

HOLY ROSARY

Church & Dominican Priory

Third Sunday of Lent | 7 March 2021

Mass

Sunday Vigil 5:30 PM Saturday
Sunday 7, 9, & 11 AM (Dominican Rite: Latin)
1 & 5:30 PM
Weekdays 6 AM (Dominican Rite: Latin)
7 AM, 12 Noon
First Friday 7:30 PM (Dominican Rite: Latin)
Saturday 6 AM (Dominican Rite: Latin)
8 AM

Confession

Weekdays 11 AM – 12 PM
First Friday 7 – 7:30 PM
Saturday 4 – 5:30 PM
First Sunday half hour before each Mass

Adoration

Weekdays 12:30 – 2:30 PM

UPCOMING EVENTS

March 9

ACE

7:30 PM via Zoom

RCLA

7:30 PM

March 12

*Stations of the Cross
and Confessions*

11:00 AM

& 7:00 PM

March 19

Feast of St. Joseph
Dominican Rite Mass
7:00 PM

THIS WEEK AT HOLY ROSARY

Sunday, 7 March

Ordinary Form: Third Sunday of Lent

Dominican Rite: Third Sunday of Lent

Monday, 8 March

Ordinary Form: Lenten Weekday

Dominican Rite: St. Thomas Aquinas, OP

Tuesday, 9 March

Ordinary Form: Lenten Weekday

Dominican Rite: Lenten Feria

ACE (via Zoom) – 7:30 PM

RCIA – 7:30 PM

Wednesday, 10 March

Ordinary Form: Lenten Weekday

Dominican Rite: Lenten Feria

Thursday, 11 March

Ordinary Form: Lenten Weekday

Dominican Rite: Lenten Feria

Friday, 12 March

Ordinary Form: Lenten Weekday

Dominican Rite: Lenten Feria

Stations of the Cross & Confessions – 11:00 AM

Stations of the Cross & Confessions – 7:00 PM

Saturday, 13 March

Ordinary Form: Lenten Weekday

Dominican Rite: Lenten Feria

Sunday, 14 March

Ordinary Form: Fourth Sunday of Lent

Dominican Rite: Fourth Sunday of Lent

Dear Parishioners:

Lent is the annual reminder to us Catholics of the trials that Jesus Christ went through for us and for our individual salvation. We take stock in our lives and try our best to align ourselves to His will through the Sacrament of Reconciliation (Confession). In light of this, making the best confession possible works to our own benefit in allowing graces to permeate our lives. There are several ways to make a good confession but the most powerful is to be prepared.

A good preparation requires a bit of time and work. Even very seasoned penitents forget the details of the sins that separate us from Christ. So, seeing examples of sin in black and white should jar us into a sense of urgency on forgotten sins, sins that we might have rationalized away, or sins that we didn't realize were actually sins. Please see the bulletin insert for an examination of conscience organized by Fr. John Trigilio, Jr.

Holy Rosary customarily does not have Lenten (nor Advent) penance services. However, we do not ignore the need. During this Lenten season we have expanded the number of confessional times, increased the number of confessors, and added new dates. We hope that one of our times will be convenient for you to take advantage of this most awesome sacrament. You can find this schedule, along with all of our Easter Triduum liturgies, listed on the bulletin insert.

Please remember that while we should go to confession frequently, certainly if we have mortal sins on our souls, that others are also attempting to go as well. Sometimes we have penitents that have not been to confession for years or even decades and grace has led them to our humble confessional doors. If you have gone recently and do not necessarily need the grace of the sacrament, perhaps you might want to delay your next confession until a little later. It is discouraging to arrive at Church expecting to go to confession only to find that the line is dauntingly long. Also, it is considerate to allow the elderly and those with physical needs to go ahead. For them, standing even for small periods of time, is difficult if not impossible.

May you continue to have a fruitful Lenten season.

