
Welcome to Bienvenido a

St. Jude Catholic Community
 443 Marion Oaks Dr. Office: 352-347-0154

Ocala, FL 34473 Fax: 352-347-5211
Email: office@judeparish.org
Website: www.judeparish.org

Office Hours: 9:00 AM-4:00 PM Monday-Friday

St Jude is a Stewardship Parish committed to serving the Lord with our time, talent & treasures. Stewardship - A way of life.

SACRAMENTS

Baptisms - Parents should call the parish office to arrange a

meeting to receive information regarding the baptismal pro-

gram expected of parents and godparents at 347-0154.

Marriage - Please call the parish office six months in advance

of the planned wedding date at 347-0154 Must be a fully ini-

tiated practicing Catholic.

Funeral Arrangements - Anointing of the Sick -

Hospital & Homebound Communion Please call the office to

make arrangements at 347-0154.

ST. JUDE MISSION STATEMENT

To know God, To love Him, To serve Him. St. Jude Catholic Community is a place where God’s

presence is made visible through spiritual formation, community life, service and stewardship.

MASS SCHEDULE

Mondays: Eucharistic Prayer Service

Tuesdays: E. P. S. or 8:00 AM or 6:00 PM mass

Wednesdays thru Fridays 8:00 AM

Saturdays: 4:00 PM

Sundays: 8:00 AM, 10:00 AM, 12:30 PM (Spanish Mass)

Confessions: Saturday 3:00 PM to . 3:30 PM or by appt.

Creole Mass: 5:00 PM 2nd & 4th Sunday

Holy Days: 8:00 AM and 7:00 PM

Blessed Sacrament Adoration

Every Wednesday 9:00 AM until 2:00 PM

Chaplet of Divine Mercy: After Mass /Tu, Th, Fr.

Rev. Barthelemy Garçon, S.M.M - Pastor/Parochial Administrator
Deacons:

Dcn. Santos Santiago - Dcn. Edward Wilson

 Dcn. Jose Serrano - Dcn. Edward Mazuchowski

Office Manager: Lina Smart-Perez

Music Director: Cathy O’Donnell

Faith Formation: Linda Jones, Olga Miyar

CHILDREN RELIGIOUS EDUCATION

Sunday: K - 4th Grades

 8:45 to 9:45 am

 5th - 12th Grade

 11:15 am to 12:15 pm

Wednesday: Sacramental Classes

 5:30 to 7:00 pm

Jubilee Year of Mercy August 28, 2016
Twenty-second Sunday in Ordinary Time

 “Alms atone for sins” (Sirach 2:29). Alms are
mercy translated into hands-on compassion. Jesus
confirms Sirach’s wisdom, “Blessed are the merci-
ful, for they will be shown mercy” (Matthew 5:7).
“Conduct your affairs with humility” (Sirach 3:17).
Humility: we’re all alike and special, for we’re chil-
dren of God. Jesus confirms that wisdom, too: “Do
not recline at table in the place of honor. Take the
lowest place” (Luke 14:8, 10). In fact, “When you
hold a lunch or a dinner, do not invite friends, rela-
tives, wealthy neighbors. Invite the poor, crippled,
lame, blind,” physically or figuratively, society’s
most vulnerable and marginalized, “who cannot re-
pay you” (see 14:12–14). Jesus seems to be telling
us to prepare for eternity with God’s chosen by be-
coming their friend here and now. Mercy is meas-
ured not by our delight in welcoming those we like
most or who can repay us best, but by sincerely
embracing those we like least, who cannot repay us
at all. Utter humility inspires pure mercy; pure
mercy leads to eternal joy. Peter Scagnelli, Copyright © J. S. Paluch Co., Inc.

Take my yoke upon you, says the Lord, and learn from me, for I
am meek and humble of heart; and you will find rest. Matthew 11:29

 August 28, 2016
Twenty-second Sunday in Ordinary time

 Page 2

Pray for our sick parishioners or visit them.
Call to add or delete a name.

