

Index

Page numbers in **color** indicate illustrations. References to specific citations from Scripture and the *Catechism* will be found in the separate **INDEX OF CITATIONS**.

A

abortion, 67
Abram/Abraham, 9–11, 16
Adam and Eve, 99, 100, 115–118, 149, 190, 195, 228
Against Heresies (St. Irenaeus), 145
Alpha and Omega, Jesus as, 98, 108
Anathemas of Second Council of Constantinople (553), 136
Annunciation, 150, 228
Apollo 13, 188
Apollonaris and Apollonarianism, 137
Apostles, 55, 228
apostolic succession, 55, 228
Arius and Arianism, 102, 138–140, 228
Armstrong, Neil, 23
Assumption of Mary, 153, 228
St. Augustine of Hippo
Confessions, 42, 49
 life of, 42
Of the Morals of the Catholic Church, 212–213
authority and knowledge of God/truth, 23, 30

B

Baptism, 40, 80, 112–113, 187, 196, 228
beatitude, 195, 228
Beatitudes, 196–198, 197, 211, 228
begotten, defined, 115, 228
believing and acting on that belief, 9–12, 14. *See also* **faith**
Benedict XVI (pope), 35, 92, 175
Bible, defined, 7, 228. *See also* **Scripture**
bishops, 55, 56, 228
body, human, goodness of, 69, 169
body of Christ, Church as, 44, 45, 89, 228
brothers and sisters of Jesus, in Scriptures, 154–155

C

Caritas in Veritate (papal encyclical, 2009), 35
Catholic Church, 89
Catholic veneration of Mary, 155
Chalcedon, Council of (451), 190
charity. *See* **love**
Chesterton, G. K., 31

Christ. *See* **Jesus Christ**

Christian faith, 7–9

Christian life, as striving for holiness, 46

Christological heresies, 137–141, 228

Christology, 54, 98, 190–191

Church

as body of Christ, 44, 45, 89, 228

Catholic Church, 89

continued presence of Word of God through, 101
 defined, 228

development of doctrine and establishment of, 142

discipleship through community of, 79, 80–86

faith and concept of, 39, 44, 45

fullness of revelation in, 87–89

guidance provided by, 83–86

Lumen Gentium on, 93

Virgin Mary as Mother of and model of, 156

women, view of, 69–71, 157

Church Fathers, 132, 229

Claver, St. Peter, 199

Communion. *See* **Eucharist**

Communion of Saints, 215, 216–217, 217, 229

Communism, 43, 231

community, importance of, 80–83, 81. *See also* **discipleship**

compassion of Jesus, 170

Confessions (St. Augustine), 42, 49

Confirmation, 80

Constantinople, Second Council of (553), 126, 146

consubstantial with the Father, Jesus Christ as, 113–114, 139–140, 229

conversion, 195, 229

councils, ecumenical. *See* **ecumenical councils**

covenant, 39, 87, 229

creation

- God's love for us and, 186
- humans as stewards of, 73, 185
- Jesus's affirmation of goodness of, 185
- new creation, 181, 232

Crucifixion, 170, 195

D

death

- of Jesus on cross, 170, 195
- as one of Four Last Things, 217–219
- resurrection of the dead, 153, 219, 233

Dei Verbum (Dogmatic Constitution on Divine Revelation, 1968), 16, 62

Deposit of Faith, 53, 56, 59

desire for knowledge of God and truth, 26–27

Deus Caritas Est (papal encyclical, 2005), 175

development of doctrine, 129–147

- additional readings, 145–147
- defined, 58, 229
- definitions of doctrine and dogma, 130, 229
- establishment of Church and, 142
- focus and reflection questions, 144
- heresies, combating, 130–141 (*See also* **heresies**)
- idols and idolatry, problem of, 130–132, 131, 231
- life of St. Gregory of Nyssa and, 136
- orthodoxy, concept of, 133, 232
- truth about, 143

