

interfaith airport chapels of chicago

chicago midway and o'hare international airports

P.O. Box 66353 • Chicago, Illinois 60666-0353 • (773) 686-AMEN (2636) • www.airportchapels.org

week of january 28 - february 3, 2018

WELCOME TO THE INTERFAITH AIRPORT CHAPELS OF CHICAGO! The O'Hare Airport Chapel and Midway Airport Chapel are each a peaceful oasis in a busy venue. A place to bow your head in prayer while lifting up your heart and spirit! Prayer books and rugs, rosaries, and worship materials are available, as are chaplains for spiritual counsel. You are welcome to attend Mass or Worship services and to come to the chapels (open 24/7) to pray or meditate. May God bless your travels. — **Fr. Michael Zaniolo, Administrator**

interfaith calendar & events

- ➔ **Jashne Sadeh**, Tuesday, Jan. 30, is a late winter Zoroastrian festival commemorating the discovery of fire by King Hashang of the legendary Peshdadian dynasty.
- ➔ The Jewish observance **Tu B'Shevat**, Arbor Day, is Wednesday, Jan. 31.
- ➔ Source: **The 2018 InterFaith Calendar, Council of Religious Leaders of Metropolitan Chicago**

ORD CATHOLIC MASS INTENTIONS

- 01/27/18 4:00 p.m. † Eleanor Jankowski req. by Ted Jankowski
- 6:00 p.m. • Mary Lou Rymut (64th birthday) req. by Jerry Rymut
- 01/28/18 6:30 a.m. † Rosetta & Walter Delhotal req. by Family
- 9:00 a.m. • Seaman Corbin Mazur req. by Michael & Theresa Ferry
- 11:00 a.m. † Fr. Eugene Bede req. by Anne
- 1:00 p.m. † Tom Holda req. by Tim Reilly
- 01/29/18 11:30 a.m. • Jessica Zaniolo req. by Aida Zaniolo
- 01/30/18 11:30 a.m. † Mr. & Mrs. Constantine Canaris
- 01/31/18 11:30 a.m. † Fr. Peter Cops req. by Anne
- 02/01/18 11:30 a.m. † Francis & Jean Heger req. by Marcine & John Forrette, Jr.
- 02/02/18 11:30 a.m. †

• Denotes Living/Special Intention † Denotes Deceased/Memorial

MIDW CATHOLIC MASS INTENTIONS

- 01/27/18 4:00 p.m. † Ms. Christina req. by Anne
- 01/28/18 9:00 a.m. † Steve Andrews req. by Dana Potts
- 11:00 a.m. • Domsich Family (Living & Deceased Members)
- 01/29/18 11:30 a.m. † Kyle Kirchoff req. by Anne
- 01/30/18 11:30 a.m. † Elaine Fields req. by Denise McLane
- 01/31/18 11:30 a.m. • Diane Chrapkiewicz req. by John Dominici
- 02/01/18 11:30 a.m. † Alex Carter req. by Anne
- 02/02/18 11:30 a.m. • Mary Ann Kowalzyk req. by Larry Hagemann

• Denotes Living/Special Intention † Denotes Deceased/Memorial

MIDW AIRPORT CHAPEL

Concourse C, Mezzanine Level
(Inside Security Checkpoint)

ROMAN CATHOLIC MASSES

SATURDAY VIGIL: 4:00 p.m.

SUNDAY: 9:00 a.m. & 11:00 a.m.

Monday—Friday: 11:30 a.m.

Evening before Holy Day: 4:00 p.m.

Holy Day: Check Bulletin Announcements

www.airportchapels.org/holydayschedule.html

PROTESTANT WORSHIP

Saturday: 10:00 a.m., 12:00 & 1:30 p.m.

Sunday: 10:00 a.m., 12:00 & 1:30 p.m.

Monday—Friday 10:30 a.m. & 1:30 p.m.

