

Union: main thread of the Story

The Story of the Bible

The major thread running through the Story is the word union. Union means unity or oneness.

The BLESSED TRINITY

God is one in three Persons - Father, Son and Holy Spirit. God is an eternal **communion** of self-giving love. He desires to share His love with us in a deep personal friendship.

Creation

We were created to be **united** with God in a relationship of love.

The Fall of Man and Woman

Through the Original Sin, we lost our **union** with God.

The Incarnation

God became man in Jesus Christ to **reunite** us in a relationship of love.

Paschal Mystery

Jesus suffered, died, resurrected, and ascended into Heaven so that we could be **reunited** with the Blessed Trinity in a relationship of love.

The Holy Spirit at Pentecost

The Holy Spirit is the source of this **union** – this relationship of love.

The Catholic Church

The Holy Spirit comes to us through the Church, communicating truth and grace and **uniting** us as one Body.

The Sacraments

We are united with the Persons of the Blessed Trinity in a relationship of love. We call the means of **union** grace and we receive grace in the Sacraments.

The Last Judgment

We look forward with joy to the return of Christ, confident that we will be **united** with Him, body and soul, forever in Heaven.

Our Response

We want to respond to God's love and be **united** more deeply with Him in a relationship of love.

Union: main thread of the Story

The Story of the Bible

The major thread running through the Story is the word union. Union means unity or oneness.

God is one in three Persons - Father, Son and Holy Spirit. God is an eternal **communion** of self-giving love. He desires to share His love with us in a deep personal friendship.

We were created to be **united** with God in a relationship of love.

Through the Original Sin, we lost our **union** with God.

God became man in Jesus Christ to **reunite** us in a relationship of love.

Jesus suffered, died, resurrected, and ascended into Heaven so that we could be **reunited** with the Blessed Trinity in a relationship of love.

The Holy Spirit is the source of this **union** – this relationship of love.

The Holy Spirit comes to us through the Church, communicating truth and grace and **uniting** us as one Body.

We are **united** with the Persons of the Blessed Trinity in a relationship of love. We call the means of union grace and we receive grace in the Sacraments.

We look forward with joy to the return of Christ, confident that we will be **united** with Him, body and soul, forever in Heaven.

We want to respond to God's love and be **united** more deeply with Him in a relationship of love.

The Story of the Bible

The major thread running through the Story is the word union. Union means unity or oneness.

The BLESSED TRINITY – a communion of love

God is one in three Persons - Father, Son and Holy Spirit. God is an eternal communion of self-giving love. He desires to share His love with us in a deep personal friendship.

Creation - made for union

We were created to be **united** with God in a relationship of love.

The Fall of Man and Woman – union broken

Through the Original Sin, we lost our **union** with God.

The Incarnation – to restore union

God became man in Jesus Christ to **reunite** us in a relationship of love.

Paschal Mystery – union restored

Jesus suffered, died, resurrected, and ascended into Heaven so that we could be **reunited** with the Blessed Trinity in a relationship of love.

The Holy Spirit at Pentecost – source of union

The Holy Spirit is the source of this **union** - this relationship of love.

The Catholic Church – family reunion

The Holy Spirit comes to us through the Church, communicating truth and grace and **uniting** us as one Body.

The Sacraments – ‘channels’ of union

We are **united** with the Persons of the Blessed Trinity in a relationship of love. We call the means of union grace and we receive grace in the Sacraments.

The Last Judgment – final union with God

We look forward with joy to the return of Christ, confident that we will be **united** with Him, body and soul, forever in Heaven.

Our Response – desire for closer union

We want to respond to God’s love and be **united** more deeply with Him in a relationship of love.