

ST. PATRICK CATHOLIC CHURCH

Founded in 1866

277 South Fourth Street

Memphis, Tennessee 38126

(901) 527.2542 www.stpatsmemphis.org

Sunday Mass Schedule: 8:30am, 11:00am, 5:15pm

Twenty-Ninth Sunday of Ordinary Time **October 21, 2018**

This Week: Isaiah 53:10-11; Psalm 33; Hebrews 4:14-16; Mark 10:35-45

Next Week: Jeremiah 31:7-9; Psalm 126; Hebrews 5:1-6; Mark 10:46-52

MISSION STATEMENT

*The Mission of St. Patrick's Catholic Community is to proclaim and live
the Gospel message of unconditional love, healing and reconciliation
through prayer, celebration and action on behalf of justice
as a sign of hope for all God's people.*

THE GOOD NEWS

Today's Psalm Response

Lord, let your mercy be on us, as we place our trust in you. (Psalm 33)

Celebrating the Sacraments

The Sacrament of Reconciliation ("confession") is offered every Sunday in the "cry room," located to the left of the main entrance of the church. You may celebrate the sacrament "face-to-face" or anonymously (behind the priest) at 8:00-8:10 a.m., 10:20-10:40 a.m., and 4:45-5:00 p.m., or by appointment.

To inquire about Baptism, First Communion, Confirmation, Marriage, Anointing of the Sick, please call the Church Office at (901) 527-2542.

Food Distribution Event November 16, 2018

**Catholic Charities
of West Tennessee**

November 1, 5:15pm, In honor of Rob Crone's
24th birthday by Angela Crone
November 4, 8:30am, +Sheri Fulton Turner
on her birthday by Pete Turner

Our Adult Faith

Word, Eucharist, Life

Twenty-ninth Sunday
Ordinary Time

Isaiah 53

Psalm 33

Hebrews 4

Mark 10

Did those two know what
they were asking?

Did they know what cup Jesus offered?

James and John came

without resumes, only with boldness,
making their request for promotions.

They were to be promoted
to servanthood.

The cup they were to drink
is the same that Jesus accepted
in following his mission.

Do we know that the cup of Communion
with Jesus is taking part in his mission,
in its demands to speak out,
or to take action for justice
when the rest of the world sits by
to watch the unfolding
of militarism and racism
and degradation of our environment?

Jesus directs us to seek,
not positions of importance,
but to attending to needs
that present themselves
before our very eyes.

Jesus himself asked that the cup
before him would pass,
yet he yielded to the need
of the world of us weak sinners.

Shall we take on the boldness
of James and John
to follow Jesus the Servant
who is able *to sympathize
with our weakness?*

WELCOME, VISITORS!

Food & Fellowship

All are invited to join us every Sunday morning after Masses in the St. Patrick Outreach Center for coffee, bacon and eggs or other tasty treats. The Center is located behind the church—exit the church using the ramp to the right of the altar and then follow the walkway around the courtyard.

Welcome to St. Patrick Church!

Thanks for worshipping with us today! If you are just passing through town, we wish you a safe and happy visit. If you are interested in joining the St. Patrick's community, or are just looking for more information, please leave your contact information on the sheet located at the back of the church, and someone will call you shortly to follow up.

PARISH NEWS

WEEKLY CALENDAR October 21-28

Sunday, Oct 21

- After All Masses, Dorothy Day Wreath Sale
- 9:45am, Sunday by Sunday, Braganza Room
- 9:45am, Catechesis of the Good Shepherd, Atria
- 9:45am, High Sch Storytelling Circle, Center
- 1:00pm, Soup on Sunday, Center
- 6:30pm, Middle School Youth Group, Center

Monday, Oct 22

- Office Closed

Tuesday, Oct 23

- 5:15pm, Mass, Chapel

Wednesday, Oct 24

- 5:15pm, Communion Service, Chapel

Thursday, Oct 25

- 5:15pm, Mass, Chapel
- 6:00pm, Presentation: Life on the Camino de Santiago, Center

Friday, Oct 26

- 9:00am, Mass, Church
- NO 5:15pm Mass

Sunday, Oct 28

- 9:45am, Sunday by Sunday, Braganza Room
- 9:45am, Catechesis of the Good Shepherd
- 1:00pm, More Than a Meal, Center

Baptismal Preparation Class

For Parents and
Godparents

Thursday November 15
6:00 - 7:30 pm.

