

100th Anniversary

ST. JOSEPH CHURCH

October 14, 2018

Pastor:
Rev. Wilbert Laroga, SSS
935-1465
Parochial Vicars:
Rev. Apolinario Ty, SSS
430-0481
Rev. Zaldy Norba, SSS
756-0838
Deacon:
Dcn. Jim Dougherty, SOLT

Served by the Blessed Sacrament Congregation

Church Dedicated in 1919

St. Joseph School

(808) 935-4936

Website

www.sjshilo.com

Principal

Dr. Llewellyn Young

43 Kapiolani Street
Hilo, HI 96720
(808) 935-1465

www.stjoehilo.com

MASS SCHEDULE

Weekdays:

Mon.-Fri.

6:00 am & 12:15 pm

Saturday: 7:00 am

Legal Holidays: 7:00 am

Saturday Vigil Mass

5:00 pm

Sunday

7:00 am, 9:00 am,

11:45 am & 6:00pm

CONFESSION

Saturday:

10:00 am-11:00 am*

St. Joseph Church
or by appointment

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

PRAYER TIMES

Adoration

M-F 4-5:00 pm

Sat 3-3:30 pm

Sun 4-4:30 pm

Evening Prayer & Benediction

M-F 5:00 pm

Sat 3:30 pm

Sun 4:30 pm

ST. JOSEPH

PRAY FOR US!

Celebrate Respect Life Month!

You're invited to join Catholics nationwide in celebrating Respect Life Month this October with the message "Every Life: Cherished, Chosen, Sent"! Learn more at www.usccb.org/respectlife. Or read about it in this week's bulletin.

ROMAN CATHOLIC CHURCH IN THE STATE OF HAWAII
DIOCESE OF HONOLULU
 WITNESS TO JESUS

October 6, 2018

To All Parishioners in the Diocese of Honolulu

Dear Sisters and Brothers,

Peace be with you!

October is designated as Pro-Life month in the United States Catholic Church, and we are asked to focus on the extremely important issues related to defending the lives of the unborn, of the sick and elderly, and of all who are vulnerable. And the first Tuesday of November is Election Day in our country (though many in Hawaii will vote much sooner by mail). There is an important link between these two realities.

Although there is much popular talk about the “separation of Church and State,” it is still extremely important that we people of faith have a voice regarding the laws of our land. Our faith teaches us many principles based on the teachings of Jesus, and following these principles is not only good for Catholics but for the entire society. What is a law, after all, but a community’s concrete expression of the values it expects its citizens to live? All laws have a moral basis. Therefore, our insistence on a respect for life in all its stages from conception until natural death, our championing the dignity of every human person, and our care for the poor and suffering are hallmarks not only of our faith, but of the law that is “written in our hearts.”

I urge all of you, therefore, to prayerfully and thoughtfully consider the issues on which we are called to vote and the people who will be articulating those issues into law. A blind loyalty to a particular political party with which one has always been affiliated is not always what is called for in this time when our institutions and laws are very much in need of a moral compass that is based on the God who gave us our rights and laws that flow from our nature. And, of course, I urge all of you to VOTE and to exercise this responsibility so many people in the world can only dream about. May you be guided by the Holy Spirit, and may your vote be for the good of our entire community!

Sincerely yours in Christ,

Most Reverend Larry Silva
 Bishop of Honolulu

*“Ignorance of Scripture is ignorance of Christ.”
 St Jerome*

Sunday, Oct. 14

Wis 7:7-11
 Ps 90:12-17
 Heb 4:12-13
 Mk 10:17-27

Monday, Oct. 15

Gal 4:22-24, 26-27, 31—5:1
 Ps 113:1-7
 Lk 11:29-32

Tuesday, Oct. 16

Gal 5:1-6
 Ps 119:41, 43-45, 47-48
 Lk 11:37-41

Wednesday, Oct. 17

Gal 5:18-25
 Ps 1:1-4, 6
 Lk 11:42-46

Thursday, Oct. 18

2 Tm 4:10-17b
 Ps 145:10-13b, 17-18
 Lk 10:1-9

Friday, Oct. 19

Eph 1:11-14
 Ps 33:1-2, 4-5, 12-13
 Lk 12:1-7

Saturday, Oct. 20

Eph 1:15-23
 Ps 8:2-7
 Lk 12:8-12

Sunday, Oct. 21

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

Join us on Thursday, October 18 during the 12:15p Mass, as we honor the physicians of our community active, retired & deceased!

