

Issue: August 3, 2008

Hilo Roman Catholic Community

1st. Anniversary Issue!

St. Joseph Church

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

Malia Puka O Kalani Church

326 Desha Ave., Hilo, HI 96720
Office Hours: 8:00 am - 12:00 Noon
Phone: (808) 935-9338

It has been
one year
since our first
bulletin issue!

Mass Schedule

St. Joseph Church
Weekdays:
Mon. - Fri.
6:00 am & 12:15 pm
SJS School
7:00 am
Tuesday & Friday
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 sea-
sons.

Important Dates:

Parish Building Committee

Next Meeting

**Wednesday, August 6
at 6:30 pm**

**St. Joseph
Meeting Room.**

YOUTH (High School) & YOUNG ADULTS (18-30 yrs.)

UPCOMING EVENTS

August

- Youth Weekly Meeting, Rectory Library Saturdays 5-8 pm.
- Young Adults Weekly Meeting, Rectory Library Sundays 7-9 pm.
- Youth Day-Retreat "Love Your Neighbor" details will follow.

St. Joseph School Dates to Remember

Aug. 7

High School Fall Sports (Bowling, Cross Country, Girls Volleyball, Cheerleading) Parents meeting, 6:00 pm, Rm. 409; Attendance is mandatory for parents of all Fall season athletes. Returning athletes please bring your athletic handbook from the '07-'08 school year.

Aug. 14-16

9th Annual SJHS Girls Volleyball Classic, Afook-Chinen Civic Auditorium

Aug. 15

Admission Day holiday, No School

Aug. 29

Teacher-Staff In service Day, No School

Pastor's Corner

Rev. Thomas Purayidathil, Ph.D.

Happy 1st. anniversary of our bulletin!

My dear Parishioners of St. Joseph and Malia Puka O Kalani:

I took over as Administrator/Pastor of St. Joseph and Malia parishes on July 1, 2007. If you remember, the first communication to you as pastor was "the parish bulletin is the face of the parish and we deserve a better face than what we have." I went to work on it and contacted people who generously volunteered to share their time and talent. As a result we were able to come up with the new bulletin on August 5, 2007. One full year has passed and in all modesty, our bulletin is deemed one of the best (if not the best) in the country. The purpose of a parish bulletin is to provide you with more information about what is happening in our parishes so we can all feel more connected, learn more about our faith, and find more and better ways to serve our parishes.

The bulletin gets created each week with the help of the Hilo Roman Catholic Community Editorial Committee. Their job is to go over the content and make plans for future issues. In addition research is done, articles are written, photos are taken, and material edited and formatted. Committee members are Fr. Thomas Purayidathil, Fr. John Mbinda, David Watson, Joyce Saenz, Chrislyn Villena, Anna Texiera, Natalie McKeen and Karen Hotniansky.

I wish to thank all the committee members for the work they put into it. Karen Hotniansky as the coordinator does a marvelous job laying out the whole bulletin. Without her talent and time we would be lost. My heartfelt thanks go to George Hotniansky for his help with proof reading, armed with his trusty Gregg Reference Manual in hand he valiantly tries to catch all those pesky errors that try to sneak into the bulletin.

Also I am grateful to all who have contributed articles, and photos for consideration. Special thanks to the parish secretary, Robyn Whittington for typing out the articles and keeping a track of the schedules and the like. We remember with gratitude Mike Tulang and Michele Lindsey who were members of the editorial board in the beginning. Thanks to all the department heads for updating and letting us know what is currently happening with their ministries.

A good bulletin comes at a cost and so we would like to extend our special thanks for the monetary help we receive from our advertisers and sponsors.

And last but not least we wish to thank the extraordinary bulletin folding team who show up each and every Friday to fold those bulletins!

Once again thank you all for the job you do!

For this issue we thought it might be nice to look back at some highlights from the past year since we printed our first issue on August 5, 2007. **ENJOY!**

Wishing you all God's blessings,

**Rev. Thomas Purayidathil Ph.D.
For HRCC Bulletin Editorial Committee**

IMPORTANT DATES

For The Religious Education Program

- There will be an informational meeting on **Monday, August 4, 2008 at 7:00 pm** in the church library for those interested in the RCIA program. Individuals interested in adult Confirmation are also invited to attend this meeting.
- Registration for the parish Religious Education program will be held on **Sunday, August 17, 2008** at the St. Joseph Jr/Sr High School between the hours of 8:00 am and 1:00 pm.