Braganza Room in
the Outreach Center

School Mass

On Friday, Oct 26, Mass will be at 9 am with our school. All are invited.

**There will be no 5:15 Mass on
Friday October 26th.**

Our Offertory Donations October 14

Offertory: \$5,517

Parish Online Giving: \$2,165

Other: \$50

Total: \$7,732

Budgeted Requirement: \$6,953

Thank you for your generosity!

PARISH NEWS

Please pray for the sick in our parish community, our friends and loved ones:

Sharon Shea and Family, Anita Houk, Mary Margaret (Mega) Mulroy, Katie Schmitz's mother, Louis Beland, Louise Terry's brother, Deidre Smith, Fenton McEvoy, Suzanne Martin, Earl Randle, Deacon Eugene Champion, Mary Baldwin, Shantia Baldwin, Kevin David, Glenn Pittman, Phyllis Somerville, Rusty Ramsey, Stephen Golanka, Joy Asbury, Jeanne Richardson, Jeanna Millington, Karen Silverstein, Bernice Watkins, Robert Collins, James Owen, Lanny Merrill, Fred Robinson, Richard Asbury, Peggy Cunningham, Blanche Forest, Lucinda Lee, Margaret Lynch, Frank Millington, Lorraine Holton, Kathy Gaffney.

Notify Parish Office of Hospitalization and Homebound

If you or someone you know is hospitalized or homebound and would like to be added to our prayer list, or if someone has recovered and should be removed from our list, please call the parish office at 901-527-2542.

Please follow us on social media for upcoming events and further information!

Why Auto Deposit is a Very Good Thing

A. Once it is set-up, it is easier for parishioners, because you don't have to worry about writing checks, finding the offertory envelope, or carrying cash to make your contributions.

B. It is easier and more accurate for the Finance Committee to budget, because we know what funds to expect.

C. If you elect to use auto deposit and you still want to participate in the weekly offertory gift giving, offertory cards are available (located in back, with Legacy display) that you can drop in the basket along with any prayer intentions you may have for Father the following week.

There are 3 ways you can set up auto-deposit:

1. If you currently use online banking, you can set it up on your own within 5 minutes.
2. If you don't use online banking you can void a check and give it to Mike Stengel, Ro, Don Farrell or Father. Please specify the amount and frequency (weekly, monthly, and when it should start).
3. Or....you can go to our website stpatsmemphis.org and on the lower right side of the home page, click on Parish Giving, enter zip code 38126 and press Search and follow the prompts.

Any questions, please contact Julie Boland in the office julie.boland@stpat.cdom.org or 901-527-2542.

From the St. Patrick Archives

From J. M. Keating's A HISTORY OF THE YELLOW FEVER, written by Father William Walsh

When the yellow fever plague was imported here, early last August, it was not difficult to anticipate its scourging ravages. I was assistant priest at St. Patrick's Church, and honorary President of the Father Mathew Society here. It was attached to the Irish Catholic Benevolent Union and to the Catholic Total Abstinence Union of America. We had a meeting of our society on the Sunday after the plague had made its appearance. Forty five members were present. Many were unaware of the great calamity which was imminent, and some were anxious, in the event of the fever becoming epidemic, to have the society organize, from among its members, a corps of nurses or others to assist the families of the members who might be stricken down, and, as far as they might be able, other afflicted families—without distinction, as I apprehended, of race, creed, or color. Knowing full well that our society did not contain the class of men who would be enabled to effectually carry out this grand idea, I suggested that the members save themselves and families by timely flight, and establish, in quarters considered safe, a camp, which might be made a source of refuge and relief. This suggestion met with an unanimous approval. I assured them that I would provide the funds and look after every interest. An unanimous resolution was then passed to leave the treasury and powers of board, in fact, all the rules of the society, in the hands of a committee of five members, with me as chair man. On the next day I issued an appeal for aid, to the societies comprising the two great National Unions to which our society was attached. I was anxious, as I wrote, 'to show to the world the great power that might be wielded by the co-operative efforts of our Unions, and to convince Catholic societies of some of the great benefits of membership in these Unions.' - It has enabled us to be a source of charity and benevolence among the needy, the dying, and the dead, irrespective of creed, race, or color, during nearly three months of a most trying ordeal—an ordeal which made our fair city a city of the dying and dead.

