

Church of the Holy Eucharist

Follow Christ, Love All, Grow Disciples

*"Now learn this lesson from the fig tree: As soon as its twigs get tender and its leaves come out, you know that summer is near."
Mark 13:28*

~Jesus~

THE END

WELCOME - WE'RE GLAD YOU'RE HERE

Thirty-Third Sunday in Ordinary Time

November 15, 2015

520 Medford Lakes Road

Tabernacle, New Jersey 08088

609-268-8383 ~ www.holyeucharist.org

A NOTE FROM FATHER ANDREW

.Dear Friends:

This weekend many of our families will gather for another great LIFT session! The theme for this LIFT weekend is: THE COMING OF CHRIST IN GLORY. My thanks to all who are involved with LIFT without you it would not be possible.. The last few Sundays at the 6:00pm mass attendance from our youth for the seventh level in preparation for Confirmation has been wonderful. My thanks to Ann Marie Kelly and the wonderful sacramental team of Rich Vosler, Angelo Capoli, and Tony Elentrio, Rosemary Wilkins, Mary Boris, Taryn Lugiano for there dedication to our seventh level youth who have begun their preparation for the Sacrament of Confirmation. Speaking of Confirmation please keep our Confirmation candidates in your prayers. We will be celebrating the sacrament on **November 20th at 7:00pm**.

My thanks to all who are involved in the Children’s Liturgy of the Word Ministry. You are making God’s Word so exciting for the children. Also my thanks to all who are involved with our **KIDS ZONE MINISTRY**. This is another important ministry for our families knowing that the children are cared for and learning about God while their parents are worshiping with the adult community. I am delighted that we can provide this ministry for our families.

We need ministers in all these areas to strengthen our programs for our children . Seriously consider taking the **NEXT STEP**. This is another opportunity for you to serve and make the week-end experience for those who come to Holy Eucharist a wonderful experience. Serving in ministry is so important to the life of the parish don’t let this opportunity pass you by.

In this weekend’s Gospel we hear Jesus say: “But of that day or hour, no one knows, neither the angels in heaven, nor the Son, but only the Father.” It may strike us as odd that there are things that the angels don’t know. But it’s even more surprising that Jesus—the Son of God—would have been unaware of the divine schedule for the end of the world. Given all of this, should it come as any surprise that there are things that God chooses not to reveal to *us* right now? In his wisdom, God knows when the timing is right to reveal his plans to us. The fact that we don’t know everything helps us remember that we are not God. In this era of instant Internet information, it’s hard to accept the fact that there are some things we just can’t know. But this reality should keep us humble, reminding us that we don’t *have* to know everything because we are in the powerful hands of a loving God. Accepting what God chooses to reveal and trusting that even our moments of uncertainty are part of his benevolent plan for us. As today’s psalm declares, “you will show me the path to life.” What else do we really need to know?

Have a great weekend everyone!
Father Andrew

MASS INTENTIONS FOR THE WEEK

Holy Rosary is said every Sunday morning at 8 am just before the beginning of the 8:30 Mass.	Saturday, November 14	5:00 pm	Parker-Pellegrino Family—Ellen Pellegrino
	Sunday, November 15	8:30 am	Steven Schack—The Zuba Family
			Arthur and Muiel Scott—Family
			Mary (Gannon) Orangels and Kenneth Orangels — Collete and David New
	Monday, November 16	10:30 am	Mark and Kevin Caponegro—The DeTata Family
		6:00 pm	Chelsea Krone—Anne Marie Kelly
		9:00 am	People of the Parish
	Thursday, November 19	9:00 am	Victor Dobler—Millie Dobler
			Nancy Fiedler—Mr. and Mrs. Robert Rieger
			Lorraine La Puzz—Barbara Margulis
Communion Service Every Tuesday at 9:00 am	Friday, November 20	9:00 am	Kathleen Harmon—Jim and Nicole Scanlan
	Saturday, November 21	5:00 pm	Ralph Monzo—Joe and Karen Grisafi
			Margaret Collins—Barbara Greif
			Bob Wilkins—Loving wife, Janet
	Sunday, November 22	6:00 pm	Elaine Palecki—Dotty Thompson
			People of the Parish
			Devereaux Family—Laura
			Joe Laufer—Loving family
			Claudia Sherry—The Milloy Family
			Rebecca Scott—The Panico Family