August 3, 2008: Eighteenth Sunday in Ordinary Time, Year A
Readings: Isaiah 55:1-3; Romans 8:35,37-39; Matthew 14:13-21

First Reading: Isaiah 55:1-3

In this first reading from the prophet Isaiah, the Lord invites all to his heavenly banquet to eat and drink without paying for it. The invitation includes a caution against spending money on what is merely mundane; on things that do not satisfy. That banquet is free for all, but Isaiah is actually pointing to what people deep down hunger and thirst for, namely God. Instead of just receiving food and drink, God promises salvation, peace, freedom from sin, and life everlasting. In this context, God promises to renew his everlasting covenant with his people.

Responsorial Psalm: Psalm 145:8-9, 15-16, 17-18

Psalm 145 is a beautiful prayer of someone who totally depends on God. Because God is full of compassion and good to all who call upon him, the psalmist deeply trusts in God who has a personal care for his people. Response: "The hand of the Lord feeds us; he answers all our needs."

Second Reading: Romans 8:35, 37-39

In this passage, Paul is convinced that nothing will separate us from God's love expressed in Christ Jesus. His faith therefore goes beyond merely putting up with present misfortunes in hopes of getting something better later. He invites every Christian to share with him a vision that God is actively at work within the contradictions and evils of this world, not to remove them but to restore order and healing in and through them.

Gospel: Matthew 14:13-21

This passage begins with reference to the death of John the Baptist. In so doing, Matthew introduces a lengthy section in chapters 14-18 in which Jesus reveals that the fullness of his role as Messiah is to be rejected and suffer death on the cross. Along with the revelation throughout this section of Jesus as crucified savior comes a reminder that his disciples too must share in his cross. The multiplication of loaves serves to present Jesus as the Messiah. He is the successor of Moses, and so he continues to nourish his people and lead them through the desert to the banquet promised by Isaiah in the first reading, now fulfilled in Jesus. The superabundance of the feeding of the crowds by Jesus foreshadows the eternal banquet.

Scripture Readings

Sunday, Aug. 3

Is 55:1-3
Ps 145:8-9, 15-18
Rom 8:35, 37-39
Mt 14:13-21

Monday, Aug. 4

Jer 28:1-17
Ps 119:29, 43, 79-80, 95, 102
Mt 24:22-36

Tuesday, Aug. 5

Jer 30:1-2, 12-15, 18-22
Ps 102:16-23, 29
Mt 14:22-36 or 15:1-2, 10-14

Wednesday, Aug. 6

Dn 7:9-10, 13-14
Ps 97:1-2, 5-6, 9
2 Pt 1:16-19
Mt 17:1-9

Thursday, Aug. 7

Jer 31:31-34
Ps 51:12-15, 18-19
Mt 16:13-23

Friday, Aug. 8

Na 2:1, 3; 3:1-3, 6-7
(Ps) Dt 32:35c-36b, 39, 41
Mt 16:24-28

Saturday, Aug. 9

Hb 1:12-2:4
Ps 9:8-13
Mt 17:14-20

Sunday, Aug. 10

1 Kgs 19:9a, 11-13a
Ps 85:9-14
Rom 9:1-5
Mt 14:22-33

Town Hall Meeting

The Very Rev. Marc Alexander, V.G., Bill Burton, and Carmen Himenes joined our pastor to facilitate a Town Hall meeting with a question and answer session for parishioners. Issues discussed at the well attended meeting included parish hall options, SJ School support and improvements, church land use policies and access to workshops and presenters for our community.

Carol Denis leads a RCIA class.

Seek The Living God

Insert 2—The Ministries of Adult Initiation

Bill's wife Janet had been raised as a Baptist, but after their marriage Janet began to attend Sunday Mass with Bill. Five years and two children later, Janet decided to enter the Catholic Church. During the year she spent in formation, Bill participated in almost every aspect of the initiation process. His own faith, already very strong, became even more important to him.

