

Infant Jesus Parish

St. John Vianney Church
2901 Good Intent Road
Deptford, NJ 08096

Reverend Joseph T. Szolack, Pastor
Reverend Christopher T. Mann, Parochial Vicar
Mr. Robert M. Kenney, Permanent Deacon
Mr. Nicholas A. Danze, Permanent Deacon

Web Site: www.TheInfantJesusParish.org

E-Mail: TheInfantJesusParish@comcast.net

FAX: 856-384-8123

St. Margaret Church
845 Third Street
Woodbury Heights, NJ 08097

MAILING ADDRESS: 334 BEECH AVENUE, WOODBURY HEIGHTS, NJ 08097-1317

RECTORY
334 Beech Ave.
848-0047

Hours: 9-12, 1-4, *6:30-8:30 PM

Monday-Friday

*No evening hours Friday

RELIGIOUS EDUCATION
Classes held: 773 Third Street
Mail sent: 334 Beech Ave.
845-5251

Office Hours: Mon & Thurs 9 AM- 8 PM

E-mail: reledakaccd@comcast.net

**ST. MARGARET
SCHOOL**
773 Third Street
845-5200

Office Hours: 8 AM -2:30 PM

CONVENT
745 Third Street
848-6049

Please no calls between 4-7 PM

MASS SCHEDULE

Saturday Mass Schedule

4:00 PM at St. Margaret Church
6:00 PM at St. John Vianney Church

Sunday Mass Schedule

8:30 AM at St. Margaret Church
10:00 AM at St. Margaret Church
11:30 AM at St. John Vianney Church
4:00 PM at St. Margaret Church

Holy Day Vigil: 7:00 PM at St. John Vianney Church
Holy Days: 8:30 AM, 12:00 Noon and 7:00 PM at St. Margaret Church

Week Days :
6:45 AM in the Convent (school days only)
8:30 AM in Our Lady of Guadalupe Chapel

CONFESSION SCHEDULE

Saturdays: 9:00-9:30AM; 2:30-3:30 PM at St. Margaret Church
5:15-5:45 PM at St. John Vianney Church

**TWENTY-EIGHTH SUNDAY IN ORDINARY TIME
OCTOBER 12, 2014
ANNOUNCED MASS INTENTIONS**

Saturday, October 11

4:00 PM Intentions of Mike, Robin, Jordan, Jennifer, Michael & Maddie Fanelli req. by Steve & Patti Graham
6:00 PM Jo-Ann Armstrong req. by Harry & Tina Pennewell

Sunday, October 12

8:30 AM Helen Chudyinski req. by Mr. & Mrs. Joseph Bangle & family
10:00 AM People of the Parish
11:30 AM Fred & Anna DeFiore req. by the Frain family
4:00 PM George Chandler req. by his wife, Rose

Monday, October 13

6:45 AM Vocations
8:30 AM Lolly Gambale req. by Joe & Louise Avallone

Tuesday, October 14

6:45 AM John Medica req. by Patti & Steve Graham & family
8:30 AM Mary Benecke req. by Anne & Tom Heim

Wednesday, October 15

6:45 AM Deceased Franciscan Missionary Sisters of the Infant Jesus
8:30 AM Livia Raitter req. by Louise & Joe Avallone

Thursday, October 16

6:45 AM Carmen Di Gregorio, Jr. req. by the Franciscan Missionary Sisters of the Infant Jesus
8:30 AM Intentions of Colleen Sorbello req. by Michael & Erica Spina

Friday, October 17

6:45 AM Frank Bruno req. by his wife & family
8:30 AM Carmella Campbell req. by Joan Butwin & Helen Schiraldi

Saturday, October 18

8:30 AM Grace Maffia req. by Rob & Denise Dietrich
4:00 PM Lucy Nocella req. by her husband
6:00 PM Ted & Francis Feret req. by Mary Feret

Sunday, October 19

8:30 AM Roxanne Coppolella req. by her son
10:00 AM Louis Sandone req. by Gena & Ron Deichert
11:30 AM Sadie Capaldi req. by her daughter, Delores
4:00 PM People of the Parish

SANCTUARY LAMP

The Sanctuary lamp at St. John Vianney Church is burning in loving memory of

Benjamin Bono

req. by his family.

