


Issue: October 18, 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
Emergency Number (808) 989-0967


Malia Puka O Kalani Church

326 Desha Ave., Hilo, HI 96720
Office Hours: Mon.-Sat. 9:00 am-5:00 pm
except Thursdays
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

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
Spanish Mass:
4:00 pm

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.

Prayer Times


Morning Prayer
& Benediction
Mon.-Sat. Immediately
after Mass

Evening Prayer
& Benediction
Sun. - Friday: 4:30 pm
Saturday: 3:30 pm


OUR NEWEST SAINT!

Saint Damien of Molokai


Martyr of Charity

The Belgian missionary Father Damien (1840-1889) is known for his work among the those afflicted with Hansen's disease on Molokai in the Hawaiian Islands.

Important Dates

No Children's Liturgy
on Sunday, October 18th.

**Filipino Catholic
Community Meeting
Sunday, Oct. 18th
10:15 am--@ YMI.**

Damien Relic Schedule For East Hawaii

WEDNESDAY, OCTOBER 21

†St. Anthony
8:00-10:00 am

†Sacred Heart-
Naalehu/
Holy Rosary-Pahala
1:00-3:00 pm

†St. Theresa—Mt
View
4:00-5:30 pm

†Holy Rosary-Keeau
6:00-8:00 pm

THURSDAY, OCTOBER 22

†Sacred Heart—Pahoa
6:00 am-noon

†Malia Puka O Kalani —
Keaukaha
1:00-4:00 pm


†Immaculate Heart of
Mary 6:00-9:00 pm
(a Mass with anointing
of the sick is scheduled
for 7:00 PM on the
22nd.)

FRIDAY, OCTOBER 23

†St. Joseph—Hilo 8:00
am—9:00 pm
(Vicariate wide Damien
Mass will be celebrated
at 6:00 pm on Friday,
October 23rd.)

Pastor's Corner

Rev. Samuel Loterte, SSS


Second Collection World Mission Sunday Propagation of the Faith

Please offer your prayers
and most generous
sacrifice. You will help
the church's missionary
work around the world.

You will be in the daily
prayers of Missionaries
Worldwide.

[www.onefamily
in.mission.org](http://www.onefamily
in.mission.org)

October 18, 2009

29th Sunday in Ordinary Time,

Dear brothers and sisters,
We celebrate World Mission Sunday. This is a reminder
that the Good News of Jesus Christ is to be shared by all
baptized Christians. It is in his name that God grants
salvation to all. Today we realize that many people have
yet to know him and his message. There is no better
way to appreciate the gift of our Christian faith than to
make the Good News known to every person in the
world. We can do this by our living witness of Christian
values.

On this World Mission Sunday we also recall Fr. Da-
mien who, a Belgian by birth gave his life in these is-
lands as a Sacred Hearts Missionary. Let us pray for all
missionaries and support the missionary work of the
Church for all peoples.

God bless you all.

In Jesus, our Bread of Life,
Fr. Samuel E. Loterte, SSS


*"The call to defend the
poor and the helpless
is the most basic duty
of Christians. If the life
of a child in his
mother's womb is
threatened, no one is
safe. Our faith calls us
to witness this truth by
our action - All human
life is sacred!"*

-Most Rev. John C.
Reiss, DD, JCD
Bishop of Trenton

Prayer for the Week

**God, Father of all,
You taught the disciples
of your Son
That he must drink the
cup that you gave to him
And that they must drink
the same cup.**

**In your kingdom,
Real power is powerlessness;
The great are servants,
And the first are slaves of all.**

**We have been baptized with the baptism of Jesus;
Make us faithful disciples.
Bring us to the fullness of the kingdom.
Amen.**


Sunday Reflection:

by Father Greg Friedman, O.F.M

29th Sunday in Ordinary Time (B)

October 18, 2009

Is 53:10-11; Ps 33:4-5, 18-19, 20, 22 ; Heb 4:14-16 ; Mk 10:35-45 or 10:42-45

I've worked in Church communications for many years. Over that time I've met many public relations professionals—talented people who work hard to put out the positive stories about their companies or organizations. Most are devoted to the truth, and deal with negative news honestly and directly. But I suspect some of them might have urged Mark, the author of today's Gospel, to re-consider his portrayal of the disciples!

