

*CHURCH OF SAINT IGNATIUS OF LOYOLA
IGLESIA DE SAN IGNACIO DE LOYOLA*

Second Sunday of Lent

Segundo Domingo de Cuaresma

February 28th, 2021

This is my beloved Son. Listen to him.

Este es mi hijo muy amado. Escúchenlo.

From the Desk of the Pastor

Dear Parishioners,

As we come to the end of another Black History Month this weekend, and before we begin Women's History Month in March, I'd like to share what I learned at the beginning of this month during an Ignatian Solidarity Network (ISN) Zoom meeting. The meeting featured Fr. Ken Boller, S.J., the current pastor of St. Francis Xavier in NYC. You may recall I was pastor of that parish from 2006 to 2013. Fr. Boller's topic was "A Parish Journey for Racial Justice and Equity: Handling Pushback on Racial Justice Work in Your Church."

Fr. Boller provided some history of their work as a parish on the issue of Racial Justice that paved the way for their bold response to the events this past summer in the wake of the murder of George Floyd. One of the decisions they made was to introduce a post-communion Pledge for Racial Justice in a Question & Answer Format. They adapted their pledge (see page 4) from the "Racial Equity Pledge" of the First Unitarian Church of Dallas, Texas. Sadly, the parish was bombarded by emails, snail mail letters and phone calls after a journalist falsely accused the parish of replacing the Creed with their racial justice pledge. You can see this entire recording of Fr. Boller's presentation at <https://bit.ly/3pReimC>.

After his presentation we were assigned to small Zoom groups for sharing and discussion. In the small Zoom group to which I was assigned, a woman in the group mentioned how enlightened she was becoming after joining her parish's Racial Justice Committee. She was amazed at how little Black History she knew. She admitted how unsettling the experience has been for her in various ways. I then told her about the author, Debby Irving, who visited our parish last February just five weeks before we had to close our Church because of the pandemic. I explained how her book, Waking Up White, captures the experience and the entire range of emotions she was having. I told her how much I appreciated how Debby Irving describes the slow and sometimes painful, but exhilarating and energizing awakening she experienced in studying and doing the work of finding herself in the story of race. She, too, felt there was simply so much history she was never taught or learned with a bias, or even falsely taught – and she majored in American history in college. If you haven't read her book, I do encourage you to pick up or order a copy. We also have a few copies left in the parish office and will be happy to send one to you. Just call or email us.

The end of Black History Month should not mark an end of the work we need to do individually and collectively as a parish to become sensitive to issues of racial injustice, white privilege and white supremacy. I do hope therefore that as part of your Lenten Journey you will join in the Zoom Panel discussion happening this Sunday on "The Intersection of Racism & Ho-

Estimados Feligreses:

Al llegar al final de otro Mes de la Historia Negra este fin de semana, y antes de comenzar el Mes de la Historia de la Mujer en marzo, me gustaría compartir lo que aprendí a principios de este mes durante una reunión de Zoom con la Red de Solidaridad Ignaciana (ISN, en Inglés). En la reunión participaron el P. Ken Boller, S.J., el actual párroco de San Francisco Javier en Nueva York. Tal vez recuerden que fui el párroco de esa parroquia de 2006 a 2013. El tema del P. Boller fue "Un viaje parroquial por la justicia racial y la equidad: manejando el retroceso en el trabajo de justicia racial en su iglesia".

El P. Boller proporcionó cierta historia del trabajo como parroquia en el tema de la Justicia Racial que allanó el camino para su audaz respuesta a los acontecimientos del verano pasado a raíz del asesinato de George Floyd. Una de las decisiones que tomaron fue introducir un Compromiso post-comunión por la justicia racial en un formato de preguntas y respuestas. Adaptaron su promesa (ver abajo) del "Compromiso por la Equidad Racial" de la Primera Iglesia Unitaria de Dallas, Texas. Tristemente, la parroquia fue bombardeada con correos electrónicos, cartas por correo y llamadas telefónicas después de que un periodista acusara falsamente a la parroquia de reemplazar el Credo por un llamado de compromiso con la justicia racial. Pueden ver toda esta grabación de la presentación del P. Boller en: <https://bit.ly/3pReimC>.

