

Saturday August 27
 5:00 pm Living & Deceased Members of the Lagana

 Family and Patrick Brennan

Sunday August 28

 7:30 am Steven Cagno and Mary Caputo

 9:00 am Florence Fitzsimmons and Joan Einloth

11:00 am Msgr. Carl Hinrichsen and John Pek

Monday August 29

 8:00 am Art Lepore,Sr. and Herbert Skoog

Tuesday August 30

 8:00 am Jean Calcaterra and Karl Buckman

Wednesday August 31

 8:00 am Edwin L. Sprague, III and Donald Weisbecker

Thursday September 1

 8:00 am Rodman Heu and Anthony Vitale

Friday September 2

 8:00 am Veronica Gagliano and Henry Gagliano

Saturday September 3

 8:00 am Mark L. Brigham and Al Sorrentino

 5:00 pm Deceased Members of the Coviello Family and

 Patrick J. Breheny, Sr.

Sunday September 4

 7:30 am Catherine Doyle and Dorothy Berdel

 9:00 am Gerard Droner and Thomas Peterpaul

11:00 am Donna Cali-Charles and Dolores Skea
Weekly Memorials

The Lamp burning before the Blessed Sacrament the week

of August 28th is in memory of deceased family members given

by Mr. & Mrs. Denis Walker.

The Candles on the altar the week of August 28th are in

memory of Fr. Ron Amandolare and Fr. Ed Hinds.

The Flowers on the altar the week of August 28th are in

memory of deceased members of the Krill and Soroczynski fami-

lies given by Mr. & Mrs. Edward Soroczynski.

Hear our Prayers for those who are ill especially Robert

Astorino, Anthony LaFerrara, Anthony Cagno, Carmela Cecere,

Will Cody, Jane Cunningham, Joan Stecher, Stanley Wisneski,

Rita Reardon, Neiko Pagaling, Judy Latalladi, Alexa

Amandolare, Msgr. Patrick Brown and for all our deceased es-

pecially Mary McNiff, the mother of Chris McNiff, and Gloria

Zwick.

Mass Schedule September 3rd and 4th

Fr. Bob Saturday 5:00 pm and Sunday 7:30 am

Fr. Chris Sunday 9:00 am and 11:00 am

Reconciliation (Confession) September 3rd

Fr. Bob Saturday 4:00-4:30 pm

Twenty-second Sunday in Ordinary Time
August 28, 2016

 Eucharistic Adoration
 Friday, September 2
 In the South Room

Twenty-third Sunday in Ordinary Time
September 4, 2016

First Reading: Wisdom 9:13-18b

This reading acknowledges that people have had a difficult time
attempting to know God’s wishes. At times we have difficulty un-
derstanding the things that happen on earth. Therefore, learning
of things in heaven would have been impossible, except that God
sent us wisdom and the Holy Spirit to help us understand him.

Second Reading: Philemon 9-10, 12-17

Paul writes to Philemon regarding Onesimus, a slave who ran
away and encountered Paul. Although Paul wished Onesimus
could remain with him, he did not want to violate Philemon’s
wishes. Paul asks that Philemon receives his friend Onesimus as
a beloved brother, not as a slave. He closes by saying,
“Welcome him as you would me.”

Gospel: Luke 14:25-33

Jesus warns people who wish to follow him that they must aban-
don everyone else first. A person calculates the amount of mon-
ey needed to complete a project before they begin it. In the same
way, Jesus warns these people to consider exactly what is in-
volved before they make a commitment to follow him.

Parish Support-August 21, 2016
THIS WEEK’S OFFERING………………………………..$12,510

LAST YEAR’S OFFERING………………………………..$15,483

If you would like to include yourself or a family member on the

St. Patrick Parish prayer list for those who are ill, please contact

the parish office. Your prayer intention will remain on the parish

prayer list for three weeks unless otherwise requested.

Mass Schedule

The Sunday 5:00 pm Mass will resume in the church on Sunday,

September 11, 2016.

Celebration of the daily 8:00 am Mass will return to the church on

Monday, September 5, 2016.

BAPTISM: Arrangements should be made one month in advance by calling Deacon Joe Wisneski at 973-635-4976. Parents are

expected to attend an instructional session with a Baptism Team. Baptisms are celebrated at 12:30 pm Sundays.