Devil

- defenses against, 173
- Fall of Adam and Eve and, 115–118
- temptation of Jesus by, 169

dignity of the human person, 66–67, 69, 74, 229

discipleship, 79–93

- additional readings, 92–93
- Church, through community of, 79, 80–86
- community and, 79, 80–83, 81
- defined, 80, 229
- definition of disciple, 39, 229
- evangelization, call to, 85, 86, 208
- faith and religion, relationship to, 39, 86–87

faith leading to, 39

focus and reflection

questions, 91

friends of Jesus, disciples as, 7–8, 166

fullness of revelation, experiencing, 87–89

grace and, 80

guidance and, 83–86

imitation of Christ through, 82, 86

life of St. Therese of Lisieux and, 84, 84

saints, example of, 81, 92

Sunday observance, rule of, 85–86

truth about, 46, 90

divine providence, 187

divine revelation, 51, 53–63

additional readings, 62–63

Church, experiencing fullness of revelation through, 87–89

defined, 54, 229

faith as acceptance of God's self-revelation, 38

focus and reflection questions, 61

knowledge of God and truth through, 29–30

life of St. Ignatius of Loyola and, 57

Scripture and, 54, 55–59

Tradition and, 55–59

truth about, 60

words and actions, Jesus Christ's self-revelation through, 99–100

divine revelation through Jesus, 95, 176–227. *See also* **Four Last Things; self-**

understanding through divine revelation of Jesus

- about God, 101–104, 120–121
- about Trinity, 120–121
- Jesus as God's perfect revelation of Himself, 180

Docetism, 137

doctrinal/dogmatic

development. *See*

development of doctrine

***Dominum et Vivificantem* (papal encyclical, 1986)**, 127

dulia, 155, 229

E

economy of salvation, 59, 99, 229

ecumenical councils. *See also* **Second Vatican Council**

- Chalcedon (451), 190
- Constantinople I (381), 126–127
- Constantinople II (553), 126, 146
- defined, 132, 229
- Nicaea (325), 102, 138–139
- purpose of, 58, 132

St. Edith Stein (Sister Teresa Benedicta a Cruce), 25, 25

Emerson, Ralph Waldo, Self-Reliance, 90

Emmanuel, Jesus Christ as, 99, 229

emotional intelligence/intuition, 25

end times. *See* **Four Last Things**

Enlightenment, 43–44, 229

environmental responsibility, 73, 185

ethics, 26, 229

Eucharist

- food in ministry of Jesus and, 167–169
- Holy Communion, as title for, 88, 231
- Incarnation and, 169
- as sacrament, 80
- Sunday observance, rule of, 85–86

***Evangelium Vitae* (papal encyclical, 1995)**, 77

evangelization, 85, 86, 208, 230

evil. *See* **suffering and evil**

existence of God, knowledge about truth of, 22, 26–31

F

faith, 3–49. *See also* **self-understanding through faith**

- additional readings, 16–17, 48–49
- Christian faith, 7–9
- communal nature of, 45
- defined, 7, 230
- Deposit of Faith, 56, 58
- discipleship and, 39, 86–87
- Enlightenment thinking and, 43–44
- focus and reflection questions, 15, 47
- as gift from God, 7
- happiness and, 44
- Jesus as way to the Father through, 39–41, 45
- knowledge of God and truth through, 29–30 (*See*

also knowledge of God and truth)

- life of Abraham and, 9–11
- life of St. Augustine and, 42
- obedience of, 17
- personal relationship with God, as acceptance of invitation to, 3
- religion and religious belief, concept of, 5, 41–44, 86–87
- responding to, 9–12, 38–39
- self-revelation of God, as acceptance of, 38
- suffering/evil and, 13
- as surrender to truth that God is love, 40, 41
- as theological/supernatural virtue, 12
- trust and, 6–7
- truth about, 14, 46