ORD AIRPORT CHAPEL

Terminal 2, Mezzanine Level
(Outside Security Checkpoint)

ROMAN CATHOLIC MASSES

SATURDAY VIGIL: 4:00 & 6:00 p.m.

SUNDAY: 6:30 a.m., 9:00 a.m.,

11:00 a.m., 1:00 p.m.

Monday—Friday: 11:30 a.m.

Evening before Holy Day: 4:00 p.m.

Holy Day: Check Bulletin Announcements

www.airportchapels.org/holydayschedule.html

ISLAMIC JUMA' PRAYER

Friday: 1:15 p.m.

PROTESTANT WORSHIP

Sunday: 10:00 a.m. & 12:00 noon

Congratulations to **Susan Schneider**, receiving a commendation from **Cardinal Blase Cupich**, honoring her for **25 years of service** with the Archdiocese of Chicago. Susan began working for the O'Hare Chapel in 1988 before becoming the full-time Office/Business Manager and Fund Raiser for the Interfaith Airport Chapels of Chicago. Among her many responsibilities, Susan serves as Secretary on the Board of Directors of the National Conference of Catholic Airport Chaplains; as Assistant Director to the Archdiocese of Chicago Security Awareness and Emergency Management Task Force; and as chairman of all our Interfaith Airport Chapels of Chicago fundraising events, including our Wings of Vision Awards Luncheon and our Annual Golf Outing. Susan is also the Training Director of all Emergency Response Training, and she is responsible for communicating with members of the Interfaith Board, the Sponsoring Judicatories, the chaplains and volunteers. Thank you, Susan, for your dedication and service to this ministry to people on the move!

World Day of the Sick

Feast of Our Lady of Lourdes (Patroness of the Infirm)

4:30 p.m. Saturday, February 10, 2018

at the O'Hare & Midway Airport Chapels

Communal Celebration of the Sacrament of the Anointing of the Sick

This is a day when many Catholics bring their sick or infirm family members to the church for prayers and for them to receive the Sacrament of the Anointing of the Sick. Sunday Vigil Mass will be celebrated in the chapels at 4:00 p.m. After the Mass, at 4:30, the priests will anoint those who can benefit from this sacrament: ~ Someone whose health is seriously impaired by sickness or old age. ~ Those who are chronically ill or have a serious health condition (e.g. diabetes). ~ Someone who will be undergoing surgery, if the surgery is caused by a serious illness. ~ Elderly people who have become notably weakened, even though no serious illness is present. ~ Seriously ill children who have sufficient use or reason to be strengthened by the sacrament. ~ Those who have been anointed if they relapse after recovery or if the condition becomes more serious. ~ Those who have any emotional, mental or physical illness. More information contact: 773-686-2636 www.airportchapels.org

O'HARE AIRPORT CHAPEL

Ash Wednesday, Feb. 14, 2018 MASS SCHEDULE

7:00 a.m., 11:00 a.m., 1:00 p.m., & 5:00 p.m.

Ash Wednesday SERVICE SCHEDULE

8:00, 9:00, 10:00 a.m., 12:00 noon,

2:00, 3:00, & 4:00 p.m.

MIDWAY AIRPORT CHAPEL

Ash Wednesday Feb. 14, 2018 MASS SCHEDULE

9:00 a.m., 11:00 a.m., & 3:00 p.m.

Ash Wednesday SERVICE SCHEDULE

10:00, & 12:00 noon,

1:00, & 2:00 p.m.

Please Note: -Each ceremony will be 30 minutes in length.

-Holy Communion will only be given at Mass.

-Ashes will only be distributed during the Mass or Liturgical service.

