young canon Gaspar del Bufalo, who desired to enter the Jesuits but it was the pope who convinced him to spend his time “sowing seeds,” the seeds of the Gospel in tired and devastated hearts. This “new evangelization” of the early 19th century was music to the ears of Gaspar, who was used to moving about, captivating people with a message of reconciliation and hope. As a young priest he was not unfamiliar with moving from one locale to another.... remember his work with the suffering and poor near the *Campidoglio* at the *Ospedale della Consolazione*. “Let us go to study the miseries of humanity,” he would say to a colleague.¹ Or, several years later, who could forget his work with the derelicts at *Santa Galla*. No, this young missionary knew already in his early years that to be missionary one needed to be zealous in commitment and message.

*Come San Gaspare, siamo chiamati
a riconciliare il mondo nel Sangue di Cristo
e a rinnovare la Chiesa
attraverso la proclamazione della parola.*

UNA RICCA EREDITA

San Gaspare e la Nuova Evangelizzazione

P. Phil Smith, C.PP.S.

Ritornando a Roma nella primavera del 1814, dopo alcuni anni di esilio, Papa Pio VII, trovò la città in una confusione morale e il popolo del “suo Stato, lo Stato del Papa” era rimasto sbandato e demoralizzato dopo il caos causato dall’Imperatore Napoleone. Rendendosi conto della situazione, sapeva che occorreva una semina che avrebbe prodotto un ricco raccolto. Senza il rinnovo intimo del cuore, non sarebbe stato possibile uno sviluppo della fede. Il suo piano, dopo essersi rimesso dall’incubo dell’esilio, era di rinnovare la fiducia del popolo perché la fede potesse rifiorire.

**Il giovane Gaspare sapeva che al missionario
occorre lo zelo**

l’impegno ed il messaggio.

Il giovane canonico Gaspare del Bufalo non fu l’unico a rispondere alla chiamata del Papa per il rinnovo, che, desideroso di entrare con i Gesuiti, fu convinto dal papa a dedicarsi alla “semina,” del seme del Vangelo a cuori stanchi e devastati. Questa “nuova evangelizzazione” all’inizio del 19mo secolo era musica grata agli orecchi di Gaspare, che era sempre in movimento, attirando il popolo con il messaggio della riconciliazione e della speranza. Da giovane sacerdote, era abituato a portarsi da una parte all’altra, adoperandosi sempre per i sofferenti e bisognosi attorno al Campidoglio e all’Ospedale della Consolazione. “Andiamo a riflettere sulle miserie dell’umanità,” (Senza Voltarsi Indietro di Mario Spinelli, p. 36) diceva ai suoi coetanei. O, anni dopo, chi può dimenticare il suo lavoro tra gli abbandonati di Santa Galla. Ecco, questo giovane missionario sapeva bene fin dall’inizio che per essere missionario occorre zelo nell’impegno e nel messaggio.

**Siamo
chiamati
ad essere
Segni
Viventi**

He knew that after his own exile, in answer to Pope Pius VII's call, he could not be static, but had to create movement, to be a person of motion so that others could encounter the heart of all, Christ, the one who also suffered exile, shed his own Blood in agony and death, and risen now, still stirs hearts to turn back and offer themselves in proclaiming and living the message of the Gospel. It is no wonder that after a life of missionary activity one of Gaspar's identifying marks was that he was a "spiritual whirlwind"!

What gave Gaspar his impetus? Certainly, one could say it was his **deep-seated prayer, a contemplative attitude** that made him more conscious of what we today would call, "the signs of the times." He knew well the soil, the *humus* of life that thirsted for refreshment.

Secondly, I believe that his **courage** gave him the ability to face not only the derelicts, but the bandits, the thieves of his day, as his work in Sonnino, south of Rome, indicates. Fortified with only the cross and a Bible, he was able to "tame the masses" and turn them around so they could be productive co-workers

Gaspar was a person of motion: a "spiritual whirlwind" and "hammer of the sects" who tamed the masses with only the cross and a Bible.

with him in implanting Christ's vision of the earthly and heavenly cities. Bold in his approach, he conquered fear itself with the Gospel message of redeeming love. No one is exempt from God's forgiveness, if it is so desired.

His message even penetrated these most hardened of hearts and his convincing message earned him the esteemed title of "hammer of the sects."

Thirdly, I believe that his **passion** for building a more just human society on so that one could see the heavenly one. When he spoke, people listened!

Is this not the model for our "new evangelization", the renewal to which Popes St. John Paul II, Benedict XVI, and Francis call us? Being alert to the signs of the times, who are the ones we need to reach so that their thirst for a new life can be quenched? How can we become more courageous, even in our own neighborhoods to face the fears of our day? Are we compassionate or complacent when we think of the daunting tasks that lie ahead?

**Look to Gaspar,
who points to Jesus,
who will not misguide us.**

¹*No Turning Back* by Mario Spinelli, p. 36.

