

CHURCH OF THE INCARNATION

A ROMAN CATHOLIC COMMUNITY • 1465 INCARNATION DRIVE • CHARLOTTESVILLE, VIRGINIA 22901

Office Phone: (434) 973-4381 Fax: (434) 973-1757 E-Mail: office@incarnationparish.org Website: www.incarnationparish.org

Fr. Gregory Kandt, Pastor ~ Fr. Edwin Montanez, Parochial Vicar

Rev. Mr. Christopher Morash, Deacon ~ Rev. Mr. Thomas Healey, Deacon ~ Rev. Mr. Bernard Taylor, Deacon

Growing in Christ and Living Our Faith through Relationships

I am the
vine,
you are the
branches.

John 15:5

May 3, 2015 – 5th Sunday of Easter

Readings: Acts of the Apostles 9:26-21–1 John 3:18-24–John 15:1-8

OFFICE HOURS: 8:30am-2:00pm Monday
8:30am-4:30pm Tuesday–Friday
(Closed: 12:20–12:50pm daily)

LITURGY SCHEDULE:
Monday–Friday: Mass times on page 2
Saturday: 5:30pm
Sunday: 9:00am, 11:30am & 4:30pm – English
1:30pm- Español
Nursery: 9:00am, 11:30am & 1:30pm

SACRAMENT OF RECONCILIATION:
Saturday 4:30–5:00pm or by appointment
Sunday 12:45-1:15pm (Español) or by appointment

Called to *Serve*

Nominations for Parish Pastoral Council for the term beginning July 1st will be accepted at all the Masses in the coming few weeks. Participation on the Council is a great chance for you to share your ideas and inspirations regarding the life of our parish, and to provide feedback regarding any ideas or concerns our Pastor brings to the Council for prayerful consideration.

In preparation for this, prayerfully consider who might be a good nominee to be a Parish Pastoral Council member. You are also encouraged to nominate yourself if you feel that you would like to participate in the work of this Council. If you would like to learn more, visit (www.incarnationparish.org) our parish website, where the document "Called to Serve," clearly explains the role of the Parish Pastoral Council in the life of the parishes in our diocese.

All nominees will be invited to an information session in May where you can ask questions. You can also contact Liz Schneiders, the Pastoral Council Chair at 434-202-1591 or ekschneid207@aol.com. to learn more. We ask that you sincerely consider this opportunity for yourself and for others who might serve.

Please join us for a Eucharist of Thanksgiving
Celebrating Twenty-five Years
of Priestly Ministry
of our Pastor
Fr. Gregory R. Kandt
Tuesday, May 19 at 6:00pm
Reception to follow in the Parish Hall.

"The Many Languages of Pentecost"

If you can **SPEAK** and **TRANSLATE** a language other than English and would be willing to participate in our Pentecost Liturgies (May 23/24), please contact Deacon Chris Morash, Director of Worship at the parish office or by email: deaconchris@incarnationparish.org no later than May 15. Thank you.

Anniversary! First Communion! Confirmation!

Have you considered honoring these special occasions by making a donation for a leaf on our **Tree of Life**. The tree is located on the south wall of the Narthex. Enrollment forms are available next to the Tree of Life or in the Parish Office. Forms can be returned in the collection basket, to the Parish Office or mailed. Please make checks payable to Church of the

Incarnation with Tree of Life on the memo line.

CHRISTIAN FORMATION

Nancy Brinkac: nancyb@incarnationparish.org

VACATION BIBLE SCHOOL: Save-the-date! July 20-24, 6:00-7:30pm, for rising 1st - 5th graders! Contact Erica Shortridge at

erica_shortridge@yahoo.com for more info. Also, it "takes a village" to make VBS a meaningful and spirit-filled adventure. Won't you also contact Miss Erica to offer a helping hand; you don't need a child in VBS to do this!

All children of the Church should nevertheless remember that their exalted condition results, not from their own merits, but from the grace of Christ. If they fail to respond in thought, word, and deed to that grace, not only shall they not be saved, but they shall be the more severely judged.

