
Volume 5 Issue 8 Le Chevalier February 2020 p.1

St. Bernadette Council 12164 480-905-0221

Grand Knight’s
Message
WGK Martin Perez

My Dear

Brothers:

I want to

begin by

thanking all of our Knights for all

of their efforts in volunteering

this past year. We had a

significant number of activities

which involved many of our

Knights throughout the year. We

have much to be thankful for and

I personally want to thank all of

our members for their

contributions and support of our

activities during the past year.

Our Monthly Pancake breakfast

was held on January 19
th.

 It was

wonderful as usual and I want to

thank our team for again serving

a delicious breakfast of pancakes,

sausage and the very popular

breakfast burritos. I also want to

remind you that we will again be

serving our World Class Fish Fry

dinner during Lent. Please make

sure to reserve your Friday’s to

enjoy dinner with your fellow

parishioner’s, family and friends.

The Knights of Columbus Priests’

Appreciation Dinner was held on

January 24
th

 at SS Simon and

Jude Cathedral. We had Fr. Kline,

Fr. Prescott and Fr. Felt join

seven of our Knights for an enjoyable evening.

We have an upcoming Catholic Men’s Conference on

Feb 1, 2020 at Xavier Prep I would strongly urge you

to strongly consider participating. Our Supreme

Knight Carl Anderson will be a keynote speaker along

with Bishop Olmstead. This is a great opportunity to

hear them speak in person.

We conducted our annual KofC Free Throw Contest

on January 26
th

 which Dennis Logue coordinated. It

was an enjoyable event for our kids and now they

are off to the State Contest. Dennis will also be

leading our quarterly Blood drive which will be held

on February 23
rd

. Please consider donating if

possible to this very worthy cause.

I again remind each of you to reach out to a Catholic
Gentlemen who is not a Knight and invite them to
join us. It is a rewarding experience and provides
them with another way to be a role model to their
families and a contributor to our Parish community.

 Please visit our website (kofc12164.org) to get the
latest news and calendar of our events. I welcome
your input and suggestions so that we can
continually improve upon our contributions to the
Parish community.

I continue to ask you to pray for me as I hope that
God will provide me with the insight and knowledge
to serve you in the manner you deserve. God Bless
you All.

Vivat Jesus,

Martin C Perez
SK Martin C Perez
Grand Knight

St. Bernadette

Council 12164

480-905-0221

Scottsdale, AZ

Inside this issue:

Grand Knights’ Report 1

Knight of the Month 2

Family of the Month 2

Birthdays 2

Saint of the Month 3

Food for the Poor 4

Pictures 6- 7

Pro-Abortion Feminists

 8

Abortion Leading

Cause of Death 8

Trump at March for Life

 9

Our Lady of

Guadalupe 10

Calendars 12

Good of the Order

Prayer List 13

Contacts 13

Our Lady of Lourdes 14

http://kofc12164.org

 Le Chevalier

Volume 5 Issue 8 Le Chevalier February 2020 p.2

St. Bernadette Council 12164 480-905-0221

February 2020

 Frederick Brillas

Louis Deluco

Gene Loven

Guillermo Merino

Bill Polcyn

Frank Scarpone

Michael Smalley

Chris Smith

.

Dennis Logue

Knight of the Month

January 2020

The Knights of Columbus Friday Fish Fries begin on the 28
th

 of this
month. Plan to come and enjoy a fabulous fish dinner, complete
with Cole Slaw, French Fries, Hush Puppies, the best fried Fish in
town, with a selection of soups and desserts! Iced Tea and
Lemonade are provided as well, but you’re invited to bring your
own favorite wine to complement your delicious fish dinner!

The Hinski Family: Tim, Tom,

Margaret, and Tommy

Family of the Month

January 2019

The Oertle Family

Family of the Month November

2019

Volume 5 Issue 8 Le Chevalier February 2020 p.3

St. Bernadette Council 12164 480-905-0221

Saint of the Month

St. Valentine
The Catholic Church no longer officially honors St.
Valentine, but the holiday has both Roman and
Catholic roots.

The Origins of St. Valentine’s
Day

A quick quiz: St. Valentine was:

a) a priest in the Roman Empire who helped
persecuted Christians during the reign of Claudius II,
was thrown in jail and later beheaded on Feb. 14.

b) a Catholic bishop of Terni who was beheaded, also
during the reign of Claudius II.

c) someone who secretly married couples when
marriage was forbidden, or suffered in Africa, or wrote
letters to his jailer's daughter, and was probably
beheaded.

d) all, some, or possibly none of the above.

