
Blessed be God . . .
. . . in His Angels and in His Saints

NOTES FROM DEBBIE WELCH, OCDS

These are the words we pray in
the Divine Praises during Bene-
diction of the Blessed Sacrament.
We praise God for His angels who
play a key role in our salvation,
for they help us advance on our
journey to Him. This week the
Church celebrates two special
days honoring angels: the Feast of
Archangels St. Michael, Gabriel,
and Raphael, September 29th and
the Memorial of the Holy Guardi-
an Angels, October 2nd. Angels
are spirits, without bodies, who
"with their whole being... are
servants and messengers of
God." (CCC#329) Their main
duty is always to do His Will.
They are the "mighty ones who do
his word, hearkening to the voice
of his word" (Psalm 103).
 Jesus tells his disciples, the
angels "always behold the face of
my Father who is in heaven"
(Mt 18:10), thus they are our con-
duit to God. St. Francis De Sales
once said: óSince God often sends
us his inspirations by means of
his angels, we ought frequently to
offer him our aspirations through
the same channel. ... Call on them
and honor them frequently, and
ask their help in all your affairs...ô
 Carmelite saints give us more
insights into the celestial beings:

"to be always withdrawn from
corporeal things and enkindled
in love is the trait of angelic spir-
its..." Saint Teresa of Avila wrote.1
During a rapture in prayer, our
Lord said to her: "no longer do
I want you to converse with men
but with angels." 2 She abandoned
all for God and found consolation
and a particular love for persons
who sought to love and serve God.
 By the act of our free will we
can cooperate with these angelic
messengers growing in knowledge
of Him who loves us. "Angels",
writes St. John of the Cross,
"teach us interiorly through secret

inspirations; others [humans]
teach exteriorly, through the
truths of Scripture." 3
 The angels 'envy mankind',
St. Therese of Lisieux exclaims,
for we can suffer out of love4 with
our Lord Jesus Christ. With the
help of the angels, we can learn to
accept the Cross in our daily lives
and intercede for the salvation of
souls. For the sake of our Beloved,
we learn to willingly bear suffer-
ings in expiation for sin.
 Many years ago, I confided to
a couple from our parish; Gene
and Gerry Wierzgac, that I seem
to lack a devotion to my Guardian
Angel. They introduced me to
Opus Sanctorum Angelorum,
(The Work of the Angels),
a Catholic association promoting
devotion to the Holy Angels and
prayer for priests. They had just
come back from a retreat spon-
sored by them and gave me
a small booklet called ñOur
Guardian Angel, A Little Intro-
duction...ò The seed of my
devotion to the angels was plant-
ed!
 Much later I was desperately in
need of a silent retreat with our
Lord and happened on the Opus
Angelorum retreat schedule.
I was not particularly interested

SEPTEMBER 30, 2018 · 26TH SUNDAY IN ORDI NARY TIME

Continued on inside cover

TO PRAY IS TO LOVE MASS INTENTIONS

TUE 700:

WED 815:

THU 830:

FRI 815:

SAT 900:

400:

SUN 800:

1030:

Å Please pray for the
infirm, including: Dan
Krebs, Patricia Fuller, Lisa
Ann Kozakowski, John
LaRock Sr., Michael
Cooper, Phil Rutledge,
Kathy Cooley, Robin
Fahmie, Karen Prins,
Sandra Adams, Richard
Pelkey, Tom Dawson, Pete
Siebertz, Nicole Brcic,
Angela DiLaura, John
Dziuban, Jim Stephensen,
Mason Rutledge,
Georgiana Bruen, Wayne
DeForest, Ron Fuller,

Ann Mary òNancyó Phillips,
Katie Hutton, Roger
Thomas, Betsy & Charlie
Rodgers, Pam Wiitala,
Chris Dreffs, Caroline
Pribble, Bruce Wilson,
Emma Thompson, Howard
Pease, Kelli Merlo, Shirley
Dreffs, Bryan Eaton, Phillip
Campbell Sr.

 ¶ Please pray for those in
the military, including:
Adam Draves, Nathan
Baker, Garette Moore,
Larry Workman, Daniel
Scott Brown, Mark

Richard, Philip Maxwell,
Tony Phillips, Anthony
Darket, Samuel Chase
Johnson, William Godfrey,
Bill Lott, Mike Nelson,
Frank Snaith, Allan
Fletcher, Noah Kranz,
Chas & Holly Carter,
Kevin Galbraith Jr.

