

Holy Spirit Parish
227 Third St.
Two Harbors, MN

St. Mary's Parish
57 Horn Blvd.
Silver Bay, MN

WELCOME TO THE PARISHES OF HOLY SPIRIT & ST. MARY'S

Palm Sunday | April 9, 2017

PALM SUNDAY

And when he entered Jerusalem the whole city was shaken and asked, "Who is this?" And the crowds replied, "This is Jesus the prophet, from Nazareth in Galilee." —Mt 21:10-11

Excerpts from the Lectionary for Mass ©2001, 1998, 1970 CCD.

HOLY SPIRIT PARISH

Mass Schedule

Saturday: 4:30 pm
Sunday: 11:00 am

Confession Schedule

Friday: 7:30 - 8:00 am
Saturday: 3:30 - 4:15 pm
Or by appointment.

Eucharistic Adoration: Fridays 9:00 am - 12:00 pm

Holy Spirit Office Hours:

1:00 pm - 5:00 pm Monday - Thursday
7:00 am - 11:00 am Fridays

Office is located in parish basement.

Office (218) 834-4659
Office E-mail hspirit@outlook.com
Liturgy E-mail jfleischer-hspirit@outlook.com
Rectory (218) 834-4313
Parish Website www.holyspiritwoharbors.org
Deacon Tim Egan (218) 349-9175
Deacon Scott Peters (218) 834-2543
Youth Ministry (218) 834-4433
Prayer Intentions (218) 834-4659
Birthright (800) 550-4900

ST. MARY'S PARISH

Mass Schedule

Saturday: 7:15 pm
Sunday: 8:30 am

Confession Schedule

Saturday: 6:30 - 7:00 pm
Sunday: 7:50 - 8:15 am
Or by appointment.

Eucharistic Adoration: Wednesdays 9:00 am - 3:00 pm

St. Mary's Office Hours:

8:00 am - 2:00 pm Monday - Thursday

Office is located in St. Mary's Rectory.

Office/Rectory (218) 226-3100
Church Hall (218) 226-3691
Parish E-mail stmarysilverbay@outlook.com
Parish Website www.stmarysilverbay.org
Deacon Fred Wright (218) 220-1790
Deacon Jack Ferris (Retired) (218) 226-4753
Father Michael Lyons (in Residence) (218) 830-1600
mjlyons16@gmail.com
Prayer Chain (218) 226-3639 or (218) 226-3841

SACRAMENTS OF MARRIAGE, BAPTISM, ANOINTING OF THE SICK:

Please contact your parish office.

BULLETIN SUBMISSION DEADLINE:

Bulletin Announcements must be submitted to your parish office before the parish office closes on Mondays.

(218) 834-4313

Pastor: Rev. Steven Laflamme

slaflamme@dioceseduluth.org

Parish News:

Pancake Breakfast:

The Knights of Columbus will serve their famous pancake breakfast after Mass this **Sunday, April 9**. Please join us for great fellowship & delicious pancakes. Free will donation. Proceeds from the breakfast will go to the Tim Downey ALS Benefit.

Little Rock Bible Study:

We will meet this Sunday, April 9 at 6:30 pm in the Parish Hall. We will not meet on April 16 or April 23.

Faith Formation:

We will meet **April 26**, starting with dinner at **6 pm**, followed by class at 6:30 pm. **Parent & Adult Faith Formation** is at the same time. **Everyone is invited.**

Final Week for Easter Flowers & the Clothing Drive:

- Please drop good usable clean clothing in the corner of the Church Hall near the coat racks.
- If you wish to donate money toward flowers for Easter, there are envelopes prepared for this purpose on the bulletin table. The suggested donation is \$8.00 and can be dropped into the collection basket. **Flower deadline is Monday, April 10.**

All Cantors:

We will meet for a Holy Week info/practice session after Sunday Mass on April 9 in the choir loft. If unable to attend, please plan on being present with us for the Holy Week liturgies. Thanks, Lana

St. Mary's Prayer Shawl Ministry:

We will meet on **Wednesday, April 12**, at **1 pm** in the Community Room at Silverpointe Apartments. We welcome new members. Knit/crochet/goodies. If you have any questions contact Lana at 353-7714.