**All are welcome and invited to attend.
 A light lunch will be served following the Mass.**

Feast Day of St. Luke

Let us pray for the souls of our dearly departed.
 May they find peace.

+Eleanor Hood
 +Edwin De Sa, III
 +Lance Arruda

ANNOUNCEMENTS

Weekly Calendar

Monday, Oct. 15

6:00 am Mass/Church
 12:15 pm Mass/Church
 6:00 pm RCIA Class/Library

Tuesday, Oct. 16

6:00 am Mass/Church
 12:15 pm Mass/Church
 7:00 pm Mother of Perpetual Help Novena
 (Rosary 6:30 pm)/Church

Wednesday, Oct. 17

6:00 am Mass/Church
 12:15 pm Mass/Church
6:30 pm Praise & Worship Hour/Church
7:00 pm Healing Mass/Church

Thursday, Oct. 18

6:00 am Mass/Church
**11:30 am Hot Meal Service/Under canopy,
 kitchen & meeting room**
 12:15 pm Mass (St. Luke)/Church
 6:00 pm Wake Service
 (+Esteban Evangelista)/Dodo Chapel
 6:30 pm St. Joseph Choir Rehearsal/Church

Friday, Oct. 19

6:00 am Mass/Church
 8:00 am Viewing (+Esteban Evangelista)/
 Church
 10:00 am Funeral Mass
 (+Esteban Evangelista)/Church
 12:15 pm Mass/Church
 5:30 pm Youth Core Team Meeting
 Conference Room
 6:00 pm San Lorenzo Family
 Choir Rehearsal/Church

Saturday, Oct. 20

7:00 am Mass/Church
 8:15 am Church Cleaner's #6 (C. Lantano)/
 Church
 9:30 am Bible Sharing/Library
 10:00 am Reconciliation/Church
 5:00 pm Mass/Church
 5:00 pm High School Youth Group/Library

Sunday, Oct. 21

7:00 am Mass/Church
 9:00 am Mass/Church
10:15 am Religious Ed. Classes/SJHS
**11:45 am Mass/Church--
 followed by Fr. Wil's Ordination
 Celebration/Meeting Room**
 6:00 pm Mass/Church

Stewardship Report of Treasury for:

	Weeks (10/02-10/08)	YTD Actual	YTD Budget
Collections	7,723.21	128,616.34	131,788.70
R&M Collection	429.25	22,687.12	
All Other Income	19,289.48	126,620.43	96,775.32
Deposited to Bank	27,441.94	277,923.89	228,564.02
		Parish Savings	
Parish Hall	151.25	Loan to school	116,196.26
		Designated Funds	361,196.87
		Restricted Funds	435,826.43
			913,219.56

Dear Children and Parents,

You are invited to come and see what Children's Liturgy is all about. Children ages 5 to 12 are invited to join us in hearing the Word of God and to participate in our service projects throughout the year. Our children not only hear God's Word but are shown ways to turn those words into acts of kindness, To love as Jesus loved us. This is different from the Sunday RE classes as this focuses on the Word of God in the Liturgy & the Mass.

Children's Liturgy
 of the **Word**

We meet each Sunday during the 7 am, 9 am, 11:45 am & 6 pm Masses, in the downstairs meeting room. A parent must come with a child younger than 5 years old. We hope you will join us!

