

Christ the Redeemer Catholic Parish

856.767.0719

www.ChristTheRedeemer.us

facebook.com/christtheredeemeratco

Sacred Heart Church

119 North Route 73

Cedar Brook, NJ 08018

Assumption Church

318 Carl Hasselhan Drive

Atco, NJ 08004

St. Anthony's Church

436 Pennington Avenue

Waterford, NJ 08089

33rd Sunday in Ordinary Time

November 17, 2019

Masses

Daily mass and reconciliation

Saturday Vigil

4:30 pm: Assumption

Sunday

8:00 am: St. Anthony
9:00 am: Assumption
10:00 am: Sacred Heart
11:00 am: Assumption
5:30 pm: Assumption

Daily Mass

Assumption Church - 8:00 am
Monday through Friday

Daily Evening Mass

Assumption Church
Monday, Tuesday, Thursday, Friday
7:00 pm

Holy Day Mass

Assumption Church
Vigil: 7:00 pm.
Holy Day: 8:00 am & 7:00 pm.

Reconciliation

Saturday at 3:45 pm or by appointment

St. Lucy's Chapel

Prayer: Monday through Thursday
8:30 am to 4:30 pm

Eucharistic Adoration

Friday, 8:30 am to 7:00 pm

Pastoral Staff

Pastor

Fr. Christopher T. Mann
frmannct@christtheredeemer.us

Parochial Vicar

Fr. Thanh Pham
frphamt@christtheredeemer.us

Deacons

Dcn. Al LaMonaca

deaconal@christtheredeemer.us

Dcn. Nicholas Ludovich (Ret.)

nplarchitect@comcast.net

Religious Education

Mr. David Regn, DRE

dregn@christtheredeemer.us
(856) 767-3414

Evangelism & Discipleship

Ms. Laurie Power

laurie.power@christtheredeemer.us
(856) 767-0547

Youth Ministry

Mrs. Taylor Wolf

youth.ministry@christtheredeemer.us

Sacred Music Coordinator

Mrs. Rhonda Craig

rcraig@christtheredeemer.us
(856) 726-1007

Mass Intentions

33rd Sunday of Ordinary Time (November 16th - November 17th)

Saturday	4:30 pm	Steve Traenker r/b his Wife Peggy Severino r/b Anita & Fran DiRocco
Sunday	8:00 am	Ed & Pat Lewko r/b the Family
	9:00 am	Elizabeth Roesing r/b Elaine & Richard Materio
	10:00 am	For the People of the Parish
	11:00 am	Special Intentions of Fr. Pham r/b Kathy & Andy Florence Mullan r/b Louise Falconi John Rigby r/b Sandy & Don Ieropoli & Family
	5:30 pm	Steven Traenkner r/b Carol and Sons

Daily Mass

Monday	8:00 am	Ralph Shaw r/b Mr. & Mrs. Frank Anderson
	7:00 pm	William E. Walker, Jr. r/b Peg & Bill Schwanda & Family
Tuesday	8:00 am	Mary Valentino r/b Lillian Valentino
	7:00 pm	Pro Life Mass for Precious Infants r/b Michael Rafter
Wednesday	8:00 am	Louis Seppy r/b Elaine & Richard Materio
Thursday	8:00 am	Don Craig r/b Ethel Haddy & Family
	7:00 pm	Jeff Smith r/b Kathy & Sons
Friday	8:00 am	Elsie & Clement Simone r/b Amelia McCracken & Family Robert McCracken r/b Amelia McCracken & Family
	7:00 pm	For the People of the Parish

34rd Sunday of Ordinary Time (November 23rd - November 24th)

Saturday	4:30 pm	James Carbone r/b Wife Babe
Sunday	8:00 am	Deceased Members of Versak Family r/b Martin & Joyce Blasey
	9:00 am	Peggy Severino r/b Heather & Christopher DeSilvio, Sr. & Family
	10:00 am	William Valentino, Sr. r/b Bill & Pam Valentino
	11:00 am	People of the Parish
	5:30 pm	Stephanie Holovachuk r/b Michael & Jackie Francesc Rooney r/b Andrew Raffensperger

Important Information

Emergency Care for the Sick

In case of emergency illness or accident, call the 24 hour emergency hotline as follows: (856) 753-4161. Call the parish office during regular hours to schedule non-emergency anointings.