If you guessed d), give yourself a box of chocolates.
Although the mid-February holiday celebrating love
and lovers remains wildly popular, the confusion over
its origins led the Catholic Church, in 1969, to drop St.
Valentine's Day from the Roman calendar of official,
worldwide Catholic feasts. (Those highly sought-after
days are reserved for saints with more clear historical
record. After all, the saints are real individuals for us to
imitate.) Some parishes, however, observe the feast of
St. Valentine.

The roots of St. Valentine's Day lie in the ancient
Roman festival of Lupercalia, which was celebrated on
Feb. 15. For 800 years the Romans had dedicated this
day to the god Lupercus. On Lupercalia, a young man
would draw the name of a young woman in a lottery
and would then keep the woman as a sexual
companion for the year.

Pope Gelasius I was, understandably, less than thrilled
with this custom. So he changed the lottery to have
both young men and women draw the names of saints
whom they would then emulate for the year (a change
that no doubt disappointed a few young men). Instead
of Lupercus, the patron of the feast became Valentine.
For Roman men, the day continued to be an occasion

to seek the affections of women, and it became a
tradition to give out handwritten messages of
admiration that included Valentine's name.

There was also a conventional belief in Europe during the
Middle Ages that birds chose their partners in the middle
of February. Thus in Chaucer's Parliament of Foules we
read:

 For this was sent on Seynt Valentyne's day
 Whan every foul cometh ther to choose his mate.

For this reason the day was looked upon as
specially consecrated to lovers and as a proper occasion
for writing love letters and sending lovers' tokens.

Thus the day was dedicated to love, and people
observed it by writing love letters and sending small
gifts to their beloved. Legend has it that Charles, duke
of Orleans, sent the first real Valentine card to his wife
in 1415, when he was imprisoned in the Tower of
London. (He, however, was not beheaded, and died a
half-century later of old age.)

St. Valentine,. Sts. Cyril and
Methodius,

oro pro nobis.

You may be asking why there are several Saints of the
month in this issue. The explanation is that February 14

th
 is

known the world over as St. Valentine’s Day. It seems that
the Catholic Church no longer acknowledges St. Valentine
and has replaced him with Sts. Cyril and Methodius. I
thought you might enjoy knowing about both of them.

(Or CONSTANTINE and METHODIUS).

These brothers, the Apostles of the Slavs, were born
in Thessalonica, in 827 and 826 respectively. Though

belonging to a senatorial family they renounced
secular honors and became priests. They were
living in a monastery on the Bosphorous, when

http://www.newadvent.org/cathen/03642b.htm
http://www.newadvent.org/cathen/04276a.htm
http://www.newadvent.org/cathen/09397a.htm
http://www.newadvent.org/cathen/14042a.htm
http://www.newadvent.org/cathen/14633a.htm
http://www.newadvent.org/cathen/05782a.htm
http://www.newadvent.org/cathen/07462a.htm
http://www.newadvent.org/cathen/12406a.htm
http://www.newadvent.org/cathen/01010a.htm
http://www.catholic.org/photos/

Volume 5 Issue 8 Le Chevalier February 2020 p.4

St. Bernadette Council 12164 480-905-0221

the Khazars sent to Constantinople for a Christian teacher.
Cyril was selected and was accompanied by his brother.
They learned the Khazar language and converted many of
the people. Soon after the Khazar mission there was a
request from the Moravians for a preacher of
the Gospel. German missionaries had already labored
among them, but without success. The Moravians wished
a teacher who could instruct them and conduct Divine
service in the Slavonic tongue. On account of their
acquaintance with the language, Cyril and Methodius were
chosen for their work. In preparation for it Cyril invented
an alphabet and, with the help of Methodius, translated
the Gospels and the necessary liturgical liturgical
books into Slavonic. They went to Moravia in 863, and
labored for four and a half years. Despite their success,
they were regarded by the Germans with distrust, first
because they had come
from Constantinople where schism was rife, and again
because they held the Church services in the Slavonic
language. On this account the brothers were summoned
to Rome by Nicholas I, who died, however, before their
arrival. His successor, Adrian II, received them kindly.
Convinced of their orthodoxy, he commended their

missionary activity, sanctioned the Slavonic Liturgy,
and ordained Cyril and Methodius bishops. Cyril, however,
was not to return to Moravia. He died in Rome, 4 Feb.,
869.books into Slavonic. They went to Moravia in 863, and
labored for four and a half years. Despite their success,
they were regarded by the Germans with distrust, first
because they had come
from Constantinople where schism was rife, and again
because they held the Church services in the Slavonic
language. On this account the brothers were summoned
to Rome by Nicholas I, who died, however, before their
arrival. His successor, Adrian II, received them kindly.
Convinced of their orthodoxy, he commended their
missionary activity, sanctioned the Slavonic Liturgy,
and ordained Cyril and Methodius bishops. Cyril, however,
was not to return to Moravia. He died in Rome, 4 Feb.,
869.