Lui sapeva che dopo il suo esilio, rispondendo all'invito di Papa Pio VII, non poteva rimanere inerme, ma doveva muoversi, doveva essere attivo perché gli altri potessero incontrare in tutti il cuore di Gesù, colui che ha sofferto l'esilio, ha versato il suo Sangue nell'agonia e nella morte, ed ora risorto, scuote i cuori al pentimento e ad offrirsi nella proclamazione e nella pratica del Vangelo. Non ci fa meraviglia che dopo una vita di attività missionaria Gaspare fu definito "terremoto spirituale!"

Che cosa diede forza a Gaspare? Senza dubbio, uno potrebbe dire il suo **senso profondo di preghiera, un'attitudine contemplativa** che lo rese più cosciente di quello che oggi definiamo, "il segno dei tempi." Conosceva bene il terreno, il suolo della vita che era assetato.

Il suo **coraggio** gli diede la forza non solo di occuparsi degli abbandonati, ma dei banditi, dei delinquenti dei suoi tempi, come ci indica il suo lavoro a Sonnino, paese a sud di Roma. Sorretto dalla croce e dal Vangelo, fu abile a "domare le masse" e trasportarle a una produttività

Gaspare era una persona in movimento: un "terremoto spirituale" che calmò le masse solo con la croce e la Bibbia.

fino a cooperare con lui nel propagare la visione di Cristo sulla terra della città celeste. Ardito nel suo modo di fare, contrastò la stessa paura con il messaggio dell'amore redentore del Vangelo. Tutti possono ricevere il perdono di Dio, se lo accolgono.

Il suo messaggio convincente ha penetrato i cuori più induriti e gli ha meritato l'ammirevole titolo di "martello dei settari."

Credo che la sua **passione** per costruire una società umana più giusta da riflettere quella celeste fu decisiva. Quando parlava, la gente

ascoltava!

Non è questo il modello per la "nuova evangelizzazione," il rinnovo al quale i Papi San Giovanni Paolo II, Benedetto XVI, e Francesco ci chiamano? Essere attenti ai segni dei tempi, chi sono quelli che dobbiamo raggiungere perché la loro sete della vita possa essere soddisfatta? Come possiamo diventare più coraggiosi e affrontare le paure dei nostri giorni nei nostri vicinati? Siamo compassionevoli o soddisfatti del compito che è davanti a noi?

**Guardiamo Gaspare
che addita Gesù;
lui non ci confonderà.**

¹No Turning Back by Mario Spinelli, p. 36.

**The
Domestic
Church
is
challenged
by the
social
and
civic
changes
today**

*Reading the signs of the times,
the special Synod on the Family
addressed concerns for the Domestic Church:
“Pastoral challenges of the family
in the context of evangelization.”¹*

God’s Presence as Family

Fr. Garry Richmeier, C.P.P.S.

The theologian Karl Rahner described God’s revelation of self in “The Theology of the Symbol.”² He held that God is revealed in a process of the unfolding of Symbol. As the Symbol unfolds, it reveals God in unique and novel ways. Rahner defined symbol not as something that merely points to the original (God), but as something that actually makes the original present. In this sense, Jesus was the Symbol of God, revealing in a new way who God is. The Church is a symbol of Jesus, revealing in new ways who God is and making Christ present. The Sacraments are symbols of the Church, revealing in new ways who God is and making Christ’s love present.

**God is revealed in the unfolding of Symbol.
As the Symbol unfolds,
it reveals God in unique and novel ways.**

This theology of Symbol can be helpful in considering the role of marriage and family as a way that God is revealed and made present. The sacrament of marriage is the foundation of the family. Two people who enter into this sacrament can be seen as Symbols of the sacrament of marriage, revealing in a new way who God is (love), and making God present.

Each married couple is unique, with a unique combination of personalities, personal backgrounds, strengths, weaknesses, likes, dislikes, mental and physical health, etc. So as a particular couple marries they have the opportunity to reveal how God’s love is present in their relationship – something that has never happened before in that exact way and something that will never happen again.

*Leggendo i segni dei tempi,
il Sinodo speciale sulla Famiglia
ha trattato questioni circa la Chiesa Domestica:
“Sfide Pastorali della famiglia
nel contest dell’evangelizzazione.”¹*

La Presenza di Dio come Famiglia

P. Garry Richmeier, C.PP.S.

Il teologo Karl Rahner descrive la rivelazione che Dio ha fatto di se stesso in “La Teologia del Simbolo.”¹ Dice che Dio si rivela nel procedimento del Simbolo che si evolve. Il Simbolo evolvendosi, rivela Dio in un modo unico e sempre nuovo. Rahner definisce il simbolo non come una cosa che addita all’originale (Dio), ma qualcosa che rende l’originale presente. In questo senso, Gesù era il Simbolo di Dio, rivelando in un modo nuovo chi è Dio. La Chiesa è un Simbolo di Gesù, rivelando in un modo nuovo chi è Dio e rendendo Cristo presente. I Sacramenti sono simboli della Chiesa, rivelando in un modo nuovo chi è Dio e rendendo l’amore di Cristo presente.

