

He is Risen

*St. Stanislaus Catholic Church
Anderson, Texas
March 27 2016*

March 27 2016

Easter Sunday of The Resurrection of the Lord

Alleluia, he is risen. Truly, he is risen.

In the first reading, Peter preaches about the life, death and resurrection of Jesus. The second reading encourages believers of Christ to *think of what is above, not what is on earth*. In the Gospel, Mary Magdalen, Peter and the beloved disciple witness the empty tomb. Peter is confused, but the beloved disciple sees the empty tomb and believes.

Mass Intentions

Wednesday March 30th—12:00

Frank & Sophie Busa
Stash & Nettie Dobiyanski

Friday April 1st—6:00

Raymond Pasket

Saturday April 2nd—6:00

All deceased members of the
Joe & Mary Sechelski

Sunday April 3rd—10:00

Kenneth Walkoviak

Father Jojo

frjojo@embarqmail.com

Father Jojo requests that you
visit the following websites:

~www.fatima.org

~www.fatimachallenge.com

~www.consecrationnow.org

~www.usccb.org

New Catholic Radio Station:
KSHJ 1430

Liturgical Ministers

Saturday April 2nd—6:00pm

<u>Lectors:</u>	Leonard & Lanell Szymczak	<u>Rosary:</u>	Delores Posinski
<u>E.M.H.C.:</u>	Charles & Delores Posinski, & Kellyann Kitkoski		
<u>Altar Servers:</u>	Philip Pasket, Christina Hluchan & Allison Wisnoski		
<u>Ushers:</u>	Chet Sicinski, Johnny Pasket Jr., Michael Wisnoski, & Darrin Pasket		

Sunday April —10:00am

<u>Lectors:</u>	Tommy & Barbara Szymczak	<u>Rosary:</u>	Legion Of Mary
<u>E.M.H.C.:</u>	Marion & Evelyn Szymczak, Joan Pushee, Tommy Szymczak Kelly Bohnert & Robert Maggio (Choir)		
<u>Altar Servers:</u>	Sam McClosky, Zane Moriarty & Brianna Burzynski		
<u>Ushers:</u>	Jerome Klawinsky, Roger Vezurk, Dennis Sechelski & James Busa		

Masses At St. Stanislaus

Saturday-Mass will be here at 6pm with confessions beginning at 5pm.

Sunday- Mass will begin at 10 am.

Our Holy Father's Prayer Intentions for March 2016

Universal Intention: That families in need may receive the necessary support and that children may grow up in healthy and peaceful environments.

Evangelization Intention: That those Christians who, on account of their faith, are discriminated against or are being persecuted, may remain strong and faithful to the Gospel. Thanks to the incessant prayer of the Church.

Choir practice

Thursdays 6:30 in the church. Everyone is welcome to join!

12 Hour Adoration

Our church is open every Monday beginning at 8 am until 8pm. Everyone is welcome to join in the worship with the scheduled persons.

Divine Mercy & Rosary

Held on Friday following the noon mass. All are welcome to join us in the Chaplet of Divine Mercy.

*St. Stanislaus Kostka,
Pray for us.*

RCIA

Anyone seeking the Rite of Christian Initiation of Adults (RCIA) or adult confirmation, please call the church office at (936) 873-2291

Baptism

Classes are necessary for baptisms. Please contact the parish office to make needed arrangements.

Eucharistic Adoration and Mass

First Friday of every month begins at 5pm and Mass at 6pm
No noon Mass

Sacrament of Reconciliation

~30 minutes before weekday Masses
(Please call ahead so the priest knows.)
~5pm on the 2nd and 4th Saturdays

Anointing of the Sick

Every 3rd weekend of the month, anointing of the sick will be held in the church following the 10 :am mass.

Anointing of the sick is for people who are seriously ill or preparing to undergo surgery. It is also for the elderly who are suffering from the infirmities of age.

Planning a Marriage?

There is a required preparation process that must be completed prior to one being married in the Catholic Church. Start Early!
Please contact the parish office for more information.

**Welcome to St.
Stanislaus Catholic Church!**

Please contact the parish office if you wish to register or know someone who would like to become a member of our parish. Current members are asked to update your contact information as well.