Food for the Poor Project

Good week to all our volunteers,

We want to thank everyone for

giving your hands and heart to

help others in need. When we see

someone going through a difficult

time, our first though is to extend

a helping hand. No matter what

the need may be. We know that

we have something to share with the homeless at St

Vincent De Paul. Looking at the eyes of the spirit of God,

we see only good in those we want to help. This way we

share also with the position of kindness when dropping

off our goods. We are all instruments of God's good in

the world. We give our hands and heart to help those in

need. Thanks to all our volunteers.

Important: Always look at the reminder that is sent out

each week. This has the correct stop for your route. Do

not assume route is the same.

Important: When we ask for days on which you are
unable to volunteer, always give us the days before the
new two month schedule comes out (even if you gave it
in the previous months).

Important: Plan on attending the Seventh Annual Award
Lunch on Sunday, April 19

th
 (free lunch, motivational

speakers, music, and raffle gifts).

Important: January 2021, next year we’re looking for a
new Chairperson for our program. In the Bible,
Ecclesiastes: “There is a time for everything and season
for every activity under the heavens.” So if you would
like to have a new challenge, Pray about it and let us
know if you have interest. Mentoring will be provided
until you are comfortable.

 Joke of the week: The most sophisticated bread is
always the upper crust. Have a good week everyone.

Food For The Poor Project Chairperson and Committee,

Santo Graziano cell:602-321-1673
Larry Brainard Saint Barnabas Cross In The Desert
Robert and Jackie Franciosi
Mike and Susan Dalton

SK Santo Graziano

http://www.newadvent.org/cathen/03712a.htm
http://www.newadvent.org/cathen/04347a.htm
http://www.newadvent.org/cathen/10561a.htm
http://www.newadvent.org/cathen/06655b.htm
http://www.newadvent.org/cathen/10561a.htm
http://www.newadvent.org/cathen/09306a.htm
http://www.newadvent.org/cathen/09306a.htm
http://www.newadvent.org/cathen/14041b.htm
http://www.newadvent.org/cathen/06655b.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/14041b.htm
http://www.newadvent.org/cathen/10561a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/06484b.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/13529a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/01641a.htm
http://www.newadvent.org/cathen/01156a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/14041b.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/10561a.htm
http://www.newadvent.org/cathen/13164a.htm
http://www.newadvent.org/cathen/09296a.htm
http://www.newadvent.org/cathen/14041b.htm
http://www.newadvent.org/cathen/10561a.htm
http://www.newadvent.org/cathen/06484b.htm
http://www.newadvent.org/cathen/13529a.htm
http://www.newadvent.org/cathen/03744a.htm
http://www.newadvent.org/cathen/14041b.htm
http://www.newadvent.org/cathen/14041b.htm
http://www.newadvent.org/cathen/13164a.htm
http://www.newadvent.org/cathen/11054a.htm
http://www.newadvent.org/cathen/01641a.htm
http://www.newadvent.org/cathen/01156a.htm
http://www.newadvent.org/cathen/11330a.htm
http://www.newadvent.org/cathen/14041b.htm
http://www.newadvent.org/cathen/11279a.htm
http://www.newadvent.org/cathen/02581b.htm
http://www.newadvent.org/cathen/10561a.htm
http://www.newadvent.org/cathen/13164a.htm

Volume 5 Issue 8 Le Chevalier February 2020 p.5

St. Bernadette Council 12164 480-905-0221

 Building the Domestic Church
 while strengthening our Parish

Monthly Pancake Breakfast

Third Sunday of every month
between September and May
$5.00 Family: $15.00

Join us in the Parish Hall!

Pancakes, Scrambled Eggs, and

Sausage! February 16th

Come join us for a delicious

 Breakfast!

