

Second Sunday in Ordinary Time - January 17, 2021
Centennial Theme: "Remembering, Rejoicing and Reaching in Faith"
Our Lady of Perpetual Help Roman Catholic Church

Josephite Fathers and Brothers

1600 Morris Road, SE

Washington, DC 20020

Phone 202-678-4999

Fax 202-610-3198

Emergency Telephone Number 409-963-5633

Web Site: www.olphsedc.com

Email: info@olphdc.com

PARISH STAFF

Very Rev. Michael L. Thompson, SSJ, Pastor

Deacons: Ira Chase, Thomas Jones, and Timothy Tilghman

Administrative Assistant: Mrs. Bernice Waller

Director of Religious Education: Ms. Cynthia Battle

Phone: 202-678-4999 Email: cdbattle@yahoo.com

Finance Council Chair: Mrs. Bonita Boulware

Phone 301-758-3768 Email: bhboul@aol.com

Pastoral Council Chair: Ms. Aletcia Whren

Phone 202-246-1960 Email: aletciawhren@gmail.com

Ministers of Music: Mr. Rawn Harbor, Director

Mr. Dehrric Richburg, Mr. George Stewart,

Ms. Debra Tidwell, Ms. Melanie Cobb

Request for 2019 Annual Contribution Statements and Calendar

REMINDER: Statements **WILL NOT** be mailed out this year. If you wish to receive your statement please fill in the request form found on-line. Forms may be hand-carried or mailed to the Rectory marked **Attention Mrs. Bernice Waller**. Mrs. Waller will notify you when your copy is available for pick-up. OLPH Calendars are available in the Rectory and may be picked up. **ONLY ONE (1) CALENDAR PER HOUSEHOLD.**

OLPH History, Mission Statement, Vision Statement and Core Values

Matthew 28:18-20:

The Commissioning of the Disciples

Then Jesus approached and said to them, "All power in heaven and on earth has been given to me. Go, therefore, and make disciples of all nations, baptizing them in the name of the Father, and of the Son, and of the Holy Spirit, teaching them to observe all that I have commanded you. And behold, I am with you always, until the end of the age."

Our Lady of Perpetual Help Parish has a rich, black cultural history. From its formation in 1920, the Black Catholics of Anacostia contributed to its development and growth through their sacrifices of time, talent, skills and funds to provide a parish plant of their own. Thus, the uniqueness of Our Lady of Perpetual Help Parish places it in a leadership position to interact with other Black and non-black parishes in utilizing the gifts of Black spirituality through music, dance, education, and special action.

MISSION STATEMENT: We, the people, of Our Lady of Perpetual Help Parish, therefore, acknowledge that our Pastoral Mission is to **proclaim** Christ and **teach** the "Good News", to **worship** and **bear witness** in the community, to **love and serve** as Jesus commanded, and to **preserve and share** our rich Black heritage.

VISION STATEMENT: "A Roman Catholic church that is actively visible in the Community, shares its spirituality through fellowship, and is committed to serving God."

CORE VALUES

BUILDING RELATIONSHIPS: We will always speak the truth, respect the opinions and roles of all parishioners, and value each person, always maintaining Christian charity in all of our actions.

SPIRITUAL GROWTH: We will seek to increase the understanding of our Catholic faith and expand our spiritual growth by participating in and supporting charitable and spiritual activities, in addition to attending Mass.

STEWARDSHIP: We will become involved in church activities and commit our time, talent and treasures.

INCLUSION: We will be open and inviting by extending ourselves to all by sharing in our parish life; thereby, reaffirming our vision of being actively visible in the community.

LEGACY: We will preserve our rich Black cultural history by respecting the past, continuing in service and faith in the present, and committing to the future of OLPH.

Mass Intentions

FOR THE WEEK

Mass Intentions are available for the faithful departed and the needs of the living. In addition, every weekend one Mass is offered for the parishioners of our parish.

Call the office to request a Mass intention.

An offering of \$10 is suggested.

Memorials are noted by: † Indicates **Deceased**

BD means **Birthday** **AD** means **Anniversary of Death**

Sunday (17th)

10:00 am For the People of OLPH

Monday (18th)

8:00 am St. Joseph's Ladies' Auxiliary No.213

Tuesday (19th)

8:00 am **BD** Charlene Hursey

By her sister Bernadette Smith

Wednesday (20th)

8:00 am †Robert F. Brown

By Gloria A. Lessington

Thursday (21st)

8:00 am **BD** Reynaldo Thurston

By his wife Rose Thurston

Sunday (24^h)

10:00 am For the People of OLPH

Third Sunday in Ordinary Time January 24, 2021

1st Reading: Jonah 3:1-5,10

Responsorial Psalm 25:4-5,6-7,8-9

2nd Reading: 1 Corinthians 7:29-31

Gospel Reading: Mark 1:14-20

Quote for the Week

"Good enough never is!"