the Fall, 67, 115–118

families

- Holy Family, 165, 231
- Trinity, as family, 114

Father, God as. *See* **God the Father**

femaleness and maleness, 69–71

fiat of Virgin Mary, 150, 230

***Fides et Ratio* (papal encyclical, 1998)**, 17, 34, 63

First Cause, existence of God reasoned from, 27, 27–28

food and ministry of Jesus, 167–169

Four Last Things, 177, 214–227

- additional readings, 226–227
- death, 217–219
- defined, 217, 230

focus and reflection questions, 225
 general/last judgment, 219, 230
 Heaven, 216, 222, 222–223, 230
 Hell, 217, 223, 230
 judgment, 219–220
 life of St. Teresa of Avila and, 221
 particular judgment, 219, 232
 Purgatory, 216, 217, 220, 232
 truth about, 224
 works, our judgment according to, 201–204

Francis (pope), 16, 48, 92, 142, 147, 211

St. Francis of Assisi, 168

Frassati, Blessed Pier Giorgio, 183

free will/freedom, 181–182, 230

friends
 disciples as friends of Jesus, 7–8, 166
 of Jesus, 166
 laying down one's life for, 8, 73, 163, 166
 trust and, 6

fruits of the Holy Spirit, 122, 230

fulfillment, time of. See **Four Last Things**

G

Gaudate et Exsultate (apostolic exhortation, 2018), 147, 211

Gaudium et Spes (Pastoral Constitution on the Church in the Modern World, 1965), 190

gender, 69–71

general resurrection, 153

general/last judgment, 219, 230

Gifts of the Holy Spirit, 121, 121–122, 230

Gnosticism, 134–135, 145, 147, 230

God the Father
 Jesus Christ as son of, 104, 112
 Lord's Prayer/Our Father, 113, 167, 207–208
 salvation as becoming sons and daughters of, 165
 Trinitarian theology of, 111–113

Good Samaritan, parable of, 198

goodness of God and presence of suffering and evil in world, 122–123

Gospels
 as answer to who Jesus is, 99
 defined, 56, 230

grace, 80, 150, 186, 194–195, 230

St. Gregory of Nyssa, 136

H

happiness

St. Augustine's *Of the Morals of the Catholic Church* on, 212–213
 as beatitude, 195, 228

blessedness sometimes translated as, 196
 faith and, 44
 God's desire for human happiness, 204

Heaven, 216, 222, 222–223, 230

Hell, 217, 223, 230

heresies

additional readings, 145–147

Apollonaris and Apollonarianism, 137

Arius and Arianism, 102, 138–140, 228

Christological heresies, 137–141, 228

defined, 131, 231

Docetism, 137

focus and reflection questions, 144

Gnosticism, 134–135, 145, 147, 230

life of St. Gregory of Nyssa and, 136

Monarchianism/Modalism, 135, 232

Monophysitism, 138

Monothelitism, 138

Nestorius and Nestorianism, 140–141, 146

orthodoxy, concept of, 133, 232

Pellagianism, 147

responding to, 132–133

Subordinationism, 135, 233

Trinitarian heresies, 133–135

truth about, 143

history

development of doctrine over, 58

Incarnation as God's entry into, 179
 Salvation History, 9, 38, 45, 55, 95, 100, 151, 187, 229, 233

holiness

call to, 196–204
 Christian life as striving for, 46

Holy Communion, 88, 231. *See also* **Eucharist**

Holy Family, 165, 231

Holy Spirit

baptism, reception through, 12, 187
 eternal procession from the Father and the Son, 120
 fruits of, 122, 230
 Gifts of, 121, 121–122, 230
 guidance of Church by, 56
 Trinity, as third person of, 120–122

homo sapiens, 66, 231

homoousios, 139–140, 231

human beings. *See* **self-understanding through divine revelation of Jesus; self-understanding through faith**

