
St. Frances Cabrini Catholic Church
Fr. J. (Jay) Jancarz, Pastor Fr. David Baehr, Assisting Priest

12001 69th Street East, Parrish, FL 34219
Voice: (941)776-9097 Fax: (941)776-1307

Website: sfxcparrish.com
E-mail: homesfxc@verizon.net

Bulletin: home@sfxcparrish.com
Parish Office Hours

Monday, Tuesday, Thursday, Friday 9am-12pm
Closed Wednesday

Emergencies day or night: (941) 201-9741
Bulletin submission deadline Monday 2 weeks prior to publication date

Weekend Mass Schedule

Saturday Vigil 4:00pm
Sunday 8:00am & 10:30am
All Sundays from Christmas to Easter 12:00pm
Baptism Mass First Sunday of Month 12:00pm

 Family Mass - Cabrini Center
Second Sunday during School Year 10:30am

 Devotions

 Monday9:00am—10am Holy Hour
 Tuesday 9:00am— Blessed Virgin Mary

 Thursday 9:00am — St. Frances Cabrini Novena

 Friday 9:00am –9:00pm - Adoration of the
 Blessed Sacrament in Chapel of Adoration

Weekday Mass Schedule

Monday Tuesday Thursday Friday 8:30am
Wednesday 7:00pm

 Sacraments

Reconciliation
Saturdays 3:00 pm

Marriage
Please contact the office at least 6 Months prior

to wedding date.

Baptism
Please contact Church office;

Parent baptism instruction is required

St. Frances Cabrini Catholic Church

JANUARY 24, 2016 THIRD SUNDAY IN ORDINARY TIME

JANUARY 24, 2016 THIRD SUNDAY IN ORDINARY TIME

 REFLECTIONS FOR EUCHARISTIC ADORATION

GOD IS LOVE

Love:
It is not rude, it does not seek its own interests, it is not quick-tempered,
it does not brood over injury. 1 Corinthians 13:5

PRACTICE:

Reflect on God as love in the passage below.

The Pharisees came forward and began to argue with him, seeking from him a sign from heaven
to test him.
He sighed from the depth of his spirit and said, ñWhy does this generation seek a sign? Amen, I
say to you, no sign will be given to this generation.ò
Then he left them, got into the boat again, and went off to the other shore.
They had forgotten to bring bread, and they had only one loaf with them in the boat.
He enjoined them, ñWatch out, guard against the leaven of the Pharisees and the leaven of
Herod.ò
They concluded among themselves that it was because they had no bread.
When he became aware of this he said to them, ñWhy do you conclude that it is because you
have no bread? Do you not yet understand or comprehend? Are your hearts hardened?
Do you have eyes and not see, ears and not hear? And do you not remember, when I broke the
five loaves for the five thousand, how many wicker baskets full of fragments you picked up?ò
They answered him, ñTwelve.ò
ñWhen I broke the seven loaves for the four thousand, how many full baskets of fragments did
you pick up?ò They answered [him], ñSeven.ò
He said to them, ñDo you still not understand?ò Mark 8:11-21

Reflect on Jesus' loving response to the Pharisees and the apostles. He is sad for the Pharisees
comments but he does not argue back. He teaches and walks away.

With the apostles, he continues to teach, over and over, with patience.

Jesus is not rude. Jesus does not seek his own interests. Jesus is not quick-tempered. He does
not brood over
injury. Jesus is love.

Spend time this week in adoration or in your daily life considering that He approaches you with
this same love. Thank Him.

Adoration of the Blessed Sacrament
Every Friday 9:00am to 9:00pm in the Chapel of Adoration
If you would like to join The Adoration Program at St. Frances Cabrini call or email Alice
Burns 919-306-6293 tpburns@aol.com

JANUARY 24, 2016 THIRD SUNDAY IN ORDINARY TIME

Sunday January 24
9:10-10:10am F. F. Classes, 1st
Communion Parent class
11:45-1:00pm Angels

Tuesday January 26
6:30pm Bible Study
7:00pm KofC Officers Mtg.