Mark doesn't paint a very positive portrait. Throughout his Gospel, the disciples just don't get it! They misunderstand Jesus' message, engage in behavior contrary to his proclamation of the Kingdom, and abandon him at the end.

Today's passage is a good example, as James and John vie for the top jobs in the hierarchy—right next to the Lord himself. Once more, Jesus must make an example of such behavior, promising that these enterprising brothers will indeed share his lot. But through sharing the cup of suffering. His only wish is that they would choose that outcome through self-giving service.

In a way, I'm glad no one "cleaned up" Mark's portrait of the disciples. It gives me some comfort to hear how they stumbled toward the Kingdom, when I consider my own failings! Their humanness gives us hope that God will work in our lives and will patiently remind us, as Jesus does today, that true greatness comes through serving others.

I'm Father Greg Friedman with the "Sunday Soundbite" for St. Anthony Messenger Press, on the Web at FranciscanRadio.org.


Scripture Readings

Sunday, October 18

Is 53:10-11

Ps 33:4-5, 18-20, 22

Heb 4:14-16

Mk 10:35-45 or 10:42-45

Monday, October 19

Rom 4:20-25

(Ps) Lk 1:69-75

Lk 12:13-21

Tuesday, October 20

Rom 5:12:15b, 17-19, 20b-21

Ps 40:7-10, 17

Lk 12:35-38

Wednesday, October 21

Rom 6:12-18

Ps 124:1-8

Lk 12:39-48

Thursday, October 22

Rom 6:19-23

Ps 1:1-4, 6

Lk 12:49-53

Friday, October 23

Rom 7:18-25a

Ps 119:66, 68, 76-77, 93, 94

Lk 12:54-59

Saturday, October 24

Rom 8:1-11

Ps 24:1-6

Lk 13:1-9

Sunday, October 25

Jer 31:7-9

Ps 126:1-6

Heb 5:1-6

Mk 10:46-52

A warm welcome for Sr. Jane Francis


Sr. Jane Francis! she is here on a canonical visit until October 23, 2009!


Relic Questions

What is a relic?

There are three classes of sacred relics. A first class relic is a part of a body of a saint, a second class relic is clothing or other object used by the saint in life, and a third class relic is an object touched to a first class relic.

What is the purpose of a relic?

A relic is a physical connection to the saint and thus an object of reverence and veneration by the church, a practice that goes back to the earliest centuries of the church. Church law forbids them to be bought or sold.

What is the Saint Damien relic that will be given to Bishop Larry Silva at the canonization?

The relic is a foot bone, thought to be from Damien's heel. Father Damien is entombed in Louvain, Belgium.

What is the final destination for this relic?

Bishop Silva will bring it back to Hawaii, where it will be brought to each of the islands for veneration before it is enshrined in the Cathedral of Our Lady of Peace in Honolulu.

Will the public be able to see or visit the relic?

The relic itself won't be visible, but the reliquary, or case that holds it, will be accessible, on display and able to be touched.

Doesn't Hawaii already have a relic of Damien?

Yes. When Father Damien was beatified in Belgium, in 1995 by Pope John Paul II, the pope gave the Hawaii delegation the bones of Damien's right hand, sealed in a metal box, to be returned to Hawaii


Father of Mercy, In Saint Damien you have given us A shining witness of love for the poorest and the most abandoned. Grant that, by his intercession, As faithful witnesses of the heart of your Son Jesus, We too may be servants of the most needy and rejected. Amen.

Saint Damien

Schedule of Hours for Reverencing & Veneration of Relic

October 23, 2009 (Friday)

- | | |
|---------|---|
| Hour 1: | 6:00am Mass |
| Hour 2: | 8:00am – 9:00am Morning Prayer: Theme --The Missionary Arrives Reception of Relic at 8:00am preceded by Hula/Oli procession at 7:40am. Prayer Leader: Fr. Sam |
| Hour 3: | 10:30am – 11:30am Reflection readings: Saint Fr. Damien: A Priest Adorer Prayer Leader: Fr. Joe |
| Hour 4: | 12:15pm mass |
| Hour 5: | 1:30pm-2:00pm Saint Joseph School student assembly for veneration of relic. Assembly Leader: Fr. Sam |
| Hour 6: | 3:00pm – 4:00pm Mid-Day Prayer: Theme--The New Pastor Prayer Leader: Sr. Marykuty |
| Hour 7: | 4:30pm – 5:30pm Evening Prayer: Theme-- Damien The Leper Prayer Leader: Fr. Sam |
| Hour 8: | 6:00 pm Mass (East Vicariate concelebration) Hula /Oli procession at 5:40pm. Fellowship supper after mass (rectory meeting room). |

