

February 14, 2018

 Masses/Services

Grand Site - 6:45 a.m.

Marshall Site - 8:30 a.m.

Waldo Site - 9:00 a.m.

Grand Site - 12:10 p.m.

 Liturgy of the Word & Ashes

Roncalli High School - 1:50 p.m.

Zimmer Auditorium

Marshall Site - 4:30 p.m.

Waldo Site - 5:30 p.m.

Ecumenical Service
St. John’s UCC - 6:30 p.m.

(1501 Marshall Street)

Day of Fasting & Abstinence

NON-PROFIT

ORGANIZATION

U.S. POSTAGE

PAID

Manitowoc, Wisconsin

PERMIT NO. 92

Holy Week/Triduum

Holy Thursday, March 29, 2018

Waldo Site - 4:00 p.m.

Marshall Site - 7:00 p.m.

Good Friday, March 30, 2018

Waldo Site - 12:00 p.m.

Grand Site - 1:00 p.m.

Marshall Site - 2:00 p.m.

Ecumenical Good Friday Service

First Reformed UCC - 6:30 p.m.

3613 Waldo Blvd.

Holy Saturday, March 31, 2018

Easter Basket Blessing

Marshall Site - 10:00 a.m.

Easter Vigil, March 31 2018

Waldo Site - 8:00 p.m.

(No Vigil Mass at Grand or Marshall)

Easter Sunday, April 1, 2018

Waldo Site -7:30 a.m. & 9:30 a.m.

Grand Site - 8:00 a.m. & 10:30 a.m.

Marshall Site - 9:00 a.m.

601 North 8th Street

Manitowoc, Wisconsin 54220

RETURN SERVICE REQUESTED

How long does it take to form a new habit? The popular answer is 21 days (as first proposed by Maxwell Maltz in

1960). However, according to the University College London, the scientific research, says it takes an average of 66

days to "create a habit". The short is, easy things, like drinking a glass of water with breakfast, can happen in 21

days, harder habits take on the average of 66 days. It's about the brain making a sequence of actions and converting

them into an automatic routine, where it goes to the unconscious portion of the brain.

The Catholic Church wisely gives us 40 days, as in 40 days of Lent, for change in our lives. (To break old habits and/

or to form new habits.) Our Ash Wednesday readings especially stress the areas of prayer, fasting and almsgiving,

our 3 pillars of Lent. In what areas are you looking to change? Maybe it's getting up 10 minutes earlier each day for

prayer, taking an hour in our adoration chapel each week, or maybe it is cutting back on sweets or alcohol. Maybe

go to a daily Mass each week. We have our daily 6:45 AM Mass, school Masses, and there is also a noon daily Mass

at the hospital.

For Lent maybe it's to fast from some food that is unhealthy and replace it with something that is good, like a piece

of fruit instead of a triple decker chocolate sundae covered in chocolate. Maybe it's for you and your family to look

at almsgiving. What do you give to those in need? What action might you together take, like cleaning out the

storage area of our lives and giving what we are not using to those in need?

On Ash Wednesday we will begin using our new hymnals. So do come ready to sing. My hope is that we can focus

all the negative energy from the past months regarding music, into positive sharing in song, of both new and old

hymns. Another way to say this would be to fast from negative talk about music and pray as St. Augustine said

"singing is praying twice”. Thank you to all who have donated towards our new Gather song hymnals.

As we approach Ash Wednesday, come ready to form or to change a habit that will bring us closer to God. I

challenge you to make it something that is not just for lent, but a lifetime. Wisely use our 40 days of Lent to form a

new habit that brings you closer to God for a lifetime.

PS: Mark your calendars for the Lenten Day of reflection with Professor Brian Smith on Saturday, March 10th. He

teaches in the religion department at Ripon College. He has great insight into scripture and ability to make it come

alive. The topic is "Living Your Truth That Your Light May Shine". Plan to attend.