SPIRITUAL GROWTH & FAITH FORMATION

Life on the Camino de Santiago Thursday, October 25 at 6pm

St. Patrick Outreach Center
**Presented by parishioner
Laura Carpenter**

*Lessons learned from my recent
500 mile spiritual journey*

The Camino is known in English as the Way of St James. All Camino pilgrimage routes lead to Santiago de Compostela as this is where the remains of St James, (Santiago), were discovered in the ninth century.

Mysteries of Windows

The beauty of the windows in Saint Patrick church are a source of inspiration and prayer. Upcoming are to be four **Saturday** sessions of biblical reflection on the mysteries of our faith portrayed in 12 stained glass windows:

November 17 - the Annunciation, the Birth of Jesus, and the Flight into Egypt.

December 8 - the Baptism of Jesus, the Transfiguration, and the Wedding at Cana

January - Jesus heals the Daughter of the Canaanite woman, Giving the Keys to Peter, and the Last Supper

February - the Ascension, the Descent of the Holy Spirit, and the Assumption

Sessions will take place in the church at **10:00 a.m. to noon** on each Saturday morning. For more information contact Jerry or Judy Bettice of the Adult Faith Formation team at 901-327-8068.

Understanding our Liturgy

presented by

Fr. Bruce Cinquegrani

Christian Brothers University

Dr. Rosa Deal Building *

Room 223

October 27 and November 10

9:00 am—noon

Father Bruce is presenting this series especially for St. Patrick parishioners! Lectors, Eucharistic Ministers, Sacristans, Musicians, and **anyone** who wishes to gain a deeper understanding of our beautiful Liturgy are encouraged to attend.

Anyone currently serving on our Liturgy Committee or who would like to serve is required to attend.

Fr. Bruce is passionate about the Liturgy and his enthusiasm for it is contagious!

*Enter by the front entrance on East Parkway. It's the new building on the left. Park in the parking spaces in front of that building and the Administration Building (Barry Hall). The Dr. Rosa Deal Building is accessible for all who have special needs.

We should seize every opportunity to give encouragement. Encouragement is oxygen to the soul.

But encourage one another daily,
as long as it is called Today...

Hebrews 3:13

from *God's Little Instruction Book for Couples*

*Please pray for our parish
every day*

SPIRITUAL GROWTH & FAITH FORMATION

Faith Sharing Groups

Sunday by Sunday
Sundays, 9:45am,
Braganza Room

Sunday by Sunday
Thursdays, 10:30—Noon
Caritas Village in Binghampton
Corner of Harvard Ave & Merton St
just south of Sam Cooper Blvd.
jbettice@earthlink.net

Have You Ever Thought About Becoming a Catholic?

If you've never been baptized and are **thinking** about seeking baptism, please contact Father Val, val.handwerker@stpat.cdom.org or Ro O'Sullivan, Pastoral Assistant, ro.osullivan@stpat.cdom.org 901-857-1987.

Also, if you've been baptized in another Christian communion and thought about becoming Catholic, then we invite you to talk with either Father Val or Ro. We extend an invitation to explore the Catholic faith .

When do we first come to know God?

Catechesis of the Good Shepherd for Infants and Toddlers

Join us for an afternoon workshop to explore the spirituality of the very youngest children, 0 – 3 years.

**Presented by our own
Rebekah Rojcewicz
Saturday, November 3, 2-4 p.m.
Grace St. Luke's Episcopal Church**

Rebekah has been a catechist and formation leader in the Catechesis of the Good Shepherd for the past 37 years since completing her training with its founders, Dr. Sofia Cavalletti and Gianna Gobbi, in Rome. Rebekah works with children ages 3-12 at St. Patrick's and at the atria of the Missionaries of Charity. Rebekah serves on the formation committee of CGSUSA, as well as on the International Board of the Catechesis of the Good Shepherd.

Childcare is available by reservation. More information and registration is available at www.gracestlukes.org/2018catechesis/

Thank You!

Mylinh and Doan Dinh provided the plants beautifying our Sanctuary.

Katie and Rodney Schmitz donated plants to the 3 Atria Levels for Catechesis of the Good Shepherd.

Pete Alfonso noticed that Shelby Farms Park was discarding some chairs. He knew St. Pat's could make good use of them, and Linda Brashear, Director of Operations agreed.