August 27 thru

September 4, 2016

 August 13/14, 2016
 Thank you !

STEWARDSHIP $3,477.82

CANDLES 157.66

SUNSHINE FUND 643.00

INITIAL OFFEREING
POOR BOX

30.00
8.93

RELIGIOUS EDUCATION
CHILDREN OFFERING

35.00
43.57

TUITION—RELIGIOUS EDUCATION 105.00

HAITIAN EDUCATION FUND 124.00

LATIN AMERICA - CATHOLIC UNIV.
PRIEST RETIREMENT

13.00
12.00

ASSUMPTION 182.00

TOTAL $4,831.98

Saturday, August 27
Saint Monica
4:00 PM † Jimmy & Elizabeth Newsheller
Sunday, August 28
8:00 AM People of the Parish
10:00 AM † Maybelle Brunson
12:30 PM † Hortensia I. Borras
 † Dayanna Aponte
 † For the Souls in Purgatory - Intention
5:00 PM † Dennis Farkas
Monday, August 29
The Passion of Saint John the Baptist
8:00 AM Eucharistic Prayer Service
Tuesday, August 30
8:00 AM E.P.S. or mass
6:00 PM † Ramon E. Aybar
Wednesday, August 31
8:00 AM The Pope’s Prayer Intentions for August
Thursday, September 1
8:00 AM † Kenneth & Alice Glew
Friday, September 2
8:00 AM † Eugene Margiotta
Saturday, September 3
St. Gregory the Great, Pope and Doctor of the Church
4:00 PM † John and Mary Smart
 † Peggy Wall
Sunday, September 4
Twenty-third Sunday in Ordinary time
8:00 AM † Mary Costantini
10:00 AM † People of the Parish
12:30 PM † Carmelo Suarez
 † Ana Lidia Cruz
 † Samuel Carcano Jr.
 Carmen C. Hendricks –Birthday Intention

The sanctuary lamp is lit for
a special intention

Bill & Phyllis Brennan
Rae DeFalco
Sylvia Fagundo
Ana Flaquer
Louis Hafeman
Julito Jimenez Jr.
Arthur LaMotte
Joe Middleton
Paul Murphy
Bill Notbusch
Salvador Padua
Jean Pallatta
Rafael Pagán
José Colón

Priscilla Suarez
Patrick Clancy
Catherine Rodríguez
Deacon Ed Wilson
Judith Rojas
Felix Padilla
Chester Krzyz
Linda Krzyz
Scott Marsh
Laura Medina
Claribel Corona
Dcn. José Serrano

Nursing Home -
Rehab - Hosp.

Brentwood
 JoAnne Sulzer

Munroe Hospital
 José Colón

Sacramentos

Bautismo - Los padres deben llamar a la oficina de
la parroquia para recibir información sobre nuestro
programa bautismal para padres y padrinos.

Matrimonios - Llamar a la oficina parroquial seis
meses antes de la fecha de la boda. Debe ser un
católico plenamente iniciado y practicante.

Funerales, Unción para los enfermos - Por favor
llamar a la oficina parroquial para hacer arreglos
funerales, visitas o llevar la Sagrada Comunión.

READINGS FOR THE WEEK

Monday: 1 Cor 2:1-5; Ps 119:97-102; Mk 6:17-29
Tuesday: 1 Cor 2:10b-16; Ps 145:8-14; Lk 4:31-37

Wednesday: 1 Cor 3:1-9; Ps 33:12-15, 20-21;

 Lk 4:38-44
Thursday: 1 Cor 3:18-23; Ps 24:1bc-4ab, 5-6;

 Lk 5:1-11

Friday: 1 Cor 4:1-5; Ps 37:3-6, 27-28, 39-40;

 Lk 5:33-39
Saturday: 1 Cor 4:6b-15; Ps 145:17-21; Lk 6:1-5

Sunday: Wis 9:13-18b; Ps 90:3-6, 12-17;

