

St. Robert Bellarmine Church

March 27th, 2016

Easter Sunday

856 Euclid Ave • Warrington • PA

www.saintrobertwarrington.org

Phone: 215.343.0315 Fax: 215.343.8592

PARISH ADMINISTRATION

Rev. Msgr. James D. Beisel
Pastor

Rev. Msgr. Joseph T. Kane
Pastor Emeritus

Rev. John P. Stokely
Parochial Vicar

Deacon George Morris
Permanent Deacon

Rev. Mr. Mark J. Cavara
Transitional Deacon

Rev. Francis J. Cornely
Sunday Ministry

Mrs. Sheila Fehrman & Mrs. Mary Landry
Parish Secretaries - strobertysecretary@verizon.net

Mrs. Deborah Jaster
Principal-St. Joseph/St. Robert School

Mrs. Joan Fitzpatrick
Director of Adult Faith Formation

Mrs. Donna Heeney
Director of Religious Education

Mr. Kevin Lutz
Director of Music Ministries

Deacon George Morris
Director of Financial Services

Mrs. Barbara Palo
Director of Teen Ministry

Mr. James Crumlish
Facilities Supervisor

Mass Intentions
FOR THE WEEK

SATURDAY, MARCH 26, 2016

8:00 P.M. - Easter Vigil Mass

SUNDAY, MARCH 27, 2016 EASTER

7:00 A.M. 10:00 A.M.

8:30 A.M. 11:30 A.M.

MONDAY, MARCH 28, 2016

9:00 A.M. - Charles Staehly

TUESDAY, MARCH 29, 2016

9:00 A.M. - Frank J. Beisel

WEDNESDAY, MARCH 30 2016

9:00 A.M. - Joseph Rafalowski, Sr.

THURSDAY, MARCH 31, 2016

9:00 A.M. - Parishioners

FRIDAY, APRIL 1, 2016

9:00 A.M. - Eleanor Clark

SATURDAY, APRIL 2, 2016

9:00 A.M. - Theresa Malandra

5:00 P.M. - Daniel B. Kelly

SUNDAY, April 3, 2016

7:00 A.M. Donald Poirier

9:00 A.M. Joanne Paul

11:00 A.M. Deceased Members of the
Garbarino & Giannini Families

Please pray for our sick parishioners, relatives, and friends, especially:

Nicholas Chess	Frank Waltrich	Kevin McDevitt
Bill Zarkowski	Erica Sheehan	Kevin Christopher Fox
Diane Barbier	James Fuges	Rita Ann Leonard
Michael Lauria	Michael Matter	Andreas Shaftacolas
Dolores McGrath	Mary Wall	Christopher D'Souza
Pat Ganther	Joe Ankenbrand	Margaret Prendergast
Stella Coyle	John Weigner	Walter Brand
Theresa Beisel	Jimmy McIntyre	Konrad Bush
Leo Dennis	Pat Reidy	Carolyn Cole
Margaret Snyder	Elaine Teachout	Lucy McCabe
Maria Altopiedi	Jared Callan	Bridget Anderson

Important In an effort to keep our prayer list current, all names will appear for 30 days and then will be automatically taken off. We are happy to keep a name on the list, just call the parish office or email strobertysecretary@verizon.net.

The parish office will be closed on Monday March 28. We will reopen on Tuesday March 29.

NO EUCHARISTIC ADORATION ~ On Monday, March 28 there will not be Eucharistic Adoration. It will resume on Monday, April 4.

Campaign Update

We are very grateful to all those who have been supporting our campaign **BUILDING ON OUR FAITH... EXPANDING OUR LEGACY** through their pledges, one time gift, use of the monthly envelope designated for the campaign, bequests and/or the sale of stocks and bonds. As of this weekend, we have received in cash and gifts a total of **\$960,204**. In addition to these contributions, we have utilized the parish Trust Fund deposited with the archdiocese which was over **\$956,000**. These two sources of income have allowed us to fund the project to date without withdrawing the monies set aside for us with First Niagara Bank. The parish has been approved for a loan from First Niagara for **\$2,000,000**. We don't anticipate borrowing more than **\$1,500,000** because of the anticipated **\$456,471** in outstanding pledge payments that will be realized over the next three years.

The total cost of the projects will not exceed **\$3.2 million**.

