

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

P R A Y E R

PRACTICE PATIENCE

Each week during the Lenten Season, we will unfold each letter from the word "Prayer." This week is the letter "R" which is to remind us of **Respect**. How do I treat people next to me or in front of me?

***Treat everyone you meet
this week with respect.***

Anna Nation provided us with this week's artwork symbolizing the letter "r"

Second Sunday of Lent *The Light of the World*

*Lord of all the nations, you gather us
into your arms and bless us with your
love and mercy.*

*Give us your eyes, so we may see you in
all peoples, and respond to the needs
of the most desperate.*

*Give us your hands to reach across
barriers and repair the wounds
wrought by closed hearts and minds.*

*Give us your loving heart, so in our
lives we may, as Abram, do your will
and work to become one community of
the earth.*

*May the blessings you instill in us
become blessings for all; and may
Christ, the Light of the World shine on
all peoples.*

March 12th, 2017 Second Sunday of Lent

Weekly Words from The Rock

Here are some more Christian One Liners.

- God doesn't call the qualified, he qualifies the called.
- God grades on the cross, not the curve.
- God loves everyone, but probably prefers 'fruits of the spirit' over 'religious nuts!'
- God promises a safe landing, not a calm passage.
- He who angers you, controls you!
- If God is your Co-pilot, swap seats
- Prayer: don't give God instructions, just report for duty!
- The task ahead of us is never as great as the Power behind us.
- The Will of God never takes you to where the Grace of God will not protect you.
- We don't change the message, the message changes us.
- You can tell how big a person is by what it takes to discourage him/her.
- The best mathematical equation I have ever seen: 1 cross + 3 nails = 4 given.

Holy Humor ADAM & EVE

Adam was returning home late one night when Eve confronted him. "You're seeing another woman, aren't you?" she accused.

"Don't be silly," he replied. "You're the only woman on Earth."

Later that night Adam woke up feeling a tickle on his chest. "What on Earth are you doing?" he asked Eve.

"Counting your ribs."

Answer for the Week

I hear it asked all the time. What are you? Most often, this implies, where do you fall on the horoscope scale? Being born on May 28, I am a Gemini. Trust me, I am not a horoscope buff however in light of the question for the week I looked up my horoscope for February 10, 2017.

It reads, "You and your friends may have been planning a party for some time. Now you realize it's entirely up to you to actually make things happen, Gemini. It seems that if you're going to get anywhere, you need to take charge and delegate responsibility. You like to be in this position. Your great creative mind could give you a load of ideas for a party that no one will forget."

Question: I was told that the Church frowns upon horoscopes, tarot cards, palm reading, astrology readings, Ouija boards, etc., and that these are derivatives of Satanism. I think they can be OK or at least harmless. Is there a teaching on this?

Answer: Most of the things you mention are not foremost "derivatives of Satanism," but they can tend toward it. Fundamentally, they are sins against faith and violate the First Commandment wherein God forbids us (for our own sake) to "have any other gods besides me" (Exodus 20:2-5).

Regarding such things, the Catechism of the Catholic Church teaches: "All forms of divination are to be rejected: recourse to Satan or demons, conjuring up the dead or other practices falsely supposed to 'unveil' the future. Consulting horoscopes, astrology, palm reading, interpretation of omens and lots, the phenomena of clairvoyance and recourse to mediums all conceal a desire for power over time, history and, in the last analysis, other human beings, as well as a wish to conciliate hidden powers. They contradict the honor, respect and loving fear that we owe to God alone" (CCC 2116).

So we are not to consult or partake of such things. While one might argue that reading a horoscope is just harmless fun, it is still imprudent to make light of things that edge toward darkness. To set aside our trust in God is to implicitly summon other forces, powers or demons to take God's place. It is simply never a good idea to invoke the occult. Exorcists consistently warn against such practices and know by experience that most people who end up possessed have had some history of dabbling in occult practices.

Such things open the door to demons and signal some form of permission for them to deepen their stronghold in the lives of those who invoke their powers.

The First Commandment is given us by God to protect us from entrusting ourselves to anything less than him. He alone can save us. Trusting in lesser things like wealth, power or, even worse, occult practices and demons, brings great harm along with sorrow and dissatisfaction.

Only God can heal us and be a true source for our trust and hope.

(The above question and answer was taken from Msgr. Charles Pope and *Pastoral Answers* published June 12, 2016 in [Our Sunday Visitor](#)).

Question for the Week

Question: Many times I hear people mention one's Easter duty with the sacrament of reconciliation. Thus, what is the church's teaching on one's Easter duty and reconciliation? Is it still necessary to go to confession during the Easter season? How often should one receive the sacrament of penance?