¶ Pray for vocations to
the priesthood and
religious life.
Michael Kunitz,
David Pellican

Wm. Komisar Jr.

Lansing Priests on
Convocation

Mass Cancelled

The Wilson Family

The Luther Family

Eric Strauss

Parishioners

Jack and Sarah
Hudson

Womenôs/
Momsô
Retreat
Join the Dominican
Sisters of Mary, Mother of the
Eucharist, Dec. 1 & 2 for a 24 hour
retreat titled E mbracing the
beauty of Catholic Femininity and
Motherhood . This retreat has
limited space, registration opens
October 1st. Register online at
sistersofmary.org

Y

In angels, just looking for silence and rest. The
retreat was offered by Canons Regular of the Holy
Cross priests who gave talks on subjects expressing
their vocation of salvific love through adoration,
contemplation, expiation in the Church. At one
point, new retreat members were invited to prepare
for a Consecration to the Guardian Angel. I hesitat-
ed because I thought it may conflict with my
vocation as a Secular Discalced Carmelite. A woman
from the back row tapped me on the shoulder and
pointed to the last row of people. She smiled and
said, "Consecration to your Guardian Angel will
only enhance your Carmelite vocation."
 Preparation for the Consecration consisted in
a yearlong formation program. I studied a booklet
with monthly formation letters on the role of angels
in our life. Has the Consecration to my Guardian
Angel changed my life? Yes, most definitely. I now
pray to my Guardian Angel daily and ask frequently
for his assistance to know, love and serve our Lord.

I can honestly say, I listen more
closely and am more aware of
God's will and presence in my
life.
 If youôre interested in more
information on angels, Opus
Angelorum retreats, or the
Consecration to your Guardian
Angel, please visit:
opusangelorum.org

1St. Teresa of Jesus. Interior Castle:VI: 7:6. The Collected Works of St.

Teresa of Avila Vol Two. Washington D.C., ICS Publications, 1980.
2St. Teresa of Jesus, Book of Life 24.5. The Collected Works of St. Teresa

of Avila Vol One. Washington D.C., ICS Publications, 1987.
3St. John of the Cross, Spiritual Canticle 7.6. The Collected Works of St.

John of the Cross. Washington D.C., ICS Publications, 1991.
4St. Therese of Lisieux, Story of a Soul Chapter V.

Parking Lot Update

The parish parking lot work begins Thursday, October
18th!!! Crews will pulverize our existing asphalt leaving
a gravel lot available for parking on the weekend

Masses of Oct 20/21. New pavement will be installed that week, along
with new lighting, two traffic islands to help deter truck traffic through
our lot, and beautification of the little walkway from the lot to the
Church. We are saving the tall tree by the grotto and giving it more
space to live. Please be patient with us, if youôd like to contribute in any
way to this major upgrade to our parish, please write ñParish Parking
Lot Projectò on a check. Thank you for your support!
 -Fr Tom

Continued from cover

BY: JOHN-HENRY KEENAN

 As the scandalous revelations of clerical abuse
and cover-up increase and climb further up the
hierarchy, most of us are experiencing copious
amounts of anger. Voices from every quarter are
pouring in on top of each other straining to cap-
ture most perfectly the just outrage of betrayed
laity and clergy alike. Yet as necessary as public
outcry is to effect change, I find myself wonder-
ing if much of the vitriol freely flowing through
the Church is nothing more than that ancient
tool of the enemy: noise.
 Having long had a devotion to the Seven Sor-
rows of Mary, I am struck at this moment of out-
rage to recall that Mary has always been called
the Mother of Sorrows, not the Mother of Anger.
More than any person in history besides her
Divine Son, the Virgin Mary was wronged. She
too was betrayed and persecuted. She alone of
the human race was not guilty of Christôs death,
yet she alone suffered the most from it. No one
in history has more right to outrage than she.
Yet we are not left with any record of so much
as a bitter word.
 Instead, the figure which has come to us
through the centuries from Calvary is the
Mater Dolorosa. How significant is it that Mary
responded to the supreme injustice of the ages,
not with anger, but with sorrow. Like most of
Maryôs words to us in the gospels, her example