The only way priests can know that a person is hospitalized is by family notification due to HIPPA laws.

To Become Catholic

Should you or someone you know be interested in learning more about becoming Catholic, please call the office at (856) 767-0719 for an appointment with Fr. Mann.

Marriage Prep

Need to make arrangements for your wedding? Please call the office at (856) 767-0719 for an appointment with Fr. Mann.

Welcome New Parishioners!

Please register at the parish office. **Office hours: Monday through Wednesday, 8:30-4:30; Thursday & Friday, 10-4:30.** Registration is the only way we can get to know you as a member of our parish. It is also important for testimonial letters regarding sponsorship for the Sacraments. Those who are 22 and have finished studies should register individually.

Care for the Homebound

If you know of a person who is homebound and would like to receive Communion and/or a visit from a priest, please call the parish office during regular hours at 856-767-0719.

Parish Religious Education

Religious education is a lifelong process

Baptisms: To have a child Baptized contact the parish office at (856) 767-0719.

Religious Education: To enroll a child in our sacramental prep programs, contact the RE office at (856) 767-3414.

Adult RE: Various opportunities for Adult Religious Education will be announced throughout the year.

Adoration

"The Church and the world have a great need for Eucharistic worship. Jesus awaits us in this Sacrament of love. Let us not refuse the time to go meet Him in Adoration, in contemplation full of faith, and open to making amends for the serious offenses and crimes of the world. Let our Adoration never cease." Catechism of the Catholic Church Paragraph 1380.

What to do in Adoration?

1. Pray the Psalms or the Liturgy of the Hours. Whether you are praising, giving thanks, asking for forgiveness or seeking an answer, you'll find an appropriate psalm. The ancient prayer of the Church, called the Liturgy of the Hours, presents an excellent way to pray through the book of Psalms throughout the year.
2. Recite the "Jesus Prayer." Say "Lord Jesus Christ, have mercy on me a sinner," repeatedly as you quiet your heart and mind.

Christ the Redeemer PRAYER PAGE

Please Pray For...

Maureen Cummings, Robert Bray,
 Carol Renzulli, Richard Fitzgerald*,
 Mirabella Snell, Zoli LaChapelle-LaPolla,
 Dana O'hara, Declan Langner, Robert
 Rynkewicz, Cindy Feasler*, Brian Feasler,
 Rosemarie McCrane, Gilda Passarella, Finn
 Bicher*, Linda Sue VanName, Pat McIlvanie,
 Thomas DePalma, Belle Turner, Liz Concepcion,
 Lawrence Barth, Reed Costello*, Richard
 Rudley*, Veronica Hasselhan*, Madyson
 Johnson*, Zachary Megnin, Trudy Hooven,
 Tom Collins, Angelina Racano,
 & Louise Collins.

**Please call the office (856) 767-0719 if
 you wish to add/renew a listing.**

Please note that new additions will
 remain on the list for one month.

To request a perpetual addition (noted
 with a *) contact Father Mann.

To add a name to the parish prayer chain,
 email Kim Bekisz at: rumarmed@comcast.net

Holy Family Corner

Jill & Matthew Angerstein

Please call the parish office if you are
 expecting a child so our parish family can
 pray for the health & well-being of the
 mother, father & baby.

The names will remain in the bulletin
 until the child is born.

Please notify the office at such time so we can
 congratulate the happy family.

We Pray For Those Who Serve...

Please pray for all victims of war, for those
 in harm's way & for our military, at home or
 overseas. Contact the office to add a name.

Sr. AK. Mark Barlow

W. H. Dube AET USCG

Cpt. Andrew Grubb

LTC. Thomas R. Monaghan, Jr

Sgt. Jason Concepcion

Staff Sgt. Nick Goetschius

Pt 1st C Kevin Matthew Leggett

Lt. Col. Timothy Cleighton

SSgt. Taylor Purvis

Airman Keith Dauder

Spc. Peter Rohloff

M.Sgt. Matthew D. Torre

LTJG. Allyson Franchi

LCPL Nick Bekisz, USMC

Lt. Col. Dave Zielinski

Shane Love

Cpt. Sam Stader

Cpt. Thomas Baldridge

Altar Memorials:

*The Sanctuary Candle will burn in
 honor of All Souls in Purgatory.*

*The Bread and Wine
 are for all Persecuted Christians
 throughout the World.*

*The Tabernacle Flowers are for
 all Souls in Purgatory.*

Stephen Ministry Information Sessions will be held in the religious Education center on the Assumption Campus. You need attend only one of the sessions. All applications to become a Stephen Minister in the Class of 2020 will be accepted until December 16, 2019.