--Vatican II, Dogmatic Constitution on the Church #14

Our next **TNT (Theater 'N' Theology)** takes place on **Friday, May 15**, beginning promptly at 7:00pm. All are welcome to come watch a movie in our **Incarnation Movie Theater** (the "Stone Chapel") with comfortable seating and large projection. Afterwards (the "Theology" part), we discuss the movie's relevance to our life in Christ. Our May feature is the 2012 film For Greater Glory. It's the story of the terrible persecution of the Catholic Church in Mexico by the atheistic Mexican government from 1926 through 1929, and the various Catholic responses. Stars Peter O'Toole and Andy Garcia. Rated R. Childcare can be available for a modest fee if reserved at the Parish Office by May 11. Facilitated by Fr. Gregory. All are welcome. Come watch a great movie with your brothers and sisters in Christ!

JOYFUL LIVING: A faith-sharing support group for everyone seeking to make Gospel values the reality of our everyday lives. We'll meet every other Wednesday evening from 7:30-9:00. The next session is Wednesday, April 29, in room 8. All are welcome – come join us! For more information, contact Carolyn Hexter at jphexter@aol.com or (540) 456-8710.

"Let us love, not in word or speech, but in truth and action." Are you being called to love the Lord and His people as a priest, deacon, sister or brother? Love demands truth and action. Call Fr. Michael G. Boehling at (804)359-5661, or write: mboehling@richmonddiocese.org.

JUSTICE AND CHARITY NEWSLETTER: We are working to coordinate the regular production of our parish Justice and Charity Newsletter. If you are interested in being a contributing writer, formatter or sketcher of illustrations, please contact Ann Michel at wahoomichels@gmail.com. For writers, your commitment would involve an occasional interview with a ministry chairperson and the writing of a brief article based on that interview. We hope sketched illustrations would add to the newsletters' interest and appeal. We hope to provide the newsletter at least 3 times per year covering at least 4 ministries in each newsletter. Finally, please feel free to submit your suggestions for the **name** of the newsletter. Creativity is encouraged! The "Name the Justice and Charity Newsletter" suggestion box will be in the Narthex through May 17.

WINE SUNDAY: We are very low in Mass wine. A reminder that several times a year, we ask each parish household to help replenish the supply of wine used at our Masses, by donating a bottle of **RED WINE**. You may bring it when you come to Liturgy, or drop it off at the Parish Office through the week. We ask that you **DO NOT** bring white, rosé, or sweet wines. Thank you.

NEXT BAPTISM WEEKEND: July 11/12. Registration deadline is June 19. Preparation Class is June 27

WORSHIP

Deacon Chris Morash: deaconchris@incarnationparish.org

MASS INTENTIONS: May 2-10

Saturday	2: 5:30	Madeline DuBois (Hanley Family)
Sunday	3: 9:00	Amy Martin (Mary & Bill Balsam)
	11:30	Peter Strzepek (Strzepek Family)
	1:30	Missa Pro Populo
	4:30	Joe Hall (Sarah Pedersen)
Monday	4: 12:15	The Rives
Tuesday	5: 12:15	Max & Maria Braren (Rose Trapnell)
Wed'day	6: 12:15	Missa Pro Populo
Thursday	7: 12:15	Missa Pro Populo
Friday	8: 12:15	No Mass
Saturday	9: 5:30	Chris Maslyk (Cindy & Doug Campbell)
Sunday	10: 9:00	Lorraine Rath (Al & Tif Reynolds)
	11:30	Irene Podolski (Ellen Podolski)
	1:30	Missa Pro Populo
	4:30	Kay Whinnery (Women's Cursillo Team-April 2015)

*Exposition of the Blessed Sacrament
Thursday, 1:00 – 9:00pm*

MINISTRY OPPORTUNITY ~ PASTORAL CARE

Looking for a way to gain satisfaction by making someone happy?

Join Incarnation's Pastoral Care Ministry! Any of our Ministers will testify that they get much more out of ministry than they put into it, even though our Ministers put in a lot.

