
La Chiesa del Santo Rosario
O u r L a d y o f t h e M o s t H o l y R o s a r y C a t h o l i c C h u r c h

The Italian Parish of Indianapolis

B
envenuto! Welcome to Holy Rosary

Church! Whether you are a lifelong

parishioner, a first-time visitor to our

parish, or someone in between, we

are grateful you have joined us today.

Founded in 1909 as the Italian Parish of

Indianapolis, we continue to serve as

the parish home of people of Italian

heritage and also embrace all Catholics

in union with Rome, including those

devoted to the Traditional Latin Mass

(Extraordinary Form) and the Anglican

Usage of the Roman Rite.

In the words of our founding pastor,

Msgr. Marino Priori:

ñThe church is the temple of the

Lord, the gate of heaven. Come after a

week of earthly cares, after so much

toil, after so many sorrows, after so

much pain. Rest your limbs. Regenerate

your spirit at the sources of grace.

Raise your mind to God; thank Him for

the benefits received through His

creation and in daily life; ask for

strength so you can win all of lifeôs

struggles, and be able to posses the

fruits of redemption.ò

April 9, 2017

Palm Sunday

The crowds preceding Him and those following

kept crying out and saying: ñHosanna to the Son

of David; blessed is He who comes in the name

of the Lord; hosanna in the highest.ò ð Matt 21:9.

Mailing address: 520 Stevens St.

 Indianapolis, IN 46203

Phone: 317-636-4478 Å Fax: 317-636-2522

Emergency number: 317-721-6520

E-mail address: info@holyrosaryindy.org

Website: www.holyrosaryindy.org

Facebook: www.facebook.com/holyrosaryindy

Twitter: https://twitter.com/holyrosaryindy

Parish Staff and Leadership:

The Rev. C. Ryan McCarthy, STD Pastor

The Rev. Luke Reese .. Parochial vicar

Teresa Gorsage Coordinator of Religious Education

Elizabeth Welch .. Music Director

David Walden Director of Communications

Joseph LeMark................................... Parish Council President

Marcus Shutta Finance Council President

2

Liturgical schedule for the week

Saturday, April 8, 2017

4:30 p.m. OF (Sung) Palm Sunday .. Pro populo

Sunday, April 9, 2017

7:30 a.m. AU (Sung) Palm Sunday .. Conversion of sinners

9:30 a.m. OF (Sung) Palm Sunday .. Z Roseann Zielinski

11:30 a.m. EF (Sung) Palm Sunday 1 .. Z Michael Peoni

Monday , April 10, 2017

6:30 a.m. AU Monday of Holy Week .. Z Poor Souls

7:30 a.m. OF Monday of Holy Week .. Z John Maio

5:45 p.m. EF Monday of Holy Week 1 .. Z Thomas Spahn

6:30 p.m. ð St. Monica Guild rosary and prayer for the return of fallen-away Catholics.

Tuesday , April 11, 2017

6:30 a.m. NO MASS

7:30 a.m. OF Tuesday of Holy Week .. Jude Roller (birthday)

9 a.m. EF Tuesday of Holy Week 1 .. Intentions of Michael Schott

2 p.m. ð Chrism Mass at Cathedral of SS. Peter & Paul

Wednesday , April 12, 2017 ð Spy Wednesday

7:30 a.m. EF Wednesday of Holy Week 1 ... Intentions of Michael Schott

Noon AU Wednesday of Holy Week ... Conversion of sinners

12:30 p.m. ð Exposition of the Blessed Sacrament, followed by Adoration, then Benediction at 5:30 p.m.

5:45 p.m. OF (Sung)....... Wednesday of Holy Week ... Z Theresa Diehl

7 p.m. Tenebræ of Holy Thursday

Thursday , April 13, 2017 ð Maundy Thursday

No Motherôs Holy Hour

4:30 p.m......... AU (Sung) Holy Thursday ... Our Holy Mother, the Church

6 p.m. OF (Sung) Holy Thursday ... Z Kevin P. McCarthy

7:30 p.m......... EF (Sung) Holy Thursday 1 ... Tony Navarra

~9 p.m. to Midnight ð Prayer before Tabernacle at Altar of Repose in Priori Hall

Friday , April 14, 2017 ð Good Friday

9 a.m. Tenebræ of Good Friday

2 p.m. EF (Sung) Liturgy of the Lordôs Passion

5 p.m. OF (Sung) Liturgy of the Lordôs Passion

7 p.m. AU (Sung) Liturgy of the Lordôs Passion

Saturday, April 15, 2017 ð Holy Saturday

9 a.m. Tenebræ of Holy Saturday

8:30 p.m. EF (Sung) Great Paschal Vigil & First Mass of Easter 1 For those entering the Church

The Easter Blessing of Food will take place in our first-floor classroom following the 8:30 Vigil Mass

Sunday, April 16, 2017

8 a.m............... AU (Sung) Easter Sunday S .. Celebrantôs intention

9:30 a.m. OF (Sung) Easter Sunday S .. Pro populo

11:30 a.m. EF (Sung) Easter Sunday 1 .. Celebrantôs intention

OF: Ordinary Form EF: Extraordinary Form AU: Anglican Use (Ordinariate Form)

1: 1st-class feast 2: 2nd-class feast 3: 3rd-class feast Opt: Optional memorial M: Memorial F: Feast S: Solemnity

3

Announcements

¶ We will take up a second collection this weekend

for the Holy Places. See Pages 7-8 for more informa-

tion.