Liturgies for the Sacred Paschal Triduum

Holy Thursday, April 13:

5:15 pm - Mass of the Lord's Supper

Good Friday, April 14:

12:15 pm - Liturgy of the Lord's Passion

Holy Saturday, April 15:

8:30 pm - Easter Vigil Mass
(No 7:15 pm Saturday Mass)

Easter Sunday, April 16:

8:30 am - The Resurrection of the Lord

Additional times for the Sacrament of Reconciliation

Tuesday, April 11: 7-8 pm

Wednesday, April 12: 5-6 pm

You may also schedule an appointment with Father

Please Keep These People In Your Prayers:

- † **Parishioners:** Sharon Stauss, Marilyn Johnson, Greta Stefanich, Elwood Youngberg, Tim Downey, Tom & Mary Bott, Joan Scallen, Deanna Larson.
- † **Clergy:** Deacon Fred Wright, Fr. Francis Paquette.
- † **Relatives & Friends:** Linda Powers, Donny Thompson, Dan Moudry, Steve MacMillan, Dan Clark, Johnny Jerabek.
- † **Military:** Karen McGrane, Alex Seanger, Michael Seipke, Sam West, Chris Gensing, Sean Stebbins, Mike Ament.

From the Desk of Fr. Steve:

As I announced at the weekend Masses several months ago, in August of 2015, the front wall of St. Mary's Church suffered another leak as the result of driving rain. After hiring an architect to review the wall itself and the previous attempts to fix the leak, and after having met with our parish finance council, we have come to the point now where a decision must be made as to how to proceed. We have been informed by our architect, who consulted with a structural engineer, that as it is currently, due to water damage and insufficient attempts to fix the problem by previous contractors, the front wall of St. Mary's is not structurally sound. This of course means that there is greater urgency in fixing the problem. Due to the seriousness of the deterioration of the internal structure of the wall, and due to the fact that the lack of proper window installation around the upper stained glass windows is the ultimate cause, a cause which up to now has not been formally addressed, the project to fix the front of the Church is going to cost much more than originally anticipated. Because of this, I have asked Mr. Robert Fern, the architect working on our Church project, as well as the contractor that we are planning to hire, to address the parish in a "town-hall" fashion, in order to explain in detail the nature of the problem, and what options are available to finally address these problems and correct them once and for all. Therefore, **I am urging all parishioners to please plan to attend a parish town-hall meeting on Wednesday, April 19, at 6:30 pm in the St. Mary's Parish Hall.** Mr. Fern will be making a presentation, and I will be seeking input on the project itself and ideas for raising the necessary funds. Again, I can't stress enough how important it is for us to try to be present for this meeting if possible, since this project will likely be in the forefront of our parish awareness and activity for the next several months. Light refreshments will be provided. Thank you. ~ Fr. Steve

Weekend Collection

General.....	\$2422.10
Catholic Relief Services.....	\$50.00
Building Fund.....	\$250.00

Fr. Steve's Teaching for Consideration: The Sacred Paschal Triduum

"In the Sacred Triduum, the Church solemnly celebrates the greatest mysteries of our redemption, keeping by means of special celebration the memorial of her Lord, crucified, buried and risen."

-Roman Missal, Third Typical Ed.

There are, in cinema history, numerous well-known trilogies. We can think, for example, of the "Back to the Future" movie trilogy or the "Lord of the Rings" trilogy, or my personal favorite, the "Star Wars" trilogy. Of course, the idea of a trilogy is that while you could just watch one or two of the movies in a given trilogy, one movie within the trilogy only makes full sense if you have seen all three movies in the trilogy. A trilogy is really just one long movie plot extended over three separate films. In order to grasp the full meaning of one of the movies, you really need to view all three.

Beginning today, with the celebration of Palm Sunday, we enter into the holiest week of the entire year, and beginning on this Thursday with the Evening Mass of the Lord's Supper, we enter into the highest holy days of the year - the Sacred Paschal Triduum. The word "Paschal" means "relating to Passover and/or Easter" and the word "Triduum" is a Latin word which means "three," and so the "Sacred Paschal Triduum" are the three sacred days related to the mysteries of Easter- the suffering, death and resurrection of Jesus. Thus the Sacred Triduum is comprised of the Evening Mass of the Lord's Supper on Holy Thursday, the Celebration of the Passion of the Lord on Good Friday, and the Solemn Vigil of the Resurrection of the Lord on Holy Saturday Night.

