
\

Fraternity

 Reflections

IMMACULATA FRATERNITY, OFS September, 2019 VOL X ISSUE IX

Vice Minister: Brad Toups, OFS

Secretary: Mary Dang, OFS

Spiritual Assistant: Fr. John Mark Klaus, T.O.R.

Ordo Franciscanus Saecularis
www.immaculatasfo.org

email: carol.lieser@gmail.com

Fraternity meets first Sunday of the Month, 2:00pm to 4:00pm, Good Shepherd, 1000 Tinker Rd., Colleyville, Texas 76034

T

Inquirer/Candidate Formation class meets before Fraternity meeting, 12:30 pm to 1:45 pm, at Good Shepherd

Immaculata Fraternity is a local fraternity of the Three Companions Region – www.lostrescompaneros.org

Minister: Carol Lieser, OFS

Master of Formation: Teresa Stadelman, OFS

Treasurer: Charles “Chuck” Lieser, OFS

 1000 Tinker Rd
Colleyville, Texas 76034

The Church dedicates the month of September to Our Lady of Sorrows

“…and Simeon blessed them and said to Mary his

mother, ‘Behold, this child is destined for the fall

and rise of many in Israel, and to be a sign that will

be contradicted (and you yourself a sword will

pierce) so that the thoughts of many hearts may be

revealed.’”

Luke 2:34-35

http://www.immaculatasfo.org/
mailto:carol.lieser@gmail.com

 Secular Franciscan
The way of Life

Immaculata Fraternity meets the First Sunday
of every month at 2:00pm in the St John
Bosco/ St Kateri Tekakwitha rooms at Good
Shepherd in Colleyville. We welcome you to
come and join us for prayer, formation and
fellowship!

FRATERNITY

NEWS

At our August Meeting…

 Sunday, August 4, the Fraternity welcomed
Ping and Anicetus into Candidacy where they will
continue for the next 18 months in deeper
discernment of their call to the Secular Franciscan
Order.

 The Fraternity also held a ceremony of initial
formation of Inquiry for those beginning their
journey of discernment of a call to service. They
will spend the next 6 months learning about Saint
Francis and the Secular Franciscan order.

Whether they speak the word
or live the word,

they bring the message
to the Church and world.

They go from the Gospel to life
and life to the Gospel.
It is never just talk

~ Lester Bach, OFM Cap

Do you feel that God is calling you?

Come and see!

Immaculata Fraternity

Come and see!

Every first Sunday, 2:00PM

September 1

October 6

Good Shepherd Catholic Community
1000 Tinker Rd.

Colleyville, TX 76034

acknowledging his sins, from humiliating himself by

listing them? Why doesn't he put him in quarantine, order

him to do just penance, impose on him a period of re-

education as we would have done?

The answer to these questions is within the heart of the

message of divine mercy, which is free and

superabundant. For God no one is pure or impure, but all

are helped to rise if only they allow themselves to be

embraced. A God who is not afraid to enter the darkness

of sin, who seeks every opportunity to forgive. The divine

characteristic of that mercy is far from our pettiness and

from our calculations.

Let's confess: we can all see ourselves in the attitude of

the eldest son who reacts badly to this gratuitous and

overflowing love of the Father for the other son. That

younger brother who knew the abyss of sin and came

back home, not with the hope of being readmitted to his

father's table, but of being with the servants of the house.

And instead he was embraced, he went back -

undeservedly according to human calculations – to be

welcomed as a son, the recipient of a love that had never

been interrupted and from which he, and only he, had

wanted to recede.

In this parable, which is so difficult to accept for so many

of us “elder sons and daughters” that consider ourselves

superior and “in the right”, so different from “impure”

sinners, there is a great teaching. The eldest son is called

to participate in the feast for his ‘found again’ brother and

he is called, above all, to acknowledge that his greatest

inheritance and wealth is in being part of – and trying to

make his own - this infinite mercy. 

.

The free and inalienable
gift of being loved and
awaited by the Father

Vatican News Editorial
by Andrea Tornielli

https://www.vaticannews.va/en/vatican-city/news/2019-03/editorial-homily-
mass-rabat-papmar.html

]

“All that is mine is yours” (Lk 15:31), says the father to

his eldest son. He is referring not only to material goods

but to the sharing of his love and compassion. This is the

greatest legacy and wealth of a Christian. Because, instead

of measuring ourselves or ranking ourselves according to

a moral, social, ethnic or religious status, we know that

there is another status that no one can erase or annihilate

since it is pure gift: it’s the status of children who are

loved, awaited and celebrated by the Father”.