Grotto on the campus of Mt. St. John, Bergamo,
Beavercreek, Ohio. Photo: Jerry Wood, UD ‘66

Volume 5 Issue 8 Le Chevalier February 2020 p.6

St. Bernadette Council 12164 480-905-0221

Pictures for you… March for Life…

Figure 2: A local talk show host addresses the marchers.

Figure 3: Midi Dill chats with a fellow marcher. Photo: J.
Wood

Priests’
Apprecia-
tion
Dinner

 Figure 6: Fr. Kline and Fr. Felt

Figure 1: Marchers gather at the starting point for the
Jan. 18, 2020, March for Life. Photo: J. Wood

Figure 4: St. Bernadette parishioners join Knights Brian Weber and
WGK Martin Perez. Photo: J. Wood

Figure 5: Bishop Olmsted addresses the
Priests and Knights.

Volume 5 Issue 8 Le Chevalier February 2020 p.7

St. Bernadette Council 12164 480-905-0221

Figure7: Priests and Knights of St. Bernadette, Photo: J.
Wood

Figure 8: SK Larry Bleichroth, Chris Smith, and SK Santo
Graziano, Photo: J. Wood

Figure 9: Fr. Kline, Fr. Felt, SKs Dick Welp and WGK Martin
Perez, Photo: J. Wood

Faith
is the realization
of what
is hoped for
and evidence
of things
not seen. --Hebrews 11:1

Figure 10: Fr. John Prescott, SKs John Young, Daniel Conway,
and Larry Bleichroth, Photo: J. Wood

Figure 11: Fr. John, SKs John Young, Dan Conway, Larry
Bleichroth, and Chris Smith. Photo: J. Wood

Figure 12:
SK Larry Bleichroth and
our Pastor and Chaplain
Father SK Don Kline,
Photo: J. Wood

Volume 5 Issue 8 Le Chevalier February 2020 p.8

St. Bernadette Council 12164 480-905-0221

Pro-Abortion Feminists Want
People to Use More Inclusive
Language, Just Don’t Include
Unborn Babies

NATIONAL MICAIAH BILGER JAN 15,

2020 | 11:44AM WASHINGTON, DC

Feminists are applauding abortion groups for changing

their names to be more “inclusive.”

At least two pro-abortion groups, the Lady Parts Justice

League and the Gateway Women’s Access Fund,

recently took the female references out of their names to

be more inclusive to transgender people, according to

the feminist blog The Mary Sue.

The Lady Parts Justice League, a pro-abortion comedy

group started by “The Daily Show” writer Lizz Winstead,

is now called Abortion Access Front, or Abortion AF – a

play on the crude slang “as f—.”

“But regardless of … our best intentions, the name was

narrow, alienating, and just plain hurtful to many,”

Winstead said last year when they announced the name

change. “I want to apologize to all who felt excluded or

bothered by it.”

Not long after Winstead’s group changed its name, the

Gateway Women’s Access Fund in Missouri followed its

lead. It now goes by the name Missouri Abortion Fund,

or Missouri AF; and its mission is to provide money to

help Missourians who want to abort their unborn babies,

according to the report.

“Since 2016, we’ve helped thousands of Missourians

from every part of the state access abortion care – not

just folks in St. Louis, and not just women,” the group

explained in an email.

Their names may be more “inclusive” toward some

people, but their mission is inherently discriminatory.

Unborn babies are the most vulnerable, most

discriminated against of all human beings in America

today. Nearly 1 million of them are killed legally in

abortions every year, and more than 61 million have

been aborted since Roe v. Wade in 1973.

Abortion continues to be legal and widely available,

despite the scientific consensus that life begins at

conception. Some abortion activists even celebrate

abortions despite the knowledge that an unborn baby’s

heart is beating by about six weeks of pregnancy and

that the unborn baby has his/her own unique fingerprints

by 10 weeks.

Pro-abortion groups are not fighting for human rights or

“inclusion” for vulnerable people. They are fighting for

the billion-dollar abortion industry and the ability to kill

their own children before birth.

Abortion Was the Leading

Cause of Death Worldwide in

2019, Killing 42 Million
INTERNATIONAL STEVEN ERTELT, MICAIAH

BILGER DEC 31, 2019 | 10:14AM WASHINGTON, DC

More human beings died in abortions than any other
cause of death in 2019, a new report indicates.

