

ST. JULIANA FALCONIERI CATHOLIC COMMUNITY

1316 N. Acacia Ave, Fullerton, CA 92831-1202

PARISH OFFICE:

1318 N. Acacia Ave, Fullerton, CA 92831-1202

Phone: 714-879-1965 Fax: 714-526-6673

Website: www.stjulianacatholiccommunity.org

Email: info@stjulianachurch.org

The Lord GOD is my help,
therefore I am not disgraced.

— Isaiah 50:7a

March 24, 2013 Palm Sunday of the Passion of the Lord

Image © Copyright Thinkstock.com

VISION AND MISSION STATEMENTS

The vision of St. Juliana Falconieri Catholic Community is to live as a people of God with Christ at the center of our lives through liturgy, faith formation and community.

Our mission is to be a welcoming family dedicated to proclaiming the gospel, celebrating the Sacraments, educating, serving, and providing opportunity for all to enrich their faith.

PARISH OFFICE HOURS:

Monday - Thursday,
9:00am to 5:00pm
Friday, 9:00am to 12:00 Noon

SCHOOL

1320 N. Acacia Ave.
PHONE: 714-871-2829
FAX: 714-871-8465

PASTOR

Rev. Frank Falco, O.S.M.

PAROCHIAL VICAR

Rev. Luke Stano, O.S.M.

DEACON

Bill Schlater - (retired)
PHONE: 714-992-1388

DEACON

Gerhard P. Stadel
PHONE: 714-870-5714

DEACON

Chuck Doidge
PHONE: 714-879-1965

MASS SCHEDULE

Sunday: 7:30am, 9:00am, 11:00am and 5:00pm
12:45pm Deaf Community Mass

Saturday: 8:00am
5:00pm (Sunday Vigil Mass)

Weekdays: 6:30am and 8:00am

Holy Days of Obligation:

6:30am, 8:00am and 7:00pm

ST. PEREGRINE DEVOTION ~ First Saturday of the Month
Immediately following 8am Mass.

RECONCILIATION / CONFESSIONS ~ Saturday from 3:30pm to 4:30pm

BAPTISM ~ celebrated the 2nd Sunday of the month at 2:30pm.
Please phone the Parish Office, either before or shortly after the birth of the child, to schedule a baptism. Parents and Godparents must attend a Baptismal Catechesis.

MARRIAGE ~ Couples planning to be married should contact a Priest or a Deacon at least six months before scheduling a date for their wedding.

THE PARISH AS ONE BODY

*"If the whole body were an eye, where would the hearing be?
If the whole body were hearing, where would the sense of smell be?
But as it is, God placed the parts, each one of them, in the body as he intended...
The eye cannot say to the hand, 'I do not need you,'
nor again the head to the feet, 'I do not need you.'
Indeed, the parts of the body that seem to be weaker are all the more necessary.
Now you are Christ's body, and individually parts of it."* (1 Cor. 12:17-25)

The Seven Essential Elements of Parish Life constantly interrelate,
each nurturing and supporting the other with the communal celebration of Sunday Eucharist at the center.

LEADERSHIP

Pastor	Rev. Frank Falco, O.S.M.	714-879-1965
Parochial Vicar	Rev. Luke Stano, O.S.M.	714-879-1965
Deacon	Bill Schlater - retired	714-992-1388
Deacon	Gerhard Stadel	714-870-5714
Deacon	Chuck Doidge	714-879-1965
Pastoral Council	Bob Dietterle bobdiver3@gmail.com	714-525-2208
School Principal	Manuel Gonzales, Jr.	714-871-2829
Director of Faith Formation	Michael McHenry mike.mchenry@stjulianachurch.org	714-879-1965
Facility Manager	Mark Augustin mark.augustin@stjulianachurch.org	714-261-5167
Business Manager	Suzanne Wulff	714-879-1965
Parish Secretary	Susan Lazuka	714-879-1965
Safe Environment	Vicki Delaney	714-879-1965

STEWARDSHIP

Advancement	Rick Price	714-871-4514
Stewardship	David Hoferer	714-961-2845

LITURGY

Altar Servers	Parish Office	714-879-1965
	Bob Cardinali	714-525-8958
	Don Stelluto	
Deaf Community	Nancy Lopez	714-547-0824
Environment	Catherine Haydon	714-879-1965
Altar Care	Mariana Meurer	714-870-7524
Eucharistic Ministers	Deacon Gerhard Stadel	714-870-5714
Lector Training	Vern Meurer	714-870-7524
Adult Choir	Todd Helm	714-528-4690
Organist & Cantors	Claudia Kellogg	714-349-3774
Spirit (Sunday 11am Mass)	Donna Fairrington	714-998-0853
Youth Band (Sunday 5pm)	Phi Tran	714-725-9908
Ushers	Alberta Saran	714-992-6566

SERVICE

Bereavement	Michele Tanaka	714-992-1630
Italian Catholic Fed.	Joyce French	714-992-6628
Knights of Columbus	Brian Burley	714-738-8036
Respect Life	Barbara Legas	714-870-4214
	Claire McKellogg	714-526-4096
Spiritual Partners In Care	Doris Chiaretta	714-526-6856
St. Vincent DePaul	Paul Durning	714-879-8721

