Welcome Visitors and New Parishioners!

We are blessed with your presence and your participation in the Mass. If you are a new parishioner, we ask that you fill out a registration form and return it to the parish office (drop box), in person or by mail. Thank you!

¡Bienvenidos Visitantes y Nuevos Parroquianos!

Somos bendecidos con su presencia y su participación en la Misa. Si usted es un nuevo feligrés, le pedimos que llene una forma de registro y la devuelva a la oficina parroquial (en el buzón), en persona o por correo. ¡Gracias!

Week of November 17 / Semana del 17 de Noviembre

Mass & Service Times / Horario del Misa

Monday / Lunes
(no services)

Tuesday / Martes
9:00 AM—Misa en Español

Wednesday / Miércoles
5:00 PM—Holy Hour / Hora Santa
6:00 PM—Mass in English

Thursday / Jueves
9:00 AM—Misa en Español

Friday / Viernes
9:00 AM—Mass in English
6:00 PM—Holy Hour / Hora Santa

Saturday / Sábado
5:00 PM—Mass in English
7:00 PM—Misa en Español

Sunday / Domingo
9:00 AM—Mass is English
11:30 AM—Misa en Español

Confessions / Confesiones

Saturday / Sábado
3:30 PM - 4:30PM
Any other time by appointment. Cualquier otra hora con cita previa.

Parish Mission Statement: St. Patrick's Church is a Catholic, multicultural parish within a collegiate, agricultural, and industrial community. The parish’s mission is to worship and work together so our community will grow more in love and acceptance of one another and be apostles as Christ teaches us. We accept that we have differences and will use them to unite us as one in Christ. We shall pursue this mission faithfully through the power of the Holy Spirit and the gifts and talents of our members.

Declaración de la Misión: La Iglesia San Patricio es una Parroquia Católica multicultural dentro de una comunidad colegial, agrícola e industrial. La misión parroquial es dar culto y trabajar juntos para que nuestra comunidad crezca en amor y aceptación del uno y otro y ser apóstoles como Cristo nos enseña. Estamos de acuerdo que tenemos diferencias y las usaremos para hacernos uno en Cristo. Seguiremos esta misión fielmente por medio del poder del Espíritu Santo y los dones y talentos de nuestros miembros.
November 17, 2019: 33rd Sunday in Ordinary Time

CATHOLIC CAMPAIGN FOR HUMAN DEVELOPMENT:

WORKING ON THE MARGINS

Please be generous in this week’s special collection, which supports the Catholic Campaign for Human Development. In the United States, one in six people live in poverty. Through this collection you support programs that address the causes of poverty and provide a sustainable future for people across the country who struggle. In addition 25% of the funds we collect will remain in our diocese to fund local antipoverty projects. Please prayerfully consider how you can support this collection and work on the margins. More information about the Catholic Campaign for Human Development can be found at www.usccb.org/cchd/collection.

THE PARISH OUTREACH COMMITTEE:

The parish Outreach Committee is hosting an early Thanksgiving Dinner on Sunday, November 24 in the parish hall from 3—5 pm. All are Welcome (and it’s FREE!) If you would like to be a volunteer at the dinner, please contact Lisa Silbernagel (503-838-0265)

EL COMITÉ DE ALANCE DE LA PARROQUIA:

El Comité de Alcance de la parroquia está organizando una cena temprana de Acción de Gracias el domingo 24 de noviembre en el salón parroquial de 3 a 5 pm. Todos son bienvenidos (¡y es GRATIS!) Si desea ser voluntario en la cena, comuníquese con Manuel Salinas (503-363-1159)

DONATIONS OF BLANKETS, COATS & SWEATERS:

Donations of blankets, coats & sweaters can also be left next to the green food wagon in the vestibule. These will be given to the Ella Curran Food Bank.

RAFFLE for $500 CASH!

A special raffle in honor of our Lady of Guadalupe will be held on December 12. Tickets are only $10 each! Profits from the tickets sales will be used to purchase additional altar server robes and supplies for the modular building project.

SORTEO por $ 500 en efectivo!