This Week

Sunday, January 17th:

10:00 am Mass

12:00 pm-1:00 pm Virtual Sunday School

Monday, January 18th:

PARISH OFFICE CLOSED

Martin Luther King, Jr. Holiday

Tuesday, January 19th:

6:30 pm Virtual Bible Study

Wednesday, January 20th:

Memorial of Pope Fabian: He was the bishop of Rome from 10 January 236 to his death on 20 January 250, succeeding Antherus. A dove is said to have descended on his head to mark him as the Holy Spirit's unexpected choice to become the next pope. He was succeeded by Cornelius. Pope **Saint Fabian**, it's so easy to believe that peace means a life without conflict or suffering. Help us to see that the only true peace is the peace Christ brings. Never let us as a Church or as individual Christians choose to deny our beliefs simply to avoid an unpleasant situation.

Memorial of Saint Sebastian: (An early Christian saint and martyr). -- According to traditional belief, he was killed during the Roman emperor Diocletian's persecution of Christians. He was initially tied to a post or tree and shot with arrows, though this did not kill him. He was, according to tradition, rescued and healed by Saint Irene of Rome, which became a popular subject in 17th-century painting. In all versions of the story, shortly after his recovery he went to Diocletian to warn him about his sins, and as a result was clubbed to death. He is venerated in the Roman Catholic Church and the Orthodox Church. He is a patron saint of archers and athletes and of those who desire a saintly death. He was also venerated as a protector from the bubonic plague and as a patron of plague victims.

Thursday, January 21st:

Memorial of Pope Fabian: He was the bishop of Rome from 10 January 236 to his death on 20 January 250, succeeding Antherus. A dove is said to have descended on his head to mark him as the Holy Spirit's unexpected choice to become the next pope. He was succeeded by Cornelius. Pope **Saint Fabian**, it's so easy to believe that peace means a life without conflict or suffering. Help us to see that the only true peace is the peace Christ brings. Never let us as a Church or as individual Christians choose to deny our beliefs simply to avoid an unpleasant situation.

10:30 am LOC Food Pantry – 3P

Friday, January 22nd:

Memorial of Saint Vincent of Saragossa, Deacon and Martyr: Today's Saint Vincent of Saragossa Quote: Do you wish to be at peace amidst suffering and temptation? Then make it your principal endeavor to grow in habits of prayer and in union with Christ. Have confidence in Him. He will make you victorious over your spiritual enemies and over yourself. He will enlighten your darkness and sweeten your sufferings, and in your solitude and desolation He will draw nigh to you with His holy angels.

Sunday, January 24th:

10:00 am Mass

12:00 pm-1:00 pm Virtual Sunday School

MASSSES ARE LIVE-STREAMED ON THE OLPH WEBSITE

Sunday 10:00 am Monday-Thursday 8:00 am

8:00 am Weekday Masses are available for you to offer prayers for your family, friends and yourself.

PLEASE NOTE: Mass Intentions may NOT be made on Solemnities, Fridays, or Saturdays.

(Because Sundays are not available, all third Monday Masses are for Ladies' Auxiliary No. 213)

Mass stipend donation \$10.00

**Remember ALL Sunday Masses are offered
For the People of OLPH until further notice.**

Contact Doris Savoy to reserve your intentions preferably by email: dsavoy0642@aol.com.

If you do not have internet access, call the Rectory Monday-Thursday 9 am-1:00 pm.

NEW PHONE SYSTEM

Please listen carefully to the Prompt Messages.

SPECIAL ALERT NOTICE!

Mail was not received in the Rectory for over two weeks. On Monday, January 11, a large amount of mail was received which included some of your 2019 contributions. We are unable to go back and record in previous months, so your statements may not reflect all of your 2019 contributions.