¶ Good Friday is a day of mandatory fasting and

abstinence for most Catholics. See Page 4 for details.

¶ There are many changes to our liturgical sched-

ule this week. See Page 2 for details.

¶ Café Rosario will be closed today and Easter Sun-

day.

¶ The parish office will be closed Easter Monday.

¶ We need volunteers to step forward and help deco-

rate the church for Easter. Please come to the

church on Holy Saturday morning at 10 a.m. (after

Tenebræ). For more information, talk to Caris Roller

or contact the parish office.

¶ Parishioners are invited to bring a sampling of their

Easter foods to our first-floor classroom before the

8:30 p.m. Paschal Vigil on Holy Saturday. Our an-

nual Easter Blessing of Food will follow that Mass.

¶ The Flame of Love Prayer Cenacle and Study

Group will resume its meetings Wednesday, April

19, from 7 p.m. to 8:45 p.m. in our first-floor class-

room. This group will continue to meet on the first

and third Wednesdays of every month.

¶ Our Lord Jesus Christ said, ñYou

will save more souls through prayer

and suffering than will a missionary

through his teachings and sermons

aloneò (Diary of St. Faustina, No. 1767).

Let us offer prayer and sacrifice in

union with the Crucified and Risen

Savior. Please remember to receive

His Mercy through the Sacrament

of Reconciliation. Novenas for Di-

vine Mercy are available in the back of church ð it

begins Good Friday. And donôt forget, Holy Rosary

will host a Divine Mercy Holy Hour at 3 p.m. Sun-

day, April 23.

¶ All are invited to the Holy Rosary Pro-Life Min-

istry meeting Sunday, April 23, from 10:30 a.m. to

11:20 a.m. in our first-floor classroom. We are seek-

ing participation from youths and adults; we need

ideas and individuals eager to serve. For more infor-

mation contact Eric Slaughter at 317-408-0528 or

holyrosary.prolife@gmail.com.

¶ Vacation Bible School is around the corner ð

June 26-29. We are looking for volunteers to help

make this the best one ever! We need adults, young

and old, and teens to be on the team. We especially

need a music leader (playing an instrument would

be great) and a games leader. If interested in help-

ing, please contact Caren LeMark at lemark-

fam@gmail.com.

¶ Our annual Blood Drive will be earlier than usual

this year: Sunday, May 7, from 10 a.m. to 3 p.m.

Watch future bulletins for more details.

¶ Please pray for our sick and shut-in friends:

Debbie Barry, Elizabeth and Baby Brown,

Archbishop-emeritus Daniel Buechlein, Steve Bus-

sell, John Caito, Verna Carr, Katie Cecil, Son Hui

Christensen, Sharon Conrad, Carol Craig, Jody Gas-

sert, Sam Gorsage, Robert Hanaway, Ralph Hartley,

Continued on page 11

ORDINARY FORM LECTORS
4:30 Saturday 9:30 Sunday

Apr. 8: TBD Apr. 9: TBD

Apr. 15: No OF Mass Apr. 16: TBD

BY THE NUMBERS

Sunday Collections (includes Online Giving)

Regular collection, April 1-2 $ 9,391.38

Church in Africa 1,286.01

Spaghetti & Spirituality 310.00

Catholic Relief Services 55.00

Church in Eastern Europe 5.00

Easter Flowers 35.00

Society of St. Vincent de Paul 10.00

Criterion 50.00

Parish operating expenses/week 12,312.61

Collection budgeted/week 8,658.65

Weekly collection surplus 732.73

Fiscal Year (began July 1)

Regular collections $ 356,906.44

Parish operating expenses 492,504.40

Collections budgeted 346,346.00

Total collections surplus 10,560.44

Confessions

Week of March 26 65

Attendance

Daily Masses, week of March 26 689

Sunday Masses, April 1-2 641

4

Rules for Lenten fasting, abstinence

Ash Wednesday and all the Fridays of Lent are

days of abstinence for Catholics. Ash Wednesday

and Good Friday also are days of fasting. Here

are the rules governing these obligations:

Abstinence: In the United States, all who have
reached their 14th birthday are obliged to abstain
from meat on Ash Wednesday and all the Fridays
of Lent.

Fasting: On the days of fast, only one full meal
may be taken. Two other meals, sufficient to
maintain strength, may be taken but together may
not add up to a second full meal. The obligation to
fast binds all between their 18th and 59th years.

PRAYER FOR A NEW ARCHBISHOP

O God, You are our eternal shep-

herd and guide. In Your mercy,

grant to the Archdiocese of Indianapo-

lis a shepherd who will walk in Your

ways and whose watchful care will

bring us Your blessing.

In Your love for us, give us the joy of receiving an

archbishop who will be an example of goodness to

Your people and who will fill our hearts and minds

with the truth of the Gospel.

Through our Lord Jesus Christ, Your Son, who

lives and reigns with You in the unity of the Holy

Spirit, one God, forever and ever. Amen.

W hen Jesus was a young child growing up very

much like other young Jewish boys in His

time, He celebrated the Passover. Since He was the

youngest (and only child) in the family, He would

have had a very important role to play in the Passover

prayers.

