

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 July 21 – July 27, 2019

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

→ **Fast of the 17th of Tammuz:** Jewish observance **July 21**; fast is observed only during the day. Recalls events leading to destruction of Jerusalem Temple which culminated three weeks later with Tisha B'Av.
→ Source: **The 2019 Interfaith Calendar**, Council of Religious Leaders of Metropolitan Chicago

Chapel Staff Birthdays & Anniversaries

→ Birthday blessings go out to **Fr. John Schork, CP**, July 25, and **Miriam Ann Greenhow**, July 26.

ORD CATHOLIC MASS INTENTIONS

07/20/19 **4:00 p.m.** † John DeMarco req. by Jim & Dorothy Lynch
6:00 p.m. † Stephanie Aretha Perry req. by Anne Grabinski
07/21/19 **6:30 a.m.** † Capt. Christopher Zanetis
9:00 a.m. † Lois Callistro req. by Anne Grabinski
11:00 a.m. † Capt. Andrew O'Keefe
1:00 p.m. • Intentions of Holy Ghost Parish
07/22/19 **11:30 a.m.** • Intentions of Holy Ghost Parish
07/23/19 **11:30 a.m.** † Capt. Mark Weber
07/24/19 **11:30 a.m.** † Patrick Mullaney req. by Fr. Leon Rezula
07/25/19 **11:30 a.m.** † Mstr. Sgt. Jonathan Dunbar
07/26/19 **11:30 a.m.** • Respect for Life req. by Robert Kurtz
• Denotes Living/Special Intention † Denotes Deceased/Memorial

MDW CATHOLIC MASS INTENTIONS

07/20/19 **4:00 p.m.** † Glen Karner req. by Anne Grabinski
07/21/19 **9:00 a.m.** •/† De Boer Family (Living and Deceased)
11:00 a.m. • Banter Family
07/22/19 **11:30 a.m.** • John & Helen Dominici req. by John Dominici
07/23/19 **11:30 a.m.** • C.Y. Liu req. by Vic Mervar
07/24/19 **11:30 a.m.** • Diane Chrapkiewicz req. by John Dominici
07/25/19 **11:30 a.m.** † Lou Chrapkiewicz req. by John Dominici
07/26/19 **11:30 a.m.** † Dr. Charles T. Carlstrom req. by Michelene Orteza
• Denotes Living/Special Intention † Denotes Deceased/Memorial

MDW 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

Monday - Thursday: 10:00 a.m. & 1:30 p.m.

Friday & Holidays: 8:00 a.m. & 10:00 a.m.

Saturday & Sunday: 10:00 a.m., 12:00, and 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

See Website for Schedule

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

chapel golf outing fundraiser aug. 21

→ The **18th annual Interfaith Airport Chapels of Chicago Golf Outing** will be held **Wednesday, Aug. 21**, at the Bloomingdale Golf Club, 181 Glen Ellyn Rd., Bloomingdale (collared shirts and soft spikes required). Proceeds will benefit the O'Hare and Midway Airport Chapels. Best Ball Scramble-Bag Drop and Registration will be from **8 to 8:45 a.m.**, with a **9 a.m. Shotgun Start**. The cost is **\$170 per golfer**, which includes greens fees, motorized golf cart, coffee & donuts, halfway house lunch, beverage cart tickets, 2-hour open bar, and a BBQ buffet—featuring a whole roast pig! Banquet will immediately follow golf. Deadline for registration and payment is **August 7**. For information, call Susan Schneider at **773-686-2636** or download flyer at www.airportchapels.org/golflyer.pdf

Sixteenth Sunday in Ordinary Time – July 21, 2019

It is [Christ] whom we proclaim, admonishing everyone and teaching everyone with all wisdom, that we may present everyone perfect in Christ.

— Colossians 1:28b

A MINDSET OF SERVICE

There's a lot of traveling, delivering, and visiting going on in our readings today. In Genesis Abraham cares for the needs of three mysterious travelers. The psalm responds, celebrating the kind of righteousness that Abraham practices. Then, in his letter to the Colossians, Saint Paul describes his own ministry as almost like a delivery service: he, God's steward, brings the word of God to their community. Finally, Luke's Gospel shares the well-known story of Mary and Martha, and the different ways they welcome Jesus into their home. Amid all this coming and going, we are invited to pay attention to the ways we tend to the needs of others. Each of us can ask, *How am I present to God and others in my life?*

TODAY'S READINGS

First Reading — Abraham shows hospitality to three visitors (Genesis 18:1-10a). **Psalm** — He who does justice will live in the presence of the Lord (Psalm 15). **Second Reading** — The mystery hidden from generations past has been manifested; it is Christ in you, the hope for glory (Colossians 1:24-28). **Gospel** — Jesus converses with Martha and Mary about service and contemplation (Luke 10:38-42).