Items Available in the Rectory

Monday-Thursday 9:00 am – 3:00 pm

Saint Joseph Sunday Missal for 2021 \$5.00

The Word Among Us \$1.00

The Living Faith \$1.00 Candles \$3.00

Lector's Handbooks Also Available \$5.00

OFFICE OF FAITH FORMATION

BAPTISMAL PREPARATION FOR CHILDREN (INFANT – 5 YEARS OLD)

The next Baptism Preparation sessions for children begins on **Thursday, January 28 at 6:30 pm.** It will be Virtual. **Baptism will be celebrated on February 7.** Parents, Godparents and Christian Witnesses must attend. Please pickup or download the registration form. Completed forms **must** be faxed or brought to the rectory by **January 22.** For more information contact the rectory.

+++++

**Tuesday Night Class 6:30 pm
(Back in Session)**

Virtual with Deacon Chase

<https://us02web.zoom.us/j/83343759396?pwd=TnFXT3JzdS9ZT0JqY0pjeTgvYWWhXZz09>

+++++

Tithes & Offering

Collection last weekend: \$11,241.00

Many thanks to all OLPH parishioners for sending in your tithes and offerings. You may continue to remit your offerings via mail (**Attention Mrs. Waller**), pay on-line, or dropped off at the office. **Your continued support of our parish is greatly appreciated.**

Thank you in advance.

+++++

JOURNEY OF FAITH

Leading people to Jesus

*In today's Gospel we learn about one of at least two family relations that appear among Jesus' first disciples. Andrew is the brother of Simon, whom Jesus renames Peter. In next week's Gospel, we will learn about the brothers James and John, the sons of Zebedee. We know from the letters of Paul and other witnesses to the early Church that it was a common occurrence for an entire household to be baptized together. From the very beginning of the Church, **families helped one another to know and follow Jesus.** We hope and pray that this continues to be true in our family life. Before your family gathers, look around your house and gather some items that your family might have that remind you of your faith. Perhaps you have a cross or crucifix displayed in your home, a statue of Mary, or statues or other art depicting saints. In today's Gospel we learn about how Andrew led his brother, Simon, to Jesus. Read today's Gospel, John 1:35-42. In our family life, **we also help to lead one another to Jesus.** Talk together about the items that you gathered, discussing what these items mean to you and how you might use them during the day for prayer. Pray that your family will continue to help one another grow in our faith in Jesus. Pray together the Glory Be to the Father.*

*A
Family
that prays together,
stays together.*

COVID-19 Safety Tips

Wear a Mask, Wash hands frequently, Avoid touching your face, Cover mouth when you cough, Practice social distancing, Avoid contact (touching) others, Avoid non-essential travel, Clean & disinfect frequently touched objects and surfaces.

VACCINE ALERT FOR DC

All seniors in DC **65 years or older** can register to get the vaccine in their neighborhood by visiting this site: vaccinate.dc.gov. or call 1-855-363-0333. It is a quick process.

Mitchell & Mary Baylor 18th on January 17th
Raymond & Roberta Young 12th on January 31st

17th Jerry Gant
18th Charlene Hursey Courtney Polite-Jackson
19th Yvette Cobb
21st Reynaldo Thurston
30th Jackie Johnson
31st Louis Lloyd

PARISHIONER TIDBITS

ENTERING THE HOSPITAL?

Parishioners planning to enter the hospital are encouraged to receive the **Sacrament of the Sick** prior to admission. Because of privacy laws, hospitals no longer notify parishes of a parishioner's stay. **Please notify the Rectory** of the name of person, hospital and room number, also **when the person returns home**.

FRIENDLY REMINDER

We would like to keep our LIST current.

Please contact Doris Savoy via email dsavoy0642@aol.com. or call the Rectory when a **request to add** as well as the **request to remove** a name.

Remembering Our Homebound Members
HOMEBOUND, **HOSPITALS and/or *NURSING/REHAB
Nettie Biscoe, *Sonnie Boulware, **Carolyn Brown, John Brown, Lorraine Brown, Shelia Conway, Roberta Dade-Young, Agnes Dua, *Cordella Gough, Elease Gravett, *Michael Holley, Hilda Kearney, *Geraldine Lee, Marie Lucas, Vincent Matthews, Antoinette Reese, Charles Smith, Delores Smith, *Reynaldo Thurston, and Kobe Williams.

Prayer Requests

Evelyn Akoto, Lisa Alexander, Michelle Brookings-Cheek, Thomas Henry Brooks, Louis Carter, Brittany Chase, William Clemons, Sylvia Cofield, Margo Cooke, Steve Cooke, Toni Gaines, LaShawn Gaines, Karin Joy Hodge, Charles Jackson, James Jackson, Joan Jackson, Jessica King, Elizabeth Moeller, Yvonne Moody, Joan Morris, Teresa Naylor, Marcia Marlene Oliver, Mattie O'Neal, Betty Paisley, Marilyn Pearson, Charles Penny, Deidre Dorsey Point, William Queene, Tamala Sappington, Amy Scroggins, Eric Scroggins, Edward Stoner, Kelly Tucker, Rose Thurston, and Bernadette Waters.

