

Most Holy Name of Jesus Catholic Church

5800 15th Avenue South, Gulfport, FL 33707
Phone: (727) 347-9989 Fax: (727) 343-6420

Parish Office Hours: Mon & Tues: 9am-12pm & 1pm-3pm
Wed - Fri: 9am-12pm and by appointment

REGULAR MASS SCHEDULE

Sunday Masses: (Church)
Saturday Vigil 4:30pm
Sunday 8:00am & 9:30am
Sunday 11:30am Spanish

Daily Masses: (Chapel)
Monday - Friday 8:00am
Saturday 9:00am

Gift Shop (Social Hall):
Open after all Sunday Masses

MHNJ CONTACTS

Parish Administrator: Rev. Frank Lubowa (X321)
Dir. Religious Education: Kim Paczynski (X302)
Parish Manager: Pat Sullivan (X317)
Parish Receptionist: (X300)
St. Vincent de Paul Society Helpline: 727-343-3949

THE SACRAMENTS

Reconciliation: Saturdays 3-4pm
Marriage: Call six months prior to nuptials
Baptism: By appointment. Contact the DRE
RCIA: Contact the DRE
Going to the Hospital or Need the Sacraments?
To have a pastoral visit, the Eucharist, or Anointing of the Sick, notify the Parish Office at 347-9989
For an emergency where a priest is needed, call 727-347-9989 x 306

SOCIAL MEDIA CONNECTION

Visit us: www.mostholyname.org
Like us: [Facebook.com/mostholyname](https://www.facebook.com/mostholyname)
Follow us: [Twitter.com/MHN_Jesus](https://twitter.com/MHN_Jesus)

17th Sunday Ordinary Time July 29, 2018

DAY	MASS INTENTIONS	CALENDAR OF EVENTS
Saturday, July 28, 2018 Jer 7:1-11; Ps 84:3, 4-6 & 8, 11; Mt 13:24-30	9:00am Staff of the Springs Rehab 4:30pm Anna Marie Cavenaugh †	
Sunday July 29, 2018 Seventeenth Sunday in Ordinary Time 2 Kgs 4:42-44; Ps 145:10-11, 15-18; Eph 4:1-6; Jn 6:1-15	8:00am Dominick Tocco † 9:30am Pauline Fee † 11:30am Gustavo & Rosalva Yepes †	
Monday, July 30, 2018 St Peter Chrysologus, Bishop & Doctor of the Church Jer 13:1-11; Dt 32:18-21; Mt 13:31-35	8:00am Hellen Iregi †	
Tuesday, July 31, 2018 Saint Ignatius of Loyola, Priest Jer 14:17-22; Ps 79:8, 9, 11 & 13; Mt 13:36-43	8:00am Hellen Iregi †	
Wednesday, August 1, 2018 St Alphonsus Liguori, Bishop & Doctor of the Church Jer 15:10, 16-21; Ps 59:2-4, 10-11, 17, 18; Mt 13:44-46	8:00am Leona Galpin †	6:30pm; Lay Carmelites 7:00pm; Youth Group
Thursday, August 2, 2018 Saints Eusebius of Vercelli, Bishop; Saint Peter Julian Eymard, Priest Jer 18:1-6; Ps 146:1-6; Mt 13:47-53	8:00am Steve Azzarelli †	12:30pm; Legion of Mary
Friday, August 3, 2018 Jer 26:1-9; Ps 69:5, 8-10, 14; Mt 13:54-58	8:00am Julius Valeika †	8:30am– 4:00 pm Eucharistic Adoration
Saturday, August 4, 2018 Saint John Vianney, Priest Jer 26:11-16, 24; Ps 69:15-16, 30-31, 33-34; Mt 14:1-12	9:00am Leona Galpin † 4:30pm Hellen Iregi †	
Sunday August 5, 2018 Eighteenth Sunday in Ordinary Time Ex 16:2-4, 12-15; Ps 78:3-4, 23-25, 54; Eph 4:17, 20-24; Jn 6:24-35	8:00am Dominick Tocco † 9:30am Hellen Iregi † 11:30am	