Comment: A relic points to something that we cannot see, to that person and the holiness of his or her life.” Quote from Holy Cross Father Peter Rocca, the rector of the Basilica of the Sacred Heart at Notre Dame University, which has hundreds of relics.


Saint Damien de Veuster

1840-1889 The Life of Father Daimien

Joseph De Veuster, the future Father Damien, was born at Tremelo in Belgium, January 3, 1840. When his oldest brother Pamphile entered the Congregation of the Sacred Hearts, his father planned that Joseph would take charge of the family business. Joseph, however, decided to become a religious himself. In 1859 he entered the novitiate in Louvain and took the name of Damien.

In 1863, his brother, who was supposed to leave for the mission in the Hawaiian Islands, became ill. Damien obtained permission from the Superior General to take his place. He arrived in Honolulu on March 19, 1864, and was ordained to the priesthood on May 21, 1864. He was assigned to the island of Hawaii to begin his pastoral ministry.

At that time, the Hawaiian Government decided on a measure at stopping the spread of "leprosy" by deporting those thought to be infected to a peninsula surrounded by the ocean on three sides and by a very high mountain cliff on the other, a place of exile known as Kalaupapa on the island of Molokai. A plea was made by those abandoned for a priest or minister to come to the aid of their spiritual needs. Bishop Louis Maigret, ss.cc., spoke to the priests about the problem.

Several volunteered to go for a few months. Damien was the first to leave on May 10, 1873. At his own request and that of the residents of Kalaupapa who were afflicted with leprosy, he remained definitively on Molokai.

He brought hope to this hell of despair. He became a source of consolation and encouragement for his flock by becoming the doctor of their souls and of their bodies without distinction of race or religion. He gave a voice to the voiceless and built a community where they discovered new reasons for living. That once lawless place had now become a place where the law of love prevailed.

After he himself contracted the disease in 1885, Damien was able to identify completely with them with the words "We, Lepers." Father Damien became a witness of the love of God for His people. His strength came from the Eucharist as he himself wrote: "It is at the foot of the altar that we find the strength we need in our isolation.." It is there that he found for himself and for those he served the support and encouragement, the consolation and the hope that made him "the happiest missionary in the world," a servant of God and a servant of humanity.

Father Damien died on April 15, 1889, having served sixteen years among the patients with leprosy. His mortal remains were transferred to Belgium in 1936, where he was interred in the crypt of the church of the Congregation of the Sacred Hearts at Louvain. His fame spread to the entire world. In 1938 the process for his beatification was introduced at Malines (Belgium). Pope Paul VI signed the Decree on the "heroics of his virtues" on July 7, 1977. In Father Damien, the Church proposes an example to all those who find sense for their life in the Gospel and who wish to bring the Good News to the poor of our time. In 1995, Father Damien was beatified by Pope John Paul II in Brussels. On October 11, 2009, Pope Benedict XVI will raise Father Damien to the rank of "sainthood." Father Damien's Feast Day is May 10.

Damien's Canonization

Frequently Asked Questions

What is canonization? A canonization is the Catholic Church's official declaration that a person is in heaven and is worthy of public veneration and imitation under the title "saint"

What does canonization mean for Damien besides the title "saint"? With canonization, Saint Damien will have his name listed in the church's catalogue of saints, his feast day (May 10) will be included on the church's worldwide liturgical calendar, and churches may now be freely named after him.

Does Hawaii have any other saints? Not at present, though one is in process. Mother Marianne Cope, who followed Damien at Kalaupapa and who died there in 1918, is also a candidate for sainthood. She was beatified in Rome in 2005. Blessed Marianne was a Sister of St. Francis and an American citizen who grew up in upstate New York.

Will the canonization of Blessed Damien be celebrated annually? Damien is already celebrated locally in his feast day, May 10 (the day in 1873 that he set foot on Molokai). That feast will now be celebrated on the church calendar universally.