RCIA-RITE OF CHRISTIAN INITIATION OF ADULTS: The R.C.I.A. invites non-baptized persons and those baptized into another

faith to participate in a faith journey in preparation for becoming a Catholic. If you are interested in any aspect of R.C.I.A., please

email Deb at Dkuzma@st-pats.org or call her at the parish office at ext. 23.

SACRAMENT OF MATRIMONY: Congratulations! In order that we can together plan for your big day, couples should notify the

Church and begin to prepare at least one year in advance of the date. Please email Fr. Bob at Fr.Bob@st-pats.org or call Fr. Bob at

the parish office ext. 22.

MINISTRY TO THE SICK AND HOME BOUND: If a family member or someone you know is recuperating from a hospital stay or is

homebound for any length of time and would like to receive Holy Communion, please let us know. It is a priority for the parish com-

munity to support and be present to those who cannot be with us for the celebration of the Eucharist. If you would like a priest or

deacon to visit a family member who is hospitalized, contact Peggy at Pgentile@st-pats.org or call her at the parish office ext. 25.

SACRAMENT OF ANOINTING OF THE SICK: Please call the parish office at 973-635-0625 to arrange for a priest.

FIRST RECONCILIATION AND FIRST EUCHARIST: Children preparing to receive the sacraments of First Reconciliation and First

Eucharist begin preparation in first grade. To register, visit our website at www.st-pats.org or contact Ginny, vsalvatore@st-pats.org.

St. Patrick Church

The Joy of Thinking

 In my years of corporate life at IBM, the company placed great emphasis on the word “THINK!” Scattered around hallways
was this word in an assortment of languages and symbols. Each employee was given a “THINK plaque” for their desk upon employ-
ment with IBM as well as a memo note pad highlighted with the word ”think” on the cover. Even the name of the company employees’
publication magazine was titled, THINK. “Think” was a one-word slogan developed by the founder of IBM, Thomas J. Watson Sr. that
came about in the 1920’s with the purpose to stress the importance for employees to think, which became part of the IBM culture.
The company challenged people to think as it offered awards for suggestions that were implemented by IBM, which upgraded work-
ing conditions or saved money. I recall a man receiving an award for suggesting that a member of the NYC fire department come to
explain to employees the correct way to use a fire extinguisher. So simple of a suggestion, yet most employees were unaware of the
correct procedure to follow in using a fire extinguisher. For this suggestion the man received $1,200.

As the final days of summer vacation come forth, many are getting ready to put on their “thinking caps” with a return to
school. This renders an opportunity to ponder the way that God’s gift to “think” poses new challenges for students, faculty, administra-
tors, and parents. Although it is just another school year, the world is different than a year ago, and none of us should attempt to re-
peat the same process that got us through the past school year; but, think of ways that will grasp the most out of a new school year
so that improvements are made. A shift in the approach taken toward the new academic year welcomes individuals to thrust forth
newfound passion, which permits students and those connected to an academic world to see life from the viewpoint of others rather
than just their own. This adds zest into life that leads to an enjoyable year as it eliminates some of the irritations that come through
the routines of a school year.

The beginning of a school year presents new paths to energize people; I recall listening to a homily on the first day of clas-

ses that pointed out ways to start the year with a clean slate as it is a chance to correct the blunders and mistakes of the previous
year. Martin Luther King Jr. once stated that “Not everybody could be famous but everybody can be great because greatness is de-
termined by service.” This welcomes us to take a look at the means to “think” about unexplored ways to serve God through relation-
ships with co-workers, students, family, friends, and church community. Some find it difficult to “think” in that it may be easier to
“rubber stamp” their lives by swallowing what is seen, heard and read without analyzing. Even within our religion it is important to
“think.” Do believers take time to “think” through moral problems with reflection on the consequences of particular choices?

In an article published in U.S. Catholic, March 2011 the author, Bryan Cones, former managing editor of U.S. Catholic spoke

about the graced conscience of the baptized, and the way that “thinking” leads to spiritual growth and maturity as he pondered some
particular moral dilemmas that began in his life as a senior in high school that were communicated to a particular priest. He goes on
to say that “Catholic teaching since the Middle Ages has held that it is in one’s conscience that the voice of God speaks, and the bap-
tized must follow the dictates of a conscience guided in good faith by church teaching and God’s grace.” Sometimes Christians forget
that God invites them to use their talents, abilities, and opportunities to think. This is one of my goals with students whom I teach in
religion classes at our school, which I believe helps them to better understand their faith. If Catholics took time to “think” rather than
maintain particular spiritual habits that are kept alive in fear of causing spiritual discomfort, thinking beyond a narrow point of view
leads to the opportunity to welcome some truthful observances that often are avoided.