Wednesday January 27
6:30-8:30pm F.F. Youth Group,
Confirmation Class #6

Thursday January 28
7:00pm K of C Bussines mtg.

Friday January 29
9-9 Adoration of the Blessed Sacrament
10:00am Bible Study

Saturday January 30
8:45-12:00pm 1st Reconciliation Retreat

Couples Celebrating Marriage

Bishop Frank J. Dewane invites all

couples celebrating 25, 30, 35, 40, 45,

50 or more than 50 years of marriage to

an Anniversary Mass in their honor.

The Anniversary Mass will be celebrated in two

locations.:

February 13 @ 11:00a.m.

 - Epiphany Cathedral in Venice

March 12 @ 10:00a.m.
 - St. Leo the Great Parish in Bonita Springs.

Registration is only through the Parishes.

Please call St. Frances Cabrini office at

776-9097 to make a reservation .

Readings for the
Week of January 24, 2016

Sunday
69:Neh 8:2-4a, 5-68,10 Ps19:8-10,15

1 Cor 12:12-30 or 12:12-14,27 Lk
1:1-4; 4:14-21

Monday
 519: Acts 22:3-16 or 9:1-22 Ps

117:1bc,2 Mk 16:15-18

Tuesday
 520: 2Tm 1:1-8 or Ti 1:1-5 Ps 96:1-

3, 7-8a, 10 318: Mk 3:31-35

Wednesday
 319::2Sm 7:4-17 Ps 89:4-5, 27-30

Mk 4:1-20

Thursday
320:2 Sm 7:18-19, 24-29 Ps 132:1-5,

11-14 Mk 4:21-25
Friday

321: 2Sm 11:1-4a,5-10a, 13-17 Ps
51:3-7, 10-11 Mk 4:26-34

Saturday

322: 2Sm 12:1-7a, 10-17 Ps 51:12-
17 Mk 4:35-41

Next Sunday

72: Jer 1:4-5, 17-19 Ps 71:1-6, 15,17
1Cor 12:31-13:13

Observances for the

Week of January 17, 2016
Sunday

Day of prayer for the General Needs
of Humankind

Monday
Conversion of St. Paul The Apostle

Tuesday
Sts. Timothy & Titus

Wednesday
St. Angela Merici

Thursday
St, Thomas Aquinas

©Liturgical Publications Inc

January 24, 2016 THIRD SUNDAY IN ORDINARY TIME

ST. MARTHA CATHOLIC SCHOOL OPEN HOUSE

SUNDAY, JANUARY 31, 2016

P3-8TH GRADE

Mass: 10:00a.m. Open House: 11:00A.M.-1:00P.M.

Private Tours & Refreshments, as well as the opportunity to meet

Administration, Faculty, Staff and current Families.

4380 Fruitville Road, Sarasota, Fl. 34232

941-953-4181 www.stmarthaschool.net

Save the date: February,7th Super Bowl Party @ 3:00pm

Where : Mother Cabrini Center

 There will be Bingo to begin with.

 Games for the children and adults.

 Refreshments will be available.

 Fun for the entire family.

Bible Insights Psalm 19

 Today's Psalm 19 is one of the most beautiful in
the whole Book of Psalms; it is poetry par excellence
by it's use of the technique of personification and metaphor. At the same time it is
most meaningful for it's message. Today I'd like to share part of it written in more
modern expression which I think helps the reader to understand the powerful mes-
sage in everyday language.
 "Wherever I am, wherever I go, I can sense something of the power of God.,
 the grandeur of the mountains, the vastness of the oceans,
 the breathtaking wonder of interstellar space;
 all this proclaims the glory and majesty of God.
 Even amid the clutter of our cities, built and abused by the hands of men,
 there are reflections of divine splendor.
 Heaven's silence or earth's clamor may not be very articulate.
 Yet God's voice can be heard.
 He makes His presence known throughout the world."

