

Martha and Mary

SAINT ANNE OF THE HEIGHTS CHURCH

3545 Kennedy Blvd., Jersey City, NJ 07307
Tel: 201-360-0838 Email: info@sahjerseycity.com
Fax: 201-721-5996

Parish registration:
General parish feed:
Website:

sahjerseycity.com/register
[@stah_nation](https://twitter.com/stah_nation)
sahjerseycity.com

Pastoral Team

Fr. Nigel Parish Priest
Fr. J. Ranieri Weekend Assistant
Msgr. L.J. Miller Weekend Assistant
Fr. D.X. Stump, S.J. Weekday Assistant
Mrs. J. Waddleton & Lt. J. Carroll Trustees

Weekly Planner

SUNDAY 7/17

16TH SUNDAY IN ORDINARY TIME

MONDAY 7/18

9 AM St. Anne Novena Mass *Church*
3:30—4:30 PM Legion of Mary *Convent*
7 PM St. Anne Novena Mass *Church*

TUESDAY 7/19

9 AM St. Anne Novena Mass *Church*
12:15 PM Bingo *Cent Hall*
7 PM St. Anne Novena Mass *Church*

WEDNESDAY 7/20

9 AM St. Anne Novena Mass *Church*
7:30 PM Festival Meeting *Cent Hall*
7 PM St. Anne Novena Mass *Church*

THURSDAY 7/21

9 AM St. Anne Novena Mass *Church*
7 PM St. Anne Novena Mass *Church*

FRIDAY 7/22

6—11 PM St. Anne's Festival *Cent Hall/Congress St.*
9 AM St. Anne Novena Mass *Church*

NO BINGO

7 PM St. Anne Novena Mass *Church*

SATURDAY 7/23

4—11 PM St. Anne's Festival *Cent Hall/Congress St.*
9 AM St. Anne Novena Mass *Church*
5:30 PM St. Anne Novena Mass *Church*

SUNDAY 7/24

17TH SUNDAY IN ORDINARY TIME

2—11 PM St. Anne's Festival
Cent Hall/Congress St.

12 PM St. Anne Novena Mass *Church*
followed by St. Anne Procession

Sick List

Let us pray for the sick (People will remain on sick list for 2 weeks unless otherwise notified): Doreen Busacca, Kathleen Link, Orlando Basile, Marie Carlson, John Norton, Patricia Kucinski, Frank McNamara, Jennifer O'Connor, Donna Tuzzo, Matt Bolger, Lawrence Shin, Lupe Pena, Frances Kearns, Josephine Cermak Rowan, Steve & Rachel Mastin, Diane Shea, Joseph Callandrillo, Humberto Quintana, Julia Annicchiarico, Javier Vega, Jennifer Moloughney, Antoinette Maddi, Carol Jordan, Anthony Biggio, Sammy DeLeon, Shane Quinn, Alice Daly, Sadie Krieger, Dolores DelMonte, Dianne O'Sullivan, Carl Carlson, Larry Bello, Miyuki Campbell, Diane Albert, Meghan Connaughton

Baptism Information

Families are asked to please contact the Rectory for further information on preparing for the sacrament of Baptism.

Sacrament of Matrimony

In accordance with archdiocesan policy, couples contemplating marriage are asked to begin the sacramental preparation program at least one year in advance of the wedding date. Please contact the Rectory for further information.

Mass Intentions • July 18th—24th 2016

Mon 7/18

9 AM † Fr. John Maher

Tues 7/19

9 AM † Fr. James Mulhall

Wed 7/20

9 AM † Fr. Joseph a. Shovlin

Thurs 7/21

9 AM † Fr. Edward J. Larkin

Fri 7/22

9 AM † Msgr. James A. McKenna

Sat 7/23

9 AM † Rev. John K. Gurski

5:30 PM † Christina Burke

7:00 PM *In Honor of St. Anne*

Sun 7/24

8 AM Fr. Victor P. Kennedy

10 AM † Christina Burke

12 PM *In Honor of St. Anne* Frank &
Gemma Infante

Sanctuary Gifts • July 17th—23rd 2016

Gift	In memory of	Requested by
Altar Wine	Fr John Maher	Parish Intention
Altar Bread	Fr James Mulhall	Parish Intention
Sanct. Lamp	Fr Joseph A. Shovlin	Parish Intention
Altar Candles	Fr Edward J. Larkin	Parish Intention