FOR MORE INFORMATION CALL 773-686-AMEN (2636)

Rev. Fr. Michael G. Zaniolo, STL, CAC — Administrator/Catholic Chaplain

Roman Catholic Archdiocese of Chicago

Mr. Qazi M. Biabani — Imam Khateeb/Muslim Chaplain

Muslim Community Center of Chicago

Rev. Dr. Hutz H. Hertzberg - Protestant Chaplain

The Moody Church of Chicago

Mrs. Susan E. Schneider, CAP — Office/Business Manager/Fund Raiser

Mr. Michael Brennan — Bulletin Editor

this week in the life of the church - feast days and notable events in church history

Sunday, January 28, 2018

✠ **We Remember: ST. THOMAS AQUINAS** This great Dominican teacher lived only 49 years (1225-1274) but he was widely traveled: from his birthplace at Aquino in central Italy to Cologne, to Paris, to Rome, and to the monastery near Naples where he died. He wrote much. His two *Summas* should not obscure his other biblical, theological and philosophical writings. Thomas prayed much - and dedicated his brilliant talents to investigating the sublime truth of God in the light of faith and the human intellect. Though the theology of Thomas Aquinas has been embraced and expounded by the Church, it was controversial in his own day. In 1270, the bishop of Paris drew up 18 errors and condemnable propositions from his works, and this was renewed and expanded in 1277. It was only 50 years after Thomas' death that a later bishop of Paris revoked the condemnation.

One famous incident from his life is frequently recounted. In 1273, during Mass on the feast of St. Nicholas (Dec. 6), Thomas had a strange experience that caused him to stop writing, never to resume work on his massive *Summa*. "I cannot go on ...All that I have written seems to me like so much straw compared to what I have seen and what has been revealed to me," he said. Three months later, on his way to the Council of Lyons, he fell ill, dying March 7, 1274. It was on today's date, Jan. 28, that his body was transferred to the Dominican Monastery at Toulouse. Canonized in 1323, he is patron of all Catholic Schools and titled "Angelic Doctor." (V,AS)

Monday, January 29, 2018

✠ **We Remember: ST. PETER NOLASCO (c. 1182-1258)**, along with **St. Raymond of Penafort** and with the help of James I of Aragon, reorganized a lay confraternity (in 1218) for ransoming captives from the Moors, which gradually became the order of the Mercedarians. He was canonized in 1628. (B) ■ In 1984, **PAULIST FR. EUGENE BURKE**, founder of the Catholic Theological Society of America, died.

Tuesday, January 30, 2018

✠ **We Remember: ST. MUCIAN MARIA WIAUX (1841-1917)** exemplifies, like Teresa of Lisieux, the "Little Way" to holiness, infusing the ordinary with special graces through his dedication and humility. Born Aloysius Joseph Wiaux in Mellet, Belgium, he wasn't very successful working at his father's blacksmith forge. Discerning a call to religious life, he entered the Congregation of the Christian Brothers (a teaching Order) at the age of fifteen, taking the name of an obscure Roman martyr. He had a hard time with teaching initially, but a Brother Maixentis, an art and music teacher, took Mucian under his wing, and in time the young novice learned to play a variety of musical instruments. Mucian went on to teach drawing and music for more than 50 years, as well as serving as a prefect and parish catechist.

The simple beauty of his life, noted Pope Paul VI at his beatification in 1977, rested in the day-to-day transformations of routine tasks into moments of devotion and true sanctity. He had a special devotion to the Blessed Sacrament, the Blessed Virgin Mary and the recitation of the rosary. Canonized Dec. 10, 1989, Pope John Paul II called him "the light of Belgium and the glory of his Congregation." The Belgian bishops, in a pastoral letter marking the occasion, wrote that Mucian "had left no theological or spiritual treatise, nothing to bring his name out of the shadows." He had, they said, "accomplished nothing out of the ordinary," but he was "a man of prayer, an apostle among the students and went about his daily tasks with holiness...hurting none and forgiving all." The bishops observed that he "had the skill of bringing even the least gifted to the limit of their abilities;" his pupils called him "the brother who is always praying." (L, JP)

