Second Sunday of Lent February 24, 2013
[image: image1.png]THe SeCcOND SUNDAY Of LeNT

A voice said from the cloud, "This is my Son, whom I have chosen -- listen to him!" (Luke 9:35)

WELCOME TO

THE PARISH UNIT OF

ST. BERNARD’S (Moncton)

SAINT VINCENT (Sackville)

 SAINT CLEMENT (Port Elgin)

 & SAINT BARTHOLOMEW (Melrose)
† MASS SCHEDULE during Lent †

St. Bernard’s: Tues. @ 12 noon; Thurs. @ 9:30 am; Sat. @ 4 pm & Sun. @ 11 am
St. Vincent: Sunday @ 9 am; St. Clement & St. Bartholomew: Sat. @ 7 pm (alternating)
Priest is available for Confessions prior to Saturday Mass upon request.

PASTORAL MINISTRY TEAM:
Priest Moderator: Rev. Allison S. Carroll Social Justice: Claudia McCloskey
Assistant: (part-time) Rev. Charles Broderick Catechetics:
Liturgy: Rick Shaw, Deb Gillespie Adult Faith:Dr. Andrew Wilson
STAFF:
Secretary: Darlene McGraw, sbhf@rogers.com Custodian:
Bookkeeper: Barb Bowes, stbacct@rogers.com
Catechetical Coordinator: Lorella Dunnett, lorella_st.bernards@hotmail.com
Facilities & Activities Coordinator: Sam Ermen
OFFICE: 43 Botsford St. Moncton, NB E1C 4W9 Phone 857-0425 Fax 857-9565

Web Site: www.stbernardschurch.ca
OFFICE HOURS: Mon. to Fri.. 9:00 AM– 12 PM and 1:00 PM – 4:00 PM
Mass Intentions for this Week
Tues. Feb. 26th @ 12:00 PM—anniv. late Min & Gordon Hopper Irene
Thurs.
Feb. 28th @ 9:30 AM—anniv. late Michael Robinson
 Mom & Dad McGowan
Sat.
Mar. 02nd @ 4:00 PM—Special Intentions

 Charlie & Elsie Chamberlaine
Sun.
Mar. 03rd @ 11:00 AM—late Dorothy West

 Brenda & Emily Hay
[image: image2.png]Archidiocese de

MONCTON
Archdiocese

OFFERINGS from last week—February 13th, 16th & 17th, 2013
Envelopes (370) $ 10,345.75 Loose $ 624.76
Karing Kitchen $ 62.76 Capital Expenditure (53) $ 2,063.17
Needy Fund (1) $ 15.00 Ash Wednesday $ 1,673.51

Thank you for your generous and continued support!
[image: image22.jpg]

MARK YOUR CALENDARS

· Carmelites 3rd Tuesday of the Month @ 6:30 PM
· Circle of Friends -Thursdays - after 9:30 AM Mass
· RCIA - Tuesdays @ 7 PM
· Rosary for the Unborn -Tuesdays @ 7:30 PM
· Tues. Mass @ 12 Noon during Lent - Feb. 26, March 5, 12, 19 & 26

· Thurs. during Lent-Evening Prayer@7PM - Feb. 28, Mar. 7, 14, & 21

· Baptism Preparation Course - Next course April 2 & 9
· CWL Meeting - Mar. 04 - Rosary @ 7 PM & Meeting @ 7:30 PM
· St. Patrick's Kids Day @ St. Bernard's - Sat., March 09 - 10 AM - 12 Noon
· CWL Shamrock Card Party--Weds., March 13 @ 12 noon

· St. Patrick's Day Mass -- Sat., March 16 @ 11:30
· Next Baptisms - Sunday - April 28 @ 2 PM
[image: image3.png]Worldwide

Prayers for our Troops…we pray for all those who serve and for families separated from their loved ones in the military; and for the strength they need to face this time of isolation and uncertainty...
[image: image4.jpg]

Ecclesiastes3…Under every season there is a time… A TIME TO HEAL…...We remember in our prayers those who are sick...... Dennis Manley, Joyce Croft, Jocelyne LaBelle, Mya Williamson, Brian Whitehead, Amile Trzop, Peter Willis, James Carroll, John Boom, and Paul Bourque.
[image: image5.emf]
A TIME TO MOURN……….our sincere sympathies to the families of......Ray LeBlanc, Don Lahanky, Agnes Julien, Roderick (Pete) McGuire, and Peter Burns.
[image: image6.png]. peprent™

INCOME TAX RECEIPTS

Please note: Tax receipts not picked up either at the weekend masses or at the parish office prior to Feb. 28 will be mailed out on Feb. 28, 2013.

