

ST. DAMIAN PARISH

JANUARY 16TH, 2022
2ND SUNDAY IN ORDINARY TIME

Parish Offices:

5250 W. 155th St.
Oak Forest, Illinois 60452
Phone: (708) 687-1370
Monday - Thursday 9:00AM - 8:00PM
Friday 9:00AM - 5:00PM
Saturday 9:00AM - 2:00PM
SUNDAY CLOSED
www.stdamianchurch.org
Email: info@stdamianchurch.org
bulletin@stdamianchurch.org

Religious Education

(708) 687-7778

School Office

(708) 687-4230

Pastoral Staff:

Pastor

Fr. Joe Noonan

Associate Pastor

Fr. Michael Olson

Resident

Fr. Jerry Scanlan

Deacons

Bill Stearns

Tom Hipelius

Tom Ruzevich

Richard Korepanow

Sacristan

Lavergne Innocenti 687-1370

Director of Healing Ministries

Frieda Bertello 342-8529

Principal

Jennifer Miller 687-4230

Religious Education Coordinator

Cheryl Plesha 687-7778

Family Ministry/Bulletin

Connie Swidergal 342-8527

Music Ministry

Tony Berardi 687-9532

Office Manager

Christine Yaeger 687-1370

Director of Maintenance

Joe Beemsterboer 710-1510

Director of Finance

Donna Kay 687-1370

Administrative Assistant

Pat Garrity 342-8526

SHOP

Dale Lux 342-8516

Mass Schedule:

Daily

9:00 AM: Monday through Saturday. Note: Tuesday Masses are currently reserved for the students only when school is in session.

Weekend

Sat: 5:00 PM | Sun: 7:30 AM, 9:30 AM, 11:30 AM

Sunday 9:30AM Mass only:

Nursery for 2-3 year olds, no pre-registration required.

Little Lambs for 4-5 year olds, pre-registration required.

Livestream

Watch on our St. Damian Facebook Page and YouTube Channel.

Mass: 9:00 AM Daily, 5:00 PM Saturday, 9:30 AM Sunday

Eucharistic Adoration in the Chapel

Wednesdays: 9:30 AM - 7:00 PM. Sign up sheet in Narthex.

Pastor's Corner by Frieda Bertello

GREAT EXPECTATIONS

In today's gospel, Jesus and his mother are at a wedding feast in Cana. His mother tells him they have no wine. He replies: "Woman, how does your concern affect me? My hour has not yet come." His mother then tells the servers to "Do whatever he tells you." Afterwards, Jesus tells the servers to fill the 6 stone water jars used for purification and have the headwaiter taste some. When he did, the water had turned to wine. Astonished, the headwaiter told the bridegroom that usually the good wine is served first, not last. So began the first miracle.

Let's back up a little and talk about the marriage ceremony in Jesus' time. A typical wedding lasted 5-7 days, usually in autumn because the harvest was in, the grapes were ripe, the work was completed and evening was cool for a party. And oh! Everyone in the village was invited.

The bridegroom and his friends would fetch his betrothed from her father's house. Then the beautifully dressed bride was carried on a litter in a procession to the bridegroom's house with people singing wedding songs along the way. His parents would then bestow a traditional blessing and after the prayers, there were games and dancing for the groom and his friends. The bride and her bridesmaids (usually 10 of them) and friends were brought to another room.

The next day the wedding feast began. Men and women ate separately and presents were given. More songs and blessings were sung and recited. Later in the evening the couple left to consummate the marriage, then returned to the celebration to "party" for the rest of the days.

Back to Jesus and his mother's request. Now don't let your undies get in a bundle. Jesus was not being rude to his mother when he called her "woman", and he did not ignore her request. He basically was telling her that it was not time to begin his ministry. Yet, as you can see, his mother bypassed his response and told the servers to get ready. (Like us, perhaps God's mother knows her son.) It also might mean that God will always answer our requests but **in his time and in his way**. It is up to us to recognize it and accept.

There are a few other observations here. Mary knew that if the bridegroom ran out of wine, he would be the brunt of jokes in the village. (Not a good beginning for a couple.) Jesus recognizes the problem and delivers a miraculous solution. The end result: he pleases his mother, saves the bridegroom from humiliation, opens the eyes of the staff and headwaiter, satisfies the thirst of the party-goers who have no clue, and begins his public ministry. ALL are affected, knowingly or unknowingly. AND, his disciples listened, watched and learned.