God bless you all,

- Fr. Corwin Low, op

FRIARS & STAFF AT HOLY ROSARY

Prory

Very Rev. Peter Do, OP
Prior

Rev. Corwin Low, OP
Parochial Administrator

Rev. Gabriel Mosher, OP
Parochial Vicar

Rev. Mark Francis Manzano, OP
Parochial Vicar

Rev. Joseph Sergott, OP
Director of the Rosary Center

Rev. Paschal Salisbury, OP
In Residence

Rev. Brian Mullady, OP
In Residence

Office

Dean Applegate
Director of Music

Janine Applegate
Director of Parish Education

Mark Fisher
Business Manager

Jackson Fisher
Accountant

Katie Edson
Administrative Assistant

Ken Jacks
Building Maintenance

Can Nguyen
Maintenance Assistant

OFFICE HOURS: Monday-Friday

9:30 AM-12 PM & 1-4 PM

THE ROSARY CENTER: 503-236-8393

Cover photo: Fr. Lawrence Lev, OP

WISE HABITS: 30 MINUTES WITH DSPT SCHOLARS

Monthly talk series on Thursdays, 5:30 PM, hosted by The Dominican School of Philosophy & Theology

Deepen your faith and understanding while you enjoy the fruits of contemplation by faculty and alumni from the Dominican's school in Berkeley. DSPT is the Center of Studies for the

Western Dominican Province. Each talk will be followed by Q&A. Accessible via Zoom and streamed live and recorded on our YouTube channel. Register at dspt.edu/wise-habits/

Mar 18 – Fr. Michael Hurley, OP | Angels & Us

Apr 15 – Fr. Michael Sweeney, OP | Topic TBA

May 27 – Fr. Michael Dodds, OP | Unlocking Divine Action

Jun 17 – Dr. Marga Vega | Topic TBA

Aug 19 – Fr. Augustine Thompson, OP | Dominican Brothers

LIVESTREAM: SATURDAY NIGHT ROSARY WITH THE DOMINICANS

March 13 | 7:00 PM

Join us again at livestream.com/opwest for our next Saturday Night Rosary with the Dominicans at 7PM!

FEAST OF ST. JOSEPH

March 19 | 7:00 PM

All are invited to attend a Dominican Rite Mass sung by Cantores in Ecclesia in honor of the Feast of St. Joseph. There will be no 7 PM Stations of the Cross that evening.

CORPORAL WORKS OF MERCY

"...charitable actions by which we come to the aid of our neighbor in his ... bodily necessities" - CCC Sometimes you just need a helping hand. Need assistance moving some boxes, some light yard work, or other labors? The local Knights of Columbus Council has men ready and able to

provide these 'corporal works of mercy'. Please contact the parish office for more details. All requests are kept confidential.

KOFC ANNUAL LENTEN BABY BOTTLE

COLLECTION To limit passing coinage & bottles through many hands, we ask that you send your end-of-Lent donation directly to the Mother & Child Education Center 1515 NE 41st Ave, Portland, OR 97232. Note on the check/communication that it is a donation as part of "The Holy Rosary Parish Lenten Baby Bottle Drive". We thank you for considering disadvantaged mothers and children, providing them prayers, respect, and what comforts we can with funds.

EASTER LILIES

Envelopes are available to donate an Easter Lily in memory of a loved one. Please submit memorials to the parish office by Palm Sunday for inclusion in the Easter bulletin. Visit holyroarypdx.org/easterlilies to donate online!

STATIONS OF THE CROSS

Join us on Fridays in Lent at 11 AM or 7 PM for Stations of the Cross and confessions!