 A Word from our Pastor

Alleluia. Why donôt we say or sing this word during Lent? Tradition? We just donôt say it? Here is some info as to why we
refrain from saying the ñA wordò during the season of Lent.

Alleluia means, ñpraise the Lord.ò It is a term of great joy and is associated with the praise from all the angels and saints as
they praise God in Heaven just as we praise God from here on earth. The Mass weds us to heavenôs participation in worship.

Since it is such a joyful term, we refrain from using the word, Alleluia, during Lent, because we are focusing on the Kingdom
to come. We are preparing for Christôs Death and Resurrection and therefore, the season has a much more introspective and
solemn tone. Fasting is one of the three characteristics of Lent, and therefore, by refraining from rejoicing, we are participating
in fasting.

We bring the Alleluia back at Easter in great rejoicing that our Lord has conquered death! Having not sung this term for 6
weeks makes it extra special and joyful when we get to sing it again!

Burying the Alleluia at home:
Write out and color the word, Alleluia. The children further adorn the page using their favorite mediumð from colored
pencils to crayons and everything in between. The children along with their family write intentions on the reverse sideð
something in their life or in the community that needs the joy of the Resurrectionð something that they hope will be different
on Easter Sunday, then pray for the intention and for all the intentions of all the children throughout Lent. The Alleluia is
buried under rocks until Easter when the Alleluia papers return and we once again sing the Alleluia in joyful praise.

~Katrina Welborn, Director of Music

Page 2 Page 3

SOUP & SUBSTANCE
Thursdays of Lent

February 22 through March 22

At Grand Site, 12:00 p.m. ð 12:45 p.m.

Catholic Social Teaching

Presenters and Topics:

February 22 Ruthann Ross

 Option for the Poor and Vulnerable

March 1 Fr. Dave Pleier

 Call to Family, Community and Participation**

March 8 Dcn. Mark Knipp

 Life and Dignity of the Human Person

March 15 Fr. Doug LeCaptain

 Care for Godõs Creation**

March 22 Fr. Mark Mleziva

 The Dignity of Work and the Rights of workers

**Reflections of Faith will sponsor Soup and Substance on March 1 and

March 15 at 6:30 p.m. at the Waldo School Social Hall with Fr. Dougõs

and Fr. Daveõs talks repeated from the 12:00 p.m. sessions.

Soup will be provided.

Living Your Truth

That Your

Light May Shine Brightly

Join us for a Lenten day of reflection
with guest speaker:

Mr. Brian Smith
Saturday March 10, 2018

9:00 a.m. - 3:30 p.m.
Followed by 4:00 p.m. Mass

St. Francis of Assisi Parish,
Grand Site - School Hall

Watch bulletins for more details

Worship Site Addresses

Marshall: 1114 S. 21st St.

Grand: 1416 Grand Ave.

Waldo: 1121 N. 14th St.

LUMINARIES
Join Calvary Catholic Cemetery and Chapel Mausoleum

Good Friday, March 30th.

Beginning at dusk, over 1200 candles will be lit at

Calvary – St. Mary’s – St. Peter’s Cemeteries.

Over 50 ground illuminations will fade into the

darkness in preparation of Easter Sunday.

Reserve a luminary or an illumination

for your family or loved one today.

Contact the Calvary Cemetery/Mausoleum office at (920) 684-3646.

To ensure placement, please place your order before

Wednesday, March 21st, 2018.

Suggested donation is $5 per luminary and/or $9 per illumination.

Rain date will be Friday, April 6th, 2018.

Reconciliation

Parish Wide Services
Grand Site
February 28, 2018 - 1:30 p.m.
Grand Site
March 7, 2018 - 5:00 p.m.

