
May 3, 2020

St. Joseph Parish

Fourth Sunday of Easter

 Parish Office: 920-787-3848 Email: office@stjosephwautoma.com
 Emergency only: 920-765-3382 NEW website stjosephwautoma.com

So Jesus said again, “Amen,

amen, I say to you, I am the

gate for the sheep. All who

came before me are thieves

and robbers, but the sheep

did not listen to them. I am

the gate. Whoever enters

through me will be saved, and

will come in and go out and

find pasture. A thief comes

only to steal and slaughter and

destroy; I came so that they

might have life and have it

more abundantly.”

 John 10:1-10

 Private Mass Schedule & Intentions
(Not Open to the Public)

Saturday, May 2
 9:00 A.M. First Saturday Mass
 4:00 P.M. Joseph Baraney
 by Mongan Family

Sunday, May 3
 8:00 A.M. Elizabeth Koenings
 by Tom & Patsy Koenings
 9:00 A.M. Dave Tompkins
 by Donna Tompkins

10:00 A.M. Living & Deceased Members
 (Spanish) of St. Joseph Parish

Monday, May 4

 8:00 A.M. Intentions of the Maes Family
 by Sr. Connie Gleason

Tuesday, May 5

 8:00 A.M. Dcn. Steve Rocchi
 by Jerry & Mary Ellen Locy
Wednesday, May 6

 8:00 A.M. Poor Souls in Purgatory

 9:00 A.M. Traditional Latin Mass

Thursday, May 7

 8:00 A.M. Martin & Margaret Allemann
 by Jan Klicka

Friday, May 8

 8:00 A.M. Agnes Casper
 by Ray & Ginny Casper

Saturday, May 9

 4:00 P.M. Judith Waedekin
 by Wayne Waedekin

Sunday, May 10

 8:00 A.M. Mary Peterson
 by Family

 9:00 A.M. Agnes Bielmeier

 by Family

10:00 A.M Living & Deceased Members
 of St. Joseph Parish

The Church will be open for private prayers on week-

days from 9:00 A.M. until 3:00 P.M.

Saturdays and Sundays the doors will be unlocked

11:00 A.M. until 3:00 P.M. also, for individuals to

pray.

Confessions will be available:

Wednesdays from 12:00 P.M. until 1:00 P.M.

Saturdays from 2:00 P.M. until 3:00 P.M.

Financial Report

 Week Ending Year-to-Date

Income (Actual) 5/ /2020 7/1/19-6/30/20

Envelopes $ 0.00 $ 190,639.91

Basket 0.00 28,342.55

Other 0.00 65,872.64
Scrip 0.00 5,500.00

Raffle 0.00 5,000.00

Festival 0.00 8,432.16

Total Income $ 0.00 $ 303,787.26

Use of other funds $ 0.00 $ 16,700.00

EXPENSES (Actual)

Parish Festival 0.00 $ 7,692.99

Total Operating 0.00 $ 312,981.83
Over (Under) Cash $ $

BUILDING & GROUNDS
Income $ 0.00 $ 20,572.90
Use of other funds 14,534.69
Expense 0.00 25,630.61

B&G (Under) Cash $ 0.00 $ 9,476.98

 Thank you for your continued generosity!

Congratulations to our April 28th

 Raffle Calendar Winners!

 $60 - Tom & JoAnne Dolata, Berlin

 $25 - Steve West, Hancock

 $25 - Bob Raatz, Wautoma

 $25 - Chris & Connie Melone, Neshkoro

 $25 - Jake & Olivia Sundlin, Whitewater

 $25 - Joan Pejsa, LaGrange Park, IL

 $25 - Dan Bielmeier, Wautoma

SCRIP cards are available in the Parish Office.
Any questions or to place an order, call Jan at 920
-622-3891. The profit since July 1, 2019 is
$4,857.72. Profits are used for the
Parish’s general operating expenses.