Tuesday, November 19th,
7:00 pm in the 7th Grade Classroom

Advent Cantata, Mission & Penance Service

THEME: *"Hope is Born"*

Cantata: December 8th at 3:00 pm
in Assumption Church

Mission: December 9th & 10th
Mass at 6:30 pm (optional)

Talk by Fr. Bruce Neili at 7:00 pm

Penance Service: December 11th
7:00 pm - Led by Fr. Bruce Neili to
conclude the mission
Guest confessors available.

Altar Server Training Sessions

New altar server training sessions by Fr. Pham will start in October through November at Assumption Church. Attend one session per week for 6 weeks.

Installation of Altar servers will take place on the Feast of Christ the King, Sunday, November 24th, during the 11:am Mass. Please contact Fr. Pham directly at: frphamt@christtheredeemer.us to register!

Week #6

Thursday, Nov. 21st	5:30 pm - 6:30 pm
Friday, Nov. 22nd	5:30 pm - 6:30 pm
Saturday, Nov. 23rd	2:30 pm - 3:30 pm

QUILTING MINISTRY

The next "Prayer Quilt Workshop" is scheduled on Saturday, November 23rd, in the Assumption Parish Hall between 9:30 am to 3:30 pm. We will take a break at 12:00 Noon to "chat and eat" - so plan to bring any dish or dessert you desire.

CATHEDRAL KITCHEN

The Christ The Redeemer schedule for the next three months to visit the Cathedral Kitchen is as follows: Tuesday, November 19th, Tuesday, December 17th, Tuesday, January 21, 2020.

We form a car pool and meet in front of the Parish Office at 2:30 pm. Anyone interested please contact Lavon Poole at 856-889-8509.

Total: \$65,021

Target: \$122,873

Achieved: 52.92%

Collection for November 2nd

Actual: \$10,699

Budgeted: \$10,230

Variance: \$469

2nd Collection
(maintenance): \$2,411

Giving Trees will be coming soon and will be displayed the weekend of November 23rd/24th in all of our churches.

- All Gifts MUST be returned by Sunday, December 15th.
- Gift cards for Veterans should be put in a small envelope with the tag attached and placed in the Gift Card boxes located in each church.
- Any tags left at St. Anthony or Sacred Heart will be Placed on the Assumption Church trees Sunday, December 8th.
- If you take a tag, kindly return a gift. It may be the only gift that person receives.

Thank you for your generosity!

November Giving Dates

Sunday, November 17th and 24th - Collection of Turkeys (Only at Assumption Church)

Gift cards can be deposited in the Gift Box located in the back of each church by **November 30th**.

Martha Ministry

The next Martha ministry cleaning date is Tuesday, November 19th, at 5:45 PM. We are looking for additional volunteers to join us in cleaning and maintaining the Church and the Chapel at Assumption. Come out and be a part of a dedicated group of parishioners who preserve the appearance of the church.

Bereavement Ministry

The next Bereavement Ministry meeting is scheduled for Thursday, November 21st, at 7:00 PM in the Faith Formation Center. We will be making Christmas ornaments for all of our departed loved ones. It is an annual event and all are welcome to attend.

Christ the Redeemer Parish
Youth Ministry

NOVEMBER 2019

GOD'S ARMY + 3:6TEENS

Every meeting this month is JR/SR combined

Sunday, November 17
HAPPY FRIENDSGIVING!

Tonight we will be having our Youth Group Friendsgiving potluck dinner in the Parish Hall from 6:30-8:30pm! Please bring a dish or dessert to add to the potluck. (E-mail Taylor if you will be bringing a dish/dessert so she can know what to expect!) There will be music, games, good food, and lots of fun!

St. Rita Ministry Novena

The monthly St. Rita Ministry Novena will gather in Assumption Church on Friday, November 22 at 6:30pm. Come out and join us as we gather for prayer and devotion.

Weight Watchers

Interested in joining Weight Watchers? The parish nurses are interested in hosting meetings at the Benedict Center. We need at least 20 interested people to get started. Day and times will be coordinated with Weight Watchers. For more information, please contact: kathybenton2312@gmail.com.