The Sanctuary lamp at St. Margaret Church is burning in thanksgiving for

Intentions answered

req. by Chris LoGiudice.

Remember Please pray for the repose of the souls of:

Those who

Have Died

***Claire Eberle, John Medica
Charles Davis III, Maria Amalfi
Father Benedict Groeschel***

COME LET US ADORE HIM

Exposition of the Blessed Sacrament every Friday in Our Lady of Guadalupe Chapel until 6:00 PM. On First Fridays, the Blessed Sacrament is adored after 8:30 AM morning Mass until Saturday morning continuously. If you would like to come to adoration, please sign in (guests as well as scheduled adorers). If you are scheduled for adoration and cannot attend, please try to get a replacement or contact Jody at 848-3239 or the rectory 856-848-0047.

***Remember
Our Sick***

Please pray for our parishioners who are in the hospital, nursing home or sick at home. ***Chip Alberta, Dorothy Alliano, Margaret Aregood, Joe Avallone, Nicolina Balsama, Dorothy Bennis, Dorothy Boring, Rose Bruno, Bill Cassidy, Mary Chuba, Barbara Costroff, Kathleen David, Mary-Anne Delaney, Jill Dechen, Baby Anthony Dellaratta III, Gabrielle DiPaolo, Gerri Foster, Marie Galat, Tom Girgenti, Audrey Greco, Margaret Haggerty, Christine Hastings, Deacon Bob & Judy Kenney, Kathy King, H. Leif Knudsen, Jane Kiniry, Lorraine Lee, Baby Lucy, Teresita Macandile, Baby Lendri Marks, Molly Marsteller, Robert McGinley, Elizabeth McHenry, Ray & Midge McMullen, Emil & Rita Milano, Pat Miller, Millie & Rocky Moraca, Ray Myers, Lucille Nelson, Carmela Paladino, Eugene Pappert, Kathy Polidoro, Carmella (Mel) Popjoy, Katie Power, Valerie Ruple, Colleen Sorbello, David Sullivan, Pat Ubaldi, Regina Underwood, Coreen Welch, Baby Jaxon Wickkiser, Bernadette Young, Grace Zaccaria, Richard Zuber, Sr.***

Dear Friends in Christ,

On the eve of the Feast of Saint Francis of Assisi, a priest died who is well known by people who watch EWTN, have been involved with Good Counsel Homes, read contemporary spiritual works or have attended the March for Life over the years. I met Father Benedict Groeschel when I was a young seminarian. I still recall visiting him with other seminarians on the Long Island Sound. We would spend the night looking at stars through a telescope with Father Benedict pointing out, with gusto, various constellations. Around the time I was ordained, Father Benedict would, along with others, found the Franciscan Friars of the Renewal. This group of friars would impress me greatly. Once I accompanied Father Benedict to the order's house for homeless men. I saw the simple life lived by the friars. These men, in grey habit, bushy beards and sandals would radiate a joy and commitment that seemed an extension of Father Benedict. His unique, North Jersey accent and sense of humor would lead many to consider a religious vocation, to do more for the poor and to strive to protect the unborn no matter the cost to self. Father Benedict leaves a wealth of writings, tapes and memories for so many. I once had a conversation with him while sitting on a bench on the Sound. I was being transferred to work as Dean of Men at Saint Charles Borromeo Seminary and was very apprehensive. I was the only priest not from the Archdiocese of Philadelphia to serve in this position. I questioned my abilities. This conversation with Father Benedict gave me a confidence that allowed me to enter into this assignment with total trust in the Lord. To think I questioned if I should agree to do the work! Father loved seminarians and told me to jump in and see the importance of the work. The work as Dean of Men turned out to be the six greatest years of my life. One can only imagine how many people could tell stories of encounters with Father Benedict or hearing his words on tapes or read his books that changed their lives. Our own Father Chris Mann was close to Father Benedict and was molded by him. Father Benedict knew Mother Teresa very well. Mother once said when encouraged to slow down, "I've never said no to Jesus and I'm not about to start now." Father Benedict, you never said "no" to the will of God and for that we give thanks. Rest in peace with the God Whom you served so well in this life.