This is one of the reflections that Pope Francis offered

today in Rabat during the homily following the

proclamation of the Gospel when he spoke of the parable

of the merciful Father, better known as that of the

prodigal Son. It’s an uncomfortable parable for us today,

just as it was for the men and women of past centuries. A

parable that is difficult to understand and even more

difficult to accept. Why is the Father anxiously awaiting

the youngest son who had squandered and wasted half of

the paternal riches he had obtained in advance of his

inheritance? Why does the Father, with open arms,

welcome that foul-smelling son who had reduced himself

to tending to the pigs after conducting a dissolute life?

Why does he organize a great feast to celebrate his return?

Why does he almost stop him from speaking, from

Angels

In Brief:
350 Angels are spiritual creatures who glorify God without
ceasing and who serve his saving plans for other creatures:
"The angels work together for the benefit of us all" (St.
Thomas Aquinas, STh I, 114, 3, ad 3).
351 The angels surround Christ their Lord. They serve him
especially in the accomplishment of his saving mission to men.
352 The Church venerates the angels who help her on her
earthly pilgrimage and protect every human being.
353 God willed the diversity of his creatures and their own
particular goodness, their interdependence and their order. He
destined all material creatures for the good of the human race.
Man, and through him all creation, is destined for the glory of
God.
354 Respect for laws inscribed in creation and the relations
which derive from the nature of things is a principle of wisdom
and a foundation for morality.

Catechism of the Catholic Church

 In the Old Testament book of Tobit, we can read

about St. Raphael, the Archangel, whose fascinating

journey with Tobit’s son Tobias is detailed. At that time,

Tobit and Sarah had despaired and prayed to God for

death from the problems of life. God sent St. Raphael to

facilitate their healing from their afflictions. In Tobit,

disguised as a human, St. Raphael refers to himself as

“Azarias, the son of the great Ananias” and travels

alongside Tobit’s son, Tobias on a mission to collect

some money for Tobit. The job of the Angel was to fulfill

the Lord’s will to heal Tobit from his blindness and to

deliver Sarah, Tobias’ future wife, from the demon

Asmodeus. As the narrative explains, Sarah had had seven

marriages. The demon Asmodeus had killed every man

Sarah had married on the night of the wedding, before

their marriage could be consummated. On their journey,

St. Raphael guided Tobias and taught him how to safely

enter into his marriage with Sarah. I imagine that Tobias

must have felt some fear regarding marrying this woman

and even concern for his own welfare. He trusted and it is

then that the angel’s true healing powers are revealed.

“Azarias” makes himself known as “the angel Raphael,

one of the seven, who stand before the Lord” (Tobit

12:15.) St. Raphael is credited with driving the evil spirit

from Sarah and restoring Tobit’s vision, allowing him to

see the light of Heaven and to receive all good things

through this intercession. He counseled Tobias’

obedience to his father -in- law as well as the care of his

own father in this fascinating encounter.

 The insights that we gain from this story are many. I

see that I always have heavenly help for my journey as

God has created a network to assist me. Scriptures do

teach us what has been provided to us. The many

treasures we have available to us are resources that if left

unused could affect us and others. We have a network

that intends to protect us and failing to use these

provisions leaves us a bit less capable. God hears and

answers our prayers all the time and He certainly attends

to the Holy Ones who intercede and always point us to

the Trinity. Certainly, we are nothing without God and

He has given us much. Are we aware of this treasury? Let

us give thanks for the gift of the angels and let us access

their power for ourselves and for others.

Mary Mother of God, pray for us
St Francis of Assisi, pray for us
All you holy angels, pray for us.

Peace and All Good Brothers and Sisters,
Carol Lieser, OFS
Minister, Immaculata fraternity

Minister’s September, 2019

Letter to Fraternity

The Holy Angels_ An aid for

our journey!

Angel of God, my Guardian dear, to whom God’s love commits

me here, ever this day, be at my side, to light and guard, rule and

guide. Amen.

 On Sept 29, we commemorate the Feast of the

Archangels. Have you ever considered the angels? I feel

like I am familiar with the Archangels St. Gabriel and

St. Michael, but St. Raphael has remained elusive to me.

