

Southeastern Lieutenancy

Of the United States

Equestrian Order of the Holy Sepulchre of Jerusalem

NEWS

Sir Anthony J. Capritto, III, KGCHS, Lieutenant

July, 2010

Volume 23, No. 2

James T. Myers, KCHS, Editor

Miami Has A New Archbishop

Most. Rev. Thomas G. Wenski Installed June 1

Most Reverend Thomas G. Wenski, KC*HS was installed on June 1, 2010 as Archbishop of the Archdiocese of Miami. The Florida native is the fourth archbishop to lead the Miami Archdiocese which is home to 1.3 million Catholics.

Archbishop Wenski was born in West Palm Beach, Florida and attended seminary in his home state. He was ordained in 1976 and held a variety of positions in the Archdiocese over a period of twenty-six years. He was named Auxiliary Bishop of Miami in 1997 and was transferred to the Diocese of Orlando as its Bishop in 2003.

Most Rev. Thomas G. Wenski, KC*HS

Archbishop Wenski waves to the crowd at his installation.
To his left is retiring Archbishop John Favalora, KC*HS

Archbishop Wenski receives the
Pallium from Pope Benedict XVI

North American Lieutenants' Meeting Held in Montreal, Canada — May 17—19, 2010

L to R: Msgr. Archimandrite Robert L. Stern, P.A, H.E. John Cardinal Foley, Grand Master of the Order and Msgr. Hans Brouwers, Chancellor of the EOHSJ

The North American Lieutenants of the Order met in Montreal, Canada from May 17th to 19th this year. All but two of the North American Lieutenants were present.

Also attending the meeting were His Eminence John Cardinal Foley, Grand Master of the Order, H.E. Agostino Borromeo, Governor General, two Vice-Governors General, H.E. Jean Marc Allard and H.E. Adolfo Rinaldi. Also present were Msgr. Hans Bouwers, Chancellor of the Order, and Msgr. Archimandrite Robert Stern, P.A., Secretary General of the CNEWA.

The Lieutenants were called upon to give a detailed report on all aspects of their Lieutenancy, such as finances, membership, deaths, contributions, pilgrimages, etc. All drew praise for their work on behalf of the Order.

There was also discussion of the Columbus Hotel which currently serves as the headquarters for our Order. This building is famous because it is the Palazzo della Rovere, former residence of Cardinal Giuliano della Rovere, later Pope Julius II. The Order hopes to refurbish the Palazzo and contract with an American or European hotel operator to lease and operate it.

Other topics discussed were publications, an update on the situation in the Holy Land and a report from the Holy Land Commission. Reports were also given by the Cardinal Grand Master, by Governor General Borromeo, by Vice-Governor General Rinaldi on finances and Archimandrite Stern on current conditions in the Holy Land.

Please Remember Your Annual Contributions

Photos From The Annual Meeting

More Photos From The Annual Meeting

More Photos From The Annual Meeting

More Photos From The Annual Meeting

News From The Sections

Diocese of Baton Rouge

Sir Don Broussard, KC*HS, received the NCEA President's award at a recent Diocesan Home & School Luncheon for his leadership and participation in the Adopt-a-Student Program. The presentation was made by Dr. Melanie Verges, Diocesan Superintendent of Schools.

Participating in Bishop Robert Muench's Easter Liturgies at St. Joseph Cathedral were: the following Knights & Ladies: Ass't Diocesan Representative, Janice Bueche, Harold & Florence Beard, Paul & Deanna Burns, Dr. & Paula Clifford, Margaret Hart, Leonard Hayes, Bernice Healy, Barbara K. Henry, John & Faye Heroman, Betty Honore, Harvey & Adrienne Honore, Robert & Jackie Lewis, Frank & Katherine Mayer, Alma McGrew, John & Nancy Nowak, Christine Nowak, Claire Schexnayder and Stephen & Cheryll Thomas.

Many Knights & Ladies attended the benefit dinner for the Franciscan Foundation for the Holy Land, with Father Peter Vasko, OFM, Jerusalem, guest of honor and speaker. Planning the event was Sir John & Lady Faye Heroman, assisted by Lady Janice Bueche. Sponsors were Knights, Ladies & Spouses: Harold & Claire Bahlinger, Robert & Virginia Bogan, Donald & Sue Broussard, John & Faye Heroman, and Harvey and Adrienne Honore. The event was held in the Parish Activity Center of Our Lady of Mercy Parish, with Rev. Myles Walsh, KHS, Host Pastor. Guests enjoyed a delicious catered dinner.