WHAT WE DO: We bring Eucharist to nursing homes and to homebound parishioners, stay a while to visit and pray with them, and try to make them a little happier. The number of homebound parishioners that we visit is increasing, and we need more help so we can minister to all those in need. We're looking for men or women, old or young, willing to give several hours monthly. If you'd like to help, please call Peggy Rush at 434-985-7169. And please pray that our Ministers can continue to serve the needs of our brothers and sisters.

FIRST EUCHARIST CELEBRATIONS: Our children who have been diligently preparing this year to celebrate First Eucharist will do so at English liturgies beginning next weekend (May 2/3) through the 9:00am liturgy on May 17, as well as during the Hispanic liturgies on May 31 and June 7. (Please see the *Christian Formation bulletin board on the wall outside of the Parish Hall for children's names and their celebration dates.*) During this grace-filled time, kindly pray for these young people, as well as their families, to be nourished by the Eucharist so that they can follow Christ more closely in their everyday lives. Your prayers are appreciated!

FINANCIAL RESOURCES

For the weekend of April 25/26:
Will be reported in the May 10 bulletin.

COME OUT AND CHEER FOR TEAM INCARNATION!

May 8-6:00pm Field: McIntyre #1

Opponent: All Saints Anglican Church

If you are interested in joining Team Incarnation, contact parishioner, John Breen: jbreen@btlaw.com or 975-1984

EVENTS & OPPORTUNITIES

A DAY AWAY RETREAT at Our Lady of the Angels Monastery in Crozet, VA on Sat., May 16, from 8:30am to 4:00pm. The topic will be "Forgiveness: The Spirituality of Imperfection." We'll address the following topics: Mistakes and Self-forgiveness, Vulnerability and Compassion, and The Role of the Shadow in Forgiveness, making use of art, journaling, stories, "broken pots and found objects," and *Lectio Divina*. There will be periods of interaction as well as time for quiet, journaling, walking, etc. There is no fee, we do collect donations for the Sisters, who generously make this unique place available to us. Coffee, bagels, and fruit will be provided. Bring a bag lunch, your Bible, writing material, and comfortable walking shoes. To register, call or e-mail Bev Mirmelstein, bevmirm@gmail.com, (434) 996-8291.

CONCERT: You are invited to hear *FIRE*, Charlottesville's a cappella women's chamber choir, in performance **Sun., May 10 at 3:30pm** in the sanctuary of Holy Comforter Catholic Church (208 East Jefferson Street) in Charlottesville. Hildegard to Holst, Denmark to Latvia, renaissance polyphony to American folk -- Fire will offer another eclectic program of music for a cappella women's voices. As always, the performance is offered as a benefit for PACEM (People and Congregations Engaged in Ministry). More info is online at <http://firesingscharlottesville.wordpress.com>.

DIOCESAN JOBS: visit www.richmonddiocese.org/human. Click on "subscribe for job updates" to receive new notices.

KNIGHTS OF COLUMBUS COUNCIL 3670

ULTRASOUND INITIATIVE: Knights of Columbus Council 3670 is spearheading an initiative to buy a new ultrasound machine for the Pregnancy Centers of Central Virginia. Please support the amazing pro-life work of the Pregnancy Centers. Visit: www.virginiapregnancy.org for more info. To donate, send a check made out to "K of C Council 3670" with "Ultrasound Initiative" in the memo line to: Knights of Columbus Council 3670, PO Box 7251, C'ville, VA 22906.

JOIN US FOR FOOD-FUN-FELLOWSHIP: Incarnation Night at BAJA BEAN on Tuesday, May 19, 5:00-7:30pm, across from Sam's Club. A portion of the proceeds help support our Parish!

We celebrate the life of our parish!

Please let us know if you are new to the parish, are moving from it, are celebrating a significant event or are in need of prayers.

Charlottesville Catholic School ~ CCS

www.cvillecatholic.org 434-964-0400

We are now selling bricks to help raise funds for our new STEM Center. All bricks will be prominently displayed on the front walkway entrance of the school. We hope you will purchase a brick to support our campaign as we build on our strong foundation to prepare our children for tomorrow, and ready them to embrace their world through lives of faith, service, and leadership. Please click on the website below to order a donor brick and learn more about our future STEM building! <http://www.polarengraving.com/CharlottesvilleCatholicSchool>
Bricks are priced from \$150-\$750.