Dio si rivela nel procedimento del Simbolo che si evolve. Il Simbolo evolvendosi, rivela Dio in un modo unico e sempre nuovo.

Questa teologia del Simbolo può aiutare a considerare il ruolo del matrimonio e della famiglia come un modo dove Dio si rivela e si rende presente. La famiglia è fondata sul sacramento del matrimonio. Le due persone che entrano in questo sacramento possono essere considerate come Simboli del sacramento, rivelando in un modo nuovo chi è Dio (amore), e rendendo Dio presente.

Ogni coppia sposata è unica, con una combinazione unica di personalità, passato differente, punti forti e deboli,

preferenze e antipatie, salute fisica e mentale differente, ect. Quindi, ogni coppia che si sposa, ha l’opportunità di rivelare come l’amore di Dio è presente nella relazione e ciò che non è mai accaduto prima nello stesso modo e che non accadrà mai più.

**La
Chiesa
Domestica
oggi
è
sfidata
dai
cambia-
menti
sociali
e
civili**

As a couple steps up to the challenge of loving they model for the rest of us, and make real (symbolize), God’s love present among us. Each couple’s loving relationship reveals God’s love in a way that has never been seen before. It is a tremendous responsibility for married couples but also a wonderful opportunity to make God present.

**The Sacraments
are symbols
of the Church,
revealing in new ways
who God is and making
Christ’s love present.**

The love of a married couple (Symbol) unfolds as time goes on to reveal more and more ways God’s love is present. For example, as they have children, a new aspect of God’s love arises as the couple cares for their family. The family may endure many hardships or only a few, but either way, how they deal with life with compassion and courage demonstrates that God is at work. Ideally, as the couple reaches the later stages of life their love takes a different form, once again revealing a different way God’s love is made present in the relationship.

Couples and families can find comfort and strength in being aware of their important role in symbolizing God’s work/presence. Especially in difficult situations, couples will sometimes wonder if God has forgotten them, or if what they do makes any difference. Sometimes they wonder what went wrong since they have such a “crazy” family. They may wonder if it is really worth it to continue to struggle with marriage problems. It is at these times that a minister, therapist, or some other caring person can be of help. This person can remind the couple that whatever situation they find themselves in, whatever their successes or failures, their work to love, forgive, and be compassionate is precious and invaluable in making God present as no one else can do.

**Whatever situation
they find themselves in,
their work to love,
forgive, and be
compassionate
is precious
and invaluable
in making God present.**

Especially in difficult situations, couples will sometimes wonder if God has forgotten them, or if what they do makes any difference. Sometimes they wonder what went wrong since they have such a “crazy” family. They may wonder if it is really worth it to continue to struggle with marriage problems. It is at these times that a minister, therapist, or some other caring person can be of help. This person can remind the couple that whatever situation they find themselves

**God’s love continues to unfold in countless ways,
reminding us over and over again that we are God’s beloved people.
A loving family can speak that Good News
as nothing else can.**

¹ III Extraordinary General Assembly of the Synod of Bishops on the Family (2014) Oct. 5-19, 2014.

² Rahner, K. “The Theology of the Symbol,” Theological Investigations vol. 4 (Baltimore: Helicon Press, 1966) pp. 221-252.

**I Sacramenti
sono simboli
della Chiesa, rivelando
in un modo nuovo
chi è Dio e rendendo
l'amore di Cristo presente.**

L'amore della coppia sposata (Simbolo) si evolve con il tempo rivelando sempre più modi nuovi che presentano l'amore di Dio. Per esempio, se hanno figli, sorge un nuovo aspetto dell'amore di Dio mentre la coppia si cura della famiglia. La famiglia può affrontare molte o poche difficoltà,

ma in ogni modo, come affrontano la vita con compassione e coraggio dimostra che Dio è presente. Idealmente, appena la coppia raggiunge un'età avanzata, il loro amore prende forme differenti, rivelando ancora come l'amore di Dio è reso presente nella loro relazione.

Coppie e famiglie possono trovare conforto e coraggio pensando al loro ruolo importante nel simbolizzare la presenza/l'operato di Dio. Specialmente in situazioni difficili, esse pensano a volte che Dio si sia dimenticato di loro, o se i loro sforzi servano a qualcosa. Altre volte si domandano cosa hanno sbagliato per avere una famiglia così "matta." Si meravigliano se vale la pena continuare ad affrontare i problemi del matrimonio. Questa è l'ora per un terapeuta, un professionista, o una persona di fiducia che può aiutare. Questo individuo può ricordare alla coppia che qualunque sia la situazione in cui si trovano, ogni successo o fallimento, il loro impegno ad amare, perdonare, e avere compassione è prezioso e inestimabile nel rendere la presenza di Dio in un modo che nessun altro può fare.