God bless you,
Father Szolack

The flowers on the altar at St. John Vianney Church are in celebration for the birth of
Sienna Elizabeth Pacitti
req. by her family

Family Prayer Crucifix for Vocations

Every Sunday at 10 AM Mass, we will see a family receive a Crucifix to take home for the week to pray for vocations to the Holy Priesthood and Religious Life. It is contained in a beautiful handcrafted box which also serves as a stand for the Crucifix. Prayers to be used by the host family are on a laminated program in the box. Every weekend the host family will return the Crucifix in procession. A new host family will receive it at the end of Mass. Sister Vilma is the crucifix for vocations coordinator. Let us pray for holy vocations to religious life from our parish. If you are praying over a possible calling, please speak to Father Szolack.

October 12 - 19 - The Capone Family
October 19 - 26 - The Holmstrom Family

GOD BLESS AMERICA!

God bless our men and women who put their lives on the line to preserve freedom around the world. We thank God for our good fortune to be citizens of the USA. *We continue to pray for our men and women overseas especially, Justin Gousha, Shawn Jarrell, Becky & Nick Johnson, Martin Renzi, Brian Simmons, Rob Solome, Sarah Turse, Michael Ekimogolu, Chris Fusco, Charity Winkler, Brian Schwartz, and Josh Little.* If someone has returned home, we ask that you let us know. *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 in our time of need. We ask this in Jesus' name. Amen* †††

Stewardship

OFFERTORY COLLECTION

October 5 - \$17,029.50
Pro-Life - \$ 1,596.00

Thank you for your continuing support .
Please make your checks payable to:
"Infant Jesus Parish"

**EXTRAORDINARY MINISTERS
OF HOLY COMMUNION**

Saturday, October 18

4:00 PM Madeline Mills, Mary Foster,
Vince Carducci, Jim Philbin
6:00 PM Kelly Philbin, Jim & Pat McGuinness

Sunday, October 19

8:30 AM Mark Petito, Jim McHugh,
Anne & Tom Heim
10:00 AM Vince Brandolini, Kathy Smith,
Jody Ilisco Karen Jacobi
11:30 AM Rich Whelan, Rey & Vickie Santos
4:00 PM Ellie Kandle, Janet Puglia, Janet Autodore

Saturday, October 18

4:00 PM Mary Sperling
6:00 PM Mary Feret

Sunday, October 19

8:30 AM Annette Leash
10:00 AM Joe Capone
11:30 AM Debbie Pascale
4:00 PM Jim Tessmer

ALTAR SERVERS

Saturday, October 18

4:00 PM Barnett, Alliano, Sheridan
6:00 PM B. Wolstenholme

Sunday, October 19

8:30 AM M. & M. Mazero
10:00 AM Rice, C. & C. Janco
11:30 AM Schiavo, Ryan
4:00 PM Growney, G. & S. Varano

ALTAR SERVER MEETINGS

“New” Servers training classes: ALL SESSIONS ARE MANDATORY! Sessions will be at St. Margaret Church starting at 3:15 pm. Accommodations will be made for Public School students.

October: 14th, 21st, 28th; **November:** 4th, 11th & 18th.

**Parish
Calendar
of Events**

- Sun., Oct. 12 Women’s Club Communion Breakfast
after 8:30 AM Mass - off premises
Baby Bottle Returns
Sunday School - 10:00 AM
Youth Life - 1:00 PM (VC)
Deeper Dimensions Support Group -
- 7:00 PM (MC)
- Mon, Oct. 13 Prayer Group - 7:30 PM (C)
- Tues., Oct. 14 Altar Servers - 3:15 PM (SMC)
Women’s Club Board - 7:30 PM (D)
- Wed., Oct. 15 Opening of 40 Hours - 7:00 PM Mass
(SMC)
RCIA - 7:00 PM (C & D)
Legion of Mary - 7:30 PM (B)
- Thurs., Oct. 16 Senior Citizens - 11:30 AM (MC)
Rel Ed - 6:15 PM
Vespers - 7:00 PM (SMC)
Knights of Columbus - 7:00 PM (D)
NA - 8:00 PM (C)
- Fri., Oct. 17 Closing of 40 Hours - 7:00 PM (SMC)
Alliance of 2 Hearts - 7:00 PM (VC)
- Sat., Oct. 18 King’s Men - 7:00 AM (B)
Grade 7 Rel Ed Enrollment Mass -
4:00 PM (SMC)
- Sun., Oct. 19 Knights of Columbus Breakfast -
7:00 AM (gym)
Rel Ed - 8:30 AM
Sunday School - 10:00 AM
Grade 7 Rel Ed Enrollment Mass -
10:00 AM (SMC)
Youth Life - 1:00 PM (VC)
Deeper Dimensions Support Group -
- 7:00 PM (MC)