Después de su presentación, fuimos asignados a participar en pequeños grupos de Zoom para compartir y discutir. En el pequeño grupo Zoom al que me asignaron, una mujer del grupo mencionó lo informada que se estaba convirtiendo después de unirse al Comité de Justicia Racial de su parroquia. Se sorprendió de lo poco que sabía sobre la Historia Negra. Ella admitió lo inquietante que ha sido la experiencia para ella de muchas maneras diversas. Entonces le hablé de la autora, Debby Irving, que visitó nuestra parroquia en febrero pasado, apenas cinco semanas antes de que tuviéramos que cerrar nuestra Iglesia debido a la pandemia. Le expliqué cómo su libro, Waking Up White, capturó la experiencia y toda la gama de emociones que estaba teniendo. Le conté lo mucho que apreciaba cómo Debby Irving describió el despertar lento y a veces doloroso, pero estimulante y energizante que experimentó al estudiar y hacer el trabajo de encontrarse a sí misma dentro de la historia de la raza. Ella también sintió que simplemente había tanta historia que nunca se le enseñó o que la había aprendido con un sesgo, o incluso se le enseñó falsamente, y se especializó en la historia de Estados Unidos en la universidad. Si no han leído su libro, los animo a recoger o pedir una copia. También nos quedan algunos ejemplares en la oficina parroquial y estaremos encantados de enviarles uno a ustedes. Sólo llámenos o envíennos un correo electrónico.

mophobia in the Church” (see p.5).

Our becoming a listening, learning and eventually an active parish and a real voice on issues of racism, sexism, homophobia, transphobia and so many other issues that our wonderful Peace, Justice and Reconciliation Commission addresses depends upon you. I therefore want to make a personal appeal for you to join our racial justice committee or any one of our committees under the umbrella of our Peace, Justice and Reconciliation Commission. Just contact Michael Sennett at sennettm@bc.edu. Continuing to grow this commission this Lent could be a way to truly celebrate new life for our parish at Easter.

With Lenten Blessings,
Fr. Joe

El final del Mes de la Historia Negra no debe marcar el fin del trabajo que tenemos que hacer individual y colectivamente como parroquia para ser sensibles a los temas de injusticia racial, privilegio y supremacía blancos. Espero, por lo tanto, que como parte de su viaje cuaresmal se unan a la mesa redonda que tendrá lugar este domingo sobre "La intersección del racismo y la homofobia en la Iglesia" (ver pg.5).

El convertimos en una parroquia activa y en una voz real sobre cuestiones de racismo, sexismo, homofobia, transfobia y tantas otras cuestiones que nuestra maravillosa Comisión de Paz, Justicia y Reconciliación aborda depende de ti. Por lo tanto, quiero hacerles un llamado personal para que se unan a nuestro comité de justicia racial o a cualquiera de nuestros comités bajo el paraguas de nuestra Comisión de Paz, Justicia y Reconciliación. Sólo tienen que ponerse en contacto con Michael Sennett a través de sennettm@bc.edu. Hacerla crecer en esta Cuaresma podría ser una manera de celebrar verdaderamente una nueva vida para nuestra parroquia en Pascua.

Con Bendiciones Cuaresmales:
Fr. Joe

Celebrante: La Iglesia de San Francisco Javier se une a las personas de todo el mundo, comprometiéndose con la justicia racial. Por eso, nos comprometemos juntos: Por favor, respondan SÍ

¿APOYAS la justicia, equidad y compasión en las relaciones humanas?

¿AFIRMAS que el privilegio blanco es injusto y dañino tanto para aquellos que lo tienen y como para aquellos que no lo tienen.

¿AFIRMAS que el privilegio blanco y la cultura de la supremacía blanca deben ser desmantelados dondequiera que estén presentes?

¿APOYAS la equidad racial, la justicia y la liberación de cada persona?

¿AFIRMAS el valor inherente y la dignidad de cada persona?

Por lo tanto, a partir hoy en adelante . . .

¿TE ESFORZARÁS por entender más profundamente la injusticia y el sufrimiento que causan el privilegio y la supremacía blancos?