At times Bill even feared that he might be deriving more benefit from the formation process than Janet or her sponsor. The following year, when he was asked to become a catechist for adult catechumens and candidates, he wondered if he had the ability to guide others in deepening their faith, but accepted the invitation in spite of his doubts.

Roberta entered the catechumenate with very little religious background, since her own family was rather hostile toward religion. Through the support of her husband and her own longing for God, however, she grew in her ability to articulate a deep personal faith in God, and became increasingly involved in the community's outreach to the poor. Throughout the period of the catechumenate, and during her first year as a fully initiated member of the Church, she was tireless in her work for the homeless in the city where she lived. She expressed to the catechumenate director in her parish a desire to share the faith she valued so much. Roberta was delighted to receive an invitation to serve on the precatechumenate team, where she could be of service to inquirers.

The Ministry of the Christian Assembly

The Rite of Christian Initiation of Adults (RCIA) provides liturgical rites and a process of formation in the Christian life by which unbaptized adults are joined to Christ and to the Church. The RCIA also contains adapted rites and guidelines for the formation of baptized Catholics who have never been catechized or received any of the other sacraments, and also for those who were baptized in other Christian churches and desire to be received into full communion with the Catholic Church.

Because "the initiation of catechumens is a gradual process that takes place within the community of the faithful" (RCIA 4), the primary minister of the initiation rite is the community itself.

All the people of God have been entrusted with the mission of proclaiming the good news of Christ. All share in the responsibility for inviting others to become disciples and to be immersed in the life-giving waters of baptism. Because the initiation of new members is a ministry of the whole community, the RCIA directs that "the people of God, as represented by the local Church, should understand and show by their concern that the initiation of adults is the responsibility of all the baptized" (RCIA 9). There are a number of ways that the whole community exercises its ministry for catechumens and candidates.

Hospitality

Especially during the period of evangelization and precatechumenate, the whole community is invited to welcome newcomers into its midst. The RCIA suggests that the faithful should "show themselves ready to give the candidates evidence of the spirit of the Christian community and to welcome them into their homes, into personal conversation, and into community gatherings" (RCIA 9).

Witness

The goal of adult initiation is conversion to Christ and a life of discipleship in the Christian community. As companions for one another on the journey of faith, we welcome catechumens and candidates to walk the way of Christ with us. We offer them the example of our own Christian life of word, worship, community and service. Our witness is also important for attracting newcomers to join us. By the example of our lives we are evangelizers, bringing to others the good news of Jesus Christ.

Liturgy

By their full, conscious and active participation in the liturgy, the Christian assembly ministers to the catechumens and candidates. The worshiping community expresses its faith in word and in action: by its enthusiastic song, its earnest prayer, its attentive hearing of God's word. During the catechumenate, which is a substantial period of formation in the Christian life, the catechumens join us every Sunday for the liturgy of the Word, and after the homily they are dismissed to continue their reflection on the word of God. The enthusiastic participation of the faithful in the liturgy each Sunday can help to strengthen catechumens as they seek to deepen their faith.

In addition to the Sunday liturgy of the word, the entire initiation process is marked by liturgical rites which correspond to the catechumens' growth in faith and their gradual incorporation into the Christian community. The active participation of the faithful is presumed in all of these celebrations, which take place "within the community of the faithful" (RCIA 4).

*continued next week part two of
Insert 2—The Ministries of Adult Initiation*

Highlights

from the pages of
our HRCC Bulletin

August 07

- New Bulletin Project Begins.
- Fr. Tom is appointed Vicar Forane of East Hawaii.
- Breakfast was held for Ministry of Cleaning Volunteers.
- Eucharistic ministers & lectors were re-commissioned.
- Young Adults from the parish go to Molokai to attend the Maui Young Adult Congress.

September 07

- Bishop Most Reverend Larry Silva blessed parish apartments now being used for transitional housing.
- High School students Jessalyn, Craig, and Jace, come forward to serve as cantors for Mass.
- First of many Youth Mass in 07-08.
- New Youth Choir begins.
- Fr. Marc Alexander, Vicar General of the Diocese of Honolulu commissioned our Catechist.
- Spanish Mass was highlighted in the bulletin.