of sorrow is spoken silently, but it is a hard word
all the same.
 No doubt already many readers are muttering
about righteous wrath, and the example of Jesus
driving the thieves from the temple ðan apt com-
parison for our times. True, wrath has its place,
and I doubt whether the corruption of the
Church will be solved except by a dutiful applica-
tion of wrath by those with the power to change
things. But the examples of Jesusô wrath are few
and brief, the examples of his patience under
injustice many and lasting.
 ñBut,ò I still hear, ñsomething must change.
What good will rolling over dead and being sad
in a corner do. Now is the time for action!ò This
thinking appeals to us, especially as Americans.
We get angry at injustice. We destroy it. We fix
it. End of story. But Maryôs example is not one of
ineffectual lament. Mary, Queen of Heaven and
Earth, Refuge of the Faithful, Terror of Demons,
Queen of Victory, etc., is not an ineffective per-
son. Thus, her sorrow was somehow more effec-
tive in the scheme of salvation than anger, and
I believe our sorrow can be too.
 Maryôs sorrow is well worth contemplating
because of how unique it was both in scale, and
in quality. Mary, possessing perfect faith, never
doubted that Godôs will would triumph in the
end. She never ceased to believe in his goodness

or presence to her and her Son. If most of us were
possessed for a moment with the intensity of her
faith in Godôs final victory, and the final beatitude
we will enjoy in it, we would probably cease to be
bothered by the momentary afflictions of Earth.
Yet just as Jesus wept before raising Lazarus, our
Blessed Mother still felt the death of her soon-to-
be-resurrected Son more deeply than anyone else
has ever felt anything. Why? Because Mary, like
her Son, was not most sorry for herself, or the
apostles, or even per se for Jesus as her son. She
was sorry most of all that evil had marred what
God had created so good. She perceived more
than any the goodness God had intended, and
lamented more than any the offensive done to it,
and God, by sin. And because of this her sorrow
was redemptive.
 It may sound heartless in the face of such
grave human suffering to mention that sin hurts
God still more. Yet it is true. We teach after all
that sin, being directed against an infinite being,
constitutes an infinite offense, but this teaching
doesnôt stir us much. Who can picture an infinite
offense? Much easier to stick with the brutal, but
still finite harms done to us and our fellow men.
But Mary, through her union with Jesus, came
closest to truly feeling the weight of sin as God
feels it, and that weight brought forth sorrow,
not anger.
 Anger, when it is just, spurs one to correct
injustice, as Jesus did in the Temple. But humans
have no capacity to truly mend the rifts of sin.
The offense and the horror is too great. Sorrow,
while it appears more passive, is more fruitful,
because it brings one into relationship with the
wounded person. It brings one into relationship
with God, who alone has the power to mend.
Mary, participating in the Divine sorrow of the
cross, became another bridge between God and
the broken race of man, a bridge over which grace

and salvation flow freely. Mary shows that only
human sorrow, rather than human anger, can
adequately respond to the mystery of sin and
suffering.
 We cannot of course simply decide to be sor-
rowful instead of angry, but we can take actions
to weed out ineffective anger and replace it with
redemptive sorrow. Meditation on Maryôs own
sorrow, and her union with Jesus on the cross can
spur us on, as can exercising an increased charity
and patience with those who irritate or wrong us
personally. In public and private we should spend
more energy encouraging each other in faith and
healing the hearts of the wounded than brooding
on the evil men who hurt them. If the wounds of
the Church hurt us, they hurt the Bridegroom in-
finitely more. We may do much more good fleeing
to his side to share his suffering than raging
against the dark in protest of it.
 Finally, sorrow at its highest is an act of trust.
Mary, at the foot of the cross allowed herself to
suffer freely because she believed that the one she
suffered with would have his day. Psalm 50 fore-
tells, ñOur God comes, he keeps silence no long-
er.ò Whatever human justice we achieve on Earth
is only a placeholder for that awesome and terri-
ble judgment which will satisfy every demand of
justice at the end. Jesus, through St. Faustina,
repeatedly begged mankind to trust him. How
much more does he desire our trust now in the
midst of horror and sin than when we felt secure
in our virtue? Neither the Pope, nor the bishops,
nor us and all our rage were ever going to save
the Church. We see that now. But Jesus was, he
is, and he will.

 Jesus, we trust in you. Maria, Mater Doloro-
sa, ora pro nobis.