As many return to the ordinary ways of life, open a fresh window that generates positive habits that will pass on courageous,

effective, and high spirited proposals to others. This will invite others to “think” and use their human minds so that their mental powers
benefit not only themselves but others.

 In Christôs Love,
 Fr. Bob

AROUND THE PARISH

If you or a family member is admitted to the hospital or you are

confined to your home and would like to receive the Eucharist or

the sacrament of anointing of the sick, please contact the parish

office at 973-635-0625.

Forget-Me-Not Weekend-Our monthly food collection is next

weekend, September 3 & 4. Your generous donations are

shared with the local community as well as our brothers and sis-

ters in Paterson! All food donations (your bags or ours) can be

brought to the Fr. Ed Center after masses or placed in the basket

in the back of the church. Thank You!

Twenty-second Sunday in Ordinary Time
August 28, 2016

 MUSIC MINISTRY

 Start dates for choirs and instrumentalists

God Unplugged (teenage singers/instrumentalists): Starts 9/18
 Meet every Sun. at 3:45, sing for Sunday 5 pm masses

St. Patrick Boys Choir (grades 3-8): Starts 9/15
 Meet every Thurs. at 6:30, sing for Sun. 9 am mass 2x/month

St. Patrick Girls Choir (grades 3-8): Starts 9/14
 Meet every Wed. at 6:15, sing for Sun 9 am mass 2x/month

Morning Song Choir (grades K-3): Starts 9/21
 Meet every Wed. at 5:30, sing for some 9 am masses and
 special occasions

St. Patrick School Choir (grades 1-8): Starts in September
 Consists of church choir members who attend the school

Saturday Sound Choir (adult): Ongoing
 Meet every Sat. at 4:00 pm. Sing for the Sat. 5 pm mass

St. Patrick Choir (adult): Starts 9/8
 Meet every Thurs. at 7:30 pm. Sing for the 11 am mass,
 Advent Christmas Concert and Holy Week

Instrumentalists (middle school and up): Starts 9/14
 Meet every Wed. at 7:15 pm. Play for any of the masses

Registration for choirs and instrumentalists:

Students: Registration form is available in the narthex and
church side entrances for God Unplugged and all children’s
choirs.

Adults: Please email or call Maggie Hanson regarding your
interest: maggiehansonmusic@gmail.com 973-635-0625

Instrumentalists: Please email or call Maggie regarding
your interest: maggiehansonmusic@gmail.com 973-635-0625

 FAITH FORMATION

Classes begin on Sunday, September 25 and

Monday, September 26. Students must be registered before

they can attend a class. Parents will receive a welcome email

from their child’s catechist before classes begin.

 YOUTH MINISTRY

Youth Ministry Registration ~ If you have not yet

registered for the 2016-2017 year in Youth Ministry,

now is the time to do so. The $15 registration discount

ends on 9/1. Go to st-pats.org and click on Youth Ministry under

the parish ministries link. Our programs start up the first week of

September, so don’t miss out! Incoming freshmen, as well as

juniors and seniors, should just register for Youth Ministry. Soph-

omores should also register for an Antioch retreat if you know the

date you would like. Starting mid-September, anyone not regis-

tered will no longer receive weekly emails and information.

Freshmen Mark Your Calendars ~ The Mandatory Freshmen

Rite of Invitation is scheduled for Sunday, September 18th,

5-7:30 pm (with Mass) and Thursday, September 22nd,

7:30-9:00 pm (no Mass). All Freshmen and at least 1 parent must

attend 1 of these sessions which serve as an orientation for

those entering into our Youth Ministry Process. An email will be

sent out in early September asking for your choice of date.

Annual St. Patrick Parish Picnic

Sunday, September 11, 2016

Join us at 11:30 am for Mass followed by food, fun, family, and

friends with lots of activities for the kids!

Washington Avenue School Field

(In case of rain, the festivities will be moved to the Parish Center.)

Good food, music, activities, games for the kids, 50/50 raffle and

much, much, much more! Bring your blanket or lawn chairs.

Hamburgers and hot dogs provided and grilled by the Knights of

Columbus!

This is a FREE event, but please bring along a non-perishable

food item for our Food Pantry...Thank you!

