

HILO ROMAN CATHOLIC COMMUNITY

St. Joseph Church
43 Kapiolani St.
Hilo, HI 96720
Phone: (808) 935-1465
Fax: (808) 969-1665
Office Hours: Mon. - Fri.
8:00 am - 4:00 pm
Emergency after-hours
number: 899-9453

Malia Puka O Kalani
Church
326 Desha Ave.
Hilo, HI 96720

Phone: (808) 935-9338
Office Hours:
8:00 am - 12:00 Noon

St. Joseph Church Youth Choir!

IMPORTANT DATES

FIRST COMMUNION PROGRAM:

Monday, May 19, 2008

- Reconciliation
6:00 pm
St. Joseph Church

Saturday, May 31, 2008

- First Communion Rehearsal
Please note time change:
11:00 am
St. Joseph Church

Sunday, June 1 & 8,

- First Communion Mass
11:30 am
St. Joseph Church

Solemnity of the Body & Blood of Christ May 25, 2008

Following the Sunday Mass at 11:30 a m there will be the exposition of the Blessed Sacrament and Benediction. All are encouraged to participate. *Fr. Tom*

Pastor's Corner

Rev. Thomas Purayidathil Ph.D.

Youth Choir sings on Pentecost Sunday

Full Conscious Active Participation

Part 5: Music Singing the Liturgy

We are celebrating when we involve ourselves meaningfully in the thoughts, words, songs and gestures of the worshipping community, when everything we do is wholehearted and authentic for us—when we mean the words and want to do what is done.

continued on page 4

LUAU

Reminder from the Alumni and Friends of SJS

If you are in the mood for scrumptious luau food, great entertainment and fun with good friends, then hurry and buy your tickets for the Alumni and Friends luau to be held at the Hilo Meishoin Hall on Olona St. on Saturday, May 24. The profits from the luau provide tuition assistance for students at St. Joseph School. Tickets are only \$25 each, and may be bought from any Alumni and Friends member, or call Milton or Agnes Crivello at 935-7753.

May 18, 2008

Solemnity of the Most Holy Trinity Year A

Readings: Exodus 34:4b-6,8-9; 2 Cor. 13:11-13; John 3:16-18

First Reading: Exodus 34:4b-6, 8-9

This passage from Exodus 34, recounts the event of God meeting Moses on Mount Sinai, where the Lord reveals his name to Moses. Here YAHWEH (which means "I am who am" translated from Hebrew as THE LORD) is affirmed as Israel's God. This name (see Ex 3:14) points to the oneness of God in contrast to the many gods of other nations.

Responsorial Psalm: Daniel 3:52, 53, 54, 55, 56

These verses attributed to Daniel from the magnificent song of the three young men in the fiery furnace (Daniel 3:52-90), giving voice to the praise of all creation to Yahweh as Lord of all. Response: "Glory and praise for ever!"

Second Reading: 2 Corinthians 13:11-13

Paul in this reading alludes to the profound life of communion lived by the Three Divine Persons who intimately share that communion with us. Therefore Christian love, which overcomes obstacles and difficulties, is the sign of union with and in the family life of God.

Gospel: John 3:16-18

This brief section is from the dialogue between Jesus and Nicodemus. The passage unfolds the relationship of baptism to faith as well as of faith to salvation. Jesus is the revelation of the Father as expressed in the first chapter of John where Jesus is God's Word made flesh. God reveals himself through his Son because he loves us and wants to share his Trinitarian life of communion with us. John helps us to understand that while acceptance and belief are a condition for salvation, rejection and "love of darkness" bring about condemnation.

Welcome
to our
Visitors

Scripture Readings

Sunday, May 18

Ex 34:4b-6, 8-9
(Ps) Dn 3:52-56
2 Cor 13:11-13
Jn 3:16-18

Monday, May 19

Jas 3:13-18
Ps 19:8-10, 15
Mk 9:14-29

Tuesday, May 20

Jas 4:1-10
Ps 55:7-11, 23
Mk 9:30-37

Wednesday, May 21

Jas 4:13-17
Ps 49:2-3, 6-11
Mk 9:38-40

Thursday, May 22

Jas 5:1-6
Ps 49:14-20
Mk 9:41-50

Friday, May 23

Jas 5:9-12
Ps 103:1-4, 8-9, 11-12
Mk 10:1-12

Saturday, May 24

Jas 5:13-20
Ps 141:1-3, 8
Mk 10:13-16

Sunday, May 25

Dt 8:2-3, 14b-16a
Ps 147:12-15, 19-20
1 Cor 10:16-17
Jn 6:51-58

WELCOME TO
OUR NEW
PARISHIONERS!