A heartbreaking reminder about the prevalence of
abortion, statistics compiled by Worldometers indicate
that there were over 42.3 million abortions world-wide in
2019. The independent site collects data from
governments and other reputable organizations and then
reports the data, along with estimates and projections,

based on those numbers.

https://www.lifenews.com/category/national/
https://www.themarysue.com/abortion-advocacy-groups-inclusivity/
https://www.themarysue.com/abortion-advocacy-groups-inclusivity/
https://www.lifenews.com/category/international/
http://www.worldometers.info/

Volume 5 Issue 8 Le Chevalier February 2020 p.9

St. Bernadette Council 12164 480-905-0221

When contrasting the abortion numbers to other causes
of death, including cancer, HIV/AIDS, traffic accidents
and suicide, abortions far outnumbered every other
cause.

By contrast, 8.2 million people died from cancer in 2019,
5 million from smoking, 13 million from disease, and 1.7
million died of HIV/AIDS. Deaths by malaria and alcohol
are also recorded.

Worldometers estimates about 58.6 million deaths world-
wide in 2019, but that number does not include unborn
babies’ abortion deaths. Unborn babies are not
recognized as human beings even though biology
indicates that they are unique, living human beings from
the moment of conception and they die brutal, violent

deaths in abortions.

The abortion number is incomprehensible, but each of
those 42 million abortions represents a living human
being whose life was violently destroyed in their mother’s
womb. Each unborn baby already had their own unique
DNA, making them distinct from their mother. That DNA
indicated if the child was a boy or girl, their eye and hair
color, their height, possible genetic disorders and other
disabilities, and much more. In most cases, the unborn
babies’ hearts are beating when they are aborted, too.

In America, just under 1 million babies are aborted every
year. Though abortion rates have been dropping in the
past decade, abortion remains the leading cause of
death in the United States as well.

An estimated 61 million unborn babies have been killed
in abortions in the U.S. since Roe v. Wade in 1973. In
January, pro-life advocates will gather for the annual
March for Life in Washington, D.C. to remember the
anniversary of that infamous decision and call for
restored protections for the unborn.

President Trump Tells
March for Life: “Every
Child Born and Unborn is
a Sacred Gift From God”

NATIONAL STEVEN ERTELT JAN 24, 2020 | 2:04PM

 President Donald Trump told tens of thousands of pro-

life advocates at the March for Life that unborn children

have worth and value.

“Every child is a precious and sacred gift from God,” he

said during his speech. “Together we must protect,

cherish, and defend the dignity and sanctity of every

human life.”

“When we see a baby in the womb we glimpse the

majesty of God’s creation,” he added. “Every child born

and unborn is made in the holy image of Almighty God.”

The president thanked the millions of Americans who are

pro-life and the march participants for showing up to fight

to fight against abortion.

“It is my profound honor to be the first president in

history to attend the March for Life!” Trump told the

crowd.

“We are here for a very simple reason: To defend the

right of every child – born and unborn – to fulfill their God

given potential,” he said. “Young people are the heart of

the March for Life and it is you who is making it the pro-

February 1st: Catholic Men’s Conference

February 14th: 4th Degree at Corpus Christi,

Awautukee

February 16th: Pancake Breakfast

February 28th: First Friday Fish Fry

https://www.lifenews.com/2015/01/08/41-quotes-from-medical-textbooks-prove-human-life-begins-at-conception/
https://www.lifenews.com/2015/01/08/41-quotes-from-medical-textbooks-prove-human-life-begins-at-conception/
https://www.lifenews.com/2016/10/11/amazing-new-research-shows-unborn-babys-hard-begins-to-beat-at-16-days/
https://www.lifenews.com/2016/10/11/amazing-new-research-shows-unborn-babys-hard-begins-to-beat-at-16-days/
https://www.lifenews.com/2019/12/02/abortions-in-the-united-states-hit-all-time-low-more-babies-saved-from-abortion-than-ever/
https://www.lifenews.com/2019/12/02/abortions-in-the-united-states-hit-all-time-low-more-babies-saved-from-abortion-than-ever/
https://www.lifenews.com/2018/08/02/researchers-find-abortion-is-the-leading-cause-of-death-surpassing-heart-disease-and-cancer/
https://www.lifenews.com/2018/08/02/researchers-find-abortion-is-the-leading-cause-of-death-surpassing-heart-disease-and-cancer/
https://www.lifenews.com/category/national/

Volume 5 Issue 8 Le Chevalier February 2020 p.10

St. Bernadette Council 12164 480-905-0221

family, pro-life generation.”

President Trump defended his pro-life record, starting

with taking action on his first day in office to defund

International Planned Parenthood.

