

Interfaith Airport Chapels of Chicago

Chicago Midway and O'Hare International Airports

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

WEEK OF NOVEMBER 3, 2013

Welcome to the Interfaith Airport Chapels of Chicago! The O'Hare Airport Chapel and the 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

CHAPEL STAFF BIRTHDAYS & ANNIVERSARIES

Birthday blessings and best wishes go out to **Fr. John Tilford** this Wednesday, Nov. 6; **Edward Cronin**, Friday, Nov. 8; and **Samuel Reed**, this Saturday, Nov. 9.

INTERFAITH CALENDAR OBSERVANCES

• **November 3: Diwali** - Deepavali - Hindu - Jain - Sikh: Hindu Festival of Lights symbolizing the human urge to move toward the light. Gift exchanges, fireworks and festive meals. Jain celebration of Lord Mahavira's day of final liberation. Also, **Jain New Year**.
• **November 4: Hijra** - New Year - Islam: The emigration of Muhammad and his followers to Medina in 615 c.e.

Healing Veterans and Their Families Nov. 6

Theology of Park Ridge presents **Msgr. James Burnett**, chaplain, Hines V.A. and Mental Health Services, discussing "Building Trust, Restoring Hope: the VA and Catholic Church Partner to Heal Veterans and Their Families," this Wednesday, Nov. 6, 9:15 a.m., \$10, at Our Lady of Hope Parish, 9711 W. Devon, Rosemont, wheelchair accessible, for more info, call Mary Lou, at (773) 774- 4421.

MDW Airport Chapel

Concourse C, Mezzanine Level
(Inside Security Checkpoint)

Scheduled Services:

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 or
[www.airporthapels.org/
holydayschedule.html](http://www.airporthapels.org/holydayschedule.html)

PROTESTANT WORSHIP

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

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

ORD Airport Chapel

Terminal 2, Mezzanine Level
(Outside Security Checkpoint)

Scheduled Services:

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: 5:00 p.m.

Holy Day: Check Bulletin Announcements or
[www.airporthapels.org/
holydayschedule.html](http://www.airporthapels.org/holydayschedule.html)

ISLAMIC JUMA' PRAYER

Friday: 1:15 p.m.

PROTESTANT WORSHIP

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

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

Thanks for Making Wings a Great Success!

Susan Schneider, Interfaith Airport Chapels of Chicago Office, Business Manager and Fund Raiser and Chairperson of the WOV Award Luncheon Advisory Board; **Suzanne Sublett-Nyenhuis**, Supervisory CBP Officer; **Brian Bell**, Acting Chief CBP Officer; both from Customs and Border Protection, recipients of the **Extra Mile Humanitarian Award**; **Margaret Dzielski**, Strategic Planner, American Airlines, **Superior Service Wings of Vision Award Recipient**; **Joseph W. O'Connor, Jr.**, Managing Deputy Commissioner Safety and Security, Chicago Department of Aviation, **Executive Service Wings of Vision Award Recipient**; Fr. Michael Zaniolo, Interfaith Airport Chapels of Chicago Administrator and Chaplain, Roman Catholic Archdiocese of Chicago.

We're very grateful to all those who attended the **18th annual Wings of Vision Award Luncheon** Friday, Oct. 18, at Rosewood Restaurants & Banquets, sponsored by and for the benefit of the Interfaith Airport Chapels of Chicago. Congratulations to **Joseph W. O'Connor, Jr.**, Managing Deputy Commissioner Safety and Security, Chicago Department of Aviation, who received the **Executive Service Award**, and to **Margaret Dzielski**, Strategic Planner, American Airlines, who received the **Superior Service Award**. The "Extra Mile" **Humanitarian Award** was presented to **Brian Bell**, Acting Chief CBP Officer, and **Suzanne Sublett-Nyenhuis**, Supervisory CBP Officer, both of U.S. Customs and Border Protection. The officers were involved in helping to deliver a baby in the international arrivals baggage hall at Terminal 5 when the mother suddenly went into labor.