We welcome you to **LIFT! Weekend**. Our theme is The Coming of Christ in Glory. We welcome all adults, even if you don't have children in the program to join us for the Adult session immediately following Mass. We'll provide a meal and you can participate in the adult presentation. If you have children in grades 1-8 and have not yet registered for the program, please join us! Contact: Donna Remaley—609 268 7742

This year—do something extraordinary!! Perhaps you are already part of ministry here at Holy Eucharist or perhaps you are not yet involved in serving. Would you consider the **Next Step**? We have a place for you to serve and a role that only YOU can fill! Consider serving in one of our important weekend ministries: the **Welcome Center, Kidzone, Children's Word, our Faith Formation program, ushers, musicians, greeters and Cafe**. Serve just once to see what the ministry is like, meet some other people and ask all the question you want before committing further. We'll train you and make you feel comfortable in the role that you choose!

If your family is involved in family faith formation, we expect that you will serve in just one LIFT! session a year helping out with crafts, meal prep and cleanup and other opportunities. You can serve together as a family or serve individually. You will soon realize the gift of being a bigger part of your parish community. Know that your participation is so appreciated!

Complete the form or sign up via <http://holyeucharist.org/#/next-step> we'll be in touch! Thank you for taking the **NEXT STEP**!

KIDZONE & CHILDREN'S WORD - JOIN US!

KidZone offers play and worship for kids ages 6 months - 5 years old. We gather for the duration of Mass & provide your child with a warm environment for him/her to play, connect with other children in our faith community and worship through songs & bible stories. No Registration needed.

Children's Liturgy Of the Word meets during each Mass. We offer children in grades 1 –6 the opportunity to hear the Liturgy of the Word (Readings & Homily) in a vibrant, exciting program at an age appropriate level during Mass. Children are returned to their parents after the Homily for the remainder of the Mass. No registration or payment required. Contact Mary Borris singincars15@comcast.net

Interested in serving in one of these ministries? Pick up a NEXT STEP card at the welcome center or go to our website holyeucharist.org/#/next-step. Know that your participation is so appreciated!

SACRAMENT PREPARATION

Sacrament Preparation for First Reconciliation, First Eucharist and Confirmation:

We welcome your family to the sacrament prep program at Holy Eucharist family! The preparation program for the sacraments of Reconciliation, Eucharist and Confirmation provide opportunities for spiritual growth for both parents and children. We understand it is a privilege to witness our faith to our children and that parents should be directly involved in their child's faith formation. In addition to attending our Family Faith Formation program, LIFT, preparation for the Sacraments of Reconciliation, Eucharist and Confirmation involves family-centered instruction. Parents and children come together several times during the course of the preparation for faith sharing activities, prayer, and spiritual enhancement. Below are important upcoming sessions. Questions? Contact Anne Marie Kelly 609 268 8383 Ext 103 or akelly@holyeucharist.org

Level 8 Confirmation Preparation

November 17 Tuesday 7:00 pm Orientation Parent and Student

Level 9 Confirmation Preparation

November 20 Friday 7:00pm Confirmation

USHERS

The Ushers Meeting will be held on November 16 at 6:30 pm in Hoffman Hall.

Meeting

MUSIC MINISTRY

UPCOMING MUSIC REHEARSALS

Wednesday November 18:

All Youth Choirs—5:00 pm

Cantors—6:30 pm

Adult Choir—7:30 pm

Rehearsals are in the Children of Terezin room, across from the Music Office.

In addition, we are always looking for instrumentalists (guitar, bass guitar, drums, flute, keyboard, etc)—please contact Linda Midura if you're interested.

Any questions, please call Linda Midura in the Music Office at 268-1119 or email her at LMidura@holyeucharist.org.