El 12 de diciembre se llevará a cabo un sorteo especial en honor de Nuestra Señora de Guadalupe. ¡Los boletos cuestan solo $ 10 cada uno! Las ganancias de la venta de entradas se utilizarán para comprar túnicas y suministros adicionales para el servidor del altar para el proyecto de construcción modular.

HAPPY ANNIVERSARY in November

José & Sara Rincon
Alex & Emily Caballero
Frank & Maria Addessi

CAMPAÑA CATOLICA PARA EL DESARROLLO HUMANA:

TRABAJANDO DESDE LA PERIFERIA

Por favor, contribuya generosamente en la colecta especial de esta semana, la cual apoya a la Campaña Católica para el Desarrollo Humano. En los Estados Unidos, una de cada seis personas vive en pobreza. A través de esta colecta usted apoya programas que tratan con las causas de la pobreza y proporcionan un futuro sostenible a las personas que siguen luchando en el país. Además, el 25% de los fondos recaudados permanece en nuestra diócesis para financiar proyectos antipoobreza en nuestra comunidad. Por favor, en oración, considera la manera de apoyar a esta colecta y trabajar desde la periferia. Encuentra más información sobre la Campaña Católica para el Desarrollo Humano, en www.usccb.org/cchd/collection.

FILL THE FOOD CART!

¡LLENA EL CARRO DE ALIMENTOS!

Las donaciones de mantas, abrigos y suéteres también se pueden dejar al lado del carro de comida verde en el vestíbulo. Estos serán entregados al Banco de Alimentos Ella Curran.

BABY ITEMS COLLECTION

November 2—17

Last weekend to donate baby items such as diapers, clothing, wipes, bottles & bedding.

El fin de semana pasado para donar artículos para bebés como pañales, ropa, toallitas, biberones, comida y ropa de cama.

ÚNÉTE A NUESTRO ROSARIO FAMILIAR

Semanal: Venga con sus hijos y reúñase en el vestíbulo de la Iglesia entre las misas de vigilia del sábado (6:15 pm) para rezar el rosario juntos.

JOIN OUR WEEKLY FAMILY ROSARY

Come with your children and meet in the vestibule of the Church between the Saturday Vigil Masses (6:15 pm) to pray the Rosary together.
17 de Noviembre: XXXIII Domingo del Tiempo Ordinario

CLASES DE PREBAUTISMO (en Español)
Domingo 17 de noviembre, 12:30 p.m., en el aula superior
Domingo 24 de noviembre, 12:30 p.m., en el aula superior
Por favor traiga a la clase sus formularios completos de Solicitud de Bautismo. Formas están disponibles en el estante al lado de la oficina parroquial.

POLK COUNTY WARMING CENTER OPEN
at Monmouth Christian Church, 959 West Church Street, Monmouth
Available for families & pets / Disponible para amilias y mascotas
Intake Hours/Horas de Admision: 5—7 p.m
Center Open/Centro Abierto: 7 p.m—7 a.m
To get a ride to the Center, call Matt:
Para llegar al centro, llame al Mateo: 503-949-4987
Go to: polkwarming.org for more information or to volunteer to help
Visite: polkwarming.org para obtener más información o para ofrecerse como voluntario.

"By your perseverance you will secure your lives."
Persevere in your marriage by using the tools learned on a Worldwide Marriage Encounter Weekend. To find YOUR WWME Weekend go to rediscoverthespark.org.
For information about WWME contact Ron & Hilarie (503-704-0836) or by email reservations@rediscoverthespark.org

The St. Patrick Ladies Guild is hosting an Advent Tea for the ladies of the parish on Sunday, December 1 at 3 p.m.
Celebrate Advent with delicious food, a Christmas craft and good company. The cost is just $5! Tickets will be on sale after weekend Masses.

REMINDER: Only clothing items are to be donated to the Clothing Shed. Please DO NOT put household items in the Shed!!
RECORDATORIO: Solo los artículos de ropa se donarán al cobertizo de ropa. ¡Por favor NO ponga artículos del hogar en el cobertizo!