Sandra Mariano,
Ryan Mariano &
Lendon
Carriaga-Ventura

Hilo Roman Catholic Community Mission Statement

We, the Hilo Roman Catholic Community of St. Joseph and Malia Puka O Kalani, guided by the Holy Spirit, Our Blessed Mother and Saint Joseph, gather as a family of believers in the celebration of the Eucharist. Blessed with many cultures, talents and inspired by the Hawaiian tradition of Aloha, we pledge to share our heritage, our gifts and the principles of our faith, and to commit ourselves to the educational, social and spiritual needs of all our brothers and sisters.

St. Joseph Choir leads the parishioners in song at Mass.

Music Singing the Liturgy

continued from page 2

Years ago, my childhood pastor had a distinctive hobby: birdcalls. He was remarkably adept at imitating the distinctive sounds of an entire menagerie.

Even more remarkable were his ventriloquist talents: he could throw his tuneful chirping into the trees. Everyone was charmed by his skill, until the day he exercised his talent during an encore for a Boston Pops concert.

The maestro was clearly unprepared for the chorus of birdsong which burst around him as he waved his baton through the stanzas of a Sousa march. The parish children were delighted to see the tuba player peer into his horn looking for the canary, but most of the concert patrons and musicians were aghast at this unexpected audience participation.

While audience participation is not part of a concert, it is an essential element of Catholic worship. Worship and music are woven together in such a way that they cannot be parted.

When we pray the liturgy, we are gathered by the Spirit to enter into Christ's worship of the Father. Baptized into Christ, we are united in his prayer in such a way that when we pray as the assembly, it is Christ who prays in us.

Throughout the history of the church, the wedding of prayer and song has brought humanity's music to life. St. Paul encouraged the Colossians: "let the peace of Christ, rejoice in your hearts; let the word of Christ dwell in you abundantly, in all wisdom, teaching and admonishing one another, in psalms, hymns, and spiritual canticles, singing in grace in your hearts to God." (Colossians 3:15-16)

At the heart of our liturgy is the action of the people, giving praise and thanks to God together. It is a wonderful thing to listen to the tremendous variety of voices in church. The music of the assembly has the potential to engage the spirit, move the heart, strengthen the bonds of community, direct the Christian life, and render God's love visible.

Catholics are called to *sing* God's praise. Yet our task is challenging in a culture where public singing is infrequent. Many of us are surrounded by music all day long, but it is amplified, computerized, and digitized to perfection. Music accompanies our exercise and our travels. Even the evening news is woven together by urgent electronic music. There is an explosion of music, but a reduction of places where our voices are sought after and welcomed. For people whose lives are filled with music, we are often curiously silent and passive.

Where is our participation in the song of the liturgy most desired? First, there are the texts of the liturgy itself: chanted responses to invitations like *The Lord be with you*, *the Lord have mercy*, the gospel *Alleluia*, the *Gloria*, the acclamations of the Eucharistic prayer, the *Lamb of God*.

If the priest sings the principal prayer texts, a vigorous *Amen* is to be sung. Often, in Masses with children, the sung acclamations by the people weave through the entire Eucharistic prayer. The back-and-forth singing of priest and people is a reminder that the liturgy is a dialogue between the assembly and God. The *Responsorial Psalms* are joined to melody so they may be implanted in our memory, abiding in our hearts as a treasury of prayer, always available to the circumstances of the everyday.

When we view the liturgy from the perspective of the singing assembly, it is clear that the fathered people

continued on page 5

St. Joseph Church 6 pm Music Ministry.

“do” the liturgy. As a place of active engagement, the liturgy insists that its music be tuned to every voice. At a diocesan assembly recently, the people singing the responses soon realized that a delegation of people representing the ministry to the deaf were following the responses not by singing, but by signing. The synchronized movements of their arms and hands were a powerful reminder that no one is a passive spectator at worship.

