First Sunday of Lent

 February 14, 2016
[image: image1.jpg]T%[%%‘E

Let the hearts that seek the Lord rejoice; turn to the Lord and his strength; constantly seek his face.
WELCOME TO

THE PARISH UNIT OF

ST. BERNARD’S (Moncton)

SAINT VINCENT (Sackville)

SAINT CLEMENT (Port Elgin)

 & SAINT BARTHOLOMEW (Melrose)
MASS TIMES

St. Bernard’s: Thursday @ 9:30 AM, Saturday @ 4:00 PM Sunday @ 11:00 AM

St. Vincent: Sunday @ 9:00 AM

St. Clement's & St. Bartholomew's: Saturday @ 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: Lorella Dunnett
Liturgy: Rick Shaw, Deb Gillespie Adult Faith: Dr. Andrew Wilson
STAFF:
Secretary: Darlene McGraw, sbhf@rogers.com Custodian: Michel Saulnier

Bookkeeper: Barb Bowes, stbacct@rogers.com
 Facilities Manager: Mike Murphy

Catechetical Coordinator: Lorella Dunnett, lorella_st.bernards@hotmail.com
OFFICE: 43 Botsford St. Moncton, NB E1C 4W9 Phone 857-0425 Fax 857-9565

Web Site: www.stbernardschurch.ca
PARISH OFFICE HOURS:
Monday to Friday: 9 AM-12 PM & 1-4 PM
MASS INTENTIONS FOR THIS WEEK
Thurs.
Feb. 18th @ 9:30 AM—anniv. late Min & Gordon Hooper

Irene
Sat.
Feb. 20th @ 4:00 PM—anniv. late Frank Vrensen

Ria & family
Sun.
Feb. 21st @11:00 AM—anniv. late Patricia Jean Kervin

Inez & Joan
OFFERINGS FROM FEBRUARY 6 & 7, 2016
Regular Envelopes $ 6,659.70 Loose $ 676.05 Karing Kitchen $ 131.40 New Year's Day $ 10.00
Capital Expenditure $ 1,757.00 Ash Wednesday $ 120.00 Refugee Crisis $ 75.00 Needy Fund $ 75.00
[image: image2.jpg]

Thank you for your generous and continued support!
MARK YOUR CALENDARS
· Carmelites - 3rd Tuesday of the Month @ 7 PM
· RCIA - Wednesdays @ 7 PM
· Circle of Friends - Thursdays after 9:30 AM Mass
· Craft Group - Tuesday, February 23, 1-3 PM - Church Hall
· Next Baptism Preparation - Tuesdays, April 5 & 12
· Next Baptisms - Sunday, April 24 @ 2 PM
· CWL Shamrock Card Party - Weds,, March 9 @ 12 Noon (see note in bulletin)

· Evening Prayer Thursdays during Lent - @ 7 PM - (see note in bulletin)
[image: image3.png]LORD -JCSUS
QVV@

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

Joih us for Evening Prayer

IN THE EVENT OF A STORM OR INCLEMENT WEATHER CANCELLATIONS WILL BE NOTED ON:

ST. BERNARD'S WEBSITE: www.stbernardschurch.ca

OR BY CALLING OUR PHONE LINE @ 857-0425

[image: image4.png]THe FIRST SUNDAY Of LeNT

Help us keep the air we share healthy & fragrance free.

St. Bernard's Parish encourages all users of our place of worship, meeting rooms and parish office to refrain from using scents.

[image: image5.jpg]RECYCLE
@\ Sight

Ecclesiastes 3…Under every season there is a time…A TIME TO HEAL…we remember in our prayers those who are sick...

Jaime Bulmer, Teresa Chase,
Cathy Kennedy, Sharon Fox, Timothy Horning, and Olga Willden.
[image: image6.jpg]iNBERCESSION

A TIME TO MOURN…our sincere sympathies to the families of:
Sandra Cluney, wife of Gerry Cluney
Krista (VanBuskirk) Porter, daughter of Gary & Bernadette VanBuskirk
Mary Rowe, aunt of Linda Rowe Fitch
and to all those who mourn the loss of a loved one...
[image: image7.jpg]b

Lions recycle for Sight - Changing Lives, One Pair at a Time
Used eyeglasses are recycled, cleaned, sorted by prescription strength, then packaged and distributed to people in need in developing countries where they will have the greatest impact. A Lions Recycle for Sight box will be at the main entrance of the church for you to drop off unwanted eyeglasses.

[image: image8.jpg]Scents

INCOME TAX RECEIPTS: To save on the cost of mailing out income tax receipts your receipt will be available for pick up at the weekend liturgies, both before & after mass, at the main entrance to the church. They may also be picked up at the office during regular office hours. Heartfelt thanks to each and every one for their generous support to the Parish.