So how do we relate to this gospel and apply it to our own lives? Reduced to its basics: we have a need, sometimes others intercede for us, we take it to Jesus, surrender to his will, he answers our need and everyone is affected positively.

Mary went to Jesus. We should follow her example. Jesus asked the staff to draw water and bring it to the headwaiter who tasted the wine. We should listen first and then obey Jesus. Everyone benefited from the miracle. We should have great expectations when we allow Jesus to enter into our lives. AND these are all GOOD SHOULDs!

Peace,
Frieda

Join in the Pro - Life Prayer Vigil

A Daily Novena of 9 Pro-Life Rosaries

**Monday, January 17 -
Friday, January 21**

The Rosary will be prayed
every half hour
beginning at 10:00AM with
meditations by Priests for Life.

The last rosary begins at
2:00PM in the Chapel

Sign Up to pray a Rosary;
the form is on the Information Table
in the Narthex.

Day of Prayer for the Legal Protection of the Unborn

Saturday, January 22

- + Mass at 9:00AM
- + Exposition of the Blessed
Sacrament in the Chapel
- + Pro Life Rosary prayed on the
half hour
- + Holy Hour of Prayer begins at
2:00PM in the Church
- + Divine Mercy Chaplet prayed
communally at 3:00PM
- + Benediction with Fr. Joe Noonan
at 3:15PM

**ALL ARE WELCOME - STAY FOR
ANY AMOUNT OF TIME**

Day of Prayer
for the Legal Protection
of Unborn Children

In Loving Memory

Raul Bustos

Anthony J. Willand

Benjamin J. Zyla

Thomas A. Slouber

Pray for the Sick

Linda Carey	Pat Duggan	Bob Sutter
Mary Anne LaHayne	Wanda Roper	Clara Zarnowski
Linda Ruisz	Jean Ranos	Debbie Fogarty
Linda Lisikiewicz	Aaron Hendrickson	Daniel Flynn
Celine Lisikiewicz	Megan Erick	Larry Twardy
Rick Davis	Pablo Flores	Iris Beltrame
Greg Plesha	Fr. Thomas Baima	Shirley Booth
David Olson	Carlos Diaz	Clem DeRosa
Yolanda Flores	Dale Elenteny	Ken Spajer
Guinivere Fobert	Andrea Riedl	Ardis Merino
Minerva Fobert	Edward Lisikiewicz	Mike Merino
Barbara Bremer	Walter Lisikiewicz	The Barz Family
Michael Morgan	Robert Moll	Sylvia Prokop
Janet Abramic	Deborah Klun	Sandra Prokop
Michele Worden	Lucy Gannon	Michael Prokop
Kathy Rauter	Marilyn Harms	Joseph McKeever
Maureen Holmes	James Gerrard	Isabel Perez
John Morgan	Kathy Rodifer	Brenda Diaz
Al Belluomini	Bill Conn	Belen Gaceta
Tony Mazurowski	Lauren Hardesty	Louis Coppens, Jr.
Klara Szabo	Nancy Nehls	Sue Markus
Brian Frank	George Lubben	
Virginia Horvath	Carolyn Koppers	

January 2, 2022

Collected	\$17,036
Budgeted	\$18,000
Difference	(\$964)
Year-to-Date Collected	\$436,712
Year-to-Date Budgeted	\$486,000
Year-to-Date Difference	(\$49,228)
Votives	\$193
Sharing Parish	\$102
Capital Donation	\$1,536
Food Pantry	\$1,070
Christmas	\$6,060
Immaculate Conception	\$114
Solemnity of Mary	\$1,415
Initial Offering	\$258
Fuel	\$80
To Teach Who Christ Is	\$100
Church in Latin America	\$25
Retired Religious	\$65

Thank you for your generosity!

Holy Hour for Vocations - Saturday, February 5th

Join us as we host a Holy Hour using the Historic Monstrance from the 1926 International Eucharistic Congress! This incredible Monstrance was a gift from Pope Pius XI to Cardinal Mundelein. This Monstrance was used in a Eucharistic Procession at Mundelein Seminary, with nearly 800,000 people in attendance.

We are blessed to be able to have this Monstrance at St. Damian for Eucharistic Adoration and Benediction.

All are welcome to attend this morning of prayer as we give thanks to Almighty God for the gift of our vocation. We especially pray for an increase of vocations to the priesthood and in thanksgiving to the priests who have dedicated their lives to God and the Church.

9:00AM - Mass

9:40AM - Short talk on the historical significance of the monstrance

10:00AM - Holy Hour

11:00AM - Benediction

11:05AM - Light Reception in Narthex.