 Phlm 9-10, 12-17; Lk 14:25-33

“Compassionate love, shown in kind deeds of mercy,
can speak a language of its own when no other
communication is possible.” -Fr. Andrew Apostoli

 August 28, 2016
 Twenty-second Sunday in Ordinary time

St. Jude Catholic Community Schedule of Events

Page 3

Saturday, August 27 12:00—4:00 PM K of C Social (members only)

Saturday, August 27 6:00 PM Nativity Play meeting

Sunday, August 28 After all masses Food Sale (Spanish Chorus)

Tuesday, August 30 6:00 PM Spiritual Committee Meeting

Friday, September 2 6:45 PM 1st Friday Exposition of the Blessed Sacrament -SPG

Saturday, September 3 10:00 AM HEIR meeting - Room 8

10 DAYS IN THE HOLY LAND
 NOVEMBER 6 – 15, 2017

Hosted By:

Fr. Bart

Only $3379 per person from ORLANDO
(Air/land tour price is $2679 plus $700 government

taxes/airline surcharges)

TOUR INCLUDES: Roundtrip air from Orlando,

First Class hotels, Breakfast & Dinner daily, Compre-

hensive Sightseeing, Porterage, Entrance Fees and

more!!

Walk where Jesus walked…Cruise the Sea of Galilee…

Visit Nazareth…Climb the

Mt. of Olives & view the Old City of Jerusalem…Walk

the Via Dolorosa to the

Church of the Holy Sepulchre…Visit Bethlehem’s

Church of the Nativity.

For a detailed brochure contact
Linda Vozzella at:

Tel: (352) 854-7501
Email: rlvozzella@yahoo.com

St. Jude Tel: (352) 347-0154

 Email: office@judeparish.org

DON’T MISS THIS TRIP OF A LIFETIME!!
Children are welcome. Same price as Adults

Please call for more details

ORLANDO DIOCESE NEWS!
CATHOLIC CHARITIES NEEDS VOLUNTEERS

Catholic Charities of Central Florida is seeking
MDs, PAs, RNs, OBGYNs, EKG Technicians,
endocrinologists, orthopedic surgeons,
certified health educators, general and nurse
practitioners to volunteer at the Lazarus Free
Medical Clinic located at the San Pedro de
Jesus Maldonado Mission in Wildwood. Our

clients are uninsured and living at 200% or below
the poverty level. To learn more about serving at
the Lazarus Free Medical Clinic, please
contact Myrta.Aviles@cflcc.org.

CARIDADES CATOLICAS de ORLANDO
NECESITA VOLUNTARIOS

Caridades Católicas de la Florida Central está
buscando MDs, Pas, RN, OBGYNs, técnicos
de EKG, endocrinólogos, cirujanos ortopédi-
cos, educadores certificados de salud, enfer-
meras y enfermeras practicantes voluntarios
(as) en la Clínica Médica Gratuita Lázaro situada
en la Misión San Pedro de Jesús Maldonado
en Wildwood . Nuestros clientes no tienen segu-
ro médico y están viviendo al 200% o debajo del
nivel de pobreza. Para más información de cómo
ser voluntario en la Clínica Médica Gratuita
Lázaro comuníquese Myrta.Aviles@cflcc.org.

 MASSES - SANCTUARY CANDLE

Please visit or call the office to reserve a Mass or
the sanctuary candle for a living or deceased friend,
a family member or for a special intention.

Por favor llame o visite la oficina para reservar
una misa o la vela del santuario por un familiar,
vivo o fallecido, o una intención especial.

THANK S A LOT!

To all the generous people of St. Jude, who filled Fr. Byron’s

container for Honduras and to the Knights of Columbus,

who worked hard to load it.

 MUCHAS GRACIAS!

