

Church *of the* Resurrection

1600 11th Avenue SE • Rochester, MN 55904 • www.rescathroch.org • 507-288-5528

An ever-growing Eucharistic community boldly serving others through God's love

Super Bowl Party today Grades 6-12, (anyone) from 5:30 pm until end of game. All are welcome to come to the Fr. Zenk Hall to watch the game and have a great time with friends.

February 5, 2017 Fifth Sunday of Ordinary Times

Weekly Words from The Rock

In the work, International Children's Bible Field Guide: Answering Kids' Questions from Genesis to Revelation (Copyright 1989, Thomas Nelson Publishers), Lawrence Richards from pages 149-151 looks at the 12 disciples. The following is taken from his work.

Who were Jesus' disciples? Sometimes in the Bible *disciple* just means a follower of Jesus. This was someone who believed in him (John 8:31). But Jesus also chose twelve men to be his special disciples. The twelve disciples traveled with Jesus everywhere he went. They watched his miracles, listened to his teaching and asked him questions. Then Jesus sent them out to teach and preach.

Who were the 12 disciples? (The following is taken from a first person account of each of the disciples).

- A. Simon Peter – I was a tough fisherman when Jesus called me to follow him. It was hard for me to be a disciple. I kept on saying the wrong thing. But Jesus stayed with me. I was the first disciple to preach the Gospel after Jesus was raised from death. I was the first to do a miracle, preach to the Gentiles and raise the dead. I am mentioned more in the Gospels and Acts than any other disciple. You can read about me in Luke 5:1-11; Matthew 16:13-26; Matthew 26:31-35, 69-75; John 21:15-19; Acts 1:15-26.
- B. James the Greater – Until we meet Jesus, my brother and I ran a fishing business for our dad, Zebedee. Then we left everything to travel everywhere with Jesus. John and I were both rather hot-tempered. In fact, Jesus called us his “Sons of Thunder.” You can see why when you read that once we wanted to call down fire on some villagers. They wouldn’t let us stay overnight. John, Peter, and I were closest to Jesus. We three were there when Jesus cried in Gethsemane. And when Jesus was changed on a mountain we were
- C. John – Like my brother James, I was hot-tempered. But I changed. In fact, I’m the “disciple Jesus loved.” The New Testament letters that I wrote are about love. When Jesus was killed on a cross, he asked me to take care of his mother. I lived many years after Jesus returned to heaven, and I saw Jesus’ church spread across the Mediterranean world. One of the Roman emperors sent me to a lonely island. This is where I wrote Revelation, the last book of the Bible. You can read about my days with Jesus and the Twelve in Matthew 4:21; Matthew 17:1; Mark 1:19,29; Mark 5:37; Mark 9:2,38; Mark 10:35,41; Revelation 1:1,4,9.
- D. Philip – I suppose my greatest work is my eagerness to introduce people to Jesus. I told my friend Nathanael about Jesus. When some Greek travelers wanted to meet Jesus, I was the one who tried to arrange it. I am mentioned in John 1:43-49; John 6:5,7; John 12:21-22; John 14:8-9; Acts 1:13.
- E. Nathanael (Bartholomew) – I’m the Nathanael that Philip told about Jesus. My other name is Bartholomew. Jesus told me he saw me under a fig tree. I knew then Jesus was the Son of God. Jesus seemed surprised that I believed in him so quickly. He promised that I would see many wonderful things as I followed him. You can read about me in John 1:45-49; John 21:2; Acts 1:13.
- F. Matthew (Levi) – Sometimes I am called “Levi” in the Bible. In my own day I was called all sorts of names. You see, I collected taxes. I usually collected extra for myself. All of us did it. So most folks hated us tax collectors. They looked on us as great sinners. But Jesus came up to my tax office one day and told me to follow him. And I did. You can read about me and the feast I held for Jesus. I am in the Gospel I wrote and in other Gospels, too. Just find and read Matthew 9:9; Matthew 10:3; Mark 2:14; Mark 3:18; Luke 5:27,29; Luke 6:15; Acts 1:13.
- G. James the Lesser, Thaddaeus (Judas), Simon the Zealot. We three aren’t very well known. James is usually mixed up with the other James in the New Testament. By the way, he’s called “the lesser” because he’s younger than the better known James. It’s not because he is smaller. As for me, Thaddaeus, my other name was Judas. I just had to keep on saying “not Iscariot” so folks wouldn’t confuse me with the traitor who betrayed Jesus. Simon is called “the Zealot” because he wanted to turn against the Romans who ruled our country. We’re not well known, as I said. But we followed Jesus faithfully. And after he was raised from death we went out to preach the Gospel. You can read about us in Matthew 27:56; Mark 15:40; Mark 16:1; Luke 24:10; John 14:22.
- H. Judas Iscariot – Yes, I’m the one. I betrayed Jesus for money. Money was always important to me. I was the treasurer for our group of disciples. I kept our money-and I took some for myself. People have tried to make excuses for what I did. I don’t want excuses. I sold Jesus out because that’s the kind of person I am. Even being around Jesus for years didn’t change me. That was because I didn’t want to change. You can read about me in Matthew 26:14,25,47; Luke 22:3,47,48; John 6:71; Acts 1:16,18,25.