The writer reminds us that God has set out a path we are to walk which has order
and purpose and those who follow this will realize peace and joy. Great thought to
ponder this month and a perfect opportunity to evaluate how well we have been
following the path.
Quotation from, Psalms Now, Leslie Brandt. St. Louis: Concordia Publishing House,
1973.

The new Bible Study begins on Tuesday and Friday this week. There is still time to
register. Call
Cathy LaDisa, 776 3390. God bless you, Cathy

Mass Intentions

Week of
JANUARY 24 2016

Saturday January 23
4:00pm +Michael Pantaleo
Req. By: Madeline Pantaleo

Sunday January 24
8:00am +Thomas Wilson
Req. By: Jan Rhicard
10:30am +Martha Pfeffer
Req. By: Ruban & Mary Curiel
12:00pm Parishioner of St. Frances

Monday January 25
8:30am + Laurence Protina
Req. By Loving Family

Tuesday January 26
8:30am + Consuelo Pequeno
Req.By: Lydia

Wednesday January 27
7:00pm + Poor Souls In Purgatory

Thursday January 28
8:30am +Karol Jancarz
Req. By: Fr. Jay

Friday January 29
8:30am +Tomasz & Katarzyna Dul
Req. By: Fr. Jay
Saturday January 30
4:00pm +Angela Cutting Collier
Req. By : Loving Family

Sunday January 31
8:00am +Thomas Wilson
Req. By: Jan Rhicard

10:30am +Martha Pfeffer
Req. By: Rubin & Mary Curiel

12:00pm Parishioners

January 24, 2016 THIRD SUNDAY IN ORDINARY TIME

Part II/III: Liturgical Minutes: Sacred Art

"The world is hungry not only for food, but also for beauty..."

Blessed Mother Teresa
The term liturgical art is often used interchangeably with the term sacred art. All

liturgical art is sacred, but not all sacred art is liturgical. Liturgical art is for

devotional purposes. Sacred art is intended to portray the principles of Christianity.

Art in the service of religion has a unique character in style and form that makes it

"sacred" and very distinct from "secular" art.

The earliest images created by humans date back to around 30,000 years BC. Scholars

believe the first works of art probably were associated with ancient ceremonial

practices.

The first few centuries after the death of Jesus afforded Christians few

opportunities for artistic expression. Christianity was often oppressed by the Roman

Empire. Christians might have their property seized or be burned alive. In such a

hostile environment, Christian artwork would have proven a liability. The only

distinctly Christian symbol of this early age was the secret symbol Ichthys, or 'Jesus

fish.' The Greek acronym stands for óJesus Christ, Son of God, Savior.ô The fish

symbol has other theological overtones. Christ fed the 5,000 with 2 fishes and 5

loaves and called his disciples "fishers of men."

The emergence of Christian art in the early church is mainly due to the role images

played in Greco-Roman culture. New Christians had been brought up on the value of

images in their previous cultural experience and they wanted to continue this in their

Christian experience. The extremely simple art developed in the catacombs is in the

Greco-Roman style.

There have been major periods of the destruction of religious icons and other images

or monuments for religious or political motives. The 8th and early 9th centuries were

dominated by controversy and religious division. In 1054, relations between the

Eastern and Western traditions within the Christian Church reached a terminal crisis

and resulted in the Byzantine Rite. Icons are sacred images representing the saints,

Christ, and the Virgin, as well as narrative scenes such as Christ's Crucifixion. This

was the beginning of the Eastern Rite and the Roman Catholic Rite.

In 1517, Luther began a religious revolt against the corrupt practices of the Church of

Rome that led to a split in the Christian movement. Then some Christian groups had

strong objections to art forms of religious images. The Catechism of the Council of

Trent (1566) taught that idolatry is committed "by worshiping idols and images as

God, or believing that they possess any divinity or virtue entitling them to our

worship, by praying to, or reposing confidence in them."