EVANGELIZATION

Catholics Come Home	Shawn Graham	714-572-8232
	Deacon Gerhard Stadel	714-870-5714
Communications		
Constant Contact	Glenn Casterline	714-792-0972
Website	Jan Young	714-879-1965
	jyoung@stjulianaschool.org	
Vocations	John McElligott	714-871-7182
Welcoming & Belonging/Outreach	Kathy Gleeson	714-680-0683
WORD (Faith Formation)		
Adult Education	Michael McHenry mike.mchenry@stjulianachurch.org	714-879-1965
Baptism	Judy Allen	714-773-0812
Children's Liturgy		
Confirmation/HSYM	Kerry & Maura Condon hsym@stjulianachurch.org	714-680-7736
Jr. High Youth Ministry	Scott Kambak	714-870-5908
Grades 7-8		
RCIA (Rite of Christian Initiation of Adults)	RCIA Team	714-879-1965
School of Religious Education Grades 1-8	Michael McHenry mike.mchenry@stjulianachurch.org	714-879-1965
St. Juliana School	Manuel Gonzales, Jr. Principal	714-871-2829
School Parent Club	Megan Shank megan_shank@hotmail.com	714-330-9182
Sunday School 9 a.m.	Julianna Tapia jtapia@stjulianaschool.org	714-345-4901

COMMUNITY

BSA Religious Emblems	Tomas Franceschi	714-287-2926
Exercise Class	Bernadette Gilwee	714-680-5439
Fall Festival	John & Maureen Kohaut	714-713-5295
Mary's Journey	Nina Visconti	714-572-4152
Men's Retreat	Terry Reinbold	714-345-8000
NAIM Support Group (Widows / Widowers)	Eileen Shannon	714-871-0456
Newman Club (College Students)	Mary Gin Chaille	714-526-4926
	Fr. Mark Aaron Riomaslos Chaplain riomaslos13@yahoo.com csufnewman@gmail.com www.newman-csuf.com	714-353-5001
Prayer Chain	Rita Semple	714-879-1492
	Maggie Armstrong maggiekona@sbcglobal.net	714-871-8055
Small Christian Communities	Barbara Dietterle	714-525-2208
Y.L.I. Catholic Women	Debbie Shimaoka	714-441-0446

FROM THE PASTOR

Now the work begins! The smoke has long cleared the air. The crowds have returned home for the most part. Rome is never “not” busy. The stragglers from countries near and far await the new Pope’s first public appearances. In this atmosphere of high expectation, Pope Francis begins his

Pontificate. How it will unfold only time will tell. Uniting the Church, fixing its flaws, bolstering evangelism, encouraging the skeptics, welcoming the estranged, and restoring confidence and trust in the Papacy and local governance of the Church are just a few of the challenges that lie ahead. No doubt commentators and theologians will discuss many traditional and hot button issues that for the most part have lurked beneath the surface of Catholic Life and Ministry without resolution or serious debate.

As Pope Francis was being presented from the balcony of St. Peter’s Basilica and about to deliver his blessing and message, “Urbi at Orbi” my thoughts wandered to another place, Castel Gandolfo, the summer palace of the Pope and temporary residence of Emeritus Pope Benedict XVI. What were Benedict’s thoughts? How did he feel?

My best guess is that he felt relieved and at peace knowing that the Universal Church, the living Body of Christ is well and secure during the peaceful and prayerful transition under the guidance of the Holy Spirit to a “future full of hope.”

Since February 28th there has been a wealth of newspapers and popular journals, along with radio and TV commentaries, on Emeritus Pope Benedict XVI’s legacy. In an article appearing in the National Catholic Register, former Swiss Guard Andreas Widmer writes: *“I think Benedict is one of the most outstanding thinkers, one of the most brilliant intellects of our time. His contributions to the Church’s theology will stand the test of time and only grow in importance. The three encyclicals on the theological virtues of faith, hope, and love, together with the trilogy on the life of Jesus and his discourses on the Church Fathers and saints of the Church are going to serve as core tools in the coming era of the New Evangelization.”*

Across interfaith and denominational lines, comments on Benedict’s global influence came from Archbishop Fouad Twal, the Latin Patriarch of Jerusalem and Ashekenazi Chief Rabbi of Israel Yona Metzger. Archbishop Twal writes: *“Everyone remembers the journey of the Holy Father to the Holy Land in 2009 and to Cyprus in 2010. These were events of strong symbolism for Christians, but also for Jews and Muslims.”* Patriarch Twal also recalled how Benedict organized and presided over the Middle East Synod held in Rome 2010, which for the first time, brought together virtually every bishop in the Middle East, from both the Western and Eastern Churches.

Chief Rabbi of Israel Yona Metzger said through a spokesman that, during Pope Benedict’s reign, *“there were the best relations ever between the Church and the Chief Rabbinate....I greatly appreciate him for his immense activity to interfaith*

connection that has contributed greatly to the reduction of anti-Semitism in the world....(he) deserves a lot of credit for advancing interreligious links the world over between Judaism, Christianity and Islam.”