Heartfelt thanks to each and every one for their generous support to the Parish.
[image: image7.png]LORD -JCSUS
QVV@

1A D (|
BC OUR-MORNING - JOY
OQUR-CVENING-RCST

Joih us for Evening Prayer

 From the Offices of Faith Development
To contact us please call 857-9531:

Ellen, ext. 227 or ellen.diocesemoncton@nb.aibn.com
Deb, ext. 296 or deb.diocesemoncton@gmail.com
Trevor, ext. 289 or trevord.diocese@gmail.com
Christian Community and Catechesis - Session 5: The Inspiration for All Catechesis which had been scheduled to be held on Feb. 20th, has been rescheduled to Wed., Feb. 27th at the same time and location.
Theology on Tap - Our next Theology on Tap for all young adults in their 20s and 30s will take place on Mon., Feb. 25th, 7:00 PM at McGinnis Landing (Crystal Palace) in Dieppe. This will be part one in a two-part series called Chocolate for Lent. Part two will take place the following week on Mon., Mar 4th, 7:00 PM at McGinnis Landing. Please note that these sessions have been pushed ahead by one week due to poor weather on February 17th/18th. To register, please contact Trevor.
The Return of the Prodigal Son: A Story of Homecoming The next session of the winter book study takes place on Tues., Feb. 26th at Holy Family Church Hall (double meeting room) from 7- 9:00 PM.
A Church of Justice – addressing the pain of the poor, sick and suffering: We are called to leave a preferential option of the poor; not just for those who live in poverty, but toward all who are marginalized. You are invited to join Bernard Richard, former NB Ombudsman and Child and Youth Advocate and Gladys LeBlanc, diocesan coordinator of Social Justice as we explore the reality of suffering. This evening presentation will take place at Holy Family Church Hall, Falkland Street, Moncton from 7to 9:00 PM on March 4th. Pre-registration is necessary and may be done by contacting Ellen.
A Universal Call to Holiness.. The 7th annual English Deanery Lenten Mission begins Sun., Mar.10th. As we celebrate the 50th anniversary of the opening of the Second Vatican Council in this Year of Faith, we have adopted as our theme for this year’s mission the theme of the Council: A Universal Call to Holiness. Presenters are Bishop Claude Champagne, o.m.i. and Claudette Derdaele. A Universal Call to Holiness runs from Sun., Mar. 10th to Tues., Mar. 12th. Each of these three sessions builds on the one of the previous evening.
· Sunday, March 10th at St. Bernard’s Church, Botsford Street, Moncton

· Monday, March 11th at St. Augustine's Church, Dominion St., Moncton
· Tuesday, March 12th at Immaculate Heart of Mary Church, Riverview.
Evening sessions begin at 7 PM; Mar. 10th, 11th will begin with Liturgy of the Hours, & Evening Prayer; March 12th will begin with Mass. All evenings will conclude with a time of hospitality.
Also in conjunction with the Mission, Bishop Champagne and Claudette will have noon-time presentations targeting specific groups. Registration is necessary for both noon events, by Friday, March 8th and may be done by contacting Ellen.
Mon., Mar. 11th at St. Bernard's Parish Hall, all catechists and others in ministry are invited to join us for lunch and conversation specifically around holiness and evangelization within ministry. Lunch will be provided. This session begins at 12:00 noon.
Wed., Mar. 13th at Holy Family Church, Falkland Street, widows and widowers are invited to gather for Mass at 11:00 AM., followed by lunch and Bishop Champagne and Claudette’s presentation our baptismal responsibility and holiness when our path has changed because of the death of a life partner. We will accept a free will offering to help with the cost of lunch.
CATECHISM SCHEDULE
February 24th @ 9:45 AM. or 12:00 PM
March 3rd - March Break (no catechism gatherings)

March 10th- March Break (no catechism gatherings)

March 17th & 24th - 9:45 A.M. or 12:00 P.M.

March 29th - Good Friday Service @ 10:00 A.M. for all families
March 31st - No Catechism Easter Sunday
April 6th, 13th, 20th, 27th @ 9:45 A.M. or 12:00 P.M.

