

Christmas Calendar December 2019 – January 2020

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
			<p>25 Solemnity of the Nativity of the Lord</p> <p><i>Behold, the virgin shall conceive and bear a son, / and they shall name him Emmanuel,</i> which means "God is with us." (Matthew 1:23)</p>	<p>26 Feast of St. Stephen, the First Martyr</p> <p>In today's first reading, St. Stephen is described as filled with grace and power. Read about this saint's life today and pray that you may be a true disciple of the Lord.</p>	<p>27 Feast of St. John, Apostle and Evangelist</p> <p>St. John answered the call to be an apostle of Jesus. Have you listened for Jesus's call in your life? Pray today to know your own vocation.</p>	<p>28 Feast of the Holy Innocents, Martyrs</p> <p>On this feast day, pray for all of those around the world who continue to face persecution because of their religious beliefs.</p>
<p>29 Feast of the Holy Family of Jesus, Mary and Joseph</p> <p>Let the Holy Family serve as a model for you. Consider ways you can build a domestic church in your home.</p>	<p>30</p> <p>In preparation for the World Day of Peace (January 1), visit the US Catholic bishops' Action Center to find out ways you can advocate for peace around the world.</p>	<p>31</p> <p>It's time to make resolutions again! Consider making a faith-based resolution like adding sacred time for prayer, attending daily Mass during your lunch break, or giving more to the poor.</p>	<p>1 Solemnity of Mary, the Holy Mother of God</p> <p>Attend Mass on this holy day of obligation in honor of the Bl. Virgin Mary, who bore God's only Son. Add a Hail Mary to your mealtime prayer with your family on this World Day of Peace.</p>	<p>2 Memorial of Sts. Basil the Great and Gregory Nazianzen, Bishops and Doctors of the Church</p> <p>Take time to read about St. Basil the Great today. You can explore the USCCB's website, Catholic Current, for more saint biographies through the year.</p>	<p>3</p> <p>If you haven't decided on a spiritual resolution for this secular new year, consider adding the practice of lectio divina to your Sunday customs.</p>	<p>4 Memorial of St. Elizabeth Ann Seton, Religious</p> <p>Take time to read a short biography of St. Elizabeth Ann Seton, the patron of converts to the faith. Consider how you can better accompany those seeking to join the Church.</p>
<p>5 Solemnity of the Epiphany of the Lord</p> <p>The traditional date of Epiphany is Jan. 6, but in the U.S., it is celebrated on the Sunday between Jan. 2 and Jan. 8. On this special feast, say a blessing on your household.</p>	<p>6</p> <p>The Epiphany yesterday marked the arrival of visitors, traditionally identified as magi, to where Jesus was born. Their visit is an important reminder that Jesus came to bring salvation to all nations.</p>	<p>7</p> <p>During the USCCB's National Migration Week, say a prayer for migrants around the world.</p>	<p>8</p> <p>Wish someone a Merry Christmas today! An easy way to evangelize is to wish someone a Merry Christmas during the Christmas season after December 25 and explain why. (The season does not end until the Lord's baptism.)</p>	<p>9</p> <p>Did you know that the liturgical colors of both Christmas and Easter are white? These are the two most important times around which the liturgical year turns.</p>	<p>10</p> <p>In the month of January, the U.S. bishops recognize Poverty Awareness Month. Learn how war, disease, climate and other factors impact global poverty and ways you can help the poor around the world.</p>	<p>11</p> <p>Offer up prayers today for the estimated 40 million victims of modern-day slavery. Today is the national day of awareness of human trafficking.</p>
<p>12</p> <p>Feast of the Baptism of the Lord</p> <p>Before we return to Ordinary Time tomorrow, read the story of Jesus' baptism in the Jordan (Mt 3:13-17 or Mk 1:9-11).</p>						