ABOUT THE AUTHOR
Parishioner, John-Henry Keenan, attended St. Augustine's HEP from
7th-9th grade at Old St. Patrick's. He graduated from John Paul the Great
Catholic University in California, then spent three years as a seminarian
for the Diocese of Lansing at Sacred Heart Major Seminary in Detroit.
He discerned out of seminary this Spring and is currently working as
a freelance videographer and writer.

Reprinted with permission from: Ave Maria Radio https://avemariaradio.net/mary -respond-scandal/
Accessed 9/27/18 WDEO 990AM

ST. PATRICK PARISH CALENDAR
SUNDAY, September 30

9:00 Knights of Columbus Rosary

9:15 Religious Education

11:30 Parish St. Michael Litany

6:30 Youth Group

MONDAY, October 1

6:15 RCIA

THURSDAY, October 4

6:30 American Heritage Girls

7:00 Choir Rehearsal

FRIDAY, October 5

7:00 First Friday Adoration

SATURDAY, October 6

9:00 First Saturday Mass

SUNDAY, October 7

Rummage Sale Drop Off Begins

9:15 Religious Education

11:30 Rosary for Life (after 10:30 Mass)

6:30 Youth Group

ALTAR SERVERS
SATURDAY 4:00/Oct 6
P. Zachmann
P. Zachmann

SUNDAY 8:00/Oct 7
L. DeLellis

SUNDAY 10:30/Oct 7
D. Franzonello
M. Lizzio
M. Lizzio
C. Wild
J. Wild

OLD ST. PATRICK
PARISH DIRECTORY

Family of the Month

Our Family of the

Month for September

is the Mike Sayler

Family. The Sayler

Family has been very

active in our parish

and Ave Maria Chapel. Mike is a lector and

serves Mass at OSP and Ave Maria Chap-

el. He leads the Rosary on the last Sunday

of the month after the 8:00 am Mass and

is always helping at Knightõs Events like

the Soccer Challenge. Stephanie also is

a lector and a sacristan at OSP and Ave

Maria Chapel. She cleans the altar linens

at our Church and the Chapel. Mike and

Stephanie setup and take down for Opus

Dei Evenings of Recollection at OSP. Katie

is a cantor in our choir and will start teach-

ing Religious Ed. in the fall. As a family they

attend Eucharistic Adoration regularly and

have worked at our Fish Fry. May Our Lord

Bless your family. Thank you for your dedi-

cated service to Old St. Patrickõs Church

and the Catholic Community.

Ink Cartridge Recycling
There is a box in the Parish Center coat

closet to accept ink and toner cartridges.

Thank You.

Knight of the Month

Our Knight of the Month for

September is Bob Tomsic. Bob

is a sacristan, lector and

Extraordinary Minster of Holy

Communion. He attends Eucha-

ristic Adoration regularly and

has been a big help at our Fish Fry,

Pancake Breakfasts and Father Tomõs

Installation. Bob also helped with land-

scaping our Parish Hall. He coordinates

our Scrap Metal Drive and is in charge of

the Ink Cartridge Recycling fundraiser. Bob

is one of three Trustees on our Knights

Council. Congratulations Bob and thank

you for your excellent service to our

Church. May God Bless You.

Scrap Metal Drive- Sept. 28th & 29th is the

Annual Scrap Metal Drive. Please call Gene

Wierzgac for more info at 734-973-1790 .

Join the Knights

Become a better Catholic, husband, father,

brother and man by joining the Knights of

Columbus to serve our Church. Please

contact Grand Knight, George Pariseau at

734-634-8003 or GK10963@mikofc.org.

KNIGHTS OF COLUMBUS

IN SERVICE TO ONE, IN SERVICE TO ALL

Reconciliation
Tuesday 5:30PM - 6:40PM
Saturday 2:30PM or by appointment; donõt
hesitate to call for an appointment!

Weekend Schedule for Holy Mass
Saturday 4:00PM
Sunday 8:00AM & 10:30AM

EF/TLM Latin Mass
2nd Sunday of Month 12:30pm

Weekday Schedule for Holy Mass
First Saturday of the month 9:00AM
Tuesday 7:00PM
Wed. & Fri. 8:15AM

Thur. 8:30AM

Eucharistic Adoration of Our Lord
Tuesday 5:30PMð 6:45PM
First Friday 7:00PMð Saturday 8:00AM

Baptisms
Baptism Preparation classes as required by the

Diocese of Lansing may be scheduled to accom-

modate your familyõs needs. Contact Dcn. Frank-

Joseph Papp, 734-426-1070 or email

fjpapp@umich.edu to arrange date, time and

location.
Marriages
Arrangements are to be made at least nine
months prior to the wedding.
Funerals
Funeral arrangements are made by
contacting the parish office.
Parish Registration
Contact the office for a registration form.