May I suggest in all seriousness, that the Sacred Triduum is sort of like a movie trilogy? What I mean is that while we may only attend one or two of the sacred celebrations during the Triduum (of course, we are obligated by divine command to attend Holy Mass on Easter, either at the Easter Vigil or on Easter Sunday morning, or both!), each individual celebration on Holy Thursday, Good Friday and at the Easter Vigil will make the most spiritual sense and have the greatest spiritual impact if we attend all three and celebrate the entire story. For in fact, in the mind of the Church, the three celebrations spanning Holy Thursday to Easter are one extended liturgy. That is why we begin Mass on Holy Thursday in the usual way, with the sign of the cross, but we do not conclude with a blessing at the end of Mass as would be typical. And the celebration on Good Friday does not open with the sign of the cross because it is a continuation of the liturgy begun on the night before at the Mass of the Lord's Supper. And we also do not formally end the liturgy on Good Friday. Finally, at the beginning of the Easter Vigil, we make the sign of the cross to start as a sign of the victorious death of our Lord Jesus which has brought us salvation, and at the end of the Easter Vigil Mass, we receive the great Easter blessing, and the liturgy that has been extended and going on for three days is finally brought to conclusion.

Thus, I am asking each of us this year to consider attending all three holy day liturgies of the Sacred Paschal Triduum: the Mass of the Lord's Supper on Holy Thursday, the celebration of the Passion of the Lord on Good Friday, and the Easter Vigil on Holy Saturday night. Now, it may be that we are unable to attend all three celebrations due to our work schedule, important appointments, etc. But if we are able to attend all three, why not try it? Why not walk with our Lord Jesus on the entire path that He walked to bring us the gift of mercy and forgiveness in this life and eternal life in the next? Brothers and sisters, this is the holiest three days of the entire year. Let's enter in! God bless you! ~ Fr. Steve

From the Desk of Father Steve:

As many of you know, due to the high solemnity and level of celebration for the Sacred Triduum Masses, the Church has the holy custom of making use of incense at several of the Masses. I realize that for some people, the use of incense, especially if used heavily, can cause discomfort. Therefore, this year I have special ordered a particular brand of incense which is hypo-allergenic that I will be using at the Masses for Holy Thursday, Easter Vigil, and Easter Sunday. I sincerely hope that this will allow for both the enhancement of celebration that incense provides while making for as comfortable a worship environment as possible.

Upcoming Events:

The Chrism Mass will be held on **Monday, April 10** at **5:30 pm** at the Cathedral of Our Lady in Duluth.
Confirmation for Holy Spirit and St. Mary's will be held on **Sunday, April 23 at 3 pm** at St. Mary's in Silver Bay.

Early Bulletin Submission Dates:

Bulletin Date	Submit Announcement By
April 16 (Easter Sunday)	Wednesday, April 5

Parish News:

Family Mass: This Sunday, April 9th, is the final "Family Mass" of the year. Please join us for fellowship and refreshments in the parish hall after Mass. The treats will be provided by the Faith Formation Teachers. All are welcome.

Prayer Shawl Ministry: Prayer shawls and lap robes are made in prayer by volunteers to be given to someone with a prolonged or serious illness, in hospice, as a comfort after a loss of a loved one or in times of stress. If you know someone who could benefit from a prayer shawl or would like more information, please call Liz Scheidt at 834-6492 or Linda Hoffman at 830-0605. The Prayer Shawl Ministry meets on the second Tuesday of each month after morning Mass. New people are always welcome to join.

Easter Flowers: If you are planning to donate flowers for Easter, we will happily accept Easter lilies, flowering plants of various spring colors or even green plants. Please plan to bring lilies or plants to the church by Saturday morning, April 15th. Thank you in advance for your gift!

Liturgical Schedule Reminder:

EMHCs, Lectors, Ushers, & Altar Servers: Please remember that "Can't Serve" times are to be in to Judy Fleischer by the 10th of the month. Post to MSP or call 834-3109 or e-mail jfleischer-hspirit@outlook.com. Thank you again for your ministry!!

Sacrament of Reconciliation—Extra Times
Tuesday, April 11, 5-6 p.m.