REMEMBERING OUR SICK

Mary Meagher, Marge Hogan, Mark Irons, Rocco Lotierzo, Eugene Scherer, Jean Pipitone, Christian Zuba, Lou Zielenski, Harold Moore, Brendan Moore, Judy Zurlo, Bob & Claudia Legato, Alan Mack, Shirley Tucker, Chelsea Knoe, Raymond Charlton, Denise Panico, Valerie Quinn, Martin Grzechowiak, Genaro Gonzalez, Marie Cronk, Kara McCrink Dalonzo, Trevor Wilson, Jim Flood, Ann Mackinley, Mary Parnell, Elizabeth Miller, Sally Di Bella, Loretta Nixon, Patricia Sicilia, Mary Valiante, Nancy Valaika, Daniel Cross, Frank Ryan, Mario Barbieri, Patricia Powell, Darlene Stanley, Marguerite Nelson, Robert Rhoads, Dale Wiltsee, Tom Mauchly, Catherine Ferri, Linda Orecchio, Inez Davis

Please note: A continuing list of the sick will be listed in "The Book of the Sick." Please see or visit the Book of the Sick located in the atrium. Write in the name of those you wish the community to hold in prayer. This book will be brought up with the gifts and the prayer intentions.

PRAY THE ROSARY

All are invited to pray the rosary **every Sunday morning at 8:00 am** in the daily chapel before the 8:30 am mass. On the weekend of **November 28 and 29**, the Knights of Columbus invite you to pray the rosary as a family ½ hour before the other weekend masses as well. Your family can lead the rosary for one or more mysteries. Instruction folders will be provided. By praying the Rosary, we enter into the mysteries of the life of Christ, like Mary who "kept all these things, pondering them in her heart" In the Rosary, too, we link these great spiritual themes of contemplation and joy. Join us!

KNIGHTS OF COLUMBUS

Interested in becoming a Knights of Columbus?

We would be honored to welcome you.

Please contact Chancellor Jeff Siedlecki 609-346-9064 or

Deputy Grand Knight Jerry Gunzelman 609-335-1612.

HERO YOUTH MINISTRY

When: Every Wednesday Night 7 - 8:30 pm **Where:** Youth Ministry Room **Who:** Teens 13-18

We see Holy Eucharist Parish as a place of profound JOY, & that JOY is truly evident in our Youth Ministry. We offer young people a spiritually challenging & world-shaping vision that meets their hunger for the chance to participate in a worthy adventure. Our Wednesday Night Meet-Ups draw our young people into the Church, where they will learn more about their Catholic faith, & where their spiritual identity will grow & mature. Every Meet-Up includes dynamic youth leadership, Gospel centered conversation, peer faith sharing, Contemporary Christian Music & tasty snacks. Challenge your teen to attend one Meet-Up, we know they will come back for more.

WALKING WITH PURPOSE WOMEN'S BIBLE STUDY

"Opening Your Heart"

Women's Bible Study and/or Connect Coffee Talks

Did you know? Women do not need to commit to the entire Walking with Purpose course in order to join us at any of our 6 Connect Coffee Talks. These sessions do not require the purchase of a book. They are free!

You may be wondering..."what do they do there?" We might drink some coffee. We definitely nibble on light snacks. We do watch a video. We share in small groups (if we are moved to do so) by answering questions provided. We connect through scripture and our faith. We pray for each other!

Our first Connect Coffee Talk was successfully launched in September. There are five of these types of sessions remaining. Those dates are:

Wednesday, 1/27/16, 7:00 pm & Friday, 1/29/16, 9:45 am
 Wednesday, 3/9/16, 7:00 pm & Friday, 3/11/16, 9:45 am
 Wednesday, 4/20/16, 7:00 pm & Friday, 4/22/16, 9:45 am
 Wednesday, 6/1/16, 7:00 pm & Friday, 6/3/16, 9:45 am

We encourage all women to join in these sessions. Consider them an opportunity of nourishment in feminine fellowship. Feel free to bring a friend. You need not be a member of our parish to join us. All are welcome. We would love to prepare a place for you and ask you to register by using one of our Registration Forms in the Cafe or online at holyeucharist.org/#/ministry/for-women. Choose AM or PM sessions. We look forward to the gift of your presence!

