

Saint Joseph
ROMAN CATHOLIC Church

973-383-1985

Schedule of Masses

Weekdays
 Monday, Tuesday,

Wednesday, Thursday, and Friday
at 12:05pm

Saturday (Vigil) at 5:00pm

Sundays
8:00am, 9:30am, 11:30am, 6:00pm

(All are in church)

Misa en Espanol todos los Domingos
a las 2:30pm

Sacrament of

Reconciliation

Saturday 4:00pm-4:30pm
or by appointment

Sacraments of Baptism,

Marriage &

Personal Appointments

Please call the Parish Center

october 23, 2016

Our Parish Family is Served By

Weekly Mass Intentions

Father ST Sutton, Administrator
973-383-1985 - FatherSTS@gmail.com

Father Alexander Londono, Migrant Ministry
Fr. Alexanderlondono@gmail.com

Father Edward Davey, Pastor Emeritus

Deacons Gerald Hanifan, Alfred Kucinski
and Thomas Zayac

Deborah Henegan
 Director of Faith Formation (Grades 1-8)

Faithformation@stjosephnewton.org
Linda Gorski

Director of Faith Formation (Confirmation)
973-383-8413 - Confirmation@stjosephnewton.org

Kelly Dachisen, Director of Music Ministry
jkdachisen@me.com

Anne Lundgren, Office Manager
973-383-1985 - parishoffice@stjosephnewton.org

Karen Glowatski, Office Assistant
973-383-1985 - secretary@stjosephnewton.org

Sharon Eltzholtz, Bulletin Assistant
973-383-1985 - bulletin@stjosephnewton.org

Robert Lasser, Finance Administrator

TRUSTEES OF THE PARISH
Dorothy Bosi, George Hayek

and Gerard Woodring.

Saturday 10/22 5:00pm Mary Zins
Lois McDonald

Sunday
October 23rd

30th Sunday in
Ordinary Time

 8:00am

 9:30am

11:30am

 6:00pm

Rosemary Woodring
Deceased Members of the
Frank Family

Annie Colgan
Shirley Falkinburg

Francis & Stella Covel
Deceased members
of the Parish

Susan Allanson
Connie Whyte

Monday 10/24 12:05pm Mass of Thanksgiving

Tuesday 10/25 12:05pm Rosemary Woodring
Theresa Kruczek

Wednesday
10/26

 12:05pm Rosemary Woodring

Thursday 10/27 12:05pm Rosemary Woodring

Friday 10/28 12:05pm Steven Raynor

Saturday 10/29 5:00pm Frank Snyder
Rosemary Woodring

Sunday
October 30th

31st Sunday in
Ordinary Time

 8:00am

 9:30am

11:30am

 6:00pm

Rosemary Woodring
Edmund T. Bienkowski

Al Galligan
Margaret Lanterman

Intentions of Peggy Bopp
Intentions of Angelo
DelVecchio

Susan Allanson
Intentions of Alexander Ross

The Knights of Columbus Don Bosco Council is
instituting a Religious Freedom in Schools
program. A training session for program
presenters is scheduled for Saturday, November
12th. Anyone wishing to protect and promote
our God given right to religious freedom should
contact Rich Matrisciano at mentors1942
@gmail.com for details.

Thirtieth Sunday in Ordinary Time - October 23, 2016

The Sanctuary Lamp which
burns near the tabernacle

which is the reminder of our
Lord’s presence in the Most

Holy Eucharist, burns in loving
memory of:

And the hosts and wine, which
will become the Holy Body and

Precious Blood of our Lord, were
given in loving memory of:

May they be resting in the joy
of God’s heavenly kingdom!