SOCIAL OUTREACH

Memphis Interfaith Coalition for Action and Hope

a partnership of 50 churches and community organizations

MICAHA 's First Public Meeting: Moving Memphis Forward

TODAY 4:30pm
Historic Mason Temple
930 Mason St

We will present three justice issues to our public leaders and ask for their commitment to work with MICAHA.

Economic Equity
Immigration
Quality Education

There is power in numbers and we are working to have over 1,000 people at this meeting. We hope for more than 50 from St Patrick's.

Together we can make a difference!

We received confirmation last week that under the umbrella of Economic Equity, the Memphis Housing Authority will be asked to publicly commit to working with MICAHA to ensure that all the former residents of Foote Homes will be able to return if they wish!

Father David Knight will preside at the 5:15 p.m. Mass today, so that Fr. Val can participate with the delegation from St. Patrick's.

CALL FOR VOLS

HOW TO JOIN ST. PAT'S
FLOCK OF VOLUNTEERS AND
RECEIVE THE MONTHLY
"CALL FOR VOLS"

If you are interested in receiving these
NO OBLIGATION/
EASY UNSUBSCRIBE EMAILS
that will keep you updated about volunteer opportunities at St. Pat's, please contact Terry Woodard at terrywoodard@mac.com.

BE A ST. PATRICK'S

AMBASSADOR

We are in need of volunteers to assist our disabled parishioners from their cars to the pews. Ambassadors will greet the disabled parishioners as they are dropped off on Dr. MLK Avenue and assist them in a wheelchair up the ramp and into the church. Training will be provided.

If you are interested in this worthwhile opportunity, please contact Terry Woodard at terrywoodard@mac.com.

HELPING THE HOMELESS

We will soon begin our Room in the Inn Program that will provide shelter and a warm meal during the winter months. Training will be provided.

If you are interested in this fulfilling opportunity, please contact Terry Woodard at terrywoodard@mac.com.

BUILDING & GROUNDS

Progress on the Front Doors Continues!

One door has been repaired and is ready for painting. The other door will be sent for repair shortly.

Youth Ministry

Attention Middle School Youth!

TODAY October 21, 6:30-8:00 pm
Our Blessed Mother:
Falling in Love with the Rosary

We will begin with a light dinner followed by a combination of games, discussion, and spiritual reflection.

Please also mark your calendars for:
Sunday, November 4, 6:30-8:00 pm-
Amazing Race: Running with the Saints

Other upcoming events will be announced soon.
Whether you can only come once or can join us every time, we look forward to seeing you there! For more information, please contact Jennifer Barr at barr.jenniferj@gmail.com.

STEWARDSHIP

A Lasting Legacy of Faith for St. Patrick Church

We have prepared a brochure that explains everything anyone would want to know about including St Patrick in your last will and testament. All of us have benefitted from those who gave before us, going back to 1866. We have an opportunity to do the same for future generations. The brochure is located in the back of the church in an acrylic holder and will also appear on our website and through social media outlets in the near future. Anyone having questions can contact our parishioner and PPC leader Jennifer Sneed, who is also a very knowledgeable probate attorney. She is willing meet initially for free to explain options available to all.

Her contact information is included in the new brochure, or you can email her at jsneed@bhammlaw.com

Work with poor shifts view of life, death, eternity | Opinion

Dick Hackett, Guest columnist

Published 10:58 a.m. CT Oct. 12, 2018

(Photo: Catholic Charities of West Tennessee)

Many years ago in my 20's, I had the opportunity to visit the Shelby County Cemetery, also known as Potters Field. It was a final resting place for the poor, homeless and a number of unidentified persons, including babies who died at birth. As I stopped at one particular burial site, I wondered whether the deceased had family or friends. The grave could have been that of a man, woman or child. I guess no one knew, as there was no name or grave marker. There was probably just a burial, not a funeral -- no words spoken about the "good times," the happy or joyous times, spending holidays and good meals with family or friends, a favorite trip or favorite dessert or season of the year.

Some might say "this person had not a soul in the world." That's not true. God gives each of us a soul. I believe having souls gives us a kinship.

Afterward, as I tried to research that particular grave site, I thought of Matthew 5:3, which says the "poor in spirit will inherit the Kingdom of Heaven." This must have been a pretty special person.

Now, as I wonder about this soul, I wonder about myself and my soul.