Family Faith Formation

Please contact Rectory for more information.
Please follow the Twitter channels of the parish:

@sah_promise Faith Formation Grade K—1
 @sah_goodnews Faith Formation Grade 2—3
 sah_venture Faith Formation Grade 4—6
 sah_visions Faith Formation Grade 7—8

Family Faith Formation Registration:
sahjerseycity.com/ccd

SAFEGUARDING CHILDREN AND ADDRESSING ABUSE:
The Archdiocese Responds to all Allegations Quickly and Appropriately

In line with Archbishop Myers' personal directive and a Memorandum of Understanding with County Prosecutors, the Archdiocese reports all allegations of sexual abuse of minors to the local County Prosecutor, and cooperates with law enforcement investigations.

Those accused of abuse are temporarily removed from ministry or assignment while investigations are ongoing. If the allegation is substantiated, the removal is permanent.

Since his arrival in 2001, Archbishop Myers has removed permanently from ministry 19 priests against whom allegations were substantiated and who faced penalties under Church law. Only two Archdiocesan priests have been convicted or pleaded guilty to criminal charges involving minors during this same time, and both have resigned or been dismissed from the priesthood. No Archdiocesan priest has been charged with a crime involving minors since 2004.

Welcome to the Body of Christ!

Our Church is the Body of Christ and we welcome new members every time we celebrate a Baptism. This week we welcome Rowan Puthenparakkal Roby!

St. Anne's Festival Digital Journal Advertisement

St. Anne's Festival 2016 is set to take place on July 22, 23, 24, 2016. For the last 19 years, we have held an annual 3-day indoor/outdoor Festival honoring our Patroness, Saint Anne and raising funds for the parish and community. In an effort to strengthen and revive our commitment to both parishioners and the community, we have developed a new theme for this year's Festival: "Back to the Roots." Our goal is to connect and reconnect members of our community as a whole—both past and present, old and new.

The festival will include LIVE NIGHTLY ENTERTAINMENT, traditional festival foods, games of chance, a Grand 50/50 drawing and much, much more! Most importantly, it's an opportunity to spend a fun-filled summer weekend with family and friends of our community.

This year, the Festival Committee will be producing a digital St. Anne's Festival Souvenir Journal; (physical prints of the journal will be made only through special request); please attach your ad material to enclosed form.

The JOURNAL will highlight the different activities during the celebration and contain advertisements and well-wishes (a memorial, living wishes, birth announcements, congratulatory on graduations, engagements, weddings, special anniversaries, etc) to and from many supporters. You may include a picture for your ad at no additional charge!

The journal pages are 8 1/2" x 11" and are available at the following rates:

- ___ Full Page **\$125.00**
- ___ Half Full Page **\$ 75.00**
- ___ Quarter Page **\$ 50.00**
- ___ Special Donors **\$ 25.00**

Please check appropriate box above and attach your ad material to the FORM below. Kindly drop off at rectory, along with payment; Checks are made payable to "Saint Anne's Church".

Please check appropriate box above and attach your ad material to the FORM below. Kindly drop off at rectory, along with payment; **Checks are made payable to "Saint Anne's Church".**

Name: _____

Phone #: _____

Address: _____

Amount Enclosed: _____

Be sure to enclose your advertisement material. (Please print or type)

St. Anne's Festival 2016

Gift Wheel Donations for Festival

The St. Padre Pio Prayer Group has been very successful running the **Gift Wheel** at St. Anne's Festival the past few years; we are proud to say you have helped to make this possible. Once again, we are asking for new gifts or monetary donations to help make this year's **Gift Wheel** more successful than

ever. Please mark your donation envelope or gift donation "Festival-Gift Wheel" and drop your donations at the rectory or call Fran Spazian at 201-653-1318 for more information. **Thank you for your past and continued generous support.**

Soda And Water Donations: LAST SUNDAY!!!