EMPLOYMENT: Are you interested in working in an environment that focuses on high academic standards, as well as growing in our faith? CCS is recruiting for the following positions (2015-2016 school year): Part Time Middle School Latin teacher, Part Time Middle School Spanish teacher, Middle School Science teacher, Elementary School teacher, substitute teachers, & aftercare assistants. To apply, download an application from the Diocese of Richmond at: <http://www2.richmonddiocese.org/human/apply.htm>, and submit it with your resume, three letters of reference, and letter of interest by mail to Charlottesville Catholic School, 1205 Pen Park Road, Charlottesville, VA 22901; by fax to (434) 964-1373; or email Mr. Mike Riley at m.riley@cvillecatholic.org. Candidates for teaching positions must possess or be eligible for Virginia State Certification. For more info visit our website at: www.cvillecatholic.org.

*To everything there is a season and a time
for every purpose under heaven . . .*

" . . . a time to be born . . . "

" . . . a time to be healed . . . "

Gene Albro, Dorothea Anthony, Luke Balsam, Ann-Marie Balwinski, Meg Bojarski, Elaine Bunch, Rose Byrne, Baby Mitchell Carder, Carla Campbell, Rose Colasuonno, Pat Cook, Harry DeLeijer, Susan DeMong, Evans DiSantis, Harry Dannels, John Dovel, Alice & Harold Dunbar, Nancy Floyd, Sandy France, Joe Frisina, Alan Fuszczewski, Alice Anne Garrett, Ben Guthrie, Carter Harris, Ines Hernandez, Joan & Randy Hobbs, Jean Holienka, Susan Hodous, Danielle Jones, Teresa Kabo, Gert & Effie Keith, Jack Knauf, Heleen Krespach, Tyler Lafferty, Alan Leidecker, John Llewellyn Jr. & Sr., Paul Lochli, Bradly Luschbauger Family, MaryAnn March, Bob Marinchick, Helen Miska, Vito Maltese, Amy Martin, Ivy Maupin & Family, Pat McCormick-Goodhart, Susan McKeowin, Levi Miller, Ron Mohr, Frank O'Leary, John Packett, Ethan Palladino, Paul Peck, Robert Pomeroy, Katie Prendergast, Ruth Ann Redmond, Chris & Jadea Riener, Robert Ross, Josie & Patrick Russamano, Ernie Sardi, Rev. Thomas Sarnecki, Jennifer, David & Amelia Scheer, Roger Scott, Perry Sennewald, Tom & Lynn Shepherd, Naomi Sissons, Betty Smoyleak, Sandy Stevens, Lauren Taddei, Jennifer Terrasi, Grace Tonkin, Pat Velikov, Betty Vargas, Glenda Voelmeck, Heather Wetzell, Betty White, Peter Zappulla, Marianne Zeigler

" . . . a time to love . . . "

" . . . a time to die . . . "

" . . . and a time of peace . . . "

John Christian Cecalupo, William Hines, Christopher Horsfall, Joshua Ostrowski, Scott Randall

Nehemiah

JUSTICE AND CHARITY MINISTRY

Sheila Herlihy: sheilah@incarnationparish.org

NEHEMIAH ACTION: Many thanks to those who came out to represent Incarnation at the 9th Annual Nehemiah Action this past Thursday!

TRIP TO PHILADELPHIA: Incarnation is organizing a trip to visit and work at the St. Francis Inn, a soup kitchen in inner city Philadelphia. We will depart on June 12 and return June 14. This is a wonderful opportunity to answer God's call to feed the hungry, and to experience community and care as you get to know both guests and staff at the Inn. If you have any questions, or if you are at all interested, please contact Sheila!

