

SAINT PHILIP NERI CHURCH

June 15, 2014

The Most Holy Trinity

Second Collection Next Weekend Debt Reduction

PLEASE PRAY for the sick so that they may be comforted by the concern and love of their families and the family of the Church: Bella Jones Borkowski, Thomas Beaty, Brian Bennett, James Buchanan, Martha DiCesare, Mary DiDonato, Lillian Doherty, Emily Donhauser, Lisa Dougherty, Baby Liam Michael Gies, Barbara Guldner, Steve Hedrick, Rachel Horvath, Vincent Jacoby, Diane Kraus, Bill Keenan, Pat Kost, Nicholas Lannutti, George and Molly Lozinak, James Maggetti, Sue Male, Joan Marine, Barbara Martinick, James McBride, Jr., Joan McGill, John McLaughlin, Julia McLaughlin, Margaret McLaughlin, Stephen Merlin, John Mullahy, Betty Mulligan, Lisa O'Brien, Jean Marie O'Pella, Baby Addison Pfeffer, Baby Harper Ann Renshaw, Sue Roccia, Baby Peter Sayegh, Tim Schwartz, Eva Seeton, Kristin Shearon, Robert Smith, Janice Swan, Kena Thompson, David VonGlahn, Connie Wagoner and for all those who are hoping and praying for organ transplants.

BAPTISMAL INSTRUCTIONS are scheduled for Tuesday, July 1st at 7:30 PM in the Rectory Conference Room. Your baby is always welcome in Church, however, for the instruction itself, please try to schedule a babysitter so you may be free to concentrate. Also, please call the Church Office at 610-834-1975 for sign up purposes.

We Welcome Samuel Michael, son of Brian and Lanay Zarallo, Emery Ella, daughter of Matthew and Kristin Trioli, Regan Craige, daughter of Richard and Jill Morrison, Jude Enrico, son of Enrico and Amy Tufano, Jonathan Michael, son of Jon Baggett and Stephanie Dalessandro, and Michael Thomas, son of Joseph and Kristin Felici into the St. Philip Neri Church Community. These babies were baptized last weekend.

ANNOUNCED MASSES

Monday	8:30 AM	Anthony J. Basile
Tuesday	8:30 AM	Henry and Cecelia Kropp
Wednesday	8:30 AM	Mary L. Basile
Thursday	8:30 AM	Tullio Leomporra
Friday	8:30 AM	George M. Gowen 50 th Anniversary
Saturday	8:30 AM	F. Karl Schoenborn - Buchheim

Pastor's Notes:

- There will be no 6:30 AM Masses from June 16 until September 1. There will be no adoration during July and August. Adoration will resume in September.
- I am pleased to announce that Declan Cullen, a student at St. Charles Seminary has been assigned here at St. Philip's for a Summer Acolyte Internship. This is a chance for the seminarians to work in the parish in various ways in preparation for their ordination as a priest. I know that all of you will welcome Declan as he begins his assignment on June 9th.

Congratulations to Tiffany Butler and William Kay on their wedding nuptials last Saturday.

Father's Day Cards At the doors of the church there are Father's Day cards for living and deceased fathers. All the Masses on Father's Day will be offered for them as well as Masses said during the month of June. Please fill in the information on the enclosed envelope provided and drop it in the collection basket or the Church

Office. The card may be given to your father on Father's Day or if your father is deceased, keep it as a keepsake.

A Thank You Note:

Dear Parishioners of St Philip. As I leave Philadelphia I want you to know how much I appreciate the time I spent with you. Thank you for your warm welcome and especially Monsignor Vance and Fr. Anthony for welcoming me into their home. Your contribution to the Mission Appeal makes it possible for us to continue to Spread the Good News and provide assistance to the people of Tanzania. Be assured of our prayers and good wishes for you, your families and your community. Asanteni sana. Mungu awabariki. (Thank you and God Bless you)
Fr. Michael O'Sullivan S.C.A.
Pallottine Fathers

PARISH RELIGIOUS EDUCATION PROGRAM

REGISTRATION for the **Parish Religious Education Program (CCD)** is now being taken for 2014-2015. Those registered at Saint Philip's with an incoming child in Kindergarten and Grade 1 already received a letter and registration form. Those currently enrolled have already received their materials. The cost of the program is \$175 for one child and \$225 for 2 or more children. If you only have one or more children in Kindergarten, the cost is \$100. Kindergarten classes are on Sunday mornings from 10:00-10:50 AM. Grades 1-6 have classes on Monday and Tuesday afternoons from 4:00-5:30 PM. Bus transportation is available from Whitemarsh Elementary, Ridge Park, and Colonial Elementary both days for \$50 per family. A child needs to attend only one class per week. The day of choice will be limited to the number of children who can ride the bus meeting a safe and legal limit. If you like children, have faith in God, and would like to get involved at Saint Philip's we will supply you with catechetical training, teaching manuals, and resources. Please call Jeanette Paul at 610-834-9868 if you can lend a hand!

Children's Liturgy We need volunteers to teach some of our Children's Liturgy classes next school

year! If you are interested in planning lessons, teaching our children and helping to advertise our classes, please email or call Nancy Williamson nlcwilliamson@comcast.net, 215-692-0146 (cell).