Malia Puka O Kalani Church Singers.

Since the liturgy is a school of prayer, part of our preparation for liturgical prayer is learning to sing. How can our singing be more effective? The most familiar songs in parish prayer can accompany daily prayer: we can chant a familiar *Gloria* in the car on the way to work, rehearse a memorized psalm in the shower, sing a favorite hymn as part of grace before meals on Sunday, or repeat *Lord have mercy* as the children go through their bedtime blessings.

A tape of sung morning or evening prayer can accompany our commute and transform the daily drudgery into a sung pilgrimage. It helps further to arrive early at Sunday Mass in time to listen to the

St. Joseph Foreign Exchange Students

Pictured Left to Right: Hyojoo Ahn, Eunsu Ahn, Fr. Tom Purayidathil, Jeeun Lee, Auntie Lucy Salboro. Eunsu Ahn, and Jeeun Lee are returning to Korea. ALOHA!

Dedicated Hospitality Ministers

Fred Olival

Maile Olival

choir warm-up or to participate in any rehearsals, to have hymnals and other materials at hand, and to sit close to other persons. Their song will lend wings to our own, and soon we will be drawn into the prayer.

Darling, they're playing our song! declares the beloved, taking her partner by the hand onto the dance floor. The basic rule of thumb for music in liturgy, symbolized by the irrepressible monsignor who could not withhold his birdsong from the symphony, is this: at worship, they're always playing our song!

Author: James A. Field
 © 1997 Federation of Diocesan Liturgical Commissions

St. Joseph School News

Ho'olaule'a – Our high school Ho'olaule'a was held May 6 and consisted of all day activities including several student & faculty led cultural workshops ranging from cooking demonstrations to lei making and dance. A program was held in the gym followed by afternoon entertainment by students and parents.

**St. Joseph School
May Event Calendar**

5/23/08

- ◆ Awards Ceremony
grades 7 thru 12, 9 – 11 a.m.
Walter Victor gym

5/23/08

- ◆ Senior class Baccalaureate service
7:00 p.m., St. Joseph Church

5/24/08

- ◆ SJS Alumni & Friends Luau
5:30 p.m., Hilo Meishoin hall

5/25/08

- ◆ Graduation,
4 p.m., Afook-Chinen Civic Auditorium

Rice Bag Babies – Students in Mrs. Beth Andrade’s Theology class recently completed a 2 week “rice bag” baby project. Each student was responsible for ‘parenting’ a 10 lb. bag of rice, simulating a newborn baby. Strict rules applied including carrying the ‘baby’ around at all times, phoning the school voicemail during the wee hours of the morning to report on feedings, and various other responsibilities that come with being a parent.

Malia Puka O Kalani Church

Please keep in your prayers:

Aunty Irene Kondo
 Kafele Ohana
 Aunty Patty Grube
 Aunty Becky Reis
 Uncle Tony Moniz
 Aunty Ginger Moniz
 Aunty Minnie Alidon
 Bret Hoffman
 Aunty Dorothy Gouveia
 Uncle Tommy Gouveia
 Aunty Dora Costa
 Aunty Mamo Otineru
 Aunty Nita Kua
 John Farias
 Aunty Mariia Kawai

Happy Anniversary Pete and Laverne Costa!

Financial Notes:

May 11, 2008

Attendance: 87

Adults: 81, Children: 6

Koa Bowl—
 \$ 937.20

Other:
 \$ 25.00

Mothers Day
 \$ 65.00

Total
 \$1,027.20

Noren and Achun Niro

Our Volunteers for Sunday May 25

Church Cleaning
 Youth Group

Flowers
 Maybelle / Shirley

Sacristan
 Moke

Altar Servers
 Kalauao / Namele

Lectors
 Kathy / Patty

Money Counters
 Kathy / Moke

Eucharistic Ministers
 Kathy / Paulette

Bell Ringers
 Pete / Melody

Deacon Jerry Nunogawa and Fr. John Mbinda Celebrate Pentecost Sunday Mass.

Happy Mother's Day Blessings

At Malia Puka O Kalani Church

On Mother's day all Mothers received a blessing.

Beautiful white gardenias, red roses and leis were given to our mothers on Mother's Day.

More Malia ♥Moms
continued from last week.

Lilian Keliipio

Thank you to all those who provided the brunch in honor of all our Mothers.

