

Issue: September 6, 2009

Hilo Roman Catholic Community

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

Malia Puka O Kalani Church

326 Desha Ave., Hilo, HI 96720
Phone: (808) 935-9338

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: confes-
sion schedule does not
apply during some
liturgical seasons.

New Prayer Times

Morning Prayer & Benediction

Mon.-Sat. Immediately
after Mass

Evening Prayer & Benediction

Sun. - Friday: 4:30 pm

Saturday: 3:30 pm

Important Dates

St. Joseph Filipino Catholic Club Special Meeting

Will be held on
Sunday, September 6,
at the YMI Hall, im-
mediately following
the 9 am Mass.
This is a potluck.

Second Collections

September 5/6

The Seminary

Education fund for the
Blessed Sacrament Fathers

September 12/13

The Catholic University
of America

RELIGIOUS ED CLASSES

No R.E. Classes on Sept. 6
Classes will resume on
Sept. 13

Pastor's Corner

Rev. Samuel Loterte, SSS

Prayer for the Week

*A prayer from Zimbabwe
Timothy Radcliff, ed.*

We have been given

Eyes To see and ears to listen

Tongues To speak for the innocent....and the guilty

To praise, encourage and support

To proclaim, in season and out, the news that is good news...

Hands To reach out and to strengthen the fearful

To protect the weak and lift up the fallen

To embrace the dying

To share burdens and wipe away tears...

To build up, not tear down,

To fan the embers, not quench the smoldering wick

To bless, not strike

To give, not to withhold...

Minds To judge.....ourselves, not others

Situations, not motives

To seek solutions, not excuses

Justice, not expediency

To discern the essential from the merely desirable

The good from the less good and the less good from the bad...

Hearts To feel

To interpret the hidden meaning beneath the words spoken

To open doors closed by despair

To discover the best in others and set it free

To understand and forgive....or simply to forgive

To comfort the sorrowful

To love and thereby heal scars...

All these things God has given us that people around us

May neither doubt nor forget his presence among them

That in our touch, our words, our actions

He may touch and speak and act

And they, in turn, may sense his presence

When we pass by and, seeing us, know with little effort

That they catch a glimpse of God.

Dear Parishioners,

Peace in the Lord Jesus!

I have received a letter from Sharon Chiarucci of the Office for Parish Resources informing us of the Bishop's Episcopal Visitation here at St. Joseph Church this January 16-17, 2010. He is also scheduled to visit Malia Puka O Kalani Church on the weekend of January 30-31, 2010.

In view of this we are to evaluate our parish life in the following five areas:

Community and Evangelization

Worship

Formation in the Word of God

Social Ministry (Service)

Parish Leadership

The purpose of this parish self-study is for us to celebrate the strengths of our parish and to address the areas that call for our personal and communal growth in our response to our mission. I need your full support and prayers as we go through this process. In Jesus, our Bread of Life,

Fr. Samuel E. Loterte, SSS Pastor

Sunday Reflection:

by Father Greg Friedman, O.F.M.

September 6, 2009 : 23rd Sunday in Ordinary Time (B)

Is 35:4-7 ; Ps 146:7, 8-9, 9-10; Jas 2, 1-5; Mk 7:31-37

In the musical, Man of LaMancha, Don Quixote sings about his quest for “the impossible dream. That song became a hit, in part, I believe, because all of us have some kind of dream, some vision of a hope-filled future that keeps us going. Christians believe that Jesus Christ fulfills humanity’s dreams of a world at peace, in harmony, with all of our human imperfections made whole.

Today’s first reading is an Old Testament prophecy of such a dream coming true. Isaiah has a vision of a time when those who cannot hear or cannot see will be given hearing and sight; and when the lifeless deserts will become fertile.

Mark, the author of today’s Gospel, believed that Jesus would fulfill that Isaian vision. He incorporated some of Isaiah’s visionary language into his account of Jesus giving the powers of hearing and speech to a man.

That scene is portrayed in great detail by Mark, with Jesus using gestures, groans, and even spitting-as he carries out this power-filled sign.

For me, the scene captures both Jesus’ humanity and divinity. And it communicates what Mark and his community of faith are witnessing to in this Gospel: That Jesus is the one who will fulfill all our dreams for healing, wholeness, and peace. What are you hoping for this week?

