

PÁGINA TERESIANA.

Santa Teresita salva de la muerte a un bañista

EL SIGUIENTE relato firmado por el mismo agraciado y por unas cuantas personas que fueron testigos oculares de un hecho verdaderamente conmovedor, pone bien de manifiesto el poder de la Santita de Lisieux.

Estándose bañando una mañana varios bañistas en la playa de Cuyalán, Estado y Diócesis de Colima, México, una ola arrebató al bañista Rafael Gómez y se lo llevó mar adentro, muchísimo más allá del paraje llamado Ola Verde. Bien conocían todos la gravísima situación de aquel lugar. No era humanamente posible prestarle auxilio en aquellas circunstancias, y tenían por segura la muerte de aquel pobre compañero. Por más de tres horas estuvo luchando contra las terribles olas entre la vida y la muerte el pobre Rafael Gómez.

Entre los que desde la playa

lejana con el corazón desgarrado estaban contemplando aquella lucha terrible y desigual de un pobre hombre contra las embravecidas olas del Pacífico, estaba la Sra. Da. Elena Inés Ibarra de Aguilar, gran devota de la Santita Carmelita, y cuya valiosa intercesión tenía bien reconocida en otras ocasiones. Ella, con ardiente fe y vivísima confianza, invocó a su Santita predilecta, en aquel trance apuradísimo.

Con admiración de todos, y como si una mano misteriosa sostuviera a aquel hombre, las mismas olas que tan furiosamente lo habían arrebatado, lo volvieron a la playa.

Todos lo tuvieron como un verdadero milagro, y por lo mismo firmaron la exposición que tenemos a la vista, no sólo Elenita y su esposo y el mismo agraciado, sino también unas cincuenta personas de todas condiciones que

presenciaron el hecho, deseando todos que se publicara el hecho, para que fuera acrecentada la confianza en la gran Santita de Li-

sieux, y por consiguiente a Dios Nuestro Señor que tantas gracias otorga a sus criaturas por intercesión de sus Santos.

El 'Angel Tutelar' del Santo Padre

Hablando el R. P. D'Herbigny, S. J., Presidente del Instituto Pontificio Oriental de Roma, de la devoción del Santo Padre a Santa Teresita, dijo lo siguiente:

"El Soberano Pontífice ha tomado a su primera Beata y Santa un cariño especial por la particularísima asistencia que de la Santita recibe. Considera a Santa Teresita como el **Angel Tutelar** de su Augusta Persona y se complace en darle este nombre en el curso de la conversación. Se puede decir que Pío XI vive en contacto familiar con Teresita, a quien conía sus deseos, sus dificultades y

sus necesidades. En ella ha declinado el cuidado de su salud; pero es más hermoso aún conocer la intensa vida sobrenatural que sostiene y anima al Pontífice. Todo en él respira santidad y causa en él una dignidad real y conmovedora tan profunda sencillez que aun en esto parece acercarse a la Santita. Ha comprendido tan bien el método de perfección de Teresita, que ha querido presentarla como modelo al mundo cristiano, y en su vida privada resplandecen de una manera evidente las virtudes de su **Angel Tutelar.**"

—♦♦—

IN MEMORIAM

 ROSGAMOS Señor absolvais de todo vínculo de pecados las almas de vuestros siervos: Dominga Punsalang, San Luis, Pampanga; Estefania Bolante, Manuela Guillen, Janiuay, Iloilo; Paz L. Careñas, Dao, Antique; Paulina Barriga, Juana Tito, Teofista Roble, Danao, Cebu: para que en la gloria de la resurrección vivan entre vuestros santos y elegidos. Por nuestro Señor Jesucristo que con el Padre y el Espíritu Santo vive y reina por todos los siglos de lossiglos. Amen.