 Religious Education
The Fourth Sunday of Easter is typically referred to as Good Shepherd Sunday. Hearing
the Shepherd’s voice, followers recognize and know He is our God. Jesus invites us to
be in a relationship with Him by showing how He cares for us. When we understand
that Jesus is the Shepherd and we are His sheep, we are able to trust that He will care
for us and provide for what we need.

Our 2019-20 Religious Education Program ended on Wednesday, April 22nd. The First Holy Communion and
Confirmation dates are pending. Thank you for keeping our students in your prayers.

We will continue to be in the office. Please let us know if we can help in any way.

Blessings to you!
 Therese Kasuboski Paula Caswell
Coordinator of Religious Education, 1-5 Coordinator of Religious Education, 6-11

 Readings for the Week

 Monday * Acts 11:1-18 / Jn 10:11-18

 Tuesday * Acts 11:19-26 / Jn 10:22-30

 Wednesday * Acts 12:24-13:5a/Jn 12:44-50

 Thursday * Acts 13:13-25 / Jn 13:16-20

 Friday * Acts 13:26-33 / Jn 14:1-6

 Saturday * Acts 13:44-52 / Jn 14:7-14

 Sunday, May 10

 Acts of the Apostles 6:1-7

 1 Peter 2:4-9

 John 14:1-12

 Prayer Requests

Please keep the following people in
your prayers: Kate Surprise, Dale
Meyer, Megan Kubasta, Virginia
Ford, Roger Peterson, Maria Hilliker,
Shirley Barton, Gloria Sanchez, Kathleen
O’Connell, Yolanda Cervantes, Geoffery
Yeska, Holly Kallestad, Donna Tompkins, Jer-
ry & Mary Ann Berkshire, Maureen Fahren-
holz, Dawn Tyler, Sue Strey, Denise Przeku-
rat, Gail Trapp, Jean Unger, Ron Bollig, Paul
Duquette, Dick Yeska, Chuck Mrkvicka, Mari-
anne Rubiano.

Earth Day

2020 is the 50th anniversary of Earth Day.
This week we will share our final thoughts on
how we can protect our Mother Earth;

install a programmable thermostat, replace
appliances with Energy Star-rated ones, replace incan-
descent and compact fluorescent lights with LED lights,
compost leaves and food waste, begin conversations
about climate change with family and friends.
We join in prayer for the healing of the world, both from
the climate crisis and this pandemic.

Thank you so much for your continued financial support!

Giving is a form of worship when it is done in God's
name. Sunday offerings are by far the largest portion of
financial support our parish receives, and are critical to
the ongoing vitality and sustainability of the Mission of
Jesus Christ. We are always thankful for the continuing
generosity of our parishioners, and during this difficult
time we ask that you please continue to support our par-
ish to the extent that you are able. Just as the mission
and work of our parish continues whether or not our
buildings are open, so too does our need for your finan-
cial gift during this time. To support your parish we en-
courage you remain in prayer in the comfort of
your home, and use the safety and security of the Green
Bay Diocese site to make your donation electronically.
Please provide your envelope number or any additional
information you wish to share with the parish staff. You
may also drop off or mail a check to your parish office.
You, your loved ones and the entire well-being and
health of God’s people remain in our prayers.
Go to gbdioc.org - scroll down to “Support Your Parish”

If you would like to share any pictures of
your family enjoying time together or the
kids doing something creative or helpful, you
can email them to the parish office. We will
post them on the website and/or put them in
the bulletin. office@stjosephwautoma.com

Bishop’s Appeal 2020 Update—We continue to exceed our goal—Again! Thank You!
As of April 28th, 128 people have contributed $24,176.00, which is $2,135.00 OVER our goal of $22,041.00.
Thank you so much! Together we have done it once again! Even though we have exceeded our goal, you
can still make a donation to the Bishop’s Appeal. To make a gift please check out the materials on the tables
in the church or use the pledge card you receive at home. Our parish will receive back 50% of any amount
exceeding our goal. Thank you for your gift to the Bishop’s Appeal, for another successful campaign, and for
your support of our St. Joseph Parish which is helped in many ways by it.