As you can see, we are doing quite well with the generous support of **599** of our Parish Families and Friends of Saint Robert's Parish representing **27%** of our community. We have over **2,200** registered families in our parish. **Will YOU consider a gift or pledge, if you have not already done so?** If every families gave a gift, for no gift is too small, it would assist the parish now and for the future! Remember, **EVERYONE** will benefit from these projects! For more information on the work that is being done, please visit the parish website at www.saintrobertwarrington.org and click on the Expansion tab. There you will learn all about our projects and how you may assist us in making them a reality!

Building On Our Faith ... Expanding Our Legacy!

Easter Sunday of the

Dear Friends,

This is the day the Lord has made; let us rejoice and be glad. (Psalm 118)

May the blessings of this Easter Day and Season be yours in abundance! Today we followed Mary of Magdala, Peter and John to the tomb where they found the stone rolled away. Sharing their amazement, we too, in faith, find that the tomb is empty. That empty tomb stands as THE everlasting sign of hope - hope for a world free from fear, free from sin and free from death. We share in this freedom through the sacrament of Baptism. Today we renewed our baptismal promises by which we rejected Satan and all his works. At the same time we made our profession of faith in our God, Father, Son and Holy Spirit. In doing this we were once again breathing the newness of life and love into our hearts and souls this Easter.

It is so good to be able to welcome so many families gathered today to commemorate this celebration of life and resurrection. For this is the feast of faith and family. We celebrate with our natural family as well as with our family born by the common waters of baptism. Your presence here today was a source of encouragement to the parish family of Saint Robert's and we hope to see you here each Sunday as we share in the continuous joy of the resurrection!

Today we also rejoice with **MICHAEL STOLTZFUS** who is now one with us through his Baptism and his reception of the sacraments of Holy Communion and Confirmation during the Easter Vigil last evening. We congratulate Mike and his wife and sponsor Heather who assisted him on this sacred step in his journey of faith. We also look forward to receiving into Full Communion in the Catholic Church during the Easter Season: **ERIC GEORGE, ROSS SUTER, CHRISTINE CRIM, LAUREN CRIM, and BRYAN ARMAS**. At that time they will make their Profession of Faith and receive the sacraments of Confirmation and First Holy Communion. We congratulate them and their sponsors and families who have participated in their acceptance into our community of faith. I also take this opportunity to express my gratitude to Joan Fitzpatrick and the RCIA team (Father Stokely, Deacon George, Donna Heeney, Ed Klenk, Brian Zook and Dot Lange) who gave so much of their time to share, teach and witness to the faith in this special process of welcoming new members to the Church. If anyone is interested in becoming a Catholic, either by baptism or a profession of faith, please contact Joan Fitzpatrick, our Director of Adult Faith Formation at the parish office 215.343.0315 for more information.

And so we gather to share with one another the message of hope that our faith in the Risen Lord assures. It is at this feast that together we join our hands and hearts to proclaim that in death there is ultimate victory because of Jesus. Today, we join in the universal proclamation of the victory of eternal life over natural death. It is in Jesus that the world of nature has been expanded to include the world and promise of the divine. Jesus came and gave us a share in His victory over sin and death!

Let us use the next fifty days of the Easter season to meditate on the great victory of Jesus and our participation in its promise. Let us take the time each day of the Easter season to proclaim in word and deed that Jesus is alive and He lives in us! Come, share with us weekly the joys of our new life in Christ!

May Saint Robert Bellarmine intercede for all of us, his brothers and sisters united in faith, hope and love.

Happy Easter!

With prayers,

Monsignor Beisel

Resurrection of the Lord

SAFE ENVIRONMENT PROGRAM

On December 31, 2014, 23 pieces of Pennsylvania State legislation were enacted that impact the way we prevent and report child abuse. As a result, all people who volunteer for the Archdiocese of Philadelphia are required fulfill the following obligations:

CLEARANCES:

- ◆ PA State Police Criminal Record Check
- ◆ PA Department of Public Welfare Child Abuse Clearance Check
- ◆ Federal History Fingerprint Clearance ~ ONLY if you lived outside of PA within the last 10 years
Go to childyouthprotection.org
select Staff & Volunteers,
then select Checks & Clearances

***** MUST BE RENEWED EVERY 5 YEARS *****

- ◆ Disclosure Statement Application for Volunteers
Go to childyouthprotection.org
select Staff & Volunteers,
then select Information for Volunteers

TRAINING:

- ◆ Safe Environment Training
- ◆ Technology Addendum
- ◆ Mandated Reporter Training
- ◆ Signed Mandated Reporter Acknowledgement Form
Go to childyouthprotection.org
select Staff & Volunteers,
then select Required Training

ST. VINCENT DE PAUL - Today as we celebrate the feast of Easter we find the challenge of also seeing and believing the resurrection that comes through our own lives of self-sacrifice which brings new life to others. In the month of March, through your gifts, the Society of St. Vincent de Paul was able to help the poor celebrate the joy of Easter, by assisting families, providing food, gifts, and money for utility and rent bills. Thank You

Take a moment to look at the updated web page. Go to www.saintrobertwarrington.org, then Ministries, Service & Outreach, and finally St. Vincent De Paul.

TGFV PARTY FOR ST ROBERT'S PARISH
(Thank God For Volunteers)

We would like to invite All Parish Volunteers to a "Thank You" Dinner.

It will be held on April 17 from 4PM until 7PM, in Msgr. Marley Hall.

All of our parishioners who have volunteered in the past year are invited.

Please fill in the registration form.

We need an exact count for our caterer.

FOR THOSE IN THE ARMED FORCES

Please call the parish office with the name and branch for relatives who are on active duty.

PRAYER FOR OUR TROOPS :

Lord, hold our troops in your loving hands. Protect them as they protect us. Bless them and their families for the selfless acts they perform for us in our time of need. We ask this in the name of Jesus, Our Lord and Savior. AMEN

PLEASE PRAY FOR:

US Navy:

Michael W. Zarkowski
Barbara Ann Mullen
Jenny Malandra
Joshua Velas

Edward W. Devinney II
Connor Fitzgerald
John Wurtenberg III

US Army:

Rev. Stephen Mc Dermott
Danny Pritchard
Michael McBride
Matthew Sawaya
Dylan DeMent

Robert F. Leimer
Keith Carter
Ryan T. Krawczyk
Philip Mc Cusker
Gerry McGowan

US Coast Guard:

Brendan Williams
Todd J. Warga

Daniel Moschitti

USMC:

Joseph Mc Menamin
Daniel Harvey
Clint Hajek
Anthony Taylor
Michael Malandra
Nicholas Sabatini
Mark Geib

James McMenamin
Elizabeth Harvey
Leo J. Keller Jr.
Mark Piccirelli
Lisa Ann Burgy
Patrick Kilkenny

US Air Force:

Karl Weinbreckt
Max J. Sempowski
Anthony Comtois
Thomas Rook

Francis Lemma
Michael Sempowski
Andrew J. Velas

VOLUNTEER DINNER RESPONSE

YES, I will attend:

Name: _____

Number attending: _____

Return deadline is Monday, April 11.

ST. ROBERT PREP PROGRAM

Phone: 215.343.9433

CALENDAR

March

Mon 28 No Class

April

Mon 4 Class

Mon 11 Class

Tues 12 Confirmation and Sponsor Practice--
6:00 to 7:00 pm -- children only--
Sponsors 7:00 pm

Thurs 14 Confirmation 4:00 pm

Mon 18 Class

Mon 25 Class

Thurs 28 Communion Practice
5:00 to 6:00 pm all students
6:15 pm Parents of Sunday Communion

Sat. 30 1st Communion-- Group Mass 10:30am

May

Sun 1 1st Communion-- Family Mass 11:00am

Mon 2 Family Closing Prayer Service 5:00pm
in church. Child(ren) & parent attend
and sit together as a family.

INCOMING 1ST GRADE & NEW FAMILY REGISTRATION

Registration for classes
beginning in September
2016 will take place on
Tuesday, May 10th from
10:00 AM to noon and
from 6:30 to 7:30

PM. Registration will
take place in the PREP

Office which is located in the school building.
New students who were not baptized at St. Robert
Bellarmine Parish need to bring a copy of their
baptismal certificate.

Information on tuition can be found on the parish
website saintrobertwarrington.org. Click on the
PREP tab and scroll down to Registration and
Tuition.

For more information you can contact us at
strobertyprep@gmail.com or call 215-343-9433.

RE-REGISTRATION FORMS

Re-registration information for our current
families will be sent home with the youngest child
in the family on Monday, March 14th. All forms
need to be returned no later than Monday, April
25th. Tuition information is also included in the
packet. Tuition is due no later than Monday, June
13th.