READINGS FOR THE WEEK

Monday: Sg 3:1-4b or 2 Cor 5:14-17; Ps 63:2-6, 8-9; Jn 20:1-2, 11-18
Tuesday: Ex 14:21 — 15:1; Ex 15:8-10, 12, 17; Mt 12:46-50
Wednesday: Ex 16:1-5, 9-15; Ps 78:18, 19, 23-28; Mt 13:1-9
Thursday: 2 Cor 4:7-15; Ps 126:1b-6; Mt 20:20-28
Friday: Ex 20:1-17; Ps 19:8-11; Mt 13:18-23
Saturday: Ex 24:3-8; Ps 50:1b-2, 5-6, 14-15; Mt 13:24-30
Sunday: Gn 18:20-32; Ps 138:1-3, 6-8; Col 2:12-14; Lk 11:1-13

TREASURES FROM OUR TRADITION

There's a different pace to a summer Sunday, especially on those days when we dream of air conditioning and wave any available paper to stir the air. Yet we persist in gathering, even with so many breaks from the usual routines. We distance ourselves not only from routines, but from schedules and familiar well-worn paths. These are playful days and contemplative days. We see long-lost friends and visit almost-forgotten places. We have more leisure than any people before in the history of the world, and we need it because our lives are so care-worn and tiring. More of us walk barefoot and look up at the stars or dip our toes in the lake or sea, sing around campfires, read novels on the beach, and eat comfort food with our fingers. We see how beautiful life can be, and are more aware than usual of how God is always breaking in with signs of love.

In Genesis today, Abraham and Sarah practice hospitality to their visitors, who turn out to be God dropping in. During the summer months, God practices hospitality in return, inviting us into a season of celebration. Keeping Sunday holy is a good habit to cultivate in these days when our spirits are especially receptive to God's deep desire for us to know divine love. —James Field, Copyright © J. S. Paluch Co.

This Week in the Life of the Church – Feast Days and Notable Events in Church History

Sunday, July 21, 2019 - St. Lawrence of Brindisi

✦ **We Remember: ST. LAWRENCE OF BRINDISI (1559-1619):** The feast of this Capuchin saint, who died at Lisbon on **July 22, 1619**, while on his way to the court of King Philip III to plead the cause of the oppressed people in Naples, has been transferred to this date because July 22 is the feast of St. Mary Magdalene. He was canonized in **1881** and proclaimed "Apostolic Doctor" by Pope John XXIII in **1959**. St. Lawrence was born in Brindisi, Italy, under the name Giulio Cesare Russo and entered the Franciscan Conventuals but transferred to the Capuchins in Verona. He studied at Padua and was conversant in French, German, Greek, Syriac and Hebrew. His ministry was preaching, but because of his administrative qualities he was successively provincial of Tuscany, Venice, Switzerland and Genoa. In **1601** he was sent by the emperor Rudolph II to solicit the aid of the German princes against the Turks, who were threatening to overrun Hungary. He not only obtained their support, but he rode at the head of the troops as chaplain, armed only with a crucifix, and led them to victory at Szekesfeharvar. From **1602** until **1605** he served as superior general of the Capuchins. He established the Capuchins in Austria, Moravia and Tyrol. He died on his 60th birthday in Lisbon and was buried in the cemetery of the Poor Clares of Villafranca. (S) • In **1773**, the **Jesuit Order** was suppressed. (W)