Renew My Church

Dear Parishioners,

We are pleased that Bishop Andrew Wypych and Bishop Joseph Perry, our regional bishops and Cardinal Cupich's representatives to our region of the archdiocese, will be with us on Friday,

January 28, at 6:30PM, to join us in prayer and share an important update on the future of our parishes. This will be held online.

Please go to www.renewmychurch.org/announcements for details about how to access the meeting from your computer or smartphone.

"We must learn to live together as brothers or we will perish together as fools."

Dr. Martin Luther King, Jr.

Readings for the week of January 16, 2022

Sunday: Is 62:1 -5/Ps 96:1-2, 2-3, 7-8, 9-10 [3]/1 Cor 12:4-11/
Jn 2:1-11

Monday: 1 Sm 15:16-23/Ps 50:8-9, 16bc-17, 21 and 23/
Mk 2:18-22

Tuesday: 1 Sm 16:1-13/Ps 89:20, 21-22, 27-28/Mk 2:23-28

Wednesday: 1 Sm 17:32-33, 37, 40-51/Ps 144:1b, 2, 9-10/
Mk 3:1-6

Thursday: 1 Sm 18:6-9; 19:1-7/Ps 56:2-3, 9-10a, 10b-11, 12-13/
Mk 3:7-12

Friday: 1 Sm 24:3-21/Ps 57:2, 3-4, 6 and 11/Mk 3:13-19

Saturday: 2 Sm 1:1-4, 11-12, 19, 23-27/Ps 80:2-3, 5-7/Mk 3:20-21

Next Sunday: Neh 8:2-4a, 5-6, 8-10/Ps 19:8, 9, 10, 15/
1 Cor 12:12-30 or 12:12-14, 27/Lk 1:1-4; 4:14-21

St. Damian Prayer Group Meets every Tuesday, 7-8:30PM

in the large meeting room at the east end of the School, Door "F."

January is a time to set new goals to become a better "you."

Are you looking for a welcoming place to grow in your faith and strengthen your relationship with God in the new year?

Join us!

Our next meeting is January 18.

*"Behold, I make all things new."
Rev 21:5*

Every Wednesday in the Chapel
9:30AM - 7:00PM

Our chapel is open for private prayer Monday through Friday
8:30AM - 8:00PM

The Holy Hour of Reparation to the Sacred Heart of Jesus has returned to Thursday evenings in the Chapel, 6:30-7:30PM

Southwest Young Adult Group Forming

Southwest side Catholic Churches (St. Julie, St. George, St. Damian, Our Lady of the Woods, St. Stephen) are working together to form a Young Adult Catholic group. A Young Adult is roughly 21-35 at any stage of life.

The group has just begun discussion about their direction, what type of events would be fun to host, etc...and we need someone to represent St. Damian in the discussion.

If this sounds interesting to you, please call Connie at 708-342-8527.

We are looking for St. Damian parishioners interested in becoming NEW Ministers of Care.

Ministry of Care to the sick is a pastoral ministry of caring for those who are hospitalized, in nursing homes or confined to private homes. This ministry is provided by trained and certified lay men and women, ordained deacons, vowed religious sisters and brothers and priests within the Archdiocese of Chicago. Ministers are trained and formed to conduct pastoral visits with time to listen and pray about the concerns of the sick or shut-in person and to share Eucharist with them.

If you would like to learn more about becoming a Minister of Care please send an email to Deacon Tom Ruzevich at ruzy@comcast.net - subject line - New Minister of Care.

Please provide Deacon Ruzevich with your full name, address, email and phone numbers.

Deacon Ruzevich will contact you at a future time regarding your interest in the wonderful and rewarding Ministry of Care.

NEW Eucharistic Minister Training and NEW Lector Training

A Lector is a liturgical minister who proclaims the assigned scriptures aloud during the Mass or other liturgical celebrations. The Eucharistic Minister is trained to distribute the consecrated Body and Blood of Jesus with the congregation during Communion.

Date: January 18, 2022

Time: 7:00PM - 7:30PM - New Eucharistic Ministers
7:45PM - New Lector Training

Location: St. Damian Church

If you intend on attending either or both trainings please email Deacon Tom Ruzevich at ruzy@comcast.net

Please provide Deacon Ruzevich with your full name, address, email and phone numbers.

**St. Damian Mental Health
Awareness
Support Group
Thursday, January 20,
7:00-8:30PM**

The St. Damian Mental Health Awareness (MHA) Support Group hosts regularly monthly meetings open to all. Our next meeting will be held on Thursday, January 20th from 7:00-8:30pm in the Pastoral Center.