Mary Ann Leite,

Children's Liturgy Coordinator

Announcing: A Special Marriage Vows Renewal Blessing

St. Joseph Church is planning to have a special event for married couples, **A Marriage Vows Renewal Blessing**, to recommit their life-long love to each other during St. Joseph's centennial celebration year.

Date: March 23, 2019

Time: 5:00 pm Mass

Place: St. Joseph Church

Reception to follow.

Couples are invited to participate in a special marriage renewal vows mass and celebrate together with St. Joseph Church their many years of marriage. Please complete the form below to indicate your interest to participate in the Vows Renewal Celebration.

Bring this form and a copy of your marriage certificate from the church of marriage to the rectory office by January 15, 2019.

Names: _____

Church of Marriage: _____

Date & Year of Wedding: _____

Number of Years: _____

Contact Information:

Telephone number: _____

Best time to be contacted: _____

Email address: _____

For more information: Leave a message for Remy Balsis or Char Miyashiro at the office 935-1465.

**SECOND COLLECTION
 THIS WEEKEND!**

**Repair, Maintenance &
 Improvement Fund**

This is the list of people who have chosen to support the Centennial Book **at the time THIS bulletin was printed.**
 If you have given and do not see your name listed, please contact the St. Joseph office. **Mahalo! -Fr. Poli**

Thank you for your generous support for our parish centennial book. We are now finalizing lay out of pages to be sent to the printer and **thus can only include those names and ads that are with us as of October 7th.**
 Mahalo for your kindness and generous donations to our 100th year celebration book and improvement projects.

Akiona	Beverly & Family
Chang	Thomas & Tiny
Construction, Inc.	Sun
De Conte	Betty
Desamito	Editha L.
Estak	Family
Fernandez	Jesusa
Hapai III	Dr. Marlene & Archie
Lau	Carol A.
Leonard	Jeremiah, Antonia & Lily

Llantero	Mildred
Lopez	Antonia
Lucas	Doreen M.
Mattos	Nathan
Montibon	Gordon & Loretta
Mortuary, Inc.	Dodo
Pacris	Imelda
Regua	Marie
Walker	Dwight & Bernice

Mark Your Calendars & Join Us for Our Monthly Coffee Hour *Hosted by the following:*

- **October 28: Children's liturgy with Bible Sharing Ministry**
- **November 25: EOM's**
- **December 30: All Prayer Pillar Prayer Groups**

The stewardship prayer pillar is seeking new ministers for the **Ministry of Communion to the homebound & hospitalized.**

If you are being moved to serve by the Holy Spirit, please contact Linda Villena now for more information. I look forward to your call 557-1492.

Healing Mass

HELD AT ST. JOSEPH CHURCH
UPCOMING DATES:
 (EVERY 3RD WEDNESDAY EACH MONTH)
 6:30PM PRAISE & WORSHIP
 7:00 PM MASS WITH HEALING SERVICE TO FOLLOW

AUGUST 22
SEPTEMBER 19
OCTOBER 17
NOVEMBER 21

*And the prayer of faith will save the one who is sick,
 and the Lord will raise him up
 James 5: 14-15*

Serving all Islands

HOW TOUGH IS YOUR CARPET?

Free Design Consultation • Free Estimates
COME SEE US TODAY!
 700 MANONO STREET HILO, HI 96720
808 961-6360 waterproof • remnants

laminare floor • luxury vinyl plank • wood • tile • window coverings

Senior & Military Discounts

If you have been **commissioned** as an **EOM** and have not yet been assigned to serve in any masses, please notify the EOM coordinator for the Mass that you attend and they will assist in putting you into the rotation.

5 p vigil Mass BJ Pang Ching
7 a Mass Don Coloma
9 a Mass Yvonne Rezentos
1145 a Mass Fern Madrona
6 p Mass Josie Balingit

We also need EOMs for daily Masses 6 a
 Merci Manalili 12:15p Mass Nancy Capellas.