Coronavirus Precautions

Again here is a quick review of our changes in response to the coronavirus situation:

- The public celebration of the Holy Mass is suspended indefinitely. However, since we are allowed to
have one other person present at the private Masses, we have a sign-up sheet available in the Gathering
Space for one person to be present at the Mass. Priority will be given to someone who either purchased the
Mass intention or a family member or friend of the person for whom the Mass is being said. Please meet Fa-
ther David at the back door of the sacristy. Please also be sure you are in good health at the time.

- Mass times on Sunday will be at 8:00 A.M., 9:00 A.M. and 10:00 A.M. (Spanish). This is to allow the
church to be open at 11:00 A.M. for visitation and prayer.

- The church will be open Monday to Friday from 9:00 A.M.—3:00 P.M., and on Saturday and Sunday from
11:00 A.M.—3:00 P.M., for prayer and adoration of the Blessed Sacrament in the tabernacle.

- The Sacrament of Confession will be available on Wednesday from 12:00—1:00 P.M. and on Saturday
from 2:00—3:00 P.M.

- The Parish Office will be open Monday—Friday from 8:00 A.M.—4:00 P.M., however we ask that only
those who need to come to the office to please come but take proper precautions.

- We also realize that this situation is impacting many people’s financial situation including that of our parish,
especially with no public Masses being offered. We hope that those of you who are able to please continue
your financial support of our parish by either bringing your contribution to the parish office, mailing it to our
address or placing it in the cash box by the greeting card stand in the church. It will be a great help and we
very much appreciate it.

TV Mass
Please join Bishop Ricken for Sunday Mass which is televised on Channel 5 at 10:30 A.M. on Sunday. It is also
available on-line at www.wearegreenbay.com/live. You may also view it on the EWTN channel at 7:00 A.M.,
11:00 A.M. and 6:00 P.M.

Act of Spiritual Communion

During this time when many of us are not able to attend Mass and receive Holy Communion, we can still make an Act
of Spiritual Communion. Below is the prayer for Spiritual Communion which we can say every day:

My Jesus,
I believe that You are present in the Most Holy Sacrament.

I love You above all things,
and I desire to receive You into my soul.

Since I cannot at this moment receive You sacramentally,
come at least spiritually into my heart.

I embrace You as if You were already there
and unite myself wholly to You.

Never permit me to be separated from You. Amen.

http://www.wearegreenbay.com/live

Celebrating Mother’s Day This Year

Next Sunday, 10 May, is Mother’s Day. Even though we are still dealing with COVID restrictions please check
out any number of articles on the internet for ways you can honor and thank Mom on her special day. As
always, a beautiful way to show your love for Mom is to pray with her and for her.

Little White Books

Even though we are well into the Easter Season we do have the Little White Books available for $1.00 each
on the table in the Gathering Space of the church. They contain some very interesting bits of information,
reflections and prayers for the Easter Season. Please come by and purchase one.

Coordinator of Religious Education Position

We would like to report that our Coordinator of Religious Education for grades 1-5, Therese Kasuboski, has
decided to retire, effective 30 June 2020. We are certainly grateful to Therese for everything she has done
for our Religious Education program and she will be sorely missed. With that, we are now looking for some-
one who would be interested in filling this position. It is a part-time position of 20 hours per week. If you,
or someone you know, would be interested in filling this position please contact the Parish Office to let Fr.
David know. We would then be able to provide more information on what the position entails. Ideally we
would like to hire someone soon so that Therese would have ample time to spend time with them and teach
them about the position. Thank you.