“From my 1st day in office I have taken historic action to

protect the unborn,” he said. “Unborn children have

never had a stronger defender in the White House… As

the Bible tells us, each person is wonderfully made.”

“And during my first week in office, I reinstated and

expanded the Mexico City Policy and we issued a

landmark pro-life rule to govern the use of Title X

taxpayer funding. I notified Congress that I would veto

any legislation that weakens pro-life policy or that

encourages the destruction of human life,” he said. “At

the United Nations, I made clear that global bureaucrats

have no business attacking the sovereignty of nations

that protect innocent life. [applause] Unborn children

have never had a stronger defender in the White House.

[applause]”

“We have taken decisive action to protect the religious

liberty – so important – religious liberty has been under

attack all over the world and frankly, very strongly

attacked in our nation. You see it better than anyone.

But we are stopping it. And we’re taking care of doctors,

nurses, teachers, and groups like the Little Sisters of the

Poor,” he added.

“We are preserving faith-based adoption and to uphold

our founding documents, we have appointed 187 federal

judges, who apply the consultation as written, including

two phenomenal supreme court justices – Neil Gorsuch

and Brett Kavanaugh,” the president said.

The president condemned Democrats for pushing

abortion on demand.

“Sadly, the far left is working to erase our God-given

rights, shut down faith-based charities, ban religious

leaders from the public square, and silence Americans

who believe in the sanctity of life. They are coming after

me because I am fighting for you and we are fighting for

those who have no voice. And we will win because we

know how to win. [applause] We all know how to win.

We all know how to win. You’ve been winning for a long

time. You’ve been winning for a long time,” he said.

Together, we are the voice for the voiceless. When it

comes to abortion – and you know this, you’ve seen

what’s happened – Democrats have embraced the most

radical and extreme positions taken and seen in this

country for years and decades, and you can even say,

for centuries.

Nearly every top Democrat in congress now supports

taxpayer-funded abortion all the way up until the moment

of birth. Last year, lawmakers in New York cheered with

delight upon the passage of legislation that would allow

a baby to be ripped from the mother’s womb right up

until delivery.

President Trump proclaimed “Mothers are heroes” as he

thanked attendees for their leadership. He added, every

child brings joy to a family… every human life is made in

the Holy image of Almighty God.”

He concluded, “I went to thank you, it’s so great to

represent you, I love you all, and I say with true passion

‘Thank you, God bless you, and God bless America.”

THE POWERFUL IMAGE OF

Our Lady of Guadalupe
By Anne Pryor

The Powerful Image of
Mary
Images of the Blessed
Mother evoke strong
emotions in people. The
phenomenon is very evident
with the image of Our Lady
of Guadalupe. People have
identified religiously and
nationalistically with her from
the time she appeared in
1531 to the present day.

Why is this image of a young
woman imprinted on a
humble cloak or tilma so
powerful that she is known today as the “Queen of the
Americas”?

The Apparitions The story of the apparitions of Our
Lady of Guadalupe bge3gins on Saturday, December 9,
1531. On that day, a 55-year-old native Aztec widower,
St. Juan Diego, was making his seven-mile journey by
foot to attend Mass. A beautiful young Aztec woman
dressed in a pale red dress and blue mantle with stars
appeared before this recent convert to Catholicism.

The Blessed Mother appeared to Juan Diego at Mount
Tepeyac, located in today’s Mexico City. Her message to
Juan Diego, spoken in Nahuatl, the Aztec language, was
clear and concise: “I am the virgin Mary, Mother of the
true God who gives life. God made everything and He is

Volume 5 Issue 8 Le Chevalier February 2020 p.11

St. Bernadette Council 12164 480-905-0221

in all places. He is the Lord of heaven and earth. I desire
a temple, a church, in this place where I will show my
love to your people. I want to show my compassion to all
people who ask my help. Here I will see their tears. I will
console them and they will be at ease. Run now to tell
the bishop all you have seen and heard.”

Juan ran to see the bishop, but the skeptical bishop
asked for Juan Diego to bring him a sign. Juan was on
his way home to attend to his sick and dying uncle with
whom he lived. Juan related the bishop’s request for a
sign when he saw the Blessed Mother. Mary asked Juan
to return the next day, December 11.