WEEKLY REMEMBRANCE

Knights of columbus

mailto:jkdachisen@me.com

Please remember in your prayers the following

members of our parish family who are sick
and are in need of the Lord’s healing presence:

Mackenzie Brannan, Ron Byers, Fred Bender,
Mary Benziger, Irene Bitsko, Peggy Bopp,

Harry Cridland, Jennifer DiNardo,
Ted Eis, Pat Fitzpatrick, Ann Flowers, Mary

Gregory, David Hesson, Ed Huff, Susan Kadar,
Jessica Kirby, Kerri Knight, Lorraine Kraft,

Peter Mahler, Linda Marucci, Betty Mastrelli,
Karen Morrison, Greg Orvetz, Karen Orvetz,

Michael Palumbo, Pedro Rodriquez, Elizabeth
Roberts, Michael Ryan, Eleanore Shaffer, Gloria
Steets, Carole Sudol, Carol Strand, John Tiger,

Kathy VanBruinisse, Gerri VanRiper, Cathy
Veluta, Elizabeth Wilburn and Rita Zimich.

Monday, October 24
4:05 Faith Formation (School)
6:50 Faith Formation (School)
Tuesday, October 25
4:05pm Faith Formation (School)
7:30 Sacramental Meeting (Community Center)
Wednesday, October 26
6:00pm R.C.I.A. (Parish Center)
Thursday, October 27
1:00-2:00pm Legion of Mary (Parish Center)
7:30-9:00pm Choir Practice (Church)
Friday, October 28
6:30-Pot Luck Dinner Community Center)
Sunday, October 30
10:30am Confirmation Class (School)
6:30pm Scouts (Parish Center)

This week’s events

October 30, 2016
 Wisdom 11:22-12:2
 2 Thessalonians 1:11-2:2

Gospel of Saint Luke 19:1-10

Weekend readings

Food pantry

“Oremus pro invicem”

PARISH WEEKEND DONATIONS

October 16th Collection $7,281
Online Giving $326

Total: $7,607
Attendance: 800

 Our parish goal is $10,000/week.

If everyone gave just $3 more each week,
we would meet our goal!

Anniversary mass

We are planning for Thanksgiving and are in need
of stuffing, broth, turkey gravy, cranberry sauce,
instant potatoes, yams, Stove Top stuffing,
mushroom soup and French’s canned onion rings.
In addition we also need cereal, canned fruit, sugar,

coffee, mayo, cooking oil, fruit cups, shampoo, men’s
body wash, deodorant, detergent, dish detergent, bleach,
bathroom tissue and paper towels.
Thank you for your ongoing generosity. We would not be
able to help all the people who come to us without your
continuing generosity!

Covered dish supper

Super 50/50

Please continue to support our Faith Formation “Super 50/50
Raffle!!” Please see Rose as you enter or leave church for
more details (or you may purchase them at the Parish Center).

Remember that all proceeds are to benefit our Faith
Formation Programs here at Saint Joseph Church.

Our goal this year is to sell ALL 200 tickets. If you have friends
or family that would like to support your parish, do not be afraid
to invite them to join you for a chance to win.

Thank you for your support
and generosity!

The final prizes are: 1st prize=80% of 1/2 the total amount collected.

2nd-5th prizes are 5% of 1/2 the money collected.

Our annual covered dish supper will be Friday, October
28th at 6:30pm in the Community Center . ñAll are
Welcome!ò This year we will have a Halloween theme
for the young and young at heart. Bring your favorite
dish and renew old friendships and make new ones!
You do not have to have a 50/50 ticket to join us.
The parish will supply coffee, tea, juice, rolls and butter.
Please call Anne Savacool 973-383-4560 by October 24th
and let her know what you will be bringing to dinner!

Are you celebrating your 25th or 50th Wedding Anniversary
this year? Then you are cordially invited to celebrate your
wedding anniversary with Bishop Serratelli at Saint Peter the
Apostle Church in Parsippany on Sunday, November 6, 2016
at 4:00pm. Arrangements can be made by contacting the
Parish Center. Deadline for registrations is: Monday,
October 24, 2016. Information will be sent from the Office
of Family Life once your registration has been processed.

Congratulations on this momentous occasion!

Respect: earned or expected?

In this current political climate that we find
ourselves in, although I was very tempted to
quote one particular noted Archbishop about
our “moral obligation” of who we should vote
for, I decided to take the “high” road and speak
about how nationally 7% of Americans have lost
dear friends over this current Presidential
election.

I am sure that everyone has heard the old saying
“you should respect your elders.” But what
happens when the “elders” are not respectful
themselves or to you?