Office hours
Monday - Friday 9:00AM - 5:00PM
Office: 734-662-8141
Emergency: 734-663-1851
Address: 5671 Whitmore Lake Rd,
Ann Arbor, 48105
Website: www.stpatricka2.org
E-mail: info@stpatricka2.org

Pastor
Fr. Thomas Wasilewski (#24)
twasilewski@stpatricka2.org

Priest in Residence
Fr. Joseph Echeme

Deacon
Dcn. Frank-Joseph Papp, fjpapp@umich.edu

Parish Secretary
Debbie Welch (#21) debbie@stpatricka2.org
DRE / Youth Minister
Tom Merlo (#30) tmerlo@stpatricka2.org
Director of Music
Dr. Robert Wolf music@stpatricka2.org
Facilities Manager
Mark Westhoven mwesthoven@stpatricka2.org
Knights of Columbus Council 10963
George Pariseau GK10963@mikofc.org
OSP Ladies Society
Jeanine Jahant jmjahant@gmail.com
Altar Server Coordinator
Jennifer Holody ospaltarservers@gmail.com
OSP Library
osplibrarian@gmail.com
Prayer Requests
ospintentions@gmail.com

Contributions:
Weekend of September 23, 2018: $3,846.25

Bulletin announcements must be submitted in
writing to bulletin@stpatricka2.org by Monday at
noon and will be edited at the discretion of the
editor or pastor.

What do trees say when
they get their leaves

back in spring?

What a re- leaf!

Fall Rummage Sale

Before winter closes you in on the extra ñstuffò youôve accumulated
all year, start setting aside some of the good stuff for our parish
rummage sale October 11 -13!

Donation drop off begins October 7 after the Masses, and will continue
Monday, Tuesday, and Wednesday, 10am-5pm at the parish center.

To help work the rummage sale, or to assist us in clean up, please contact:
Nancy Keough at (734)649-6156 or sign up at http://bit.ly/2Mvi55u

Hospitality/Meal Team
Do you know of someone in our
parish who just had a baby, has an
ill family member, or just experi-
enced the death of a loved one who
would benefit from the generosity
of a home cooked meal? Erika
Tuttle, a fellow parishioner has
offered to put together online sign
ups for families in need. If you
would like to volunteer to make
a meal, or you know of someone in
need, please contact Debbie in the
parish office at (734)662-8141.

Daily Mass Notice
The 8:30 am Mass on

Thursday, October 4th will be can-
celled. Fr. Tom will be away at the
Diocese of Lansing Priest Convoca-
tion. Please pray for our priests!

Brown Scapular
Enrollment
On Sunday, October 14th, the vigil
of the feast of St. Teresa of Avila,
there will be an opportunity to
become officially invested with the
Brown Scapular of Our Lady of
Mount Carmel following Masses.
In preparation for this enrollment,
there will be a table in front of the
church next weekend with adult
and children sized scapulars
available to purchase along with
information on the Carmelite
spirituality of the Brown Scapular.

Rosary For Life
Join us after the 10:30
Mass on October 7th
to pray a rosary for life
in the grass area outside of church.

Donuts and cider will be shared
after the rosary.

First Friday
Adoration
First Friday
Adoration begins
Friday Oct. 5th
starting at 7pm.
Please take a moment to sign up
online at: https://bit.ly/2QCFOUf

Red Mass 2017
The Annual Red Mass will be held
at St. Mary Cathedral, October 9,
at 5:15pm. A dinner reception will
immediately follow. All Judges,
Lawyers, Law Students
and interested persons are
invited. Contact Diane Arzberger
517-402-2880 to reserve a spot.

September 30 th , 6:30pm- Br. Dave Brokee
from the Society of Our Lady of the Trinity
will be giving a talk about the importance of
steadfastness in the spiritual life.

October 7 th - Scavenger hunt night

October 14 th - Tom Merlo will give a talk about the
importance of complying will God's grace.

October 21 stï Former DRE John Pratt will visit
us to talk about the gifts of masculinity and
femininity.

Pictures from the
Swing Dance

https://bit.ly/2QCFOUf