**Qualunque sia la
situazione in cui si
trovano, il loro impegno
ad amare, perdonare,
e avere compassione è
prezioso e inestimabile
per rendere Dio
presente.**

**L'amore di Dio continua a svelarsi in molti modi,
ricordandoci continuamente che siamo il popolo amato da Dio.
Una famiglia accorta può testimoniare questa Buona Novella
come nessun altro può.**

¹ III Extraordinary General Assembly of the Synod of Bishops on the Family (2014) Oct. 5-19, 2014.

² Rahner, K. "The Theology of the Symbol," Theological Investigations vol. 4 (Baltimore: Helicon Press, 1966) pp. 221-252.

CPPS
ministries
respond to
the needs
of the
times

*“It is necessary to send our workers everywhere,
so that the earth will be cleansed in the Divine Blood.”
- St. Gaspar*

The Missions of the Precious Blood are Two Hundred Years Old

Fr. Michele Colagiovanni, CPPS.

The Mission is a concept that embodies and expands the meaning that human life must have for a Christian. Simply put: whoever wants to be a Christian must necessarily model himself after the image of Jesus. Jesus indeed, God’s Word, is the Father’s Missionary to reveal man to man. In the fullness of time, the Father’s Love, the Holy Spirit, brought the Word of God, the Word, to incarnate himself and to live the Mission as a man, totally, from birth to death. As a matter of fact, his last words at the end were: “It is completed.”

By those words, he was proposing to humanity a life lived for others: for all and for each one. This way he was Man according to God’s project: a model for the infinite ways of being Jesus in the world.

He had said: “I have come to bring fire into the world and how I wish to be ignited.” Before leaving this world he sent his own to continue his Mission in the midst of humanity, as yeast in the dough, so that the whole mass could be fermented and all could live on this Earth as one heart and one soul, working for the common good with the same attitude as Jesus.

***Jesus is the Father’s Missionary
to reveal man to man.***

The mission belongs to all. The mission belongs to the Church, says Pope Francis in *Evangelii Gaudium* (119-121). Some members are missionaries in such a particular way, to the point of assuming even the name. There are many congregations under the category of Missionaries. Those aggregations of people and the individual men or women who belong to them, as I said at the beginning, embody and expend Christian witnessing in support of the commitment of all believers.

*“It is necessary to send our workers everywhere,
so that the earth will be cleansed in the Divine Blood.”
- St. Gaspar*

Le Missioni del Preziosissimo Sangue Hanno Duecento Anni

P. Michele Colagiovanni, CPPS.

La Missione è un concetto che assolutizza e
lespande il senso che deve avere per il cristiano la
vita umana. Diciamolo in parole più semplici. Chi vuole
essere cristiano deve necessariamente avere Gesù come
modello a cui rapportarsi. Gesù infatti, Parola di Dio, è il
Missionario del Padre per rivelare l'uomo all'uomo. Nella
pienezza dei tempi, l'Amore del Padre, lo Spirito Santo, ha
portato la Parola di Dio, il Verbo, a incarnarsi e vivere la
Missione di uomo, tutta intera, dalla nascita alla morte. Le
sue parole ultime sono state, infatti: “Tutto è compiuto.”

Quando disse quelle parole, egli proponeva
all'umanità una vita spesa per gli altri: per tutti e per
ciascuno. Così fu Uomo secondo il progetto di Dio:
modello per gli infiniti modi di essere Gesù nel mondo.

Aveva detto: “Sono venuto a portare il fuoco sulla
terra e oh come vorrei che ardesse”. Prima di lasciare
questo mondo ha mandato i suoi a continuare la sua
Missione in mezzo all'umanità, come un lievito nella
massa, perché tutta fosse fermentata e si stesse, sulla
Terra, con un cuor solo e un'anima sola, operando per il
bene comune, con gli stessi sentimenti di Gesù.

***Gesù è il Missionario del Padre
per rivelare l'uomo all'uomo.***

La missione è di tutti. La missione è della Chiesa,
dice Papa Francesco nella *Evangelii gaudium* (nn 119-
121). Alcuni membri lo sono in modo particolare, al
punto di assumerne il nome. Sono molte le congregazioni
che rientrano sotto la categoria di Missionari. Tali
aggregazioni di persone e i singoli uomini o donne che
ne fanno parte, come dicevo all'inizio, assolutizzano
e espandono la testimonianza cristiana per sostenere
l'impegno di tutti.

**I ministeri
CPPS
rispon-
dono
ai bisogni
dei tempi.**

*Missionaries
embody and expend
Christian witnessing
in support of the commitment
of all believers.*

To “embody” is like that phenomena that takes place at the origin of a luminous source (and we have no knowledge of another greater than the sun) that reflects on a lens. The rays converge to one point where they reach the maximum possible heat to be able to ignite the object on which they are projected, if that object is predisposed to ignite.