PRAYER LIST/ NECESITAN ORACIONES

FRIDAY EUCHARISTIC ADORATION

Edward Gonzalez, Gilda Angelo, Jon Konrad, Irene Drake, Karen Callus, Kelly Lyons, Dolores Uhrick, Becca O'Brien, Richard Read, Larry Walls, Margaret Watkins, Donna Conley, Olivia Brown, Mónica Pereira, Peter Reilly, Carol Adams, Linda Gomillion, Diane Rostonkowski, Arthur Cote, Mary Pickart, Kim Smith, Harry Brown, Rick Abramson, Donald & Virginia Letterman, Mary Crnkovich, Ernest Hoffman, Larry Schroeder, Thom Smith, Gloria Romero, Phyllis Emanuele, Ida Horvat, Brianna Buhler, Michael Kelly, Sandi Cocklin, Olivia Minutolo, Maureen Smith, Al Durivage, Donna Hoffman, Stephen Hoffman, Jack Meloche, Tim Costello, Tami Fiscaro, Roberta McMasters, Kenneth Conrad III, Loretta Lynd, Cynthia Lippert, Jeanne Lupo, Vivian Jameson, Mario Pais, Jeannie Martingano, Richard Dudash, Roger Smith, Katie Emanuele, Molly Volpe, Annette Nakutny, Roman Nakutny, Omaira Nieves, Scott Everich, Sally Roth, Elena Bresnahan, Don Murphy, Grace Krist, Elizabeth Reinhart, Harold Novak, Monica Miller, Bea Dockerty, Fr. Michael McDonnell OFM., George Di Rienzo, Mary Tierney, Dorothy Apa, Fred Hoyland, Anita Knapp, Camille Novak, John Ferrucci, Jeremiah Meredith, Robert Parent, Clarita Reilly, Mary Marois, Thom Smith, Lyn Rosenberg, Fred Wheeler, Janice Eldridge, Larry Severance, Jean Torrealba Charlotte Puckett, Noel Rodrigues, Mary Mazzulli, Jo Ann Murphy, Charles Monahan.

Lord Hear Our Prayers

Please call the Parish Office to update this list when the status changes.

Mass 8:00am in Chapel followed by:
Adoration 8:30am-4:00pm
Benediction 4:00pm

LITURGICAL GIFTS

Sanctuary Candle:

Altar Flowers:

Bread & Wine:

WEEKLY OFFERTORY/ COLLECTIONS

July 22, 2018:

Offertory: \$ 3687.01

Thank you for your generosity!

Parish News

Pastoral Visits:
This Tuesday July 31, Fr. Frank and Parish representatives will be visiting

Gulfport Rehab Facility to administer the Sacrament of Anointing of the sick to the Catholic Residents.

Gratitude:

We would like to thank the generous donors that have contributed to the Goodman Center building renovations. To date, we have collected **\$3570.00 of the \$12,500.00 projected budget.** The Goodman Center is an important facility in our parish, and together we can restore this building to be used for many parish events. If you would like to make a donation, contact Pat in the church office.

Thank you to all of the parishioners who have generously given your time and talent, by pulling weeds, and helping with our grounds. You are truly helping us keep God's house beautiful.

Through the **Annual Pastoral Appeal (APA)**, the People of God in the Diocese of St. Petersburg support over 50 ministries, programs and services to thousands across 5 counties. Our appeal is truly an opportunity for each and every Catholic household to help further the mission of the Church, to become a part of the everyday miracles we experience through sharing our gifts as good stewards. Let's take a closer look at some of the good works underway at **Catholic Charities...**

The mission of Catholic Charities is driven by the Gospel mandate to serve those most in need by making manifest Christ's corporal works of mercy. Catholic Charities continues to provide the highest quality social services designed to preserve families and promote self-sufficiency and social justice while operating three ministries under the Ministries of Mercy umbrella: Foundations of Life, Friends in Need and Shelters of Hope. Recognizing life is a fundamental gift from God, where every human being is sacred from conception to natural death, Catholic Charities offers assistance to all in need, extending a hand-up, not a hand-out. Assistance ranges from financial, housing and employment assistance to free medical clinics, respite care and counseling to those suffering physically, mentally or spiritually.