SAINT OF THE WEEK:
ST. AGNES OF ASSISI
NOVEMBER 19
Born in 1197 in Assisi, Agnes was the younger sister of Saint Clare. She left home to join Clare even though her family was against it. When they tried to bring her back, her body became so heavy that several knights could not budge her. Her uncle tried to strike her but was temporarily paralyzed in his attempt. She was finally left with Clare. She and Clare were soon joined by other noblewomen of Assisi, forming the Poor Clares. There Agnes achieved perfection as a religious at a young age. She was eventually named abbess and, in 1219, was sent by Saint Francis to direct the Poor Clares at Monticelli. A surviving letter from Agnes to Clare clearly demonstrates her love of poverty and her loyalty to Clare’s ideals. In 1253, she was summoned to Clare’s deathbed. Three months later, Agnes followed her sister in death. Some thought these nuns were wasting their lives, but actually the opposite was true. The world has been greatly enriched by the example of these poor contemplatives.

Our Weekly Offering • La Ofrenda Semanal
For November 9-10, 2019
(Unavailable due to Veterans Day Holiday)
Nov. 16-17:
Campaign for Human Development

For our College Students:
Catholic Campus Ministry
At WOU
315 N. Knox Street, Monmouth
Sunday Mass at 4 p.m
<table>
<thead>
<tr>
<th>Date</th>
<th>Sunday/Domingo</th>
<th>Event Description</th>
<th>Scripture References</th>
</tr>
</thead>
</table>
| NOVEMBER 17 | St. Hilda | 8:00 am—Knights Breakfast, in the Hall
10:15 am—RCIA (English), Upstairs & RCIC (in English), in the FF Office
10:30 AM—Apostoles de la Palabra, en el Anexo
11:30 am—Misa (en español), en la Iglesia
12:30 pm—Pre-Baptism Class (in Spanish), Upper Classroom
4:00 pm—Mass, Catholic Campus Ministry House | Malachi 3:19-20
Psalm 98
2 Thessalonians 3: 7-12
Luke 21: 5-19 |
| NOVEMBER 18 | St. Rose Philippine Duchesne | 6:45 pm—Faith Formation Classes with Parents
7:00 pm—Grupo SJD (Hombres), en el Anexo | 1 Macabees 1:10-15,41-43,54-57,62-63
Luke 18: 35-43 |
| NOVEMBER 19 | St. Medana | 9:00 am—Misa, en la Iglesia
6:30 pm—Confirmation Class, in the Annex
6:45 pm—Faith Formation Classes, in the Hall | 2 Macabees 6: 18-31
Luke 19: 1-10 |
| NOVEMBER 20 | St. Felix of Valois | 5:00 pm — Adoration of the Blessed Sacrament, in the Church
6:00 pm — Mass, in the Church
7:00 pm—Neo-Catechumenal Way (1 & 2), Upstairs & in the Annex
7:00 pm—Junta de Todos Los Ministros, en el Salon | 2 Macabees 7: 1, 20-31
Luke 19: 11-28 |
| NOVEMBER 21 | St. Hilary | 9:00 am—Misa, en la Iglesia
6:30 pm—Youth Ministry Meeting, in the Annex
7:00 pm—Grupo SJD (Mujeres), en el Salon
7:00 pm—Grupo Carismatico, en la Iglesia | 1 Macabees 2: 15-29
Luke 19: 41-44 |
| NOVEMBER 22 | St. Cecilia | 9:00 am—Mass, in the Church
6:00 pm — Adoration of the Blessed Sacrament, in the Church
7:00 pm—Crecimiento Espiritual, en el Salon | 1 Macabees 4: 36-37, 52-59
Luke 19: 45-48 |
| NOVEMBER 23 | St. Clement I | 1:00 pm—Baptism: Nava
3:30 pm—Confessions, in the Church
5:00 pm — Vigil Mass, in the Church
6:15 pm — Children’s Rosary, in the Church
7:00 pm—Misa de Vigilia, en la Iglesia | 1 Macabees 6: 1-13
| NOVEMBER 24 | St. Chrysogonus | 9:00 am—Mass (in English), in the Church
10:15 am—Coffee & Donuts, in the Hall
10:15 am—RCIA (English), Upstairs & RCIC (in English), in the FF Office
10:30 AM—Apostoles de la Palabra, en el Anexo
11:30 am—Misa (en español), en la Iglesia
12:30 pm—RCIC & ROIA (en español), en el Anexo
12:30 pm—Pre-Baptism Class (in Spanish), Upper Classroom
4:00 pm—Mass, Catholic Campus Ministry House | Malachi 3:19-20
Psalm 98
2 Thessalonians 3: 7-12
Luke 21: 5-19 |

