
This month at a

FK@MBDt

Around the World Page 2

Pasquetta Picnic! Page 3

Lunch Room Chat Page 4

Saint of the Month Page 5

Nutella Page 6

What is Lent? Page 7

The Noticeboard Page 8

Ben-Detto! is the monthly
e-newsletter published by FCI
Friends in Faith, a Catholic Commu-
nity united in friendship and in
faith and enriched by our Italo-
Australian heritage, bearing wit-
ness to Christ through the promo-
tion and organization of spiritual,
social and charitable activities, in
Brisbane, Australia.

 Page 1

BEN-DETTO! FCI Friends in Faith

Dear Friends,

As our Lenten journey unfolds before
us, we are reminded of the necessity to
spiritually STOP, DROP and ROLL. Not
merely in the traditional sense inspiring
Ŏƻƴƴƻǘŀǘƛƻƴǎ ƻŦ ΨŜƳŜǊƎŜƴŎȅΩ ŀƴŘ
ΨǳǊƎŜƴŎȅΩΣ ōǳǘ ǊŀǘƘŜǊ ƳƻǘƛǾŀǘŜŘ ōȅ ǘƘŜ
notion of pausing, removing ourselves
from the clutter and distraction of daily
life, critically realising the heat of
imperfection and sin which often
envelops us and dashing for an
ƛƳƳŜŘƛŀǘŜ ŜǎŎŀǇŜΧǎŜŜƪƛƴƎ ǎƘŜƭǘŜǊ ǿƛǘƘ
Jesus. I believe the following reflection,
sourced from Fr. Robert Barron,
provides a beautiful yet confronting
truth of the necessity to orient
ourselves to God, who is our all.
God Bless and Peace!
Domenico

LENT - BACK TO BASICS

Fr. Robert Barron
http://www.lentreflections.com/lent-day-1-

back-to-basics/

At the beginning of baseball season, the
coach has to bring his players back to basics.
He has to remind them of the correct
stance, the mechanics of throwing, the
timing of a swing, the importance of
keeping your eye on the ball, etc. Lǘ ŘƻŜǎƴΩǘ
matter how great of a season a player had
the year before.

Edition 40, March 2015

Back to Basics

He has to begin training with the basics
because before he can do spectacular things
in a sport, he must make sure he is doing
the simple and elemental things well.

The same is true in the spiritual life. Lent is a
time to get tuned up, to get back to basics,
to remember the fundamentals. This is why
the Church asks us to look at the beginning
of the book of Genesis, the story of the
creation and the fall.

²ŜΩǾŜ ƘŜŀǊŘ ƛǘ ƻŦǘŜƴΤ ƛǘΩǎ ǇǊƻōŀōƭȅ
emblazoned in our mindsτbut we need to
ƘŜŀǊ ƛǘ ŀƎŀƛƴΥ ά¢ƘŜ [ƻǊŘ DƻŘ ŦƻǊƳŜŘ Ƴŀƴ
out of the clay of the ground and blew into
his nostrils the breath of life, and so man
ōŜŎŀƳŜ ŀ ƭƛǾƛƴƎ ōŜƛƴƎΦέ hƴ !ǎƘ ²ŜŘƴŜǎŘŀȅΣ
we heard echoes of this in the words,
άwŜƳŜƳōŜǊ ȅƻǳ ŀǊŜ Řǳǎǘ ŀƴŘ ǘƻ Řǳǎǘ ȅƻǳ
ǎƘŀƭƭ ǊŜǘǳǊƴΦέ

Today we are reminded that our lives come
from God. Our very existence comes from
God. We are owed nothing. We have
nothing coming to us. Every breath we take
is a reminder of our dependency upon God;
every beat of our heart is a reminder that
God is the Lord.

As we begin our Lenten journey, let us take
a few minutes to reflect on the reality that
without God we are nothing and to give
thanks that God loved us into being.

http://www.lentreflections.com/lent-day-1-back-to-basics/
http://www.lentreflections.com/lent-day-1-back-to-basics/

 Page 2

BEN-DETTO! FCI Friends in Faith

A history of òPancake Dayó
Contribution by
Francesca Musumeci

With our Italian heritage, many of us
think of Shrove Tuesday in light of
Carnevale, the feast before the fast
where kitchens across the country
emit a thousand aromas of fatty foods
that would become a distant memory
for the next 40 days. Trays of lasagne
rich with ricotta, pizza sfogliata with
sausages and pancetta, frittelle (or
zeppole, depending who you talk to),
pasticci, cartellate and cannoli are but
a few traditional Carnevale delights.

However, moving off the Continent
and tracing our Australian heritage
across the Channel to our English
forefathers, I found out that the
widely celebrated Shrove Tuesday has
a peculiar beginning of its own.