Thoughts on today’s Gospel

We would like to share with you an excerpts from a homily on “The imagery of the shepherd, the sheep and
the sheepfold,” dated 7 May 2017 and found on the ihmcc.org website:

“In the 10th chapter of the Gospel of John, which we read today, Jesus presents himself as this Good Shep-
herd who looks after his sheep, fulfilling Ezekiel's prophecy. He does this by also using the analogy of shep-
herds and flocks. Shepherds and sheepfolds were a common sight in Palestine, so the analogy that Jesus pre-
sents would have been full of meaning to the 1st century Jews. A sheepfold is an enclosure with a low rock
wall that sheep cannot climb over. In those times it was the practice to bring a number of flocks to the same
sheepfold, where they would be guarded for the night by a lookout. Then at dawn, each shepherd would
come back, the lookout would open the gate, and the shepherd would call his sheep by name, and they
would come out of the pen and follow him. He would continue letting them hear his voice, to prevent his
sheep from straying as he would lead them to pasture…

There are two messages for us here. Jesus' words have a special relevance for those who hold the office of
pastors in the Church. To be good shepherds they must be one with Christ. They must take seriously the re-
sponsibility for the people entrusted to them. They must strengthen the weak, heal the sick and bind up the
injured. They are to seek out the lost, bring back the stray, and protect the flock from those who would lead
them astray… This is the role of a good shepherd. This is the role of our pastors.

The second message is to the flock. There are enemy voices in the air in the
midst of which we must be able to recognize the voice of Christ. That raises a
couple of questions. How do we recognize the voice of Christ? And if Jesus is
the shepherd of the flock where is the sheepfold in which we find safe-
ty?...Christ established the Church to become our sheepfold. Jesus is the gate
through which we come into that fold. From there he will keep our souls safe and lead us to good pasture.

In our second reading today Peter underscores this idea when he calls Jesus “the shepherd and guardian of
our souls”. But we still need to learn to recognize his voice if we are to follow him when he calls our name.
That recognition is necessary if we are to avoid following the thief that comes to steal us away.

It is from within the sheepfold that we first hear our Shepherd's voice. When Jesus speaks to us through his
Church, he speaks in three ways. We hear him first through Holy Scripture, the Scriptures that the Church
collected and preserved over the centuries. We hear him also through the Sacred Traditions, those things
not written in Scripture but passed on to us from the beginnings of his Church. And finally through the teach-
ing authority of the Church, which Jesus promised to preserve from error until the end of time. The Church
today provides us with a living voice to guide us on our journey.

Any time we think we are hearing Jesus' voice we must test what we hear and assess whether it is consistent
with his voice spoken through the Church. Of course that means we need to actually read Scripture, become
familiar with the Traditions of the Church and pay attention to the official teachings of the Church. Faith for-
mation is a necessary prerequisite to condition ourselves to be able to recognize the voice of our Shepherd.

There are practical ways of forming our faith that will enable us to recognize the voice of Jesus. Reading
Scripture regularly is of primary importance…But we as Catholics also have a privileged place to encounter
Scripture, and that is here at the Mass. When we listen to the readings proclaimed at Mass we hear Scrip-
ture, we hear the voice of Jesus. Reading the Church Fathers or the lives of the saints, especially those with
whom we identify, is also a way to develop an ear for our Lord's voice. Through them we encounter the tra-
ditions of the Church and the wisdom of those who traveled this road before us.

But sometimes we can encounter different interpretations or opinions on the things we read or study. As
Catholics we have a living voice to which we can listen to resolve such differences. That living voice is the
voice of the Church found in the pope and the bishops. When we hear the living voice of the Church we hear
the voice of Jesus. We can also hear the voice of Jesus in our own conscience, if it is well formed. The nig-
gling voice in our head that reminds us when we are about to do something wrong or urges us toward what
is right, that too is the voice of Jesus. And, of course, we can here Jesus' voice in prayer.

But we must also be aware of the voice of the stranger that comes to steal, kill and destroy. Those voices are
all around us today, particularly in our secular society. The voices of peer pressure and self-deprecation; the
voices of pride, lust, and self-indulgence, the voices of selfishness, self-centeredness and greed, the voices of
judgmentalism, hatred and intolerance. Those voices attempt to entice us away from our Shepherd, not for
our benefit, but for their own. Learning to recognize the voice of the Shepherd over the voice of the thief is
vital to our survival as Christians.”

Colecta Anual 2020 — ¡ Seguimos superado nuestra meta—Otra vez! ¡Gracias!