FR. Vasko spoke on the diminishing presence of the Palestinian Christians in the Holy Land. Sir John & Lady Faye (pictured above) had gone on the KHS Holy Land tour with Fr. Vasko some months before and invited him to Baton Rouge.

Diocese of Charleston

On May 8, 2010, Knights and Ladies of the Order processed at Holy Mass honoring the fortieth anniversary of the Priestly Ordination of Rev. Msgr Charles H. Rowland, P.A., KHS. The Mass was celebrated at Holy Spirit Church on John's Island, SC where Msgr. Rowland serves as Pastor. Principal Celebrant was Most Reverend Robert Guglielmo, Bishop of Charleston.

E.O.H.S.J. SOUTHEASTERN LIEUTENANCY 2010 PILGRIMAGES

The Southeastern Lieutenancy previously announced two pilgrimages planned for the year 2010. An 11 day pilgrimage to Rome, Assisi, Florence and Venice was planned for October 10-20, 2010. This pilgrimage has been cancelled due to insufficient enrollment.

The second pilgrimage is an 11 day pilgrimage to the Holy Land planned for October 27- November 6, 2010. The cost of the trip is \$3299 based on double occupancy. The price includes roundtrip airfare from Philadelphia, first class hotels, breakfast and dinners daily, travel by private motor coach, daily Mass and all taxes, fees and airline fuel charges. Upon arrival in Tel Aviv, we are met by Father Peter Vasko, O.F.M. our spiritual leader throughout the pilgrimage. Fr. Peter, internationally known, was recognized as one of the top ten influential persons in the Catholic Church in 2005, and is a frequent guest on EWTN television.

Our pilgrims have found pilgrimages to be an emotionally and spiritually rewarding experience that has had a profound impact on their Christian lives and love for Jesus and our faith.

Anyone interested in obtaining more information or a brochure on either of these pilgrimages should contact John or Maureen Lengyel, Pilgrimage Coordinators, at 941-493-9607 or e-mail us at lengyel@comcast.net with your name(s), address, telephone number and e-mail address.

Information on these pilgrimages is also available on our webpage: sleohs.com. Then menu picks- news/events – pilgrimages.

**Save The Date — 2011 Annual Meeting
May 27-29, New Orleans, LA**

Deceased Members' Capes

Capes from deceased members may be sent to the Latin Patriarch in Jerusalem to be used when members receive their Pilgrim Shell, eliminating the need to carry capes from the US for the ceremony. Head wear and jewelry *should not* be sent. The cost is usually around \$20. They can be sent to the address below with a notation that it is the cape of a deceased member (name) and ask that they be remembered at Mass. The address is: Chancellor, Latin Patriarchate of Jerusalem, Jaffe gate, P. O. Box 14152, Jerusalem 91141, Israel.

VISIT THE WEB SITE: www.sleohs.com

Current and Past Issues of the Newsletter

Posted in the "News" Section

Contact webmaster Sir Bernard Wolff, KC*HS: grafwolff@comcast.net

NEW HOLY LAND MASS REQUEST FORMS AVAILABLE

There are new brochures for the Holy Land Mass and Gift Program. They contain modified request forms which provide more options as to how the Mass Cards can be handled. The new brochures with the request forms can be obtained from your Diocesan Representative, on the Southeastern Lieutenancy website: <http://www.sleohs.com>, or from the program administrators, Rebecca A. King Stern, LCHS and Dr. Duke Nordlinger Stern, KCHS, 244 Sandy Run Drive, Greer, SC 29651-7409.

CONTACT THE EDITOR

If you wish to contact the editor directly with news, please write or email: jmyers7462@aol.com

James T. Myers, Ph.D. KCHS

2510 Windsor Road, Columbia, SC 29204

EQUESTRIAN ORDER OF THE HOLY SEPULCHRE OF JERUSALEM

2955 RIDGELAKE DRIVE, SUITE 205
METAIRIE, LA 70002-4962

RETURN SERVICE REQUESTED

NON-PROFIT
U.S. POSTAGE
PAID
METAIRIE, LA
PERMIT NO. 270