The Festival Committee 2016 will begin "Soda Sunday...and Saturday Nights too!" Each weekend beginning June 19th thru July 17th, we're asking parishioners to donate cases of soda (regular or diet) and water to help lower our costs for the festival. With summer here, you're sure to spot great discounts on cases of soda and water at your local supermarket; so when you do, please pick 1 up and drop it off in the church vestibule on your way to Mass during any of

our **Soda Sundays...and Saturday Nights** and we'll keep them on ice for you until the festival! **Many thanks in advance for your continued generosity.**

The Sweet Life Booth!

Celebrate your love of Sports at this year's SWEET LIFE booth. We are asking for monetary donations that allow us to purchase the "Sweets and Treats" for this booth. Please mark the donation envelope "Festival-Sweet Life Booth" and drop it off at the rectory or give it to a festival

committee member. Thank you in advance for your contribution. It is your generosity that makes the festival truly successful. **For questions please contact Debby DeVenezia or John Faherty at 201-222-3475 or ddevenezia@hotmail.com**

Last Meeting before the Festival

The last Festival meeting will take place in Centennial Hall on **at 7 PM on Wednesday, July 20.**

Sunday Readings

First Reading:	GN 18:1-10A
Psalm:	PS 15:2-3, 3-4, 5
Second Reading:	COL 1:24-28
Gospel:	LK 10:38-42

Weekday Readings

Mon MIC 6:1-4, 6-8 / PS 50:5-6, 8-9, 16BC-17, 21&23 / MT 12:38-42

Tue MIC 7:14-15, 18-20 / PS 85:2-4, 5-6, 7-8 / MT 12:46-50

Wed JER 1:1, 4-10 / PS 71:1-2, 3-4A, 5-6AB, 15AND 17 / MT 13:1-9

Thu JER 2:1-3, 7-8, 12-13 / PS 36:6-7AB, 8-9, 10-11 / MT 13:10-17

Fri *Feast of Saint Mary Magdalene* SGS 3:1-4B or 2COR 5:14-17 / PS 63:2, 3-4, 5-6, 8-9 / JN 20:1-2, 11-18

Sat JER 7:1-11 / PS 84:3, 4, 5-6A AND 8A, 11 / MT 13:24-30

July Prayer Intentions of the Holy Father

Universal: *Indigenous Peoples* — That indigenous peoples, whose identity and very existence are threatened, will be shown due respect.

Evangelization: *Latin America and the Caribbean* — That the Church in Latin America and the Caribbean, by means of her mission to the continent, may announce the Gospel with renewed vigor and enthusiasm.

Ministry to the Sick

We hope to give to all the sick and aged in our parish the opportunity to receive the Eucharist. If you or someone you know can no longer get to church, and would like a Eucharistic Minister to bring you Communion, please call **St. Anne's Rectory at 201-360-0838 or email: info@sahjerseycity.com**

Feast of St. Anne

Procession in Honor of Saint Anne

Sunday July 24, 2015 — 12 Noon Mass

(Novena Prayers INSIDE CHURCH BEFORE Procession)

The Procession route will head north on Kennedy Boulevard, left down Congress Street, then turning left onto Nelson Avenue. We will continue south on Nelson Avenue to Bleecker Street, around the corner onto Kennedy Boulevard (north) ending in front of the Church. (Kennedy Blvd. and Nelson Ave. will be closed from 1:15 p.m. to 2:00 p.m. or until procession is over).

Festival Committee members will be in church vestibule to greet the parishioners for the 12:00 Mass. At the conclusion of the Novena, just before the final hymn begins, Kathy Weber will make a brief announcement from pulpit:

- Informing the group representatives to report to their positions.
- Informing the remaining congregation of the exiting procedures.