To start off the New Year, a special presentation by Deacon Jerry T. Souta, Jr. from St. George Parish will address the topic of "Transformation". A "toolbox" of "transformation tools" will be provided.

How do we come to understand that physical, spiritual, emotional suffering is the grounds for transformation and the birth of new life. Common metaphors for transformation are the caterpillar birthing into a butterfly and the grains of sand swallowed by an oyster that birth into a pearl. In the gospel of Mark 2:18-22, Jesus offers his own metaphors for transformation. The focus of this presentation will be the theme of transformation.

We will discuss saints who dealt with mental illness, including St. Benedict, Joseph Labre, St. Dymphna, St. Christina the Astonishing, and Venerable Matt Talbot, to name a few. Join us!

For more information call the Pastoral Center (708) 687-1370 or (708) 284-6511.

**NAMI Family to Family Classes
Begin February 1st**

NAMI Family-to-Family is a free, 8-session educational program for family, significant others and friends of people with mental health conditions. It is a designated evidenced-based program. This means that research shows that the program significantly improves the coping and problem-solving abilities of the people closest to a person with a mental health condition.

NAMI Family-to-Family is taught by NAMI-trained family members who have been there, and includes presentations, discussions and interactive exercises.

NAMI Family-to-Family not only provides information and strategies for taking care of the person you love, but you'll also find out that you're not alone. Recovery is a journey, and there is hope!

NAMI (National Alliance on Mental Illness) South Suburbs of Chicago will offer the Family to Family Class, twice a week starting Tuesday, Feb. 1st and Thursday, Feb. 3rd. The classes will start at 6PM to 8:30PM and will meet every Tuesday and Thursday for the next three weeks, till Feb. 24th.

The classes will be held at Bremen Township Senior Center, located at 15350 Oak Park Avenue Oak Forest, IL. 60452.

Please call Marianne Bithos at 708 352-9126 to register for the Family to Family Classes.

TICKETS AVAILABLE NOW
SOUTHCHICAGO.EVENTBRITE.COM

ST. DAMIAN PARISH
5300 155TH ST.
OAK FOREST, IL 60452

WEDNESDAY
APRIL 6
2022

7:00 - 9:30PM

MADE FOR MORE
VISIONS OF THE PROMISED LAND

with
CHRISTOPHER WEST MUSIC BY **MIKE MANGIONE**

This event was cancelled in 2020 due to the pandemic.
New Date: Weds. April 6, 2022

Your previously purchased Tickets are good for the new date! Additional Tickets are \$25 each
southchicago.eventbrite.com

Made for More is a muliti-media event based on Pope John Paul II's Theology of the Body. It provides an enlightening look at how God created us in His image - in love - and for love.

Our bodies have meaning. Our identity is God-given.

Christopher West, a reknowned expert on this teaching, presents these truths powerfully and simply.

This presentation is recommended for those 15 and over with a guardian. Call Connie at 708-342-8527 for more information.

Religious Education News

“Jesus is the Reason for the Season”

Our Religious Education families came together this Season to create, bake and paint items to represent this Christmas theme. The Jesus Project was designed to encourage families to work together to start a new tradition centered on the birth of Our Lord Jesus. Pictured below are the wonderful projects our families created together to proclaim Jesus' birth.

9 DAYS FOR LIFE

PRAY TO PROTECT
HUMAN LIFE!

JANUARY 19-27, 2022

9 Days for Life is a novena for the protection of human life. Each day's intention is accompanied by a short reflection and suggested actions to help build a culture of life. Join today at www.9daysforlife.com!

3 WAYS TO JOIN

9DaysforLife.com

Dearest St. Joseph,
at the word of an angel,
you lovingly took Mary into your home.
As God's humble servant, you guided
the Holy Family on the road to Bethlehem,
welcomed Jesus as your own son
in the shelter of a manger,
and fled far from your homeland
for the safety of both Mother and Child.

We praise God that as their faithful protector,
you never hesitated to sacrifice
for those entrusted to you.
May your example inspire us also
to welcome, cherish, and safeguard
God's most precious gift of life.

Help us to faithfully commit ourselves
to the service and defense of human life
especially where it is vulnerable or threatened.

Obtain for us the grace
to do the will of God in all things.
Amen.