During the Passover, the youngest child is

prompted to ask a series of four questions starting

with, ñWhy is this night different from every other

night?ò This, along with the other questions, initiates

the telling of the story of the Exodus (how the Jewish

people were rescued from slavery in Egypt and

brought to the promised land). One of the most cen-

tral and important parts of the Jewish faith was and is

the remembering and reenacting of the Passover sto-

ries.

The Passover time is the anniversary of God saving

the Israelites from slavery in Egypt. Our Blessed

Lord chose this time of annual remembrance to save

us from our slavery to sin and death. He began this

most holy of all accomplishments in the holiest of all

seasons. He fulfilled the old promises and covenant

and, at the same time, established the new and eternal

covenant. He began by going up to Jerusalem (the

holy city) to celebrate the Passover, and ended it with

His Passion, Death and Resurrection.

Thus, the holiest week for Christ growing up as a

Jewish man, has become for us Christians the holiest

week of the year. Therefore, we call this week ñHoly

Week.ò Why is this week holier than any other

week? It is because this is the week that Christ died

for our sins and merited for us everlasting life.

Since 1955 the Church has used two names to refer

to the Sixth Sunday of Lent. It is called Palm Sunday

and Passion Sunday. It is called Palm Sunday be-

cause we welcome the beginning of this holiest week

in the same way Christ was welcomed when He

came into Jerusalem: a procession with palms. Then,

after ñwelcomingò Christ as our King, we immedi-

ately recall His Passion by reading the Gospel ac-

count.

This sets the tone for the rest of the week. On Holy

Thursday, we celebrate the Last Supper. On Good

Friday, we remember the Crucifixion and Death of

Our Lord. On Holy Saturday, we mournfully wait in

hope for the Resurrection.

It is our privilege as Christians to be able to enter

into these saving mysteries with Christ this week. It

is our privilege on the anniversary of Our Lordôs Suf-

fering, Death and Resurrection to be able to relive

with Him sacramentally those historic events that

revealed Godôs salvific plan.

During this Holy Week, remember to ask yourself

the question, ñWhy is this week different from every

other week?ò During this Holy Week, remember to

take the time to enter into the Churchôs liturgies and

not just learn the answers, but live the answers.

Appunti del Parroco: a Message from the Pastor

Why is this week different from every other week?

5

Sir, we wish to see Jesus.
ð John 12:21

T here were three civilizations prepared by God

through which the events of the Incarnation,

Life, Passion, Death, Resurrection, Ascension and

Reign of our Lord Jesus Christ were revealed to the

Universe. Can you name them?

First, we had the Hebrew people.

God bestowed upon the Hebrew people a religion

that through centuries of ritualized practice allowed

the root of Salvation to be nurtured and finally to

bear its fruit. There were many in Israel who

ñbelievedò in Jesus Christ when, ñin the fullness of

time,ò He appeared. They believed because they

were looking for the signs revealed in Scripture that

foretold His appearing.

Second, God prospered the Greeks.

Greek culture was the flower of all humanity during

our Lordôs bodily ministry on Earth. Their language,

unlike both Latin and Hebrew, possessed the flexibil-

ity and vocabulary to communicate the full power of

the Gospel. God had fashioned, through Greek phi-

losophy and science, perhaps the most perfect vehi-

cle of thought that humanity has ever created. Yet,

despite the accomplishment of the Greeks, the vehi-

cle they had created to discover Truth failed them.

But it did succeed as a means by which the Truth of

the Gospel could be communicated.

Third, there were the Romans.

Without the Pax Romanum, the military order that

the CÞsarôs rule brought to the world, there would

not have been a stage from which the Gospel of

Christ could be proclaimed. The cultishness of the

Hebrews and the intellectuality of the Greeks were

unified and disseminated under the banner of Rome.

The Hebrews, the Greeks and the Romans.

In John, Chapter 12, some Greeks who had come

up to Jerusalem for the feast of the Passover came to

the Apostle Philip and requested, ñSir, we wish to see

Jesus.ò Eventually word got around to Jesus that a

group of Gentiles wanted to see Him.

Our Lord responded, ñThe hour has come for the

Son of man to be glorified. Truly, truly, I say to you,

unless a grain of wheat falls into the earth and dies, it

remains alone; but if it dies, it bears much fruit. He

who loves his life loses it, and he who hates his life

in this world will keep it for eternal lifeò (v. 23-25).

The Lord Christ knew them to be the first fruits of

the harvest to come. His time as teacher and rabbi

was done. Only one thing remained for Him to ac-

complish for His mission to be complete: His Death

on the Cross. Thus, He speaks of a grain of wheat

being buried and bringing forth a tremendous yield.

In the ñgood olô days,ò farmers were always careful

to put away the best of their harvest to be seed for the

following year. If they, due to hunger or carelessness,

gave in and ate their seed wheat, potatoes, corn, etc.,

there would be nothing to plant in the spring and

starvation became a very real possibility.

Within the milieu of Hebrew, Greek and Roman

culture, Our Lord talks of a seed of wheat going into

the ground and bringing forth much fruit.

To the Hebrews, a stumbling-block.

To the Greeks, foolishness.

To the Romans, revolutionary.