During Benedict’s eight year pontificate he continued the custom of proclaiming a yearlong celebration to mark an important event in the life of the church and to focus attention on a particular aspect of the faith. In October of 2012 he proclaimed a *“Year of Faith.”* In January 2012, Pope Benedict told the Congregation for the Doctrine of the Faith: *“In vast areas of the earth, faith risks being extinguished, like a flame that is no longer fed. We are facing a profound crisis of faith, a loss of the religious sense that constitutes the greatest challenge to the Church today. The renewal of faith must therefore take priority in the commitment of the entire Church in our time. I hope that the “The Year of Faith” will contribute, with the cordial cooperation of all the members of the people of God, to making God present in the world again.”*

Jesuit Father James Martin writing in *America* magazine says: *“Pope Benedict likely will be remembered as a pope who, in his relatively short pontificate, sought primarily to strengthen the orthodoxy of the church by a variety of means, who authored several important encyclicals notable for their theological depth and appeal and who continued an active schedule of public appearances....Never the media superstar that his predecessor was, Pope Benedict, a life-long scholar, exuded his own brand of charisma, which came from his profound theological acumen and his personal relationship with Jesus. Perhaps his most often neglected contribution to the church was his series of superb Angelus messages, delivered regularly during his public appearances in St. Peter’s Square.”*

Father Anthony de Mello, S.J. was a master storyteller. When in his company, most listeners found his stories challenging and provocative. As deep as his lectures were at times, he himself exuded great joy. He writes: *“The Master was in an expansive mood, so his disciples sought to learn from him the stages he had passed through in his quest for the divine. ‘God first led me by the hand,’ he said, ‘into the Land of Action, and there I dwelt for several years. Then He returned and led me to the Land of Sorrows; there I lived until my heart was purged of every inordinate attachment. That is when I found myself in the Land of Love, whose burning flames consumed whatever was left in me of self. This brought me to the Land of Silence, where the mysteries of life and death were bared before my wondering eyes.’ ‘Was that the final stage of your quest?’ they asked. ‘No,’ the Master said. ‘One day God said, ‘Today I shall take you to the innermost sanctuary of the Temple, to the heart of God himself.’ And I was led to the Land of Laughter.”*

Columnist Bob Greene wrote these closing words: *“Care deeply for yourself and have the wherewithal to do what it takes to make yourself happy. Go out and claim the life you deserve.”*

In the Joy of Our Faith,

Fr. Frank Falco, O.S.M.,
Pastor

PARISH CALENDAR

Sun., Mar. 24	PALM SUNDAY OF THE PASSION OF THE LORD Coffee & Donuts (Kof C Hosts) 10:30am Deaf Community (SHF) 6pm ICF Mtg (PC) 6:15pm HSYM Leaders Only (SHF)
Mon., Mar. 25	School Noon Dismissal 10am SCC (SHF) 6:15pm Zumba Class (PC) 7:30pm RCIA (St.J)
Tues., Mar. 26	School Noon Dismissal 6pm Boy Scouts (St.J) 7pm Rosary & Benediction 7pm Men's Basketball (PC)
Wed., Mar. 27	School Noon Dismissal 8:30am Stretchersize Class (SHF) 6:30pm Auction Chair Mtg (SHF) 7pm SCC (St.A) 7pm Spirit Group (Church) 7pm Secular Servite Mtg. (St.J)
Thurs., Mar. 28	HOLY THURSDAY 8am Morning Prayer <i>only</i> 11am School Holy Thursday Prayer 6pm Newman Club (NC) 7pm Mass of the Lord's Supper
Fri., Mar. 29	GOOD FRIDAY School Easter Break Begins 8am Morning Prayer <i>only</i> Noon Living Stations of the Cross 3pm Divine Mercy/ Stations 7pm Our Lord's Passion, Veneration of the Cross & Communion
Sat., Mar. 30	HOLY SATURDAY 8am Morning Prayer <i>only</i> 8pm Easter Vigil Mass
Sun., Mar. 31	EASTER SUNDAY OF THE RESURRECTION OF THE LORD fl

MASS SCHEDULE FOR THE WEEK

Mon., Mar. 25	6:30am Dr. William Lenahan † 8:00am Joseph Greene †
Tue., Mar. 26	6:30am Noelle Martinson 8:00am Art Ludwig †
Wed., Mar. 27	6:30am Vita Shirco † 8:00am Ana Maria Tablas †
Thur., Mar. 28	8:00am r 7:00pm Parishioners
Fri., Mar. 29	8:00am r
Sat., Mar. 30	8:00am r 8:00pm Parishioners
Sun., Mar. 31	7:30am Parishioners 9:00am Parishioners 11:00am Parishioners

PRAYER REQUESTS

PLEASE PRAY FOR ALL WHO ARE ILL AND IN NEED OF OUR LOVING SUPPORT, IN OUR COMMUNITY,
and all the names listed in our Book of Healing.

PLEASE PRAY FOR ALL THOSE WHO HAVE DIED IN OUR COMMUNITY.

May their souls and all the souls
of the faithfully departed rest in peace.
Amen

EASTER "LITTLE WHITE BOOKS"

This Easter devotion book, which contains six-minute reflections on the Sunday Gospels of Easter (Year C), is available, for a small donation, after all Masses this weekend. Don't forget to pick one up!

65TH WEDDING ANNIVERSARY NEWS

Congratulations

Edward & Belen Martinez

As they celebrate their 65th Wedding Anniversary
March 28, 2013.

God's blessings to you and your family on this milestone anniversary!

KNIGHTS OF COLUMBUS

Mar 24 1pm 1st Degree Ceremonial - Kass Hall
 Apr 1 Day of Adoration
 Apr 2 7pm KC Fellowship (after rosary)
 Apr 4 7pm ODM
 Apr 16 7pm Rosary
 Apr 30 Day of Adoration

A NOTE REGARDING ADORATION

Adoration will not be on the last day of the month of March, due to Easter Sunday. Adoration is deferred to Monday, April 1st. We will begin Adoration of the Blessed Sacrament immediately following the 8:00am Mass Monday, April 1st and continue through the 6:30am Mass on Tuesday, April 2nd.