Three Ways to Pray in Support of Life at St. Damian

**Rosary Novena
in our Chapel
Monday, January 17 -
Friday, January 21**

**Prayer Vigil for the Legal
Protection of the Unborn
Saturday, Jan. 22
*See details on page 3***

**Join the U.S. Catholic
Bishops call to Prayer
9 Days for Life
January 19-27**

Birth Rates Dropping in the United States

The number of babies born in the U.S. dropped by 4% in 2020 compared with the previous year, according to a federal report released in the spring of 2021. The general fertility rate was 55.8 births per 1,000 women ages 15 to 44, reaching yet another record low, according to the data.

"This is the sixth consecutive year that the number of births has declined after an increase in 2014, down an average of 2% per year, and the lowest number of births since 1979," the National Center for Health Statistics said.

The U.S. total fertility rate, which estimates how many babies a hypothetical group of 1,000 women would have during their life based on data from a given year, remains far "below replacement" – meaning there wouldn't be enough babies born for a generation to replace itself.

"The rate has generally been below replacement since 1971 and has consistently been below replacement since 2007," according to the agency, which is part of the Centers for Disease Control and Prevention.

The statistical replacement rate is 2,100 births per 1,000 women. But in 2020, the U.S. total fertility rate fell to 1,637.5 births per 1,000 women. One year earlier, it was just over 1,700 births.

Just over 3.6 million babies were born in the U.S. last year, according to the agency. Demographically, the number of births fell across all ethnicities and origins, according to the report, which relied on U.S. Census Bureau population estimates that were derived in July.

“Choosing to be “Child-free”

The following information was taken from an article containing research from many different sources not cited here. The article by Suzy Weiss titled, “First Comes Love. Then Comes Sterilization.” was published in Common Sense online.

Last year, the number of deaths exceeded that of births in 25 states — up from five the year before. The marriage rate is also at an all-time low, at 6.5 marriages per 1,000 people. Millennials are the first generation where a majority are unmarried (about 56%). They are also more likely to live with their own parents, according to Pew, than previous generations were in their twenties and thirties.

They also aren't having sex. The number of young men (ages 18 to 30) who admit they have had no sex in the past year tripled between 2008 and 2018. Cities like New York, where young, secular Americans flock to to build their lives, are increasingly childless. In San Francisco, there are more dogs than children. (Pope Francis recently addressed this global phenomenon of replacing children with pets).

According to a new poll, 39% of Gen Zers are hesitant to procreate for fear of the climate apocalypse. A nationally representative study of adults in Michigan found that over a quarter of adults there are child-free by choice. And new research by the Institute of Family Studies found that the desire to have a child among adults decreased by 17% since the onset of the pandemic.

The child-free find each other on social media, mostly on Reddit. There's r/childfree and r/antinatalism and r/fencesitters — as in, “I'm on the fence about this whole kids thing.” You can also find doctors who will sterilize you, and how-to guides with tips and frequently asked questions like “Can you trust a fence-sitter boyfriend who doesn't want a vasectomy?”

It is important to know that these thoughts exist, that these life altering decisions are being considered and made by our young people. It reflects a loss of hope for our future. This is unsettling. It is a call to action. How can we communicate that LIFE is a gift? How can we work to rebuild a culture of LIFE and restore HOPE?

IS IT A COLD OR FLU?

SIGNS AND SYMPTOMS	COLD	FLU
Symptom onset	Gradual	Abrupt
Fever	Rare	Usual
Aches	Slight	Usual
Chills	Uncommon	Fairly common
Fatigue, weakness	Sometimes	Usual
Sneezing	Common	Sometimes
Chest discomfort, cough	Mild to moderate	Common
Stuffy nose	Common	Sometimes
Sore throat	Common	Sometimes
Headache	Rare	Common

#FIGHT FLU

How can you tell the difference between a cold and the flu?

Because colds and flu share many symptoms, it can be difficult to tell the difference between them based on symptoms alone. Medical tests can detect the flu easily.

The symptoms of flu can include fever or feeling feverish and chills, sore throat, runny or stuffy nose, muscle or body aches, headaches and fatigue. Cold symptoms are usually milder than the flu.

Colds do not generally result in serious health problems. Flu can have serious associated complications.

Content Source: Centers for Disease Control and Prevention

Oak Forest Senior Commission Luncheon Thursday, January 27 Park Place at Central

Senior Luncheon favorite - Edizon Dayao returns!

Edizon plays many instruments including the saxophone, keyboard and guitar. His musical selections range from the 60's to the present. His playful style and energy make him a crowd favorite.

Doors open at 10:00AM,
Luncheon begins at 11:00AM.
Tickets are only \$5 at City Hall.