October 07

- Parish youth begin a youth service project of cleaning the Malia Puka O Kalani Church.
- SJS holds another excellent Country Fair.
- Parishioners bring their pets to the church parking lot for a blessing from Fr. Tom in honor of the Feast of St. Francis.

- Fr. John M. Mbinda arrives in Hilo.
- Cemetery clean up service project volunteers from: young adult ministry, confirmation candidates, RCIA participants, students from SJS and enthusiastic parishioners teamed together to weed, cut grass and prune the bushes and trees.

November 07

- Pre-Thanksgiving luncheon for the elderly and homebound held at St. Joseph Church

August 07

Commissioning of Lectors & Eucharistic Ministers.

Preparing breakfast for the Ministry of Cleaning Volunteers.

September 07

Very Rev. Marc Alexander commissioned our Catechist on Catechetical Sunday.

October 07

Fr. John Mbinda arrives!

Cemetery cleanup crew.

SJS Country Fair.

November 07

Pre-Thanksgiving luncheon for the elderly and homebound.

- New name plates for stained glass windows: St. Joseph Elementary School fourth and fifth grade religion class took part in a service project. After researching and fund raising they provided plaques with the name and feast day of the each of the saints depicted on the stained glass windows in our Church.
- Parish Youth attend The Roman Catholic Church Diocese of Honolulu state youth rally.

- Sweet Bread fundraiser one of many projects held by St Joseph School Alumni and friends to benefit St. Joseph Catholic School.
- Choir takes part in the Interfaith Thanksgiving Service.
- Special All Saints Day Mass was held at St. Joseph School.
- St. Joseph Church receives a donation of a new organ.
- Parish Volunteers Paul Savikas, Martin Pudy, Robert Balga and Brian Earls refurbish benches in the breezeway at St. Joseph Church.

December 07

- Simbang Gabi (Mass of the night) Advent Novena of Masses Treasured Filipino Christmas Tradition.
- Christmas Appreciation: Breakfast for all Volunteers.
- Giving Tree: A service project by the Parish Advisory Council. Gifts are collected and distributed to Beyond Shelter apartments, residents of the Ponahawai Ola Prison community reintegration project and residents of the Faith against drugs program.
- Parishioner David Soares announces he will be attending Mount Angels Seminary in January!

January 08

- Catch the Fire & Make a Difference: Confirmation retreat Malia Puka O Kalani Church.
- Christine Andrews veteran organist retires after 35 years service to parish.

November 07

Choir at Interfaith Thanksgiving Service.

Father Tom Blesses the new organ donated to the church by .Araujo and Aiona Families.

Vivian Araujo

December 07

Patty Grube lights the Advent Wreath with Fr. John.

PPAC Giving Tree Project Collections received at both Malia and St. Joseph Church.

Parish Volunteers at Christmas Appreciation Breakfast.

January 07

Confirmation Retreat at Malia Puka O Kalani Church.

Memorial Mass.

Aloha Choir.

February 08

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.

HRCC Approved Mission Statement

Ash Wednesday

Stations of the Cross

Lenten Mass

March 08

Parish Mission presenter
Fr. Mathew Velilankal.

April 08

Fr. Tom and Fr. Johnson visit with Ann Usagawa's Religious Education class.

- 2008 Memorial Mass of Remembrance was held for those who have died this past year.
- 125 th Anniversary of Arrival of the Sisters of Saint Francis and Blessed MaryAnne Cope to Hawaii celebration held at St. Joseph with the Priests of the East Hawaii Vicariate.

February 08

- During Catholic Schools Week, Rev. Peter Dumag visits to celebrate Mass with the SJS students.

- The parish welcomes David Watson in his new position as HRCC Business Manager.

- Fr. John Mbinda appointed as associate pastor HRCC.
- Congrats to Fr. Lovell on his new appointment to St. Benedict Church, Honaunau.
- Rite of Election St. Joseph Church.

March 08

- Parish Mission: "The Lenten Journey into self, others, and God" presenter, Fr. Mathew Velilankal.
- "JUST BELIEVE" Parish youth participate in Big Island Youth Day.
- St. Joseph Feast Day Mass at Church held for SJS students.

April 08

- Sister Stephen Marie Serrao, OSF Sixty Years as a Religious!
- Confirmation with bishop at St. Joseph Church, dinner followed.
- Food pantry opens again!
- Rev. Fr. Johnson Abraham visits parishes.