PLEASE SUPPORT OUR LOCAL ADVERTISERS

*Hollywood U.S.A.
Pafumi Plumbing
Thomas Heim*

Religious Education

Important Upcoming Parent Meetings: Meetings are for Infant Jesus Parish Parents of both St. Margaret Regional School & Religious Education (CCD).

At Least 1 parent needs to attend (1) of these meetings for the appropriate Level/Grade of your child/children. All meetings are held in St. Margaret's School: **Level/Grade 6:** Oct. 20th @4:45 PM or Oct. 23rd @ 6:30 PM
Level/Grade 2: Oct. 26th @ 8:45 AM or Oct. 27th @4:45 PM

"Saints Come Alive"

Upcoming Events: Mark your calendars for "Saints Come Alive" in St. Margaret's School. Come see our children portray a saint and enjoy the food.

Tickets for supper/lunch go on sale Saturday, Oct. 18th following Mass. Tickets will also be available during the week at the Rectory or through Religious Education Classes.

\$6.00 Adults; \$3.00 Children (ages 3-10)

Admission to the museum is free.

All American Saints – Saturday, Nov. 1st following 4:00 PM Mass.

International Saints – Sunday, Nov. 2nd following 10:00 AM Mass.

St. Margaret Regional School is currently selling KidStuff Coupon Books. The cost is \$25.00. You can save on clothing, shoes, sporting goods, toys, food, activities, just to name a few! All proceeds go toward the Sr. Lorraine Science Scholarship Fund. You may contact the school at 856-845-5200.

WOMEN'S CLUB

October is upon us and it is time to make your fall plans. Won't you consider an evening out for some fun and fellowship with the women of Infant Jesus Parish.... come join us for our next General Meeting on Tuesday, October 21st 7:30 PM for our Annual Halloween Costume Parade. It is a lot of fun, prizes will be awarded.

RADIO CITY'S CHRISTMAS SPECTACULAR

Sunday, November 23, 2014 Buses will depart (St. Margaret's School Parking Lot) at 8:30 AM to arrive New York City at 10:30 AM. There will be free time before and after the 1:00 PM show. We will arrive back at Infant Jesus Parish (St. Margaret's School Parking Lot) at approximately 6:30 PM Cost for transportation and show - \$125.00 - due at time of reservation. Seats are located in the Orchestra and are limited so don't delay! Cost includes orchestra show ticket, popcorn and soft beverage voucher, motor coach and bus driver gratuity. For reservations or info please email Neen Raspa at neenie@comcast.net or call her at 856-468-6430.

The Women's Club does so much for our Parish and School through our various fundraisers during the year! Won't you think about joining us? We meet every 3rd Tuesday of the month. We are looking forward to seeing you there!

SAINT MARGARET REGIONAL SCHOOL OKTOBERFEST

Saturday October 25, 2014
7:30 pm to 11:30 pm

THE NIGHT WILL INCLUDE:

FOOD...DRINKS...MUSIC/DANCING

Samples of local Restaurants noted dishes

Samples of local Wineries

Wide Variety of Craft Beer

DJ Entertainment Ticket Prices: \$40 per person...

\$75 per couple

Contact: Lisa Botto lbotto@comcast.net OR Development Office advancement@stmargarets-rs.org or call 845-5200 ex 108.

CHOIR

Looking for New Talent to join our Choir. Not ready to try out for American Idol? But you love to sing; then come join us! INFANT JESUS PARISH CHOIR

Hear how wonderful our choir sounds with a few new voices in the mix. We sing on Sunday at 10:00 AM Mass, September through June. Practice weekly, Wednesday, evening at 7:15 PM in the Church. Play a musical instrument? Or want to be a cantor? We look forward to having you join us. Please contact Mary, our choir director, after 10:00 AM Mass or call the rectory at 848-0047.