hyperdulia, 155, 231

Hypostatic Union, 138, 191, 231

hypotheses and hypothesis testing, 23, 231

I

idols and idolatry, 130–132, 131, 231

St. Ignatius of Loyola, 57

image of God, humanity made in, 65, 67–68, 69, 104, 180, 181–182, 186

imitation of Christ, 82, 86

Immaculate Conception of Mary, 150–152

immortality, 181

Incarnation, 163–175

additional readings, 173–175

Christological heresies and, 137–141

defined, 72, 231

Eucharist and, 169

focus and reflection questions, 172

human history, God's entry into, 179

Hypostatic Union in, 138

Jesus Christ as fully God and fully human through, 99–101, 104

life of Jesus and, 165–170

mystery of, 163–165

nativity of Jesus, and life of St. Francis of Assisi, 169

self-understanding through faith and, 71, 72, 72–73, 77

truth about, 170, 171

inductive reasoning, 23, 25, 231

intelligibility, existence of God reasoned from, 28, 231

intuition/emotional intelligence, 25

St. Irenaeus of Lyon, 119, 145

Isaac, 10, 16

J

Jacob, 16

St. James (apostle), 170

St. James (brother of the Lord), 154–155, 165

Jesuits/Society of Jesus, 57

Jesus Christ, 97–109. *See also* **divine revelation through Jesus; Incarnation; self-understanding through divine revelation of Jesus**

additional readings, 107–109

as Alpha and Omega, 98, 108

brothers and sisters of, in Scriptures, 154–155

as center of universe, 99

Christology of, 54, 98, 190–191

Church as body of, 44, 45, 89, 228

compassion of, 170

as consubstantial with the Father, 113–114, 139–140, 229

as Emmanuel, 99, 229

eternally begotten of the Father, 115, 228

evangelization, as model of, 85, 86

family of, 165

focus and reflection questions, 106

food and ministry of, 167–169

friends, calling disciples as, 7–8

friends of, 166

full divinity of, heresies denying, 138–140

full humanity of, heresies denying, 137–138

as fully God and fully human, 99–101, 104, 105

on goal of life/end of life, 216–217

grace through, 194–195

heresies, Christological, 137–141

imitation of, 82, 86

life of St. Nicholas of Myra and, 102

as Logos (Word), 99, 100–101, 231

as Lord, 39, 231

love commandment of, 40, 171, 175, 201

Mystical Body of, 83, 101, 193

nativity of, and St. Francis of Assisi, 169

as New Adam, 99, 115–118, 119, 150, 195

Passion (sorrow, suffering, and death) of, 170, 195

priests, as in persona Christi captis, 185

Protoevangelium, fulfilling, 99, 232

on religion, 87

resurrection of, 195, 218, 219

revelation about God through, 101–104, 120–121

as savior and redeemer, 119–120, 194–195

separation of divinity and humanity of, heresies leading to, 140–141

as son of God, 104, 112, 115

temptation of, 169

Trinity, as second person of, 113–120

truth about, 105

unity with God through, 195–196

as way to the Father through faith, 39–41, 45

words and actions, self-revelation through, 99–100

as worker, 166

John, Gospel of, on Logos/Word, 99

St. John (apostle), 170

St. John the Baptist, 165

St. John of the Cross, 48

St. John Paul II (pope)