άtŀƴŎŀƪŜ 5ŀȅέΣ ŜȄŎŜǊǇǘǎ ƻŦ ŀǊǘƛŎƭŜ
courtesy of: http://www.historic-uk.com/

CultureUK/Pancake-Day/

Pancake Day, or Shrove Tuesday, is the
traditional feast day before the start of
Lent on Ash Wednesday. Lent - the 40
days leading up to Easter - was
traditionally a time of fasting and on
Shrove Tuesday, Anglo-Saxon
Christians went to confession and
were "shriven" (absolved from their
sins). A bell would be rung to call
people to confession. This came to be
ŎŀƭƭŜŘ ǘƘŜ άtŀƴŎŀƪŜ .Ŝƭƭέ ŀƴŘ ƛǎ ǎǘƛƭƭ
rung today.

Shrove Tuesday was the last
opportunity to use up eggs and fats
before embarking on the Lenten fast
and pancakes are the perfect way of
using up these ingredients.

The pancake has a very long history
and featured in cookery books as far
back as 1439. The tradition of tossing
or flipping them is almost as old: "And
every man and maide doe take their
turne, And tosse their Pancakes up for
feare they burne." (Pasquil's Palin,
1619).

The ingredients for pancakes can be
seen to symbolise four points of
significance at this time of year:
¶ Eggs: Creation
¶ Flour: The staff of life
¶ Salt: Wholesomeness
¶ Milk: Purity

In the UK, pancake races form an
important part of the Shrove Tuesday
celebrations - an opportunity for large
numbers of people, often in fancy
dress, to race down streets tossing
pancakes. The object of the race is to
get to the finishing line first, carrying a
frying pan with a cooked pancake in it
and flipping the pancake as you run.

The most famous pancake race takes
place at Olney in Buckinghamshire.

According to tradition, in 1445 a
woman of Olney heard the shriving
bell while she was making pancakes
and ran to the church in her apron, still
clutching her frying pan. The Olney
pancake race is now world famous.
Competitors have to be local
housewives and they must wear an
apron and a hat or scarf.

Each contestant has a frying pan
containing a hot pancake. She must
toss it three times during the race.

The first woman to complete the
course and arrive at the church, serve
her pancake to the bellringer and be
kissed by him, is the winner.

Olney Pancake Race (Robin Myerscough)

Many towns throughout England used
to hold traditional Shrove Tuesday
football ('Mob Football') games dating
back as far back as the 12th century.
The practice mostly died out with the
passing of the 1835 Highways Act
which banned the playing of football
on public highways, but a number of
towns have managed to maintain the
tradition to the present day.

Christianity
around the world

http://www.historic-uk.com/CultureUK/Pancake-Day/
http://www.historic-uk.com/CultureUK/Pancake-Day/
http://www.historic-uk.com/HistoryMagazine/DestinationsUK/HistoricSitesinBuckinghamshire/
http://www.historic-uk.com/CultureUK/Folklore-Destinations/
http://www.historic-uk.com/CultureUK/Folklore-Destinations/
http://www.historic-uk.com/CultureUK/Association-Football-or-Soccer/

 Page 3

BEN-DETTO! FCI Friends in Faith

�<�R�X�·�U�H���,�Q�Y�L�W�H�G������
Pasquetta Picnic!

Event Details:

Date: Easter Monday
 6 April 2015

Where: Mulbeam Park
 Cnr Muller and Beams
 Rds, Zillmere

Time: From 11.00am

What: - Steak Burgers
 - Italian Sausage
 - Cold Drinks
 - Raffles
 - �&�K�L�O�G�U�H�Q�·�V���*�D�P�H�V

For any questions and
for catering purposes,
please send us your
RSVP by Wednesday 1st
April:

Michael:
0403 144 881

friendsinfaith
@live.com.au

Domenico:
0406 647 421

�†�—�¨�¡�� �ª�ž�›�� �š�Ÿ�—�¨�¯�� �—�¤�š�� �™�—�¢�¢�� �¯�¥�«�¨�� �œ�¨�Ÿ�›�¤�š�©�!�� �ª�ž�›��Annual FCI

Friends in Faith Pasquetta Picinic is on again!

�-�‰�—�©�§�«�›�ª�ª�—�., an Italian Tradition, is all about getting the

community together to bask in the joy of each others

company, play games, enjoy the great -outdoors and

celebrate the good news of the Risen Lord following Easter

Sunday! Come and join us for a fun - filled day and let FIF

�˜�›���¯�¥�«�¨���ž�¥�©�ª�©�������•�›�0�¢�¢���—�¢�©�¥���ž�—�¬�›���¢�¥�ª�©���¥�œ���œ�«�¤���ª�ž�Ÿ�¤�•�©���œ�¥�¨���ª�ž�›��

children to do.

�}�¥�¤�0�ª���œ�¥�¨�•�›�ª���ª�¥���©�¦�¨�›�—�š���ª�ž�›��

word and invite your friends!!