*To ignite means to transmit
the fire of love
which allows us
to commit ourselves
that all may live in the dignity
of God’s children.*

To “expend” is what happens to an ignited witness of Jesus’ mission: to influence others to follow Jesus. One only is the Blood of creation, one only that of redemption. To ignite means to transmit the fire of love which allows us to commit ourselves that all may live in the dignity of God’s children.

*“In every era
the Lord has inspired
certain devotions to stem
the tide of iniquity.”
- St. Gaspar*

There are times when such social commitment, always necessary, is dramatically imperative. One of those times was when the Missionaries of the Precious Blood were born. Illuminist ideas, exalting human beings, were raging claiming freedom, fraternity and equality. They waved the ideals proclaimed forcefully by Jesus, but denounced the Christian faith that fosters those inalienable human rights. It resulted in revolutions. Human blood turned the Seine river’s water red, and a particular machine was invented to decapitate people. For the first time in the world (not the last) was born a self-defined Reign of Terror, rather than freedom and brotherhood.

At the beginning of the eighteen hundreds, Fr. Gaetano Bonanni began gathering priests to preach missions and bring Christ back to people’s hearts.

*“Now, more than ever
it is opportune to tell people
at what price our souls
were redeemed.”
- St. Gaspar*

*Missionari
assolutizzano e espandono
la testimonianza Cristiana
per sostenere
l'impegno di tutti.*

Che cosa intendo per “assolutizzare”? Intendo quel fenomeno che accade alla luce di una sorgente luminosa (e non ne conosciamo altra maggiore del sole) che batte su una lente. I raggi con-

vergono e si proiettano in un punto dove i raggi raggiungono il massimo di calore consentito e diventano capaci di incendiare l'oggetto sul quale si proiettano, se quello è predisposto a prendere fuoco.

*Incendiare, cioè propagare
il fuoco dell'amore
che permette di impegnarsi
perché tutti vivano
con la dignità di figli di Dio.*

Che cosa intendo per “espandere”? Appunto quello che accade a una testimonianza incendiaria della missione di Gesù: contagiare gli altri alla sequela di Gesù. Uno solo è il Sangue della creazione, uno quello della redenzione. Incendiare, cioè propagare il fuoco dell'amore che permette di impegnarsi perché tutti vivano con la dignità di figli di Dio.

*“ In ogni tempo
il Signore ispira
alcune devozioni per fermare
l'onda dell'iniquità.”
- S. Gaspare*

Ci sono dei periodi nei quali tale impegno sociale, sempre necessario, è drammaticamente pungente. Uno fu quello nel quale nacquero i Missionari del Preziosissimo Sangue. Dilagava il pensiero illuminista che esaltava l'essere umano reclamando per lui la libertà, la fraternità e l'uguaglianza. Sbandierava gli ideali proclamati con forza da Gesù, ma combattendo la fede cristiana che educa a quei grandi diritti umani. Il risultato furono le rivoluzioni. Il sangue umano arrossò i fiumi, si inventò una macchina per tagliare le teste. Sorse per la prima volta al mondo (purtroppo non l'ultima) un regime che si autodefinì Terrore, invece della libertà e della fraternità.

Ai primi dell'Ottocento un sacerdote, don Gaetano Bonanni, cominciò a riunire sacerdoti per predicare le missioni al popolo e riportare Cristo nel cuore della gente.

*“Ora, più che sempre
è opportune far conoscere
al popolo a quale prezzo
sono state
redente le nostre anime.”
- S. Gaspare*

At this very time another priest, Fr. Francis Albertini, was dreaming of a group of priests willing to spread devotion to the Most Precious Blood, since it is the only means to reveal the preciousness of every being and therefore the necessity that no one should be lost. In that same period a third priest, the youngest of all, a disciple of Bonanni, but mostly of Albertini, was revealing himself as a dynamic and enthusiastic preacher, a great organizer, Gaspar del Bufalo. From the encounter of these three arose a group, **August 15, 1815**, which thereafter would be called the Missionaries of the Most Precious Blood.

Fr. Francis Albertini,
the Hidden
Father

The priestly institute St. Gaspar founded was a source of continual renewal for the priests and the people mainly by preaching missions and retreats. (Preamble of C.P.P.S. Constitution)

The timing of the new institute was opportune. Popular Missions were being preached everywhere, insisting on the concept that all the necessary blood to save the world has been shed by God himself.

A fourth protagonist was added: Monsignor Belisario Cristaldi, the pontifical treasurer. Being responsible for financing the army to fight violence he solemnly declared: **Popular Missions are better than armies.**

Today when masses of people journey from one continent to another in search of better living conditions, the solution is always the same: to see in every suffering human being the image of God and follow God's initiative to lean over those in need.

The Missionaries of the Precious Blood continue working for the common good with the same attitude as Jesus.