Holy Week Schedule

Holy Thursday: April 13

Mass of the Lord's Supper 7:30 pm

Good Friday: April 14

Liturgy of the Lord's Passion 3:00 pm

Holy Saturday: April 15 Easter Vigil 8:30 pm

Easter Sunday: April 16 Easter Mass 11:00 am

Please Keep These People In Your Prayers:

† **PARISHIONERS:** Arthur Barthman, John Erickson, Ron Kor, Joanne Payment.

† **FRIENDS & RELATIVES:** Bill Carlson and Patty Harrison-Isakson.

† **MILITARY PERSONNEL:** Garrett Aho, Nate Berger, Keith Dahl, Jacob Kearin, James Mickle, Ryan Ray, Christopher Uremovich, Maddison Zavoral and Sophia Zavoral.

SACRED HEART CANDLE: Steve Cavallin

Prayer Requests: Please call the church office if you'd like to submit a prayer request; these requests will run for 3 weeks. If continued prayers are needed after that time, prayer requests can always be renewed by calling the church office: 834-4659.

Youth Ministry

Mark your calendars...once again we will be selling cinnamon rolls on Easter Sunday, April 16th, before and after Mass. Pre-orders will be taken. All proceeds will go to help support Vacation Bible School.

March Food Drive: Thank you to everyone who donated to our March Food Drive! The Sunday School students won the contest between our Sunday classes and the Wednesday classes. Great job kids! Congratulations to the winner of the Do North Pizza gift certificate, Beau Lampela.

Vacation Bible School: Mark your calendars now for V.B.S. coming June 25th- 29th for ages 4-12. Never too early to sign up! We are also looking for helpers. Please see Connie for more information.

CRS Rice Bowls. Thank you to everyone who participated in this year's Rice Bowl campaign. Please remember to return them by Easter Sunday. Visit crsricebowl.org for more information.

Camp Survive is a 5 day junior high camp open to students who have completed grades 6-8 in 2017. Activities at camp include talks, music, daily Mass, Reconciliation, Adoration, games, swimming, archery, laser tag, survival training, and more!!! The registration fee of \$250 (fee changes to \$270 after July 14th) includes meals, a t-shirt, activities, and lodging. Registration will open April 18th, 2017. Camp fills up fast, so register early!

St. Mary's Mass Schedule

Saturday	<i>WEEKDAY IN LENT</i>	04/08/17
6:30 p.m.	Sacrament of Penance	
7:15 p.m.	Mass - Intention for Elsy McGuire ☩	
	Reader.....Jim Frericks & Greg Johnson	
	Cantor.....Marilyn Frericks	
	Plate.....Shelley Fredrickson	
	Chalices.....Michelle Geissler &	
	Servers.....Giovanni & Corinna Marolt	
Sunday	<i>PALM SUNDAY</i>	04/09/17
7:50 a.m.	Sacrament of Penance	
8:30 a.m.	Mass - Intention for All Parishioners	
	Reader.....Tom Frericks & Gerry Bahar	
	Cantor.....Joanne Curry	
	Plate.....Don Seipke	
	Chalices.....Emma Rohloff & Cindy Rowlee	
	Servers.....Thomas Rowlee, Lucas & Jake Stadler	
Monday	<i>MONDAY OF HOLY WEEK</i>	04/10/17
	No Mass	
Tuesday	<i>TUESDAY OF HOLY WEEK</i>	04/11/17
7:50 a.m.	Rosary	
8:15 a.m.	Mass - Intention for Dick Keseley & Evelyn Kagol ☩	
Wednesday	<i>WEDNESDAY OF HOLY WEEK</i>	04/12/17
7:50 a.m.	Rosary	
8:15 a.m.	Mass - Intention for Thomas Rowlee Birthday	
8:50 a.m.	Adoration	
3:00 p.m.	Benediction	
Thursday	<i>HOLY THURSDAY</i>	04/13/17
5:15 pm.	Mass - Intention for Terresina Shepersky ☩	
	Reader.....Jessalyn Hansen	
	Cantor.....Patty Armstrong & All Cantors	
	Plate.....Deacon Jack Ferris	
	Chalices.....Michael & Cindy Rowlee	
	Servers.....Thomas Rowlee & Giovanni Marolt	
Friday	<i>GOOD FRIDAY</i>	04/14/17
12:15 p.m.	Liturgy of the Lord's Passion	
	Reader.....Jim Frericks	
	Cantor.....Terri Frericks-Blood & All Cantors	
	Plate.....Deacon Fred Wright	
	Servers.....Thomas Rowlee & Jason Blood	
Saturday	<i>HOLY SATURDAY</i>	04/15/17
7:45 p.m.	Sacrament of Penance	
8:30 p.m.	Mass - Intention for Jon Radle ☩	
	Reader.....Tom Frericks & Susan Frericks	
	Cantor.....Terri Frericks-Blood & All Cantors	
	Plate.....Deacon Fred Wright	
	Chalices.....Jeff Asmussen & Don Seipke	
	Servers.....Jason Blood & Mita Frericks	
Sunday	<i>EASTER SUNDAY</i>	04/16/17
7:50 a.m.	Sacrament of Penance	
8:30 a.m.	Mass - Intention for All Parishioners	
	Reader.....Marge Jorgenson	
	Cantor.....Tom Palen	
	Plate.....Deacon Jack Ferris	
	Chalices.....Michael & Cindy Rowlee	
	Servers.....Brooke Velcheff, Valerie Melander & Thomas Rowlee	