But to us, the Power of God to save.

óThe hour has come for the Son of man to be glorifiedô

Corner

The

Vicarõs
By the Rev. Luke Reese
Parochial Vicar, Holy Rosary Church

Sacrament of Penance for the deaf

Fatima Retreat House, 5353 E. 56th St.,

will offer confessions to the deaf on

Wednesday, April 12, from 5 p.m. to 7

p.m.

Fr. Joe Pesola will be the confessor.

If this time is not convenient and an-

other time is desired, please text Fr. Pe-

sola at 317-619-4399 to set an appoint-

ment.

40 Days for Life closing celebration today at St. Luke

The closing celebration of 40 Days for Life will be today

(Sunday) from 6 p.m. to 7 p.m. at St. Luke Catholic Church,

7575 Holliday Dr. East.

The first part of the ceremony will feature music and talks in

the church. Afterward, there will be a ñbaby showerò in the par-

ish hall with cake and drinks, spiritual adoption of unborn ba-

bies, and ñSock It to PP,ò a program by Students for Life to col-

lect and send to Congress 323,999 baby socks ð one for each

Planned Parenthood abortion performed last year. Please bring

an unwrapped baby item for the shower, and baby socks.

6

Have you completed and returned your commitment card?

We thank all parishioners who have completed and submitted their commitment cards to the church. For

those who have not yet had the opportunity to submit their cards, a letter will be mailed to you with a person-

alized commitment card.

If you have misplaced your card or didnôt receive one, there are extra cards ð and explanatory brochures

ð on the table near the back pews.

It is important that all parishioners complete a commitment card as we will be mailing out a summary re-

port of the program and need all commitments accounted for in this report. If you have any questions, please

contact the parish office.

We also encourage all parishioners to consider our electronic giving method and to set up recurring offer-

tory gifts electronically. Visit our website, holyrosaryindy.org, and click the ñOnline Givingò icon.

ôThere is something very true
and very beautiful happening hereõ

By James Wagner

Holy Rosary parishioner

I really owe Fr. McCarthy for noticing that I like to

talk and giving me this opportunity to speak in

front of you today. I mean, who doesnôt enjoy public

speaking ð the one activity that scares people more

than death!

So, again, thank you, Father!

I was born and raised Methodist, but that didnôt

really keep my interest focused on faith. Sure, I be-

lieved in God, but that was really about as far as it

went for me. Church was something that my family

did, one hour a week, every week.

But marriage é and kids é changed me. They

made me realize that I was no longer the center of

the universe. Our kids are gifts from God, and I

wanted to know what God wanted me to do with

these gifts.

My family initially came to Holy Rosary in Sep-

tember 2012 after attending another Catholic parish

for more than 10 years. We were simply and immedi-

ately awestruck by the reverence and honor that is

shown to our Lord and His blessed Mother here.

First, it is impossible to look anywhere in this

church and not feel your heart and soul drawn to

heaven, to the saints, to St. Joseph, to our Blessed

Mother and to our Lord truly present in the taberna-

cle.

This really is Godôs house.

Then we heard the choir from above and behind us,

their voices rising over us toward our Lord in the tab-

ernacle.

Next came a steady stream of altar boys processing

reverently towards

the altar. They

were followed by

the priest in glori-

ous vestments that

displayed the great-

ness of our Lord

Jesus Christ.

 Even a thick-

headed Methodist

like me could un-

derstand that some-

thing very holy was

happening here.

 One thing puzzled

me though: I could-

nôt quite figure out

why people were

standing along the sides of the church when there

were plenty of seats available before Mass. Coming

from a parish where the tabernacle was far removed

from the altar and the confessional was nowhere to

be seen, it was really amazing to finally understand

that all of these people were waiting to go to confes-

sion! Here again, as a convert to Catholicism, the gift

of the confessional is such a fantastic blessing for us.

As we drove home after that first visit, I said to my

wife, Elizabeth, ñWe canôt go back to the other

church ð there is something very true and very

beautiful happening here.ò

And really, that is it: the Truth is here.

For those of you who have been Catholic your en-

Continued on page 9

 At all Masses last

weekend, parish-

ioner Jim Wagner

spoke to the congre-

gation about his love

for Holy Rosary

Church and all that

the parish has to

offer. His remarks are reproduced

here for the benefit of those who

were unable to hear them, as well

as for those who would like to

reflect on them again.

7

Todayôs Second Collection

This weekend our ushers will take up a second collec-

tion for the Holy Places. This is part of a nationwide effort

designed not only to support the Holy Places in the Middle

East, but also to assist the pastoral, charitable, educa-

tional and social works which the Church supports there

for the welfare of their Christian brethren and the local

communities.

Donations to this collection (and to any other collection

taken here) may also be made electronically by going to

our website, holyrosaryindy.org, and clicking the ñOnline

Givingò icon.

The Holy Land

óSmall Christian presence has great needô of entire Churchôs help

By David Walden

Director of Communications

I n a particular way at this time of year, the

thoughts of Christians worldwide focus on

the Holy Land. There our Lord walked, talked,

slept, ate, taught, suffered, died and rose again

from the dead.

These days, one cannot look to that region of

the world without recognizing the plight of the

dwindling, endangered Christian communities.