**Legion of
Mary**

*Monday Night at
6:30 in CCE
Building. For
info. Contact
Diane Sechelski
936-873-2255
after 5:00*

Altar Society

St. Stanislaus Altar Society meets the first Thursday of every month. The next meeting will be **April 7th at 6:30.** Catholic ladies are welcome to join us!

ANNOUNCEMENTS

**Church office will be closed
Tuesday March 29th for training.**

~~~~~

**The next Altar Society meeting will be  
April 7th at 6:30**

**Birthdays &  
Anniversaries**

On the 1<sup>st</sup> weekend of every month (Sunday Masses), Fr. Jojo will bless anyone with a birthday or wedding anniversary during that month.

**Knights of Columbus**


KC Council #4054 meets at the KC Hall every 2<sup>nd</sup> & 4<sup>th</sup> Monday at 7pm. Please join us. All Catholic men are welcome. Contact Dean Miller at 936-524-1700 for more information.

**Cemetery Guidelines**

If you have questions or concerns pertaining to the cemetery contact Charles Posinski at 873-2113.

If work needs to be done to a headstone or grave you must first contact Charles Posinski.

The significance of the empty tomb was seemingly beyond the comprehension of Peter and Mary Magdalen. It was the beloved apostle, John, who understood the implication. He *saw* and *believed*. When we trust whole-heartedly in Christ, we witness things that seemingly defy human comprehension. Easter is evidence of that. The love of the cross triumphs over sin and death. From humiliation, brutality and pain come redemption and salvation. Alleluia indeed!


## Readings

### Monday March 28

Octave of Easter

Acts 2:14, 22-33

Mt 28:8-15

### Tuesday March 29

Octave of Easter

Acts 2:36-41

Jn 20:11-18

### Wed. March 30

Octave of Easter

Acts 3:1-10

Lk 24:13-35

### Thursday March 31

Octave of Easter

Acts 3:11-26

Lk 24:35-48

### Friday April 1

Octave of Easter

Acts 4:1-12

Jn 21:1-14

### Saturday April 2

Octave of Easter

Acts 4:13-21

Mk 16:9-15

### Sunday April 3

Second Sunday

of Easter Sunday

of Divine Mercy

Acts 5:12-16


Rv 1:9-11a, 12-13,

17-19

Jn 20:19-31

Our Church will be open daily for prayer  
at 8am until 4 pm provided  
the office is open.

The church office is closed on Mondays.  
For information on renting the parish hall  
contact the church office.


## **Please pray for our parish family who are ill and/or homebound.**

Jannie Abbott, Lois Barton, Bernice Briers, Betty Busa, Michael Busa, Pearl Busa,  
Christine Bush, Annie Cooper, Margaret Creel, Patricia Dobyanski, John Faust,  
Ruben Garcia, Claudia Gurrola, Meb Hartman, George Janacek,  
Rosalee (Pat) Janacek, Kaudia Johnson, CJ Kapcinski, Helen Kimich, Betty Kitkoski,  
Kacy Kitkoski, Kathy Lang, Florence Lara, William Lett, Charisse Marshall,  
Russell Mattern, Rosemary Molina, Helen Molitor, Thomas Noble, Gage & Lane Nichols,  
Joseph Obell, Matthew Oliver, Reagan Oliver, Mary Pasket, Barbara Perry,  
Mary Joel Phillips, Marcella Reaves, Christopher Sechelski, Marvin Sechelski,  
Geneva Sicinski, Crista Chiles Skalsky, Lane Smith, La Nell Szymczak, Tonya Taylor,  
Angie Tomczak, Steve Vezurk, Joanie Willis, Janette Yanchak, Michael Yanchak,  
Jenna Zientek

Please let the  
office know of  
anyone who  
should be added  
or removed  
from these lists.