A partir del 28 de abril, 128 personas han contribuido $24,176.00, que es $2,135.00 SOBRE nuestra meta de
$22,041.00. ¡Muchas gracias! ¡Juntos lo hemos hecho una vez más! A pesar de que hemos superado nues-
tra meta, todavía puede hacer una donación a la Colecta Anual. Para hacer un regalo por favor revise los ma-
teriales en las mesas de la iglesia o use la tarjeta de compromiso que recibe en casa. Nuestra parroquia reci-
birá el 50% de cualquier cantidad que exceda nuestra meta. Gracias por vuestro don a la Colecta Anual, por
otra campaña exitosa y por vuestro apoyo a nuestra Parroquia de San José, que es ayudada de muchas
maneras por ella.

Precauciones de Coronavirus

Una vez más aquí es una revisión rápida de nuestros cambios en respuesta a la situación del coronavirus:

- La celebración pública de la Santa Misa se suspende indefinidamente. Esto incluye misas tanto de fin de
semana como de lunes a viernes. El P. David continuará celebrando la Misa en privado.

- Dado que se nos permite tener otra persona presente en las Misas privadas, tenemos una hoja de inscrip-
ción disponible en el Espacio de Reunión para que una persona esté presente en la Misa. Se dará prioridad a
alguien que haya comprado la intención de la Misa o a un familiar o amigo de la persona para la que se dice
la Misa. Por favor, reúnase con el Padre David en la puerta trasera de la sacristía. Por favor, asegúrese
también de que está en buen estado de salud en el momento.

- El horario de misa los domingos será a las 8:00 a.m., 9:00 a.m. y 10:00 a.m. (español). Esto es para per-
mitir que la iglesia esté abierta a las 11:00 a.m. para visitas y oraciones.

- La iglesia estará abierta de lunes a viernes de 9:00 a.m. a 3:00 p.m., y los sábados y domingos de 11:00
a.m. a 3:00 p.m., para la oración y adoración del Santísimo Sacramento en el tabernáculo.

- El sacramento de la Confesión estará disponible el miércoles de 12:00 p.m. a 1:00 p.m. y el sábado de
2:00 p.m. a 3:00 p.m.

- La Oficina Parroquial estará abierta de lunes a viernes de 8:00 a.m. a 4:00 p.m., sin embargo pedimos que
sólo aquellos que necesitan venir a la oficina para por favor vienen pero toman las precauciones apropiadas.

- También nos damos cuenta de que esta situación está afectando la situación financiera de muchas per-
sonas, incluida la de nuestra parroquia, especialmente sin que se ofrezcan misas públicas. Esperamos que
aquellos de ustedes que sean capaces de continuar su apoyo financiero de nuestra parroquia, ya sea trayen-
do su contribución a la oficina parroquial, enviándola por correo a nuestra dirección o colocándola en la caja
por la tarjeta de felicitación de pie en la iglesia. Será una gran ayuda y lo apreciamos mucho.

Misa de Televión
Por favor, únase al obispo Ricken para la misa dominical que se televisa en el Canal 5 a las 10:30 a.m. del do-
mingo. También está disponible en línea en www.wearegreenbay.com/live. También puede verlo en el canal
EWTN a las 7:00 a.m., 11:00 a.m. y 6:00 p.m. También está disponible en español en www.catholictv.org.
Cuando vayas allí, haz clic en “español” y luego en “La Santa Misa.”

Pequeños Libros Blancos

A pesar de que estamos bien en la Temporada de Pascua tenemos los Pequeños Libros Blancos disponibles
en español por $1.00 cada uno sobre la mesa en el Espacio de Reunión de la iglesia. Contienen algunos
fragmentos muy interesantes de información, reflexiones y oraciones para el Tiempo De Pascua. Por favor,
venga y compre uno.

https://ssl.microsofttranslator.com/bv.aspx?ref=TVert&from=&to=es&a=www.wearegreenbay.com%2Flive.