Calendario de Navidad diciembre 2019 – enero 2020

Domingo	Lunes	Martes	Miércoles	Jueves	Viernes	Sábado
			<p>25 Solemnidad de la Natividad del Señor</p> <p><i>“La Virgen concebirá y dará a luz un hijo a quien pondrán el nombre de Emmanuel, que significa ‘Dios está con nosotros’”. (Mt 1:23)</i></p>	<p>26 Fiesta de san Esteban, protomártir</p> <p><i>En la primera lectura de hoy</i>, a san Esteban se le describe como lleno de gracia y de poder. Lee hoy acerca de la vida de este santo y ora para que tú puedas ser un verdadero discípulo del Señor.</p>	<p>27 Fiesta de san Juan, apóstol y evangelista</p> <p>San Juan respondió al llamado para ser un apóstol de Jesús. En tu vida, ¿has prestado atención al llamado de Jesús? Ora hoy para que conozcas tu propia vocación.</p>	<p>28 Fiesta de los Santos Inocentes, mártires</p> <p>En este día de fiesta, ora por todos aquellos que están alrededor del mundo quienes continúan enfrentando persecución por sus creencias religiosas.</p>
<p>29 Fiesta de la Sagrada Familia</p> <p>Que la Sagrada Familia te sirva de modelo. Piensa en las diversas formas en las que podrías edificar una iglesia doméstica en tu hogar.</p>	<p>30</p> <p>En preparación para la Jornada Mundial de la Paz (1º de enero), visita el Centro de Acción de los obispos católicos de EE.UU. para encontrar maneras en las que puedes abogar por la paz alrededor del mundo.</p>	<p>31</p> <p>¡Una vez más ha llegado el momento de tomar resoluciones! Piensa en tomar resoluciones basadas en la fe como, por ejemplo, dándole más tiempo a la oración,iendo a Misa diariamente durante tu hora de almuerzo, o ayudando más a los pobres.</p>	<p>1 Solemnidad de María Santísima, Madre de Dios</p> <p>Asiste a la Misa en este día de precepto en honor a la Santísima Virgen María, quien dio a luz al único Hijo de Dios. En esta Jornada Mundial de la Paz, agrega un Ave María al rezar con tu familia antes de la cena.</p>	<p>2 Memoria de san Basilio Magno y san Gregorio Nacianceno, obispos y doctores de la Iglesia</p> <p>Toma unos momentos hoy para leer acerca de san Basilio el Magno. Puedes explorar la página web de la USCCB, <i>Catholic Current</i>, para leer las biografías de los santos a lo largo del año.</p>	<p>3</p> <p>Si aún no te has decidido sobre alguna resolución espiritual para este nuevo año secular, considera agregar la práctica de la lectio divina a tus costumbres dominicales.</p>	<p>4 Memoria de santa Isabel Ana Bayley de Seton, religiosa</p> <p>Toma unos momentos para leer una pequeña biografía de santa Isabel Ana Bayley de Seton, patrona de los conversos a la fe. Piensa en cómo puedes acompañar mejor a aquellos que buscan unirse a la Iglesia.</p>
<p>5 Solemnidad de la Epifanía del Señor</p> <p>La fecha tradicional de la Epifanía es el 6 de enero pero, en los Estados Unidos, se celebra en el domingo entre el 2 y el 8 de enero. En esta fiesta especial, dí una bendición para tu hogar.</p>	<p>6</p> <p>Ayer, la Epifanía marcó la llegada de los visitantes identificados tradicionalmente como los reyes magos al lugar en donde Jesús había nacido. Su visita es un recordatorio importante de que Jesús vino a traer la salvación a todas las naciones.</p>	<p>7</p> <p>Durante la Semana Nacional de la Migración, de la USCCB, di una oración por los migrantes alrededor del mundo.</p>	<p>8</p> <p>¡Hoy, deséale una Feliz Navidad a alguna persona! Una manera fácil de evangelizar es desechar a alguien una Feliz Navidad durante la temporada navideña después del 25 de diciembre y explicarle por qué. (La temporada no termina hasta el bautismo del Señor).</p>	<p>9</p> <p>¿Sabías que los colores litúrgicos para la Navidad y la Pascua de Resurrección son blancos? Estos son los dos momentos más importantes en torno.</p>	<p>10</p> <p>En el mes de enero, los obispos de EE.UU. observan el Mes de Concientización de la Pobreza. Aprende como la guerra, las enfermedades, el clima y otros factores impactan a la pobreza en el mundo y las maneras en las que tú puedes ayudar a los pobres alrededor del mundo.</p>	<p>11</p> <p>Hoy, ofrece oraciones por los aproximadamente 40 millones de víctimas de la esclavitud moderna. Hoy es el día de concientización de la trata de personas.</p>
<p>12 Fiesta del Bautismo del Señor</p> <p>Antes de retornar al Tiempo Ordinario mañana, lee la historia del bautismo de Jesús en el Jordán (Mt 3:13-17 o Mc 1:9-11)</p>						