¿TE COMPROMETERÁS a ayudar a transformar nuestra cultura eclesial en una que se involucre activamente en la búsqueda de justicia racial y equidad para todos?

¿HARÁS un esfuerzo mayor en tratar a todas las personas con el mismo respeto que esperas recibir?

¿TE COMPROMETERÁS en desarrollar la valentía de vivir tus creencias y valores de justicia racial e igualdad?

¿TE ESFORZARÁS diariamente en eliminar los prejuicios raciales de tus pensamientos y acciones para que puedas promover mejor los esfuerzos de justicia racial de nuestra iglesia?

¿RENOVARÁS Y HONRARÁS esta promesa diariamente, sabiendo que nuestra iglesia, nuestra comunidad, nuestra nación y nuestro mundo serán mejores lugares debido a tus esfuerzos?

**Presider: The Church of St. Francis Xavier joins with people throughout the world,
in committing itself to racial justice. And so we pledge together: Please respond YES**

DO YOU SUPPORT justice, equity, and compassion in human relations.

DO YOU AFFIRM that white privilege is unfair and harmful to those who have it and
to those who do not.

DO YOU AFFIRM that white privilege and the culture of white supremacy must be dismantled
wherever it is present?

DO YOU SUPPORT racial equity, justice, and liberation for every person.

DO YOU AFFIRM the inherent worth and dignity of every person.

Therefore, from this day forward . . .

WILL YOU strive to understand more deeply the injustice and suffering white privilege and
white supremacy cause?

WILL YOU COMMIT to help transform our church culture to one that is actively engaged in seeking
racial justice and equity for everyone.

WILL YOU make a greater effort to treat all people with the same respect you expect to receive.

WILL YOU COMMIT to developing the courage to live your beliefs and values of
racial justice and equality.

WILL YOU strive daily to eliminate racial prejudice from your thoughts and actions so that you can
better promote the racial justice efforts of our church.

WILL YOU renew and honor this pledge daily, knowing that our church, our community, our nation,
and our world will be better places because of my efforts.

Cast Out:

The Intersection of Racism & Homophobia in the Church

**Craig Ford,
Ph.D.**

Assistant Professor of
Theology and Religious Studies
at St. Norbert College

**timone davis,
DMin**

Assistant Professor
of Pastoral Theology at
Loyola University Chicago

Zoom Panel Discussion
Sunday, February 28th
7:00 p.m.

RSVP for Zoom link:

<https://forms.gle/gd8r6Q7G8mkpFNi69>

**Visit stignatiuschestnuthill.org/biographies
to learn about the panelists!**

**St. Ignatius of Loyola Parish
Chestnut Hill, MA**

Accompanying Our CHILDREN

Marcia Garber
Parent, retired RN,
member of Dignity Boston

Deacon Ray Dever
Parent & Permanent Deacon in the
Diocese of St. Petersburg, Florida

Zoom Panel Discussion
Sunday, March 7th
7:00 p.m.

RSVP for Zoom link:
<https://forms.gle/1rovjfF9uN3vBniw6>

Visit <https://bit.ly/2Zlzd0q>
to learn about the panelists!

St. Ignatius of Loyola Parish
Chestnut Hill, MA

Lenten LGBTQ+ Program Series

**Mark Your Calendars for these
upcoming additional programs!**

A Place At the Table for Transgender Catholics

Zoom Panel Discussion | Sunday, March 14th, 7 p.m.

Register: [**https://forms.gle/rx5T2WSZnfpt4PFq8**](https://forms.gle/rx5T2WSZnfpt4PFq8)

Panelists:

Sr. Luisa Derouen

Todd A. Salzman, Ph.D.

Michael Lawler, Ph.D.

Plague Podcast Reflection

Zoom Discussion | Sunday, March 21st, 7 p.m.

Register: [**https://forms.gle/Jh6DKfQ8pUGkSwML9**](https://forms.gle/Jh6DKfQ8pUGkSwML9)

In His Image Prayer Video

YouTube | Sunday, March 28th, 7 p.m.

Links coming soon!