I'll provide the answer next week.

God's blessings! Father Schuster

Chrism Mass – Resurrection Catholic Church will be hosting the Chrism Mass this year. It is at the Chrism Mass that priests renew their priestly promises and the oils that are used throughout the diocese for the coming year are blessed by Bishop Quinn. The oils are the Sacred Chrism, Oil of the Catechumens, and Oil of the Infirm. The Mass will be at 7:00 p.m. on Monday, April 10. I would invite you to come and enjoy a Mass which celebrates the life of the diocesan church.

Also, we are in need of help for the Chrism Mass. In the Gathering Space, there is a sign-up sheet for Greeters, Servers for the Social and Dinner, and those willing to assist in the dispensing of the Holy Oils. Explanations of the role is on each sign-up sheet. Please help us where you can.

Update on the Catholic Ministry Appeal for 2017. Our goal is **\$77,850**; as of March 6th, we have received **\$22,134**, **28.43%** of our goal from **86** households. Thank you for your contributions. We still have envelopes in the pews for your consideration. Again, thanks.

On behalf of the Church of the Resurrection, I would like to express our gratitude to Thomas St. George for almost two decades of service in the name of our parish to the Adopt-A-Park program. He has demonstrated remarkable dedication to the care of God's creation.

In April of 1998, Thomas St. George and a group from the Church of the Resurrection entered into an agreement with the City of Rochester's Park and Recreation Department to Adopt-A-Park. Resurrection was given the responsibility of maintaining Eastwood Park, located south of RCTC. For 19 years volunteers from Resurrection have made a commitment to bimonthly clean ups from April to October. Deb Bohlen, along with Tom, helped coordinate this outreach ministry over the years. In talking with Tom, he shared how hard the group had to work those first years to get the park looking good. As the years have gone by it has required less manual work. Many volunteers are familiar with the cleaning process which allows them to stop by our adopted park when they have a few moments to maintain it.

We are so grateful to all of the volunteers who have been involved in helping with the Adopt-A-Park project over the years. I know many families got involved through their youth as part of their service commitment and continue their participation even after the teens left home. It is a wonderful way for the entire family to work together and we encourage you to consider becoming involved. We will let you know as soon as we have a parish coordinator and provide you with clean up dates.

Looking for Adopt-A-Park Parish Coordinator

It is time for Tom to pass the responsibility on to new leaders. If there is anyone among you who would like to pick up the 'torch' and continue this great work on behalf of the Church of the Resurrection, please stop by the office or contact me at cherylk@rescathroch.org. As the snow melts and with spring right around the corner, there will be work to do if we want to continue this act of service.

Enjoy God's embrace.

Readings for the Week of March 12, 2017

Sunday: Gn 12:1-4a/Ps 33:4-5, 18-20, 22/2 Tm 1:8b-10/Mt 17:1-9
 Monday: Dn 9:4b-10/Ps 79:8-9, 11, 13/Lk 6:36-38
 Tuesday: Is 1:10, 16-20/Ps 50:8-9, 16bc-17, 21, 23/Mt 23:1-12
 Wednesday: Jer 18:18-20/Ps 31:5-6, 14-16/Mt 20:17-28
 Thursday: Jer 17:5-10/Ps 1:1-4, 6/Lk 16:19-31
 Friday: Gn 37:3-4, 12-13a, 17b-28a/Ps 105:16-21/Mt 21:33-43, 45-46
 Saturday: Mi 7:14-15, 18-20/Ps 103:1-4, 9-12/Lk 15:1-3, 11-32
 Next Sunday: Ex 17:3-7/Ps 95:1-2, 6-9/Rom 5:1-2, 5-8/Jn 4:5-42 or 4:5-15, 19b-26, 39a, 40-42

©Liturgical Publications Inc

Parish News

Stations of the Cross Friday, March 17th, 5:30 pm. This week we will have a Mass; no soup supper following.

An Invitation to Serve from the Resurrection St. Vincent de Paul Conference. You are invited to serve people in Rochester by joining the Society of St. Vincent de Paul. Your assistance to people in our area needing food, clothes, rental assistance, utility assistance and other needs will be a rewarding experience. At Masses, next weekend, March 18/19, we will share the spirituality and works of our St. Vincent de Paul Conference at Resurrection. Members of our Conference will be available in the Gathering Space to talk to you after all Masses. In addition, an informational meeting will be held on Wednesday, March 22 at 7:00PM in the Conference Room at church. We invite you to come and learn more about our rewarding ministry.