The Islamic State of Iraq and Syria ð better

known as ISIS ð has targeted Christians for

extinction, wiping out entire neighborhoods

and towns. Public beheadings, some on video

posted online, have become routine. The

voices of our newest martyrsô blood cries out

from the Middle Eastern soil.

ISISôs effort to eradicate Christianity extends

to the historical record as well. They have tar-

geted dozens of historic sites and monuments,

including the tomb of Jonah and the worldôs

oldest-known Christian church.

Last month at Eastern Illinois University,

Dominican Sister Habiba Bihnam Toma told

of the harrowing escape she, her sisters and

fellow Christians made three years ago from

their Iraqi village.

ñEveryone was suffering because ISIS de-

stroyed not only our homes and schools but

our churches and monasteries and all the land-

marks of our 2,000-year-old Christian cul-

ture,ò she said. ñWe feel that we can only re-

turn to our village when there is peace and

when the international community can

(ensure) our safety and protection.ò

In a letter recently published by the Vatican,

Leonardo Cardinal Sandri, prefect of the Con-

gregation for Oriental Churches, addressed the

current situation of that region.

ñToday, as we know, living the Christian

faith in the Middle East is not at all easy,ò he

wrote. ñEspecially in Iraq, Syria and Egypt,

where Christian communities have experi-

enced an óecumenism of blood,ô individuals
Continued on page 8

K of C offers another way to help

Terrorism in the Middle East has forced thousands of perse-

cuted Christians to flee their homeland, which they have occu-

pied since Biblical times. The Knights of Columbus responded

by setting up the Christian Refugee Relief Fund, a charitable

fund that directs 100 percent of all donations to humanitarian

assistance for persecuted Christians and other religious mi-

norities, especially in the Middle East. To donate, visit:

christiansatrisk.org

PRAYER FOR PERSECUTED CHRISTIANS

O God of all the nations,

the One God who is and was and always will be,

in Your providence You willed that Your Church

be united to the suffering of Your Son.

Look with mercy on Your servants

who are persecuted for their faith in You.

Grant them perseverance and courage

to be worthy imitators of Christ.

Bring Your wisdom upon leaders of nations

to work for peace among all peoples.

May Your Spirit open conversion

for those who contradict Your will,

that we may live in harmony.

Give us the grace to be united in truth and freedom,

and to always seek Your will in our lives.

Through Christ our Lord. Amen.

Our Lady, Queen of Peace, pray for us.

Composed by Archbishop William E. Lori, K of C Supreme Chaplain

Terrorists and Time endanger

Christians and Holy Places

8

are daily pressured to abandon their land, or even

their faith. Nor does freedom reign in the other coun-

tries of the region, where Christians are often sub-

jected to forms of oppression and discrimination that

undermine their living conditions.

ñKeeping hope alive in such circumstances is both

difficult and vitally important. Consequently, the

small Christian presence in the Middle East has great

need of the support and attention of the entire

Church.ò

The letter, published March 18 and dated March 1,

served as the Congregationôs annual appeal for the

Holy Land Collection at Catholic parishes around the

world. The collection is the main source of support for

the Christian people and holy sites in the Middle East.

At Holy Rosary, this collection will be taken up

today.

Cardinal Sandri indicated the funds will be used to

help the poor and suffering, to assist schools, hospi-

tals, clinics, hospices and community centers ñhit by

the horrors of war.ò

ñThe unforgettable faces of thousands of children

and teens, fleeing violence and persecution in Syria

and Iraq, continue to challenge us, even as these

young people, thanks to our collection, are being

welcomed by Christian schools in neighboring coun-

tries.ò

The picture Cardinal Sandri painted was recently

underscored by a 7-year-old Syrian refugee on

CNNôs ñNew Dayò television program.

ñI want them to stop the war, and I want the chil-

dren of Syria to play and go to school and live in

peace,ò Bana Alabed said. While she may not be

Christian, Banaôs heartfelt plea crosses all boundaries

of religion, ethnicity and age.

ñTogether we can help them,ò she said. ñTogether

we can save them.ò

While the Holy Land Collection will help achieve

that goal, Cardinal Sandriôs letter urged Christians to

address a need even more pressing than financial aid.

ñConstant prayer,ò he said, ñis the first and greatest

assistance they seek.ò

The cardinal also encouraged Christians to make

pilgrimages to the Holy Land.

ñA journey to the Sacred Places in the footsteps of

Christ can not only lead the pilgrim to a revival of his

faith and a rediscovery of his origins, but it can also

serve as a powerful instrument in the New Evangeli-

zation,ò he said. ñIn addition, pilgrimages are an es-

sential resource for the Christian population of the

Holy Land. In fact, according to recent statistics, at

least 30 percent of the local community ð in Jerusa-

lem and in Bethlehem ð live and work thanks to the

presence of pilgrims.ò

The Holy Land Collection amounted to more than

$7.2 million in 2015-16. The territories which annu-

ally benefit from the collection are Jerusalem, Pales-

tine, Israel, Jordan, Cyprus, Syria, Lebanon, Egypt,

Ethiopia, Eritrea, Turkey, Iran and Iraq.

The Franciscan Custody of the Holy Land receives

the greater part of the proceeds, while the remainder

is used by the Congregation for the Oriental

Churches for the formation of candidates to the

priesthood, support for the clergy, school activities,

cultural formation and subsidies to various ecclesias-

tical circumscriptions in the Middle East.