So much has changed in my life and society in general since my visit to that person's grave. I wonder: Did I ever see this person? Did I show dignity and respect and call this person by name? Did I ever give any needed food, shelter, clothes? Or was I too busy?

Like all cities, ours has many who are poor or homeless. I think specifically of homeless women and children. Some of our neighbors live by eating out of dumpsters. Many are sexually abused.

Sometimes I get discouraged and think we can't make a difference. Then I think about the people we serve at St Patrick's Church Outreach Center in the poorest Zip Code in Memphis -- 38126. It is such a blessing to serve our neighbors. We often ask the people we serve with food, clothing and shelter how they are doing. The most frequent answer is, "I am blessed." I often think about how we can help in serving dignity. I try and learn their names.

Truth is, we serve a pretty high-end clientele -- those who will "inherit the Kingdom of Heaven."

Decades after my visit to Potters Field, I have thoughts about my own funeral. I want to leave off the trappings of a prestigious funeral of a former mayor.

I do want the collection basket to be passed around and the money be used to help the poor. I want there to be a funeral mass at St. Patrick's Catholic Church in the poorest ZIP Code in Memphis. Let the meal of mercy be in the outreach center and open the doors to the neighborhood. Let the pastor plan a full meal and line up volunteers.

Serve and they will come.

Some will be wearing clothes, socks and shoes we collected and gave away. If it's cold, their most valued possession, their warm blankets a donor sent money in for, will be on their shoulders. They will feel the dignity as those serving ask, How are you doing? Some will not attend because so many of us worked together to "Drive Their Dream," and we helped design a path for the impoverished to be self-sufficient and they will be at work.

In the meantime, please consider how we can work and walk together now and serve the "poor in spirit." We do have a kinship. As Jesus said in Matthew's gospel: "Whatever you did for one of these least brothers of mine, you did for me."

Richard C. 'Dick' Hackett is executive director of Catholic Charities of West Tennessee and former mayor of Memphis.

AROUND THE DIOCESE

Calling all Memphis Catholic Alumni and Friends for a Weekend Full of Fun!

Join us Friday, October 26, 2018 at Irene Golf and Country Club for the Annual Golf Tournament. Breakfast and open bar begin at 7am. Tee-off is at 8am. The cost of the tournament includes greens fees, cart, breakfast, lunch, bar, prizes and lots of fun. Hole in one wins a car!

Then on Saturday, October 27, 2018 at 5pm we will induct the Hall of Fame Class of 2018. Join us at Memphis Catholic to celebrate the induction. Reserve your spot today!

For more information contact Angela Fox at angela.fox@jso.cdom.org or 901.373.1211.

www.memphiscatholic.org/memphiscatholicgolf
www.memphiscatholic.org/halloffame

After Divorce: A Day of Hope & Healing

A day retreat for the separated and divorced with Catholic author Rose Sweet

October 27, 2018

9:00 am to 3:30 pm

**St. Louis Catholic Church (Clunan Center)
203 S White Station**

\$20.00 per person/ Lunch Included

To register: go to www.cdom.org/ or call Alma Abuelouf (901)373-1224.

For all Ministers to the Sick Morning of Reflection with Msgr. Al Kirk Refresher Course with Lee Handwerker

Saturday, December 1

8:15 AM Mass

9:00 AM - 12:00 PM

**St. Francis of Assisi
Parish Life Center, Room 113**

RSVP to: Office of Pastoral Life Ministries by November 28th Isabella Bologna 901-373-1237 or email Isabella.bologna@cc.cdom.org.

A Great Night Out for A Great Cause!

Catholic Campus Ministry is "Putting on the Ritz." The grand affair will begin with a lesson in swing dancing, followed by **live music performed by Memphis Knights Big Band**. Hors-d'oeuvres will be provided and there will be a cash bar on site. Costumes are encouraged, so put on your most dapper attire and dance the night away in support of Catholic Campus Ministry. Purchase your tickets today and come have a roaring good time! For Tickets visit http://putting_on_the_ritz.eventbrite.com.

**Saturday, November 3 @ 6:30pm
St. Louis Catholic Church. Clunan Center**

AROUND THE DIOCESE

*“What are you doing with your one **WILD** and **PRECIOUS** life?”*
A Busy Person's Retreat
OCTOBER 22-24

Prayer • Reflection • Scripture Sharing • Preaching
Fr. Jude Siciliano, O.P.
and
Sr. Patricia Bruno, O.P.