Continued from last week, pt. 3

A Surprising Affirmation

On Christmas Day, 1858, the brothers apprehensively broke the news to their parents. Both were surprised when Frans and Catherine, anticipating the announcement, received it with great joy.

On New Year's day an elated Jef wrote to his parents, "What a joy for me to tell you again today that I love you, and that my heart will never forget your goodness and kindness."

Frans accompanied Jef to Louvain to meet Father Vincke. Again Father held out the possibility that a choir brother, with hard work and determination, could acquire the skills and knowledge to be considered a candidate for the priesthood. With a sense of finality Joseph De Veuster asked to be allowed the name *Damien* in place of his given one. Father Vincke promptly approved. It was an eager Damien who decided not to go home to bid good-bye to his family and friends but to stay at the House of Formation to be with his new family, the Congregation of the Sacred Hearts. Frans journeyed home alone.

Formation: The Molding of a Candidate

February 2, 1859, was Brother Damien's first day in the House of Formation of the Congregation of the Sacred Hearts. The day started before dawn and was filled with meditation, prayer and liturgy, interspersed with chores such as cleaning and servicing the church and grounds, and learning to care for the elderly and infirm.

Important as these activities were, it was the Perpetual Adoration to the Blessed Sacrament that was the centerpiece of the day. Each member took his half hour before the altar daily and one hour at night weekly. Not surprisingly Brother Damien chose the less popular hours after midnight, a practice he followed years later on Molokai.

The brothers tackled the task of Damien's academic deficiencies with a vengeance. Damien moved into his brother's cramped room to maximize their time together, and long hours were spent on French, Latin, and Greek. To learn one language in a formal classroom is noteworthy, but to take on three tongues simultaneously and to learn them "on the run" is heroic.

True, Damien had been studying French for several months, but it was the French of business, hardly suitable for the subtleties of philosophy and theology. He considered his study of Greek less arduous since all he had to do was to translate the New Testament from Greek into French.

The major stumbling block was Latin, the official tongue of philosophers and theologians and the backbone of the liturgy. Its importance required a different strategy: total immersion. Upon waking they hailed each other in Latin, conversed in Latin and prayed in Latin. Routine day-to-day conversation was conducted in Latin. Extra effort was focused translating from Latin the Roman biographer *Cornelius Nepos*, the work on which Damien would be tested.

Damien, blessed with a knack for languages, progressed rapidly thanks to hours of study gained at the expense of sleeping less than six hours nightly. The challenge was compounded when Pamphile learned he would be transferred to Paris in just six months. Each moment became precious.

Imagine Pamphile's dismay when he discovered his brother did not consider the intense studying and loss of sleep penance enough.

"I awoke and saw a large bundle beside his bed. I went to see what it was. It was my brother who was sleeping on the floor as the nearest thing, no doubt, to a board like the one he used in Tremeloo."

Yet in the end the hard work paid off handsomely. Less than a year later Damien tested at the level of a fifth-year Latin student, rattling off passages of *Cornelius Nepos* on sight. He was qualified to start his studies in the minor seminary immediately!

St. John of Capistrano (1386-1456)

Feast day: October 23

It has been said the Christian saints are the world's greatest optimists. Not blind to the existence and consequences of evil, they base their confidence on the power of Christ's redemption. The power of conversion through Christ extends not only to sinful people but also to calamitous events.

Imagine being born in the fourteenth century. One-third of the population and nearly 40 percent of the clergy were wiped out by the bubonic plague. The Western Schism split the Church with two or three claimants to the Holy See at one time. England and France were at war. The city-states of Italy were constantly in conflict. No wonder that gloom dominated the spirit of the culture and the times.

John Capistrano was born in 1386. His education was thorough. His talents and success were great. When he was 26 he was made governor of Perugia. Imprisoned after a battle against the Malatestas, he resolved to change his way of life completely. At the age of 30 he entered the Franciscan novitiate and was ordained a priest four years later.

His preaching attracted great throngs at a time of religious apathy and confusion. He and 12 Franciscan brethren were received in the countries of central Europe as angels of God. They were instrumental in reviving a dying faith and devotion.