Fr. Michael Zaniolo, Administrator, welcomed the participants, followed by an Invocation given by **Fr. Thomas Baima**, Director, Interfaith Airport Chapels of Chicago. **Susan Schneider**, Chairperson of the Award Luncheon Advisory Board, presented the awards. Susan serves as Office/Business Manager/Fund Raiser for the Interfaith Airport Chapels of Chicago. The tribute to Mr. O'Connor included the presentation of a Resolution from the City of Chicago and a Letter from **Mayor Rahm Emmanuel** by Chicago Department of Aviation Commissioner **Rosemarie Andolino**, and a testimonial by former Executive Service Award Recipient **Mr. Serge Hoteko**. A closing Benediction and Blessing was offered by **Rev. David Kylo**, Pastor, Zion Lutheran Church, and President of the Interfaith Airport Chapels of Chicago, Inc.

Members of the Wings Advisory Board include Chairperson Susan Schneider; Lynn Busiedlik, American Eagle Airlines; Matthew Danaher, Department of Aviation, City of Chicago; Chris Diaferio, Delta Air Lines; Joseph Dote, O'Hare Transit System; Dan Gadow, Air France Cargo; Judith Hamill, Chicago Department of Aviation, Retired; Serge Hoteko, U.S. Customs Service, Retired; Maureen McLafferty, British Airways; Eileen Mullane, CICA-TEC; Deacon James O'Malley, O'Hare Airport Chapel, and David Woodcock, CICA-TEC, who also conducted the raffle. (More photos inside)

Thirty-first Sunday in Ordinary Time November 3, 2013

The LORD lifts up all who are falling and raises up all who are bowed down. — *Psalms 145:14*

ALL-POWERFUL YET CARING GOD

It used to be that when I thought, "Old Testament," I thought of narratives written many centuries before Christ. Then I learned that today's passage from the book of Wisdom was written less than one hundred years before Jesus came along. These words were so contemporaneous with Jesus that he himself conceivably could have written or spoken them. He certainly lived them.

The Wisdom reading is a poetic prayer celebrating a Creator-God before whom the universe is like a grain of sand, yet who is still lovingly concerned with every individual. This is the God whom Jesus reveals, with unlimited power over all creation, yet watching out for sinners climbing trees.

Zacchaeus was no ordinary tax collector, but the *chief* tax collector, and "a wealthy man." But he wasn't too proud to run ahead and clamber up into a sycamore tree just to get a glimpse of Jesus. Maybe, sinner though he was, he recognized in this wandering preacher the object of the Wisdom poet's adoration. Copyright © J. S. Paluch Co.

Sunday and Weekday Mass Readings

TODAY'S READINGS

First Reading — Lord, you love all things that exist (Wisdom 11:22 — 12:2).

Psalms — I will praise you name for ever, my king and my God (Psalms 145).

Second Reading — May the name of Christ be glorified in you and you in him (2 Thessalonians 1:11 — 2:2).

Gospel — Today salvation has come to the tax collector Zacchaeus' house (Luke 19:1-10).

The English translation of the Psalm Responses from the *Lectionary for Mass* © 1969, 1981, 1997, International Commission on English in the Liturgy Corporation. All rights reserved.

READINGS FOR THE WEEK

Monday: Rom 11:29-36; Ps 69:30-31, 33-34, 36; Lk 14:12-14

Tuesday: Rom 12:5-16b; Ps 131:1bcde-3; Lk 14:15-24

Wednesday: Rom 13:8-10; Ps 112:1b-2, 4-5, 9; Lk 14:25-33

Thursday: Rom 14:7-12; Ps 27:1bcde, 4, 13-14; Lk 15:1-10

Friday: Rom 15:14-21; Ps 98:1-4; Lk 16:1-8

Saturday: Ez 47:1-2, 8-9, 12; Ps 46:2-3, 5-6, 8-9; 1 Cor 3:9c-11, 16-17; Jn 2:13-22