Workbooks for children in Level 2 and Level 3 classes are now available.

If you have not picked one up yet please do so during regular gatherings. The cost is $10.00. These workbooks are to be completed at home with your child and are part of the preparation for either the Sacrament of Holy Communion or Reconciliation.
CARING COMPANIONS
The Spiritual and Religious Care Department will be teaching our Visitation Course

"Caring Companions" on Thursday evenings from 6:30 to 8:30 PM, Mar. 14th to May 2nd except for Mar. 28th...(Maundy Thursday). For all interested in enhancing their skills in visiting. There is no cost to take this program for those intending to volunteer with us or with their community. Please send or email your registration form to our office. For more info. call 857-5348 or email me at Rev.lidvald.haugen-strand@horizonnb.ca
[image: image8.jpg]

Development and Peace: Share Lent campaign
Human dignity gives each person the right to an adequate standard of living including food, clothing, shelter, rest, medical care, necessary social services, and security in case of sickness, unemployment, widowhood or old age.
Vision Bookstore: Monthly sales Come visit us at 452 Amirault Street, Dieppe (Diocesan Centre) on Friday, 9:00 AM-4:00 PM and take advantage of a special monthly sale where all books and CDs (in stock) will be reduced by 10%. Information: www.visionbookstore.ca
[image: image9.jpg]

Worldwide Marriage Encounter Weekend -- April 12th to 14th, 2013
Memramcook Institute. Registration is limited. For more info. call Edgar & Dot LeBlanc at (506) 867-0803.
[image: image10.jpg]b

LENTEN WEEKDAY MASSES
Monday..................
Holy Family.......................
9:30 AM
Tuesday.................
St. Bernard's....................
12 noon
Wednesday............
Immaculate Heart............
9:00 AM

Thursday................
St. Bernard's...................
9:30 AM
Friday....................
Immaculate Heart...............
9:00 AM
Friday.....................
St. Augustine's..................
12 noon
[image: image11.png]

Evening Prayer during Lent:
Wednesdays @ St. Michael's @ 6:45 PM
Thursdays @ St. Bernard's @ 7:00 p.m.
(please note - no evening prayers on during Holy Week)
[image: image12.jpg]

Shamrock Card Party
The Ladies of St. Bernard's CWL will be hosting their annual Shamrock Card Party on Wednesday, March 13th at noon in St. Bernard's Church Hall. Luncheon will be served and we will have lots of prizes. Only 200 tickets will be sold. Tickets are $10.00 each and are available from Charlotte Coholan at 854-4740, Donna Ermen at 856-5918, or Norma Gibson at 855-8236.
[image: image13.jpg]£ o
I.I ‘ w
RESTROOM

L >

BRUNCH – Knights of Columbus Council 1310 (84 Broadway St.) – Sun., Mar. 3rd from 8:30-12:30. Cost: Adults $7, Children (under 12 years of age) $2, children under 5 free.

[image: image14.jpg]whircrssion

CWL MEETING
Monday -- March 4th. Rosary in church prior to meeting. Regular meeting and Annual meeting @ 7:30 PM.
[image: image15.jpg]

If you would like to donate funds for Easter Flowers in memory of a loved one you may do so by completing the information below & placing it with your donation in a plain envelope. That envelope can be put into the collection basket at mass or dropped off at the office. Names will be in the Easter bulletin.

Thank you to all those who donate to this yearly project.

In Memory of:

Donated by:

Address:

Envelope #

[image: image16.png]N—" —
BAPTISM

NEW WASHROOM
Thanks to the continued generous financial support of our parishioners, the Building Committee has been able to install new flooring in the vestibule, as well as a new washroom. The new washroom still requires a mirror over the sink and a baby change table. However, all plumbing fixtures and paper dispensers are installed and the washroom now serves the main floor of the church for those attending Mass. Note to parents with reference to the Diocesan Policy on the Prevention of Violence Toward Vulnerable Persons, page 10 of policy manual (available on bulletin boards & at our Parish office) specifically addresses washroom procedures. Parents are asked to accompany their children to washrooms. This applies to all washrooms - church hall washrooms, stairway washrooms and the new washroom in the vestibule.

[image: image17.png]

Please welcome into our Christian community:
Simon Francis Schweiger, son of Michael & Lara, who was baptized here at St. Bernard's on Sunday, January 27th, 2013. Congratulations!!