Park Place at Central is our new building south of the main Park District building.

Zoom Presentations from The Servants of the Holy Hearts of Mary

Scams, Schemes and Swindles: How to Avoid Becoming a Victim

Presenter: Detective Richard Hall, City of Batavia
Thursday, January 20, 9:00 - 10:30AM

Det. Hall explains different methods people use to commit fraud, and how you can protect yourself. Question and answer time offered.
Cost of this program \$15.

The Creed Video Series

The discussion group will be using Bishop Robert Barron's video series, The Creed. Sr. Myra Lambert, SSCM will facilitate the viewing and lead the discussion after each session. Wednesday evenings, 6:30-8:00PM
1/26, 2/23, 3/23, 4/27, 5/25, 6/22.

Facilitated by Sr. Myra Lambert SSCM, Director of the Delaplace Prayer Ministry and the Servant Companions and Consecrated Laity programs.
Cost for the series \$50

For information about our programming and to register please contact Susan Amann: samann@sscm-usa.org.

ST. DAMIAN PARISH

Parish Registration

We welcome new parishioners! For your convenience, a registration form is located on our website www.stdamianchurch.org.

Religious Instruction for Children and Adults

Call Cheryl Plesha at 708.687.7778 for information about becoming Catholic or continuing education.

Visit our parish website under Faith Formation.

Anointing of the Sick

Please call the Pastoral Center 708.687.1370 to request a priest to anoint persons who are ill.

Reconciliation

Saturday: 3:30 - 4:30 PM. Confessionals are located in the Sacred Heart Room, west side of the Narthex.

Baptism

Celebrated each Sunday at 12:45 PM. Call the Pastoral Center to arrange participation in the Baptismal Preparation Program. Arrangements should be made three months prior to the birth of your child.

Weddings

Arrangements must be made at least six months prior to the date of the wedding. Contact one of the priests prior to setting a date at 708.687.1370.

Mass Intentions

Monday, January 17

9:00 Anthony & Katherine Osacky, Lisa Doyle,
Rene & Sonia Gonzales - Living

Tuesday, January 18

9:00 Intentions of the Celebrant

Wednesday, January 19

9:00 Steven Craig Pikorz

Thursday, January 20

9:00 Intentions of the Celebrant

Friday, January 21

9:00 Roberta L. Noonan

Saturday, January 22

9:00 Kevin Battle, Greg Swidergal

Vigil Mass

5:00 Robert & Dolores Prochaska,
Deacon Leonard Steinbeigle,
Sinal, Cassidy & Ksiazek Families

Sunday, January 23

7:30 Bob & Lee Wollenberg

9:30 Lynette Johnson

11:30 Deacon Leonard Steinbeigle,
Aurora Villa del Rey,
Donald A. Budny

Liturgical Ministers January 23, 2022

Mass	Greeters	Cantor	Lectors	Eucharistic Ministers	Altar Servers
5:00 PM	Jennifer Jones Muredach McCloat	Jo Ann Kelly	Tracy McGrath Julia McMahan	Eliizabeth Maka Sally Gianetti Rose Odewald	Moises Garcia Nora Van Kuiken
7:30 AM	Brian Paladin Volunteer	Tony Berardi	Michael Bartkowski Marilyn Westerberg	Bob Moran Susan Markus Finley Madrigal	Bryce Hoffman Reece Koszut
9:30 AM	Vickie Janicki Kim Spindler	Allyssa Burgos Eleanor Stone	Steve Arce Cathy Rankovich	Joanne Murer Mary Jo Jenkins Ken Hughes	Christopher Kos Christa Olson
11:30 AM	Lance Bertolli Cielo Medina	Francesca and Anthony Chimera	Angeles Montefolka Domingo Montefolka	Colleen Cardinal Judy Dougherty Sandra Minnis	Sam Cardinal Peyton Wagner

ADT-Monitored Home Security
Get 24-Hour Protection From a Name You Can Trust

- Burglary
- Flood Detection
- Fire Safety
- Carbon Monoxide

ADT Authorized Provider | SafeStreets | **1-855-225-4251**

Vacha's Forest Flowers
6260 W. 159th St.
Oak Forest, IL
(708) 687-6668
Quality Flowers for All Occasions
www.vachasforestflowers.com

EICH'S
HEATING & COOLING, INC.
Oak Forest, IL • Serving The Community For Over 40 Years

Furnace Tune-Up & Safety Check

\$86⁵⁰ Regular \$96.50 Fall/Winter **\$10⁰⁰ OFF**

Free Estimates & Great Pricing on New Installations
Maintenance is the Ultimate Protection to Prevent Emergency Breakdowns

Don't Delay Call Eich's Today!
708.687.1490
www.eichsheatingandcooling.com

BOB BUGEL — (773) 238-4565
BELAIR AUTO COLLISION & RESTORATION
Expert Paint & Body Repair
11320 S. Pulaski, Chicago, IL 60655

TED'S PLUMBING & SEWER
26 Years In Men's Club
708-846-0525
Senior Discount - Free Estimates
State Licensed Plumber - Fully Insured

SUPPORT OUR ADVERTISERS!