Maybelle Kumali

Fr. John visits with Mary Alice Matsumoto following Mass. A very heartfelt ♥ Mahalo for the beautiful Pikaki Crown Mary Alice brought for the Crowning of Mary on Sunday May 4.

Joann Peralta

Shirley Tripp

**Mass
Schedule**

St. Joseph Church
Weekdays:
Mon. - Fri.
6:00 am & 12:15 pm
Legal Holidays:
7:00 am

Saturday: 7:00 am
Vigil Mass: 5:00 pm
Spanish Mass:
7:00 pm

Sunday:
St. Joseph Church
7:00 am, 9:00 am,
11:30 am & 6:00 pm

Malia Puka O Kalani
Church
Sunday: 9:00 am

Confession:
Saturday
10:00 am - 11:00 am
St. Joseph Church
or by appointment

*Please note:
confession schedule does
not apply during some
liturgical seasons.

This Week's Calendar

SUNDAY, May 18 "The Most Holy Trinity"

10:15 am •Final Religious Ed Classes/St. Joseph High School
2:00 pm •Baptism/St. Joseph Church

MONDAY, May 19

10:00 am •Aloha Choir Rehearsal/St. Joseph Church
12:00 pm •Food Pantry/St. Joseph Rectory Meeting Room
1:00 pm •Spiritual Support Group/St. Joseph Church Breezeway
6:00 pm •RCIA Class/St. Joseph Rectory Library
6:00 pm •First Reconciliation Service/St. Joseph Church

TUESDAY, May 20

6:30 pm •Small Christian Community/St. Joseph Rectory Library
7:00 pm •Basic Christian Community/YMI
7:00 pm •Novena (Rosary 6:30 pm)/St. Joseph Church

WEDNESDAY, May 21

12:00 pm •Food Pantry/Malia Puka O Kalani Church
1:30 pm •Sacramental Prep Class/St. Joseph Rectory Meeting Room
6:30 pm •Alabare Choir Rehearsal/St. Joseph Church

THURSDAY, May 22

5:30 pm •Cursillo Meeting/St. Joseph Rectory Library
6:30 pm •SJ Choir Rehearsal/St. Joseph Rectory Library
7:00 pm •Filipino Mass & Fellowship/St. Joseph Church & Rectory Meeting Room

FRIDAY, May 23

7:00 pm •SJHS Baccalaureate Service/St. Joseph Church

SATURDAY, May 24

7:45 am •Church Cleaners #5/St. Joseph Church
10:00 am •Adult Scripture Study/St. Joseph Rectory Library
10:00 am •Graveside Service (+Vivian Aguiar)/Veteran Cemetery #2
5:00 pm •High School Youth Group/St. Joseph Church
7:00 pm •Spanish Mass & Fellowship/St. Joseph Church & Rectory Meeting Room

SUNDAY, May 25 "The Most Holy Body & Blood of Christ"

10:00 am •SJ Filipino Catholic Club Coffee & Donut Hour/Under Parking Canopy
4:00 pm •SJHS Graduation Ceremony/Afook-Chinen Civic Auditorium

WEEKLY COLLECTION	
5:00 pm	\$ 1,827.00
7:00 pm Spanish Mass	\$ 40.00
7:00 am	\$ 2,640.00
9:00 am	\$ 1,701.00
11:30 am	\$ 1,197.00
6:00 pm	\$ 2,090.00
Sunday Total Collection	\$ 9,495.00
Candles	\$ 319.35
Donations/Others	\$ 1,887.00
Total Operating Rev.	\$ 2,206.35
RESTRICTED DONATIONS	
Convent Rent	\$12,499.92
Bldg. Maint. Fund	\$ 612.00
Parish Hall Fund	\$ 1,286.00
School Fund	\$ 289.00
Others	\$ 16.00
Total Restricted Donations	\$14,702.92
Total Weekly Deposit	\$26,404.72
Parish Hall Fund to Date	\$70,513.50

St. Joseph parishioners
Mark and Eileen Hebert.

♥~♥~♥~♥

St. Joseph Church Mothers receive a Mother's Day Blessing this past weekend Sunday, May 11 at all Masses.