Juan’s uncle was dying. He stayed to comfort his uncle
and Juan did not return to Tepeyac the next day. Juan
felt awful about not meeting the Blessed Mother and
took an alternate route around Tepeyac on the morning
of December 12. However, Mary appeared to Juan and
said to him, “My little son, Do not be afraid. Am I not
here, I, who am your mother? Are you not under my
protection? Your uncle will not die. At this moment he is
cured.” Mary provided Juan with the proof requested by
the bishop. She told Juan Diego to climb Mount Tepeyac
and cut the flowers growing there. Juan Diego knew no
flowers grew in the cold month of December, and as he
got to the top of the hill, his eyes were greeted with a
sea of beautiful roses. Juan cut the roses and put them
in his tilma, which was similar to a long cape that can be
tied around the neck as a carryall. Mary arranged the
roses and tied the tilma so the roses would not fall out.

Juan ran to see the bishop. He untied his tilma, and the
roses fell to the floor. The bishop fell to his knees as he
gazed on the tilma. The Blessed Mother had left an
image of herself on the tilma, exactly as Juan Diego had
descried her to the bishop: a young woman with olive
skin, pregnant with Jesus, adorned in the turquoise
mantle, and surrounded by a ray of light. This is the only
time Mary is known to have left a painted portrait of
herself.

A small chapel was built at Tepeyac. The news of the
image of the Blessed Mother on Juan Diego’s tilma
spread like wildfire. They came from all over Central
America to see a Blessed Mother who looked like them.

In 1976, the current Basilica of Our Lady of Guadalupe
was built near the site of the apparitions, and is one of
the most visited pilgrimage sites in the word.

The impact of Our Lady of Guadalupe
The appearance of Our Lady of Guadalupe to Juan
Diego, a native Aztec Indian, generated the conversion
of Mexico, Central, and South America to Catholicism.
The converted because they felt that the appearance of
the Blessed Mother as a native Aztec woman to a native
Aztec man was a real sign that God cares for struggling
and marginalized people everywhere. Their daily lives
were difficult as the Spanish had recently conquered the
area.

Our Lady of Guadalupe is strongly associated with the
history of Mexico. She is credited with ending a deadly

epidemic that ravaged Mexico City in 1736-37, and, in
1737, she was proclaimed patroness of Mexico City.

Juan Diego was canonized on July 3, 2002, by Pope St.
John Paul II.

Every December 12th, Marian devotees around the
world rejoice as they celebrate the Feast Day of Our
Lady of Guadalupe.

This article is reprinted from “The Miraculous Medal” Fall
2017, Vol. 89 No 3

Volume 5 Issue 8 Le Chevalier February 2020 p.12

St. Bernadette Council 12164 480-905-0221

February
Sunday

Monday Tuesday Wednesday Thursday Friday Saturday

26 27 28

29

30

31

1

Catholic Men’s
Conference

National Freedom
Day

2
Groundhog’s

Day

3

4

5
Officers’
Meeting
7:00 pm

6 7 8

9

10

11

12
Council Meeting

7:00 PM
Lincoln’s
Birthday

13

14

Valentine’s Day

15

16

Pancake

Breakfast

17

Presidents’ Day

18

19

20 21

22
Washington’s

Birthday

23

Iwo Jima Flag
raised 1945

24
Operation Desert
Storm 2/24/91-

2/28/91

25
Mardi Gras

26

27

28

29

March 2020

Sunday Monday Tuesday Wednesday Thursday Friday Saturday

1

2

3

4
Officers’
Meeting

7:00

5

6

7

8

9

10

11

Council
Meeting
7:00 PM

12

13

14

15

16

17

 St. Patrick’s Day

18

19
Start of Iraqi

Freedom 2003

20

21

22

23 24 25
The

Annunciation of
the Lord

26

27

28

 29 30 31

1

April Fools’ Day

2

3

4

Volume 5 Issue 8 Le Chevalier February 2020 p.13

St. Bernadette Council 12164 480-905-0221

 Good of the Order Prayer List—December 2020
Brothers, please join us as we pray for the following Knights and their families.

 Theodore Billings Roy and Barbara Rooker

 Mary Cook Tommy Schenker

 Barbara Day Gerri Schulz

 William Davis Shari L. Sharon

 Hubert Eikel Chris Smith

 Ric Fichera Don Tellis

 Helen Glassner SK William Torresala

 SK Virgil Grzywa

 Carl Hellwedge

 Connie Lindemann

 Trevor Mahan

 SK Al and Johnna Minitti

 Martina Navarre

 Rosie Pate

 For the Pope, every Priest and Deacon and all the clergy.

 For the safety and good health of all our military, police, and fire fighters.