Robert J. Sheehy & Sons
FUNERAL HOMES
Celebrating Over 100 Years in Service

9000 W. 151st Street, Orland Park
Family Operated By:
Bob & Jim Sheehy
708-857-7878

M.W. Brady Law Firm
COUNSELOR & ATTORNEY AT LAW

Property Tax Appeals
Real Estate

Wills
Estates
Trusts
Asset Protection

Corporation / LLC
Entity Choice
Formation

MICHAEL W. BRADY
ATTORNEY AND PARISHIONER

(708) 532-3655
mwbradylaw.com

We've Missed You!
Welcome Back to Mass

Stay connected to our faith community no matter where you are by signing up to get our bulletin delivered straight to your email!

www.ParishesOnline.com

OAK FOREST BOWL & THE PARK
BOWLING • SAND VOLLEYBALL
BEAN BAGS

15240 Cicero Ave
Oak Forest, Illinois
(708) 687-2000

M.W. Brady Law Firm
COUNSELOR & ATTORNEY AT LAW

Property Tax Appeals
Real Estate

Wills
Estates
Trusts
Asset Protection

Corporation / LLC
Entity Choice
Formation

MICHAEL W. BRADY
ATTORNEY AND PARISHIONER

(708) 532-3655
mwbradylaw.com

JOHN'S PAINTING & REMODELING

- Baths • Kitchens • Basements • Drywall/Plaster Repair
- Interior/Exterior Painting • General Handyman Work
- Hardwood Floors Installed and Refinished
- Wallpaper Removal

Fully Licensed & Insured Parishioner Discount
Free Estimates John Lonosky 708-268-5666

Lawn Funeral Home

Strength in Family Service Since 1962

7732 W. 159th St., Orland Park 429-3200
7909 State Rd., Burbank 636-2320
17909 S. 94th Ave., Tinley Park 532-3100

DONALD B. JARKA DONALD B. JARKA JR. DANIEL E. JARKA
FAMILY OWNED

IN OAK FOREST FOR OVER 60 YEARS

SIMON
• PLUMBING & SEWER

FOR ALL YOUR PLUMBING NEEDS INCLUDING:

- New Construction & Remodeling
- Water Heaters
- Fixture Repair / Replacement
- Sump Pumps & Ejector Pumps
- Back-UP Sump Pumps
- Power Rodding
- Sewer Repair / Replacement

CALL TODD AT 708-687-3378
PLUMBING LICENSE NO. 058-134719

Guy H. Gattone D.D.S.
Dental Care
drguyhgattone.com
708.429.7500

Fairfax Court
6700 West 167th Street, Tinley Park

Ask for Parishioner Discount

Licensed Clinical Professional Counselor
MAUREEN BIRD-OBBERG, LCPC

- Individuals • Couples • Adults • Adolescents
- Depression • Grief • Life Transitions • Divorce

Most Insurance Accepted
708-205-6858

FACTORY BEDDING & FURNITURE
MORE GREAT DEALS

Mattress \$88 • Pillowtops \$138 • Futon \$128
Daybeds \$138 • Chest \$118
Bunkbed \$179 • Sofas \$299 • Loveseats \$249
Recliner \$249 • Bedroom Set \$495
E-Z CREDIT UP TO \$3000.00
www.factorybeddingfurniture.com

3844 W. 147th 708-371-3737

GROW YOUR BUSINESS WHILE SUPPORTING YOUR LOCAL PARISH!

BOOKS

Purchase a bulletin ad today!