Faith Formation

Registration for Religious Education will begin on August 12th after the Sunday morning Masses. Remember that anyone preparing for First Communion or Confirmation needs to have two consecutive years of Religious Education. This year would count as the second year. If you have any questions, please contact Kim in the church office.

Catechists
Do you have a desire to share your faith? If you said yes,

please consider giving your time and talent to help with our youngest members of our church community. We are in need of volunteers to help with our Sunday Faith Formation program and our Wednesday Youth Ministry program. We will have a planning meeting for our current catechists, as well as anyone who may be interested in learning about helping with our youth, on Tuesday, August 21st at 6:30 pm.

Please check our lost and found for any items that you may be missing. You can ask at the gift shop or come into the church office.

Please pray for our teens and leaders who are at the Steubenville Youth Conference this weekend! God bless

Thank you to our parishioners who have responded generously with pledges and gifts in support of the **2018 Annual Pastoral Appeal.** Your generosity to APA helps our parish with our financial responsibility.

To date, we have received **\$29,762.00** from **105** households toward our **\$ 68,109.00** goal. Every gift makes a difference. Please, prayerfully consider a gift of hope to those in need.

Catholic Social Teaching: Life and Dignity of the Human Person

The Catholic Church proclaims that human life is sacred and that the dignity of the human person is the foundation of a moral vision for society. This belief is the foundation of all the principles of our social teaching. In our society, human life is under direct attack from abortion and euthanasia. The value of human life is being threatened by cloning, embryonic stem cell research, and the use of the death penalty. The intentional targeting of civilians in war or terrorist attacks is always wrong. Catholic teaching also calls on us to work to avoid war. Nations must protect the right to life by finding increasingly effective ways to prevent conflicts and resolve them by peaceful means. We believe that every person is precious, that people are more important than things, and that the measure of every institution is whether it threatens or enhances the life and dignity of the human person.

Tradition

When we fail to acknowledge as part of reality the worth of a poor person, a human embryo, a person with disabilities - to offer just a few examples - it becomes difficult to hear the cry of nature itself; everything is connected. (Pope Francis, *On Care for Our Common Home* [Laudato Si' . . .], no. 117)

Just as the commandment "Thou shalt not kill" sets a clear limit in order to safeguard the value of human life, today we also have to say "thou shalt not" to an economy of exclusion and inequality. Such an economy kills. How can it be that it is not a news item when an elderly homeless person dies of exposure, but it is news when the stock market loses two points? This is a case of exclusion. Can we continue to stand by when food is thrown away while people are starving? This is a case of inequality. Today everything comes under the laws of competition and the survival of the fittest, where the powerful feed upon the powerless. As a consequence,

masses of people find themselves excluded and marginalized: without work, without possibilities, without any means of escape. Human beings are themselves considered consumer goods to be used and then discarded. We have created a "throw away" culture which is now spreading. It is no longer simply about exploitation and oppression, but something new. Exclusion ultimately has to do

with what it means to be a part of the society in which we live; those excluded are no longer society's underside or its fringes or its disenfranchised - they are no longer even a part of it. The excluded are not the "exploited" but the outcast, the "leftovers". (Pope Francis, *The Joy of the Gospel* [Evangeli Gaudium . . .], no. 153)

The dignity of the individual and the demands of justice require, particularly today, that economic choices do not cause disparities in wealth to increase in an excessive and morally unacceptable manner. (Pope Benedict XVI, *Charity in Truth* [Caritas in Veritate . . .], no. 32)

This teaching rests on one basic principle: individual human beings are the foundation, the cause and the end of every social institution. That is necessarily so, for men are by nature social beings. (St. John XXIII, *Mother and Teacher* [. . Mater et Magistra . . .], no. 219)

There exist also sinful inequalities that affect millions of men and women. These are in open contradiction of the Gospel: Their equal dignity as persons demands that we strive for fairer and more humane conditions. Excessive economic and social disparity between individuals and peoples of the one human race is a source of scandal and militates against social justice, equity, human dignity, as well as social and international peace. (Catechism of the Catholic Church . . ., no. 1938)

A Prayer for Life

O Most Holy Lord, Creator of heaven and earth, from Your gentle hand flows the gift of life. To Your sons and daughters You have given the role of stewards to care for all of Your creation from womb to tomb.