NOVENA TO ST. JOSEPH

During this Year of St. Joseph, the Western Dominican Province is putting together a preached Novena to St. Joseph that will be broadcast online. We have a full team of preachers from five different Dominican communities, each one preaching on a different title from the Litany of St. Joseph:

Mar 10 – Husband of the Mother of God & Diligent protector of Christ: Fr. Brian Mullady

Mar 11 – Most Chaste: Fr. Thomas Aquinas Pickett

Mar 12 – Most Valiant: Rev. Br. John Winkowitsch

Mar 13 – Most Obedient: Fr. James Junipero Moore

Mar 14 – Model of Workers: Fr. Michael Sweeney

Mar 15 – Pillar of Families: Fr. Michael Hurley

Mar 16 – Patron of the Dying: Fr. Anthony Rosevear

Mar 17 – Terror of Demons: Fr. Peter Junipero Hannah

Mar 18 – Protector of Holy Church: Fr. John Marie Bingham Solemnity of St. Joseph:

Mar 19 – Fr. Christopher Fadok will reflect on the readings for the Solemnity.

For more info and to register for daily emails with a link to each day's novena video, go to opwest.org/stjosephnovena.

The video will be released at 7:00 AM PST every day but may be viewed at any time.

FORMED

PICK OF THE WEEK

March 7, 2021

WATCH

EVERYDAY HEROES

Heroism isn't restricted to decorated soldiers or persecuted saints. It's something achievable for all of us even in our ordinary lives. In this documentary, see how the Knights of Columbus have embodied this everyday heroism!

To set up your free account visit formed.org/signup and select our parish.

Beaumont Vision
**YOUR
 NEIGHBORHOOD
 EYE CARE!**
 4331 NE FREMONT ST (503) 331-EYES

William Keller CPA
 Tax Preparation & Planning
 for Business • Personal
503-970-5706
 St. Therese Parishioner
 williamkellercpa@gmail.com
 4110 NE 122nd Suite 120
 Portland OR 97230

Jean Blatner
 Principal Broker, MBA, GRI
(503) 349-2308
 jean@mttaborrealty.com
 Mt. Tabor Realty
 6838 SE Belmont
 Portland, OR 97215

Serving Portland Since 1997!

John J. O'Hara
WarrenAllen LLP
 ATTORNEYS AT LAW
It's time to consider your estate plan.
 Wills ♦ Trusts ♦ Estates
 Personal Injury & Accidents
(503) 255-8795
 ohara@warrenallen.com

Mater Dei
 RADIO

*The Bridge Between Your
 Faith and Everyday Life.*
MaterDeiRadio.com

JOHN C. KOCH
 Attorney at Law
 Wills & Trusts
 Estate Administration
 Guardianship
 Conservatorship
 (503) 706-7954
 john@kochlaw.co
 www.kochlaw.co
 Holy Rosary Parishioner since 1991

SPREAD THE WORD
 A Thriving, Vibrant
 Community Matters

SUPPORT OUR ADVERTISERS

Portland Top Dentist
 EST. 2000

**WAGNER
 DENTAL
 CARE**
 PORTLAND, OREGON
503.239.5115
 1715 E. Burnside Street

 • Roofing Repairs • Tile • Custom Roofing • Metal Roof
 • Gutters & Down Spouts • Replacement of Composition Roof & Shakes
FREE REPLACEMENT ESTIMATES 503-557-8989
 CCB@164929 **nailitroofing.com**

**catholicmatch®
 Oregon**

CatholicMatch.com/OR

503.234.8271

**PACIFICA
 SENIOR LIVING**
 CALAROGA TERRACE
 Independent
 Assisted Living
 PacificaCalarogaTerrace.com

Too Sick for Mass?
 SUPPORT OUR PARISH NO MATTER WHERE YOU ARE!
*Sign-up to get your bulletin delivered
 right to your inbox!*
 www.parishesonline.com

**Comfort
 Keepers.**
 Elevating the
 Human Spirit™
**Expert, Loving, In-Home Care
 Call for a Free Consultation**
503-462-1455
 seniorcareportland.com

**Have Medicare questions?
 I have answers.**
Phillip Rosebrook, CLU, ChFC
 Licensed Sales Representative
 5 Centerpointe Dr. #600
 Lake Oswego, OR 97035
503-421-1392, TTY 711
 www.myuhcagent.com/phillip.rosebrook

HOLY ROSARY

Church & Dominican Priory

LENT & EASTER TRIDUUM 2021

SPECIAL LENTEN OBSERVANCES

Fridays in Lent: Stations of the Cross & Confessions at 11:00 AM & 7:00 PM

No parish meetings or events are held during Holy Week.