March 27, 2016

ST. JOSEPH/ST. ROBERT SCHOOL NEWS

Phone: 215.343.5100 Web:

www.stjstr.org

*FROM THE DESK OF
MRS. JASTER*

St. Joseph/St. Robert – 5K Run/Walk – Kicking Off Our Sponsorship - Please Help Gain One Sponsor & Add to Our Success

The success of our 6th annual 5K is sponsorship
and runner/walker registration. This year the proceeds
will benefit our technology initiative with the purchase of
an on-line digital math program for all students. The
funds raised come from the generous support of local
business sponsors, parishioners, and our school families.

We are kindly asking each school family to assist
with reaching out to at least one local business that you
may know and/or support on a regular basis. Businesses
could include your hair stylist, dentist, doctor, pharmacy,
insurance agent, financial advisor, bank, indoor/outdoor
home services, restaurants, and retail stores you
frequently visit.

**Sponsorship forms are now available on our
website. Executive and Corporate Support Sponsors
are due April 1st. Corporate Friend & Friend
Sponsors are due April 30th. We are asking each
family to consider being a “Friend” of the 5K
R.A.C.E. This level of \$50.00 sponsorship will entitle
a family member one free registration for the
R.A.C.E/Walk.**

Thank you for your active involvement in
making our 6th annual event another great success. For
questions or assistance with possible sponsors, please
contact Kathy Williamson at 215.343.5100.

St. Joseph/St. Robert Catholic School Registration

St. Joseph/St. Robert School offers a
curriculum from Pre-K – 8th Grade.

Registration is now open for the
2016/2017 academic year. Please call the school at
215.343.5100 to schedule a tour and learn about the
highlights of our school.

2016/2017 Tuition Rates for Parish Families

(5 Day) Half Day Pre-K & Kindergarten: 8:10a-11:45a
Monthly Tuition - - \$310.00 (10 payments)

(5 Day) Full Day Pre-K & Kindergarten: 8:10a-3:00p
Monthly Tuition - \$375.00 (10 payments)
Before and After School Program Available

Grades 1st – 8th (10 payments)

One Child – Monthly - \$300.00

Two Children – Monthly - \$600.00

Three Children – Monthly - \$675.00

Four Children – Monthly - \$770.00

Before and After School Program Available

Parish Youth Ministry

Mrs. Barbara Palo (Director of Teen Ministry—mompalo@aol.com) • Facebook: St. Robert Teen Ministry Program

The Teen Ministry wishes you a very blessed, holy and joyful Easter season!

More trivia fun.....

***THIS IS THE DAY THE LORD HAS MADE;
LET US REJOICE AND BE GLAD!***

Risen Lord, you break the chains of death with your Resurrection. All creation exults over our Salvation! We give thanks and praise to the heavenly Father, who sent you, our Savior and Redeemer.

Every Easter we renew our baptismal promises. What different behavior might those promises impose upon you? How might you live out your baptismal call during the next 50 days?

**2016 Extraordinary Jubilee Year of Mercy
Archdiocesan Pilgrimage**

Holy Mary, Queen and Mother of Mercy

Saturday, April 23, 2016

Basilica of the National Shrine of the Immaculate Conception Washington, DC
Program begins at noon and includes confessions, procession and crowning of the Blessed Virgin Mary, the holy Rosary, and concludes with a Solemn Mass at 3:00 PM.
Archbishop Charles Chaput, celebrant and homilist

If you think you would like to go, please email Joan Fitzpatrick or call the parish office no later than March 31. If we have enough people we will share a bus with Our Lady of Good Counsel parish in Southampton. Cost TBD.

March 27, 2016

Spring Sizzler!

**Complete an 8 week Bible Study in 4 weeks!!
UNLOCKING THE MYSTERIES OF
THE BIBLE**

Unlocking the Mystery of the Bible is a thoroughly revised study that replaces *A Quick Journey Through the Bible*.