Once the final hymn begins, the ushers will assist the congregation in exiting. Upon leaving church, all will join behind the banner personnel as one "United Parish Family of Saint Anne".

The church doors will close briefly while the statue is prepared to be presented to the congregation. Red Mike's Band will play a musical assortment during this time.

- It is the responsibility of the organization representatives to bring their respective banners to the 12:00 Mass on Sunday. The banners should be placed under the sign marked "BANNERS" in the space outside the church. Please do not take your banner to mass with you.
- All organization representatives *who will be carrying the banners* are asked to be seated in the rows marked "RESERVED" towards the front of the church for easy exiting. Immediately following **Kathy Weber's** announcement, all representatives will **exit the side door** and proceed to front of the church to retrieve their respective banners and gather behind Red Mikes Band. You will process directly behind the band for the duration of the procession.

PROCESSION ORDER IS AS FOLLOWS:

Statue of St. Anne at head,
followed by Red Mike's Band,
Banners and People of God.

The church doors open; Red Mike's Band will begin playing "Good Saint Anne". Saint Anne is presented (a brief pause on the top step to allow the Fil-Am to gain footage) and will immediately proceed into the street and begin the Procession.

End of Procession:

Once St. Anne reaches the front of the Church, she will be placed for all to view. Upon reaching Saint Anne's final resting place we ask that you proceed to the front of the church and gather around to the front of the church. This will allow additional room for the congregation towards end of the procession to fill in and allow everyone visibility to the Saint.

Monthly Income and Expenses Statement

June 2016

INCOME

June 2016	530PM	7PM	8AM	10AM	12PM	Weekly Totals
5-Jun	\$598	\$390	\$582	\$986	\$1,119	\$3,675
12-Jun	\$1,275	\$242	\$1,043	\$1,145	\$534	\$4,239
19-Jun	\$628	\$137	\$1,168	\$908	\$860	\$3,701
26-Jun	\$398	\$286	\$495	\$778	\$718	\$2,675
per Mass	\$2,899	\$1,055	\$3,288	\$3,817	\$3,231	\$14,290

BINGO

Bingo Income

28-Jun	\$133	10-Jun	\$532
24-Jun	\$314	7-Jun	\$550
21-Jun	\$242	3-Jun	\$568
17-Jun	\$338	May PT	\$395
14-Jun	\$253	Gross Bingo Income	\$3,325

Bingo Expenses

License	(\$1,945)	Bingo Supplies	(\$836)
Utilities	(\$1,500)	Total Bingo Expenses	(\$7,211)
Clean supplies etc.	(\$650)		
Maintenance	(\$2,280)	Net Bingo Income	(\$3,886)

OTHER EXPENSES

Health Insurance	(\$1,527)	Payroll	
Assessment	(\$3,288)	6/3/16	(\$2,731.27)
Liturgy Expenses	(\$3,525)	6/17/16	(\$2,860.45)
		7/1/16	(\$2,925.04)
		SubTotal:	(\$8,516.76)

Utilities Expenses

		PSEC	JCMUA
Rectory		(\$433.27)	(\$27.30)
Convent		(\$104.23)	(\$118.24)
Church/CH		(\$4,327.79)	(\$1,651)
School		\$3,000	0
Totals		(\$1,865.29)	(\$523.95)
Utilities Total:			(\$2,339.24)

TOTAL Expenses

(\$16,856.76)

TOTAL Result for June 2016:

(\$8,842)

How much should I give in the collection basket each Sunday?

We ask **each person working** in the household to gift **one hour's wage** to the parish **every week**. **How much is one hour?** Below you can find the recommended contribution based on your annual combined income:

Annual combined income	Hourly Wage (Recommended weekly donation)	Annual combined income	Hourly (Recommended weekly donation)	Wage
\$75,000	\$38	\$30,000	\$15	
\$50,000	\$25	\$25,000	\$12	
\$40,000	\$20	\$20,000	\$10	

Feast of St. Anne

Novena

We invite you to set aside **July 18-26** for our annual Novena of Prayer. Please allow this to be like your annual retreat to grow closer to the Lord. Each day will be celebrated with a different theme coming from the readings of the day. Each day we will celebrate a 9:00 AM Mass and a 7:00 PM Novena. St. Anne has many titles and is Patroness for many needs. Each day Special Blessings and Prayers are dedicated to those seeking particular petitions connected to the many titles of St. Anne as their patron.