2017 Lenten Season Parish Almsgiving. Week Two: March 11th/12th Community Food Response. Every Monday, Wednesday & Friday, leftover food is picked up at various restaurants, schools, and grocery stores to be given to those that need a meal that day. Resurrection parishioners transport/pack restaurant food for distribution at Bethel Church on the first Monday of each month in partnership with First Presbyterian Church. Rochester will be adding another distribution center by Gage East, increasing a need for volunteers. **The key needs of the Community Food Response are: Monetary donations:** (Please make check payable to: Resurrection & place "Community Food Response" in memo line.) Monetary needs cover plastic containers, coolers, ice packs, and other supplies.

Volunteers: Drivers to pick up food, people to sort food, and people to distribute the food at Bethel Lutheran Church. Contact: Jan Helgren, 285-1246

Rummage Sale coming this spring. If you will be doing house, garage and yard clean up and have things you do not want to keep, please put them aside for our annual Rummage Sale. New this year will be green plants looking to be adopted, so if you have house plants, seedlings please consider our Rummage Sale.

Liturgy Notes from Joann

Chrism Mass – the Great Concelebration

Last Sunday, we announced that Resurrection would be hosting the **Chrism Mass** this year. The Chrism Mass is a gathering of the entire diocese: bishop, priests, deacons and lay faithful. It is a special liturgy in which the bishop blesses the holy oils and when priests and deacons renew their promises to serve GOD and his people. The celebration typically takes place at the Cathedral of the Diocese on Holy Thursday morning. In our Diocese, we celebrate this Mass on the Monday of Holy Week at a Parish in the Diocese – this year at the Church of the Resurrection!

On the first Holy Thursday, when Jesus celebrated the first Eucharist with his disciples...he ordained his first bishops and his first priests. On that day every year (or on another day during Holy Week), in every diocese throughout the world, the bishop and priests in that diocese gather to celebrate Mass together. This “Great Concelebration” is a unique event in the life of the Church because the priests renew their promises to serve the Lord in the various ministries that they have been given, but they also promise to serve the Lord through the conversion of their own lives constantly turning towards Him - the source of all life.

On this same occasion, the oils which are used for the celebration of the Sacraments throughout the Diocese are blessed and consecrated: the Oil of Catechumens (*oleum catechumenorum* or *oleum sanctorum*), the Oil of the Sick (*oleum infirmorum*) and Holy Chrism (*sacrum chrisma*). *Chrism* is the same word as *Christ* - the Anointed One of God.

The Chrism Mass begins at 7:00pm on Monday, April 10th. Before the Mass, there is a social/dinner for the diocesan priests, deacons, seminarians, religious communities and curia (*curia* is a name for the people who attend to the administration of the diocese). Resurrection will host this social/dinner in Father Zenk Hall and will need twenty volunteers to help serve. If you would like to help at the social/dinner, please sign-up at the tall table in the Gathering Space. There are also sign-up sheets for greeters/ushers at Mass and for people to dispense the blessed oils. More about the oils in next week’s column. After the Chrism Mass, there will be a reception for the assembly. If you have never attended a Chrism Mass, this year is a great opportunity to experience this special celebration.

NOTE: On **March 20** we celebrate the Solemnity of St. Joseph, Spouse of the Virgin Mary. This solemnity is usually celebrated on March 19, but this year, that date falls on a Sunday of Lent which takes precedence. However, because the Solemnity of St. Joseph is so important to the Church, we transfer the celebration to the next available day on the calendar – Monday, March 20.

Psalm Refrain for March 19 – 3rd Sunday of Lent (Psalm 95:8)

If today you hear his voice, harden not your hearts.

Liturgical Ministries

NOTE: Please remember to find a substitute if you are unable to fulfill your ministry as scheduled. Thank you. March 18th/19th

Altar Servers

- 8:00 pm Fred Noser, Gabriella Schimnich
- 8:30 am Carolyn Jones, Beli Jones
- 10:00 am Gabriella Castro, Jacob Maronde
- 11:30 am Gavin Balderes, Callan Plumlee

Eucharistic Ministers

- 8:00 pm Jane & Rick Haeflinger, Debbie Olson, Judith Pelowski, Theresa Root, Patricia Schoenfelder, need 2x.
- 8:30 am Joseph & Marcie Becker, John Paul Becker, Carrie Carroll, Diane Doty, Marlys & David Gathje, Calvin Guyer, Audrey Nervig, Dianne Plager, Mary Schwalbe
- 10:00 am Margaret Beiswanger, Diane Beiswanger, Esther Connelly, Robert Degnan, Gloria Flicek, Lynn Gaber, Daniel Galkowski, Julie Galkowski, Melody & Douglas Hudson, Brett Maronde
- 11:30 am Marianne & Allen Aksamit, Tim Fague, Janice Larson, Lynette Lenocho, Sheila Pelowski, Karen Reopelle, Rebecca Woodcock