“40 CANS OF LENT” EASTER BASKETS FOR THOSE IN NEED

© J. S. Paluch Co., Inc.

St. Vincent de Paul is gratified by the enthusiastic response to the Easter Food Basket Drive. In addition to individual parishioner donations, St. Juliana School and the Youth Faith Formation (School of Religious Education) also stepped up to the plate and got involved in the food drive. Northgate Market has also donated food.

This generous response from parishioners, the school, parish ministries and friends helped us to bring joy to many less fortunate needy families in our community this Easter.

More than 100 families joined us this Saturday, March 23rd for the St. Vincent de Paul Easter Food Basket event. This would not have been possible without our donors. Thank you again for your generosity.

RESPECT LIFE NEWS

Watch for info about our annual Mother's Day Flower sale.

(If you have bud vases to donate, please call Barbara at 714-870-4214.)

WELCOMING AND BELONGING

The Welcoming & Belonging/Outreach Commission will host a celebration for those who have joined our parish in recent months. It will be held in the Parish Center after the 9am Mass on **April 7th**. All parishioners are invited to join in the celebration and meet our new members. New parishioners, please contact Barbara Legas at [714-870-4214](tel:714-870-4214) if you plan to attend.

ALTAR CARE - MARCH 29, 2013

Paula Boyles
 Anne Cerasuolo
 Kathy Raley
 Susan Powers

OUR NEW POPE!

Pope Francis, formerly Cardinal Jorge Mario Bergoglio, S.J., had been Archbishop of Buenos Aires, Argentina, since 1998. He was born on December 17, 1936 in Buenos Aires, to an Italian immigrant who worked on the railroads and his wife, also of Italian descent. He was ordained for the Jesuits on December 13, 1969 during his theological studies at the Theological Faculty of San Miguel.

He was novice master in San Miguel, where he also taught theology. He served as Provincial for Argentina from 1973 to 1979 and as rector of the Philosophical and Theological Faculty of San Miguel from 1980 to 1986. After completing his doctoral dissertation in Germany, he returned to his homeland to serve as a confessor and spiritual director in Córdoba.

On May 20, 1992 he was appointed titular Bishop of Auca and Auxiliary of Buenos Aires, receiving episcopal consecration on June 27. On June 3, 1997 he was appointed Coadjutor Archbishop of Buenos Aires and succeeded Cardinal Antonio Quarracino on February 28, 1998. He was also Ordinary for Eastern-rite faithful in Argentina, who lack an Ordinary of their own rite. Archbishop Bergoglio was named cardinal by Blessed John Paul II on February 21, 2001. He served two terms as President of the Bishops' Conference of Argentina from November 8, 2005 until November 8, 2011.

He has served on the Congregation of Clergy, Congregation of Divine Worship and Sacraments, Congregation of Institutes of Consecrated Life, and the Congregation of Societies of Apostolic Life, as well as the Pontifical Council for the Family and the Pontifical Commission for Latin America. He was Adjunct Relator General of the 10th Ordinary General Assembly of the Synod of Bishops in October 2001. On March 13, 2013 he was elected the 266th pope in the apostolic succession dating from the time of Saint Peter.

We join with Catholics around the world in prayer for the Holy Father as he begins his pontificate.

*Take, Lord, and receive all my liberty,
my memory, my understanding,
and my entire will,
All I have and call my own.*

*You have given all to me.
To you, Lord, I return it.*

*Everything is yours; do with it what you will.
Give me only your love and your grace,
that is enough for me.*

CHILDREN'S FAITH FORMATION

There will be no faith night this Wednesday, March 27th due to Holy Week Activities.

The children preparing for First Holy Communion have a retreat on Wed., April 24th.

Continue to pray for all our children, especially those preparing to receive the Sacrament of Eucharist in May.

JUNIOR HIGH YOUTH MINISTRY

April Activity: Downtown Disney
Sun., April 28th ~ 11:am - 2:00pm

No carpools. We meet in front of the ESPN Zone and enjoy time together at Downtown Disney. Please contact Mr. Kambak to reserve a spot or if there are questions.

Next Meetings: Wed., April 10th at 7:30pm
(Seven Holy Founders Room)

Upcoming meetings and events include a presentation from "Dream Catchers" organization (granting wishes to elderly people,) a trip to ESPN Zone in April and much more!!

(You must be a registered member of the St. Juliana Junior High Youth Ministry to attend.)

HIGH SCHOOL YOUTH MINISTRY**HIGH SCHOOL YOUTH MINISTRY (HSYM)**

The Bishop's Office has announced that the date for the Sacrament of Confirmation for St. Juliana is **May 11, 2013 at 10am.**

Next Meetings: Sun., March 24th - Leader's Only - 6:15pm
Sun., April 7th - Yr 2 Confirmation - 6:15pm

Confirmation Retreat (Year 2) April 12th - 14th.

Contact the Confirmation Directors if you have any questions.

We keep you all in prayer as you prepare for the Sacrament of Confirmation on May 11th.