♥~♥~♥~♥

Home for Summer Vacation

Seminarian David Soares

Your Hilo Roman
Catholic Community
welcomes you home.
Enjoy your visit!

Directory

Emergency after-hours number: 899-9453

- | | |
|---|---|
| <p>Pastor/ Administrator:
Rev. Thomas Purayidathil Ph.D.</p> <p>Associate Priest:
Rev. John M. Mbinda</p> <p>Hispanic Ministry:
Rev. John Fredy Quintero</p> <p>Deacons:
Rev. Don Aanavi
Rev. Jerry Nunogawa</p> <p>St. Joseph School Principal:
Sr. Marion Kikukawa, OSF
935-4936</p> <p>Office Staff & Ministries</p> <p>Business Manager:
David Watson</p> <p>Secretary/ Bookkeeper:
Teodora "Theo" Chandler</p> <p>Receptionist: Robyn Whittington</p> <p>Housekeeping: "Cres" Castillo</p> <p>Maintenance: Robert Balga</p> <p>Religious Education:
Joyce C. Saenz 935-1202</p> <p>Youth Ministry &
Young Adult / 25+ Ministry:
Chrislyn Villena 935-1465</p> | <p>Food Pantry Coordinator:
Mario Miguel 990-9137</p> <p>Liturgy Coordinator : Cecil Farin</p> <p>Music Ministry:
Gloria Mendoza-Watson</p> <p>Alabare Choir: Godfrey Nachor</p> <p>Aloha Choir: Sylvia Young</p> <p>Engaged Encounter: 961-2442</p> <p>Fred & Patti Basilio</p> <p>Marriage Encounter: 935-8464</p> <p>Deacon Jerry & Rose Nunogawa</p> <p>Rite of Christian Initiation
of Adults: Carol Denis</p> <p>Adult Scripture Study:
Deacon Don Aanavi</p> <p>Prison Ministry: John Aguiar
935-8392</p> <p>Parish Pastoral Advisory
Council: John Tolmie</p> <p>Finance Council: Susan Lee</p> <p>Bulletin Coordinator:
Karen Hotniansky</p> <p>Prayer Network: Kathy Choi</p> <p>Call rectory: 935-1465
with your prayer request</p> |
|---|---|

Sacraments

- Anointing of the Sick:** Contact the rectory office for arrangements
- Baptisms: Infant (under 7)** Preparation sessions for parents available 9 times a year. Call the rectory office to register at 935-1465.
- Baptisms: (over 7-adult) / First Communion / Confirmation**
Contact Joyce C. Saenz 935-1202
- Hospital Communion:** Donna Saiki 935-7801
- Home Communion:** Joanne Kahaloa 961-2726
- Marriages:** Contact rectory office at least 6 months in advance
- Funerals:** Contact rectory office before meeting with funeral director

Christ is counting on you

to find out more about *Cursillo*.

Contact *Joyce Berrios*

966-6763

Dodo Mortuary, Inc.

199 Wainaku Street • Hilo, Hawaii 96720

tel. (808) 935-5751

fax (808) 935-1074 • cell (808) 987-3235

email: mitchell@dodomortuary.com

www.dodomortuary.com

Mahalo
to our advertisers
who help make this
bulletin possible!

CATHOLIC CHARITIES HAWAII

Helping people in need to help themselves, regardless of their faith.

Hawai'i Island Program Services:

- Adult Foster Homes
- Immigration and Employment Services
- Therapeutic Foster Care
- Foster Parent Training
- Transitional Housing for Homeless Families

East Hawai'i: 935-4673 (HOPE)
West Hawai'i: 331-4763 (HOPE)

Statewide HELP Line:
Provides information, help with applications for emergency assistance and referrals to CCH programs or other local resources.