*A ministry of St. Anthony Messenger Press
Franciscan Radio.org*

FAQ

Frequently Asked Questions on Adoration of the Blessed Sacrament

QUESTION: What is the social aspect of Eucharistic adoration?

ANSWERS: “Devotion to the divine Eucharist exerts a great influence upon the soul in the direction of fostering a ‘social’ love, in which we put the common good ahead of private good, take up the cause of the community, the parish, the universal Church, and extend our charity to the whole world because we know that there are members of Christ everywhere.....This zeal at prayer and at devoting oneself to God for the sake of the unity of the Church is something that religious, both men and women, should regard as very specially their own since they are bound in a special way, by virtue of the vows they have pronounced, become a kind of crown set around it here on earth.”

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.

Scripture Readings

Sunday, September 6

Is 35:4-7a
Ps 146:7-10
Jas 2:1-5
Mk 7:31-37

Monday, September 7

Col 1:24-2:3
Ps 62:6-7, 9
Lk 6:6-11

Tuesday, September 8

Mic 5:1-4a or Rom 8:28-30
Ps 13:6
Mt 1:1-16, 18-23 or 1:18-23

Wednesday, September 9

Col 3:1-11
Ps 145:2-3, 10-13
Lk 6:20-26

Thursday, September 10

Col 3:12-17
Ps 150:1-6
Lk 6:27-38

Friday, September 11

1 Tm 1:1-2, 12-14
Ps 16:1-2, 5, 7-8, 11
Lk 6:39-42

Saturday, September 12

1 Tm 1:15-17
Ps 113:1-7
Lk 6:43-49

Sunday, September 13

Is 50:5-9a
Ps 116:1-6, 8-9
Jas 2:14-18
Mk 8:27-35

SJS Interact Club
 Our Jr.-Sr. high school Interact Club was a huge help in organizing items for the church rummage sale recently. Mahalo to all the students & their advisor Mrs. Beth Andrade! Great job!

MAHALO

A sincere thanks to you my dear brothers and sisters for giving your precious time, energy and your generous contributions in different ways for the Rummage Sale. The Rummage sale was successful because of each one of you.

Thank you and May God bless you all. (Sr. Ruth)

“Whatsoever you do the least of my people, that you do unto me” (Mt. 5:40)

Feeling Crafty?

How about donating some of your hard work and talent to the Arts & Crafts booth at the 22nd Annual St. Joseph School Country Fair. We are seeking any and all donations of craft supplies and completed items ready for sale. Use your imagination and have some fun! Items can be dropped off at the elementary school office or call Ann Usugawa for more information at 935-1035.

WE ARE ALSO SEEKING DONATIONS FOR THE SILENT AUCTION.

ITEMS SUCH AS FOOD COUPONS, GIFT CERTIFICATES, OR FURNITURE ITEMS CAN BE DROPPED OFF AT THE ELEMENTARY SCHOOL OFFICE OR YOU CAN CALL CHRISTY TOLEDO AT 936-4371.

St. Joseph Alumni & Friends

WE NEED YOUR HELP!

Country Fair Preparations Have Begun

The St. Joseph School Annual Country Fair is fast approaching on October 3. The Alumni and Friends of SJS will again be in charge of the Pickles and Preserves Booth, and again we are asking all of you for your help. We ask that you plan to make your favorite jams, jellies, pickles, and preserves for sale at our booth. (More on that later.)

Right now, we need half-pint, pint, and quart size bottles, or monetary donations to purchase them. Please call Cecilia Shinoda at 961-3939 if you have half-pint bottles to donate, and call Agnes Crivello at 935-7753 if you have pint or quart size bottles. We can accept only clean, dry bottles and lids with all labels removed.

Mahalo for all your help in the past. We depend on your continuing generosity for the success of this year’s Country Fair, God, bless you all!