The Novena to Saint Anne will be prayed at the 5:30PM Mass on Saturday July 23, and the 12PM Mass on Sunday July 24.

Special Blessing MONDAY Day 1: "Those Seeking The Will Of God In Their Lives"

"Those With Special Concerns For Themselves Or Others"

Special Blessing TUESDAY Day 2: "Those Who Are Sick And Infirm Or Feel Lost And Abandoned"

Special Blessing SUNDAY Day 7: "For Those Whose Prayers Have Been Answered Or Trust They Will Be Answered"

Special Blessing WEDNESDAY Day 3: "Homemakers Male Or Female; Those Who Establish A Place For Others To Grow"

Special Blessing MONDAY Day 8: "Those Seeking A Partner In Life And Those Who Wish To Give Thanks For The Partner They Have"

Special Blessing THURSDAY Day 4: "Expectant Mothers And Those Hoping To Get Pregnant"

Special Blessing TUESDAY (JULY 26th) Day 9 - SAINT ANNE, THE PATRONESS OF OUR FAMILY (JOACHIM and ANN, Parents of Mary): "Family And Friends Of St. Anne's Jersey City"

Special Blessing FRIDAY Day 5: "Grandparents And Grandchildren"

Special Blessing SATURDAY Day 6:

SIXTEENTH SUNDAY IN ORDINARY TIME

Jesus visits the house of Martha and Mary

The story of Jesus in the home of Martha and Mary complements the story of the Good Samaritan, which immediately precedes it in Luke's Gospel. Both stories are unique to Luke. The story of the Samaritan opens with the words "a certain man." Today's reading opens with the words "a certain woman." The Samaritan is an example of how a disciple should see and act. Mary is an example of how a disciple should listen. Mary, a woman, is a marginalized person in society, like the Samaritan. Both do what is not expected of them. As a woman, Mary would be expected, like Martha, to prepare hospitality for a guest. Here again Jesus breaks with the social conventions of his time. Just as a

Samaritan would not be a model for neighborliness, so a woman would not sit with the men around the feet of a teacher.

Both stories exemplify how a disciple is to fulfill the dual command which begins chapter 10—love of God (Mary) and love of neighbor (the Samaritan). These are the two essentials of life in the kingdom. By using the examples of a Samaritan and a woman, however, Jesus is saying something more. Social codes and boundaries were strict in Jesus' time. Yet to love God with all one's heart and one's neighbor requires breaking those rules. The Kingdom of God is a society without distinctions and boundaries be-

Martha and Mary by He Qi

tween its members. It is a society that requires times for seeing and doing and also times for listening and learning at the feet of a teacher.

Hours of Festival

Friday, July 22nd 6—10 PM

Saturday, July 23rd 4—10 PM

Sunday, July 24th 2—10 PM

Evening Entertainment

Friday 7 PM

The WMDs

Saturday 8 PM

DJs-Amira & Kayla

Sunday 7 PM

BLUE MEADOW

50/50 Raffle

Drawing at

10 PM Sunday

Lots Of Food!

Pizza ● Sausage & Peppers ● Meatball Sliders ● Zeppole ● Empanada ● Pernil ● Halo-Halo ● Pancit ● Kabobs ● Soda/Water ● Beer/Wine

Indoor Games

In Centennial Hall

Outdoor Games

On Congress St. And Kennedy Blvd.

HUDSON FARMERS MARKET

ALL YOUR GARDENING NEEDS AVAILABLE..
HUGE VARIETY OF GARDEN PLANTS,
VEGETABLES AND HERB PLANTS
TROPICAL PLANTS, TREES & BUSHES.