Sunday: 2 Mc 7:1-2, 9-14; Ps 17:1, 5-6, 8, 15; 2 Thes 2:16 — 3:5; Lk 20:27-38 [27, 34-38]

Treasures from our Tradition

Every week, some treasures from our tradition are shared here. Where does all this history come from? The history of God's people of prayer is always coming to light, mostly because scholars have dedicated their lives to research. They translate and ponder prayers and songs; explore the places used for worship; look at the vessels, books, and vestments; and read works from legal documents to letters and diaries. In the 1930s, Hitler's rush to arm Germany closed seminaries as priests and seminarians alike were drafted into service. One professor, Father Josef Jungman, forced from his classroom, spent the war years in an Austrian library. His careful work disclosed much of what we know of the history of the Mass. His great work, *The Mass of the Roman Rite*, describes the evolution of Eucharistic celebration and inspired generations of scholars to explore a tradition surprisingly rich and varied. It was said of him that he had a command of the past that cast new light on the present, and opened up a clear direction to the future. His contributions to the Second Vatican Council helped shape the way that we worship today. At the end of his life, in 1975, his studies completed, he told a friend that he was waiting patiently for the Lord's knock at the door to take him to the heavenly banquet. —James Field, Copyright © J. S. Paluch Co.

This Week in the Life of the Church

Being a compendium of feast days and notable events in Church history.

Sunday, November 3, 2013

✚ **We Remember: ST. MARTIN DE PORRES (1579-1639)** was born in Lima, Peru, of a Spanish father and a freed black woman; he was given a Christian education by his mother and became a pharmacist and nurse. In 1603, he entered the Dominican Order as a lay brother, much against his father's wishes. St. Martin was well known for his apostolate for the sick and poor. Canonized in 1962, "Martin the Charitable" has been acclaimed as the patron of social justice because he constantly worked for equal rights for all classes of people. (S)

Monday, November 4, 2013

✚ **We Remember: ST. CHARLES BORROMEO (1538-1584)** was born of a noble Italian family (his mother was Margaret de Medici, the sister of the future Pope Pius IV). Charles graduated from the University of Pavia with doctorates in canon and civil law. Ordained a priest at 24 and called to serve at the Vatican, his uncle Pope Pius IV named him cardinal and archbishop of Milan. However, his condemnation of the excesses and abuses in the offices of the Roman Curia aroused the animosity of many persons, and in 1565, after the death of the pope, Charles Borromeo returned to Milan, where he served as archbishop of 18 years, and died Nov. 3, 1584. St. Charles worked vigorously for the reformation of his diocese, establishing the **Confraternity of Christian Doctrine** to instruct. ■ In 1806, the birth of **FR. SAMUEL MAZZUCHELLI** in Milan, Italy. He built the first Catholic church in Wisconsin, founded the Dominican Sisters of Sinsinawa, & designed the Courthouse in Galena, Illinois. (W)

Tuesday, November 5, 2013

✚ **We Remember:** Many saints have borne the name Elizabeth, which means worshiper of God in Hebrew. The first chapter of St. Luke's Gospel tells the story of **Saints ELIZABETH and ZECHARIAH** — the parents of St. John the Baptist. Zechariah was a priest in the Temple in Jerusalem whose wife, Elizabeth — a cousin of the Blessed Virgin Mary — was beyond childbearing age. In a vision, while he was burning incense at the altar of the Lord, the angel Gabriel told Zechariah that he and Elizabeth would have a son and should name him John. When Zechariah thought this doubtful and asked for a sign, the angel announced that he would be struck dumb and only regain his speech when the prophecy was fulfilled. Luke 1 recounts how, aged and barren, Elizabeth miraculously conceived. When Mary visited her during the sixth month of her pregnancy, Elizabeth declared, "Blessed are you among women and blessed is the fruit of your womb" (Luke 1:42) — more commonly known as the second verse of the Hail Mary (the first verse comes from Luke 1:28). Mary then proclaimed the hymn of praise now known as the Magnificat. After John's birth and naming, Zechariah's speech was restored and he pronounced the prophetic oracle now known as the Benedictus. (E,B,L) ✚ **ST. BERTILLA (died c. 705)** was a Benedictine nun at Jouarre, France; she held the offices of infirmarian, headmistress of the convent school and prioress. She was made the first abbess of the nunnery at Chelles and governed it for half a century. Great numbers flocked to her convent, including many Anglo-Saxon girls. (B)