Question for the Week

From the list above we have the following disciples:

1. Simon Peter
2. James the Greater
3. John
4. Philip
5. Nathanael (Bartholomew)
6. Matthew (Levi)
7. James the Lesser
8. Thaddaeus (Judas)
9. Simon the Zealot
10. Judas Iscariot

I left out two of the twelve disciples. Do you know who they are?
 Extra Credit: Who took the place of Judas Iscariot as the twelfth disciple?
 God’s blessings to you!
 Father Schuster

At our first 50th Anniversary celebration planning meeting, we encouraged Resurrection Charter Members to share their early experiences of parish life. What a joy it was last week to get a letter from Rosie Elwood sharing some of her fondest memories. Rosie has been involved in many different parish ministries throughout the years. She is still actively involved as a money counter, baking goodies for parish events (Mark absolutely loves her famous sweet pickles), and helping out with the rummage sale. You will find her and Bob devoting an hour each week in Eucharistic Adoration and offering a warm handshake and big smiles while greeting at Sunday Mass. Thank you Rosie for this reflection.

Thoughts from Cheryl

"The Church of the Resurrection had a humble beginning. We attended Mass in an old airport building, sitting on folding chairs and kneeling on the floor. We also had something very special and that was a kind and good pastor and a congregation of very wonderful close-knit people.

Father Zenk decided we should meet in neighborhood groups and that worked really well. Ours was the "Brookside" group and we were a lively bunch! We helped out at the Knights of Columbus bingo on Monday nights, baking bars and cookies and selling bingo cards and that was lots of fun! We also helped with the rodeo—lots of hard work there, but also lots of fun!

Our parish has grown in numbers over the years with the addition of many young families. They've brought lots of enthusiasm and joy to us all. We've also lost many of our dear friends, so let's honor them all by making this 50th Anniversary event the best party ever!!"

This letter is a perfect opportunity to remind all parishioners that we welcome your stories of belonging to Resurrection and what it has meant for you. You do not have to be a charter member, we are interested in what you find meaningful, what helps you grow spiritually, and what brings value to your daily lives.

We appreciate all of you who have signed up to help with planning the Anniversary Celebration. The Pastoral Council will be meeting on Monday, February 20 to determine our next steps. Stay tuned for further information, but be sure to mark Sunday, June 11 on your calendar and make plans to join us for our anniversary celebration.

Choral Music Director Seeking an enthusiastic and qualified Choral Music Director for full-time position with benefits, serving 1,400 parish families. Responsibilities include active recruitment, training, and directing of choirs for children, teens, and adults as well as various instrumentalists. Working in collaboration with the Director of Liturgy and RCIA to prepare music for Sunday Eucharist, holydays, funerals, weddings, and other sacraments. Must have a bachelor of music degree, a solid knowledge of Catholic liturgy, conducting, vocal skills, and strong interpersonal skills. Proficiency at the piano is desirable. Position opens January 2017. Send letter of interest, resume and references to Cheryl Kieffer, Director of Ministries at cherylk@rescathroch.org.

Parish News

Resurrection's Women of Our Lady of Good Help (Widow's Support Group) invite all Resurrection's widows to join them on Tuesday, February 14th at 5:30 pm in the Fr. Zenk North Hall for a light hearted evening enjoying appetizers, desserts and games. If you can come, you are welcome to bring an appetizer or a dessert, beverage of choice and a joyful heart. Be prepared to have a good time sprinkled liberally with chatter and laughter with a sisterhood of friends. If you have friends who have experienced widowhood, please invite them to join us.