If you missed it the first time OR need a refresher here is your chance! The dates are as follows:

Wednesdays: April 13, 20, 27 and May 4

1:30 PM in the Chapel OR

7:00PM in the School Library

COST: \$20.00 —Forms will at church entrances or email Joan Fitzpatrick @ jfitzaff2@verizon.net

122

ARCHBISHOP WOOD HONORS

Congratulations to our parish high school students who have achieved academic excellence on the 1st Semester Report for 2015/2016:

Distinguished Honors:

Magdalena Zak '19

First Honors:

George Frattara '16 Caitlyn Messina '16
Kamryn Jameson '18 Luke Moffett '18
Emily Moffett '19

Second Honors:

Thomas Funk '16 Mackenzie Conricode '16
Mia Puchalski '16 Jenna Trodden '16
Sean Marshall '17 Maryanne Powell '16
Rebecca Alexander '18 Gillian Conricode '18
Kaitlin DeMent '18 Scott Erney '17
Andrew Funk '18 Colette Repisky '18
Jack Studley '19 Emily Traae '19
Joseph Trodden '19

LASALLE HIGH SCHOOL HONORS

Congratulations to our parish high school students who have achieved Academic Excellence Award:

Thomas Farrell '17
David Gutekunst '18
Brian Schaub '18

VILLA JOSEPH MARIE HONORS

Congratulations to our parish high school students who have achieved academic honors on the first semester:

Christina Lyons '18 ~ Honors
Antonia Mastrocco '19 ~ Honors
Maggie Wade '19 ~ Honors

LANSDALE CATHOLIC HONORS

Congratulations to our parish high school student who has achieved academic excellence on the 1st Semester Report for 2015/2016:

Second Honors: Lauren Crim '18

WELCOME TO OUR NEWLY REGISTERED PARISHIONERS (since 01/01/2016)

Mr. & Mrs. Charles & Jessica Vanschaick
Mr. & Mrs. Gerard & Kathleen Burns & Family
Mr. & Mrs. Daniel & Joseph Each
Mr. & Mrs. Frank & Josephine Brigidi & Family
Mr. & Mrs. Michael & Jillian Jaurigue & Family
Mr. & Mrs. Matthew & Priscilla Tuffner & Family

CONGRATULATIONS TO THOSE RECENTLY BAPTISED (since 01/01/2016)

Luciano Silvio Bellucci
William Cade Faber
Emily Grace Faber
Owen George Wisz

THOSE WHO HAVE GONE BEFORE US IN DEATH AND CONTINUE WITH US IN THE COMMUNION OF SAINTS (since 01/01/2016)

Elizabeth Cochrane Dolores Philips Catherine Condon Margaret Ann Kelly
James Berry Francis Murray James Wasekanes Charles V. Long, Jr.
William P Cunningham G. Carter Pierce Kevin J. Kosmaceski Karen M. Wilkinson
James T. Mulherin

RESPECT LIFE

"It is the right of every pregnant woman to give birth ... and the right of every child to be born."
Join pro-life today.

BABY'S BREATH IN WARMINSTER
600 Louis Drive Ste 206B

Open House

Wednesday, April 6 from 1 - 3:30 pm

Friday, April 8 from 10 am - 12 noon

Please join us. Come and see what your local crisis pregnancy center has to offer. Learn of the good works being done by our **volunteer staff**.

We are in need of more volunteers to staff our center and help mothers choose life for their babies. Training is available. **Volunteers are essential to our mission!**
Call **267/275-4097** or join us at the Open House.
We are eager to meet YOU!

ST. ROBERT'S EP's

Trip to see RUMORS - We are going to Hunterdon Hills Playhouse in Hampton, N.J. on April 26st (a Tuesday) to see the play RUMORS, a Neil Simon elegantly funny farce. The price is \$75. and includes a full course luncheon, round trip bus transportation and all tips and taxes. The bus departs at 9:15 AM and returns about 5:00 PM. It should be fun. Tickets are going fast. Please call Jerry Doyle at 215-343-4865 if you wish to go.

Looking to get rid of some old, gently worn shoes? Any type of shoes? Baby shoes, adult shoes, etc., we will take them off your hands. They will be donated to the National MS Society. For more information contact Quigley.nm@gmail.com

2016 CATHOLIC CHARITIES APPEAL

"A NEW VISION". There are three priests in the Archdiocese that are brothers. They are Monsignors Ignatius, Joseph and Thomas Murray. Two are retired and the third is approaching retirement. Three young men from the same family certainly wasn't commonplace. But there was a time in the Archdiocese when literally hundreds of families burst with pride as their sons answered the call of Jesus Christ. Today, along with the Monsignors Murray, that great wave of priests is aging. There are currently more than 150 retired priests in the Archdiocese. Each year that number will grow. Many of them, like the Murrays still have their health and faculties. Some "retired" still live in various rectories and serve their parishes, while others live with family members and serve the needs of the faithful in whatever ways they can.