■ **THE COUNCIL OF CONSTANCE** opened today in 1414 (it concluded in 1418). The 16th ecumenical council of the Church and second of three reform councils (with Pisa and Basel), it was called to deal with the crisis of papal authority provoked by the **Great Schism (1378-1417)**. It elected Pope Martin V on Nov. 11, 1417 and condemned 267 teachings of the Englishman **John Wycliffe** (c. 1329-84). Wycliffe's Bohemian follower **John Hus** (1369-1415) consented to attend, but despite the emperor's guarantee of safe conduct, Hus was imprisoned, condemned for heresy, and burned at the stake July 6, 1415. (E,W)

Wednesday, November 6, 2013

✠ **We Remember: ST. LEONARD** (died c. 559), one of the most popular saints of Western Europe during the late Middle Ages, was a Frankish nobleman, the godson of King Clovis I (the first Catholic King of France). Even more noted for his sanctity than his nobility, Leonard declined a bishopric offered to him by Clovis in order to live as a monk, and eventually, as a hermit in a forest near Limoges. Clovis was hunting in this forest one day when his queen, who had accompanied him, went into a difficult labor. Leonard prayed for her, and the child was delivered safely. To show his appreciation, the king gave Leonard as much land as he could

ride around on his donkey in the course of one night. On this land, Leonard formed a community; it thrived and became the **Abbey of Noblac**, which is now called the town of Saint-Leonard.

As Leonard evangelized the surrounding area he became known for his miracles. He died at Noblac and is the patron saint of women in labor, as well as prisoners (because of the legend that Clovis promised to release every captive Leonard visited). Today, St. Leonard is still invoked in Germany, Belgium, Spain, Italy and Poland; and in France, a host of churches have been dedicated to him. (G,P,R,B) ✠ Today is also the feast of **ST. DEMETRIAN** (c. 835-912) one of the greatest bishops and most venerated saints of Cyprus. He is especially honored for his purity and power of healing. (D,B)

Thursday, November 7, 2013

✠ **We Remember: ST. WILLIBRORD** (c. 658-739), "Apostle of the Frisians," was born in England, trained in Ireland to be a missionary, and then went to what is now Holland, Belgium and Denmark, accompanied by eleven other English monks, to spread the Gospel. Six years later, in about 690, he was ordained bishop by Pope Sergius and established his see at Utrecht. His labors bore much fruit, and with the help of Pepin of Herstal, Willibrord founded the monastery of Echternach in Luxemburg in 698 as the center of his missionary activity. There he died, and his relics still remain at Echternach and are held in great veneration. (B,D,P,R)

Friday, November 8, 2013

✠ **We Remember: ST. GODFREY** (1065-1115), at five years old, was placed with the Abbot of Mont-Saint-Quentin in France, and eventually became a monk and was ordained a priest. Appointed abbot of rundown Nogent Abbey in Champagne, Godfrey restored discipline and rebuilt Nogent into a flourishing community. In 1104, he was named bishop of Amiens, but he insisted on continuing to live very simply. As bishop, his strict discipline, insistence on clerical celibacy, and struggle against simony aroused much bitter opposition and even caused an attempt on his life. Godfrey became disheartened by this and wished to join the Carthusians, but his people would not allow it. He died on his way to Soissons to visit his see. In art he is portrayed serving the sick and embracing a poor man. (E,G,B,P)

✠ **BL. ELIZABETH OF THE TRINITY** (1880-1906) was a Carmelite nun from Dijon, France, influenced by St. John of the Cross and Therese of Lisieux; her spirituality, which leads through deepening silence to the indwelling Trinity, is strongly Christo-centric. Her writings emphasize heaven and eternity permeating every temporal moment.