Preparing for State Youth & Young Adult Rally 2009

The Diocesan State Rally is just around the corner. We are on the countdown now with less than a month. With our parish family supporting us, and God's blessings upon us, we are confident we will be successful. We have been working in overdrive to raise money. We are planning to have just a few more fundraisers to help with expenses. So please, keep an eye on our bulletin for announcements. We are excited to gather amongst fellow youth & young

adults who share the same love & passion for our Lord. We are eager to meet Christ on this adventure as we journey deeper in our faith life. We are humble & grateful for all who invested their monetary donations to our youth & young adults. We also would like to thank our pastor, Fr. Sammy for allowing us this opportunity. Finally thank you to our parish family for helping us grow in the Kingdom of God.

For more information, please contact **Chrislyn Villena**, parish youth and young adult minister @ [935-1465](tel:935-1465) or email her at cvillena@stjoe hilo.com

Thank you to all who helped us raise funds to attend this year's Diocesan State Rally.

We will be continuing with our Young Adult Yard Service fundraiser throughout the year.

DYYAB Hula Committee Chair, Noelani (St. Ann's Church) travels the diocese teaching youth & young adults the Hula choreographed for "Damien the Blessed" to be danced in the ALOHA WEEK FESTIVAL PARADE.

What's Happening This Month?	
September 5, 6 & 7 All weekend groups including Yth/YA choir CANCELLED (Enjoy the weekend w/families)	
September 12 E/W HI Youth & Young Adult Minister Vicariate Meeting @ Kona 10-2pm	
September 13 YTH & Y.A. MASS 11:30am	
September 12 Youth Group @ SJC LIB (Game Night) 5-8pm	September 13 Young Adult Group @ SJC LIB (Rosary & Fellowship) 7-9pm
September 19 Youth Group @ SJC LIB (Faith Formation) 5-8pm	September 20 Young Adult Group @ SJS Gym (Sports Night) 7-9 pm
September 26-27 Youth & Young Adults @ Diocesan State Rally (Oahu) All weekend groups are CANCELLED	
October 2-3 St. Joseph Schools Country Fair Youth & Young Adults Service Project (TBA)	

St. Gregory the Great (540?-604)

Early Church Father and Doctor of the Church

Coming events cast their shadows before: Gregory was the prefect of Rome before he was 30. After five years in office he resigned, founded six monasteries on his Sicilian estate and became a Benedictine monk in his own home at Rome.

Ordained a priest, he became one of the pope's seven deacons, and also served six years in the East as papal nuncio in Constantinople. He was recalled to become abbot, and at the age of 50 was elected pope by the clergy and people of Rome.

He was direct and firm. He removed unworthy priests from office, forbade taking money for many services, emptied the papal treasury to ransom prisoners of the Lombards and to care for persecuted Jews and the victims of plague and famine. He was very concerned about the conversion of England, sending 40 monks from his own monastery. He is known for his reform of the liturgy, for strengthening respect for doctrine. Whether he was largely responsible for the revision of "Gregorian" chant is disputed.

Gregory lived in a time of perpetual strife with invading Lombards and difficult relations with the East. When Rome itself was under attack, it was he who went to interview the Lombard king.

An Anglican historian has written: "It is impossible to conceive what would have been the confusion, the lawlessness, the chaotic state of the Middle Ages without the medieval papacy; and of the medieval papacy, the real father is Gregory the Great."

"Think over, my beloved brothers, think over his words: Pray the Lord of the harvest to send laborers into his harvest.

Pray for us so that we may be able to labor worthily on your behalf, that our tongue may not grow weary of exhortation, that after we have taken up the office of preaching our silence may not bring us condemnation from the just judge." - St. Gregory the Great

His book, *Pastoral Care*, on the duties and qualities of a bishop, was read for centuries after his death. He described bishops mainly as physicians whose main duties were preaching and the enforcement of discipline. In his own down-to-earth preaching, Gregory was skilled at applying the daily gospel to the needs of his listeners. Called "the Great," Gregory has been given a place with Augustine, Ambrose and Jerome as one of the four key doctors of the Western Church.

Father, you guide your people with kindness and govern us with love. By the prayers of Saint Gregory give the spirit of wisdom to those you have called to lead your Church. May the growth of your people in holiness be the eternal joy of our shepherds. We ask this through our Lord Jesus Christ, your Son, who lives and reigns with you and the Holy Spirit, one God, for ever and ever. Amen

This entry appears in the print edition of Saint of the Day AmericanCatholic.org

QUESTION: "I'm concerned what my friends and family might think or how they will react if I tell them I'm interested in the priesthood."