933-4357 (HELP)
331-4357 (HELP)

Cars for Catholic Charities
You can donate your car to help support programs serving youth, families, immigrants, and seniors.
Cars Donation Program: 961-7122
www.CatholicCharitiesHawaii.org

Jo's Computer Services

Service, Repair, Rental Computer,
Network, Server, Scanner,
Printer Copier, Fax, Video Projector,
Slide Show, Web Design

Brad Fukuchi
808-896-3831

P.O. Box 311,
Papaikou, HI 96781

BORTHWICK

Hawaii Funeral Home
570 Kinoole Street

935-8445

Michael Teixeira
PRESIDENT

**BUSINESS
AUTOMATION, INC.**

507 E. Lanikaula St.
Hilo, HI 96720
(808) 935-9355

FAX: (808) 969-6932
EMAIL: bauto@hialoha.net

David 808-960-8467
808-966-4469

Foundation
Framing
Finish

FREE ESTIMATES

Residential & Commercial

CATHOLIC CARE CO-OP
Home Health Care with Prayer

*Sacraments Available
in Hilo*

(808) 960-1687

MusicFun with Aunty Roni
Learning

music and movement for children 0-5 yrs

Roni Kosciak (808) 938-5406
musicfunwithauntyroni@earthlink.net

www.bigislandtoyota.com

Aloha! My belief is that customer satisfaction is of the utmost importance. I will be available to answer any questions or concerns that may arise. Mahalo!

ED TAVARES
Sales & Leasing Associate

Cell: 987-1073

BIG ISLAND TOYOTA
CUSTOMERS FIRST SINCE 1962

HILO: 811 Kanoehua Ave. 935-2920
Pre-Owned Super Center: 175 Wiwoole St. 981-3015

Paul J. Saviskas

HIGHEST QUALITY CRAFTSMANSHIP
FREE STANDING SCULPTURES
CUSTOM SCULPTED METAL GATES
RAILINGS AND ENTRANCE WAYS

PHONE / FAX (808) 968-8073 PO Box 685
Mr. View, HI 96771

Benevides Plumbing Service

C-26709

Anthony L. K. Benevides
Owner 960-3399

Making your house a Home.

- Carpet
- Vinyl
- Laminate
- Hardwood
- Ceramic Tile
- Granite
- Window Coverings

sales & design consultation
961-6360

OPEN: Monday - Saturday
8:30 am - 5:00 pm
Closed Sunday

1717 Kamehameha Ave. Hilo
Located inside J & J Hardware

Diana & Kenny Yamamoto

C.W. MAINTENANCE, INC.
JANITORIAL SERVICES

WINDOW / FLOOR / HIGH PRESSURE CLEANING
HOUSE / APT. ROUTINE CLEANING OR (MOVE IN OR OUT)
CONSTRUCTION CLEAN-UP

56 Wiwoole Street
Hilo, HI 96720
Bus. (808) 935-8543
cwmaint@hiinfo.net

FREE ESTIMATES
Celeste G. Santos
President & Owner

MATTOS ELECTRIC
Commercial Residential

"Quality Service Backed by Years of Experience"

Free ESTIMATE • Trouble Calls
• New Installations • Repairs

Call (808) 969-7982 or 960-2586
Owner: Ernest Mattos

HAKU FORMALS BOUTIQUE

Bridal • Prom
Tuxedo (Retail & Rental)
Wedding Accessories
Heirloom Preservation
Wedding Coordinating
In-House Custom Sewing
& Alterations

Tressie Kapono
Special Occasion Advisor / Owner

808-934-9599

1059 Kilauea Avenue • Hilo, Hawaii 96720 • Fax: 808-934-8599
Hours: M-F 10am-5pm, Sat 11am-4pm, Closed on Sunday
www.hakuformals.com

Perkins Hawaii Realty Corp
122 Haili Street,
Hilo Hawaii 96720

Bus. (808) 969-3889
Fax 808 969-4889
Cell 808 217-7844

Tim Conner
Dedicated to customer satisfaction

**PC ANTI-VIRUS, SECURITY
Computer Finder Service**

Repair Upgrade, Troubleshoot
Networking, Data Recovery,
Onsite/In-shop Service

(808) 896-3218
www.ecommenterwdbiz
www.etcchsolutions.info

President
Chris Eliason

*Mahalo to our advertisers
who help make this bulletin possible!*

Ad Space Available

Call: 935-1465

David Watson
Business Manager

Hawai'i Island's leader for the finest quality
CUSTOM MADE DRAPES and BLINDS

Paul's Enterprises, Ltd.
Serving you since 1946

Recognized Name Brands

- Hunter Douglas
- Mohawk
- Wilsonart
- Shaw
- Kirsch

In House Design, Manufacturing and Installation team

- Carpet
- Laminates
- Vinyls
- Window Covering

110 Hualalai Street • Hilo • Phone 961-3018