
8

 LET US PRAY

O glorious St. Lucy who from your
heavenly home continue to recognize our needs,

bestow your love and mercy upon us who ask
your powerful intercession.

During your life time you did not hesitate
to help the poor, heal the sick, and

open your most sensitive heart
to alleviate their miseries.

Do not let us leave you without
having obtained the graces for which we asked.

Continue to show us that you are a
most loving mother to all who come to you and

confide in your holy protection.

AMEN

FOR FUTHER REFLECTION

Basile, Giacinta- Calabrese, Geraldine, MPF, Forever Yes,

The Story of Lucy Filippini, Philadelphia, 1979.

O’Kane, Sr. Barbara, MPF, Living Like Lucy, Morristown,

NJ, 2016.

Religious Teachers Filippini, www.filippiniusa.org.

2

A Message to Parents/Guardians,

In an effort to promote the charism of St. Lucy Filippini in our

school we would like to ask you to join with us in this endeavor.

What is a charism?

A charism is a gift of grace. It was St. Paul who introduced the

term into religious language where it came to mean a gift of

grace, as in Romans 5:15-16 and Ephesians 2:4-10 (Jones, 1968).

The charisms are for every Catholic, not just for people who are

part of a religious movement or order. Charisms are like tools

in the hands of a mechanic; they help to make the good work

that we are doing more effective. As the laity, we must call for

the Holy Spirit to fill us ever more and to use us to effectively

bring the Gospel into the world. God will use us through the

charism as He needs us. We need to ACT on them out in the

world. (Relit; The Heart of Evangelization, p. 73)

EMPOWERING THE MISSION is an initiative of the Religious

Teachers Filippini that established the SPIRIT of the Founders

had and continues to have its SOURCE in a CHARISM - the char-

ism of St. Lucy Filippini and Cardinal Barbarigo. Thus, like other

religious groups, the religious foundation began with a group

who shared a common spirit flowing from the original charism

of the founder. This spirit rooted in the charism is a particular

grace that enabled them to LIVE a COMMON LIFE and to

attempt a COMMON TASK/S.

 CHECKLIST

 1. How does the truth that God is present in every person and in every

 circumstance determine your behavior ?

2. How do you reverence and respect each person regardless of race, color,
religion or mental aptitude?

3. How are you aware of and open to the needs of each moment?

4. Why do you believe discipline is gentle but firm?

5. How are you more interested in what is good for the others in the

 family then in what is easier or better for you?

6. How do you instill in your children the need for prayer in their lives

 and an awareness of God’s presence?

7. How do you demonstrate a keen sense of your own dignity as a per-

 son made in God’s likeness?

8. Are you a person of faith? a person of prayer?

9. How do you open your hearts and eyes and those of your children

 to the needs of the poor; to the homeless; to the issues which affect

 life?

10. How convinced are you that each person has a unique call to build

 God’s kingdom?

11. How do you open your eyes to see and appreciate your own good

 ness and the goodness of others especially your children?

12. How do you spread the mission of Jesus in your family? to others?

13. Do you address the others especially your children in a kind and gentle

 manner?

14. Are your words carefully chosen?

15. How do you encourage your children to be critical thinkers; to ask

 questions; to search?

16. How do you give your children a sense of Church?

17. How do you share your love and respect for the pope, the elected offi-
cials and lawful authority?

18. Do you worship as family on Sunday?

19. Do you say the rosary as a family?

20. Do you read the Bible?

21. Do you dress modestly?

6

ADAPTED FROM THE WORDS OF ST. LUCY FILIPPINI
 AND

THE INSTRUCTIONS OF CHRISTIAN DOCTRINE
1717

Choose One. Reflect. How do I live this? What can I do to im-
prove? Take action.

1. When a work is of God, that same God is bound to main-

tain it. Do I trust that God will take care of a situation?
2. Give contributions and deny no-one.
3. The spirit of a Kingdom person must be free from self-

interest, especially greediness.
4. Outstanding characteristics of a Kingdom person should be
 peacefulness and flexibility.
5. We must be of one heart and mind; avoid all jealousies,
 rivalries, resentments and antipathies.
6. Refrain from uncivil, discourteous and vulgar speech.
7. Instill in others the Spirit of God.
8. There is no place in our lives for ridicule, slander or sar-

casm.
9 Any good presented in a rough or unkind manner would
 appear unpleasant and repugnant.
10. Do not use crude, unruly, unsociable manner, but rather
 use a gracious, affable and courteous manner with every
 one especially your children.
11. Outstanding qualities of good parents are peacefulness
 and flexibility.
12. Be patient with teenagers and adults.
13. Pray for your children.

CHARISM OF ST. LUCY FILIPPINI

 C IS FOR HER COURTESY AND COMPASSION TOWARD ALL.

 H IS FOR HER HOSPITALITY FOR ALL WERE WELCOMED.

 A IS FOR HER APPRECIATION OF EACH PERSON’S GIFTS.

 R IS FOR HER DEEP RELATIONSHIP WITH JESUS.

 I IS FOR HER INGENUITY AND INTEGRITY IN FACE OF DIFFICULTY.

 S IS FOR HER LOVE FOR THE SCRIPTURES.

 M IS FOR HER KEEN SENSE OF MISSION.