Well-Read Mom is a movement of women (of all ages, physical and spiritual mothers) who are accompanying one another in reading the classics, great books, and timeless spiritual works from the Western and Catholic tradition in order to awaken the moral imagination to a greater truth of reality. The goal is to provide a monthly structure for reading high quality literature and grow in friendship in the process. The year includes great books, spiritual classics (during Advent and Lent), worthy reads, poetry and selected essays from the Catholic and Western Tradition. Meetings are monthly for 1 1/2 hours, email mary.robak@gmail.com or leave message on [507-358-5629](tel:507-358-5629) with interest or for further information.

Protect Life & Human Dignity, On Thursday, March. 9th, in St. Paul. Our state faces real challenges. Assisted suicide threatens the vulnerable. Underprivileged kids are stuck in failing schools. And too many

families are trapped in poverty. Christ asks us to boldly step into the public square to protect life and human dignity. Will you answer the call?

Join Minnesota's bishops, dynamic Church leaders, and 1,000+ Catholics from across the state for **Catholics at the Capitol**, a day of inspiration and advocacy at our State Capitol.

Be **INSPIRED** by dynamic Church leaders and the power of prayer

Be **INFORMED** about the critical issues impacting life and human dignity in Minnesota

Be **EQUIPPED** to effectively engage your elected officials

Legislators pay attention to their constituents. We will impact the process. **This is our moment. Let's go!** Learn more and register at CatholicsAtTheCapitol.org or call 651-227-8777.

Liturgy Notes from Joann

The Mystery of Sacred Objects

I grew up in a family of nine children. Every day, mom would call us to the dinner table and we would have wonderful meals together. Whether it was a pan or two of lasagna, a hot dish, a kettle of soup or fish on Fridays – we would sit down together at the dining room table, each in his/her assigned seat and share a meal. We used plastic glasses, plastic plates, plastic-handled table ware and paper napkins. That all changed when the holidays came around. On Thanksgiving, Christmas and Easter we would set the table with the good china and use the silverware that mom and dad received for a wedding gift. We even got to drink out of glasses and used cloth napkins!

Sacred events and celebrations call for the use of sacred objects. When we gather together for Mass, we use sacred objects that express to us that this is no ordinary meal! From vestments and vessels to furniture and flowers – when we gather to celebrate the Eucharist the sacred objects remind us that the word we hear and the food we receive are not ordinary words and common food – but the Word of GOD and the Body and Blood of Christ.

The special attention that we give to the objects that we use can also be found in the writing of our Jewish ancestors. Take for instance this passage from Exodus which describes how the Arc of the Covenant was to be built as well as details concerning the construction of a table, the temple veil, lampstand and vestments:

“According to all that I show you regarding the pattern of the tabernacle and the pattern of its furnishings, so you are to make it...You shall also make a table of acacia wood...You shall make a lampstand of pure beaten gold. The tabernacle itself you shall make out of ten sheets woven of fine linen twined and of violet, purple, and scarlet yarn, with cherubim embroidered on them. You shall make a veil woven of violet, purple, and scarlet yarn...These are the vestments they shall make: a breast piece, an ephod, a robe, a brocade tunic, a turban, and a sash.” (Exodus 25:9-10, 23, 31: 26:1; 28:4)

Why all the fuss? When we remember that worship is our praise and honor to GOD who loves us unconditionally – then we want to pay attention to the details. This does not mean that everything that we use in worship has to be ornate and expensive – it does mean that objects need to be appropriate for the praise and honor of GOD. An object *becomes* sacred when we set it aside or dedicate it for the worship of GOD. This building is just a building – but because we dedicate it to the worship of GOD, it becomes a sacred space. A simple napkin, when used for the sole purpose of wiping the precious Blood, becomes a sacred object known as a *purificator*. More about this and other sacred objects that we use, next week...

**Psalm Refrain for February 12 –
6th Sunday in Ordinary Time (Psalm 119:1)**
Blessed are they who follow the law of the Lord.

Liturgical Ministries

NOTE: Please remember to find a substitute if you are unable to fulfill your ministry as scheduled.