There comes a time, however, when elderly, retired priests need assistance and care. That's why Villa St. Joseph in Darby and Regina Coeli residence in Warminster play such important roles in the continuum of clerical life. The Villa offers skilled nursing and rehabilitation facilities, and personal care for 50 retired and infirm priests. Regina Coeli currently provides an independent living community for 11 retired priests. Both Villa St. Joseph and Regina Coeli depend, to a great extent, on our generosity to the Catholic Charities Appeal. As they were there for us let us be there for them. With our help we can support the **"NEW VISION"**. Please pray for the success of this year's campaign and be as generous as you can to this worthy cause. If you should have any questions, please contact The Catholic Charities office at 215-587-5650 or

www.CatholicCharitiesAppeal.org

ST. CYPRIAN FOOD DRIVE will not be held this month. The next collection date will be April 23 & 24th. Thank you!

PARISH PASTORAL COUNCIL - ELECTIONS

What is the Parish Pastoral Council?

It is one of the pastor's main advisory groups. It promotes full participation of the entire parish in the mission of the Church by advising the pastor in areas of pastoral concern.

How can you help?

We hope you will help to identify candidates that will assist in making decisions about our pastoral life and growth. Leaders should meet the following criteria:

- ◆ Be a baptized, practicing Catholic
- ◆ Be a registered parishioner who is at least 18 years of age
- ◆ Be a participant in the ongoing worship of our parish, especially Sunday Eucharist

And have the following characteristics:

- ◆ Flexibility and openness with people and ideas - an appreciation for the gift of faith.
- ◆ A desire for spiritual growth in themselves and in the parish
- ◆ Enthusiasm about the future direction of our parish
- ◆ Willingness to listen, speak honestly and work toward consensus
- ◆ Ability to inspire and empower others and to delegate

If you would like to nominate yourself or a fellow parishioner, please submit the nomination form below.

Please pray that strong leaders be inspired to serve the parish in this important mission and for openness to the movements of the Holy Spirit in the process.

**All nominations are due By Sunday April 24, 2016.
Election will be held May 14/15, 2016.**

**NOMINATION FORM
FOR THE PARISH PASTORAL COUNCIL**

Name of Nominee: _____

Address: _____

Phone #: _____

Your reasons for nominating this person and what you believe he/she will bring to the work of the Council:

Have you talked to the nominee?

Yes _____ No _____

Nomination Submitted By: _____

**RUN ABOUT CATHOLIC EDUCATION (R.A.C.E.)
THURSDAY NIGHT TRAINING RUNS**

The SJR 5K R.A.C.E. will be held on Friday, May 20th. This event is a 5K run, or a 2 mile fitness walk. Also, a 1K run is available for the kids. Never run a 5K before or have you run many? Please consider joining our training runs! **Training runs are held every Thursday evening at 8:30 PM.** Training includes running or walking the course & the group starts from St. Robert Bellarmine Church parking lot. All levels of runner/walker are encouraged to join the training. No individual will be left behind! For questions, call Bob Williamson at 215.896.5180 or email kbwrs96@gmail.com.

IMPORTANT PARISH INFORMATION

WEEKEND MASSES

Saturday: Vigil 5:00 p.m.
 Sunday: 7:00 am
 9:00 am
 11:00 am

WEEKDAY MASSES

7:00 & 9:00 am - Monday/Friday
 9:00 am - Saturday
 Summer:
 Weekday - 8:00 am
 Saturday - 9:00 am

HOLY DAYS

(Except Christmas & New Years)
 7:00 am & 9:00 am
 12:00 noon
 7:00 pm

CONFESSIONS

Saturday: 3:30 to 4:30 pm

PARISH OFFICE HOURS

Monday-Friday 9am-4:30pm
 Closed on Holy Days

SACRAMENT OF BAPTISM

First & third Sundays of the month at 12:15 pm. Baptism Classes for parents and godparents are held on an announced day in January, March, May, July, September and November at 7 pm in the Church. Call the Parish Office to pre-register.

SACRAMENT OF MARRIAGE

You must be a registered member of the Parish and must notify the priest **at least six months** prior to your marriage date. Visit the parish website for detailed information

Pre-Cana classes (2nd Sat. in March. & 2nd Sat. in November) are required. Contact Parish Office or visit the parish website for registration forms. Forms are due 2 weeks prior to the Pre-Cana Class.