on Blessed Pier Giorgio Frassati, 183

canonization of Edith Stein by, 24

Dominum et Vivificantem (1986), 127

Evangelium Vitae (1995), 77

Fides et Ratio (1998), 17, 34, 63

photo of, 76

Redemptoris Mater (1987), 109, 150, 160

Redemptoris Missio (1990), 108

Salvifici Doloris (1984), 174

Veritatis Splendor (1993), 34

World Youth Day homily (2002), 76

St. Joseph (brother of the Lord), 154–155, 165

St. Joseph (foster father of Jesus), 165, 166

Judas, 170

Judgment. See Four Last Things

K

knowledge of God and truth, 19–35

additional readings, 34–35

authority and, 23, 30

defining knowledge, 22, 231

defining truth, 20, 233

desire for, 26–27

divine revelation and, 29–30

ethics and, 26, 229

existence of God, 22, 26–31

faith and, 29–30

focus and reflection

questions, 32–33

hypotheses and hypothesis testing, 23, 231

intuition/emotional intelligence and, 25

life of St. Edith Stein and, 25, 25

multiple pathways to, 26

natural revelation and, 29

objective reality versus subjective opinion, 20–23, 29, 30, 233

philosophy and, 26–29, 232

reason and, 23–25, 233

science and, 21–24, 233

theology and, 26

truth about, 31

L

Last Judgment. See Four Last Things

latria, 155, 231

Lazarus, 166

Life of Teresa of Jesus (St. Teresa of Avila), 226–227

“little way” of St. Therese of Lisieux, 84

loaves and fishes, miracle of, 167

Logos (Word), Jesus Christ as, 99, 100–101, 231

Lord, Jesus Christ as, 39, 231

Lord’s Prayer/Our Father, 113, 167, 207–208

St. Louis de Montfort, 152, 159

love (charity). *See also* friends

Caritas in Veritate (papal encyclical, 2009) on, 35

communion of love, humans made for, 68–69, 79

conformity to law of, 82–83 defined, 68

faith as surrender to truth that God is love, 40, 41

fruitfulness of, 120

human desire for, 44

Incarnation of Christ and, 73

Jesus’s love commandment, 40, 171, 175, 201

Pope Francis on true love, 92

self-understanding through divine revelation of Jesus and, 184

suffering/evil and God’s love for us, 186–187

Trinity, between members of, 184

Trinity as fruitfulness of, 120, 124

Lumen Fidei (papal encyclical, 2013), 16, 48

Lumen Gentium (Dogmatic Constitution on the Church, 1964), 93, 160

Lux Veritatis (papal encyclical, 1931), 191

M

Magisterium, 56, 231

Magnificat, 107

maleness and femaleness, 69–71

Martha (sister of Lazarus), 166

Marx, Karl, 43

Marxism, 43, 231

Mary (sister of Lazarus), 166

Mary, Mother of God. *See* **Virgin Mary**

materialism and wealth, 200–201

Missionaries of Charity, 70

Monarchianism/Modalism, 135, 232

St. Monica, 42

Monothelitism, 138

Montfort, St. Louis de, 152, 159

Moses, Law of, 196

Mother and model of the Church, Virgin Mary as, 156

Mother of God, Virgin Mary as, 99, 149, 150

Mother Terese (St. Teresa of Calcutta), 70, 70

multiplication of loaves and fishes, miracle of, 167
mystery

Church as, 101

evil as, 123

God as, 101–103

on Incarnation, 163–165

Trinity as, 101, 111, 130

Mystical Body of Christ, 83, 101, 193

N

nativity scenes, 168

natural revelation, 29, 53, 231

Nestorius and Nestorianism, 140–141, 146

New Adam, Jesus Christ as, 99, 115–118, 119, 150, 195

New Covenant, 87

new creation, 181, 232

New Eve, Virgin Mary as, 99, 149, 150, 232

Nicaea, Council of (325), 102, 138–139

Nicene Creed, 113, 120, 139, 165, 190

Niceno-Constantinopolitan Creed, 126–127

St. Nicholas of Myra, 102

O

obedience of faith, 17

objective reality versus

subjective opinion, 20–23, 29, 30, 232

Of the Morals of the Catholic Church (St. Augustine), 212

omniscience and

omnipotence of God, 181–182, 232

oneness of God, denials of, 134–135
original grace, 150
Original Sin, 80, 150, 166, 182
orthodoxy, concept of, 133, 232
Our Father/Lord's Prayer, 113, 167, 207–208