RCIA—Rite of Christian Initiation of Adults If you are interested in becoming a member of the faith community here at St. Philip Neri, call the Religious Education Office at 610-834-9868.

Men's Prayer Group Men of different ages meet every Wednesday morning in the Rectory Conference Room from 7:30 to 8:30. If you are interested in joining and wish for more information, call Duane McCarthy at 610-825-5237.

ARE YOU A PARENT WHO HAS LOST A CHILD? An informal group of Moms and Dads get together to talk or just listen to others who understand how you feel. For more information contact: Marianne O'Connor 610-825-4975 or Rosemary McNichol 215- 247-2267. This group meets every third Tuesday of the month at 7:00 PM in the Rectory Conference Room.

Scrip Volunteers Needed Are you able to spare 10 minutes of your time after mass on the weekends? We are looking for volunteers to sell Scrip after each mass on Saturday and Sunday. Depending on the number of volunteers, you can expect to be scheduled to sell every 4 to 6 weeks. If you are interested, please contact Mary Fitzpatrick 484-532-7660 or pleiades@aol.com

SPN SCRIP Gift Celebrate, Brides, Grooms, and New Babies in your life with Gift Card presents! Buy gift cards after the weekend Masses and during church office hours. For more choices, order at shopwithscrip.com; use SPN code 7D53E11E329L. For more info, contact Patti at spnscrisp@gmail.com or 215-836-2129.

The Philippians An organization for senior citizens fifty years and older that offers trips, programs, service projects and entertainment. New members are always welcome. For information on becoming a member, please

contact Angela Berry (610) 260-1211.

H.O.P.E. If you, or anyone you know, needs transportation to a doctor or dentist appointment, or to Church on Sunday, please call Anne or Bill Franks at 610-828-2530 or email:

ann59bil@gmail.com, or

Loretta Zych at 215-836-1127.

Frozen Casseroles for St. John's Hospice

Could you find time to make a casserole for the homeless of St. John's? Pans, lids and recipes are available in the Church Office and at Barbara McCarthy's (610-828-2058). Frozen casseroles are brought to Barbara's house by 9:00 AM. The next delivery date is **July 2nd**.

Cardinal Dougherty High School, Class of 1964, 50th reunion will be held on Saturday, September 27, 2014. For information, contact Kay Davis Morrissey at 214-896-5466 or e-mail cdhs1964@gmail.com.

The Class of 1964, St. Matthews High School, Conshohocken is looking for classmates for a reunion. Please contact Dolores Campi Pope at 610-828-3601.

But at **St. Francis Inn** we have both men & women, elders & children, single parent families, infants, old & young. Our fastest growing group has been families with small children. Before you pack up for the beach or the mountains, would you consider our simple needs? Prayers! Baby Formula, Wipes, Powder & sz 5&6 Diapers. Sunscreen & Aloe, DEODORANT, Perfume, Disposable Razors, Toiletries & Toothpaste. Lg. cans of Pasta Sauce, Cereal, Peanut Butter & Jam, Mac-n-Cheese, Powdered Milk, Coffee, Tea Bags, Instant Iced Tea. Soap - laundry, dish & bath. New white athletic socks & underwear (including thermals.) Clean, used blankets, towels, sheets.

May God Bless You Abundantly and Keep You Safe, The Franciscans

Bring the World Home

Host an International Student If interested please contact Jose at: 215-753-7297 or

ChcHousing@fls.net Chestnut Hill College 9601 Germantown Ave., Philadelphia, PA 19118. Look for more information in the Narthex.

March for Marriage Every Child Deserves a Mom and Dad, Washington D.C. on June 19th. For more information, please contact Shawn Marie at dps@blteresacalcutta.com or <http://www.phillycatholiclife.org/marchformarriage>

SAVE THE DATE

October 3, 2014

St. Philip Women's Guild

Presents...

DESIGNER BAG BINGO

Host Families are needed for international students. If you are able to share your home with an international exchange student during the months that they will be attending **Archbishop Carroll or Pope John II or Lansdale Catholic High School** we will provide a generous monthly stipend to help you enjoy the student's company without worrying about the cost!
Check out the link below for a two minute video with more information!

<https://www.youtube.com/watch?v=T-veMKbwJJE>

Thank you and God bless you,

Please Contact:

Maria Richardson, Regional Coordinator, NEXT-USAEDU DAYSCHOOL PROGRAM

NEXT International Cultural Exchange 642 E. Main St. Lansdale, Pa 19446

www.nextglobal.org

mariarichardson@nextglobal.org

267-664-2878

Supportive Services for Military Veterans: Are you a military veteran who is currently homeless or at risk of becoming homeless? Catholic social Services can help! The Veterans Multi-Service Center and Catholic Social Services have partnered to help

veterans and their families to locate and maintain permanent housing. We may also be able to provide temporary financial assistance as well. For more information please contact Anna at Catholic Social Services in Coatesville, PA, Monday through Thursday, phone # 610-384 8387 or call the Catholic Social Services office in Norristown, PA on Friday, phone # 610-279-7372.

014phi