Monday, July 22, 2019

✦ **We Remember: ST. MARY MAGDALENE:** The feast of St. Mary Magdalene (from Magdala, near the Lake of Galilee) has been celebrated on this date since the **tenth century**, at Constantinople in the monastery of St. Lazarus. It was believed that her relics were transferred to that monastery in **899** from Ephesus. In the eleventh century the feast spread throughout the Church in the West and in the twelfth century the Lateran Missal identified Mary Magdalene as Mary of Bethany, whose feast was celebrated by the Greeks on March 18. The identity of Mary Magdalene is disputed. Although many of the Western theologians maintained that Mary of Magdala and Mary of Bethany were one and the same person, others such as St. Jerome, St. Ambrose, St. Augustine and St. Thomas Aquinas leave the question unresolved. The Greeks, however, distinguish between the two Marys and have separate feasts in their honor. The liturgical texts assert that Christ "first entrusted to Mary Magdalene the joyful news of the resurrection". Mary received this testimony from the risen Lord and was told to carry the news to the apostles. **"I have seen the Lord,"** she told them. She is therefore a model for all who are called to give witness to the Risen Christ. Mary, who had been liberated from seven devils, became such a faithful follower of Christ that her name is placed first in the list of women who accompanied Jesus (**Lk 8:2; Mk 15:47; Mt. 27:56**). And even on Calvary, the faithful Mary Magdalene took her stand beneath the cross. According to the Easter tradition, after Pentecost Mary Magdalene accompanied the Blessed Virgin and John to Ephesus, where she died and was buried. (S)

Tuesday, July 23, 2019 - St. Bridget of Sweden

✦ **We Remember: St. BRIDGET (BIRGITTA) OF SWEDEN (1303-1373):** "This Swedish saint died in Rome on **July 23, 1373**, and was canonized in **1391**. She lived at court for many years but she was also the foundress of a double monastery in which men and women religious lived in separate buildings but used the same church. Bridget was born at Uppsala and at the age of 14 she married Ulf Gudmarsson, who was 18 years old. They had eight children, one of whom, **Karin**, is also honored as a saint. In **1335** or thereabouts, Bridget was summoned to the court by the young king of Sweden, Magnus II, to serve as lady-in-waiting to the young queen, Blanche of Namur. She tried unsuccessfully to curb the excesses of the king and queen. By this time, she was beginning to receive private revelations, and after the death of her youngest son, Gudmar, Bridget and Ulf made a pilgrimage to **Santiago de Compostela**. On their return to Sweden, they decided to spend the rest of their lives in monasteries, but Ulf died in a Cistercian monastery in **1344**. Bridget then donned the garb of a penitent and began to live the life of an ascetic. The visions and revelations became so insistent that Bridget became alarmed, fearing that she was being deceived by the devil. She was reassured after consulting a learned Cistercian monk, who made copies of the revelations in Latin. At this time Bridget, with financial help from King Magnus, founded her double monastery and called the new institute the **Order of the Most Holy Savior**. In **1350** Bridget traveled to Rome for the Holy Year and remained there for the last 24 years of her life, except for a pilgrimage to the Holy Land. She worked energetically to bring the pope back to Rome from Avignon and she openly denounced the wickedness of the nobility at Naples and at Cyprus. She died in Rome at the age of **70** and her body was taken to the monastery in Vadstena, Sweden, for burial." (Saints of the Roman Calendar) *"The time will come when there shall be one flock and one shepherd, one faith and one clear knowledge of God,"* said St. Bridget.

Wednesday, July 24, 2019 - St. Charbel Makhluf

✦ **We Remember: St. Sharbel** was a Lebanese monk, born in a small mountain village and ordained in **1858**. Devoted to the Blessed Virgin Mary, he spent the last twenty-three years of his life as a hermit. Despite temptations to wealth and comfort, Saint Sharbel taught the value of poverty, self-sacrifice and prayer by the way he lived his life. For the next seven years, Charbel lived in the mountainous community of Anaya. After that he spent the next twenty-three years in complete solitude at Sts. Peter and Paul Hermitage near Anaya. He died there on Christmas Eve, **1898**. Charbel had a reputation for his austerity, penances, obedience, and chastity. At times, Charbel was gifted with levitations during prayer, and

he had great devotion to the Most Blessed Sacrament. In all things, Charbel maintained perfect serenity. He was beatified in 1965 by Pope Paul VI and canonized by Pope John Paul II in 1977. Before the reform of the General Roman Calendar, today was the commemoration of St. Christina who was martyred at Bolsena in Italy, probably under Diocletian (c. 307), greatly venerated since at least the 6th century.