Needed: Single sheet sets, floor/table lamps and a dresser. If you are able to donate please contact Inez at 389-3571.
[image: image9.jpg]e,

+*~ Policies

FAITH DEVELOPMENT AT ST. BERNARD'S
(JANUARY TO APRIL 2016)

 Morning Catechism - Sunday @ 9:30 AM or 12:15 PM
February 21st

March 6th - March Break no catechism gatherings

March 13th

April 3rd

April 17th

Years 4,5, & 6 - (from 12:15 previously) - Tues. - 6:30 to 7:45 PM

February 23rd

March 6th - March Break no catechism
March 15th
March 22nd

April 5th & 19th
Dates to remember:

Year 2 - May 1 - Celebration of 1st Communion @ 11 AM Mass – Reception to follow.
Year 3 - May 10 - Celebration of Reconciliation @ 6:30 PM. Reception to follow.

Year 7 - Confirmation - April 27, 7 PM. Reception to follow.
World Day of Prayer - 2016: Central United Church, 150 Queen St., Moncton will be hosting the World Day of Prayer service on Friday, March 4that 7 PM: World Day of Prayer is celebrated in more than 170 countries and in 2,000 communities across Canada. The theme of this year's service is "Receive children. Receive me." Through this service we learn about, pray for, and celebrate CUBA with the women of this country. Please join us and invite your family and friends to attend this service. A meeting to plan the service is to be held on Monday the 8th of February at 1:30 PM at Central United Church. (entrance at the Peace Centre at 22 Church St.). Interested persons who are able to participate in the service or assist as well in the planning are encouraged to attend. If you are unable to attend, but would like to be involved please contact the following: Laura Whitmee @ 386-4258 or Email pwhitmee@nb.sympatico.ca
Knights of Columbus - 11985 - Brunch Sunday, February 21, 91 Murphy Ave. 8 AM to 12 Noon. Adults $ 8.00, 12 years and under $ 2.00, under 5 years free.

Pilgrimage to Medjugorje: April 29 to May 9 with Spiritual Director, Fr. Charlie Broderick. Cost: $2035 (+ airport taxes, security, fuel surcharges $ 675); includes return airfare from Moncton/Halifax, transfers, accommodations, daily breakfast & dinner, and the services of a professional local guide. Info: Hector & Cécile Caissie (506) 857-2295 or hectorcaissie@hotmail.ca

Pilgrimage to Lourdes & Sightseeing in Southwest France: July 27- August 9, 2016

If you are interested in more information flyers are available at the Parish office.
[image: image10.jpg]

Saint Bernard's Church - Syrian Refugee Response Team

A group of Parishioners met on Tuesday, January 26th at 7 PM in the Church Hall. The purpose of the meeting was to set up the Steering Committee to carry out the various settlement tasks needed for the refugees. Groups of newcomers will need help: finding places to live, finding work, enrolling children in school, learning English or French, getting to know their new community, understanding life in Canada, and general support for basic needs. The support teams are now in place , with the following team leaders volunteering to do their part: Chair - Lew Cummings, Fund Raising - Reg Lebans, Communications - Claudia McCloskey, Donations in Kind - Nancy Gallie, Life Style Coaching - Rose Ward, Documentation - Anne Cummings, Accommodations - Linda Fitch. In addition to the above mentioned parishioners, we have a number of other interested individuals who are attending the meetings and have expressed their willingness to work with the team leaders. In the coming weeks, we will outline some of the specific tasks of the various teams. Most importantly, we will be setting our financial goal, so that we can meet the commitments needed to support a refugee family. If you are interested in participating, our next meeting will take place on Tuesday, Feb. 16, 7 PM in the Church Hall.

Partners in Healing: Compassionate Justice Speakers Series

Tuesday, Februay 23, 2016, 7- 9 PM. Dr. Susan Crouse, MD, Family Physician and Founder of Salvus Clinic. Dr. Susan Crouse is a health care provider in both family practice and emergency medicine, Dr. Crouse recognized the plight of those members of our society who were experiencing difficulty accessing health care, often because of their lifestyle choices and worked tirelessly to establish Salvus Clinic. She works with community partners to provide a full range of health care services. Dr. Crouse will speak about her experiences with how poverty and homelessness can contribute to health issues, and how health issues can contribute to poverty and homelessness. She will bring the perspective of a physician providing health care services to people with mental health issues and who are homeless as part of the At Home/ Chez Soi project, a 5 year research project funded by Canadian Mental Health Association, and as a physician with the Salvus Clinic which caters to people who have difficulty accessing mainstream health care services.

Free Will Offering (to support the continued work of the Partners in Healing project)

Coffee & Sweets will be provided. RSVP: 854-3502 or email: info@johnhowardsenb.com

[image: image11.jpg]Jesus

waes
3 5%3‘

The Ladies of St. Bernard's CWL will be hosting their annual Shamrock Card Party on Weds., March 09th
12 Noon at St. Bernard's Church Hall.
Luncheon will be served and there will be door prizes. Tickets are $10 & are available from Louise Ongo at 859-7306, Donna Ermen at 856-5918, or Norma Gibson at 855-8236.
Parking is limited to our lot behind the Rectory. Car Pooling is suggested. Other parking lots in the area are rented out - Do Not Park in any nearby lots or block any entrances as you may be booted or towed.