Wednesday, January 31, 2018

✠ **We Remember: ST. JOHN BOSCO (1815-1888)** came to the aid of hundreds of poor, abandoned boys and girls in Turin, Italy, which in the 19th Century was a growing industrial and political center. A born educator, effective organizer, prolific writer, he trusted in God and accomplished wonders. He founded the **Society of St. Francis de Sales**, better known as the **Salesians** - orders of men and women caring for the young. This "Apostle to Youth" died at age 73 on this day in 1888 and was canonized a saint on Easter, 1934. *He is patron of editors.* • In 1915, **THOMAS MERTON** was born. He joined the **Trappists** in 1941 and seven years later wrote a smash bestseller, *The Seven Storey Mountain*, an autobiographical account of family life and the forces that led him to religion.

Thursday, February 1, 2018

✠ **We Remember: ST. BRIGID**, first Irish abbess, was born about 450 in eastern Ireland, near Dundalk, and said to have been baptized by St. Patrick. "Her memory, as it lived in the hearts of the people, was identified with an extraordinary spirit of charity," says Butler's, and she is much beloved in Ireland to this day. "In Ireland the churches dedicated to her are innumerable; in England we know of nineteen pre-Reformation dedications." Called *the Mary of the Gael*, her life is shrouded in folklore, but we do know that about 470 she founded a double monastery of women and men at Cill-Dara (Kildare) and was abbess of the convent, the first in Ireland. "The foundation developed into a center of learning and spirituality, and around it grew up

the cathedral city of Kildare," says Delaney. St. Brigid's hospitality, compassion and care for the poor are remembered, and she is buried at Downpatrick with **St. Columba** and **St. Patrick**, with whom she is the patron saint of Ireland. (E,B,G,P)

Friday, Feb. 2, 2018 - Presentation of the Lord

✠ **We Remember: The PRESENTATION OF THE LORD**, formerly called the Purification of the Blessed Virgin Mary, also **Candlemas**, commemorates the presentation of Jesus in the Temple - according to prescriptions of Mosaic Law (**Lv. 12:2-8; Ex. 13:2; Lk. 2:22-32**) - and the purification of Mary 40 days after His birth. "In the East, where the feast antedated **4th Century** testimony regarding its existence, it was observed primarily as a feast of Our Lord; in the West, where it was adopted later, it was regarded more as a feast of Mary, until the calendar in effect since 1970. Its date was set for **Feb. 2** after the celebration of Christmas was fixed for **Dec. 25**, late in the 4th century. The blessing of candles, probably in commemoration of Christ who was the Light to enlighten the Gentiles, became common about the **11th century** and gave the feast the secondary name of **Candlemas**." (Catholic Almanac) "In the Old Testament, purification rites cleansed people who had contracted a legal uncleanness through an impurity such as a skin disease, or through contact with the divine, as in childbirth," says *Encyclopedia of Catholicism*. "Jesus Christ emphasized the importance of faith and loving service of brothers and sisters rather than ritual purifications." The second chapter of the Gospel of Luke is proclaimed, in which Simeon calls Jesus "a light to the nations." "The use of candles was introduced in Jerusalem in the mid-fifth century by a Roman matron. Although the Christmas season officially ends after the Epiphany (January 6) with the feast of Our Lord's Baptism, Candlemas is sometimes identified as the formal ending of the Christmas cycle." ✠ **ALFRED DELP (1907-1945)**, **Jesuit priest and martyr**, was arrested by the Gestapo in 1944. "My offense is that I believed in Germany and her eventual emergence from this dark hour of error and distress, that I refused to accept that accumulation of arrogance, pride, and force that is the Nazi way of life, and that I did this as a Christian and a Jesuit," he wrote. Imprisoned in chains in a dark cell, he wrote a final message to friends: "If through one man's life there is a little more love and kindness, a little more light and truth in the world, then he will not have lived in vain." Father Delp was hanged in the Plotzensee prison on this day in 1945. (AS)