Thursday, July 25, 2019 - St. James, Apostle

✦ **We Remember: ST. JAMES, APOSTLE:** Son of Zebedee and Salome (Mk 15:40; Mt 27:59) and brother of John the Evangelist-Apostle, St. James was born at Bethsaida in Galilee. "He was one of three privileged apostles, together with Peter and John," who was present at the special miracles worked by Jesus. "He witnessed the healing of Peter's mother-in-law (Mt 1:29-31), the resurrection of the daughter of Jairus (Mk 5:37-43), the transfiguration of Jesus (Mk 9:2-8), and the agony in the Garden (Mt 26:37)." The first apostle to die, James was martyred by Herod Agrippa I in 43 or 44 (Acts 12:2). Known as James the Greater because of his status, he has been specially honored since the ninth century at Compostela in Spain, though the tradition that he evangelized Spain is unproven, nor do all scholars agree that his relics repose there. Yet Compostela is one of the world's most famous pilgrimage places, and the name of St. James was carried to Latin America, where many cities are named Santiago. (S,V) ✦ **St. CHRISTOPHER (d. 251?)**, like St. Valentine, was a very famous saint whose existence, nonetheless, was obscured by legend. His feast was inscribed in the Roman calendar in 1550, but removed from the universal calendar in 1969 by Pope Paul VI's apostolic letter, *Mysterii paschalis celebrationem*, revising the calendar of saints. A gigantic man - the "Golden Legend" makes him 18 feet high - Christopher converted to Christianity and was assigned the task of conveying travelers across a raging river. "One day, a child he was carrying on his shoulders became progressively heavier, and Christopher barely made it to the other bank; once there the child revealed himself as Christ, carrying the weight of the world. Hence the name, which means Christ-bearer." (OCY) • In **1918**, the death of **WALTER RAUSCHENBUSCH (1861-1918)**, minister, theologian, foremost theological exponent of the Social Gospel in North America. Ordained in **1886** for the Second German Baptist Church, New York, he became acutely aware of social problems and formed, with Williams and Schmidt, the Brotherhood of the Kingdom and launched the periodical, *For the Right*. (F)

Friday, July 26, 2019

✦ **We Remember: St. JOACHIM AND ANN:** An ancient tradition, going back to the 2nd Century, identifies the parents of the Blessed Virgin Mary as Joachim and Ann. In the 6th century at Constantinople, a basilica was dedicated to St. Ann. The grandparents of Jesus were honored in Jerusalem: a church of St. Ann has existed there since Crusader times. Many have visited Ste. Ann de Beaupre in Canada, where the Patroness of Christian Mothers is specially revered. (V) ✦ In **1942**, **BLESSED TITUS BRANDSMA (1881-1942)** died at Dachau Concentration Camp by lethal injection. An energetic Dutch Carmelite priest, professor of theology and journalist, Brandsma was the spiritual advisor of Holland's several dozen Catholic newspapers. A long time opponent of the "new paganism" - the Nazi regime in Germany - and especially its persecution of the Jews, Brandsma urged his editors to resist Nazi attempts to spread propaganda in Catholic newspapers following the occupation of Holland in 1940. He also denounced the German directive prohibiting students of Jewish descent from attending Catholic schools. His resistance made him a marked man, and in early 1942 he was arrested and sent to Dachau, "home at the time to another twenty-seven hundred imprisoned clergy." Enduring brutal treatment, he remained prayerful and eschewed bitterness. "We are here," he said, "in a dark tunnel. We must pass through it. Somewhere at the end shines the eternal light." Titus Brandsma lived by the simple motto, "Those who want to win the world for Christ must have the courage to come into conflict with it." Sickly before his arrest, he was hospitalized in the camp's dreaded "medical facility" which conducted horrifying experiments on prisoners. He was condemned to death because he was too ill for further tests. A prisoner serving as a nursing aide administered the poison, and Titus gave her his rosary. Three days later his body was placed in the Dachau crematorium and his ashes deposited in a mass grave. The nursing aide who gave him the injection testified in the process leading to his beatification by Pope John Paul II on Dec. 3, 1985. (The date of his death is given as July 16 in once source and July 26 in another). He was the first Catholic victim of the Nazis to be officially declared a martyr. (JP2,AS)

Saturday, July 27, 2019

✦ **We Remember: St. THEOBOLD OF MARLY** was a French Cistercian Abbot. "He lived in the midst of his brethren as the servant of every one, and surpassed all others in his love of poverty, silence and prayer. He was known to and much venerated by St. Louis." Died Dec. 8, 1247; Cistercians observed his feast July 27. **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. Tax-deductible contributions to the *Chicago Airports Catholic Chaplaincy* are welcome. E-mail: ordchapel@gmail.com.