The idea of a Guardian Angel is comforting to me and

the above prayer is one that I taught my children from a

very early age. Certainly, we know that St. Francis of

Assisi had a devotion to angels. Thomas of Celano in

his Second Life of St Francis CH, CXLIX, no 197

wrote: “Francis venerated with a very great affection

the angels, who are with us in our struggle and who

walk in the midst of the shadow of death with us. Such

companions are everywhere with us; they are to be

venerated. Such are to be invoked as our guardians.” St.

Francis used to teach that their presence must not be

offended, and that we must not presume to do before

them what we would not do before people.

 Angels defend us, protect us and remind us that
God is closer than we think. The church believes
there is a link among believers, angels and the God
Who made us all. “From its beginning until death,
human life is surrounded by their (guardian angels)
watchful care and intercession.” “Beside each
believer stands an angel as a protector and
shepherd leading him to life.” Already here on
earth the Christian life shares by faith in the
blessed company of angels and men united in God.
(CCC 336).

https://www.catholiccompany.com/guardian-angels-c2852/?aid=5849&new=yes&engine=GFblog

Sep. 1 Fraternity Meeting

Oct. 6 Fraternity Meeting

Oct. 26 (Immaculata Retreat)

Fraternity Happenings

Down the Road!

For those of you reading this edition of Fraternity Reflections on

our webpage or through Facebook, and feel called to the

Franciscan way, please contact us at: carol.lieser@gmail.com and

we’ll be glad to direct you in the best possible way, rather it be in

the Order of Secular Franciscans or in a Franciscan Religious

Vocation. We’d also invite you to come to the Immaculata

Fraternity meetings. Please Note: In discerning a life with us, you

must be a member of the Catholic Church in good standing and in

a spirit of unity.

September Franciscan
Feast Days

2. Blessed John Francis Burté, Apollinaris Morel,
 Severin Girault, priests and companions, martyrs, I and III
OFM Order Cap OFM Conv,
 III Order: Optional Memorial
4. Saint Rose of Viterbo, virgin, III Order
 OFM Conv, III Order, Optional Memorial
10. Blessed Angellus of Pisa, deacon, I Order
 OFM: Optional Memorial
11. Blessed Bonaventure of Barcelona, religious, I Order
 OFM: Optional Memorial
17. STIGMATA OF OUR HOLY FATHER FRANCIS
(FEAST)
 All Families
18. St. Joseph of Cupertino, priest, I Order (Memorial)
 OFM Conv: FEAST
19. St Francis Mary of Camporosso, religious, I Order
 OFM Cap: Memorial
22. St. Ignatius of Santhià, priest, I Order
 OFM Cap: Optional Memorial
23. St. Pio of Pietrelcina, priest, I Order (Memorial)
 All Families
24. St. Pacific of San Severino, priest, I Order
 OFM: Optional Memorial
 Finding the Body of St. Claire of Assisi
 II Order: Optional Memorial
26. St. Elzéar of Sabran and Blessed Delphine, married
couple, III Order
 III Order: Optional Memorial
 Blessed Aurelio of Vinalesa, priest, and companions,
martyrs of Valencia
 OFM Cap: Optional Memorial
28. Blessed Innocent of Berzo, priest, I Order
 OFM Cap: Optional Memorial

Fifth Commandment
You Shall Not Kill

SUNDAY 9/1/2019

Candidacy: ch. 28
Inquiry: ch. 8
(Note: One inquirer on ch. 4 / One in
Orientation on ch. 1)

Ongoing Formation will continue with the
study of the Ten Commandments. We will
focus on the Fifth Commandment readings
found in the Catholic Catechism Study
Guide.

We look forward to meeting you!

The Protection of the Oceans
That politicians, scientists and economists
work together to protect the world's seas
and oceans.

We also pray for

Healing for Adele McGookin, Patrick McCoy, Fr.

Lester Bach, OFM, Fr. Joe Janiszeski, T.O.R.; Catherine

Khaled, OFS; Joseph, Joycelyn Rose Molidor, We also

ask for the repose of the souls of Jacqueline V.

Sylvester, Joni Henderson Riley and Edwin Shivvers,

OFS; and we pray for all special intentions of our

members, our fellow Franciscans and all of our family

and friends in need of God’s healing and special graces.

mailto:carol.lieser@gmail.com