READINGS FOR THE WEEK

Monday:	Is 42:1-7; Ps 27:1-3, 13-14; Jn 12:1-11
Tuesday:	Is 49:1-6; Ps 71:1-6, 15, 17; Jn 13:21-33, 36-38
Wednesday:	Is 50:4-9a; Ps 69:8-10, 21-22, 31, 33-34; Mt 26:14-25
Thursday:	<u>Chrism Mass:</u> Is 61:1-3a, 6a, 8b-9; Ps 89:21-22, 25, 27; Rv 1:5-8; Lk 4:16-21 <u>Lord's Supper:</u> Ex 12:1-8, 11-14; Ps 116:12-13, 15-16bc, 17-18; 1 Cor 11:23-26; Jn 13:1-15
Friday:	Is 52:13 — 53:12; Ps 31:2, 6, 12-13, 17, 25; Heb 4:14-16; 5:7-9; Jn 18:1 — 19:42
Saturday:	a) Gn 1:1 — 2:2 [1:1, 26-31a]; Ps 104:1-2, 5-6, 10, 12, 13-14, 24, 35; or Ps 33:4-7, 12-13, 20-22; b) Gn 22:1-18 [1-2, 9a, 10-13, 15-18]; Ps 16: 5, 8-11; c) Ex 14:15 — 15:1; Ex 15:1-6, 17-18; d) Is 54:5-14; Ps 30:2, 4-6, 11-13; e) Is 55:1-11; Is 12:2-6; f) Bar 3:9-15, 32 — 4:4; Ps 19:8-11; g) Ez 36:16-17a, 18-28; Ps 42:3, 5; 43:3-4 or Is 12:2-3, 4bcd, 5-6 or Ps 51:12-15, 18-19; h) Rom 6:3-11; i) Ps 118:1-2, 16-17, 22-23; Lk 24:1-12
Sunday:	Acts 10:34a, 37-43; Ps 118:1-2, 16-17, 22-23; Col 3:1-4 or 1 Cor 5:6b-8; Jn 20:1-9 or Lk 24:1-12 or (at an afternoon or evening Mass) Lk 24:13-35

HOLY WEEK SCHEDULE

© J. S. Paluch Co., Inc.

Holy Thursday - March 28th

8am Morning Prayer
11am School Prayer Service
7pm Mass of the Lord's Supper

© J. S. Paluch Co., Inc.

Good Friday - March 29th

8am Morning Prayer
12pm Living Stations of the Cross
7pm Our Lord's Passion,
Veneration of the Cross,
and Communion

© J. S. Paluch Co., Inc.

Holy Saturday - March 30th

8am Morning Prayer
8pm Easter Vigil

EASTER SUNDAY - March 31st

Masses 7:30, 9:00, and 11:00am
No 5:00pm Mass on Easter Sunday

© J. S. Paluch Co., Inc.

CATHOLICISM 101

© J. S. Paluch Co., Inc.

Lent exists so that we can prepare ourselves for the Easter Triduum. **Triduum comes from a Latin word meaning "three days."** The three-day observance begins with the Mass of the Lord's Supper in the evening of Holy Thursday, reaches its high point in the Easter Vigil and ends with evening prayers on Easter Sunday.

MARY'S JOURNEY

3/24 Joe and Char Henderson Family, 11am Mass
3/31 Larry Duarte, 9am Mass
4/7 Marc and Terrie Labreche Family, 9am Mass
4/14 Anthony and Mary Kwok Family, 9am Mass

Families take Mary's statue for a week and pray the rosary together each night.

Saying the rosary and meditating on the mysteries allows us to become aware of the life of Jesus, as witnessed in the eyes of his Mother.

If you are interested in signing up for a week please contact **Nina Visconti**, 714-572-4152 or nvisconti@roadrunner.com

CHRISM MASS

The annual *Chrism Mass* for the **Blessing of the Holy Oils** and **Renewal of Priestly Commitment** will be celebrated at St. Columban Catholic Church on Monday of Holy Week, **March 25th at 5:30pm**. Bishop Kevin Vann will be presiding.

The **Oil of the Sick** and the **Oil of the Catechumens** will be blessed and the **Oil of Sacred Chrism** will be consecrated for use in each of the parishes at this annual diocesan celebration.

All are invited to attend! Arrive early.
St. Columban's address:
10801 Stanford Ave, Garden Grove.

LIVING STATIONS OF THE CROSS

**Good Friday, March 29th ~ 12:00noon
in the Church**

Please join us as our HSYM present the Stations of the Cross.

GOOD FRIDAY COLLECTION

Our parish will support Christians in the Holy Land through the Good Friday Collection. This is a pontifical collection, which is done annually on Good Friday, offering parishioners the opportunity to help protect the Holy Land and Christians living there. During Lent and Easter, our hearts, minds and prayers are especially aware of the special place the Holy Land has in salvation history. Help keep Christianity alive there by helping us serve the people who live there. Give generously to the Good Friday Holy Land Collection.

VOCATION THOUGHT

Blest are they who come in the name of the Lord! Are you being called to proclaim Jesus as a priest, deacon, brother, or sister?

LENTEN RICE BOWLS

Your contributions through Operation Rice Bowl support Catholic Relief Services (CRS) projects around the world as well as in your own diocese.

Time to turn the cardboard 'bowls' in!
Return in the offertory basket or bring them to the Parish Office. THANK YOU!

MRS. AUGUSTIN & ART CLASS

What talent we have!
God bless our school for
providing Art Classes!