## **Please pray for those in active military duty.**

Austin Barnes, Andrew Burzynski  
Don Fontaine, Michael Katkoski,  
Airman Cody Klawinsky, Matthew Macejewski,  
Tech Sgt. John McKnight, & Deavan Szymanski


## **Collections**

Saturday March 19th  
\$ 1,000.90


Sunday March 20th  
\$ 3,610.60

## **Upcoming 2<sup>nd</sup> Collections:**

April 24, 2016  
Home Missions

May 8, 2016  
Catholic Communications


**NOBLES FUNERAL CHAPEL**  
 "Where service Comes First"

*Over Forty Years' Experience in Navasota  
 When the Need Arises We Invite You to Call*

402 East Blackshear,  
 Navasota TX

Jeffrey & Douglas Nobles  
 (936) 825-7776


**STUDHALTER INSURANCE**

HEALTH \* MEDICARE SUPPLEMENTS \* LIFE

**(936) 825-7387**

BCBS \* AETNA \* UNITED HEALTHCARE \* HUMANA \* CIGNA \*  
 SCOTT & WHITE \* NEW ERA \* UNITED OF OMAHA \* AFLAC \*  
 GERMANIA \* & MORE


**BUCKNER'S JEWELRY, INC.**

Est. 1971

Ann  
 McDuffie,  
 Owner

Watch, Clock, Jewelry Sales & Repairs  
 Midway Plaza Shopping Center  
 1929 University Ave. Ste C Huntsville, TX  
 936-295-0942

**GIS DATA  
 SPECIALISTS**

Pipeline Mapping and  
 Database Development

**713-582-8892**

**Baylor Lumber &  
 Building Co., Inc.**

210 North Tenth St.  
 PO Box 111  
 Navasota, TX 77868

**Cell: (936) 870-5840**

**Serres & Son Plumbing Services Inc.**

Commercial & Residential  
 Master Plumber ~ Michael Serres  
 "Your Complete Plumbing Needs"

**936-825-6805**

TMPL # 17862

**Mid Tex Livestock Auction**

*Sale Every Thursday 12 Noon*

"A family owned and operated business"

**(936) 825- 3970**

**Knights of  
 Columbus**


Father Domanski Council No. 4054

Meets 2<sup>nd</sup> & 4<sup>th</sup> Mondays  
 7pm ~ KC Hall

**Circle  
 4**

**Bar-B-Q**

Wayne Fread 936-825-6173  
 RT Box 1570  
 Navasota, TX 77868


**First  
 National  
 Bank  
 Of Anderson**

Hwy 90  
 Anderson

Member F.D.I.C  
**(936) 873-2511**


**NOTO'S**

Home & Auto Store

Lawn Mowers ~ Parts  
 Tires & Auto Accessories

102 E. Washington, Navasota  
**(936) 825-3578**

**Triangle B Corp Propane**


*Ready to Service Grimes & Surrounding Counties*

1-800-882-3657 or 936-851-2268

P O Box 475 Richards, Texas 77873


A CLASSIC MOVIE THEATRE

**SHOWTIMES:**

Fri: 4p & 7p, Sat: 1p, 4p & 7p, Sun: 1p & 4p  
 Free Christian Movie Night - Second Sundays at 7pm

[WWW.MILLERSTHEATRE.COM](http://WWW.MILLERSTHEATRE.COM)

- Family Owned & Operated
- Digital Projection
- 7.1 Surround Sound
- Special Events

**THE FEED BARN**

102 W. Johnson St  
 Navasota, TX 77868  
**936-825-0600**  
 Roger & Blake Vezurk, Owners

*Handling all your feed needs*

Advertise your Business

Here today!

Contact the Parish Office

936-873-2291

**Lone-Star Roof Systems**

"Texas' Premier Roofer"

Kurt & Luke Bradicich - Owners  
 972-816-5471 or 800-317-1939  
[www.LoneStarRoofSystemesLLC.com](http://www.LoneStarRoofSystemesLLC.com)

*In Memory of*

*Patrick  
 Busa*

**Navasota  
 Livestock Co.**

Auction on Saturdays  
 7846 Hwy 90 Navasota  
 936-825-6545

**TEXAS  
 COMMERCIAL  
 WASTE**

P.O. BOX 291  
 BRYAN, TEXAS 77806

**( 979) 775-7171**

Land Clearing ~  
 Driveways  
 Dozer & Tractor Work  
*Darrell Wagner*  
 Cell 936-870-5967  
 Home 936-873-3146  
 Brush & Fence Lines  
 Mowing & Shredding