Holy Spirit's Mass Schedule

Saturday	<i>WEEKDAY DURING LENT</i>	4/08/17
10:00 a.m.	Sacrament of Penance	
3:30 p.m.	Sacrament of Penance	
4:30 p.m.	Mass — Intention for All Parishioners	
	Reader.....Gloria Uremovich	
	Cantor.....Mary Simonsen	
	Chalices.....Liz Scheidt & Carol Anderson	
	Servers.....Hayden Johnson & Luke Johnson	
Sunday	<i>PALM SUNDAY</i>	4/09/17
9:30 a.m.	Faith Formation	
11:00 a.m.	Family Mass — Intention for ☩ Edsel Martz	
	Reader.....Louis Button	
	Cantor.....Judy Fleischer	
	Chalices.....Joanne Button & Shari Hendren	
	Servers.....Livy & Sid Hendren	
12:00 p.m.	Fellowship in Parish Hall	
Monday	<i>MONDAY OF HOLY WEEK</i>	4/10/17
8:15 a.m.	Mass	
Tuesday	<i>TUESDAY OF HOLY WEEK</i>	4/11/17
8:15 a.m.	Mass — Intention for ☩ Richard Moreland	
9:00 a.m.	Prayer Shawl Ministry	
7:00 p.m.	Sacrament of Penance	
Wednesday	<i>WEDNESDAY OF HOLY WEEK</i>	4/12/17
6:00 p.m.	Choir Practice	
6:30 p.m.	Faith Formation	
Thursday	<i>HOLY THURSDAY</i>	4/13/17
9:00 a.m.	Thursday Morning Discussion Group	
7:30 p.m.	Liturgy of the Lord's Supper	
	Reader.....Barb Haynes	
	Chalices.....Linda Hoffman & Shawn McMahon	
	Servers.....Christian & Isaiah Beamer	
Friday	<i>GOOD FRIDAY</i>	4/14/17
3:00 p.m.	Liturgy of the Lord's Passion	
	Reader.....Gina Lemke	
	Servers.....Kaden & Hattie Edlund	
Saturday	<i>HOLY SATURDAY</i>	4/15/17
8:30 p.m.	Easter Vigil — Intention for All Parishioners	
	Reader.....Paulette Moreland	
	Reader.....Shannah Groothausen	
	Cantor.....Rosemary Guiney & Judy Fleischer	
	Chalices.....Nancy Olsen & Liz Scheidt	
	Servers.....Christian & Isaiah Beamer, Karly Fleischer	
Sunday	<i>EASTER SUNDAY</i>	4/16/17
11:00 a.m.	Mass — Intention for ☩ Gary Aleff	
	Reader.....Mike Hoffman	
	Cantor.....Mary Simonsen	
	Chalices.....Jeanne Shaw & Laura Lien	
	Servers.....Nathan Campbell & Casey Underdale & Louis Button	
Weekend Collection		
Weekend Collection		\$2,345.00
UCA.....		\$355.00
Bldg. Fund		\$345.00
Catholic Relief.....		\$20.00
Easter Flowers.....		\$90.00