VACATION TIME SOON!

Easter Break begins Friday, March 29th
School resumes Monday, April 8th

© J. S. Paluch Co., Inc.

ST. JULIANA SCHOOL

NEW STUDENT REGISTRATION

Openings are still available in some grades.
Please contact the School Office for additional information.
714-871-2829

2013
St. Juliana Falcon Gala

PRESENTS

"FLY ME TO THE MOON"

*An Evening with the *The Rat Pack**

April 20th, 2013

ST. JULIANA PARISH CENTER
FULLERTON • CALIFORNIA

TO BENEFIT THE STUDENTS OF ST. JULIANA FALCONERI SCHOOL

ST. JULIANA FALCON GALA

Is right around the corner now!
(see above)

If you would like more information
on how to donate to or attend the Gala,
please contact the School Office
at (714) 871-2829

**"Be light
and comfort
to every person
you meet."**

John Paul II
February 2, 2001

PALM SUNDAY OF THE LORD'S PASSION

The word "passion" connotes deep, focused engagement. It also relates to passivity, interestingly. The deeply passionate person in the Gospel narrative from Luke is Jesus and he alone. He appears passive, but he is not. He is wholly self-possessed and wholly present for the one day that begins on Thursday evening at his last meal with his apostles and ends with his burial before sunset the next day. Then follows the long Sabbath silence.

The narrative of the Passion is read whole and without pause on the Palm Sunday of the Passion. This story, found in each of the Gospels, is unchanging. We are the ones who change. Each year, we bring ourselves with another year's history to hear and heed the story we so badly need. Life has its way with us, and we look again to the Passion narratives to learn to follow.

SOUND AND SILENCE

The jubilant noise of a parade with gleeful children singing out their hosannas irritated the religious leaders in Jerusalem. These little ones will not be silenced, Jesus says. The sounds of triumph will bounce off the walls and cobblestones. The everyday people have got it right. But alas, the crowds will prove fickle. They will drain away, as virtually all of Jesus' followers will.

Before this week has passed, the only sounds will be the echo of the empty tomb. But a unique journey lies ahead. Victory will be claimed at a great price, but it will be claimed.

REDEMPTION

We don't want to lose our lives to gain them. However, the very thing we do not want to do, we must do. We must give ourselves over into God's keeping. Our attitude must be that of Christ, Paul reminds us. Jesus' journey was from self-emptying to God-filling. The journey took Jesus from equality with God to our human estate. And in his humanity, Jesus took on the burden of sin. He was the suffering servant who defeated sin's great curse—death—once and for all.

Paul sings of Christ's journey from death to life. He does not speak of Jesus as a Lord who reigns in a far-off heaven, indifferent and cold. Paul speaks of a Lord who is one with humankind. The exalted Lord whom Paul extols once spoke with a

human voice, cried out in human anguish, was delivered, finally, into the arms of his mother and a few others. This is the Lord we meet today in the Passion narrative. This is the journey to life that we ponder and observe during this holiest week of the Church year.

Today's Readings: Lk 19:28–40; Is 50:4–7; Ps 22:8–9, 17–20, 23–24; Phil 2:6–11; Lk 22:14 — 23:56 [23:1–49]

Copyright © J. S. Paluch Company

PASSION OF THE LORD - ONE WHO SERVES

In the long form of the Passion from Luke's Gospel, Jesus refers to himself as "the one who serves" (Luke 22:27). He was chiding the apostles who were arguing about which one was the greatest disciple. This reminds me of today's second reading from Paul's letter to the Philippians. He says that Christ "emptied himself, taking the form of a slave" (Philippians 2:7). Jesus is not just being humble here. He gives us an example of how far God will go for love of humanity.

I suspect the apostles were confused when Jesus talked this way. Jews considered the firstborn son to be the one to inherit the bulk of the family estate. The youngest would get the least. Yet he tells them to be like the youngest: expect little reward for what you do for others. Now the apostles might have thought, "Sure, I can do that. I'll preach about the Kingdom of God for free. Then I'll really look important *and* holy." So Jesus reminds them that the world looks at the person being served as more important than the servant. But he is one who serves, and if the apostles are to be leaders of the church, they will need to be servants, too. Why? Because that is how God comes to the people—as a child born in a manger, a man who feeds the hungry but goes for forty days in the desert without food for himself, a man who washes the feet of his own disciples, and who heals the sick but accepts the suffering of crucifixion.

In the Passion according to Luke, Jesus heals one of the men sent to arrest him. He even makes friends of those who were enemies, Pilate and Herod (Luke 23:12). Barabbas, a murderer, is set free so Jesus can be crucified. As he is led to the cross, he consoles the women who weep for him. And even on the cross, he is the suffering servant who asks the Father to forgive those who are killing him. He accepts the faith of the criminal who is also being executed and promises him a place in Paradise.

With the example of service that Jesus shows toward those who put him to death, can we at least be "one who serves" those around us? Can we at least forgive those who hurt us—maybe even pray for our leaders, especially the ones with whom we disagree?

Tom Schmidt, Copyright © J. S. Paluch Co.

DIVINE MERCY SUNDAY

SUNDAY, APRIL 7TH

12:00 - 2:00pm

in the Parish Center.

Join us as we watch a movie about St. Faustina and Divine Mercy.

2:00pm

in the Church.