Retreat Schedule:

Sunday, October 21

8:30 and 11 AM – Preaching during Masses
9:45 – 10:45 AM – Scripture Sharing Session
7 – 8:30 PM – Prayer + Reflection

Monday, October 22

12:05 PM – Preaching during Mass with Sharing Afterwards
7 – 8:30 PM – Prayer + Reflection

Tuesday, October 23

12:05 PM – Preaching during Mass with Sharing Afterwards
7 – 8:30 PM – Prayer + Reflection

Wednesday, October 24

12:05 PM – Preaching during Mass with Sharing Afterwards
7 – 8:30 PM – Prayer + Reflection

ST. PETER
CATHOLIC CHURCH

190 Adams Avenue

LITURGICAL MINISTRIES SCHEDULE

10/21/2018	8:30	11:00	5:15
Lector 1	Odile Tshingamb	Anne Stubblefield	Donna McLellan
Lector 2	Mike Duffy	Bob Reilly	Eric Lomas
EMHC 1	Hugh Taylor	Joe Birch	Colleen Heberlein
EMHC 2	Pat Papachristou	Margaret Calicott	Julie Cleary Dillon
EMHC 3			Savanna Lomas
Altar Servers	Jacob Burgess Aquilea Hernandez	Bret Gibson Sara Khouzam	
Sacristan	Aletta Roebuck	Sylvia Gallaher	Ro O'Sullivan
Flowers Geoff Maddox			

10/28/2018	8:30	11:00	5:15
Lector 1	Suzanne Martin	Bob Greene	Linda Jackson
Lector 2	Mike Stengel	Sally Greene	Lordita Canlas
EMHC 1	Jim Martin	Louise Terry	Donna McLellan
EMHC 2	Patricia Split	Ray Terry	Jeanine Blackwell
EMHC 3			
Altar Servers	Jonathan Nichols Aquilea Hernandez	Amir Khouzam	
Sacristan	Tracy Burgess	Marlene Keenan	Ro O'Sullivan
Flowers Jodi Rump Keller			

ST. PATRICK'S STAFF

Msgr. Val Handwerker – Pastor
val.handwerker@stpat.cdom.org
 Rev. Mr. Eugene Champion – Deacon
 Rev. Mr. Frank Williams - Deacon
 Ro O'Sullivan – Pastoral Assistant
ro.osullivan@stpat.cdom.org 901-857-1987
 Julie Boland – Office Manager
julie.boland@stpat.cdom.org

ST. PATRICK'S CENTER STAFF

Rev. Val Handwerker – Pastor
 Deacon Eugene Champion – Director
 Anna Champion – Administrative Assistant
 Anne Stubblefield – Volunteer Coordinator

ST. PATRICK'S JUBILEE SCHOOL

Susan Pittman – School Principal

MINISTRY OF MUSIC

Alvin Abuelouf – Director of Music
alvin.abuelouf@stpat.cdom.org
 Jenni Barr - 8:30 Mass
 Natalie Nibert – 11:00 a.m. Mass
 Alvin Abuelouf – 5:15 p.m. Mass
 Cantors: Julie Farrar ,Victoria Godwin, Sandy Heiss,
 Kevin Kimberly, Rusty Ramsey,
 John Rojcewicz, Dan Rojcewicz
 Ian Rubin de la Borbolla

ADULT FAITH FORMATION

Judy and Jerry Bettice – Directors
jbettice@earthlink.net

If you are interested in Online Giving, go to www.stpatsmemphis.org and click on the Parish Giving symbol on the home page. Enter Zip Code 38126 and press Search. Your contributions will be automatically deducted from your checking or savings account or credit card and deposited directly to St. Patrick's bank account. It's safe and easy.

St. Patrick Parish Pastoral Council

Please contact any of these people with comments, suggestions, or offers of help!

Communications:	Jennifer Sneed
	jsneed@bhammlaw.com
Social Outreach Ministries:	Terry Woodard
	terrywoodard@mac.com
Building and Maintenance:	Don Farrell
	don@freshrevenues.com
Music Ministry:	Fr Val, Allen Stiles
	val.handwerker@stpat.cdom.org
Spiritual Development:	Monica Juma
	mjuma@uthsc.edu
Youth Ministry:	Chris Claude
	crclaud@yahoo.com