BAPTISM

Your child's Baptism is a time for celebration in our parish community! Baptism is the basis of the whole Christian life, the gateway to life in the Spirit & the door which gives access to the other sacraments.

Baptism Dates: December 13th & January 10th @ 1:00 pm

Baptism Prep Classes: December 18th & January 15th @ 7pm

Please call the Parish Office 268-8383 or go to our website www.holyeucharist.org to register for class.

ST. VINCENT DE PAUL SOCIETY

Page 5

Our food pantry is open every **Tuesday and Thursday from 10:00 am to 12:00 pm.**

It is time for our annual food drive for Thanksgiving food baskets for our neighbors in need. We are hoping to provide food baskets for approximately 150 families this Thanksgiving. We will also be collecting "Pennies for Pies." With these funds we purchase pies for our families' Thanksgiving meal. If you would like to donate pennies (or any other amount), please place your donation in our poor boxes throughout the church or in the jar on the display table in the cafe. Visit the café for a list of items needed and to sign up to bring a turkey. Donations will be needed at the Masses on **Saturday, November 21, 2015 and Sunday, November 22, 2015** or sooner.

Turkeys can be brought in during pantry hours of Tuesdays and Thursdays between 10:00 am—12:00 pm

Thank you so much for your continued support. This week, the pantry is in need of **pasta, tomato sauce, mac and cheese.**

RESPECT LIFE MINISTRY

A new group has been formed by the Trenton Diocese to focus Respect Life in our area. It is called "The Burlington County Diocesan Respect Life Committee". It is headed by Fr. Joseph Noche of Our Lady Queen of Peace in Hainesport. The committee seeks to lead, inspire, strengthen and educate in order to promote the growth of God's message of the gospel in the lives of the community. It is composed of members of the 22 parishes in the Diocese and is assisted by the Respect Life Ministry Coordinator of the Diocese, Donna Goodwin.

The committee will hold both county-wide and local events and share resources to grow the Culture of Life. It seeks to focus on the family and youth as the center of its efforts. Please keep this group in your prayers.

ANNUAL CATHOLIC APPEAL

The Annual Catholic Appeal throughout the Diocese of Trenton has begun. Each year the Bishop seeks the support of all of the members of the diocese to further the work of our ministries. Each of us has a vital part in all we do in Christ's name, and each of us can share in all we do with a gift to the Annual Catholic Appeal. Our single Act of Faith propels the works of love that build up our Church. You make that happen with a generous gift to the Annual Catholic Appeal. As the people of the Diocese of Trenton, you have an opportunity to help others see Christ working in our midst.

Goal: \$61,498.00	Pledged To Date: \$52,868.00
Cash Received: \$51,120.03	Still Needed to Meet Goal: \$10,378.00

"I ask you to take a moment and truly reflect on any help you can give. We truly need everyone to participate. I am always grateful and moved by the level of support you give to our parish." Father Andrew

STEWARDSHIP

Holy Eucharist Church now offers Online Giving!

Visit our website at www.holyeucharist.org to sign up and begin donating to the church automatically. Use the Internet for the good of the parish through this secure and convenient process. Online Giving can be effectively used on its own or with regular offering envelopes. If you would still like to receive envelope packets but also want to give online, you have the option to do so.

REMEMBRANCE IN YOUR WILL

A remembrance in your will for your parish is a wonderful way to provide for the future well-being of your parish community.
11/08/15—Collection—\$13,906.50

HOLY EUCHARIST SENIORS CLUB

The Senior Christmas Luncheon will be held on **Thursday December 3rd at 12:30 pm.** To purchase your tickets call Marilyn at 859-9246 or Barbara at 859-9235. Tickets will be \$13.00. We look forward to seeing you at the luncheon.

Upcoming Trips

Resorts Casino Christmas Show November 18. Cost: \$30 includes \$10 slot play & show. Leave at 1pm

SIGN LANGUAGE INTERPRETER

We will be providing a Sign Language Interpreter for mass and the Adult Faith Formation Session LIFT weekends, Saturday at 5pm.