Thank you.
February 11th/12th

Altar Servers

- 8:00 pm Kaitlyn O'Meara, Gabriella Schimmich
- 8:30 am Chris Simonson, NOT FILLED
- 10:00 am Gabriella Castro, Eva Robertson
- 11:30 am Jonathon O'Connell, McKaid Schotzko

Eucharistic Ministers

- 8:00 pm Maria Del Mundo, Walter & Patricia Max, Debbie Olson, Judith Pelowski, Theresa Root, Patricia Schoenfelder, Kim Shimak-Hansen
- 8:30 am Christine Dvorak, Calvin Guyer, Patty Haler, Ramona Kleist, Christiane Lund, Micki Miller, Joan Miller, Audrey Nervig, Eugene Nolan, Charlotte Robinet, Beverly Sanders
- 10:00 am Robert Degnan, Gloria Flicek, Douglas & Melody Hudson, Joseph & Aida Kostick, Marylu Nemgar, Richard Streit, Robert Techentin, Bob Voss, John Wurst
- 11:30 am Tim Fague, Janice Larson, Lynette Lenocho, Daniel McCormick, Jackie O'Connell, Karen Reopelle, David Smithson, Rebecca Woodcock

Lectors

- 8:00 pm John O'Meara
- 8:30 am Denise Koster, Richard Miller
- 10:00 am Esther Connelly, Timothy Geisler
- 11:30 am Janet Helgren

Greeters

- 8:00 pm Rita Strickland, Kirt & Diane Grantner
- 8:30 am Duane & Fran Robb, Sheila & Tom Brownlow
- 10:00 am Becky & Gary Reiland, NOT FILLED
- 11:30 am Anne Wright, NOT FILLED

Ushers

- 8:00 pm Greg Hansen, Kevin Schimmich, Randall Schoenfelder
- 8:30 am Tom Brown, Eric Ladin, J.R. Miller, Francis Mueller
- 10:00 am Jim Sinn, Scott Walston, Zachary Walston, Brandon Weick
- 11:30 am Jeffrey Schotzko, Gavan Schotzko, Kilian Schotzko

About the Parish

Weekly Bulletin deadline is Monday before noon.
General Email: communications@rescathroch.org;
General Office Email: officemgr@rescathroch.org

Phone 288-5528 **Fax** 252-0763

Parish Office Hours

Monday-Friday 9:00 am – 5:00pm

Mass Schedule

Saturday 8:00 pm

Sunday 8:30, 10:00 & 11:30 am

Daily Mass 8:30 am Monday - Friday

Rosary, Prayer and Devotions

Rosary: 8:10 am Monday-Friday

Saturday: 7:30 pm (starting January)

Adoration Chapel: 24 hours, 7 days

Parish Registration

We warmly welcome new parishioners and request that they register by calling the parish office.

Pastor

Fr. Peter Schuster

pastor@rescathroch.org

Parochial Vicar

Fr. Shawn Haremza

parochialvicar@rescathroch.org

Director of Ministries

Cheryl Kieffer

dirministries@rescathroch.org

Office Manager

Patrice Steier

officemgr@rescathroch.org

Accountant

Michael Wojcik

accountant@rescathroch.org

Bookkeeper

Julie Taylor

bookkeeper@rescathroch.org

IT Administrator

Ely Pelowski

itadmin@rescathroch.org

Director Gr. 11-12; Young Adult Ministry

Georges Montillet

dre11to12yam@rescathroch.org

Director Gr.6-10; Youth Ministry

Rosemary Byrne

dre6to10ym@rescathroch.org

Director Gr. 1-5 and Family Ministry

Stacey Dorsey

dre1to5fm@rescathroch.org

Director of Sunday School & Children's Ministry

Sheila Pelowski

dresscm@rescathroch.org

Director of Liturgy and RCIA

Joann Reier

dirliturgyrcia@rescathroch.org

Choir Director

Joann Reier

dirliturgyrcia@rescathroch.org

Maintenance

Tom Mahon

maintenance@rescathroch.org

Judy Pelowski

Tom Kowalewski

Parish Trustees

Scott Schwalbe

sschwalbe@charter.net

Cathy Tiegs

cathytiegs@yahoo.com

Communion for Shut-ins

Each First Friday and upon request.

Call the office for assistance.

Hospital Visitation

Please notify the parish office if any parishioner is confined to a hospital and would like a visit from a priest.

Calvary Cemetery

Joseph Vroman 288-1770

www.calvarycemeteryrochester.org

Rochester Catholic Schools

RCS Office 507-424-1817

Rite of Christian Initiation of Adults (RCIA)

For those considering becoming Catholic contact Joann Reier: 288-5528.

Sacrament of Reconciliation

Saturday from 6:45 - 7:45 pm

Sacrament of Baptism

Baptism preparation is held the second Tuesday of each month.