Visit [**stignatiuschestnuthill.org**](https://stignatiuschestnuthill.org)
for more information

Lenten At Home Wellness Retreat

Practice self-care through spiritual, mental,
and physical wellness techniques!
All classes will be online through Zoom, with
the exception of the Labyrinth walk.

**Saturday, March 6th - Positive Body Image/Eating
Disorder Awareness with Maria Sullivan**
9:30 a.m. - 10:30 a.m.

RSVP: <https://forms.gle/cv5jKzF5qZYaRxxg27>

Saturday, March 13th - Restorative Yoga with Liz Padula of Artemis Yoga, 1 - 2 p.m.

RSVP: <https://bit.ly/2MAauID>

Saturday, March 20th - Labyrinth Walk with Kathy Maher;
BC Labyrinth(in person) 9:30 - 10 a.m.

Visit <https://bit.ly/3jiAKTN> for more information about the instructors and programs!

Spiritual Life

**Have you ever been interested in learning more
about Ignatian Spirituality?
Then, one of these two opportunities are for you!**

The 19th Annotation of the Spiritual Exercises of Saint Ignatius Loyola

The Center for Ignatian Spirituality at Boston College

September 15, 2021 - May 18, 2022

Application Deadline: Friday, April 16th

Apply online: <https://bit.ly/2OvmUIR>

St. Ignatius Parishioners are invited to consider the Spiritual Exercises in Everyday Life, 19th Annotation Retreat, which consists of meditation, contemplation, and scripture reading. Visit <https://bit.ly/3jQSC8V> for details.

The Heart of Ignatian Prayer

For those seeking a foundational experience,
the parish will also be offering this program in the fall that
explores the practices of Ignatian prayer.

For further information on either program, please contact
Kathy Maher at katherine.maher@bc.edu.

MADAGASCAR

What is your favorite show or movie? Why do you like it?
Has it taught you anything new or interesting?

In Madagascar, families gather to watch puppet shows that entertain and teach. After each show, parents leave with new information to help their families.

Half of all children in Madagascar are undernourished. Community health workers trained by CRS use the puppets to teach families about how doctor visits, hand washing and rainbow foods—different colored foods like tomatoes and carrots that have important vitamins and nutrients—are necessary to stay healthy.

Frankline and Labaladezy have eight children. While Frankline was pregnant with their youngest child Thorin, she and her husband Labaladezy watched the puppet shows and learned new ways to support Thorin's growth and development.

When Thorin was born, his parents fed him different, more nutritious foods and took him to the health center for regular check-ups.

Every parent wants their children to reach their full potential and CRS is helping make sure they can do just that.

This week's video:

<https://www.crsricebowl.org/stories-of-hope/week-2>

BOSTON HEALTHCARE FOR THE HOMELESS SOCK DRIVE

March 6 - 14th:

New, white socks (including diabetic socks) for women and men are needed! Socks can be ankles, quarters or crews. You'll find marked boxes on your way into Mass, at each side of the gathering space. In addition, marked bins will be inside the entryway of the Parish Office on Monday, Wednesday, and Friday from 9:30am-5pm.

If you prefer to order socks from Amazon, have them sent to St. Ignatius at 28 Commonwealth Avenue, Chestnut Hill, MA 02467.

You may also can make an online donation and we'll shop for you!

Check out these sock puppet videos from BHCHP:

Joanne: <https://bit.ly/3utqAVK>

Larry: <https://bit.ly/2NX9VJv>

Dana: <https://bit.ly/2NC3mfl>

Karl: <https://bit.ly/3aN0dCq>

Margaret: <https://bit.ly/3kgYOMg>

Green Team

In the encyclical *Laudato Si'*, Pope Francis finds kinship with the environmental teachings of Patriarch Bartholomew, leader of the Eastern Orthodox Church.

“He asks us to replace consumption with sacrifice, greed with generosity, wastefulness with a spirit of sharing, an asceticism which entails learning to give, and not simply to give up. It is a way of loving, of moving gradually away from what I want to what God’s world needs.”

As we enter the Season of Lent, let us reflect on this message and focus not on what we will “give up for Lent”, but on learning to give for the benefit of all of God’s creatures.

The Catholic Climate Covenant has multiple resources for you to reflect on this Lenten season. We invite you to visit their site and see how their work for climate change and social justice resonates with you.