I am a firm believe that wisdom does not always
come with gray hair and that the old saying
“youth is wasted on the young. ” However,
I think there is a wonderful addendum: that
“wisdom is wasted on the old.” So what are we
to do when someone is disrespectful to us or
someone that we love? I am sure you remember
the “good old days” when a gentleman tipped
his hat when speaking to a woman, when he
took his hat off when entering a building and
also removed it when a hearse and funeral
cortege went by. Are these just old sentiments
from the past that no longer have meaning or
just things that our children stopped doing
because they no longer made any sense to them?

Has chivalry really died? Does a gentleman not
still open the door for his date? Does he still not
always walk on the outside of the sidewalk,
placing the woman the furthest from harm?

I supposed with the onslaught of the women’s
liberation movement, many women wanted to
be treated as “equals” to men and did not want
any “special treatment.” And I believe that this
type of thinking chipped away at the basic order
of respect that every gentle-man was taught as a
child and vice versa.

When we see how police officers, judges and yes
even priests are spoken to, some would be
astonished and even scandalized. But I am a
firm believer that you get what you give. It was
like when we stopped someone for speeding on
the highway, if they were polite, courteous and
apologetic for their infraction, 9 times out of 10
they got away with a warning. But when you
approached the car and they refused to roll
down the window, argued about going through

the light when it was red and they swore it was
yellow, that they reminded you “You know
I pay your salary!!” or “You know I know the
Mayor and the Chief of Police personally.” Then
it was usually they were assured of receiving
the summons they deserved.

When we speak to other people, whether it be
the young girl in the grocery store, the man
behind the post office counter, the operator on
the phone from the credit card company, the
police officer who is doing his or her sworn
duty, do we ever think about how we speak?
What words we use? The tone of our voices?

So often times we have expectations of people
even before they open their mouths and when
they do not act, speak or do what we want them
to do, they become our enemy at once, putting
aside all Christian charity and thoughts of
respect.

In the Gospel Jesus reminds us that: “For in the
way you judge, you will be judged; and with the
measure you use, it will be measured to
you” (Matthew 7:2). So maybe the next time we
encounter someone that might be “difficult” in
our eyes, we might give them the benefit of the
doubt and maybe a little respect that they
deserve or maybe not even deserve, for the Lord
also reminds us: “"Whoever hits you on the
cheek, offer them the other also; and whoever
takes away your coat, do not withhold your
shirt from them either” (Luke 6:29).

Not an easy task, not an easy saying, not an easy
Gospel, but it is the “Good News” and it is not
always about being easy, but more importantly
about being better.

God bless your day today and may our lives be
filled with respect, justice, love and patience.

Healing mass for the sick

Ministry schedules

Thrift Shop

òAll Are Welcomeó to join us on Saturday,

November 5 th at 11:00am at the Community Center,

when anyone who would like to receive an anointing with

blessed oil (this is NOT the Sacrament of the Sick) within the

celebration of the Eucharist. This will allow for anyone

who is suffering from physical or psychological illnesses to

be blessed by the priest or deacon at this Mass.

If you are interested in attending this Mass, please

complete the following form and either drop it off in the

collection basket or call 973-383-1985. A light lunch will

be offered after the Mass for all in attendance.

Number of persons attending Mass: ___________

Name of persons to be blessed with oil:

Saint Joseph Churchõs Thrift Shop (located under the church) is
having our 1/2 PRICE SALE on all menõs, ladiesõ and
childrenõs clothing through October 28th.

The shop also sells jewelry, housewares, frames, holiday
decorations, craft items and all occasion and Christmas cards.

Thrift Shop hours are Thursdays and Fridays
10:00am to 4:00pm

and Saturdays from 9:30am to 12:30pm.

We are preparing the new schedules for
December, January and February for Eucharistic

Ministers, Readers and Altar Servers.
Please call or email the Parish Center by
November 7 th with any changes or days

that you are unavailable during these months.

This schedule does not include Christmas.
There will be sign -up sheets for Christmas Eve

and Christmas Day in mid December.