SACRAMENT OF THE SICK

Available to those who are preparing for surgery, sick, elderly or dying. Please contact the parish office to receive this sacrament.

EUCCHARISTIC ADORATION

Adoration - **Each Monday (except Summer & National Holidays)** after the 9 am Mass, with simple Reposition (No Benediction) at 4 pm. **At 3 pm the Divine Mercy Chaplet is recited.**

COMMUNION CALLS

Monthly to homebound by the priests. Weekly - Extraordinary Ministers if requested. In an Emergency a Priest Should Be Called Immediately call parish office and dial 400.

PARISH REGISTRATION

Welcome new parishioners! Please ask one of the priests after a weekend Mass to register your family. Please notify the parish office if you are moving from the parish or if you have changed your address. Also, Children who turn 26 years of age, or have completed higher education and continue to reside with in our area, should become individually registered parishioners.

SAFE ENVIRONMENT PROGRAM

All parish staff and volunteers who have **regular contact with young people** must have their background checks and training to volunteer with our youth. **For more details look in the bulletin or visit our website, click on Community, then Safe environment. It will direct you to the Child and Youth Protection Site.**

BULLETIN DEADLINE - Monday 11am - Turn in material typed, with your name & phone number at the parish office or

PARISH RESOURCES

Adult Faith Formation	Joan Fitzpatrick	215-343-0315
Afghan Guild	Claire Coleman	215-343-2299
Al-Anon Contact		215-222-5244
Altar Servers	Deacon George Morris	215-343-0315
Bereavement Committee	Joan Fitzpatrick	215-343-0315
Bloodmobile	Mary Marquis	215-343-8635
Catholic Charities	Bill Fehrman	215-343-1752
Charismatic Prayer Group	Dolores Seif	215-343/8775
Christ's Housekeepers	Eleanor Crowley	215-675-8955
Crisis Pregnancy	24 Hour Hotline	610-626-4006
E.P.'s (Seniors)	Jack Forbes	215-343-1625
Extraordinary Ministers	Deacon George Morris	215-343-0315
Family Fellowship	Bob Abecasis	215-343-8113
Knights of Columbus	Rob Hessler	215-491-0648
Liturgical Environment	Joan Fitzpatrick	215-343-0315
Men's Prayer Group	Norman Racine	267-968-5905
Minister of Hospitality	Peter Vreeland	215-343-2091
Ministers of the Word	Deacon George Morris	215-343-0315
Mother's Prayer Group	Chris Trodden	215-491-2542
Msgr. Marley Hall	Jonathan DeMent	215-421-4407
Music Ministry	Kevin Lutz Kevinlutz920@yahoo.com	
Parish Youth Ministry	Barb Palo	215-343-2083
Pastoral Council	Tom Utermark	215-343-9528
Pre-Cana	Brian/Colleen Zook	267-483-8409
Pre-Jordan/RCIA	Joan Fitzpatrick	215-343-0315
Prison Ministry	Ray Rugarber	215-672-7678
Respect Life	Len Cline	215-343-4572
St. Cyprian	Patti Hessler (cell)	267-250-5721
St. John's Hospice	Msgr. James Beisel	215-343-0315
St. Francis Inn	Candy Bakasy	215-343-1002
St. Vincent De Paul Society (Answering machine)		267-644-8189
Vocation Office - Priesthood	Fr. De Lacy	610-667-5778
Visiting Mary Statue	Bernadette Repisky	267-261-4612

PASTORAL COUNCIL:

(Elected Position)	Bob Abecasis	215/343-8113
	Joann Crescenzo	215/491-4288
<i>Pastoral issues to be discussed?</i>	Sheila Fehrman	215/343-1752
	Bill Gibbons	215/343-4066
	Amy Moffett	215/343-5436
Contact one of the members.	Dottie Prior	215/328-9406
	Betty Santoro	215/ 343-6747
	Mike Speranza	215/956-9769
	Tom Utermark	215/343-9528
	Brian Zook	267/483-8409

FINANCE COUNCIL:

(Appointed Position)	Carol Bauman
	Ed Clark
	Thomas Castaldi
	Kirk Claus
	John Del Vecchio
	Terry Funk
	Robin Killion
	Susan Westermann
	Elmer O'Brien
	Frederick Reed