<https://catholicclimatecovenant.org/resource/season-lent>

Below is a link to the 40 Lenten Reflections on the Care for Creation. Produced by Fr. Emmet Farrell and edited by Mr. Roman Fernandez.

To see the full text: <https://bit.ly/2P4rHed>

Catholic Climate Covenantsm

Care for Creation. Care for the Poor.

Catholic Appeal

Next weekend, parishes across the Archdiocese will launch the annual Catholic Appeal, which provides necessary funding for the more than 50 ministries that serve our parishes, schools, and communities, helping us all live our faith together. This is our Church, and when you support the Catholic Appeal, you are directly supporting our parish and all those who turn to our Church for assistance. Visit bostoncatholicappeal.org to learn more or make a donation.

Thank you for your support!

THIS WEEKEND

Special Collection

Support of the Church around the World

Your generosity to this collection will help fund the spiritual, educational and humanitarian needs of the Church around the world: Catholic Relief Services (CRS), the Church in Africa and Central and Eastern Europe, the Military Archdiocese, Home Missions, and the Black and Indian Missions. In addition to the offertory baskets at our Masses or by mailing in a check to our parish office, you can also donate to this special collection online.

Click Here: giving.parishsoft.com/app/giving/stignatius and select from the dropdown menu *Support of the Church Around the World*

Thank you for your support.

Through your generosity to the Catholic Appeal, you help provide a team of expert professionals who support our parishes, our schools, and our communities.

Our Parishes & Our Faith

Helping our 280 parishes safely serve their parishioners once the pandemic struck was truly a team effort.

Our risk management team, health care ethicist, and support staff provided comprehensive guidance and expert advice and best practices to enable parishes to offer remote and in-person services.

In addition, your contribution to the Catholic Appeal helps provide programs such as *Transformed in Love*, a program for couples preparing for marriage. Converting these in-person programs to internet-based programs enabled 1079 couples to continue their preparations for the sacrament of marriage.

Our Schools

Our teams developed in-school safety protocols and remote learning best practices so that students in our 100 schools did not fall behind during the pandemic.

Our schools have been able to maintain in-person learning throughout most of the current school year and have been cited as a model for public school systems across the state.

With the support of the Appeal, the Catholic Schools Office also provides operational assistance, faith-based guidance, and professional development programs for all diocesan schools.

Our Communities

Our Central Ministries provide services that benefit our 144 communities in numerous ways.

In addition to our Pro-life ministries and support for addiction recovery, we advocate for social justice and respect for the inherent dignity of every person through a yearly Social Justice Convocation and educational programs.

We also provide materials, virtual resources, and support to families and persons with disabilities so that they can stay connected to their Church and continue their collective journey of faith.

This is our Church, and when you support the Catholic Appeal, you support all of us.

To see more about these stories please visit bostoncatholicappeal.org to watch this year's Catholic Appeal video.

Through the generosity of donors like you, last year's Catholic Appeal raised \$14M to help the ministries of the Archdiocese of Boston support our faith, our parishes, and our communities. We are so thankful for the dedication of our extended family of faith, as together we can impact the lives of others far beyond the change we could affect on our own. Below is a breakdown of how Catholic Appeal funds were allocated to Central Ministries in 2020. **Thank you for helping these ministries continue to change lives, share our faith, and bring the presence of Christ to the world around us.**

	MINISTRIES	% of CM Budget
	Supporting Our Faith: Catholic Schools Office, Cultural Diversity & Persons with Disabilities, Deaf Apostolate, Ecumenical Affairs, Family Life, Healthcare Ethics, Palliative Care, Pro-Life Ministries, Health & Social Services, Chaplaincy Programs, and Addiction Recovery.	43%
	Supporting Our Parishes: Youth & Young Adult Ministry, Lifelong Faith Formation, Worship & Spiritual Life, Evangelization & Discipleship, Benefits, Finance, Human Resources, IT, Parish Financial Services, Property Management, and Risk Management.	36%
	Supporting Our Communities: Catholic Schools Office, Cultural Diversity & Persons with Disabilities, Deaf Apostolate, Ecumenical Affairs, Family Life, Healthcare Ethics, Palliative Care, Pro-Life Ministries, Health & Social Services, Chaplaincy Programs, and Addiction Recovery.	21%

Note: The Catholic Appeal does not provide financial support for priests on administrative leave, or the financial settlements and counseling/medication costs for victims of clergy abuse.

bostoncatholicappeal.org • Follow us on social media.