 For the good health of all Knights and their families and our own Knights who continue to find the strength to keep coming out to
do God’s will.

Officers, Directors, and Program Chairmen—2019-20

Officers: Committee Chairmen:

Grand Knight SK Martin Perez 602-418-6511 1
st

 Degree Team SK Dan Conway 480-686-9256

Chaplain Fr. Don Kline 480-905-0221 Blood Drive Dennis Logue 602-595-1460

D. Grand Knight SK Michael Dill 760-213-3737 Oktoberfest SK Jerry Wood 602-568-2779

Chancellor Dennis Logue 602-595-1460 Social Committee (Volunteer needed)

Financial Sec. SK Michael Smalley 602-799-2256 Italian Dinner SK William Torresala 404-668-9399

Treasurer SK Richard Welp 602-826-1241 Food for the Poor SK Santo Granziano 602-321-1673

Recorder SK Frank Scarpone 480-540-8460 Tootsie Roll Drive SK Vince Cefalu 602-350-9106

Advocate SK Daniel Conway 410-686-9256 Rosary Sunday Chair needed

Warden SK Vince Cefalu 602-350-9106 Free Throw Contest Dennis Logue 602-595-1460

Outside Guard Ronald Angelo 602-996-0150 Le Chevalier Graphic Design SK Don Tellis

Inside Guard Conrad Franks 623-628-6392 Fr. Pete Memorial Golf Tournament SK Lou DeLuco,

3yr Trustee SK Gene Arvizu 480-776-4794 SK Richard Welp

2yr Trustee SK Jerry Wood 602-568-2779

1yr Trustee SK William Torresala 404-668-9399 Webmaster: SK Edward Dunai

 Communications Director: Trevor Mahan

 Editor SK Jerry Wood

Volume 5 Issue 8 Le Chevalier February 2020 p.14

St. Bernadette Council 12164 480-905-0221

The Story of Our Lady
of Lourdes

On December 8, 1854, Pope Pius
IX proclaimed the dogma of the
Immaculate Conception in the
apostolic constitution Ineffabilis
Deus. A little more than three
years later, on February 11, 1858,
a young lady appeared to
Bernadette Soubirous. This began
a series of visions. During the
apparition on March 25, the lady
identified herself with the words:
“I am the Immaculate
Conception.”

Bernadette was a sickly child of
poor parents. Their practice of
the Catholic faith was scarcely
more than lukewarm. Bernadette
could pray the Our Father, the
Hail Mary and the Creed. She also
knew the prayer of the
Miraculous Medal: “O Mary
conceived without sin.”

During interrogations Bernadette
gave an account of what she saw.
It was “something white in the
shape of a girl.” She used the
word aquero, a dialect term
meaning “this thing.” It was “a
pretty young girl with a rosary

over her arm.” Her
white robe was
encircled by a blue
girdle. She wore a white
veil. There was a yellow
rose on each foot. A
rosary was in her hand.
Bernadette was also
impressed by the fact
that the lady did not use
the informal form of
address (tu), but the
polite form (vous). The
humble virgin appeared
to a humble girl and
treated her with dignity.

Through that humble girl, Mary revitalized and continues to
revitalize the faith of
millions of people.
People began to flock to
Lourdes from other
parts of France and from
all over the world. In 1862 Church authorities confirmed the
authenticity of the apparitions and authorized the cult of Our
Lady of Lourdes for the diocese. The Feast of Our Lady of
Lourdes became worldwide in 1907.

Reflection

Lourdes has become a place of pilgrimage and healing, but
even more of faith. Church authorities have recognized over
60 miraculous cures, although there have probably been
many more. To people of faith this is not surprising. It is a
continuation of Jesus’ healing miracles—now performed at
the intercession of his mother. Some would say that the
greater miracles are hidden. Many who visit Lourdes return
home with renewed faith and a readiness to serve God in
their needy brothers and sisters.

There still may be people who doubt the apparitions of
Lourdes. Perhaps the best that can be said to them are the
words that introduce the film The Song of Bernadette: “For
those who believe in God, no explanation is necessary. For
those who do not believe, no explanation is possible.”

St. Bernadette

Council 12164

16245 N. 60th Street

Scottsdale, AZ

85254

Phone:

(480) 905-0221

Fax:(480)905-0249

Le Chevalier

We’re on the Web!

See us at:

www.kofc12164.org

 St. Bernadette, ora pro
nobis!

 University of Dayton's Chapel of
the Immaculate Conception

http://www.kofc12164.com/