Consult the Parish Office for the Pre-Jordan class and to schedule a baptism.

First Communion

First Communion/Reconciliation is usually in second grade.

Confirmation

Confirmation is a two year program starting in ninth grade with Confirmation being at the end of the tenth grade.

Marriage

Please make arrangements with the parish at least six months prior.

Weekly Calendar

Monday, February 6th

Faith Formation Classes Gr.1- 5
4:30/6:30 pm

Heart of Trinity Prayer Group
7:00 p.m.

Tuesday, February 7th

Elder Care Ministry Meeting 6:30pm

Wednesday, February 8th

Food For Friends 4:30 pm
Liturgy Committee Meeting 6:30 pm
Faith Formation Classes Gr 6-10
6:00 pm & 7:30

Thursday, February 9th

Marketing and Communications
Meeting 5:30pm
Adult Choir 7:00 pm

Friday, February 10th

Widow Prayer Group 9:00 am
Fusion 6:00 pm

Saturday, February 11th

Society of Divine Mercy Monastery
Prayer Group 6:30 am
Rosary 7:30 pm

St. Francis School News

The grade 5-8 Band Concert has been rescheduled to Monday, February 6th at 7:30 p.m. at Lourdes High School.

The weekly all school Mass will be celebrated on Tuesday, February 7th at 9:15 a.m.

Parent/Teacher conferences will be held Tuesday, February 7th and Thursday, February 9th from 4-7:00 p.m. Sign-up is done electronically. Please contact the office if you would like to schedule a conference and missed the deadline.

Community News

Moms in Prayer, Christ-centered prayer ministry will be starting at St. Francis on Monday, February 13th. Moms, grandmas, aunts and anyone who would like to pray for St. Francis of Assisi School, the students, teachers and staff on a regular basis are welcome to attend. We follow the prayer format provided by *Moms in Prayer International*, which includes praise, silent confession, thanksgiving and intercession. We will meet every Monday for the rest of the school year in the St. Clare Room from 8:45-9:45 a.m. If there is no school, we will not meet. If you have younger children they are welcome to come with you, just bring a quiet activity for them to do while we meet. Contact Julie Brown at 507-254-7356 or julieraebrown@gmail.com if you would like more information.

Community Square Dance with live square dance caller, games, food and activities for all ages on Saturday, February 11th from 6:15-8:30 pm. Cost is \$5/person, children under 10 are free. St. Michaels's Catholic Church, 451 5th St SW, Pine Island. Hosted by The Little Flower Girls Club.

Mass for the Anointing of the Sick – Bishop Quinn will be offering Mass as we observe the annual World Day of the Sick at Saint Mary's Chapel, Saint Mary's Hospital, at 4:30 PM Saturday, February 11. The Sacrament of the Anointing of the Sick will be available. Everyone is invited to attend.

St. John the Evangelist Faith Formation Director Opening Join the formation team at St. John's! Full-time position open in the Spring with responsibilities including formation programming for pre-school through 5th grade. Some evening and weekend hours required. Resumes and inquiries may be directed to Margaret Kelsey at mkelsey@sj.org Job Description and details available at www.sj.org.

Trumpet and Piano Duo, Rich and Brandon Ridenour will offer a super fun and high quality recital at St. John the Evangelist Church on Sunday, February 26 at 4:00 pm.

Mass Intentions

Mon., Feb., 6th	8:30 am	†Edwin Klein
Tues., Feb., 7th	8:30 am	†Einer Hanson
Wed., Feb., 8th	8:30 am	†Noel Schoo
Thurs., Feb., 9th	8:30 am	Thanksgiving for the Holy Family
Fri., Feb., 10th	8:30 am	†Nancy Kelly
Sat., Feb., 11th	8:00 pm	†Viola Schuchardt
Sun., Feb., 12th	8:30 am	†Betty Best
	10:00 am	†Lyle Yokiell
	11:30 am	For the Parish

Resurrection's Rosary will be recited every Saturday at 7:30 pm. If you would like to lead the Rosary, call the office at 507-288-5528. Following are the Rosary leaders: February 11th: John O'Meara, February 18th: Georges Montillet, February 25th: John O'Meara

Rest In Peace

May the eternal Light shine upon her

Joyce Marie Wieseler

Husband Francis Wieseler

Step-daughter Karla (Elmer) Knockel

Perpetual Eucharistic Adoration Hours of Need

Could you not spend one hour with Me?"