Did you know...

Over 100 people attend our Sunday Live stream Mass

An average of 30 people attend our Live Stream Daily Mass

Over 1,253 people attended our Live Stream Christmas Masses

Over 419 people attended our New Year's Day Mass

Would you like to SEE, pray and reflect with one another?

Join us for Zoom gathering on

Saturday, January 30

11:00am - 1:00pm

You must register in advance for this meeting:

<https://us02web.zoom.us/meeting/register/tZMufu2qpjssGN1kd7EywNVHoAFt4VLhkWXo>

After registering, you will receive a confirmation email containing information about joining the meeting.

If you join, please turn on your camera and your speaker. The point of this gathering is to SEE each other. We respect your privacy. If you prefer not to turn on your camera, please do not join and thus free up the space for others. We only have 100 slots available. Use the following link to register. You will also find the link on the webpage. See you there!

For more information contact the rectory.

Our Lady of Perpetual Help Catholic Church
Office of Faith Formation
1600 Morris Road, SE
Washington, DC 20020

INFANT BAPTISM REGISTRATION

Date _____

Child's Full Name _____ DOB _____

Mother's Full Name (Include Maiden Name) _____

Address _____

Home Phone _____

Mobile Phone _____

Email _____

Sacraments Received Baptism Confirmation Eucharist Matrimony

Father's Full Name _____

Address (if different from above) _____

Home Phone _____

Mobile Phone _____

Email _____

Sacraments Received Baptism Confirmation Eucharist Matrimony

Godfather's Name (Must be active Catholic) _____ Parish _____

Godmother's Name (Must be active Catholic) _____ Parish _____

Christian Witness' Name _____ Religion _____

Christian Witness' Name _____ Religion _____

OLPH Office of Faith Formation Use Only:

Interviewed by _____ Date _____

Census checked by _____ Date _____

Godfather Certification Form Received by _____ Date _____

Godmother Certification Form Received by _____ Date _____

Approved for Baptism by _____ Date _____

Pastoral Needs _____

Date of Baptism _____ Presider _____

Baptism Recorded by _____ Date _____

Certificate (Circle One) Picked up/Mailed Date _____

10 Things You May Not Know About Martin Luther King, Jr.

Explore surprising facts about the Civil Rights Leader

1. King's birth name was Michael, not Martin.

The civil rights leader was born Michael King Jr. on January 15, 1929. In 1934, however, his father, a pastor at Atlanta's Ebenezer Baptist Church, traveled to Germany and became inspired by the Protestant Reformation leader Martin Luther. As a result, King Sr. changed his own name as well as that of his 5-year-old son.

2. King entered college at the age of 15.

King was such a gifted student that he skipped grades nine and 12 before enrolling in 1944 at Morehouse College, the alma mater of his father and maternal grandfather. Although he was the son, grandson and great-grandson of Baptist ministers, King did not intend to follow the family vocation until Morehouse president Benjamin E. Mays, a noted theologian, convinced him otherwise. King was ordained before graduating college with a degree in sociology.

3. King received his doctorate in systematic theology.

After earning a divinity degree from Pennsylvania's Crozer Theological Seminary, King attended graduate school at Boston University, where he received his Ph.D. degree in 1955. The title of his dissertation was "A Comparison of the Conceptions of God in the Thinking of Paul Tillich and Henry Nelson Wieman."

4. King's '*I Have a Dream*' speech was not his first at the Lincoln Memorial.

Six years before his iconic oration at the March on Washington, King was among the civil rights leaders who spoke in the shadow of the Great Emancipator during the Prayer Pilgrimage for Freedom on May 17, 1957. Before a crowd estimated at between 15,000 and 30,000, King delivered his first national address on the topic of voting rights. His speech, in which he urged America to "give us the ballot," drew strong reviews and positioned him at the forefront of the civil rights leadership.

5. King was imprisoned nearly 30 times.

According to the King Center, the civil rights leader went to jail 29 times. He was arrested for acts of civil disobedience and on trumped-up charges, such as when he was jailed in Montgomery, Alabama, in 1956 for driving 30 miles per hour in a 25-mile-per-hour zone.