Gather for exposition of the Blessed Sacrament, Divine Mercy Chaplet and Mass.

CATHOLIC CHARITIES

All Women of the Diocese are invited to attend the General Meeting, March 25th at 9:30am. Breakfast food served.

General Meetings are held at Catholic Charities of Orange County offices, 1820 East 16th Street (corner of 17th and Cabrillo), Santa Ana, CA 92701, 714-347-9600.

Speaker: Kathleen Eaton, founder of Birth Choice Health Clinics. Birth Choice is a faith-based pro-life organization that provides free medical service, education and other support for pregnant women and their families

SAVE THE DATE: Thursday, May 23rd Catholic Women of the Year Luncheon will be held at the Hilton Orange County Costa Mesa. For further information contact Kate MacGregor at 714-281-1112 e-mail address [i_kmac@msn.com](mailto:kmac@msn.com).

MARRIAGE ENCOUNTER

Make your marriage the best it can be by making a short Marriage Encounter the weekend of April 19th - 21st. The weekend is for couples who care about their marriage and want to improve their communication with each other. It will also put some spark and romance in our marriage.

For more information contact Jim or Cheryl at 949-551-9156.

RETREAT, SEMINAR, GALA, ETC...

YEAR OF FAITH LECTURE SERIES

Faith Builds Community:

Wed., April 17th ~ 7pm at the future Christ Cathedral

MARY'S SHELTER GALA

Saturday, April 20, 2013

Come enjoy an "Evening in New Orleans" with a delicious dinner, jazz music live & silent auctions and the company of people who want to make it possible for young girls to "choose life". This event benefits teen mothers and their babies.

Tickets \$135 and info: contact Christine at (714) 730-0930 X15

ORANGE CO. MAGNIFICAT PRAYER BREAKFAST

Saturday, May 4, 2013 9:30am - 12:30pm

at the Embassy Suites, (Anaheim-South)
in Garden Grove.

Cost \$28.00. Guest Speaker, Barbara Lambert.

For more info go to

www.magnificat-orangecounty.org.

© J. S. Paluch Co., Inc.

PRAY FOR MILITARY FAMILIES

D
d

Patrick Gilwee, Kasey Condon, Phillip P. Sanchez,
Jason Romeo, Peter Chavez, Stephen Gapinski,
Edward Gonzales, Christopher Simonds, Anthony Garcia,
Brian Krause and Frankie J. Flores

FOX SERVICE CENTER

"Professional Automotive Service"

1018 W. Orangethorpe Ave.

Fullerton, Calif. 95833

714-525-3239

"Since 1954"

20% Discount up to \$100.00 off with this ad
Call for Details!

Your
ad
could
be in this
space!

Business Slow?

Advertise In This Bulletin!

Businesses that advertised
throughout a recession...grew 256%
more than the businesses
that chose not to advertise.

—MCGRAW HILL LABORATORY OF ADVERTISING PERFORMANCE

Call 1-800-231-0805 today for a FREE ad design.

INSURANCE DEPT.
Knight of Columbus

Your Shield for Life

Michael McGranahan, FICF (714) 680-5433

Protect Your Family & Your Retirement

michael.mcgranahan@kofc.org

CA Lic# 0C80100

MEDICAL ALARM PROTECTING CATHOLIC SENIORS NATIONWIDE

Push

✓ 25+ Yrs. in Business
✓ Made in the USA
✓ Monitored in the USA

Talk

✓ A+ Rated with BBB
✓ Waterproof Button
✓ Lifetime Warranty

Help is on the way

✓ Dr. Recommended
✓ Price Guarantee
✓ Tax Deductible*

\$19.95*/Mo. - Holiday Special
Toll Free: **1-877-801-8608**
*First three months only *Check with your accountant

BBB MADE IN THE USA

California
Single Catholics

CatholicMatch.com/myCA

Tom's Plumbing Service

Water Heaters • Copper Repiping
Bathroom Remodeling
Tankless Water Heaters • Sewer Camera
Leak Detection

ANY DRAIN CLEARED

(714) 448-7190

CA Lic. # 888555

100% Satisfaction
Guaranteed

KOHAUT
REAL ESTATE GROUP
(714) 715-2347
www.kohaut.com
CA-DRE Lic. #01397712

"John's team made the sale of my sister's estate seamless and efficient. The buyer presented challenges which John skillfully managed, and I was kept informed with regular updates. Great job!"
Bob Mosey (Parishioner)

Serving All Of Orange County!

LIFE CENTER
Free Pregnancy Testing and Counseling
24 Hour Hotline
Call 835-LIFE
Confidential

PROMOTING YOUR BUSINESS
PERSONALIZING YOUR LIFE
(714) 526-7773
Elizabeth Weinstein
Parishioner

Compassionate Senior Care

- Companionship
- Light Housekeeping
- Meal Preparation
- Transportation
- Medication Reminders
- Bathing/Dressing
- No Minimum to 24-Hour Care
- Personal Emergency Response System

Bob Halpin, Kristen Halpin RN
714-815-7894

FAMILY DENTISTRY

Jane

Skuben, DDS

(714) 528-0600

Crowns • Bridges • Dentures
Root Canals • Oral Surgery
1690 N. Placentia Ave. @ Topaz Ln.
Parishioner

¡te da más!