ANSWER: Being concerned about your family and friends is a valid concern. More often than not, however, it is those who are closest to us who see the signs of priesthood within us and are not surprised by our interests. I would suggest that in thinking of priesthood you do not have to tell your entire family or friends at first. But rather, you can begin to share your thoughts about the Church, priests, or the Eucharist. In this way, you can begin to grow stronger in your thoughts as you share them with others. Those who love you may not totally understand but they will support you in your good desires.

September 5

Blessed Mother Teresa of Calcutta

(1910-1997)

Mother Teresa of Calcutta, the tiny woman recognized throughout the world for her work among the poorest of the poor, was beatified October 19, 2003. Among those present were hundreds of Missionaries of Charity, the Order she founded in 1950 as a diocesan religious community. Today the congregation also includes contemplative sisters and brothers and an order of priests.

Born to Albanian parents in what is now Skopje, Macedonia (then part of the Ottoman Empire), Gonxha (Agnes) Bojaxhiu was the youngest of the three children who survived. For a time, the family lived comfortably, and her father's construction business thrived. But life changed overnight following his unexpected death.

During her years in public school Agnes participated in a Catholic sodality and showed a strong interest in the foreign missions. At age 18 she entered the Loreto Sisters of Dublin. It was 1928 when she said goodbye to her mother for the final time and made her way to a new land and a new life. The following year she was sent to the Loreto novitiate in Darjeeling, India. There she chose the name Teresa and prepared for a life of service. She was assigned to a high school for girls in Calcutta, where she taught history and geography to the daughters of the wealthy. But she could not escape the realities around her—the poverty, the suffering, the overwhelming numbers of destitute people.

In 1946, while riding a train to Darjeeling to make a retreat, Sister Teresa heard what she later explained as “a call within a call. The message was clear. I was to leave the convent and help the poor while living among them.” She also heard a call to give up her life with the Sisters of Loreto and, instead, to “follow Christ into the slums to serve him among the poorest of the poor.”

After receiving permission to leave Loreto, establish a new religious community and undertake her new work, she took a nursing course for several months. She returned to Calcutta, where she lived in the slums and opened a school for poor children. Dressed in a white sari and sandals (the ordinary dress of an Indian woman) she soon began getting to know her neighbors—especially the poor and sick—and getting to know their needs through visits.

The work was exhausting, but she was not alone for long. Volunteers who came to join her in the work, some of them former students, became the core of the Missionaries of Charity. Other helped by donating food, clothing, supplies, the use of buildings. In 1952 the city of Calcutta gave Mother Teresa a former hostel, which became a home for the dying and the destitute. As the Order expanded, services were also offered to orphans, abandoned children, alcoholics, the aging and street people.

For the next four decades Mother Teresa worked tirelessly on behalf of the poor. Her love knew no bounds. Nor did her energy, as she crisscrossed the globe pleading for support and inviting others to see the face of Jesus in the poorest of the poor. In 1979 she was awarded the Nobel Peace Prize. On September 5, 1997, God called her home.

Comment:

Mother Teresa's beatification, just over six years after her death, was part of an expedited process put into effect by Pope John Paul II. Like so many others around the world, he found her love for the Eucharist, for prayer and for the poor a model for all to emulate.

Quote:

Speaking in a strained, weary voice at the beatification Mass, Pope John Paul II declared her blessed, prompting waves of applause before the 300,000 pilgrims in St. Peter's Square. In his homily, read by an aide for the aging pope, the Holy Father called Mother Teresa “one of the most relevant personalities of our age” and “an icon of the Good Samaritan.” Her life, he said, was “a bold proclamation of the gospel.”

"There are many people who talk about the poor, but there are very few who talk to the poor."

Mother Teresa

*AmericanCatholic.org Site from the Franciscans and St. Anthony Messenger Press
Copyright © 1996-2009*

Please keep in prayer:

- Fr. Joseph Hennen*
- Ernest Matsumoto*
- Aunty Patty Grube*
- Uncle Tony Moniz*
- Aunty Minnie Alidon*
- Aunty Dora Costa*
- Aunty Mamo Otineru*
- Aunty Nita Kua*
- Aunty Elizabeth Dulatre*
- Eleanor Birney*
- Hale Pekelo*
- Aunty Mabel Silva*
- Aunty Joann Peralta*
- Aunty Irene Kondo*
- Valentine Gonsalves*
- Destry Gacutan*
- Shirley Rizzo*
- Grace Carter*
- Laverne Amay*
- and all those who are sick.*

Prayer for those serving our Country

Dr. Joe D'Angelo

Malia Puka O Kalani Church

WELCOME HOME FR. JOE!