Lectors

- 8:00 pm Kim Shimak-Hansen
- 8:30 am Martin Cormack, Michael Lose
- 10:00 am Jim Burke, Elizabeth Burke
- 11:30 am Janet Helgren

Greeters

- 8:00 pm Rita Strickland
- 8:30 am Gretchen Cutshall, Karl, Lynn Ladin, Matthew Ladin, Eric Ladin
- 10:00 am Renee Kreter, Alexa, Annette, Caleb & Jim Sinn
- 11:30 am Carrie Plumlee, Anne Wright

Ushers

- 8:00 pm Greg Hansen, Kevin Schimnich, Randall Schoenfelder
- 8:30 am Tom Brown, J.R. Miller, Francis Mueller, Kenneth Mueller
- 10:00 am James Maronde, Alejandro Rueda, Scott Walston, Zachary Walston
- 11:30 am Brett Parks

Rosary

- 7:30 pm Jerome Taubel (Saturday evening)

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, March 13th

Faith Formation Classes Gr 1-5

4:30 pm/6:00 pm

Heart of Trinity Prayer Group 7:00 pm

Tuesday, March 14th

Lenten Study Group 9:15 am

RCIA 6:00 pm

Holy Hour/Social Hour 7:00 pm

Pre Jordan 7:00 pm

St. Vincent de Paul 7:00 pm

Wednesday, March 15th

Food for Friends 4:30 pm

Adoration Committee Meeting 6:30 pm

Faith Formation Classes Gr 6-10

6:00 pm/7:30 pm

Thursday, March 16th

Lenten Study Group 9:15 am

Adult Choir 7:00 pm

Friday, March 17th

Wedding Rehearsal 4:00 pm

Mass with Stations of the Cross 5:30 pm

Fusion 6:00 pm

Saturday, March 18th

Society of Divine Mercy Monastery Prayer

Group 6:30 am

Wedding 2:00 pm

St. Francis School News

The weekly all school Mass will be celebrated on Tuesday, March 14th at 9:15 a.m.

All school Stations of the Cross will be prayed on Tuesday, March 14th at 1:15 p.m. in the church.

It's time for our spring Musical! Dress rehearsal for our spring musical "Oliver!" will be on Thursday, March 16th at 9:00 a.m. Public performances will be Friday, March 17th and Saturday, March 18th at 7:00 p.m. A free will offering will be taken.

Community News

40 Days for Life From March 1 through April 9, our local Catholic community will participate in 40 Days for Life – a community-based campaign that takes a determined, peaceful approach to showing local communities the consequences of abortion in their own neighborhoods. You are invited to stand and peacefully pray during the 40-day vigil on the sidewalk in front of Planned Parenthood (located in the Northgate Shopping Center).

SEVEN SISTERS APOSTOLATE Saturday, March 25th come hear Janette Howe, foundress of Seven Sisters Apostolate, speak on the history, mission, and structure of this growing women's apostolate. "The Seven Sisters Apostolate is a call to strengthen the Church by ensuring that at least one Holy Hour is prayed each day of any given week for the sole intention of a specific priest or bishop..." They started in the Archdiocese of St. Paul and Minneapolis in June 2011 and has already spread throughout Minnesota, some other states, and to a few other countries. Even Pope Francis has a Seven Sisters Apostolate group praying for him. Catholic women, bring some friends with you, come be inspired and learn how you can be part of a Seven Sisters Apostolate, deepening your prayer life while covering our diocesan priests, chaplains, retired priests, and bishops in prayer. Imagine if ALL our priests received this gift of prayer!! The morning begins at Pax Christi Church (4135 18 Ave. NW in Rochester) with 9am Mass offered for the intention of Seven Sisters Apostolate. Then, we will cross the street to St. James Coffee House (4156 18 Ave. NW), where you may buy refreshments before Janette's 10-11:30am presentation. More information on their website at sevensistersapostolate.org or contact Janela Hubka (507-282-6090 or DaveAndJanela@gmail.com).

Mass of Anointing for the Elderly and Sick, on Friday, April 7th at 10:00 am followed by fellowship and treats at the Church of St. John the Evangelist, Rochester. Handicapped parking available in the north parking lot. Parking available on 4th Ave. and south of the church on 1st St SW (school parking lot).