P

parables, 198–200, 232
particular judgment, 219, 232
Passion of Jesus Christ, 170, 195
St. Patrick, 116
St. Paul, 27, 39, 44, 48, 55, 86, 88, 89, 95, 109, 112, 113, 118, 119, 195, 196, 204, 212, 213. *See also specific Pauline writings*
Paul VI (pope), 173
Pellagianism, 147
perpetual virginity of Mary, 154–155, 232
person, defined, 68, 232
personal relationship with God
 faith as acceptance of invitation to, 3
 reason/philosophy and, 28–29
 religion as human way of seeking, 7
 as response to faith, 38–39
 truth about, 60
St. Peter (apostle and pope), 25, 142, 170
St. Peter Claver, 199
philosophy, 26–29, 232
Pius XI (pope), 191

prayer
 as conversation with God, 204, 206
 growing closer to God through, 103
 Jesus on, 204–208
 to Mary, 155
 Our Father/Lord's Prayer, 113, 167, 207–208
priests, as in persona Christi captis, 185
prodigal son, parable of, 38, 113
Protestants and Protestantism, 154
Protoevangelium, 99, 232
Purgatory, 216, 217, 220, 232

R

rationality/rational soul, 67, 68, 181–182, 233
reason and reasoning, 23–25, 233
redemption. See salvation
Redemptoris Mater (papal encyclical, 1987), 109, 150, 160
Redemptoris Missio (papal encyclical, 1990), 108
religion and religious belief, concept of, 5, 41–44, 86–87, 233
resurrection
 of the dead, 153, 219, 233
 of Jesus, 195, 218, 219
Rich Young Man, parable of, 200, 200–201

S

Sacraments, 80, 171, 186–187, 233. *See also specific Sacraments*
Sacred Scriptures. See Scriptures
Sacred Tradition. See Tradition
saints, 81, 92, 155, 215, 216–217, 217, 229, 233. *See also specific saints by name*
salvation
 as becoming sons and daughters of God, 165
 Church as necessary for, 45
 defined, 233
 definition of redeemer, 119–120, 233
 economy of, 59, 99, 229
 Jesus as savior and redeemer, 119–120, 194–195
 willed by God, 113
Salvation History, 9, 38, 45, 55, 95, 100, 151, 187, 229, 233
Salvifici Doloris (apostolic letter, 1984), 174
Santa Claus (St. Nicholas of Myra), 102
Satan. See Devil
science, 21–24, 233
scientific method, 23
Scripture
 Bible, defined, 7, 228
 brothers and sisters of Jesus in, 154–155
 divine revelation through, 54, 55–59
 Gospels, as answer to who Jesus is, 99

- Gospels, defined, 56, 230
 - Immaculate Conception of Mary and, 151
 - revelation of Jesus through, 100–101
 - Second Vatican Council**
 - Dei Verbum*, 16, 62
 - Gaudium et Spes*, 190
 - Lumen Gentium*, 93, 160
 - on obedience of faith, 17
 - purpose of, 58
 - Self-Reliance (Emerson)**, 90
 - self-revelation of God.** See **divine revelation**
 - self-understanding through divine revelation of Jesus**, 179–213
 - additional readings, 190–191, 211–213
 - creation, Jesus affirming goodness of, 185
 - evangelization, call to, 208
 - focus and reflection questions, 189, 210
 - free will/freedom, 181–182, 230
 - fully human, Jesus as example of what it means to be, 180–181
 - goal of life/end of life, 216–217
 - holiness, call to, 196–204
 - image of God, humanity made in, 180, 181–182, 186
 - immortality, promise of, 181
 - Jesus as God's perfect revelation of Himself, 180
 - Last Things and judgment according to our works, 201–204 (See also Four Last Things)
 - life of St. Peter Claver and, 199
 - life of Blessed Pier Giorgio Frassati and, 183
 - love, 184
 - prayer, 204–208
 - rationality/rational soul, 181–182
 - salvation and grace through Jesus, 194–195
 - truth about, 188, 209
 - unity with God, 195–196
 - wealth and materialism, 200–201
 - self-understanding through faith**, 65–77
 - additional readings, 76–77
 - body, goodness of, 69, 169
 - communion of love, humans made for, 68–69, 79
 - dignity of the human person, 66–67, 69, 74, 229
 - focus and reflection questions, 75
 - gender and, 69–71
 - image of God, humanity made in, 65, 67–68, 69, 104
 - Incarnation of Christ and, 71, 72, 72–73, 77
 - life of St. Teresa of Calcutta and, 70, 70
 - meaning of life, 66, 68
 - person, defined, 68, 232
 - rational souls, humans endowed with, 67, 68
 - stewards of creation, human responsibility as, 73
 - truth about, 74
 - sensible reality**, 23, 233
 - Sermon on the Mount**, 196–198, 211
 - sexual identity**, 69–71
 - slaves and slavery**, 67, 199
 - Society of Jesus/Jesuits**, 57
 - The Spiritual Exercises (Ignatius of Loyola)**, 57
 - Stein, St. Edith (Sister Teresa Benedicta a Cruce)**, 25, 25
 - subjective opinion versus objective reality**, 20–23, 29, 30, 232
 - Subordinationism**, 135, 233
 - suffering and evil**
 - compassion of Jesus for, 170
 - faith and, 13
 - in Gnosticism, 134
 - God's desire for human happiness and, 204
 - goodness of God and, 122–123
 - Jesus, Passion of, 170, 195
 - love of God for humanity and, 186–187
 - Salvifici Doloris* on, 174
 - Summa Theologiae (St. Thomas Aquinas)**, 211
 - Sunday observance, rule of**, 85–86
 - supernatural/theological virtues**, 12, 233
-
- T
- temptation of Jesus**, 169
 - Ten Commandments**, 151, 155
 - Sister Teresa Benedicta a Cruce (St. Edith Stein)**, 25, 25