201-792-2992

3437 Kennedy Blvd., Jersey City

All IT as a Service Provider

Managed IT & Cloud Hosting Services
Application & Desktop As A Service Provider
AUTHORIZED RESELLER LENEVO NJ CONTRACT 70263 B27168

201-741-8811

3571 Kennedy Boulevard, Jersey City, NJ 07307
Alberto.Scalia@Spincube.com

RIOTTO FUNERAL HOME & CREMATION COMPANY
"Honoring The Legacy of Our Jersey City Heights Families Since 1958"

3205 JOHN F. KENNEDY BLVD.
JERSEY CITY, N.J. 07306
(201)798-3100

Richard J. Riotto, NJ Lic. No. 3907 - Manager
Toni Marie Pagliarini, NJ Lic. No. 4505
Randolph A. Riotto, NJ Lic. No. 2373
Adam R. Chamberlain, NJ Lic. No. 4858
WWW.RIOTTOFH.COM

HELP PROTECT YOUR FAMILY & HOME

CALL NOW!
1-888-862-6429

HOME SECURITY TEAM

DRENNAN BROTHERS LLC

Roofing • Siding • Windows • Gutters
Fast, Friendly Service

201-388-5299

CONSUMER CARPETS

Special Prices For Our 20th Anniversary - Just Mention Ad!

CARPET ★ TILE ★ LINOLEUM ★ HARDWOOD FLOORS ★ CONTRACT WORK

- CARPET REMNANTS (100's in stock)
- VERTICAL & MINI BLINDS
- FREE SHOP AT HOME

- NEXT DAY INSTALLATION
- FREE ESTIMATES
- PERGO LAMINATES

NO PAYMENT • NO INTEREST - FOR 6 MONTHS

3408 KENNEDY BLVD., JERSEY CITY, NJ

T: 201-792-2712 F: 201-792-0321

WEDDING AND PARTY CAKES
OUR SPECIALTY

Monteleone's Bakery

798-0576

Fax: 201-798-1454

TASTY PASTRY
739-41 Newark Ave.
Jersey City

THIS SPACE IS
AVAILABLE

BECAUSE VIBRANT CHURCHES MATTER

NEXT EXIT

DREAM JOB

- Growing company hiring Ad Sales Executives
- Sales experience preferred
- Full-time
- Overnight travel required
- Uncapped commissions
- Competitive benefits program

E-mail jobs@4LPi.com for more information

10% OFF from Regency

Ask about our \$2,015 OFF voucher toward

Catholic Financial Life
Life • Annuities • Member Benefits
Stelmer, FICF
968-2531

Red Maple
Small Engine & Tool Repair

Your Ad Here

SUPPORT OUR PARISH
THROUGH LOCAL ADVERTISING

Contact Adelyn Amaya to place an ad today!
AAmaya@4LPi.com or (800) 477-4574 x6375

7606 W. State St., Wauwatosa, WI 53213
www.pizzeriapicola.com

IDEAL
PIUMBING HEATING & AIR CONDITIONING

Goody DENTISTRY
262.860.1500

PROFESSIONAL SOUND & SECURITY

Stereos • Alarms • DVD • Tinting
Navigation • Custom Wheels

201.795.0507

76/78 Grace St., Jersey City
www.ProfessionalSoundSecurity.com

Joseph T. Discepola D.M.D.
PA - DENTIST
"We Cater To Cowards"

Hours by Appointment
All Insurances Welcome
281 Central Ave., Jersey City
201-659-0295

Find out how far your heart can reach

Millions of people overseas depend on you. PLEASE HELP.

1-888-354-0060
CRS.ORG/cb

faith. action. results.

Robert Borowicz DMD

Family Dentistry

3338 Kennedy Blvd.
Jersey City, NJ 07307

201-659-3042

www.drborowiczdentist.com

DANS PAINTING

HOME, HOUSE,
APARTMENTS
INTERIOR AND
EXTERIOR PAINTING
201-893-5100