Job loss or a change in job status is an all too common experience in this difficult economy. Sadness, resentment and discouragement are common responses. At Catholic Charities we can help you move through your emotional responses to more productive goals. For more information contact Catholic Charities at 507-287-2047 or www.ccwinona.org.

Mass Intentions

Mon., Mar., 13th	8:30 am	†Joseph Reier
Tues., Mar., 14th	8:30 am	Thanksgiving for the Holy Family
Wed., Mar., 15th	8:30 am	†Ann Lehnertz
Thurs., Mar., 16th	8:30 am	†Earl Glaser
Fri., Mar., 17th	8:30 am	†Paddy & Catherine Michael Nolan
Sat., Mar., 18th	8:00 pm	For the Parish
Sun., Mar., 19th	8:30 am	†Tom Nguyen
	10:00 am	†Robert Johnson
	11:30 am	†John O'Connell

Financial Blessings Sunday, Mar 5th, 2017

Church Support.....	\$14,259
Capital Projects.....	\$1,354
Children's Collection.....	\$164
EFT Church Support.....	\$ 7,248
EFT Capital Projects.....	\$1,102
Church in Central & Eastern Europe.....	\$2,019

Rest In Peace

May the eternal Light shine upon him

Vance Mark Thompson

Brother to Faline Gossman and Mychelle Maronde

Perpetual Eucharistic Adoration Hours of Need

Could you not spend ne 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*	11 am*	1 am		12 pm	3 am*	5 am
		3 am*		1 pm	2 pm	8am*
		9 am*			4 pm*	2 pm
					5 pm*	9 pm
						10 pm

Faith Formation

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

We continue on our Walk with Jesus this Lent as we ponder the letter “R” in the word **PRAYER**. Our March Virtues in Practice is the virtue of “Respect” or recognizing the dignity of all people and St. Jeanne Jugan. Take 10 minutes to work on the Saint Activity in this month’s Virtues in Practice bulletin that your child received in Sunday School today. Explore the virtue of respect with your child. Pray with your family to help see all people as children of God and always respect each person’s dignity, especially the elderly. St. Jeanne Jugan, pray for us! Amen.

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

Grades 1-5: Faith formation classes meet at 4:30 and 6:00pm on Monday, March 13th.

Virtues in Practice: *Respect* is our virtue for March and it is the **R** word in **PRAYER**. *Respect* means recognizing the dignity of all people. All people are created in the image and likeness of God, with a soul that is able to love and to live forever in heaven. Every single human person has great dignity and deserves our respect. To “re-spect” means to “look again,” since many times we only see the outside of someone. This virtue reminds us to look deeper and recognize that all of us are children of God and are loved by Him. The 3rd, 4th and 5th graders are learning about respect from St.

Damien of Molokai, who went to Hawaii to serve the leper colony on a secluded island. St. Damien, pray for us!

First Communion: Parents can practice the parts of receiving communion with their children, offer to bring up the gifts at Mass, and follow along in My Own Mass booklets. I’m still looking for a few photos for our Chalice display, please turn in your child’s photo soon. Our First Communion Practices are on Monday, April 17th and 24th, both at 6:30pm in the church. First Communion weekend is April 29th and 30th.

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

Stations of the Cross for Teens: Families are welcome to this version which will be led by our Second Year Confirmation Candidates. They will be March 29th at 7:00pm. This replaces the normal Wednesday Faith Formation classes for that day.

Registration is open for Camp Summit and Steubenville Rochester! Contact me for more information.

Thoughts for Lent: Everyone wants to be respected, but do we respect everyone? As followers of Jesus we are called to recognize that we are all created in the image and likeness of God and that God loves us all. Take some time this week to think about who you respect (and why) and who you don’t. Spend some time in prayer about how you can see those you don’t respect with God’s eyes. Make a plan of how you can show your respect to God, yourself and others—especially those who you have difficulty respecting.

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

Teens Babysitters needed!!! Contact Georges or Sheila if you love little children:)

12 March Sunday 4:30pm - 6:00pm = Game Show Night

19 March Sunday 4:30pm - 6:00pm = Fire Night (Topic: Prayer)

26 March Sunday 4:30pm - 5:30pm = Holy Hour (Guest musician: www.aly-aleigha.com)

2 April Sunday 4:30pm - 6:00pm = Teen Service Night

Young Adults

Fusion: Young couples and parents of young children are invited to meet each other at our next Fusion event, 6pm-7:30pm on March 17th. Dr. Charles Slater will share a Lenten message about “The Christian Meaning of Suffering.” Free dinner catered by Regal’s and babysitting.