Acto de Comunión Espiritual

Durante este tiempo en el que muchos de nosotros no somos capaces de asistir a la Misa y recibir la Santa
Comunión, todavía podemos hacer un Acto de Comunión Espiritual. A continuación se muestra la oración
por la Comunión Espiritual que podemos decir todos los días:

Mi Jesús,

Creo que estás presente en el Santísimo Sacramento.

Te amo por encima de todas las cosas,

y deseo recibirte en mi alma.

Ya que en este momento no puedo recibirte sacramentalmente,

al menos espiritualmente en mi corazón.

Te abrazo como si ya estuvieras allí

y unirme tomente a Ti.

Nunca me permitas separarme de Ti. Amén.

Celebrando el Día de la Madre este año
El próximo domingo, 10 de mayo, es el Día de la Madre. A pesar de que todavía estamos tratando con las
restricciones de COVID por favor echa un vistazo a cualquier número de artículos en Internet para las
maneras que puede honrar y agradecer a mamá en su día especial. Como siempre, una hermosa manera de
demostrar tu amor por mamá es orar con ella y por ella.

Coordinador de la Posición de Educación Religiosa

Nos gustaría informar que nuestra Coordinadora de Educación Religiosa para los grados 1-5, Therese Kasuboski, ha
decidido retirarse, a partir del 30 de junio de 2020. Ciertamente estamos agradecidos a Therese por todo lo que ha
hecho por nuestro programa de Educación Religiosa y se le echará mucho de menos. Con eso, ahora estamos buscan-
do a alguien que estaría interesado en ocupar este puesto. Es una posición a tiempo parcial de 20 horas por sema-
na. Si usted, o alguien que conoce, estaría interesado en ocupar este puesto, comuníquese con la Oficina Parroquial
para informar al Padre David. Entonces podríamos proporcionar más información sobre lo que implica el puesto. Lo
ideal sería contratar a alguien pronto para que Therese tuviera tiempo suficiente para pasar tiempo con ellos y ense-
ñarles sobre el puesto. Gracias.

Pensamientos sobre el Evangelio de hoy

Nos gustaría compartir con ustedes un extracto de una homilía en "Las imágenes del pastor, las ovejas y el
redil", de fecha 7 de mayo de 2017 y que se encuentran en el sitio web de ihmcc.org:

"En el décimo capítulo del Evangelio de Juan, que leemos hoy, Jesús se presenta como este Buen Pastor que
cuida de sus ovejas, cumpliendo la profecía de Ezequiel. Lo hace usando también la analogía de los pastores y
rebaños. Los pastores y los ovejes eran un espectáculo común en Palestina, por lo que la analogía que Jesús
presenta habría estado llena de significado para los judíos del siglo I. Un redil es un recinto con una pared de
roca baja que las ovejas no pueden trepar. En aquellos tiempos era la práctica llevar a varios rebaños al mis-
mo redil, donde serían custodiados por la noche por un mirador. Luego, al amanecer, cada pastor regresaba,
el mirador abría la puerta, y el pastor llamaba a sus ovejas por su nombre, y salían de la pluma y lo seguían.
Continuó dejándoles oír su voz, para evitar que sus ovejas se desviaran, ya que las llevaría a pastar...

Hay dos mensajes para nosotros aquí. Las palabras de Jesús tienen una relevancia especial para aquellos que
tienen el oficio de pastores en la Iglesia. Para ser buenos pastores deben ser uno con Cristo. Deben tomar en
serio la responsabilidad de las personas que se les han confiado. Deben fortalecer a los débiles, sanar a los
enfermos y unir a los heridos. Deben buscar a los perdidos, traer de vuelta al extraviado y proteger al rebaño
de aquellos que los llevarían por mal camino... Este es el papel de un buen pastor. Este es el papel de nues-
tros pastores.