Saturday Reconciliation
Marshall Site
8:00 - 9:00 a.m. every Saturday
Waldo Site
3:00 - 3:30 p.m. every Saturday

Wednesday Evenings
Grand Site
5:00 - 6:00 p.m.- every Wednesday

Stations of the Cross
Wednesday~6:00 p.m.
February 21 - Grand Site

February 28 - Waldo Site

March 7 - Waldo Site

March 14 - Marshall

March 21 - Marshall

Friday~2:00 p.m.
February 16 - Grand Site

February 23 - Grand Site

March 2 - Waldo Site

March 9 - Waldo Site

Lead by the Elementary School Students

March 16 - Marshall Site

March 23 - Marshall Site

Lead by the Middle School Students

Shadow Stations

March 20 - Waldo Site 2:00 p.m. & 6:00 p.m.

Lead by the Elementary School Students

SAVE THE DATE

St. Francis of Assisi School

Open House ~ Both Campuses

March 14, 2018

5:00 p.m. - 7:00 p.m.

Watch bulletin for more details

or call (920) 683-6880

School Campus Addresses
Middle School:

2109 Marshall St.

Elementary School:

1408 Waldo Blvd.

Of the three marks of Lent — prayer, fasting and almsgiving — almsgiving is surely the most neglected.

And yet, in the only place where the Bible brings all three together, the inspired author puts the emphasis firmly on the

last: "Prayer with fasting is good. Almsgiving with righteousness is better than wealth with wickedness. It is better to give

alms than to store up gold, for almsgiving saves from death, and purges all sin. Those who give alms enjoy a full

life…”(Tob 12:8-9).

Why the emphasis on almsgiving rather than that of prayer and fasting? Because almsgiving is prayer, and it involves

fasting. Almsgiving is a form of prayer because it is "giving to God" — and not mere philanthropy. It is a form of fasting

because it demands sacrificial giving — not just giving something, but giving up something.

This year, our parish will be collecting our Lenten òCoins of Compassionó alms for three charities. One that helps our

community here in Manitowoc, by assisting those with mental health issues. We then reach out to our brothers and sisters

around the nation and go to the Delta of Mississippi where our very own local Franciscan Sisters of Christian Charity and

Wisconsin Franciscan Friars have a Mission church and school where they educate and take care of the spiritual needs of

the poor and immigrant families of Greenwood, MS. And finally, we reach out to our brothers and sisters around the

world by supporting the poor, hungry, and homeless in far away lands.

The three charities are: Painting Pathways Clubhouse of Manitowoc, St. Francis of Assisi Parish Mission and School in

Greenwood, MS, and Catholic Relief Services (CRS) Rice Bowl Project.

Each week, our parish will actively offer up our alms for each of these organizations. Please watch the bulletin for more

details and information on each organization.

Parish Seder Meal
Monday, March 26th 6:30 p.m., Waldo Social Hall

Experience and learn about the Jewish roots of our

Mass by participating in a Seder Meal, part of the

Jewish observance of Passover. This is likely what

Jesus and his apostles were celebrating together on

what we know as the Last Supper. Come and

listen for familiar words and learn the significance

of certain rituals we see at Mass every Sunday.

Open to all, but space is limited. Reserve your spot

by contacting Dianne Vadney at (920) 629-9058 or

dianne.vadney@sfamanitowoc.org.

In Slavic countries the blessing of Easter foods was an important tradition. This blessing

is still found in the updated Roman Ritual, and is a wonderful practice. Many parishes

still participate in this custom of the blessing of the Easter food or baskets.

In some places the blessing of special Easter food takes place on Holy Saturday. Among

the Slovaks a basket containing lamb meat (which of course signifies Jesus, the Lamb of

God), boiled eggs, dyed and plain, Pascha (a special Easter bread), and other foods, is

taken to the church in the afternoon where the priest blesses it. The food is then taken

home and eaten for breakfast on Easter Sunday, Monday, and Tuesday.

Among the Polish people the same custom is practiced, but the main foods blessed are an

egg which is broken and shared by all on Easter Sunday morning, and a lamb moulded of butter or pastry. This

butter-lamb and blessed Easter egg have a place of honor on the festive Easter table.

Easter Basket blessing will take place on March 31, 2018 @ 10:00 am at the Marshall site.