A todas las personas generosas de San Judas, que llenaron el

contenedor para el Padre Byron para Honduras y a los

Caballeros de Colón que trabajaron duro para cargarlo.

mailto:rlvozzella@yahoo.com
mailto:Myrta.Aviles@cflcc.org

“Be faithful in little things, for in them lies our strength.”

 -Mother Teresa
Page 4

 August 28, 2016
 Twenty-second Sunday in Ordinary Time

www.judeparish.org

Online Financial Stewardship

HUMILITY

 Have you ever been in a group of people—
maybe on a tour, at a social gathering, or at church—
and discovered that you have just been talking with a
well-known author, corporate CEO, great scholar, or
politician? Your first thought is the hope that you did-
n’t say anything to embarrass yourself; but your sec-
ond thought is how much they seemed like such
“regular” folks. What is it that makes people seem so
“regular”? Today’s readings give us a clue when they
stress the importance of humility.
 It is so hard for us not to tell the first person
who will listen how busy we are, how hard we work,
how much money we donate, and how important our
job titles are. We think these accolades make a differ-
ence to people, and if we don’t tell them, how will they
ever know? But if our actions demonstrate our values,
people will recognize our worth on their own. The
words of Jesus show us how much better it is to let
someone else recognize our worth than to be embar-
rassed because someone did not. Copyright © J. S. Paluch Co.

HUMILDAD
 ¿Has estado alguna vez con un grupo de
personas –quizás en un crucero, en una reunión
social, o en la iglesia– y descubres que has estado
hablando con un autor muy conocido, un alto ejecu-
tivo de una empresa poderosa, un gran intelectual o
una figura política? Tu primer pensamiento es que
ojalá no hayas dicho nada embarazoso, pero el se-
gundo es tu asombro al notar que se comporten co-
mo una persona “normal”. ¿Qué es lo que hace a
una persona “normal”? Las lecturas de hoy nos dan
una pista cuando ponen de relieve la importancia de
la humildad.
 Es tan difícil no decirle a la primera persona
que nos escuche lo ocupados que estamos, lo mu-
cho que trabajamos, cuánto dinero donamos y cuán
importantes son nuestros títulos en el trabajo. Pen-
samos que estas distinciones tienen influencia en
las personas, y si no se lo decimos, ¿cómo van a
saberlo? Pero si nuestras acciones demuestran
nuestros valores, la gente reconocerá lo que vale-
mos, por sí solas. Las palabras de Jesús nos mues-
tran que es mucho mejor dejar que los demás reco-
nozcan nuestros méritos que apenarnos porque al-
guien no los reconoce. Copyright © J. S. Paluch Co.

Canonization
September 4, 2016 - Rome

Saint of Mercy

Most of us know the story’s basics: Mother Teresa,
born Gonxha Agnes Bojaxhiu, joined the Sisters of
Loreto in Ireland at the age of 18 and prepared to
become a missionary.
She arrived in India and served as a schoolteacher
until just before her 36th birthday when she heard a
“call within a call.” Two years later she founded the
Missionaries of the Charity Sisters, an order minis-
tering to the poorest of the poor, initially in the slums
of Calcutta. Their work was humble, simple, one on
one. They went into homes, and also comforted
those who were dying alone in the streets. They fed
those who were starving. The stream of humanity
they encountered was seemingly unending. But they
just kept helping the next person, and the one after
that, and the one after that, rather than focusing on
the enormity and impossibility of their calling.
Pope Francis approved Mother Teresa to sainthood
on March 15th, 2016, 13 years after her beatification
and 19 years after she died.
From heaven she continues to fulfill her mission as
she “lights the light of those in darkness on earth.”
With her canonization, the Church presents her as a
model and intercessor of those who, like her, “long
to light the fire of love and peace throughout the
world.” She can be the patron saint especially for
those who are most in need of God’s mercy.

Peace begins with a smile. Mother Teresa

 HELP US GROW
Electronic giving is convenient, simple and a great way to

help our church. You can do it from home.