Praying for the Dead is A Work of Mercy

November is the month that the Church honors all the Holy Souls in Purgatory and encourages us to pray for all the dead, especially our loved ones. The Catechism of the Catholic Church (CCC) paragraph 1030 states: "All who die in God's grace and friendship, but still imperfectly purified, are indeed assured of their eternal salvation, but after death they undergo purification, so as to achieve the holiness necessary to enter the joy of heaven." This dogma was articulated at the Council of Florence in 1439 and Council of Trent in 1563 referring to purgatory as a "final purification of the elect" and "a cleansing fire" (cf. 1 Cor 3:15; 1 Pet 1:7 and CCC 1031).

The Holy Souls cannot do anything to further their own sanctification and salvation. They depend on us to obtain the grace needed to enter heaven. We can help them through almsgiving, obtaining indulgences, and doing works of penance on their behalf. We can also remember them in our daily prayers and visit them at the cemetery. Above all, we can have Masses offered for them, so that they may attain the beatific vision of God.

*May the souls of all the faithful departed,
through the mercy of God, rest in peace!*
Amen.

AmazonSmile is a simple and automatic way for you to support Christ the Redeemer Parish, *at no cost to you*. Amazon will donate a portion of the purchase price (5%) to Christ the Redeemer.

amazonsmile
You shop. Amazon gives.

It's easy as 1,2,3.....

1. Go to **smile.amazon.com** instead of amazon.com
2. Choose **Christ the Redeemer Parish, Atco, NJ**
3. Shop and help out your parish!

Pastor's Page

THOSE WHO SING WELL, PRAY TWICE!

St. Augustine

In some circles, much has been made of the liturgical principle—full, conscious, and active participation—prevalent in the “spirit” of Vatican II. This has resulted in a sort of liturgical “activism” that effectually missed the point of the manner of reform promoted by Vatican II. There has been an inadvertent shift from focusing on worshipping God to working to worship.

Two trends have emerged in the “working to worship” model. First, is an emphasis on one’s liturgical “job” (i.e. reader, cantor, extraordinary minister, usher, etc.). Indeed, it is good that such ministries are more widely open to suited parishioners. But by and large most parishioners worship as a congregant in the pew. In fact, that is the basic duty of every Catholic—to participate well from the pews.

Second, is liturgical “activism” can undermine the more contemplative movements of liturgical worship. For example, some measure the quality of worship by the amount of singing engaged in by the congregation. In right measure, congregational singing is an eminent form of true worship—as noted by St. Augustine. But sacred music also has the power to lift the souls of worshipers to transcendent heights. Some sacred music is more powerful when it is contemplated rather sung. Latin, for instance, can put us in touch with the heavenly realm precisely because it lifts us beyond our limited comprehension. The beauty of sacred music is a powerful, angelic language integral to the liturgy. It frees us from having to sing and disposes us receiving God’s grace, which is so pleasing to God.

It all comes down to the mistranslation of the Latin word, “actuoso.” It is rightly translated as “actual,” not “active.” In other words, the reform of Vatican II did not envision liturgical “activism.” Rather, Vatican II wanted congregants to “actually,” fully and consciously, participate in Divine worship. Of course, use of the vernacular language and other reforms have truly helped—to the point where now the need is to recover some of the more transcendent and contemplative aspects of Catholic worship. Indeed: We strive for a holy balance.

To this end, in the coming weeks we will be introducing NEW Mass parts called the Mass of the Roman Missal. These are the musical parts as contained in the Roman Missal used by priests at Mass. They are not new as such, but part of the beautiful heritage of Catholic sacred music.

Additionally, during the four weeks of Advent we will use the introit (i.e. entrance chant). This is in lieu of the entrance hymn. This helps to set the tone for the Mass. The expectation, at least at the outset, is to just enjoy it contemplatively. You can learn and join in at your own pace.

REPORT SEXUAL ABUSE - An independent, toll-free number has been established by the Diocese of Camden to help callers report cases of sexual abuse by priests, deacons, religious, employees and/or volunteers. Calls are handled by a licensed clinical social worker. In accord with state law, cases of child sexual abuse are reported to the New Jersey Division of Child Protection & Permanency and Law Enforcement. For information or to inquire about counseling and