The Catholic Church uses statues, paintings, and other artistic devices to recall the

person or thing depicted. Just as it helps to remember oneôs mother by looking at her

photograph, so it helps to recall the example of the saints by looking at pictures of

them. In the early Church they were especially useful for the instruction of the

illiterate. We venerate the saints, meaning that we honor them, give them respect, and

show them devotion for what they have accomplished in their lives of faith. During

the Catholic Counter- Reformation period, artists focused on distinctive aspects of

Catholic dogma such as the Immaculate Conception and the Transfiguration of Christ.

Reformers - in particular, pious individuals such as Ignatius of Loyola, Teresa of

Avila, John of the Cross, Francis de Sales and Philip Neri - insisted that Catholic art

should encourage piety. Catholic art was to combat the spread of Protestantism

throughout Europe.

 Continued on page 7

JANUARY 24, 2016 THIRD SUNDAY IN ORDINARY TIME

Counting Backwards

By: Andrea F. Harkins

Today on my lunch hour, I found a place to rest at the beautiful hotel that is connected by a walkway to my

office building. The weather was a little cooler, but the sun was deep and bright and warmed my face

comfortably.

As I sat on the chair, I hoped to fall asleep after not having slept enough the night before. My new routine at

night, even when Iôm very tired, is to slowly count backwards from 100. Somehow, I donôt even recall

getting past 90 the next morning. So, I decided, with only 20 minutes to spare for a possible nap, I would give

it a try. 100, 99, 98, 97, 96é. I fell asleep. It worked like magic.

Finding what works for me was the key. Counting pushes everything else out of my mind; every worry or

concern melts away because Iôm focused on a single, distinct thought.

Your life needs ñkeysò or ñcountingò to bring you to a peaceful place of understanding. When you experience

a state of frustration, or when you feel impatient, you need something to change the focus to something more

positive and more relaxed.

You need God.

Start counting Godôs blessings in your life. Start with the most apparent. Family, friends, church, life, health

and love. Itôs easy to count these and they are the like the big, concrete numbers, 100 down to 90 or so, and

the point when you begin to really think about what is important. The continued countdown includes thoughts

more intricate, the things in your heart, the fears, the desires, the hopes, and the questions. More compelling,

more slowly, the descent includes thoughts about struggles, beliefs; then about others; then finally, about

God. He is last in the countdown, but always first in importance.

The lower numbers in the countdown, like falling off to sleep, remove all the outer obstacles so you can focus

on your well-needed prayerful moment. Yes, sometimes it takes a lot of counting to ever get there. Itôs not as

easy as falling off to sleep, but much more fulfilling because when you get to God, you can stop counting and

focus just on your relationship with Him.

Sometimes, when I jog on the treadmill, I count, starting at 1. Iôve never figured out why I do this, but with-

out music, I have to fill my thoughts with something. The constant and repetitive pace puts me in a trance

and counting numbers just starts to emerge. It actually helps to regulate my breathing and my pace. Few

other thoughts come in to play as Iôm more concerned about finishing what I started, and pushing through the

mile or two. When I count upwards from 1, though, there is no finish with thoughts of God. It is more of a

selfish pursuit, one all about me, and there is infinitely no end to my countdown to find God. Although

counting upwards seems to put God in infinity, I really want a way to bring him closer, not further away.

Itôs a lesson, I think, that when I focus on counting from 100 downward, I know the best is waiting for last, at

number 1. When I count from 1 upward, I lose sight of God.

Each day of your life is counting backwards to the day you meet your Creator. As time passes, there are fewer

and fewer days left until you fall into his beautiful Grace. Friends, we are not starting each day as day 1, but

we are counting down to that day, the most interesting, different, unique day we will ever live on this earth,

and the day of our transition. You can see why it is the number 1 day in our entire lives.