April 08

Moses Moke and Natalie McKeen represented Malia Puka O Kalani at the Chrism Mass celebrated at St. Michael's in Kona.

The Catechumens and Candidates were welcomed into the church at the Easter Vigil.

Good Friday Service St. Joseph Church.

Confirmation Class.

May 08

- Luau St. Joseph Alumni and Friends social and tuition assistance fundraiser for school.
- Catechist Retreat.
- Graduation St Joseph School Class of 2008.

June 08

- Mother May Thadavanal and Sr. Mary Sebastian visit Hilo.
- First Communion Mass: Two groups of Children received First Communion this month.
- Seminary Student Anthony Rapozo helps with ministry at Hilo Roman Catholic Community for two months during the summer.
- Parishioners said goodbye at a farewell luncheon for Mother Mary Thadavanal and Sister Mary Sebastian.
- Appreciation Breakfast was held for church cleaners.
- Parish Hall project begins anew, committees facilitated by George Madden.
- Youth "car wash fundraiser" to help with World Youth Day costs.

July 08

- St. Joseph youth attend World Youth Day 2008 in Sydney, Australia.

- New altar servers receive training and are commissioned.
- Town Hall meeting with Fr. Marc Alexander, Bill Burton and Carmen Himenes.
- Upstairs rectory renovation project at Malia Puka O Kalani Church.
- Parish welcomes new associate pastor Rev. Joseph H. Hennen.

April 08

SJS Annual Day of Reflection at Malia.

Fr. Tom with the Youth Choir on Pentecost.

May 08

Blessing and Luncheon for Catechists.

MAY 08

Baccalaureate.

June 08

First Communion Mass.

New Alter Servers.

All Year Round

Saturday Adult Scripture Study class with Dcn. Don.

Welcome Fr. Joseph Hennen

April 08

Holy Thursday prayers in the room of repose at Malia.

April 08

Melody Pajente and sponsor Laverne Costa with Bishop Larry Silva after her confirmation.

MAY 08

Aunt Berta Gacutan shares white gardenias with mothers after Mass on Mother's Day.

Malia Puka O Kalani Church

June 08

Youth pray the rosary at Malia in the garden.

Mary, Gate of Heaven, pray for us.

Aunty Irene Kondo

Uncle Tommy Gouveia

Kahele Ohana

Aunty Dora Costa

Aunty Patty Grube

Aunty Mamo Olineru

Uncle Tony Moniz

Aunty Nita Kua

Aunty Ginger Moniz

Aunty and Uncle Dulatre

Aunty Minnie Alidon

Eleanor Birne

Please keep Becky Reis and Ohana in your prayers.

Our Volunteers for Sunday August 10, 2008

Church Cleaning

Maybelle / Shirley

Flowers

Maybelle / Shirley

Sacristan

Hale

Altar Servers

Kalauao / Namele / Kekona

Lectors

Shirley / Maybelle

Eucharistic Ministers

Paulette / Ron

Bell Ringers

Pete / Melody

Money Counters

Ron / Moke

Financial Notes

July 27, 2008

Attendance:

Adults: 41 Children: 9

Koa Bowl \$ 756.22

February 08

Aloha potluck for Fr. Lovell.

Directory

Emergency after-hours number: 899-9453

Pastor/ Administrator:

Rev. Thomas Purayidathil, Ph.D.

Associate Priest:

Rev. John M. Mbinda

Rev. Joseph Hennen

Hispanic Ministry:

Rev. John Fredy Quintero

Deacons:

Rev. Don Aanavi

Rev. Jerry Nunogawa

St. Joseph School Principal:

Sr. Marion Kikukawa, OSF

935-4936

Office Staff & Ministries

Business Manager:

David Watson

Receptionist: Robyn Whittington

Housekeeping: "Cres" Castillo

Maintenance: Robert Balga

Religious Education Coordinator:

Joyce C. Saenz 935-1202

Youth Ministry &

Young Adult / 25+ Ministry:

Chrislyn Villena 935-1465

Food Pantry Coordinator:

Mario Miguel 990-9137

Liturgy Coordinator: Cecil Farin

Music Ministry:

Gloria Mendoza-Watson

Alabare Choir: Godfrey Nachor

Aloha Choir: Sylvia Young

Engaged Encounter: 961-2442

Fred & Patti Basilio

Marriage Encounter: 935-8464

Deacon Jerry & Rose Nunogawa

Rite of Christian Initiation

of Adults: Carol Denis

Adult Scripture Study:

Deacon Don Aanavi

Prison Ministry: John Aguiar

935-8392

Parish Pastoral Advisory

Council: Anna Teixeira

Finance Council: Don Kouchi

Bulletin Coordinator:

Karen Hotniansky

Prayer Network: Kathy Choi

Call rectory: 935-1465

with your prayer request

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:

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.

WEEKLY COLLECTION

5:00 pm	\$ 1,989.00
Spanish Mass	\$ 85.00
Filipino Mass	\$ 226.00
7:00 am	\$ 2,699.00
9:00 am	\$ 1,424.00
11:30 am	\$ 1,178.00
6:00 pm	\$ 1,317.00
Sunday Total Collection	\$ 8,918.00
Candles	\$ 223.50
Donations/Others	\$ 773.00
Total Other Rev.	\$ 996.50
RESTRICTED DONATIONS	
Bldg. Maint. Fund	\$ 630.00
Parish Hall Fund	\$ 1,427.00
School Fund	\$ 363.00
Others	\$ 70.00
Total Rest. Donations	\$ 2,490.00
Total Weekly Deposit	\$12,404.50
Parish Hall Fund to Date	\$84,017.50

*Eternal rest grant unto them O Lord and
let perpetual light shine upon them.*

+Arthur Potter, Jr. +Josephine Pa +Becky Reis

Happy Campers

More young adult group camping pictures in next week's bulletin.

This Week's Calendar

SUNDAY, August 3

2:00 pm •Baptism/Church

6:30 pm •Wake Service (+Arthur Potter)/Dodo Mortuary Chapel

MONDAY, August 4

10:00 am •Funeral Mass (+Arthur Potter)/St. Joseph Church

12:00 pm •Food Pantry/St. Joseph Rectory Meeting Room

1:00 pm •Spiritual Support Group/St. Joseph Church Breezeway

5:45 pm •Youth Choir Rehearsal/St. Joseph Church

7:00pm •RCIA Information Meeting / St. Joseph Library

TUESDAY, August 5

5:00 pm •Religious Ed Board Meeting/SJHS RE Office

7:00 pm •Basic Christian Community/YMI

7:00 pm •Novena (Rosary 6:30 pm)/St. Joseph Church

WEDNESDAY, August 6

12:00 pm •Food Pantry/Malia Puka O Kalani Church

6:30 pm •Alabare Choir Rehearsal/St. Joseph Church

6:30 p.m Parish Building Committee / St. Joseph Meeting Room

THURSDAY, August 7

5:30 pm •Cursillo Meeting/St. Joseph Rectory Library

6:30 pm •SJ Choir Rehearsal/St. Joseph Church

FRIDAY, August 8

10:00 am •Funeral Mass (+Josephine Pa)/St. Joseph Church

5:00 pm •Holy Hour/St. Joseph Church

6:00 pm •Benediction/St. Joseph Church

SATURDAY, August 9

7:45 am •Church Cleaners #2/St. Joseph Church

8:00 am •Parish Pastoral Council Retreat/Malia Puka O Kalani Church

9:00 am •Big Island Religious Ed Coordinator's Meeting/St. Joseph Rectory Mtg. Rm.

10:00 am •Adult Scripture Study/St. Joseph Rectory Library

5:00 pm •High School Youth Group/St. Joseph Rectory Library

6:00 pm •Youth Choir Rehearsal/St. Joseph Rectory Library

7:00 pm •Spanish Mass & Fellowship/St. Joseph Church & Rectory Meeting Room

SUNDAY, August 10

11:30 am •Youth Mass/St. Joseph Church

Christ is counting on you
to find out more about Cursillo.
Contact Joyce Berrios
966-6763

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

President
Chris Eliason

PC ANTI-VIRUS, SECURITY
Computer Finder Service
Repair Upgrade, Troubleshoot
Networking, Data Recovery,
Onsite/In-shop Service
(808) 896-3218
www.ecommenterwwdb.biz
www.etechsolutions.info

BORTHWICK

Hawaii Funeral Home
570 Kinoole Street

935-8445

Ad Space Available

Call: 935-1465

David Watson
Business Manager

Help me to grow my business!