The shelves at the Father English Center have been wiped out

for weeks, since back in early July! Many of us are partaking of

the multitude of summer vacation plans, barbeques, etc., but

those who depend on the FEC Food Pantry are not even able to

make ends meet. Thank you for taking the time during this busy

season to support those in need. Thank you for your continued,

consistent generosity.

Help us fill the food pantries at Fr. Eng-

lish Center in Paterson. One month

only….ending August 31st.

To help meet their specific needs we

invite you to…

Click—

 The link below to access our Food Drive page at

 YouGiveGoods

Share—

 What you can with those in need

Give—

 Food items right from your computer that will be shipped

 directly to the Fr. English Center in Paterson.

https://yougivegoods.com/st-pats-summerfooddrive

Altar Server Training: There will be training for all students

interested in becoming altar servers on Monday, September 19

at 3:30 pm in the church. The first session should last about one

hour. Any student in grade 4 or above is welcome. If school dis-

missal is later than 3:30 pm, please arrive as soon as possible.

Food Pantry News

Monday, August 29

 Rosary: 6:30 pm; South Room, Parish Office Building

 Meditation Group: 7 pm; South Room,

THIS WEEK AT THE PARISH

St. Patrick Church

 SAINT PATRICK SCHOOL

Saint Patrick School cordially invites all parishioners to
our Parish Open House on Sunday, September 18th from
10:00 am until noon. Our school is a parish ministry, and the sup-
port of everyone means so much. Come see all the exciting
changes in our buildings. Wander the halls and let us say thank
you for all of your support!

Twenty-second Sunday in Ordinary Time

Reflection

“Whenever you give a lunch or dinner, do not invite your friends

or brothers or relatives or wealthy neighbors...No, when you

have a reception, invite beggars and the crippled, the lame and

the blind. You should be pleased that they cannot repay you,

for you will be repaid in the resurrection of the just.”

 Luke 13:30

Our gifts were not given to be bargaining chips in which we

expect repayment (e.g. tax breaks, return invitations, or recog-

nition). Preoccupation with repayment is not stewardship, but a

search for reward.

Save the Date

End of Life Issues ~ Starting the Conversation

This 2-part series will be presented Saturdays, September 24 and

October 1 from 10:30 am-12:00 pm. Join us as we begin the con-

versation we all must consider regarding preparations for End of

Life Issues. We will discuss preparing spiritually, medically, practi-

cally and liturgically. All are invited to this series especially the

elderly, people with chronic illnesses/disabilities, family & caregiv-

ers, clergy and healthcare providers.

The Chatham Emergency Squad (CES) will again host a

blood drive on Saturday, September 10th at the Chatham Train

Station in conjunction with the Farmer’s Market.

The hours of donation will be from 8:30 am to 2:30 pm. Donors,

ages 17-76, should be in good health and have some form of

identification with them. Teenagers, age 16 can also donate with

parental permission; forms for this will be available at the site.

Anyone with questions about donating can call the blood center

at 800-688-0900.

Last chance! Four to six spots remain on the spiritual, historical

and cultural journey to Italy with Fr. Owen this October. If inter-

ested, please call Great Experiences ASAP at 201-825-3725.

Contact Stephanie Politi at spoliti@saintroseoflimachurch.org or

call 973-599-2944 with any questions.

Halos for Angels, Inc. (HFA) is a non-profit,

apolitical organization dedicated to helping

community members in need. The primary pur-

pose of Halos for Angels, Inc. is to nurture its

community’s well-being by extending to its fam-

ily members temporary relief, comfort and support when sudden

tragedy or despair hits home. By networking with community fami-

lies, organizations, and volunteers, HFA is giving back, with tem-

porary services to those in need as they journey ahead to a

stronger and more stable environment once again. Visit their

website for more information: www.halosforangelsinc.com

Sending someone off to school?? For parents with school-

age children, make the sign of the cross on the forehead of your

child before he or she leaves for school each

day, saying: “[Child’s name], Child of God, Je-

sus goes with you wherever you go.” Remind

your child that you think about and pray for him

or her during the day.

Regis High School of Manhattan, an all-scholarship Jesuit

school for talented and gifted Catholic boys, invites students and

their parents to its New Jersey Admissions Information Night,

Thursday, September 22 at 7 pm at St. Luke’s Parish, 340 North

Franklin Turnpike, Ho-Ho-Kus. For more information, contact

Eric DiMichele at edimichele@regis.org or 212-288-1100.