[image: image18.jpg]SUNDAY

Please join us for the World Day of Prayer 2013 service on Friday, March 1st, at First Baptist Church, 157 Queen St., Moncton at 7pm. " I Was a Stranger and You welcomed me." Rev. Michelle Nadeau will be the guest speaker at this interdenominational service written by the women of France. Everyone is welcome to attend.
[image: image19.jpg]

SALMON DINNER on Sat., Mar. 16th at St. John’s United Church (75 Alma St., Moncton). Dinner will be served at 6 PM & includes Baked Salmon with White Sauce, potatoes, vegetables, dessert & coffee/tea. Tickets are $15.00 each and available from members of the St. John’s Church Men’s Choir, and at St. John’s Church Office (858-8289).

LENTEN PENITENTIAL SERVICES
	Tuesday - March 19th
	St. Augustine's
	7:00 PM

	Thursday - March 21st
	Immaculate Heart
	6:30 PM

	Sunday - March 24th
	St. Bernard's
	2:00 PM

[image: image20.jpg]

Beyond Giving Up Chocolate:
Going Deeper in Lent
From the time we were children, our first question for Lent was often, "What are you giving up for Lent?" Giving something up for these 40 days is a custom that, when we were younger, helped us enter into the season with a sense of purpose and a greater awareness.
As adults, we might want to consider looking at Lent in a deeper way. We are probably much more settled into our behaviors and patterns of life and sometimes giving up something is where we begin -- and end -- our reflections on Lent. It can be tempting to say “I am giving up chocolate” or even all sweets and all alcohol. But without more reflection, it can become simply a way we show God how strong we are. It is more about us than any conversation with God.
Lent isn’t simply about us “giving up” something. The real grace is when we recognize that Lent is a season in which God wants to give us something. God wants to help us transform our lives and make us more free as people -- not just freer with God, but in the way we live our lives and love our families.
It is much easier for us to simply choose something to give up -- then we can dismiss Lent! “I am giving up TV for Lent.” “I am giving up movies... Snacks... pop.” We give it up and exercise our willpower for 40 days to prove to ourselves and to God that we can do it. And at the end of Lent we can return to what we gave up.
But this year we might reflect and ask the deeper question: What is God inviting us to change this Lent? How do we know what God might be stirring in us? We begin by listening to the movements in our hearts. Where are we feeling uncomfortable with the choices we are making? With the things we have done? With the habitual ways we respond? The Lord will be speaking to us in those small nagging moments of discomfort in my heart.
Asking what we would like to change about ourselves this Lent requires a little reflection. What pattern of behavior in my life needs changing? What do I need more of in my life? Patience? Unselfishness? More loving behavior toward others? (continued - over()
Each of us can think of something that gets in the way of our being loving and self-sacrificing. Too often the ordinary conflicts of everyday life result from simple selfishness on my part. We choose to fight. We choose to defend our opinions. We choose to use things we know about our partner, our children, our parents against them. We choose to hurt them.
The results of those behaviors are never good and always divisive. We can imagine a Lenten practice in which each of us would tell members of our family – those whom we have most offended in these ways -- that we are sorry and ask them to help us to work with us to bring more unity and peace to our family life.
We can ask: What would it cost us to change this behavior? What would it mean if we didn’t walk around acting crabby all the time? What if we decided to be much more loving and patient this Lent? What if we did decide to “give up” something really destructive in our lives? We might realize that changing a particular way we live is coming to us as a call from God and we don't have to do it alone. God is moving our hearts to reflect on these changes and God will remain faithful and help us to stay open to the grace being offered to us for change. We need help. It may be something that we don’t want to change or acknowledge. We don’t think we can change it. But that’s where talking to God can make the difference. We are not doing this alone; We are doing it with God.
Where do we need a breakthrough? What is the barrier that keeps us from asking for healing? In our own lives, we need to break through our denials, defensiveness and our unwillingness to look at ourselves. Discovering what the barrier is in our lives is critical. If we don’t know what the barrier is, these weeks of Lent are a great time to reflect upon it. When we identify the barrier, we have made the breakthrough. That's when Jesus can heal us of it.
Why is this a good Lenten penance? Because it gets our attention where we live every day. It allows God’s grace into our souls and into the place where our real life exists. That's where Jesus stands with us every day, waiting so he can touch us and heal us.
[image: image21.jpg]