Hear us as we pray for a greater respect for all of life throughout our world:-that the unborn be born

- that the child may be safe
- that the teen may be prepared
- that the young adult may be other-centered
- that the adult may be selfless
- that the aged may be revered
- that the dying may have dignity
- that the deceased may rest in peace
- that the resources of creation may be used well
- that all Your creation may be blessed.

Having served you loyally on earth, may we obtain the rewards of everlasting life. We ask this through Christ our Lord. Amen.

An Invitation from the Office of the Lay Pastoral Ministry Institute (LPMI)

So often, people ask how they might grow in their faith. In response to this searching, our Bishop Emeritus Robert N. Lynch initiated the Lay Pastoral Ministry Institute. The LPMI is a four-year program: an informal year of discernment and three years of formal academic training and spiritual growth.

The initial segment of the program, the Year of Discernment, consists of eight Saturday sessions from 9:30 am to 3:00 pm. The classes meet at Christ the King Parish, located at 821 S. Dale Mabry Hwy, Tampa. Classes begin on September 8, 2018 and continue once monthly through April 2019.

The LPMI provides education and formation for laity in the Catholic faith. The program is designed to enhance personal faith and develop intellectual aptitude to enrich personal ministry. For anyone interested in attending the LPMI Year of Discernment, the registration form and program information can be found on the LPMI web site at: <https://www.dosp.org/lpmi/>

"God's people doing God's Work"

Or call the LPMI office at **(727) 344-1611, ext. 5458**. Registrations are due in the LPMI office no later than August 28, 2018. The Ministry Formation Program offered by the Diocese of St. Petersburg Lay Pastoral Ministry Institute is accredited by the United States Conference of Catholic Bishops Commission on Certification and Accreditation.

Classes begin in September 2018
Registration Forms are available at the Gift shop and the church office.

Parish News

Queremos agradecer a todos los que han contribuido para la renovación del Centro Goodman. Hasta hoy, hemos recaudado **\$3570.00 del presupuesto proyectado de 12.500**. El

Centro Goodman es una instalación muy importante para nuestra parroquia, juntos podemos restaurar este edificio y usarlo para muchos eventos. Si desea hacer una donación, puede comunicarse con Pat en la oficina parroquial.

Muchas gracias a todos los feligreses que con mucha generosidad han donado su tiempo y talento para sacar yerba mala y ayudar en nuestro jardín. Nos están ayudando a mantener linda la casa de Dios.

buscar los objetos perdidos.

Si ha perdido algo, puede ir a la tienda de regalos o a la oficina parroquial durante las horas de oficina, para

Un gran profeta ha surgido entre nosotros.
Dios ha visitado a su pueblo. Lc 7, 16

Formación en la Fe

La inscripción para la Educación Religiosa comienza el 12 de agosto después de las misas dominicales. Recuerden que los estudiantes que se están preparando para la Primera Comunión o la

Confirmación necesitan recibir la educación religiosa por dos años consecutivos. Este año tendría que ser el segundo año para poder recibir los sacramentos. Si tiene alguna pregunta, puede comunicarse con Kim en la oficina parroquial.

Catequistas

¿Desea compartir su fe? Si desea, considere ofrecer su tiempo y talento para ayudar a los jóvenes de nuestra comunidad parroquial. Necesitamos voluntarios para ayudar en el programa de Formación en la Fe los domingos a las 10:30am. También necesitamos líderes adultos para el Ministerio Juvenil los miércoles a las 7pm.

El martes, 21 de agosto, tendremos una reunión con los catequistas actuales y todos aquellos que estén interesados en saber como pueden ayudar a nuestros jóvenes.