6. King narrowly escaped an assassination attempt a decade before his death.

On September 20, 1958, King was in Harlem signing copies of his new book, "Stride Toward Freedom," in Blumstein's department store when he was approached by Izola Ware Curry. The woman asked if he was Martin Luther King Jr. After he said yes, Curry said, "I've been looking for you for five years," and she plunged a seven-inch letter opener into his chest. The tip of the blade came to rest alongside his aorta, and King underwent hours of delicate emergency surgery. Surgeons later told King that just one sneeze could have punctured the aorta and killed him. From his hospital bed where he convalesced for weeks, King issued a statement affirming his nonviolent principles and saying he felt no ill will toward his mentally ill attacker.

7. King's last public speech foretold his death.

King had come to Memphis in April 1968 to support the strike of the city's Black garbage workers, and in a speech on the night before his assassination, he told an audience at Mason Temple Church: "Like anybody, I would like to live a long life. Longevity has its place. But I'm not concerned about that now ... I've seen the Promised Land. I may not get there with you. But I want you to know tonight, that we, as a people, will get to the Promised Land. And I'm happy tonight. I'm not worried about anything. I'm not fearing any man. Mine eyes have seen the glory of the coming of the Lord."

8. Members of King's family did not believe James Earl Ray acted alone.

Ray, a career criminal, pled guilty to King's assassination but later recanted. King's son Dexter met publicly with Ray in 1997 and argued for the case to be reopened. King's widow, Coretta, believed the Mafia and local, state and federal government agencies were deeply involved in the murder. She praised the result of a 1999 civil trial in which a Memphis jury decided the assassination was the result of a conspiracy and that Ray was set up to take the blame. A U.S. Department of Justice investigation released in 2000 reported no evidence of a conspiracy.

9. King's mother was also slain by a bullet.

On June 30, 1974, as 69-year-old Alberta Williams King played the organ at a Sunday service inside Ebenezer Baptist Church, Marcus Wayne Chenault Jr. rose from the front pew, drew two pistols and began to fire shots. One of the bullets struck and killed King, who died steps from where her son had preached nonviolence. The deranged gunman said that Christians were his enemy and that although he had received divine instructions to kill King's father, who was in the congregation, he killed King's mother instead because she was closer. The shooting also left a church deacon dead. Chenault received a death penalty sentence that was later changed to life imprisonment, in part due to the King family's opposition to capital punishment.

10. George Washington is the only other American to have had his birthday observed as a national holiday.

In 1983 President Ronald Reagan signed a bill that created a federal holiday to honor King. The holiday, first commemorated in 1986, is celebrated on the third Monday in January, close to the civil rights leader's January 15 birthday.

What did this disciple say?

Follow the directions to find out.

1. Change the ▲'s to A's, the ■'s to E's, the ●'s to I's, the ◆'s to O's and the ★'s to U's.
2. Change the 2's to T's, the 3's to F's and the 4's to V's.
3. Change the M's to W's and the W's to M's.
4. Change the B's to H's and the P's to N's.
5. Change the ☀'s to D's and the 😊's to S's.

“ M ■ B ▲ 4 ■ 3 ◆ ★ P ☀
 2 B ■ W ■ 😊 😊 ● ▲ B ”

Ages 7+

January 17, 2021 • John 1:35-42

Jesus' First Disciples

John was with two of his disciples.
 What did John say when he saw Jesus passing by?

Find the underlined letters in the picture below.

John said, “Look, the Lamb of God.”

Our Lady of Perpetual Help Roman Catholic Church
 1600 Morris Road, SE
 Washington, DC 20020

What happened next?

Use this code to find out.

10,11 4,5 3 10,11 12 8

2,3 5 10 2 5 8,9 6,7 3 10

3,4 8 6,7 6,7 8 12 3 2,3

5,6 3 10 11 10 10,11 4,5 3 13

12 3 7,8 10,11 1 7,8 2,3 10 1 12

12 4,5 3 9,10 3 5,6 3 10 11 10

12 1 10 10 10,11 1 13 5 7,8 4

1 7,8 2,3

10 8,9 3 7,8 10,11

10,11 4,5 1 10,11

2,3 1 13

12 5 10,11 4,5

4,5 5 7

What was the name of one of John's disciples that met Jesus?

Write the word that means the opposite of the word given.
Then transfer the letters to the lines below.

old 3

summer 2 4

lightweight 6

night 5

tall 1

6 3 5 1 4 2