Association of Jesuit Colleges and Universities (AJCU) has designed Eyes to See:

An Anti-Racism Examen

<https://youtu.be/y-7k24NzdSA>

The logo for the Association of Jesuit Colleges and Universities (AJCU) is centered within a dark blue rectangular banner. The banner is flanked by two horizontal lines that extend outwards. The letters "AJCU" are written in a white, serif font.

The Jesuit Antiracism Sodality East (JARS)

A space for those who have a passion for racial justice. Jesuits in the USA East Province come together to lead us in prayer, reflection and action.

Jesuit colleagues and friends are welcome.

Sign up for JARS emails: <https://bit.ly/3rBiR5M>

A Letter from Fr. Provincial in Response to Racism

Fr. Joe O'Keefe, S.J., Provincial of the USA East Jesuit Province released a letter in January detailing racial justice initiatives.

You can read the letter on our website:

<https://bit.ly/3aU1qqq>

**Three Pieces of Advice to President Biden
from Catholics in the Public Square
Webinar Panel Discussion - Boston College Boisi Center
Thursday, March 4th
3 - 4 p.m.**

E.J. Dionne (Brookings Institution), Massimo Faggioli (Villanova University), Bishop Robert McElroy (Archdiocese of San Diego), and Amy Uelmen (Georgetown Law) will each offer three pieces of advice for President Joseph Biden on how to deal with the U.S. bishops, the abortion issue, Hispanic Catholics in the U.S., and a range of other social and political issues.

Registration Required:
<https://bit.ly/3qLy449>

**Monday Night Taizé Prayer
BC Campus Ministry
8 - 8:30 p.m.**

**St. Ignatius - Upper Church
March 1st, 15th, & 29th
April 12th & 26th**

Stay Connected!

Follow us on social media for Parish updates,
Jesuit news, and Ignatian Spirituality.

@StIgnatiusMA

@ignatiuschestnuthill

@ignatiuschurch

Men's Spiritual Growth

Zoom Meetings

1st & 3rd Wednesday of the Month

7:00 p.m.

The next meeting will be on
Wednesday, February 17th at 7 p.m.

Contact Mark Neylon for details:

neylonmark@gmail.com

Please pray for:

Saturday, February 21st

4 p.m. - Katherine Doherty

Sunday, February 28th

10:30 a.m. (Livestream) - Roger Paul Gaillardetz &
Angelo Marchitelli

12:30 p.m. (Spanish) - Soledad Valencia Vazquez

5:30 p.m. - Maryann Sullivan

Saturday, March 6th

4 p.m. - Claire Gaudiani

Sunday, March 7th

10:30 a.m. (Livestream) - Shamantha Xavier

5:30 p.m. - Daniel James Callahan

NOW MORE THAN EVER WE NEED YOUR HELP

*Please consider supporting our Parish
through one of the following:*

- Register for online giving via our website:
stignatiuschestnuthill.org
- Set up weekly/monthly donations via your bank's
online banking/billpay
- Mail a check to the Parish Office
- **Venmo** - StIgnatius-Church or 617-991-5410

St. Ignatius Livestream Masses

We recently hit 1,000 subscribers on YouTube!
Help us reach our new ambitious goal of 2,000!
It is free and will help you find our content easily.
youtube.com/channel/UCOo9WRYLNRLPd8NaJbYgKOw

Photo courtesy of Patricia Williams

Liturgy Commission

CHURCH AT HOME/LA IGLESIA EN CASA

TO SEE THE DOCUMENT **CLICK HERE**
HAZ CLIC AQUÍ PARA VER EL DOCUMENTO EN TOTAL:
[STIGNATIUSCHESTNUTHILL.ORG](https://stignatiuschestnuthill.org)

¡AHORA MÁS QUE NUNCA NECESITAMOS TU AYUDA!