La Enseñanza Social Católica

La enseñanza social de la Iglesia es un rico tesoro de sabiduría sobre la manera de construir una sociedad justa y vivir una vida de santidad en medio de los desafíos de la sociedad moderna. La enseñanza social católica moderna ha sido articulada por medio de una tradición de documentos papales, conciliares y episcopales. Leyendo directamente estos documentos se pueden entender mejor la profundidad y la riqueza de esta tradición. En estas breves reflexiones, nos gustaría destacar varios de los temas clave que se encuentran en el mero centro de nuestra tradición social católica.

fundamento de todos los principios de nuestra enseñanza social. En nuestra sociedad, la vida humana está bajo el; ataque directo del aborto y la eutanasia. La vida humana está amenazada por la clonación, las investigaciones sobre las células madre embrionarias y por la aplicación de la pena de muerte. El poner intencionalmente la mira en la población civil durante una guerra o un ataque terrorista siempre está mal. La enseñanza católica nos llama siempre a hacer todo lo posible para evitar una guerra. Las naciones deben proteger el derecho a la vida encontrando maneras eficaces para evitar los

conflictos y para resolverlos por medios pacíficos. Creemos que toda persona tiene un valor inestimable, que las personas son más importantes que las cosas y que la medida de cada institución se basa a en si amenaza o acrecienta la vida y la dignidad de In persona humana.

LA VIDA Y LA DIGNIDAD DE LA PERSONA

La Iglesia Católica proclama que la vida humana es sagrada y que la dignidad de la persona es la base de una visión moral para la sociedad. Esta creencia es el

Una oración por la vida

Oh, Santísimo Señor, Creador del cielo y de la tierra, de tu mano suave fluye el don de la vida. A Tus hijos e hijas Has dado el papel de mayordomos para cuidar de toda tu creación desde la matriz hasta la tumba. Escúchanos mientras oramos por un mayor respeto por toda la vida en todo el mundo: que nazca el por nacer

- que el niño puede estar seguro
- que el adolescente puede estar preparado
- que el joven adulto puede estar centrado en los demás
- que el adulto puede ser desinteresado
- que los ancianos pueden ser reverenciados
- que los moribundos pueden tener dignidad
- que los fallecidos pueden descansar en paz
- que los recursos de la creación se pueden usar bien
- que toda Tu creación puede ser bendecida.

Después de haber servido lealmente en la tierra, podemos obtener las recompensas de la vida eterna.

Te lo pedimos por Cristo nuestro Señor. Amén.

Muchas gracias a los feligreses que respondieron generosamente con promesas y donaciones para la **2018 Apelación Pastoral Anual**. Su generosidad ayuda a nuestra parroquia con su responsabilidad económica. Hasta hoy, hem

recibido **\$29,762.00** de **105** familias para nuestra meta de **\$ 68,109.00**. Cada donación hace la diferencia. Por favor, rece considerando dar el regalo de la esperanza a los necesitados.

RCIA

¿Desea hacerse católico? ¿Ha recibido todos los sacramentos? ¿Conoce a alguien que desee hacerse católico o necesita recibir los sacramentos? Puede hacer una cita comunicándose con Kim en la oficina parroquial. Las clases comienzan en agosto.

FORMED™

THE CATHOLIC FAITH.
ON DEMAND.

FORMED™

THE CATHOLIC FAITH.
ON DEMAND.

Have you connected with our

Formed Website yet?

We have selected Bible

Studies, books and movies to

help get you started with this

new and exciting way to learn more about your
faith.

It's not too late to join:

Go to this website: mostholyname.formed.org

Click "Register Now" • Enter your name, email
address, and desired password.

Ha comprado un Regalo de Pascua muy especial para su familia

Nos alegra regalarle una suscripción gratuita a formed.org. Descubra lo mejor del contenido católico en un solo lugar. Películas entretenidas, programas formativos, charlas inspiradoras y una gran selección de libros electrónicos populares— ¡todos al alcance de su mano!

¡Inscripción fácil y gratuita! •

Vaya a mostholyname.formed.org

Presione "Register"

• Ingrese su nombre, correo electrónico y una contraseña

• ¡Ahora puede disfrutar de todo el contenido inspirador que le ofrece FORMED! Le recomendamos comenzar por