The Infant Jesus Seniors will meet on Thursday, Oct. 16th in the ministry center. The social hour begins at 11:30 AM with the meeting following at 12:30 PM. Meatball sandwiches will be served for lunch. Flu shots will be given by CVS so bring your Medicare card. See you at the meeting.

WINTER COAT DRIVE

Our St. Vincent DePaul Society will be collecting **ONLY** winter coats (men's, women's, children's & infants) after all Masses on October 18/19 & 25/26. Please bring clean and in good condition winter coats to the back of the Church. We will be working with our Protestant brothers and sisters from the Seeds of Hope Ministries to help distribute these winter coats to our needy friends. We thank you for helping to bring the Kingdom of God to those less fortunate in our area. If you have any questions or concerns, please call Charlie at 856-853-5890

MARK YOUR CALANDER TO SAVE THE DATE - Infant Jesus Parish Seniors are going to Resorts Casino on Thursday, October 23, 2014 -- Slot Play \$25.00 -- and Thursday, November 13, 2014. Parking -- St. Margaret Church -- Bus Leaves: 9:30 AM --Cost: \$20. Call Betty -- 856-848-2222 -- for reservation.

16th Annual White Mass for Healthcare Workers and St. Luke's Awards

On Sunday, October 19th we will be celebrating the White Mass for Healthcare workers and their families in the Chapel of Our Lady of Lourdes Medical Center, Camden at 1:00 PM. The St. Luke Awards for outstanding service in Catholic health care within the Diocese of Camden are presented during the Mass. This year's honorees are Joseph W. Devine, President, Kennedy Health Systems, Sts. Peter & Paul Parish, Rev. James J. Durkin, St. Mary's Catholic Home, David Haggerty L.C.S.W., St. Joseph the Worker Parish, Haddon Township. Reception will follow Mass. Our keynote speaker will be Rev. Terry M. Odien and the topic will be "Spiritual Issues in End of Life Care". If you would like to attend the White Mass please call 856-342-4150 or email Katherine.boyer@camdendiocese.org to RSVP.

RCIA

Anyone interested in either becoming Catholic or completing Sacraments should contact Fr. Chris Mann at 856-848-0047.

Those wanting to join the RCIA Team should also contact Fr. Chris to apply. There are many ways to serve in RCIA, so do not hesitate to inquire. Many hands make light work.

Dear Youth Life,

I hope that you enjoyed your weekend!

We will continue to meet at the Vianney Center from 1-3 PM on the dates listed below. The topics of discussion are also listed.

Sun., Oct. 12: Decision Point/Exodus.

Sun., Oct. 19: Decision Point/TBD.

Sun., Oct. 26: Decision Point/TBD. Also, dress up in your Halloween costumes & bring your favorite bag of candy to share.

All youth grades 6th-12th are welcome. If you have any questions or concerns, please feel free to contact me @ crystalfried21@yahoo.com or 856-673-9239. Thank you.

God bless,

Crystal

Celtic Twilight Christmas

Saturday, December 6th at 7:30 PM

TD Bank Arts Center, Sewell, NJ

The **Diocese of Camden** presents an evening of Christmas tranquility along with the great songs of Phil Coulter, sung by the magnificent voice of Andy Cooney and special guest Geraldine Branagan. Phil Coulter from Derry, Northern Ireland and Andy Cooney from New York join forces on this rare North America tour that brings two major forces in Irish Music together from two different worlds.

Tickets - \$29.50 & 39.50- Tickets on sale through Ticketmaster (1-800-745-3000) or TBAC Box Office (856-218-8902).

All proceeds will benefit the **South Jersey Scholarship Fund**, a non-profit that provides need based scholarships to families who send their children to Catholic Schools within the Diocese of Camden.

REPORT SEXUAL ABUSE

An independent, toll-free number has been established by the Diocese of Camden to help callers report cases of sexual abuse by priests, deacons, religious, employees and/or volunteers. Calls are handled by a licensed clinical social worker. In accord with state law, cases of child sexual abuse are reported to the NJ Division of Child Protection and permanency and law enforcement. For information or to inquire about counseling and support services, call 1-800-964-6588

Looking for New Talent to join our Choir

Not ready to try out for American Idol?