The teachers and students will be practicing some aspects of the charism of

St. Lucy Filippini monthly. Parents and teachers are in partnership in the de-

velopment of the spiritual life of your children. We ask you to continue at

home what is being practiced in school.

 MONTHLY THEMES:

1. September-Building Community: Plan a family activity.

2. October/May-Mary, our mother: Say one decade of the rosary each

night as bedtime prayer. Strive to say the rosary as a family weekly. Dis-

play Mary’s statue.

3. November-Compassion: Donate clothes or food to the poor.

4. December-Christmas: Display a crèche under the Christmas tree or some

prominent place. Have an Advent calendar.

5. January-Hospitality: Speak in a positive manner to each other.

6. February-Lent: Encourage children to do something positive for Lent.

7. March-Listening: Stop and listen to your children. Strive to talk with them

not at them.

8. April-Calling Forth God’s Gifts: Find opportunities to appreciate the gifts

and talents of your children.

9. June-Evangelization: Bring someone to Sunday Liturgy. Be faithful to the
 reception of Eucharist and Penance.

4

SAINT LUCY FILIPPINI

CHRONOLOGICAL FACTS

• Lucy Filippini was born and baptized in Corneto-Tarquinia, Italy, on
 January 13, 1672.

• Her parents, Filippo Filippini and Maddalena Picchi Falzacappa, were of noble
birth. Both died before Lucy was 7.

• She was the youngest of five children: two sisters died in infancy, a sister, Eliza-
beth, and a brother, John Francis.

• At twelve, the pastor used her gifts and talents to teach the younger children
about God.

• As a young child, Lucy’s love for Mary was very evident as she made altars deco-
rated with flowers. This love would permeate Lucy’s life and her ministry.

• At 16, she was introduced to Cardinal Barbarigo who counseled her in her voca-
tion. In 1688, he placed her in the Monastery of St. Clare in Montefiascone
where she discerned what path her life would take.

• At the Monastery, she helped the sisters, counseled the young girls and was not-
ed for her piety. While there, she met Rosa Venerini, who suggested to the Car-
dinal that Lucy should take over the schools for girls. The decision caused her to
struggle. Yet, she acquiesced to the Cardinal.

• Together with the Cardinal, St. Lucy founded schools in the Lake Bolsena area.
The first school began in 1692.

• Many women joined her and the Religious Teachers Filippini were formed. A
habit was patterned after the priests’ cassock, designed by Cardinal Barbarigo
and cut by Msgr. Berti. In 1704, the Cardinal wrote a rule for the Maestre and
made Lucy the Foundress and Directress.

• The Cardinal died in 1706 at 66, leaving the schools in dire need. Lucy’s business
sense and creativity provided for the schools and put them on solid ground. At
35, Lucy lost a friend and benefactor.

• Pope Clement XI called her to Rome to establish schools. In 1707, she opened
her first school in Rome. She founded schools in Rome, in Montefiascone and in
other dioceses.

• She suffered many difficulties through the years, yet always trusted in the Lord.
Before her death, Lucy did not know if the schools would survive because jeal-
ousy caused some people to discredit her. Her motto became, If a work is of God
that same God will maintain it. (Words to Grow and Live By)

• Lucy died of cancer on March 25, 1732, as the song to Mary, “Ave Maris Stella,”
was being sung in the nearby cathedral in Montefiascone. She was proclaimed
venerable in 1916 by Pius X, beatified in 1926 and canonized in 1930 by Pope
Pius XI.

CARDINAL MARCANTONIO BARBARIGO
CHRONOLOGICAL FACTS

• Cardinal Barbarigo was born and baptized on March 6, 1640, in Ven-
ice, Italy.

• Chiara and Augusto, his parents, belonged to the Venetian nobility.

• He was the first born of his five siblings.

• Marc Antonio became a lawyer and member of the Grand Council of
Venice.

• Soon realizing that court life did not suit him, Marc Anthonio chose to
become a priest and was ordained in 1670.

• In 1675, Cardinal Gregorio Barbarigo, his uncle, asked him to come to
Padua to initiate and head the Program of Christian Doctrine in the
diocese.

• In 1676, Pope Innocent XI called the two Barbarigos to Rome to intro-
duce the Program of Christian Doctrine begun in Padua.

• He was ordained Archbishop of Corfu in June 26, 1678.

• Pope Innocent XI elevated Marc Anthony to the college of Cardinals
on September 2, 1686.

• October1687,marked his appointment to the Diocese of Montefi-
ascone.

• In Montefiascone he established a seminary, held meetings for priests
to update and provide ongoing education, and established Schools of
Christian Doctrine.

• He reached out to the needy by visiting the prisons, opening a conva-
lescent home for the needy, founding a hospital for women and es-
tablishing an orphanage.

• The Cardinal met Lucy Filippini on January 21, 1688, and brought her
to the Monastery of St. Clare in Montefiascone.

• The Cardinal together with Lucy Filippini started schools for poor
girls in 1692.

• The Cardinal and Lucy established and directed a new commu-
nity called the Maestre who would staff the Christian Schools
for Girls.

• As Bishop of Montefiascone, the Cardinal, with Lucy, preached
parish missions in the various towns.

• In 1695, he assisted and cared for the people of Bagnora and
Cellano who were devastated by an earthquake.

• On May 26, 1706, in Montefiascone, Cardinal Marc Anthonio
Barbarigo, a penniless man, breathed his last.