*Les Rogamos Que Sigan Contribuyendo
Con Nuestra Parroquia*

Considere una de las siguientes opciones:

- Regístrense para hacer en línea sus donaciones a través de nuestra página web:
stignatiuschestnuthill.org
- Configuren sus donaciones semanales/mensuales a través de la banca en línea en su banco
- Haga un cheque y lo envía a nuestras oficinas parroquiales
- Venmo - StIgnatius-Church or 617-991-5410

Saint Ignatius of Loyola Church

28 Commonwealth Avenue
Chestnut Hill, MA 02467

Phone: 617-552-6100 ❖ Fax: 617-552-6101 ❖ Email: ignatius@bc.edu ❖ Web: stignatiuschestnuthill.org

PARISH OFFICE HOURS

Monday - Friday: 9 a.m. - 5 p.m.

RECEPTION AREA HOURS

Monday, Wednesday, & Friday : 9:30 a.m. - 4 p.m

Tuesday & Thursday: Closed

Closed Monday, Wednesday, & Friday: 12:30 p.m. - 1:30 p.m.

The Celebration of the Eucharist

Saturday 4:00 p.m. - Upper Church

Sunday Livestream 10:30 a.m. (English); 12:00 p.m. (Spanish) - At Home; 5:30 p.m. - Upper Church

Weekday Currently Suspended

Other Sacraments

Reconciliation—By appointment only. Contact the Parish Office.

Rite of Christian Initiation for Adults (RCIA)—For adults seeking Baptism, and/or Confirmation, contact the Parish Office.

Baptism—For infant and child Baptisms, contact Sr. Diane Vallerio

First Eucharist—Preparation begins in grade 1 and includes classes, retreats, and home instruction. Children receive First Eucharist in grade 2. For further information contact our Faith Formation office.

Confirmation—Preparation begins in 9th grade; students are confirmed in the spring of 10th grade. For further information contact our Faith Formation office.

Matrimony—Parishioners, BC Grads and non-parishioners are welcome to be married at St. Ignatius. Contact Fr. Don MacMillan, S.J., for available dates and details.

Anointing of the Sick—Contact the parish office.

The Parish Staff

Rev. Joseph Costantino, S.J., Pastor	pastor.st.ignatius@bc.edu	617-552-6100
Rev. Donald MacMillan, S.J., Associate Pastor	macmilled@bc.edu	617-552-6100
Rev. Gerald Finnegan, S.J., Senior Priest	frfinnga@bc.edu	617-552-6100
Karen O'Reilly, Accounts/HR Manager	karen.oreilly@bc.edu	617-552-6117
Carol Russo, Volunteer Receptionist	carol.russo@bc.edu	617-552-6102
Michael Sennett, Administrative Assistant/Media Specialist	ignatius@bc.edu	617-552-6102
Sr. Diane Vallerio, MFIC, Director of Outreach Ministries	vallerio@bc.edu	617-552-6107
Matt Anderson, Organist, Director of Music Ministries	andersyw@bc.edu	617-552-6114
Andrea Miller, Director of Faith Formation	millbav@bc.edu	617-552-6103
Annarose Jowenson, Faith Formation Assistant	jowenson@bc.edu	617-552-6105
Kathy Maher, Spiritual Life & Ignatian Community Development Coordinator	katherine.maher@bc.edu	617-552-6112
Jamie Huggins, Facilities Manager	hugginja@bc.edu	617-552-6100
Maureen Saldarini, Funeral Coordinator	mcsaldarini113@gmail.com	617-552-6100
Parish Pastoral Council	pastoralcouncil@bc.edu	

CAP Team (Child Abuse Prevention) Ensures the protection of all, providing training, consultation, and support.

Helena Alfonzo	villa74@comcast.net
Trudy Good	trudygood@goodhavens.org
Annarose Jowenson	jowenson@bc.edu
Kathy Maher	katherine.maher@bc.edu
Andrea Miller	millbav@bc.edu

BECOME A PARISHIONER - REGISTER

Registration forms are available on our website: stignatiuschestnuthill.org.

Please note that you must be registered for at least six months before we can issue any verification of your status as a parishioner for godparent or sponsor letters.