I always fall asleep counting backwards from 100 because Iôm still reaching for God. I never get to 1 because

I have so many more dreams to have, so many more nights to strive for a better relationship with Him. I have

a funny feeling that if I started counting from 1 when trying to fall asleep, I would go far past 100 and still not

fall asleep. No, counting backwards has the right purpose and keeps my perspective true.

Friends, continue to count backwards prayerfully and purposely as you drift off to sleep. It is but a brief

preparation for the day when you can finally proclaim that God, and God alone, is number one in your life.

JANUARY 24, 2016 THIRDSUNDAY IN ORDINARY TIME

Part II/III: Liturgical Minutes: Sacred Art (continued from page 5)

The 1963 Vatican II Constitution on the Sacred Liturgy speaks explicitly about church art and sacred symbols deemed

acceptable in the house of God. In the years following the Second Vatican Council, some misdirected individuals within

the Church sought to eliminate many cherished symbols that had served to promote piety and devotion among the

faithful. Paramount among these were Marian images as well as statues of the saints. The truth is that there are no

directives in the Vatican II documents calling for a blanket elimination of all statues or images within parish churches.

ñThe practice of placing sacred images in churches so that they may be venerated by the faithful is to be firmly

maintainedéò (Vatican II, Article 125). Bishops must ask: Does today's art invite the viewer to a life of virtue and a

quest for the good? Does it open to a path leading to Heaven? Does it lift the viewer out of his ordinary life and lead his

mind to higher things? One may honestly ask whether most of today's Christian art satisfies these aims and establishes a

continuity with centuries of Catholic belief and worship.

Janson, H.W. & Janson, Anthony F., History of Art pp 230-233, 239-241,249,273; Prentice Hall, Inc. and Harry N.
Abrams, Inc. Publishers

http://http://www.catholicspirit.com/Vatican II Never Sought Removal of Statues, Images from Churches

http://http://www.visual-arts-cork.com/history-of-art/catholic.htm What is Roman Catholic Counter-Reformation Art?
Georgia Vail, SFXC Liturgy Team

Faith Formation Program Update

 As we begin the second half of the 2015-2016 Faith Formation year it is always good to look back at

what we have accomplished. It was a busy four months with lots of activities and opportunities for the children

in every grade to experience their Catholic faith. The Faith Formation program has experienced several

changes that came about because of the growth within the surrounding community of Parrish. This year there

was a 28% increase in the number of registered students, which amounts to about eighty new students in the

Faith Formation program. This increase brought our total number of registered students to 289. With this

growth we had to add a second classroom for first grade and bring back an additional second grade class in

order to accommodate each student. Also for the first time in our program history, we had to move grades

seven through high school to a different day in order to accommodate all our students in the upper grades. This

change has allowed us to bring back the youth group program on Wednesday evenings, which has proven to be

very successful. In addition we have added a new program called the Rite of Christian Initiation for

Children (RCIC) for any child in grades five and up who has not yet made their first Reconciliation and First

Eucharist or have not yet been baptized. Every Wednesday evening there is an average of sixty students

attending these programs consistently.

 With any growth and change come growing pains such as the need for additional teachers as well as

financial support to help defray the cost of supplies necessary to run a successful program. Each of these can

cause strain on a program, but can provide an opportunity for the members of our parish to share their gifts of

time and talent as well as their financial support. There are many parishioners who ask how they can help

support the Faith Formation program. The two best ways are volunteering and financial support. Many people

do not realize that we never turn away a family from registering if they are unable to afford the $30 per child

registration fee. Each of these students is welcomed into the program and the parish absorbs the cost. All fees

collected for registration go directly to providing the best curriculum and materials needed to run a successful

program. With a program increasing in size by 28% in one year, the curriculum and supplies cost the parish

over $6,000. Making a donation to the Faith Formation program is one very important way parishioners can

help support this growing program and the young people of our parish. Members of St. Frances Cabrini

wanting to make a donation to the Faith Formation program can contact either Sharon Levesque in the Faith

Formation Office or Fr. Jay. Thank you for your prayerful consideration.