P. Francesco
Albertini,
il Padre
Nascosto

In quello stesso periodo un altro sacerdote, don Francesco Albertini, sognava un gruppo di sacerdoti che diffondessero la devozione al Preziosissimo Sangue, perché è l'unico capace di rivelare la preziosità di ogni uomo e perciò la necessità che nessuno si perda. In quello stesso periodo un terzo sacerdote, il più giovane di tutti, discepolo di Bonanni, ma soprattutto di Albertini, si andava rivelando dinamico e entusiasta predicatore, ottimo organizzatore. Dall'incontro di questi tre sorse un sodalizio, il 15 agosto 1815, che in seguito si sarebbe chiamato dei Missionari del Preziosissimo Sangue.

*L'istituto clericale
che San Gaspare ha fondato
era una sorgente di continuo rinnovo
per il clero e il popolo
principalmente con la predicazione
di missioni e ritiri.
(Preambolo alle Costituzioni CPPS)*

L'attualità del nuovo istituto si vide immediatamente. Missioni Popolari furono predicate dovunque, insistendo su quel concetto: tutto il sangue necessario a salvare il mondo è stato sparso da Dio stesso.

E si aggiunse allora un quarto protagonista: monsignor Belisario Cristaldi: tesoriere pontificio. Dovendo spendere dei soldi per estinguere la violenza dichiarò solennemente: **meglio le Missioni Popolari che gli eserciti.**

Nell'attuale periodo in cui masse enormi di persone si mettono in viaggio da un continente all'altro in cerca di migliori condizioni per vivere, la soluzione è sempre la stessa: vedere in ogni essere umano sofferente il volto di Dio e assecondare l'indicazione di Dio che si china verso i bisogni.

*I Missionari del Prezioso Sangue
continuano a lavorare per il bene comune
con le stesse disposizioni di Gesù.*

The Joy of the Gospel

*As
missionaries
of the Word
we are
delighted
by this
Apostolic
exhortation
of
Pope Francis*

Fr. Colacino's articles this year will focus on Pope Francis' Apostolic Exhortation, *Evangelii Gaudium* ("The Joy of the Gospel") issued on November 24, 2013.

The Church's Missionary Transformation

Fr. John Colacino, C.P.P.S.

In the first major document of his pontificate, Pope Francis has offered the Church a compelling vision and a challenging program for living the Christian life today with joy and renewed commitment. At the outset of his exhortation, he reminds us how "the joy of the gospel fills the hearts and lives of all who encounter Jesus." Moved by this joy, the pope encourages "the Christian faithful to embark upon a new chapter of evangelization marked by this joy, while pointing out new paths for the Church's journey in years to come" (no. 1).

The pope encourages "the Christian faithful to embark upon a new chapter of evangelization marked by the joy of the Gospel..."

In the first chapter of the document, the Holy Father affirms how a life transformed by the joy of the Gospel must bear fruit in missionary zeal, in a Church that goes forth into the highways and byways of the world with the sole purpose of witnessing to this joy and inviting others to share in it. Of special interest to members of the Union of the Blood of Christ is the nod Francis gives to groups within the Church that, in addition to parish communities, can play an important role in this new evangelization: "Other Church institutions, basic communities and small communities, movements, and forms of association are a source of enrichment for the Church, raised up by the Spirit for evangelizing different areas and sectors. Frequently they bring a new evangelizing fervour and a new capacity for dialogue with the world whereby the Church is renewed" (no. 29).

A life transformed by the joy of the Gospel must bear fruit in missionary zeal.

Padre Colacino quest'anno presenterà riflessioni sull'Esortazione Apostolica di Papa Francesco, *Evangelii Gaudium* ("La Gioia del Vangelo") pubblicata il 24 Nov.2013.

La Trasformazione Missionaria della Chiesa

P. John Colacino, C.PP.S.

Nel primo maggiore documento del suo pontificato, Papa Francesco ha offerto alla Chiesa un'affascinante visione ed un programma stimolante per vivere la vita Cristiana oggi con gioia ed un rinnovato impegno. All'inizio della sua esortazione, ci ricorda come "la gioia del Vangelo riempie il cuore e la vita intera di coloro che si incontrano con Gesù" Mossi da questa gioia, il papa incoraggia "i fedeli cristiani, per invitarli a una nuova tappa evangelizzatrice marcata da questa gioia e indicare vie per il cammino della Chiesa nei prossimi anni." (no.1).

Il papa incoraggia "i fedeli cristiani, per invitarli a una nuova tappa evangelizzatrice marcata da questa gioia del Vangelo.