El segundo mensaje es al rebaño. Hay voces enemigas en el aire en medio de las cuales debemos ser ca-
paces de reconocer la voz de Cristo. Eso plantea un par de preguntas. ¿Cómo reconocemos la voz de Cristo?
Y si Jesús es el pastor del rebaño, ¿dónde está el redil en el que encontramos seguridad?... Cristo estableció
la Iglesia para convertirse en nuestro redil. Jesús es la puerta por la que entramos en ese redil. A partir de
ahí mantendrá nuestras almas a salvo y nos llevará a un buen pasto.

En nuestra segunda lectura de hoy Pedro subraya esta idea cuando llama a Jesús "el pastor y guardián de
nuestras almas". Pero aún tenemos que aprender a reconocer su voz si queremos seguirlo cuando llame a
nuestro nombre. Ese reconocimiento es necesario si queremos evitar seguir al ladrón que viene a robarnos.

Es desde dentro del redil que primero escuchamos la voz de nuestro Pastor. Cuando Jesús nos habla a
través de su Iglesia, habla de tres maneras. Lo escuchamos primero a través de la Sagrada Escritura, las Es-
crituras que la Iglesia recogió y conservó a lo largo de los siglos. Lo escuchamos también a través de las
Tradiciones Sagradas, aquellas cosas que no están escritas en las Escrituras, pero que nos han sido trans-
mitidas desde los comienzos de su Iglesia. Y finalmente a través de la autoridad docente de la Iglesia, que
Jesús prometió preservar del error hasta el fin de los tiempos. La Iglesia de hoy nos proporciona una voz vi-
va para guiarnos en nuestro camino.

Cada vez que pensamos que estamos escuchando la voz de Jesús, debemos poner a prueba lo que escu-
chamos y evaluar si es consistente con su voz hablada a través de la Iglesia. Por supuesto, eso significa que
necesitamos realmente leer las Escrituras, familiarizarnos con las Tradiciones de la Iglesia y prestar atención
a las enseñanzas oficiales de la Iglesia. La formación de la fe es un requisito previo necesario para condi-
cionarnos a ser capaces de reconocer la voz de nuestro Pastor.

Hay formas prácticas de formar nuestra fe que nos permitirán reconocer la voz de Jesús. Leer la Escritura
regularmente es de importancia primordial... Pero nosotros, como católicos, también tenemos un lugar
privilegiado para encontrar la Escritura, y eso es aquí en la Misa. Cuando escuchamos las lecturas proclama-
das en la Misa escuchamos las Escrituras, escuchamos la voz de Jesús. Leer los Padres de la Iglesia o la vida
de los santos, especialmente aquellos con quienes nos identificamos, es también una manera de desarrollar
un oído para la voz de nuestro Señor. A través de ellos nos encontramos con las tradiciones de la Iglesia y la
sabiduría de los que recorrió este camino delante de nosotros.

Pero a veces podemos encontrar diferentes interpretaciones u opiniones sobre las cosas que leemos o estu-
diamos. Como católicos tenemos una voz viva a la que podemos escuchar para resolver tales diferencias.
Esa voz viva es la voz de la Iglesia que se encuentra en el Papa y en los obispos. Cuando escuchamos la voz
viva de la Iglesia, escuchamos la voz de Jesús. También podemos oír la voz de Jesús en nuestra propia con-
ciencia, si está bien formada. La voz en nuestra cabeza que nos recuerda cuando estamos a punto de hacer
algo malo o nos impulsa hacia lo que es correcto, que también es la voz de Jesús. Y, por supuesto, podemos
aquí la voz de Jesús en la oración.

Pero también debemos ser conscientes de la voz del extraño que viene a robar, matar y destruir. Esas voces
están a nuestro alrededor hoy, particularmente en nuestra sociedad secular. Las voces de la presión de los
compañeros y el auto-desprecio; las voces de orgullo, lujuria y auto-indulgencia, las voces de egoísmo,
egocismo y codicia, las voces del juicio, el odio y la intolerancia. Esas voces intentan atraernos lejos de nues-
tro Pastor, no para nuestro beneficio, sino para los suyos. Aprender a reconocer la voz del Pastor sobre la
voz del ladrón es vital para nuestra supervivencia como cristianos".