✠ Today the **Orthodox Church** observes the **Feast of Archangels Michael and Gabriel** and all the other angels mentioned in the Bible. Catholics observe the Feast of the Archangels Michael, Gabriel and Raphael on Sept. 29 and of the Guardian Angels on Oct. 2.

Saturday, November 9, 2013

✠ **We Remember: Dedication Of Lateran Basilica:** The Lateran basilica was erected around the year 324 by the emperor Constantine and is the cathedral of Rome. In the 12th century this feast was assigned to Nov. 9, for reasons unknown, though

tradition holds that it was on this day in 324 that **Pope Sylvester** consecrated this church to Our Lord. The basilica has as its patrons **St. John the Evangelist** and **St. John the Baptist**, although since the 7th century it has also been known as the basilica of the **Most Holy Savior**. The Lateran basilica was the official seat of the bishop of Rome from the fourth to the 14th centuries; it is called "**the mother of all churches**." Rebuilt, reconsecrated and enlarged over the years, the basilica is regarded as the church of highest dignity in Rome and throughout the Roman Rite. The relevance of this feast is evident: as vital members of our local church, we should relate to the mother-church in Rome, going beyond our geographical confines to a sense of universal Church. (S,R,D)

Sources include: (A) Catholic Almanac, Felician Foy Our Sunday Visitor, 1995. (AP) A Pilgrim's Almanac, Edward Hayes, 1992. (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; (CCS) Catholicism, Chicago Style, Skerret et al, 1993. (D) Day by Day with the Saints, Patrick Moran, OSV, 1985. (E) Encyclopedia of Catholicism, Rev. R. McBrien, HC., 1995. (ES) Encyclopedia of Saints, C. Jockle, 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. (I) In His Likeness, Rev. Charles Yost, SCJ, STL, 1988. (JP 2) John Paul II's Book of Saints, Bunson, OSV, 1999. (L) Butler's Lives of the Saints I-IV, Christian Classics, 1995. (L2) Lives of the Saints, O. Englebert, Barnes & Noble, 1994. (LS) Lives of the Saints, R. McBrien, HC, 2001; (LP) Lives of the Popes, R. McBrien, 1997. (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. (ODS) Oxford Dictionary of Saints, David Farmer, 1997. (PDS) Penguin Dictionary of Saints (3rd ed.), D. Attwater/C. John, 1995. (R) Saints to Remember, Servants of Mary Immaculate, 1985. (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.

Opportunities for Spiritual Growth

"**Chicago Italians and Catholicism**": Nov. 8-9, multi-faceted conference including art work, exhibits, on local Italian-Catholic parishes, societies, bring objects to display, first-person stories, free, closes with 5 p.m. Mass Nov. 9, at Loyola University Lakeshore Campus, for more info, call (847) 951-9109.

"**Blessed Are You**": using words and writings of Jean Vanier and Henri Nouwen, presented by L'Arche Chicago, facilitated by JoAnne Horstmann, Nov. 9, 9 a.m.-3:30 p.m., \$30, includes lunch, at Catholic Theological Union, 5416 S. Cornell, info: (708) 660-1600.

"**On Mission with Christ in Family Relationships**" - an interactive workshop with author Karen Skalitzky, learn to experience coming home with Christ to ourselves and each other, Nov. 10, noon-1:30 p.m., offering, at St. Catherine Laboure, 3535 Thornwood, Glenview, (847) 998-4704.