RAINA L.W. SANTOS, R(S)

Prudential
Orchid Isle Properties

101 Hualalai Street
Hilo, HI 96720
santosrainal@yahoo.com
www.RealEstateHawaii.com

Bus: 808-959-7863
1-800-789-4753
Cell: 808-443-8659
Fax: 808 935-7405

An independently owned and operated member of the Prudential Real Estate Affiliates, Inc.

HAKU
FORMALS
BOUTIQUE

Tressie Kapono
Special Occasion Attire / Designer

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

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

Celeste G. Santos

REALTOR GRI

Prudential
Orchid Isle Properties

101 Hualalai Street, Hilo, HI 96720
E-mail: cgs@celestegsantos.com

Bus: 808/969-7863 935-8543
Res: 808/935-6225

Take advantage of my 30+ years of experience.

Mahalo to our Advertisers

We would like to thank our advertisers and
sponsors for their support. Their donations
offset the cost of producing this bulletin, and
for that we are truly grateful!

Please remember our advertisers
in your prayers and please let them know
you saw their ad here in the bulletin!

Ad Space Available

Call: 935-1465

David Watson
Business Manager

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

P.O. Box 311,
Papaikou, HI 96781

Brad Fukuchi
808-896-3831

Hank Correa
REALTY, LLC

Correa Professional Building
630 Kilauea Avenue, Suite 101
Hilo, Hawaii 96720

Henry "Hank" Correa, Jr.
Realtor, CCIM, CRB, CRS, GRI

Business
(808) 961-3300

Cell
(808) 960-2626

Toll Free
1-877-500-HANK (4265)

www.HankCorrea.com

Email: Hank@HankCorrea.com

ST. JOSEPH SCHOOL

Quality Education in the Catholic Tradition
Since 1869

Offering:

- ♦ College-Prep Education
- ♦ Montessori-Based Preschool
- ♦ Caring, Secure Environment
- ♦ Tuition Assistance

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

CATHOLIC CARE CO-OP

Home Health Care with Prayer

Sacraments Available
in Hilo

(808) 960-1687

Aiona

Island Realty, LLC

Annette M. Aiona, R, PB, ABR
Bus 935-3222 Cell 895-0075
www.HomesByAnnette.com

AIONA

CAR SALES & SERVICE

Service & Integrity
A Family Tradition

SALES
134 WIWOOLE ST
935-9958

SERVICE
212 HOLOMUA ST
935-9991

Jon-A-Thanz
Sounds

for all kinds of parties
Jonathan Q. Albano
Keaau, HI 96749-8109
(808) 982-9210

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
cwmain@hiinfo.net

FREE ESTIMATES
Celeste G. Santos
President & Owner

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
Mt. View, HI 96771

Michael Teixeira
PRESIDENT

BUSINESS AUTOMATION, INC.

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

FAX: (808) 969-6932
EMAIL: bauto@hialoha.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. 961-3015

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

Benevides Plumbing Service
C-26709

Anthony L. K. Benevides
Owner 960-3399

David 808-960-8467
808-966-4469

memphla construction
Foundation Framing Finish
LIC # BC27435

FREE ESTIMATES
Residential & Commercial

MusicFun with Aunty Roni
featuring **Kindermusik**

music and movement for children 0-5 yrs
Roni Kosciak (808) 938-5406
musicfunwithauntyroni@earthlink.net

floordecor

Making your house a Home.

sales & design consultation
961-6360

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

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

1717 Kamehameha Ave. Hilo
Located inside J & J Hardware

Diana & Kenny Yamamoto

www.bigislandhonda.com

BIG ISLAND HONDA

124 Wiwoole St • Hilo • 934-0907

Best of East Hawaii 2005
BEST PLACE TO PURCHASE A NEW CAR

Best of East Hawaii 2006
BEST NEW CAR DEALER

Best of East Hawaii 2007
BEST NEW CAR DEALER

Thank you to our advertisers!