1- Visit the church website at www.judeparish.org

2- Click on the Donate now button

3- Click on the Create Profile button, then

4- Follow the instructions to create a profile and to

 schedule your recurring contributions. Thank you.

 Las donaciones electrónicas son convenientes, sencillas y

de ayuda a nuestra iglesia. Puede hacerlo desde su casa.

1- Visite el sitio web de la iglesia en www.judeparish.org

2- Haga click en el botón que dice Done ahora

3- Haga un click en el botón de crear su archivo, luego

4- Siga las instrucciones en pantalla para crear un archivo

en línea y para programar sus contribuciones. Gracias.

http://info.americancatholic.org/mother-teresa

"Seamos fieles en las cosas pequeñas, porque en ellas
radica nuestra fuerza." -Madre Teresa

Page 5

28 de agosto del 2016
22nd Domingo del Tiempo Ordinario

 SMALL

 CHRISTIAN COMMUNITIES
 Members are needed. The meetings will
focus on the Gospel and exploring personal
faith journeys through prayer, discussion and
Christian fellowship. Days and times to be
discussed by members. If interested call 352-
347-0154 to sign up.

 Necesitamos miembros. Las reuniones
enfocarán el Evangelio y la exploración de la
fe personal a través de la oración, conversa-
ción y la comunión cristiana. Los miembros
aprobarán los días y las horas. Si le interesa

llame al 352-347-0154 para inscribirse.

Año Jubilar de la Misericordia

 “En tus asuntos procede con humil-
dad” (Eclesiástico 3:17). Humildad: todos so-
mos parecidos y únicos por que somos hijos de
Dios. Jesús nos da una explicación de lo que
es tener humildad “no te sientes en el lugar
principal . . . ocupa el último lugar” (Lucas 14:8,
10). De hecho “cuando des una comida o una
cena, no invites a tus amigos, ni a tus herma-
nos, ni a tus parientes, ni a los vecinos ricos; . .
Invita a los pobres, a los lisiados, a los cojos y a
los ciegos” física o simbólicamente, los más
vulnerables y marginados de la sociedad “por
que ellos no tienen con qué pagarte” (ver 14:12
–14). Parece que Jesús está por decirnos que
nos preparemos para la eternidad con los elegi-
dos de Dios haciéndonos su amigo aquí y aho-
ra. La misericordia no se mide por el placer de
ser anfitriones de quienes mejor nos pueden
devolver el favor de una invitación, sino por
aceptar sinceramente la compañía de aquellas
personas que no nos caen bien, de quien no
podrían devolvernos el favor de una invitación.
Una completa humildad inspira misericordia
pura y una misericordia pura nos guía a una
alegría eterna. —Peter Scagnelli, Copyright © J. S. Paluch Co., Inc.

Retrouvaille
A program for troubled marriages, continues in its

26th year to offer hope and healing to hurting

marriages in the Diocese of Orlando. It is also for

couples who have separated or divorced and want to

try again. Our next weekend is at San Pedro Center,

Winter Park on September 23-25, 2016. For more

information call 352-274-4614. All calls and names

held in strictest confidence. Also, We invite you to

visit our website at www.Retrouvaille.org.

Retrouvaille
Un programa para matrimonios en conflicto, ofrecien-

do esperanza y sanación por 26 años a matrimonios

que sufren en la Diócesis de Orlando. También es para

las parejas que se han separado o divorciado y desean

volver a empezar. Nuestro próximo fin de semana es en

San Pedro Centro, Winter Park, del 23-25 de

septiembre del 2016. Para más información llame al

352-274-4614. Todas las llamadas y los nombres se

mantienen en estricta confidencia. Te invitamos a

visitar nuestro sitio Web en www.Retrouvaille.org.

Remember.. the Parish Office will
be closed on Monday September 5,
2016 in observance of LABOR DAY.

http://go.4lpi.com/rs/418-VMI-344/images/2016_Flooding_4c-1.jpg