金華 GUM WAH RESTAURANT
CANTONESE, MANDARIN & CHOP SUEY
DINE-IN • CARRY OUT • DELIVERY
3700 W. 147th ST., MIDLOTHIAN
Phone: (708) 389-1100
www.GumWah.com

FACTORY BEDDING & FURNITURE
MORE GREAT DEALS

Mattress \$88 • Pillowtops \$138 • Futon \$128
Daybeds \$138 • Chest \$118
Bunkbed \$179 • Sofas \$299 • Loveseats \$249
Recliner \$249 • Bedroom Set \$495
E-Z CREDIT UP TO \$3000.00
www.factorybeddingfurniture.com

3844 W. 147th 708-371-3737

Chicago Gaelic Park
Elegant Banquet Rooms
For All Occasions - 50-500 People

6119 W. 147th St. • Oak Forest
708-687-9323

Our Family Serving Yours Since 1928

— Funeral Directors —
Edward J. Hickey • Michael B. Hickey
Terrence B. Hickey • Jack M. Hickey

HICKEY
MEMORIAL CHAPELS
PrePlanning Consultant
Noreen Kaczanowski

147th & Keeler
Midlothian
385-4478
Also located in
Blue Island
New Lenox

M & M AUTO GLASS & UPHOLSTERY SERVICE
4047 W. 147th Street • Midlothian, IL 60445
(708) 371-9880 • FAX (708) 371-9762
Jack Putz | mmautoglassandtrim.com
YOUR AUTO GLASS & UPHOLSTERY SPECIALISTS

SEAT REPAIR - CONVERTIBLE TOPS
VINYL TOPS - CARPETING
• SERVING CHICAGO/LAND SINCE 1951 •

McKENZIE FUNERAL HOME

15618 South Cicero Avenue • Oak Forest, Illinois
(708) 687-2990

Pre-Arranged Services Available

"Independently Family Owned And Operated Since 1948"

GAIL MCGUIRE, Broker
Parishioner
(708) 220-1182
9145 W. 151st Street, Orland Park
(708) 460-1400
gail.mcguire@bairdwarner.com

We Lay It On Thick!
Bringing Our Family's Best Since 1976
www.beggarspizza.com

SUPPORT OUR ADVERTISERS!

COLONIAL CHAPEL
FAMILY OWNED FUNERAL HOME
PRIVATE ON-SITE CREMATORY
Ed Damstra & Mark Birmingham, Directors
15525 S. 73rd Ave. (155th & Harlem) Orland Park
708-532-5400 • Colonialchapel.com

PETER J. TOUSSAINT, D.D.S.
COMPLETE DENTAL CARE
Sat & Evening Appointments Available
708-371-2226
5550 W. 147th St. • Oak Forest

OAK FOREST
5459 W. 159TH ST.
708.535.8905
www.cnbil.com

SUPPORT YOUR LOCAL PARISH.
Buy a bulletin ad space today!

Save up to 25%
SUSAN SEMANATE
708-657-6200
15540 Cicero Ave
OAK FOREST
Allstate

LIFE INSURANCE • AUTO* ANNUITIES

The Prudential Insurance Company of America is one of the largest financial services institutions in the U.S.

Michael J. Minnis, CLU®, LUTCF®
Financial Advisor
(779) 324-6000
Prudential

Life insurance and annuities issued by The Prudential Insurance Company of America, Newark, NJ and its affiliates. Availability varies by carrier and state. Offering investment advisory services and programs through Pruco Securities, LLC ("Pruco") under the marketing name Prudential Financial Planning Services ("PFPS"), pursuant to separate client agreement. Offering insurance and securities products and services as a registered representative of Pruco, and an agent of issuing insurance companies. 1-800-778-2255.

1002050-00003-00

BUYING, SELLING, OR INVESTING?
My team would love the opportunity to serve you!
We are licensed in Illinois & Indiana!
Mary Derman, Parishioner
Full-Time Broker & Team Lead
708.977.1161
maryderman@kw.com

Quality Work - Reasonable Prices
DEMMIS PLUMBING & SEWER
Ask for a **PARISHIONER DISCOUNT**
Lic#102246
EMERGENCY SERVICE
708.420.0806
www.demmisplumbing.com

AVAILABLE FOR A LIMITED TIME!
ADVERTISE HERE NOW!

Contact **Trey Hill** to place an ad today! thill@4LPi.com or (800) 950-9952 x2613

We've Missed You!

Welcome Back to Mass

Stay connected to our faith community no matter where you are by signing up to get our bulletin delivered straight to your email!

www.ParishesOnline.com

Prices Right on Target!
BULLSEYE HEATING & AC

- Furnaces
- Central Air
- Hot Water Tanks
- Boilers
- Electrical
- Plumbing

PARISHIONER DISCOUNT

24 HR. Emer. Svc.
708.229.8505

SUPPORT OUR ADVERTISERS!