FOOD MINISTRY - FARM PICK-UP: For the fifth year, Bellair Farm--a CSA farm south of town off of 20--is generously donating fresh produce to our Food Ministry from May 23 through mid October. We need parishioners who are willing to pick up the donations on Saturdays (between 9:00am and 12:00pm) and bring them to Incarnation for Food Ministry distribution on Sundays. Please contact Sheila in the office if you are able to help, whether once a month, once during the summer, or some other arrangement. We need your help, and it is a great chance for you to check out the farm, fields, and animals too--a fun Saturday morning family outing!

PACEM Spring for Housing: 31 homeless individuals will be provided with housing at the end of the PACEM season. However, they need basic amenities to furnish the houses. The Haven has a registry at Bed Bath and Beyond, or if you want to donate new or gently used household goods, please do so to the Haven. For more information, contact Jesse Boeckerman at jesseboeckermann@gmail.com.

FOOD MINISTRY: In this season of new life, it's great to pay the joy forward by donating to Incarnation's food ministry. We accept all food items in the basket in the Narthex, and encourage you to be creative and give food that you enjoy eating. If you need inspiration, the item of the week is an easy thing to add to your shopping list. You can bring this item, or anything else you want to donate, to church Sunday. This week, our item is **large cans of hearty soups.**

THE PREGNANCY CENTERS NEED YOU! Is God calling you to be a peer counselor at the PCCV ministry? We are in need of women who have a heart for unborn babies and their mothers. You will receive the training you need to become an effective counselor in a few short weeks. If you have the desire, God will give you the rest through this training! Classes run from 9:00am to 1:00pm on the following six dates: Mon., May 4/11/18 and Thurs., May 7/14/21. There is a \$25 fee to cover materials. Call 817-4554 or 979-4516 to sign up!

SIN BARRERAS HELP FAIR: The annual help fair is coming up. Sin Barreras/Without Barriers is a community organization that works to promote outreach to immigrants, and they are hosting their annual Help Fair at Incarnation on May 17. We are looking for an optometrist to help provide eye exams to Spanish speakers (interpretation will be provided). Sin Barreras is also looking for individuals to help with other aspects of the Help Fair. If you want to assist in any way, or are interested in exhibiting with a service agency, please contact sinbarrerasville@gmail.com.

CAP SPRING/SUMMER CLOTHING DONATIONS: As part of the Parish's Social Justice & Charity Outreach, we continue our partnership with the Christian Appalachian Project in Eastern Kentucky. They serve 14 of the nation's poorest counties. CAP is in need of spring & summer clothing for children, adolescence & adults. There is a special need for children's summer clothes for the 1,000 children that CAP will be serving at their two summer camps during June and July. Place your donations in the Narthex with "CAP" marked on the bag or box. We will collect clothing through May 2/3. A clothes drive for fall & winter clothing will be in September. Thank you for your donations. Questions: Call Dianne Gagliano at 434-964-1939.

PAX: Founded in 1990 - **Program of Academic Exchange** is a non-profit educational organization and one of a select few U.S. Department of State-designated Exchange Visitor Programs chosen to participate in the prestigious U.S. Government-sponsored Future Leaders Exchange (FLEX) and Kennedy-Lugar Youth Exchange and Study (YES) programs. PAX provides global education and exchange opportunities for students, host families, schools, and communities to open doors, embrace cultures, and become family. Become a PAX host family today! Share your little corner of America with a high school exchange student from one of 70 countries--and watch how you all grow! For more info call Suzanne a. Coffey 434-282-6067 or visit: www.PAX.org

YOUTH MINISTRY

Patrick Drury: patrickd@incarnationparish.org

WORK CAMP: All students currently in grades 8-12 are invited to join us for a week of faith and service June 20-26. We will join hundreds of other people from throughout the diocese to repair homes in our community for people in need. Contact Patrick with questions or to register.

Like a Good Neighbor, State Farm is There.

Auto – Home – Life – Health – Bank

Gary Albert CPCU CLU ChFC, Agent (Parishioner)
1380 Rio Road E – Charlottesville, VA 22901
Corner of Hillsdale Dr. & Rio Road East (1/4 mile from COTI)
BUS: 434-296-1222 insurance@garyalbert.com

"Voted Charlottesville Family Favorite Insurance Agency 5 years in a row!"