The Hilo Roman Catholic Community is very pleased to welcome Fr. Joseph Hennen home. Fr. Joe will reside at Malia Puka O'Kalani rectory and will be serving as "Pastor in Residence" there.

Please pray that his tenure here will be long and happy and continue to pray for his improved health.

*Ekolu
Mea
Nui*

The estimated average Koa Bowl Collection needed each week to support ourselves is: \$1,500.00.

MALIA COLLECTIONS

KOA BOWL	\$	888.10
MASS INTENTIONS	\$	20.00
TOTAL DEPOSIT	\$	908.10
Adults		56
Children		9

Our Volunteers for Sunday, September 13

- | | |
|--|---|
| Church Cleaning
<i>Shirley / Maybelle</i> | <i>Tiah and Kailee</i> |
| Flowers
<i>Shirley / Maybelle</i> | Lectors
<i>Laverne / Natalie</i> |
| Sacristan
<i>Moke</i> | Bell Ringers
<i>Melody / Pete</i> |
| Altar Servers | Hospitality
<i>Maryalice / Berta</i> |

Please remember our brothers & sisters who need our help by bringing food donations every week with you to Mass.

St. Joseph	Malia
83	28

For the Ride Home *by Ted Bergh*

22nd Sunday in Ordinary Time (B)

Dt 4:1-2, 6-8
Ps 15:2-3, 3-4, 4-5
Jas 1:17-18, 21-22, 27
Mk 7:1-8, 14-15, 21-23

Scripture

- For what great nation is there that has gods so close to it as the LORD, our God, is to us whenever we call upon him? (Deuteronomy 2:7)
- LORD, who may abide in your tent? Who may dwell on your holy mountain? Whoever walks blamelessly and does justice; who thinks the truth in his heart and slanders not with his tongue. (Psalm 15:1-3)
- Be doers of the word and not hearers only, deluding yourselves. Religion that is pure and undefiled before God and the Father is this: to care for orphans and widows in their affliction and to keep oneself unstained by the world. (James 1:22,27)
- He responded, “Well did Isaiah prophesy about you hypocrites, as it is written: ‘This people honors me with their lips, but their hearts are far from me; In vain do they worship me, teaching as doctrines human precepts.’ You disregard God’s commandment but cling to human tradition.” (Mark 7:6-8)

Reflection

- “Who may dwell on (God’s) holy mountain?”
- How close is God “to us whenever we call upon him”?
- Who is a “doer of the word”?
- Does Jesus quote Isaiah to indicate he is more concerned with actions than observing the letter of the law?

It is impossible to pray to a personal God—that is, love a personal God—and remain indifferent to your suffering brethren. It is impossible. Anyone who prays without suffering for his suffering brothers is praying to a pole, a shadow, not to the living God. Because if you pray to the living God, you who are living, he, the Living One, sends you to your living brothers. And sisters.¹

Pictures from the Healing Mass held on August 27 at St. Joseph Parish

Directory

Emergency after-hours number: 899-9453

Pastor:

Rev. Samuel Loterte, SSS

Associate Pastor:

Rev. Armando Tipones, SSS

Parochial Vicar:

Rev. Gregorio Guzman, SSS.
Brother Eduardo Mabilen, SSS

Deacons:

Rev. Don Aanavi
Rev. Jerry Nunogawa
Rev. Julio Akapito

St. Joseph School Principal:

Ms. Victoria Torcolini
935-4936

Office Staff & Ministries

Business Manager: David Watson
Pastoral Assistant: Sr. Marykuty
Social Outreach: Sr. Ruth Zonunthari
Receptionist: Robyn Whittington
Housekeeping: "Cres" Castillo
Maintenance Supervisor: Robert Balga
Religious Education Coordinator
Sr. Lusika Sangma