No Exposition during Easter Triduum.

28 MARCH, PALM SUNDAY OF THE LORD'S PASSION

Masses at 7, 9, 11 AM, & 5:30 PM
No 1:00 PM Mass

29 MARCH, MONDAY OF HOLY WEEK

Regular weekday liturgical schedule

30 MARCH, TUESDAY OF HOLY WEEK

Regular weekday liturgical schedule
10:00 AM to Noon – Confessions

31 MARCH, WEDNESDAY OF HOLY WEEK

Regular weekday liturgical schedule
10:00 AM to Noon – Confessions
7:00 PM to 9:00 PM – Confessions

1 APRIL, THURSDAY OF THE LORD'S SUPPER

8:00 AM – *Tenebrae*

7:00 PM Evening Mass of the Lord's Supper with the *Mandatum*

*(watch LIVE or register to attend in person)

Adoration 8:30 PM – 12:00 AM in Siena Hall
No 6:00 AM, 7:00 AM or Noon Mass or Confessions

2 APRIL, FRIDAY OF THE PASSION OF THE LORD

8:00 AM – *Tenebrae*

10:00 AM to 11:45 AM – Confessions

Noon – Celebration of the Lord's Passion

*(watch LIVE or register to attend in person)

3:00 PM – Stations of the Cross

3:00 PM to 4:30 PM – Confessions

No 6:00 AM, 7:00 AM Mass or Exposition

Parish Office closes at noon

3 APRIL, HOLY SATURDAY

8:00 AM – *Tenebrae*

8:30 PM The Easter Vigil in the Holy Night

*(watch LIVE or register to attend in person)

No 6:00 AM, 8:00 AM or 5:30 PM Mass

No Confessions

4 APRIL, EASTER SUNDAY THE RESURRECTION OF THE LORD

Easter Masses at 7:00 AM and
9:00 AM

*(watch LIVE or register to attend in person)

11:00 AM Missa Cantata, Dominican Rite

No 1:00 PM or 5:30 PM Mass

5 APRIL, MONDAY WITHIN THE OCTAVE OF EASTER

6:00 AM, 7:00 AM and Noon Mass

No Confessions or Exposition

Parish Office closed

6 – 10 APRIL, TUESDAY – SATURDAY OF THE OCTAVE OF EASTER

Regular liturgical schedule

11 APRIL, DIVINE MERCY SUNDAY

Regular Sunday liturgical schedule

11:00 AM Missa Cantata, Dominican Rite

3:00 – 4:00 PM Holy Hour with Exposition of the Blessed
Sacrament, Confessions, and Chaplet of Divine Mercy

*(watch LIVE or register to attend in person at
holyroarypdx.org)

EXAMINATION OF CONSCIENCE BY FR. JOHN TRIGILIO, JR.

In the Sacrament of Penance the Faithful who confess their sins to a Priest, are sorry for those sins and have a purpose of amendment, receive from God, through the absolution given by that Priest, forgiveness of sins they have committed after Baptism, and at the same time they are reconciled with the Church, which by sinning they wounded. (Canon 959)

Act of Contrition: O my God, I am heartily sorry for having offended Thee, and I detest all my sins because I dread the loss of Heaven and fear the pains of hell, but most of all, because they offend Thee, my God, who art all good and worthy of all my love. I firmly intend with the help of Thy grace to confess my sins, to do penance and to amend my life. AMEN

I. “I am the Lord, thy God, thou shalt not have strange gods before Me.” Have I sinned against Religion by seriously believing in New Age, Scientology, Astrology, Horoscopes, Fortune-telling, Superstition or engaging in the Occult? Did I endanger my Catholic Faith or cause scandal by associating with anti-Catholic groups & associations (e.g., the Freemasons)? Have fame, fortune, money, career, pleasure, etc. replaced God as my highest priority? Have I neglected my daily prayers?