Nel primo capitolo del documento, il Santo Padre afferma come una vita trasformata dalla gioia del Vangelo deve portare frutti di zelo missionario, in una Chiesa che si progetta nelle superstrade e nei sentieri del mondo per il solo motivo di dare testimonianza a questa gioia ed invitare gli altri a condividerla. Di interesse particolare per i membri della *Unio Sanguis Christi* è l'aspettativa del Papa dai gruppi nella Chiesa che, oltre alle comunità parrocchiali, possono avere un ruolo importante in questa nuova evangelizzazione: "Le altre istituzioni ecclesiali, comunità di base e piccole comunità, movimenti e altre forme di associazione, sono una ricchezza della Chiesa che lo Spirito suscita per evangelizzare tutti gli ambienti e settori. Molte volte apportano un nuovo fervore evangelizzatore e una capacità di dialogo con il mondo che rinnovano la Chiesa." (no. 29).

Una vita trasformata dalla gioia del Vangelo deve portare frutti di zelo missionario.

La Gioia del Vangelo

Come missionari della Parola siamo lieti di questa esortazione Apostolica di Papa Francesco

**Associations like the USC
are a source of
enrichment for the
Church
and can play
an important role
in this new evangelization.**

Obviously, this challenges the USC to be more than a devotional or support group; it demands that its members embrace a missionary orientation and, in particular “go forth to everyone without exception” (no. 48). The Blood of Christ, of course, provides the motivating impulse for such an inclusive and far-reaching mission: the Blood, namely that has brought those who are far off near and that was shed outside the camp (Cf. Eph 2:13 and Heb 13:13).

Quoting words spoken to the clergy and laity of his former diocese of Buenos Aires, the pope challenges any model of church that remains closed in on itself or lacks a willingness to risk new approaches to mission: “I prefer a Church which is bruised, hurting and dirty because it has been out on the streets, rather than a Church which is unhealthy from being confined and from clinging to its own security. I do not want a Church concerned with being at the centre and which then ends by being caught up in a web of obsessions and procedures. If something should rightly disturb us and trouble our

consciences, it is the fact that so many of our brothers and sisters are living without the strength, light and consolation born of friendship with Jesus Christ, without a community of faith to support them, without meaning and a goal in life. More than by fear of going astray, my hope is that we will be moved by the fear of remaining shut up within structures which give us a false sense of security, within rules which make us harsh judges, within habits which make us feel safe” (no. 49).

One is reminded here of St. Gaspar’s outreach to brigands, to those who were living literally on the margins of the church and society of his time. We might well ask who their counterparts are today and whether our efforts are more “inside the camp” than outside, safely ensconced in churchy venues and bearing too little of what Pope Francis has famously called “the smell of the sheep.”

**Pope Francis
has offered the
Church
a challenging
program for
living the
Christian life
today with joy
and renewed
commitment.**

Evangelii Gaudium is available online at: http://w2.vatican.va/content/francesco/en/apost_exhortations/documents/papa-francesco_esortazione-ap_20131124_evangelii-gaudium.html

**Associazioni come la USC
sono una ricchezza
della Chiesa
e possono avere un
ruolo importante
in questa
nuova evangelizzazione.**

Ovviamente, questo impegna la USC ad essere più che un gruppo di preghiera e di devozioni; richiede che i suoi membri abbracciano un'orientazione missionaria e, in particolare "arrivare a tutti, senza eccezioni" (no.48). Il Sangue di Cristo, certo, fornisce l'impulso stimolativo per una missione inclusiva ed estensiva come questa: il Sangue, che, esplicitamente, ha portato vicino coloro che erano lontani e che fu sparso fuori le mura (cf. Ef 2:13 e Eb 13:13).

Citando parole dette al clero ed ai laici della sua ex diocesi di Buenos Aires, il papa sfida ogni modello di chiesa che rimane chiusa in se stessa o che manca la voglia di rischiare nuovi metodi di carattere missionario; egli dice: "preferisco una Chiesa accidentata, ferita e sporca per essere uscita per le strade, piuttosto che una Chiesa malata per la chiusura e la comodità di aggrapparsi alle proprie sicurezze. Non voglio una Chiesa preoccupata di essere il centro e che finisce rinchiusa in un groviglio di ossessioni e

procedimenti. Se qualcosa deve santamente inquietarci e preoccupare la nostra coscienza è che tanti nostri fratelli vivono senza la forza, la luce e la consolazione dell'amicizia con Gesù Cristo, senza una comunità di fede che li accolga, senza un orizzonte di senso e di vita. Più della paura di sbagliare spero che ci muova la paura di rinchiuderci nelle strutture che ci danno una falsa protezione" (no.49).

**Papa Francesco
ha offerto alla
Chiesa un
programma
stimolante per
vivere la vita
Cristiana oggi
con gioia ed
un rinnovato
impegno.**

Ci viene in mente qui di San Gaspare che ha raggiunto i briganti, e chi viveva letteralmente ai margini della chiesa e della società dei suoi tempi. Possiamo domandarci chi sono oggi i loro corrispondenti e se i nostri sforzi avvengono più "dentro l'accampamento" che fuori, nascosti nel sicuro di sedi ecclesiastiche e applicando poco di ciò che Papa Francesco ha definito con una famosa frase "l'odore delle pecore."