In recent years, the collection has greatly helped the

ongoing restoration efforts at the Church of the Holy

Sepulchre in Jerusalem and the Basilica of the Nativ-

ity in Bethlehem.

ñThanks to the generosity of so many, including

non-Catholics,ò Cardinal Sandri wrote, ñthe restora-

tion of these two sites, which are the common heri-

tage of Christianity, is proceeding with remarkable

results.ò

The cardinal concluded his letter with an appeal to

all Christians to seek peace in the region.

ñAs we prepare for Easter,ò he wrote, ñlet us renew

our commitment to becoming artisans of peace, pray-

ing and working that peace may dwell in the heart of

every person, especially of our brothers and sisters of

the Holy Land and the Middle East.ò

Todayôs collection will help save
Christianityôs holiest site

One of the sites that will benefit from todayôs

second collection for the Holy Places is the

Church of the Holy Sepulchre in Jerusalem, which

houses the Tomb where Christ was buried.

Scientists recently completed a yearlong restora-

tion effort of the small structure within the church

which encloses the Tomb, but they have deter-

mined that it is in danger of collapsing if further

work isnôt conducted immediately.

ñWhen it fails, the failure will not be a slow

process, but catastrophic,ò the chief scientific su-

pervisor told National Geographic.

See pictures of the Tomb and learn more at

news.nationalgeographic.com/2017/03/jesus-christ-

tomb-jerusalem-restored-collapse-tunnels

Christians in Holy Land
Continued from Page 7

9

tire life, this might seem like an obvious thing to say.

But for me, finding the Truth is to truly have my eyes

opened, or to have my thirst quenched.

I suddenly realized why people have such strong

feelings about the Catholic Faith and Catholics in

general. The Truth is not always easy, and for many,

it is enough to drive them away or make them un-

comfortable. We must always pray for them.

For my family and me, finding the Truth only made

us want to know more about our Faith, about Holy

Rosary Catholic Church ð and to know all of you,

the people that make up this most wonderful parish.

But how to do that?

We didnôt know anyone. So

we checked the bulletin and,

sure enough, volunteers were

being sought for a variety of

projects. When you are physi-

cally hungry, you find food

wherever you can. When you are spiritually hungry,

you seek ways to enrich your soul, and Holy Rosary

has so many ways to do this.

My first foray into the unknown of Holy Rosary

was to help polish the brass on the altar. Having been

a Marine many years ago, and polishing my fair

share of brass buttons and buckles, I thought why not

ð I can do this.

Well, the Marines have nothing on the inspector of

the brass that adorns our altar é these pieces must

gleam for our Lord. It was a humbling and wonderful

experience to get to know people that have such a

love for the Church that only the best will do.

I remember a conversation I once had with a Catho-

lic who didnôt attend our parish. I told this person

about the first time we assisted at the Holy Sacrifice

of the Mass in Latin. This person made a comment to

the effect that the parishioners of Holy Rosary were

really hardcore Catholics é and somehow, I really

liked that appraisal!

Why wouldnôt we want to be known as hardcore

Catholics? Not in a militant way, but in a prayerful

and charitable way. Why wouldnôt we want to give

our all to the Catholic Church that our Lord Jesus

Christ has given to us?

And where best to give of our time, talent and treas-

ure but here at Holy Rosary?

I know it may be cliché to say that when you give,

you will truly receive ð but it is so very true here.

I was ñvolunteeredò to take on teaching our parishôs

Spirituality for Children classes. This effort involved

learning and instructing fifth- and sixth-graders about

the saints, feast days and any number of other topics

that the Catholic Faith has in abundance.

Very quickly I realized that this opportunity gave

me a chance to dig deeply into the teachings of the

saints and Church Fathers. I was growing my Faith in

ways I never could have imaged just a few short

years ago.

And now, Elizabeth and I ð along with some

really terrific teen helpers ð are teaching and help-

ing to prepare our parishôs second-graders for their

First Confession and their First Holy Communion.

Working with the children of this parish is a gift

without equal. Your kids are a delight to work with.

They are smart, they are clever and they are open to

learning the Truth about the Catholic Faith.

I must say, often I wonder who learns more in the

class, the kids or me! Children can teach us so much

when we take the time to listen to them.

Of course, all that we do at the parish wouldnôt be

possible without the graces that our good Lord gives

to us. Nor would it be possible without the excellent

leadership of Fr. McCarthy, Fr. Reese, and all of the

tireless efforts of Teresa Gorsage and the rest of the

staff! Just to be around them is an uplifting experi-

ence.

We also experience that same uplifting experience

whenever we meet at Holy Rosary to:

¶ celebrate the Holy Sacrifice of the Mass,

¶ meet for Family Formation classes,

¶ study the Gospel of Matthew with Jerry and

Mary Kathleen Jacobs,

¶ attend the parish picnic,

¶ work the Italian Street Festival (if you havenôt

done so, please join us; I volunteered for the first

time last year and had a fantastic time ð and the

food canôt be beat!).

We are the body of Christ.

We must grow strong together.

This is OUR church, and OUR Faith.

We love this parish, we love being Catholic and we

love surrounding our family with others who feel the

same as we do.

Thank you and God bless you.