Can you find any mistakes in the bulletin? Email: info4bulletin with correction and win a prize!
¿Puedes encontrar algún error en el boletín? Correo electrónico: info4bulletin con corrección y ¡gane un premio!
Knowing the future has always been of paramount interest to people. The epitome of a Christian’s inquisitiveness in the future centers around what is commonly referred to as eschatology. Numerous books have been penned predicting the End Time and the return of Christ. Early Christians anxiously and hopefully awaited the fruition of the Kingdom of God with Jesus’ return. Over two thousand years later, Christians still long for the return of the Messiah and His Final Judgement. Fascinatingly, today’s Liturgy of the Word addresses this same issue that is embedded into Sacred Scripture with several layers of revelations couched in a “Rubik’s cube” of concealment that only the Father comprehends and masters.

In the first reading of today’s liturgy, an eschatological prophecy is issued by the prophet Malachi. Sacred Scripture assures the downtrodden and dispossessed that God will be victorious in the end. Written after the return from exile, the prophet pronounces a future judgement over the Temple authorities and rulers. They have abandoned the law of God and had adopted corrupt and self-serving methods. Malachi conveys God’s displeasure and warns all that they will answer for their deceit and greed. He assures the just that the Lord of Hosts will have His Justice over them with fire from which nothing will survive. At the same time, the prophet of God assures those who fear the Lord and follow His ways will experience “healing rays”. As with most Sacred Scripture, this prophecy has numerous interpretations. First, and foremost, it alludes to the End Time during which Christians believe the return of Christ will take place. Secondly, it confers confirmation on the coming of the Messiah and the inauguration of the Kingdom of God. Thirdly, it alludes to the destruction of the Temple, again. With this final destruction of the Temple will come the end of Jewish sacrificial rituals for forgiveness of sins leaving their faith apparently void of an important element. With this destruction, the traditional means of making reparation for sins impossible. This destruction will cause God to leave His residence on Earth and His Chosen People.

In the second reading from the second Letter of St. Paul to the Thessalonians, the behavior of Paul and his associates are described in order to encourage the newly converted to preserve in their faith and not to adopt the worldly model while living among the wicked. Paul exhorts the Christians to follow the model that has been set by him and others. The epitome of this model is Christ, Himself, who exhibited agape love – sacrificial love. This love is selfless and hard to do. It is exhausting and giving. It is a love that will enable a disciple to sacrifice his own life and pleasure for others with joy. Paul gives this advice as various sectors of the Christian community have become authoritarian and busy bodies. As a result, the Apostle to Gentiles and his assistants gently chastises them in order that these newly converted might not lose sight of their true goal as they await the anticipated Parousia.

It is this Parousia that is the subject of today’s Gospel according to Luke. Once again, couched in a description that describes future events, Jesus predicts the inauguration of a New and Eternal Temple as he describes the total destruction of the present. At the same time, embedded within this prediction, is an eschatological account that refers to a multitude of events and the final triumph of Good over Evil. Christ, knowing that the Second Temple will shortly be leveled by the Romans in A.D. 70, accurately and succinctly describes its final days and demise. This destruction will destroy the corrupted priestly power and send the Jews, once again, into exile. Unveiling this event, Christ continues to warn his followers of the persecution that they will encounter and give advice as to what their response should be. Finally, there is included a prediction of final victory of Good over Evil with a vindication for the righteous.

On this final Sunday before the end of the Church year of the Solemnity of Christ the King, Holy Mother the Church reminds all that our trials and tribulations are only temporary. They are the means by which our faith is tempered and strengthened. Despite what the world has to offer, the final outcome and reward is found in God. Through His strength, knowledge, mercy and love, creation will be restored to perfection and evil will be vanquished forever. The Church, united in prayer with Christ as its Head, will be victorious as Jesus is proclaimed, King of the Universe.

If you donated books to the Altar Society Sale, please contact Deacon Rob (503-949-6240). We discovered something valuable in a book that you might want back but there was no name. Thank you for your donation.