Matthew 26:40

Life changes when we spend time with Jesus face to face. Prayerfully consider committing to one hour a week before Him in Eucharistic Adoration. Call Tim Fague at 507-288-6578 to sign up. Any hour is welcomed.

*** We are looking for a second adorer in these hours.**

Sun	Mon	Tues	Wed	Thurs	Fri	Sat
9 pm*	9 am*	1 am	11 am	12 pm	3 am*	5 am
	11 am	3 am*		1 pm	2 pm	8am*
		9 am*		7 pm*	4 pm*	2 pm
					5 pm*	9 pm
						10 pm

Readings for the Week of February 5, 2017

Sunday: Is 58:7-10/Ps 112:4-9/1 Cor 2:1-5/Mt 5:13-16

Monday: Gn 1:1-19/Ps 104:1-2a, 5-6, 10, 12, 24, 35c/Mk 6:53-56

Tuesday: Gn 1:20--2:4a/Ps 8:4-9/Mk 7:1-13

Wednesday: Gn 2:4b-9, 15-17/Ps 104:1-2a, 27-28, 29bc-30/Mk 7:14-23

Thursday: Gn 2:18-25/Ps 128:1-5/Mk 7:24-30

Friday: Gn 3:1-8/Ps 32:1-2, 5-7/Mk 7:31-37

Saturday: Gn 3:9-24/Ps 90:2-4abc, 5-6, 12-13/Mk 8:1-10

©Liturgical Publications Inc

Faith Formation

News from Sheila, Sunday School dresscm@rescathroch.org or 288-5528 x101

Thank you for an AMAZING Movie Night! We had 16 families (67 people) join us for Finding Dory. Prayer, Fruit, Veggies, and endless fresh popped popcorn highlighted the evening of fellowship!

News from Stacey, Grades 1-5 dre1to5fm@rescathroch.org or 288-5528 x108

Grades 1-5: Faith formation classes meet on Monday, February 6th at 4:30 and 6:00pm.

Virtues in Practice: For the month of February, we will be learning about the virtue of *prudence*. It is a word that many of us do not use frequently. For the younger children, we will define it as “thinking about what is best to do”; and for the upper elementary children, “making good decisions in specific circumstance.” *Prudence* helps us to decide what is best to do in a certain situation. It is one of the four cardinal virtues because other virtues depend on *prudence*: if you do something that

is good, but you do it in the wrong way, or at the wrong time or place, it is not an act of virtue. Parents can begin to help their children understand and practice *prudence* by using the word in everyday conversations as teaching opportunities arise. We also have help from the saints! Two saints that we can look to for practicing the virtue of *prudence* are St. Junipero Serra and St. John Neumann. *Pray for us!*

First Communion: First Communion Learning Centers for parents and children are on Monday, March 6th in Fr. Zenk Hall. Come anytime between 4:00-7:00pm.

News from Rosemary, Grades 6-10 dre6to10ym@rescathroch.org or 288-5528 x104

Second year Confirmation (10th grade): Faith sharing groups for February are Feb. 5th at 11:00 am and Feb. 17th at 5:30pm. Everybody should be there!

2017 Winter Chill:
127 middle school students

from more than 8 local parishes came together for a night of prayer, service, and fun! Many thanks to all who donated their jeans to the Sole

Hope project. Each student got the chance to cut the pieces that will become shoes!

News from Georges, Grades 11-12, Young Adult dre11to12yam@rescathroch.org or 288-5528 x116

CORRECTION: Feb. 5th = Super Bowl Party at 5:30pm; Feb. 12th = Holy Hour at 4:30pm

**All Teens welcome to our Resurrection Super Bowl Party at 5:30pm
Make Friends, Eat Pizza, Munch on Snacks, Play Uno and other games!
(Oh and the Super Bowl will be showing in Fr. Zenk Hall:)**

Battle of the Bands: Start tuning up for Feb. 20th, 4:30pm—6pm in Fr. Zenk Hall. \$500 in Prizes!

Fusion: Special St. Valentine's Fusion event at 6pm-7:30pm on Feb. 10th. Free dinner and babysitting are provided along with a talk on enlivening the romance in marriage: “Romantic Catholicism”

A “**Life in the Spirit**” Seminar will be held at the Church of the Resurrection every Sunday from 2:00pm to 3:30pm starting Feb. 19th until April 9th. All those seeking a deeper and more personal relationship with Jesus this Lent