[image: image12.jpg]

EVENING PRAYER: Christians are called in baptism to be people of prayer, to pray always, praising God and pleading for the world. Our priest-moderator, Fr. Carroll, encourages us at the beginning of Lent to be more cognizant of prayer during the Lenten season. Why not try gathering with the faith community for Evening Prayer? It only takes up a half hour of your time. We follow the format for Evening Prayer that is offered in our Catholic Book of Worship. All parishioners of our parish unit are invited & encouraged to gather for Evening Prayer on Thursday evenings at St. Bernard’s Church at 7 PM - February 18, 25, March 3, 10, and 17.
[image: image13.png]

Offices of Faith Development, Liturgy

& Youth Faith Development
Contact information:

Ellen - 857-9952 or ellen.diocesemoncton@gmail.com
Trevor - 857-4879 or trevord.diocese@gmail.com Deb at liturgymoncton@gmail.com
Year of Mercy Initiatives
[image: image14.png]Archidiocese de

MONCTON
Archdiocese

Premeditated Mercy: A Spirituality of Reconciliation: The Lenten book study with Claudette Derdaele continues on Thursday, February 18th, same time and location.

Merciful Like the Father: Exploring the Riches of God's Mercy: Due to a family emergency, Dr. Andrew Wilson will be rescheduling this to a later date. We will advise once that date has been determined.

We are called to show mercy because mercy has first been shown to us.

(Misericordiae Vultus, #9)
Baptism Formation: continues on Saturday, February 20th at St. Bernard’s Parish Hall, beginning at 9 AM.

Theology on Tap: Young adults (19-39) are invited to join us for our next Theology on Tap when Ellen Bennett (Archdiocese of Moncton) and Karen LeBlanc (Blessed Elizabeth of the Trinity Parish) join us for a presentation entitled Transformation: Not Just the Bread and Wine. We will be meeting on Monday, February 22nd, at 7 PM at the Tide & Boar Gastropub (700 Main St., Moncton).
Books for Breakfast: (PLEASE NOTE CHANGE IN DATE) The next selection for our young adults reading group will be Beyond Belief: My Secret Life Inside Scientology and My Harrowing Escape, by Jenna Miscavige Hill. We will meet on Saturday, March 3rd at 10 AM, Steve's Diner, Riverview.

Lentopoly: If you are still looking for a creative way to observe the Lenten season this year, follow the Office of Youth Faith Development on Facebook and/or Twitter and receive daily Lenten challenges from a Lenten version of Monopoly.

Canadian Catholic Organization for Development and Peace (CCODP) Lent 2016: Through their prayer, fasting and almsgiving during Lent, Christians express their desire to turn toward God and to all God's children in preparation for Easter. The Bishops of Canada have reserved the Season of Lent for a collection to assist the Global South. Normally this collection is held on the Fifth Sunday of Lent. Founded and mandated in 1967 by the Bishops of Canada, and now a member of the Caritas International network of Catholic agencies, the Canadian Catholic Organization for Development and Peace financially supports development and aid projects in Africa, Asia and Latin America, and informs Canadian Catholics on international social justice questions. "So many people even today hope to have enough to eat. The planet has food for all, but the will to share with everyone seems to be lacking. To prepare the table for all, and to ask that there be on table for all. Doing whatever we can so that everyone has food, but also reminding the world's powerful that God will call them to be judged one day, and it will be demonstrated whether they have truly tried to provide food for Him in each person (cf. Mt 25.35)and whether they have acted in order that the environment would not be destroyed but would be able to produce this food." Pope Francis, Homily during the Mass at the opening of the 2015 General Assembly of Caritas Internationalis
[image: image15.jpg]

On Ash Wednesday Development and Peace launched its annual Share Lent campaign with its theme for the year, Create a Climate of Change.
Money raised through Share Lent provides vital support to the poor in more than 30 countries throughout Africa, Asia, Latin America and the Middle East. The Lenten season is a time to come closer to God through prayer, fasting and almsgiving. As people of faith, we invite others in our parish, our schools and our community to join us in opening our hearts in solidarity with our sisters and brothers in the Global South and to take action together to build a better world. For almost 50 years, Canadian Catholics have faithfully responded to the cry of the poor by giving generously to Development and Peace. We have walked side by side with the women, men and children who experience the injustice of poverty, no matter where they may be. This Lent we are being asked to look into the eyes of our sisters and brothers from the Global South as we continue to lead the “Create a Climate of Change” campaign across Canada, inspired by the Jubilee Year of Mercy called by Pope Francis and his Holy Father’s encyclical on the environment, Laudato Si’. Both are spiritual calls for greater compassion in our world - compassion for our neighbors, those in the Global South living on the margins through our own actions, and our living Earth which so generously provides us with what we need for life. You can make Share Lent a part of your own Lenten journey. Learn more about the campaign at devp.org/sharelent. The Share Lent collection will take place on March 13th, Solidarity Sunday.

[image: image16.png]C/L .
D

TIME TO
N { ‘/

CLOSER™TO JESUS

A A\

[image: image17.jpg]2 1 Share
d 'A@® Lent 2016