The masses fall on the following Saturdays:

November 14, December 12, January 16, February 20, March 14, April 16, May 14

Welcome to Church of the Holy Eucharist. May you encounter Jesus Christ in His church and in His sacraments through your participation in our Parish community. Visit our Welcome Center before or after our weekend masses for any information on our parish, it's ministries and it's community.

We sincerely welcome you!

Pastoral Staff

609 268 8383

Andrew Jamieson, Pastor Ext. 102

avjrr@holyeucharist.org

Dottie Connelly, Communications Coordinator Ext. 107

dconnelly@holyeucharist.org

Joseph DeLuca, Deacon Ext. 114

jdeluca@holyeucharist.org

Kelley Derricott, Maintenance Ext. 109

kderricott@holyeucharist.org

Kenneth Domzalski, Deacon Ext. 116

kdomzalski@holyeucharist.org

Justina Fenton, Administrative Assistant Ext. 100

jfenton@holyeucharist.org

Anne Marie Kelly, Sacrament Prep Coordinator Ext. 103

akelly@holyeucharist.org

Linda Midura, Music Director Ext. 105

lmidura@holyeucharist.org

Donna Remaley, Faith Formation Coordinator Ext. 106

dremaley@holyeucharist.org

Jack Schell, Facilities Manager Ext. 109

Mary Warner, Business Manager Ext. 101

mwarner@holyeucharist.org

Christine Webb, Protecting God's Children Ext. 104

cwebb@holyeucharist.org

Mass Schedule

Saturday Evening Vigil: 5:00pm

Sunday: 8:30am & 10:30am & 6:00pm

Weekdays: 9:00am (except Tuesday & Saturday)

Tuesdays: 9:00am - Communion Service

Holy Days: 9:00am & 7:00pm

Miraculous Medal Novena: Monday 9:30 am

Children's Liturgy of the Word: Saturday 5:00pm and Sunday 8:30am, 10:30am Sept. through May

Preschool Kidzone: Saturday 5:00pm and

Sunday 8:30am, 10:30am Sept. through May

Stay Connected

Office hours Mon-Fri 9:00am—4:30pm

Office 609-268-8383

Fax 609-268-3294

Music Office 609-268-1119

St. Vincent De Paul 609-268-0005

HOPE 609-268-1818

Website www.holyeucharist.org

E-mail hec@holyeucharist.org

Facebook facebook.com/holyeucharistchurch

WIFI password in building—hepublic520

Sacraments

Visit our website for complete details—

<http://holyeucharist.org/#/sacraments>

Reconciliation:

Saturday 3:30-4:30pm or by appointment.

Baptism:

Your child's baptism is a time for celebration in our parish. It is our mission to guide parents to bring your child to the waters of baptism. Stop by our Welcome Center on the weekends or call our parish office for more details.

Marriage: Couples wishing to celebrate and consecrate their love are asked to call the parish office or complete the form on <http://holyeucharist.org/#/sacraments/marriage> to request a wedding date a year in advance. At least one person should be a registered member of the parish. Congratulations!

Faith Formation

Holy Eucharist parish is totally committed to family life and to helping you foster faith in your children. Our Faith Formation Program is created to assist you in doing just that. Our program creates opportunities for families to pray together, grow as disciples and develop spiritual habits that will lead them into a deeper relationship with Christ. For more information contact us at 609 268-7742, visit our website (<http://www.hecfamilyfaith.org>) or email Donna Remaley at dremaley@holyeucharist.org

RCIA - Rite of Christian Initiation of Adults

Anyone who is searching and may be thinking of becoming a Catholic Christian or a baptized Catholic who is interested in continuing their own journey of faith and have not received the other Sacraments of Initiation (Eucharist and Confirmation)

Please call the parish office at 609 268 8383

Sacramental Sponsorship Certificate This is a form required to be a Godparent or Sponsor for Baptism or Confirmation. A certificate can be obtained from our parish office. Please call for more details (609 268 8383 ext 100.)

Funerals We ask you to first contact your Funeral Director. The Funeral Director will contact the Church to make the arrangements.