Jim Wagner
Continued from Page 6

Why wouldnõt we want to be known
as hardcore Catholics? Not in a militant way,

but in a prayerful and charitable way.

10

FamilyCatechism.com
Check it out!

Youôll be glad you did for all Eternity!
Sponsored by Homeward Bound Properties Inc.

Five Star Catering

2353 E. Perry Road

Plainfield, IN 46168

317-839-9990

info@fivestarc.com

 This weekôs offerings of interest from the Internet:

Why did Jesus die in his thirties?

http://blog.adw.org/2017/03/jesus-die-thirties/

May I please speak to my daddy?

http://www.thepublicdiscourse.com/2017/03/18769/

The flaw in the Benedict Option

http://www.patheos.com/blogs/standingonmyhead/2017/03/flaw-benedict-option.html

SSPX welcomes Vatican letter on marriage

http://www.catholicculture.org/news/headlines/index.cfm?storyid=31212

Religious brother documents óextrajudicial executionsô in Philippines

http://aleteia.org/2017/04/06/philippines-a-religious-brother-is-documenting-extrajudicial-killings

Just-war teaching and the emerging North Korea crisis

http://www.ncregister.com/daily-news/just-war-teaching-and-the-emerging-north-korean-crisis

The need for intentional silence in the Mass

https://liturgyguy.com/2017/03/22/the-need-for-intentional-silence-in-the-mass/

ð Find links to these articles and more on the parish Facebook page, www.facebook.com/holyrosaryindy ð

Views and opinions expressed in the articles are strictly those of their authors and do not necessarily reflect those of the pas-

tor and staff of Holy Rosary Church, or anyone else connected to the Archdiocese of Indianapolis.

N ot only is the ass humble, it is exceedingly patient, allowing itself

to be beaten and maltreated without ever forgetting its origin (Is. 1:3).

It neither complains, nor bites, nor kicks. It endures all with great pa-

tience. Our Lord so loved patience that He wished to become its mirror

 and pattern. He endured scourging and ill treatment with invincible pa-

tience; He supported so many blasphemies, so many calumnies, with-

out saying a word.

Now, humility and patience have such an affinity with one another that one can hardly

exist without the other. He who desires to be humble must be patient enough to endure

the contempt, the censure, the reprehensions that the humble suffer. Likewise, he who

desires to be patient must be humble, because one cannot long support the labors and ad-

versities of this life without the humility which makes us gentle and patient. Finding

these two qualities in this animal, Our Lord chose it rather than any other for His entry

into Jerusalem.
Sermon for Palm Sunday, March 20, 1622

 St. Francis de Sales: Sermons for Lent

mailto:info@fivestarc.com
http://blog.adw.org/2017/03/jesus-die-thirties/
http://www.thepublicdiscourse.com/2017/03/18769/
http://www.patheos.com/blogs/standingonmyhead/2017/03/flaw-benedict-option.html
http://www.catholicculture.org/news/headlines/index.cfm?storyid=31212
http://aleteia.org/2017/04/06/philippines-a-religious-brother-is-documenting-extrajudicial-killings
http://www.ncregister.com/daily-news/just-war-teaching-and-the-emerging-north-korean-crisis
https://liturgyguy.com/2017/03/22/the-need-for-intentional-silence-in-the-mass/

11

ALTAR M EMORIAL C ANDLES

This week, the candles on either side of our high

altar burn for:

+George & Theresa Diehl

+Michael A. Navarra

To have the deceased remembered for a week, send

$5 and his or her name to the parish office.

IMPORTANT THINGS TO KNOW

ABOUT HOLY ROSARY CHURCH

Weddings:

Weddings can be scheduled only after meeting

with the pastor at least six months in advance of

the ceremony.

Baptisms:

Please contact Teresa Gorsage at the parish office

or teresa@holyrosaryindy.org to schedule baptisms

and required baptismal instruction.

Joining the parish:

Parish Registration Forms can be found in the rotat-

ing rack in the vestibule. Completed forms can be

placed in the collection basket or mailed to the of-

fice.

Electronic donations:

Online Giving, a convenient way to donate elec-

tronically, makes it easy for you to fulfill your fi-

nancial commitments to the par-

ish even when you are unable to

attend Mass. You do not need to

write a check or have cash available at church. Giv-

ing electronically also helps the parish staff budget

more effectively. You can make one-time or ongo-

ing contributions, the timing and amount of which

can be changed at any time. Learn more by visiting

holyrosaryindy.org and clicking on the ñOnline

Givingò icon. Apps are available for your phone; go

to OLGapp.com and register with the parish.

Schools:

Lumen Christi Catholic School (PreK-12)

317-632-3174
580 Stevens St., Indianapolis, IN 46203

Catholic Schoolhouse South Indy

317-201-5815
717 S. East St., Indianapolis, IN 46203

Lumen Christi and Catholic Schoolhouse use facilities that are either owned
by or adjacent to our church. Although their students often attend Mass here,

they are independent academic institutions which have no formal relationship

with our parish or the Archdiocese of Indianapolis.

Central Catholic School

317-783-7759
1155 E. Cameron St., Indianapolis, IN 46203

Roncalli High School

317-787-8277
3300 Prague Road, Indianapolis, IN 46227

Central Catholic and Roncalli are the officially designated archdiocesan

schools supported by Holy Rosary Parish.