But you love to sing; then come join us! INFANT JESUS PARISH CHOIR
Hear how wonderful our choir sounds with a few new voices in the mix.

We sing on Sunday at 10 am Mass, September through June
Practice weekly, Wednesday evening at 7:15pm in the church

Play a musical instrument ? Or want to be a cantor?
We look forward to having you join us.

 <p>Infant Jesus Parish Choir</p>	<p>Contact: The Rectory 856-848-0047 or After 10am Mass come talk to, Mary, our choir director.</p>
--	---

*Infant Jesus Parish/ St. Margaret Regional School
Present
“Saints Come Alive”
Museum*

All American Saints

Saturday, November 1st starting @ 5:15pm

St. Margaret's School Gym/Classrooms

American Cuisine Supper

International Saints

Sunday, November 2nd starting @ 11:15am

St. Margaret's School Gym/Classrooms

International Luncheon

Admission to the "Museum" is free.

Tickets for Supper/Luncheon

\$6.00- Adults

\$3.00 Children (ages 3-10)

*Tickets are available at Infant Jesus Rectory (848-0047) M- F from 9:00 AM – 4:00 PM
Tickets will also be available at the door the day of the event.*

October Breakfast

Knights of Columbus Monthly Fundraiser

Enjoy a delicious breakfast with family and friends.

DATE:
Sunday, October 19

TIME:
7:45 a.m. - 11:30 a.m.

PLACE:
St. Margaret's School
Father McKeever Hall
Third Street
Woodbury Hts., N. J.

Adults: 12 yrs and up: \$6.00

Children: Ages 0 – 5 yrs. FREE
Ages 6 to 11 yrs. \$3.00

Buffet:
Scrambled Eggs Vanilla Pancakes
Bacon French Toast
Fresh Sausage - Gourmet Banana- Apple
Home Fried Potatoes Rolls or Bagels- Butter
Coffee, Tea, Juice, and Other Beverages.

TAKE-OUT AVAILABLE

Sponsored by:

St. Margaret's Council 13259

Proceeds benefit various charitable causes, Right To Life, St. John of God School, Student Scholarships, Seminarian sponsorship, and other Parish projects.

If interested in joining the Knights, please contact

Kevin Rice 856-686-0396 or Charlie Durr 856-468-1399

"Motorcycle Blessing"

Sunday, October 19th at 11:30 AM

in the parking lot of

St. Margaret's Catholic Church

773 Third Street, off Elm Avenue

(1 Block behind the Hollywood Cafe on Rt.45)

Woodbury Heights, NJ 08097

All **motorcyclists** are welcome to attend

Rain or Shine

Arrive from 8 to 11 AM to enjoy the monthly

"Knights of Columbus Breakfast Buffet"

in the school hall before the service

for \$6.00 per person.

Ride with God's blessing and enjoy the season!

Infant Jesus Parish
40-Hours Devotion
The Eucharist: A Sacrament of Love
October 15th, 16th and 17th 2014

Continuous Adoration- October 15th 7:00 PM - October 17th 7:00 PM

Families: why not come as a family to pray together and give thanks for your many blessings.

Parish Ministries: you are encouraged to come out as a group to Adore Our Lord together in prayer.

"Could you not spend one hour with me?"

"Could you not spend one hour with me?"

Guest Homilist: Deacon Joe Becker at 7:00 PM each night.

Oct. 15th: "Poured Out For You: The Eucharist Helps Us to Love One Another."
Votive Mass of the Holy Eucharist

Oct. 16th: "Behold the Lamb: Intimacy with God through Eucharistic Adoration."
Vespers for the Feast of St. Margaret Mary

Oct. 17th: "Blessed & Sent: Go and Make Disciples of the Lord!"
Votive Mass of the Sacred Heart

**Sign-up for Adoration at the back of both churches, or by calling the Rectory (856-848-0047) or Richard Macdonald (856-397-5989).
Infant Jesus Parish- St. Margaret Church * 845 Third St., Woodbury Heights, NJ 08097.**