Evangelii Gaudium è riportato sul sito web: http://w2.vatican.va/content/francesco/en/apost_exhortations/documents/papa-francesco_esortazione-ap_20131124_evangelii-gaudium.html

Those enrolled in the **Unio Sanguis Christi** (USC) become part of the religious family founded by St. Gaspar del Bufalo. The work of St. Gaspar continues wherever people are inspired with the love for God and others which comes from a profound reflection on the mystery of Jesus' Blood. Any properly disposed Catholic may be incorporated into the Union upon completion of the period of formation.

I membri della **Unio Sanguis Christi** (USC) diventano parte della famiglia religiosa fondata da San Gaspare del Bufalo. L'opera di San Gaspare continua ovunque ci sono individui ispirati all'amore di Dio e degli altri che scaturisce dalla riflessione sul mistero del Sangue di Cristo. Ogni fedele che pratica la fede cattolica può essere incorporato nella USC dopo aver compiuto un periodo di formazione.

For information/ Per informazioni:
preciousbloodatlantic.org/pnobilicpps@gmail.com
Fr. Peter Nobili, C.P.P.S. (905-382-0865)

VEN. JOHN MERLINI

John Merlini, the third Moderator General of the Missionaries of the Precious Blood, was captivated by the zeal of St. Gaspar, whom John XXIII called "the greatest apostle of the Precious Blood." Merlini was attracted by Precious Blood spirituality as the means of his own sanctification and the tool of his ministry.

We ask you to join us in praying for the cause of his sainthood and notify us of miracles received from God through his intercession at info@preciousbloodatlantic.ca.

VEN. GIOVANNI MERLINI

Giovanni Merlini, terzo Moderatore Generale dei Missionari del Preziosissimo Sangue, fu conquistato dallo zelo di San Gaspare, che Giovanni XXIII chiamò "Il più grande apostolo del Sangue di Cristo." Merlini fu attratto dalla spiritualità del Sangue Prezioso, mezzo della sua santificazione e strumento del suo ministero.

Chiediamo l'aiuto delle vostre preghiere perché egli pervenga agli onori degli altari, e di notificarci per miracoli ricevuti dal Signore per sua intercessione info@preciousbloodatlantic.ca.

Websites of interest for C.P.P.S. 200th News:
www.cppsmissionaries.org
www.preciousbloodatlantic.org
www.preciousbloodspirituality.org
www.mission-preciousblood.org
www.cppsita.it

The Precious Blood Family

is published six times a year
by the Missionaries
of the Precious Blood,
Atlantic Province.

If you know someone who
would appreciate receiving
this publication,
send your request to
one of the addresses below,
or e-mail

info@preciousbloodatlantic.ca.

Famiglia del Prezioso Sangue

è pubblicato sei volte all'anno
dai Missionari
del Prez.mo Sangue,
Provincia Atlantica.

Se conoscete qualcuno che
desidera ricevere
questa rivista,
mandate le informazioni ad uno
degli indirizzi riportati sotto
o per via e-mail

info@preciousbloodatlantic.ca.

The monthly "Contemplation"
inserts offer prayers and reflections
suitable for individual and/or group
devotions. Recipients are free to
copy and distribute them for Holy
Hours and Spiritual Retreats.

I fogli mensili della "Contemplazione"
offrono preghiere e riflessioni adatte
per individui o gruppi. Si possono
riprodurre a secondo dei bisogni,
per l'ora di adorazione o per ritiri
spirituali.

*We appreciate any donation to
advance our apostolate
and help defray postage
and printing costs.*

*We are grateful to our supporters
for their generosity.*

Please make checks payable to:

Unio Sanguis Christi.

*Siamo riconoscenti di qualsiasi
offerta che riceviamo
per agevolare le spese della
spedizione e della stampa.*

*Siamo grati ai sostenitori per la
loro generosità.*

Per favore, rimetti l'offerta alla:

Unio Sanguis Christi.

USC Central Office
Gaspar Mission House
13313 Niagara Parkway
Niagara Falls ON L2E 6S6
Phone: 905-382-1118

Shrine of St. Gaspar
c/o Unio Sanguis Christi
540 St. Clair Ave W
Toronto, ON M6C 1A4
Phone: 416-653-4486

CPPS Mission House
Unio Sanguis Christi
1261 Highland Ave.
Rochester NY 14620
Phone: 585-244-2692

Have you moved?
**To help us keep our records up to date,
please notify us of your new address.**

CELEBRATIONS

Youth in Frascati

The International Youth Gathering to celebrate the 200th anniversary of the Founding of the Missionaries of the Precious Blood takes place in Frascati, not far from Rome, from December 29, 2014 to January 6, 2015.

800 giovani hanno risposto entusiasticamente all'invito dei Missionari e delle Adoratrici per il raduno di Frascati nel 2014.

800 young people enthusiastically responded to the invitation of the CPPSs and Adorers to gather in Frascati in 2014.