St. Teresa of Avila, 25, 221, 226–227

St. Teresa of Calcutta, 70, 70

theological/supernatural virtues, 12, 233

theology, 26, 233

Theotokos, Virgin Mary as, 150

St. Therese of Lisieux, 84, 84

St. Thomas the Apostle, 138

St. Thomas Aquinas, 25, 211

Thoreau, Henry David, 90

threeness of Trinitarian persons, denials of, 135

Tradition

defined, 233

divine revelation through, 55–59

on perpetual virginity of Mary, 154

Trinity, 111–127

additional reading, 126–127

as family, 114

focus and reflection questions, 125

as fruitfulness of love, 120, 124

God the Father, 111–113

God the Holy Spirit, 120–122

God the Son (Jesus Christ), 113–120

heresies about, 133–135

life of St. Gregory of Nyssa and, 136

life of St. Patrick and, 116

love between members of, 184

as mystery, 101, 111, 130

revelation of Jesus about, 101

truth about, 124

True Devotion to Mary (St. Louis de Montfort), 152, 159

trust and faith, 6–7

truth. See knowledge of God and truth

U

unity with God through Jesus, 195–196

V

Vatican II. See Second Vatican Council

Veritatis Splendor (papal encyclical, 1993), 34

Vigil with Young People (Benedict XVI, 2011), 92

Virgin Mary, 149–160

additional readings, 159–160

Annunciation to, 150, 228

Assumption of, 153, 228

Catholic veneration of, 155
in economy of salvation, 99

fiat of, 150, 230

focus and reflection questions, 158

as “full of grace,” 150

Immaculate Conception of, 150–152

knowing Jesus through, 98

life of St. Louis de Montfort and, 152

Magnificat of, 107

as Mother and model of the Church, 156

as Mother of God, 99, 149, 150

as New Eve, 99, 149, 150, 232

perpetual virginity of, 154–155, 232

praying to, 155

Protestant view of, 154

Redemptoris Mater (1987), 109

Salvation History, place in, 152

as Theotokos, 149

truth about, 157

virtue

defined, 12, 233

faith as, 12

theological/supernatural, 12, 233

W

wealth and materialism, 200–201

women, Church’s view of, 69–71, 157

Word (Logos), Jesus Christ as, 99, 100–101, 231

Word of God, 55, 99–101, 233

worker, Jesus as, 166

World Youth Day, homily of St. John Paul II at (2002), 76