Informational Evening on Secular Franciscan Order: Nov. 11, 7:15 p.m., hosted by Northwest Franciscan Community of the Immaculate Heart of Mary, at St. Joseph's Home, 80 W. Northwest Highway, Palatine, for more info, call Sue at (847) 358-3158.

Bereavement Presentation: Jennifer Nolan, "I Will Never Leave You, Experiencing Divine Love in Our Darkest Moments," Nov. 14, 7-9 p.m., in Xavier Room at St. Francis Xavier Church, 524 Ninth St. Wilmette, for more info, call Elisabeth, at (847) 256-2273.

St. Gertrude Festival: Nov. 14, evening prayer in ministry center chapel; Nov. 15, talk by Fr. Dom Grassi on St. Gertrude; Nov. 15, Jazz in the Gym; Nov. 17, regular Masses and concert, 1420 W. Granville, (773) 764-3621.

Our Lady of Mercy International Fest: cultural displays, dancing, ethnic foods, raffle, Nov. 16, doors open 6:30 p.m., 4432 N. Troy, (773) 588-2620.

Thanks for Making Wings a Great Success!

O'Hare Chapel Catholic Mass Intentions

● Denotes Living/Special Intention † Denotes Deceased/Memorial

Saturday	November 2, 2013	Requested By:
4:00 p.m.	† PURGATORIAL SOCIETY	
6:00 p.m.	† Drs. Jos & Rob Strzyz	James Strzyz
Sunday	November 3, 2013	Requested By:
6:30 a.m.	† Michael Hughes	Mr. & Mrs. Thomas Grabinski
9:00 a.m.	† Florence & Louls Fortini	Bernice & Bob Fortini
11:00 a.m.	† Stanley Zarowny	Wanda Rapacz
1:00 p.m.	● Brian Coslick	Carl Coslick
Monday	November 4, 2013	Requested By:
11:30 a.m.	† Sharon Sawicki	Eugene Dunaj
Tuesday	November 5, 2013	Requested By:
11:30 a.m.	† Richard Kozlowski	Joe & Terri Trytek
Wednesday	November 6, 2013	Requested By:
11:30 a.m.	† John Healy	Margaret Healy
Thursday	November 7, 2013	Requested By:
11:30 a.m.	† James M. Flanagan	Julie Heiden
Friday	November 8, 2013	Requested By:
11:30 a.m.	† Ginny Aulen Bacher	Julie Elliott

Midway Chapel Catholic Mass Intentions

Saturday	November 2, 2013	Requested By:
4:00 p.m.	† Stephen Ohotnicki	Stephen Ohotnicki
Sunday	November 3, 2013	Requested By:
9:00 a.m.	† Gloria McGuire	Danny McGuire
11:00 a.m.	● Diane Chrackiewicz	John Dominici
Monday	November 4, 2013	Requested By:
11:30 a.m.	† Joseph Rusnak	Emma Wenzel
Tuesday	November 5, 2013	Requested By:
11:30 a.m.	† Alexander Edward Burke	Mara Burke Mangan
Wednesday	November 6, 2013	Requested By:
11:30 a.m.	† Rusty Carpenter	
Thursday	November 7, 2013	Requested By:
11:30 a.m.	† Shirley O'Mara Burke	Mara Burke Mangan
Friday	November 8, 2013	Requested By:
11:30 a.m.	† Shirley O'Mara Burke	Mara Burke Mangan

Chicago Airports Catholic Chaplaincy publishes Mass intentions in the O'Hare and Midway Airport Chapel bulletins each week. Dates in 2013 are available. Requesting a Mass intention is a traditional and meaningful way to honor a deceased loved one, or to offer a thoughtful message of sympathy to the bereaved. Special intentions for the living may be requested for one who is ill, as well as to observe special occasions, such as anniversaries and birthdays, or simply in thanksgiving. "Mass Intention Offering" slips are available on the vestibule table, or call the chapel office weekdays at 773-686-2636. The Archdiocese of Chicago suggests a donation of \$10.