II. “Thou shalt not take the name of the Lord thy God in vain.” Have I committed blasphemy by using the name of God and Jesus Christ to swear rather than to praise? Have I committed sacrilege by showing disrespect to holy objects (crucifix, rosary) or contempt for religious persons (bishop, priests, deacons, women religious) or for sacred places (in Church). Have I committed sacrilege by going to Holy Communion in the state of mortal sin without first going to confession e.g., after missing Mass on Sunday or a Holyday? Did I violate the one-hour fast before Communion? Did I break the laws of fast and abstinence during Lent? Did I neglect my Easter duty to receive Holy Communion at least once? Have I neglected to support the Church and the poor by sharing my time, talent and treasure?

III. Remember to keep holy the Sabbath day. Did I miss Mass on any Sunday or Holyday of Obligation? (Bad weather and being sick do not count) Have I shown disrespect by leaving Mass early, not paying attention or not joining in the prayers? Did I do unnecessary work on Sunday which could have been done the day before? Have I been stingy in my support for the Church? Do I give of my time & talent?

IV. Honor thy Father and Mother. Parents: Have I set a bad example for my children by casually missing Mass, neglecting prayer, or ignore my responsibility to provide a Catholic education by either sending my children to parochial school or to C.C.D. (Religious Education Program)? Do I show little or no interest in my children’s faith and practice of it? Have I showed disrespect for those in authority, government or church? Have I not expressed my moral values to them? Children: Have I been disobedient and/or disrespectful to my parents or guardians? Did I neglect to help them with household chores? Have I caused them unnecessary worry and anxiety by my attitude, behavior, moods, etc.?

V. Thou shalt not kill. Did I consent, recommend, advise, approve, support or have an abortion? Did I realize that there is an excommunication for anyone who procures an abortion? Did I actively or passively cooperate with an act of euthanasia whereby ordinary means were stopped or means taken to directly end the life of an elderly or sick person? Have I committed an act of violence or abuse (physical, sexual, emotional or verbal)? Have I endangered the lives of others by reckless driving or by driving under the influence of drugs or alcohol? Do I show contempt for my body by neglecting to take care of my own health? Have I been mean or unjust to anyone? Have I held a grudge or sought revenge against someone who wronged me? Do I point out others’ faults and mistakes while ignoring my own? Do I complain more than I compliment? Am I ungrateful for what other people do for me? Do I tear people down rather than encourage them? Am I prejudiced against people because of their color, language or ethnic-religious background?

VI. Thou shalt not commit adultery. / IX. Thou shalt not covet thy neighbor’s wife. Did I have any sex before or outside of marriage? Do I view pornographic material (magazines, videos, internet, hot-lines)? Have I gone to massage parlors or adult book stores? Did I commit the sins of masturbation and/or artificial contraception? Have I not avoided the occasions of sin (persons or places) which would tempt me to be unfaithful to my spouse or to my own chastity? Do I encourage and entertain impure thoughts and desires? Do I tell or listen to dirty jokes? Have I committed fornication or adultery?

VII. Thou shalt not steal. / X. Thou shalt not covet thy neighbor’s goods. Have I stolen any object, committed any shoplifting or cheated anyone of their money? Did I knowingly deceive someone in business or commit fraud? Have I shown disrespect or even contempt for other people’s property? Have I done any acts of vandalism? Am I greedy or envious of another’s goods? Do I let financial and material concerns or the desire for comfort override my duty to God, to Church, to my family or my own spiritual well-being?

VIII. Thou shalt not bear false witness against thy neighbor. Have I told a lie in order to deceive someone? Have I told the truth with the purpose and intention of ruining someone’s reputation (sin of detraction)? Have I told a lie or spread rumors which may ruin someone’s reputation (sin of calumny or slander)? Did I commit perjury by false swearing an oath on the Bible? Am I a busybody or do I love to spread gossip and secrets about others? Do I love to hear bad news about my enemies?