The Franciscan Order itself was in turmoil over the interpretation and observance of the Rule of St. Francis. Through John's tireless efforts and his expertise in law, the heretical Fraticelli were suppressed and the "Spirituals" were freed from interference in their stricter observance.


He helped bring about a reunion with the Greek and Armenian Churches, unfortunately only a brief arrangement.

When the Turks captured Constantinople in 1453, he was commissioned to preach a crusade for the defense of Europe. Gaining little response in Bavaria and Austria, he decided to concentrate his efforts in Hungary. He led the army to Belgrade. Under the great General John Junyadi, they gained an overwhelming victory, and the siege of Belgrade was lifted. Worn out by his superhuman efforts, Capistrano was an easy prey to the infection bred by the refuse of battle. He died October 23, 1456.

Comment: John Hofer, a biographer of John Capistrano, recalls a Brussels organization named after the saint. Seeking to solve life problems in a fully Christian spirit, its motto was: "Initiative, Organization, Activity." These three words characterized John's life. He was not one to sit around, ever. His deep Christian optimism drove him to battle problems at all levels with the confidence engendered by a deep faith in Christ.

www.americancatholic.org

This entry appears in the print edition of Saint of the Day

SOCIAL MINISTRY UPDATE


HOT MEAL

Social Ministry Project on 'Feed the hungry' is scheduled for October 27th, 2009 from 11am – 1pm.

Please keep this intention in your prayers. Mahalo


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

Saint Joseph Food Pantry
10/05/09

Malia Food Pantry –
10/07/09

85 persons served

4 persons served


**On my honor, I will try:
To serve God
and my country,
To help people at all
times, and to live by
the Girl Scout Law.**

Girl Scout Brownies

is starting at St. Joseph Elementary for girls grades 1 to 4. Contact Kevin Wilcox: kcwilcox@hotmail.com, 937-7884.


Sister Lisa congratulates grand prize drawing winner Rose Callo!


SJS Country Fair

In spite of the rainy, muddy conditions on Oct. 3, hundreds attended the 22nd annual St. Joseph School Country Fair. Mahalo to all the volunteers who helped make this a very successful event and to all who supported the fair!


A THANK-YOU NOTE FROM THE ALUMNI AND FRIENDS OF SJS

Thanks to all of you who donated bottles, jams, jellies, nuts, pickles and preserves to our booth at the Country Fair. Without your generous donations and support every year, we would not be able to stock our booth with such a wide variety of delectable's.

GOD BLESS YOU ALL!

Submitted by Celia Shinoda

Malia Puka O Kalani Church

COMMUNICATION:

To Reach Fr. Joe Call the Malia parish number (808-035-9338)

Email: maliapastor@gmail.com (both are confidential)

MEETING:

A very important organizational meeting: Immediately after the 9:00 Mass, Sunday, Oct 18 in the Malia Parish Hall for all who offered to be a member of the reorganized **Finance, Liturgy, Religious Ed/Formation, and/or Maintenance Committees**. The meeting will be brief. If it is impossible to make the meeting and you still wish to serve on one of the Committees, you must contact Fr. Joe by phone or email by Tuesday, Oct. 20

SATURDAY EVENING MASS:

Beginning Saturday, November 7 we will have a 5:15PM Mass in addition to the 9:00AM Sunday Mass. The Saturday evening Mass will put emphasis on Family, Youth, and Young Adult participation.

WEEKDAY MASSES:

Beginning Monday, November 1 we will have regularly scheduled Masses every Monday, Wednesday, and Friday at 5:15PM.

ST. DAMIEN RELIC:

The St. Damien Relic will be at Malia on Thursday, Oct 22. The relic will be welcomed at 1:00PM by the ringing of the church bells and a Traditional Hawaiian welcome. This will be followed by an outdoor Interfaith Celebration. After the Interfaith Celebration the relic will be moved to the church for private viewing and veneration. The afternoon will conclude with a Prayer Service at 4:00PM. All are welcome to participate in all or any part of this historic event.