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: Evelyn Pacheco
Prayer Network: Kathy Choi
Call rectory: 935-1465 with your
prayer request
Bulletin Coordinator: Karen Hotniansky

ST. JOSEPH CHURCH WEEKLY COLLECTION	
Filipino Mass	\$ 655.00
5:00 pm	\$ 1,544.00
Spanish Mass	\$ 77.00
7:00 am	\$ 1,913.00
9:00 am	\$ 2,587.00
11:30 am	\$ 1,209.00
6:00 pm	\$ 1,549.00
Sunday Total Collection	\$ 9,534.00
Candles	\$ 243.00
Donations/ Others	\$ 2,261.00
Total Other Revenue	\$ 2,504.00
RESTRICTED DONATIONS	
Bldg. Maint. Fund	\$ 685.00
Parish Hall Fund	\$ 804.00
School Fund	\$ 444.00
Rummage Sale	\$ 2,217.50
Misc.	\$ 13.00
Total Restricted Donations	\$ 4,163.50
Total Weekly Deposit	\$ 16,201.50
Parish Hall Fund to Date	\$ 22,302.16

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:

Sr. Lusika Sangma 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.

Youth & Young Adult Ministry:

Chrislyn Villena 935-1465

Security & Maintenance:

Mario Miguel 990-9137

Liturgy Coordinator: Cecil Farin

Music Ministry:

Gloria Mendoza-Watson

Alabare Choir: Godfrey Nachor

Aloha Choir: Sylvia Young

This Week's Calendar

SUNDAY, Sept. 6

4:30 pm •Evening Prayer & Benediction/St. Joseph Church

**MONDAY, Sept. 7 Labor Day Holiday" Rectory Office Closed
No Evening Prayer**

7:00 am •Mass/St. Joseph Church—NO 12:15 pm Mass

6:00 pm •RCIA Class/St. Joseph Rectory Library

**ATTENTION:
NO YOUTH & YOUNG ADULT CHOIR REHEARSAL!!**

TUESDAY, Sept. 8

12:30 pm •Food Pantry/St. Joseph Church

4:30 pm •Evening Prayer & Benediction/St. Joseph Church

5:00 pm •Maintenance Team Meeting/St. Joseph Rectory Meeting Room

6:30 pm •Small Christian Community/St. Joseph Rectory Library

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

7:00 pm •Filipino Christian Community/St. Joseph Rectory Meeting Room

7:00 pm •Basic Christian Community/YMI

WEDNESDAY, Sept. 9

12:30 pm •Food Pantry/Malia Puka O Kalani Church

3:30 pm •Spiritual Growth Group/St. Joseph Church Breezeway

4:30 pm •Evening Prayer & Benediction/St. Joseph Church

7:00 pm •Alabare Choir Rehearsal/ St. Joseph Church

7:00 pm •Capital Campaign Committee/St. Joseph Rectory Library

THURSDAY, Sept. 10

4:30 pm •Evening Prayer & Benediction/St. Joseph Church

5:00 pm •Cursillo Group/St. Joseph Rectory Library

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

FRIDAY, Sept. 11

9:30 am •St. Joseph School Mass/SJES Chapel

4:30 pm •Evening Prayer & Benediction/St. Joseph Church

6:00 pm •Young Adults Team Meeting/St. Joseph Rectory Library

SATURDAY, Sept. 12

8:45 am •Church Cleaners #3/St. Joseph Church

9:00 am •PPAC Orientation/Malia Puka O Kalani Church

10:00 am •Reconciliation/St. Joseph Church

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

10:00 am •East & West Hawaii Youth & Young Adults Vicariate Meeting/Kailua-Kona

11:30 am •A Bridge to Health/St. Joseph Rectory Library

3:30 pm •Evening Prayer & Benediction/St. Joseph Church

5:00 pm •High School Youth Ministry (Game Show)/St. Joseph Rectory Library

SUNDAY, Sept. 13

10:15 am •RE Classes/SJS

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

4:30 pm •Evening Prayer & Benediction/St. Joseph Church

7:00 pm •Young Adults Ministry (Rosary)/St. Joseph Rectory Library

We provide personal non-medical care for all individuals in need.