1150 N. East St.
Anaheim, CA - 92805
PH:(714)956-7890

www.northgatemarkets.com

North County
GLASS

310 E. Orangethorpe Ave.
Placentia, CA 92870
(714) 528-1403

- Shower/Bath Enclosures
 - Mirrors & Wardrobe Doors
 - Window Glass Repairs
 - Screens
 - Tabletop & Cabinet Glass
- Parishioner CL#861398

Katherine Fütterer Scott
Private Voice Instruction
CLAIM YOUR VOICE TODAY!
714.624.6102
achangedvoice@gmail.com

MIKE'S HEATING & AIR CONDITIONING
Sales • Service • Installations
519 Vicky Lane • Placentia
Mike Kramer • Lic. #652524
Parishioner 871-1847

S.K. HOUSE CLEANING

19 Years Experience

Houses
Condos
Mobile Homes
Empty Places
Wash Windows

We Do Handyman Work like Windows & Carpets
Special: 10% OFF First Service
Call Mrs. Ramos for Home 714.572.2971
FREE ESTIMATES Cell 714.292.0055
Email: cucaramos23@yahoo.com
LICENSE # 902465530

Law Offices of Kevin J. Hizon
(Parishioner)
• Business Disputes
• Consumer Disputes
• Contract Matters
• Car/Motorcycle/Bicycle Accidents
• Slip/Fall Accidents
• Landlord - Tenant
• Defamation
Professional Services with Alacrity
20 Years Experience
(714) 372-2258
Huntington Beach

TAMMY'S CRUISES
Cruise and Land Vacations

\$25 DONATED TO ST. JULIANA FOR EACH BOOKING*

www.TammysCruises.com
(714) 582-2837
Tammym@TammysCruises.com
Seller of Travel #2034468-50
*Restrictions may apply

TASTE IT!
Flavored Olive Oils and Balsamic Vinegars

Experience the exciting and wonderful flavors of the Mediterranean
25 Star Balsamic Vinegars
or exquisitely flavored Olive Oils

*Parishioner

1062 E. Bastanchury Road. • Fullerton, CA 92835

www.tasteit.co

Wismer Architects, Inc.

Custom Homes • Room Additions
Remodels • Light Commercial

Keith A. Wismer, AIA
714.336.5445

kwismer@wismerarchitects.com

BREA/ORANGE COUNTY
Plumbing
Heating & Air Conditioning

(714) 529-1034

www.ocplumber.com

Ave Maria

Gregorian Chants
conducted by Lucien Diess, CSSp
Available on CD (\$17)

800-566-6150

World Library Publications

the music and liturgy division of J.S. Paluch Co., Inc.
www.wlpmusic.com

Michael H. Macalalad, DDS
UCLA Magna Cum Laude
Director, General Practice Residency - Rancho Los Amigos (Downey, CA)

ARCHWAY Dental Care
(714) 577-5794

1907 N. Placentia Ave., Placentia, CA 92870
(NW corner Placentia & Bastanchury)

* Low Radiation Digital X-rays *

Please Cut Out This "Thank You Ad" and Present It The Next Time You Patronize One of Our Advertisers

Thank You

Thank you for advertising in our church bulletin.
I am patronizing your business because of it!

LIC-BONDED-INSURED
QUEST
Reliable Professional Affordable
714-747-3778
www.questhousekeeping.com
Serving OC & LA County

We Want Your Business To Grow
What We Can Offer You and Your Business:

- Many ad size options to meet your budget in color or black and white
- One-on-one customer service to help build and design your ad
- The ability to change your ad up to 12 times per year

J.S. Paluch Company 1.800.231.0805

Jeffrey J. Stehly, D.D.S.
Family Dental Care
Exciting New Location!
Same Great Care and Staff
1400 N. Harbor Blvd. Ste. 104
Fullerton, CA 92835
(714) 526-5001
(562) 691-3616

Member: American Dental Assoc. • Calif. Dental Assoc. • O. C. Dental Society

Patty's Cakes
Cakes
Cake Balls
Cupcakes
and Desserts
(714) 525-8350
www.pattys-cakes.com
Parishioner

CERTIFIED TAX PRACTITIONER

PERSONAL • BUSINESS • RENTAL
• Payroll • Bookkeeping • Cancellation of Debt • Corporate Compliance
• Business Formations • Audits • Much More!
MBR TAX AND FINANCIAL SERVICES, Myrna B. Ramos, CTEC A118865

— I SPEAK TAGALOG —
Member National Association of Tax Professionals

KNOWLEDGE IS POWER T. 714-990-9200 C. 714-267-9677
F. 714-990-9203
405 S. State College Blvd., #204 Brea, CA 92821
mbtax@att.net

THE EXPERTISE YOUR FAMILY DESERVES

McAulay & Wallace Mortuaries

Advanced Funeral Planning

Family Owned & Operated Since 1911
Complete Funeral & Cremation Services

Fullerton #FD190
Yorba Linda #FD1304

525-4721
777-2692

www.jspaluch.com

SportClips **\$10 MVP** for New Clients

HAIRCUTS or **\$3 OFF MVP** for Returning Clients

IT'S GOOD TO BE A GUY
PARISHIONERS: Paul & Linda Bibeau

WITH COUPON - EXP 10/1/13 - \$10A: 2004-\$10C: 2005-\$3OFF: 2006
Morningside Plaza - 1060 E. Bastanchury Rd, Fullerton • 714.257.9820

For Ads: J.S. Paluch Co., Inc. 1-800-231-0805