Alysha Jones and Twins, William Kuenzel, Jose-

phine Lombardo, Brad Love, Lisa Marie, Georgia

McAllister, Fernando Mora, Sidia Mora, Tony

Navarra, Toni Nealy, John Paul Reinsch, Rachel

Sevem, Jan Short, Theresa Siefker, Linda Sweat-

land, Mike Swogger, Lynn Trott, Sister Rita

Vukovic, Dorothy Ward, Jon Weinschrott, Mitchell

Weust, Fr. James Wilmoth and Jenifer Zehner.

¶ Randy Lewandowski, president and general man-

ager of the Indianapolis Indians, will address the

Catholic Business Exchange meeting Friday,

April 21, at the North Side Knights of Columbus.

He will speak on ñBaseball and Faith: Serving Our

Community through the National Pastime.ò Mass

begins at 7 a.m. and the program will conclude by

9 a.m. Cost, including breakfast, is $15 in advance

for members and $21 for non-members. Registra-

tion is required. To register, pay and learn more,

visit www.catholicbusinessexchange.org.

¶ Roncalli High Schoolôs Little Rebels daycare

seeks to hire a floater Monday-Friday, 9 a.m. to

5:30 p.m. This person would be responsible for

providing a safe and nurturing environment for

children, have the ability to work well with chil-

dren 6 weeks to 5 years of age, and be open to a

flexible daily schedule. Send resumes to Dianna

Ahaus at dahaus@roncalli.org or call 317-690-

7747 for more information.

¶ The Ave Maria Guild of St. Paul Hermitage, 501

N. 17th Ave., Beech Grove, will host a Spring

Card Party and Quilt Raffle on Thursday, April

27 from 11 a.m. to 2:30 p.m. Cost to attend is $10,

which includes lunch. For more information call

Vicki Goss at 317-888-7625.

¶ St. Luke Catholic Schoolôs principal, Steve We-

ber, is retiring after 26 years. Past students, parents

of students and friends are invited to share thank-

you messages and memories at retire@stluke.org.

He will be presented a memory book in June.

Announcements
Continued from Page 3

FamilyHoliness.com
Check it out!

Save the Family, Save the World!
Sponsored by Homeward Bound Properties Inc.

Whole Life Å Term Å Retirement Å Annuities Å Long Term Care Å IRA

Knights of Columbus
INSURANCE

DON R. MURPHY

317-532-7330

 Pizza and Beef

Serving the Holy Rosary Neighborhood & Downtown Indy

Top Quality Pizza and Italian Beef !

Delivery or Pickup

We Specialize in Catering

317-203-7110

619 Virginia Ave.
Parishioners Bev & Bob Jaeger

10% discount

to Holy Rosary

parishioners!

SHELBYVILLE ROAD VETERINARY HOSPITAL

Timothy J. Thunell, D.V.M.

317-784-ARRF (2773)

317-784-MEOW
(6369)

5120 Shelbyville Road
corner of Shelbyville Rd & Emerson Ave
1 mi. south of I-465 Emerson Ave exit

www.shelbyvilleroadvet.com

Open Monday-Friday 8 a.m. to 6 p.m.
and Saturdays 8 a.m. to noon.

Closed on the Feast of the Circumcision,
Good Friday, Holy Saturday, Ascension Thursday,
the Assumption of the BVM, Feast of All Saints,
Feast of the Immaculate Conception, Vigil of the
Nativity of Our Lord, and the Nativity of Our Lord.

Italian Heritage Society of Indiana

Reaching out to promote, preserve and share
inherited Italian values of religion, family, art,

history, music, food and camaraderie.

For membership information:
Gus Raggio Å graggio@myninestar.net Å 317-335-1062

Fecunditas Mulierum FertilityCare TM Center
José A. Ocampo-Mora , FCP

CREIGHTON MODEL Fertility CareTM System Understand &

Control Your Reproductive Health

Available in English and Spanish, in -person or long -distance

317.786.0520 fecunditasindy@gmail.com

Show this ad for invoice pricing on all in -stock new cars

750 U.S. 31 North, Greenwood Å (317) 534-2247 Å tomobriengreenwood.com

or talk to Holy Rosary parishioner Paul Neuendorf

6107 S. East St. Å U.S. 31 S. Å Indianapolis, IN 46227 Å 317-787-8224

Support the Parish Å Advertise in the Bulletin

Call for rates and information

3 1 7- 6 3 6- 4 4 7 8

Serving the South Side, Downtown

and greater Indianapolis since 1896

1458 S. Meridian Street Å Indianapolis, IN 46225

www.lauckfuneralhome.com

317-636-6655

Profits help to buy ultrasound machines for crisis pregnancy centers.

C O AFÉ ROSARI

Enjoy coffee, tea, hot chocolate, milk and juice,
doughnuts from Longôs Bakery, fellowship and more!

Most Sundays in Priori Hall from 9 a.m.-2 p.m.

Michael Farrell
317-255-0062
NMLS # 168737

a local Catholic company with over 17 years experience

See our video at www.grandviewlending.com

Lending based on family values:

Honesty Å Sincerity Å Integrity

Purchase, refinance, conventional,

reverse, FHA, VA home loans NMLS # 124728