Big Island Premier Care Inc.
"Your trusted in-home healthcare professionals"

- Maintain independence • Maximize quality of life
- Do you want peace-of-mind that your loved one is being cared for in your absence?*

CONTACT US FOR A FREE CONSULTATION

Ph: (808) 959-8576
 email: bigislandpremiercare@gmail.com
 website: bigislandpremiercareinc.com

ADOBO NATION BAND.

808-934-9637
 jprattsr@hawaii.rr.com
 •Jimmy •Ivan •Daniel •Vince

Ben Taxi & Tours

Bus: (808) 896-5425
 Res: (808) 959-1195
 24 Hours service

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

MetroCare HAWAII, LLC
 COMPASSION • CARING • COMMITMENT

Providing Home Care Services for East & West Hawaii

Do you happen to know anyone with Multiple Sclerosis?
 Want to know how to avail free Home Services?
 Call Vincent at 808-934-8334 or 808-430-0687
 for more information.

www.metrocarehawaii.com

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

Young Adult Ministry: Yard Service Fundraiser
 Please Call Chrislyn at the Rectory office 935-1465
 to schedule an appointment.

Why St. Joseph School?

Because...your sacrifice now will pay dividends forever.

Open Enrollment,
 grades 1 -12.
 Call 808-933-1459
 for more information.

Help me to grow my business!
RAINA L. W. SANTOS, R(S)

Prudential
 Orchid Isle Properties

101 Hualalai Street
 Hilo, HI 96720
 santosraina@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.

Facial & Body Treatments
 Knowledgeable Service & Luxurious Products

Will transport you to a world of relaxation, results & overall wellness!

Kim Delima
 Licensed Skin Care Specialist
935-3567

Gift Certificates Available

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 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

BORTHWICK
 Hawaii Funeral Home
 570 Kinoole Street
935-8445

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

BUSINESS AUTOMATION,

507 Lanikaula St. Hilo, HI 96720

- Sales • Repairs & Maintenance
- Printing Service • Color & BW Copies

PHONE

(808) 935-9355
 Fax : (808) 969-6932

*Fast... Reliable...
 High Quality Service!*

HOURS:

Monday—Friday
 8 am to 5 pm

Michael Texeira
 PRESIDENT

Paul J. Saviskas
 www.saviskasart.com

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 96720

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
 cvmain@hiinfo.net

FREE ESTIMATES
 Celeste G. Santos
 President & Owner

10%-60% off

on all flooring
 & window coverings

BUILDING OR REMODELING?

Let us help you make your house a home!

KENNY & DIANA YAMAMOTO

- Design Consultation
- FREE Estimates
- 30 Years of Flooring Industry Experience

CARPET • VINYL • LAMINATE • HARDWOOD
 CERAMIC TILE • GRANITE • EXOTIC WOODS
 WINDOW COVERINGS

1717 Kamehameha Avenue • Hilo, HI 96720
 Tel (808) 961-6360
 Mon-Sat 8:30-5; Closed Sun

www.floordecorhawaii.com

Celeste G. Santos
 REALTOR GRI

 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.

BENEVIDES

PLUMBING
 Anthony L.K. Benevides, Owner
 Trouble Call
 New Construction
 Existing Construction
960-3399
 License: C-26709

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

David 808-960-8467
 808-966-4469

 Foundation
 Framing
 Finish
FREE ESTIMATES
 Residential & Commercial

Jon-A-ThanZ

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

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

Pacific Properties
 400 Hualani St. #292, Hilo, HI 96720
Jesusa S. Fernandez, RS
 (808) 769-0218 Cell
 (808) 981-0711 Office
 (866) 981-0711 Toll Free
 (808) 981-0088 Fax jfernandez@erahilo.com

ISLAND ASIAN STORE
 170 Makaala St. • Hilo Hawaii 96720
 Open: Mon.-Sat. 9:00am - 6:30pm Closed Sun.
 PHONE # 961-0608
 *Narra Furniture *Dry Goods
 *Filipino Frozen Seafood
 *Halo Halo *Vegetables *Etc
 DOOR TO DOOR & MONEY REMITTANCE AVAILABLE
NEW FILIPINO STORE IN TOWN!

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

Brad Fukuchi
 P.O. Box 311
 Papaikou, HI 96781
808-896-3831