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*
- Rupert Tripp Jr.*
- Laverne Amay*
- John Tardino*
- Rita Branco*
- Infant Tiare Cervantes*
- and all those who are sick.*

Prayer for those serving our Country

Dr. Joe D'Angelo

| MALIA COLLECTIONS | |
|-------------------|------------|
| KOA BOWL | \$1,100.50 |
| TOTAL DEPOSIT | \$1,100.50 |
| THANK YOU! | |

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

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

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

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.

| ST. JOSEPH CHURCH WEEKLY COLLECTION | |
|--|--------------|
| 5:00 pm | \$ 1,897.50 |
| 7:00 am | \$ 2,071.00 |
| 9:00 am | \$ 1,172.00 |
| 11:30 am | \$ 1,699.00 |
| 6:00 pm | \$ 1,413.00 |
| Sunday Total Collection | \$ 8,252.50 |
| Candles | \$ 192.00 |
| Donations/Others | \$ 1,176.00 |
| Total Other Revenue | \$ 1,368.00 |
| RESTRICTED DONATIONS | |
| Parish Hall Fund | \$ 772.00 |
| School Fund | \$ 552.50 |
| Bldg. Maint. Fund | \$ 1,003.50 |
| Misc. | \$ 564.40 |
| Total Restricted Donations | \$ 2,892.40 |
| Total Weekly Deposit | \$ 12,512.90 |
| Parish Hall Fund to Date | \$341,235.56 |

***Eternal Rest Grant
unto them O Lord &
let perpetual light
shine upon them***

†Janice Davis

This Week's Calendar

SUNDAY, Oct. 18

10:15am •Filipino Catholic Community Meeting / YMI

10:15 am •Mass (R E Students)/St. Joseph Church

4:00 pm •Spanish Mass/Malia Puka O Kalani Church

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

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

MONDAY, Oct. 19

10:00 am •Aloha Choir Rehearsal/St. Joseph Church

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

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

5:30 pm •Capital Campaign "Phone-A-Thon"/St. Joseph Rectory Meeting Rm

6:00 pm •Youth & Young Adults Choir Rehearsal/St. Joseph Church

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

7:00 pm •Baptismal Prep Class/St. Joseph Rectory Meeting Room & Church

TUESDAY, Oct. 20

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

5:30 pm •Capital Campaign "Phone-A-Thon"/St. Joseph Rectory Meeting Room

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

7:00 pm •Basic Christian Community/YMI

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

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

WEDNESDAY, Oct. 21

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

5:30 pm •Capital Campaign "Phone-A-Thon"/St. Joseph Rectory Meeting Rm

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

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

THURSDAY, Oct. 22

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

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

6:30 pm •St. Joseph Choir Rehearsal/St. Joseph Rectory Library

7:00 pm •Filipino Mass & Fellowship/St. Joseph Church & Rectory Meeting Rm

FRIDAY, Oct. 23

8:00 am •Damien Relic/St. Joseph Church

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

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

6:00 pm •Damien Mass & Fellowship/St. Joseph Church & Rectory Meeting Room

SATURDAY, Oct. 24

8:45 am •Church Cleaners #2/St. Joseph Church

10:00 am •Reconciliation/St. Joseph Church

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

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

5:00 pm •High School Youth Ministry (Sports Night)/SJHS Gym

SUNDAY, Oct. 25

10:15 am •Religious Ed Classes/SJHS

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

4:00 pm •Spanish Mass/Malia Puka O Kalani Church

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

7:00 pm •Young Adults Ministry (Sports Night)/SJHS Gym

HRCC 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.

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


Why St. Joseph School?


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

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

**Ad Space Available
For information contact
Business Manager
David Watson
935-1465**

Young Adult Ministry: Yard Service Fundraiser

Please Call Chrislyn at the Rectory office 935-1465
to schedule an appointment.

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

BORTHWICK

Hawaii Funeral Home
570 Kinoole Street
935-8445

Ben Taxi & Tours

Bus: (808) 896-5425
Res: (808) 959-1195

24 Hours service

Help me to grow my business!

RAINA L.W. SANTOS, R(S)

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!

Gift Certificates
Available

Kim Delima
Licensed Skin Care Specialist
935-3567

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

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, INC.

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
 cwmain@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
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.


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


for all kinds of parties
 Jonathan Q. Albano
(808) 982-9210

Keaau, HI 96749-8109


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
 ERA
 400 Hualalai 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


P.O. Box 311
 Papaikou, HI 96781

Brad Fukuchi
 808-896-3831