Saturday, Feb. 3, 2018

✠ **We Remember: The feast of ST. BLAISE (died c. 316)**, bishop and martyr, has for centuries included the **Blessing of Throats**, the practice of placing two crossed candles, accompanied by the recitation of a prayer, on the throats of the faithful. St. Blaise was a fourth-century bishop of Sebaste (modern Armenia), according to the HarperCollins Encyclopedia of Catholicism. "When Diocletian ordered the persecution of Christians, Blaise hid in a forest. Legend describes wild animals gathering in his cave where, unharmed, he fed them all. When hunters came upon his hiding place and saw him surrounded by lions and bears, they decided he was a magician and took him captive. While in prison, he saved the life of a boy who was choking on a fishbone. The boy's mother rewarded Blaise with food and candles. Blaise was later beheaded. After his martyrdom he was invoked, as one of the Fourteen Holy Helpers, on behalf of people suffering from throat infections." The blessing of throats began in the **16th century** when veneration for St. Blaise was at its peak. Today we also commemorate **ST. ANSGAR (801-865)**, the first Christian missionary to Scandinavia, called "*The Apostle of the North*;" he was a French monk named bishop and papal legate to all Scandinavian lands. His success was due to his great preaching ability, the austerity and holiness of his life, and the miracles he is reputed to have performed. (E,V) • In 590, **Pope Gregory the Great** sent **St. Augustine** to convert the Anglo-Saxons. ✠ In 993, **ST. ULRIC OF AUGSBURG** became the first saint canonized by a pope of which there is record. - **Pope John XV** - at the Lateran Basilica in Rome during a synod of bishops. • The feast of **ST. AELRED OF RIEVAULX (1110-1167)** is observed today in Cistercian monasteries. During the term of this great abbot, the Abbey of Rievaulx grew to include more than 600 monks, making it the largest religious community in England. The monastery was one of the casualties of Henry VIII's reign. Aelred died January 12, 1167. (AS) • In 1518, **Pope Leo X** imposed silence on the Augustinian monks - the religious order **Martin Luther** belonged to. • In 1985, **Desmond Tutu** became Johannesburg's first black Anglican bishop. **Sources include:** (AS) *All Saints*, Robert Ellsberg, Crossroad, 1997. (B) *Book of Saints*, Benedictine Monks, Morehouse, 1993. (CB) *Cambridge Biographical Encyclopedia*, 1999. (C) *Catholic Book of Days*, John Deedy, Thomas More, 1989. (BB) *Big Book of Women Saints*, Sarah Gallick, HarperSanFrancisco, 2007; (D) *Day by Day with the Saints*, Patrick Moran, OSV, 1985. (ES) *Encyclopedia of Saints*, C. Jöckle, Alpine, 1995. (F) *Famous Christians*, Tony Castle, Servant, 1988. (G) *Guide to the Saints*, Kristin E. White, Ivy Books, 1991. (H) *Heavenly Friends*, Rosalie Marie Levy, DSP, 1984. (L) *Butler's Lives of the Saints I-IV*, Christian Classics, 1995. (L2) *Lives of the Saints*, O. Englebert, Barnes & Noble, 1994. (M) *The Middle Ages, Concise Encyclopedia*, H. Loyn, 1989. (OCY) *Oxford Companion to the Year*, Blackburn, 1999. (ODP) *Oxford Dictionary of Popes*, J.D. Kelly, Oxford, 1987. (P) *Pocket Dictionary of Saints*, John Delaney, Image, 1983. (S) *Saints of the Roman Calendar*, Enzo Lodi, Alba, 1992. (P) *The Popes*, Eric John, Roman Catholic Books, 1994. (V) *Vatican II Weekday Missal*, Daughters of St. Paul, 1975. (W) *We Celebrate, We Commemorate*, Patrick Walsh. *This Week in the Life of the Church* is compiled by Mike Brennan. E-mail: ordchapel@gmail.com.