

SAINT CLETUS PARISH
2013 CONFIRMANDI
APRIL 28, 2013

Lauren Rose Addari
Bridget Marie Anscombe
Matthew Francis Ashe
Marina Auwerda
Jaime Joel Avelar
Steven Francis Barhorst
William Ignatius Brom
Roxana Brown
Reid Michael Burens
Sean Michael Burke
Frank Francis Cannistra
Anthony Luke Cavalieri
Thomas Joseph Cirrincione
Clare Jacqueline Cooley
Michael Joseph Courtney
John Stanislaus Curran, II
Hadley Agnes DiForti
Margaret Dillane
Margaret Veronica Doheny
Gabriel Drobny
Brandon Michael Dziak
Hailey Colette Edenfield
Lauren Genevieve Engels
Amy Francis Fatora
Margaret Rita Ferguson
Maria Cecilia Flach
Matthew Aloysius Franklin
Jenna Patricia Fuller
William Kevin Golden
Gwendolyn Lucy Grodek
Sean Malachy Heslin
Joseph Xavier Hess
Hunter John Jasinski
Rachel Mathilda Katoll
Liam Patrick Kennedy
Jianna Ada Keska
Kayla Lea Kocinski
Robert Thomas Koys

Katherine Teresa Krecek
Zak Thomas Lavaty
Krystal Rose Levitske
Luis Matthew Lopez
Viviana Mary Lopez
Alexander Luke Maldonado
Rory Patrick McDermott
Eamon Sebastian McDonnell
Thomas Francis McGing
Michael Baldrick McQuillan
Neomi Rosalia Mireles
Drew Sebastian Mrazek
Cailey Elizabeth Muldoon
William Joseph Murdoch
Timothy Murphy
Meghan Clarissa Nelson
Michelle Marie Nelson
Megan Genevieve Ng
Natalie Cecilia Nicoletti
Ali Louise Nix
Megan Maurtia O'Connell
Sarah Catherine O'Malley
Sarah Josephine Pavlik
Reece Blaise Petrusha
John Francis Prescott
Holly Bernadette Pretzie
Leonard Lawrence Prystalski
Darcy Alice Rhoads
Jose Rodriguez
Lizandro Luke Rojas
Richard Francis Scheer
Andrea Maria Serrano
Robert Siewiorek
William Joseph Sloyan
Grace Bridget Thomas
Cynthia Lucy Turza
Apostolos Paul Velliotis
Juliet Joan Villagomez-Noriega
Caroline Bernadette Wuerl

Mass Intentions for the Week of April 29 – May 5, 2013

Day	Time	Intentions
Monday	8:00 a.m.	Purgatorial Society
Tuesday	8:00 a.m.	Loretta Bleau, Alice Vonesh, Katherine Vonesh,
Wednesday	8:00 a.m.	Mieczyslaw Kinastowski, Michael Kinastowski, Chester Wojcik, William Garske
Thursday	8:00 a.m.	Chester Wojcik
Friday	8:00 a.m.	Nan Rettig, Josephine Krug, Special Intention: Janet Viecele
Saturday	8:00 a.m. 5:00 p.m.	John Dunbar Battistoni Georgia Popp, Edward Hrozenjak, Benjamin Patrick Hyink, Edward Zajac
Sunday	7:00 a.m. 8:00 a.m. 9:30 a.m. 11:00 a.m. 12:30 p.m.	Craig Londowski, Eva & Stanley Grabowski. Howard Madsen Mary Ricciardone & Calandriello Family John Dunbar Battistoni, Brother Michael Grace, Michael Hulme Joseph Panek, Chuck & JoAnne Dietz, Glen Rey, Mary Vitale, Marie Wesoly Souls in Purgatory

Please remember our sick in your prayers: Marian Zykan Zimmerman, Gary Lofgren, Loretta Harwood, Marilyn Mateševac, Joe Butkus, Baby Casey Elizabeth Dougherty, Barbara Stamm, Teddy Kowalski, Karla Koskinen-Swindall, Stacy Kwak, and Frances Klimcke. Also pray for our parishioners who are in nursing homes or are homebound and unable to attend Mass.

Prayers are requested for our relatives and friends who are sick. To add a name to the prayer list, call the rectory at (708) 352-6209.

Names of the sick are listed for two months in the bulletin. **If there is a recurrence of illness, names can be listed again.** Please know we pray daily for the sick and the dying.

Kathryn Wehrmeister & Robert Agosto

Carolyn Phillips & Robert Marshall

Please note: The deadline for Canticle submission is 5:00 p.m. Friday, one full week prior to Sunday's publication.

WELCOME SUNDAY NEXT WEEKEND

Welcome to all St. Cletus newcomers. Registration is available next weekend, May 4/5, after the 5:00 p.m. Saturday Mass and the 7:00, 8:00, 9:30, and 11:00 a.m. Sunday Masses.

Please stop by the back of church, say hello, and become members.

*St. Cletus Parish
Welcomes...*

Mabel Kathleen Martens,
daughter of Matthew & Kate (McCarthy) Martens

Brody Douglas McNeil,
son of Douglas & Erin (Vonesh) McNeil

Mary Theresa Monahan,
daughter of Dennis & Maura (Glavey) Monahan

*to the Catholic Faith through the
Sacrament of Baptism.*

NOTES FROM FATHER BOB...

FIFTH SUNDAY OF EASTER 2013

In Luton, England, there is a network called Grassroots—a Christian group, supported by local churches and by national church organizations. Luton is a post-industrial town, just under an hour north of London. It is an extremely diverse community, with many different faith groups represented there.

Living as neighbors with Muslims, Sikhs, Hindus and many others, Christians face a choice—to be a closed community or to be open to dialogue and to discussion, to get to know people of other faiths in order to promote understanding of each other. Grassroots has chosen the latter course, and actively supports youth groups, women's groups and so on, which cooperate and join together with groups from other faiths. For example, a youth group from the local Methodist church has been paintballing and cycling with a Muslim youth group. With Grassroots' support, the groups that have chosen to do things together have found that in meeting each other openly, they see the many things they have in common. They share interests and they share values.

We hear so much news, in today's world, about conflict and division, often among people of different faiths or cultures. Yet we all share a common humanity. Grassroots has found that Christians, who feel confident in their faith, can engage fully and without fear with people of other faiths, and that those of other faiths can be equally welcoming.

In today's Gospel, Jesus prepares his disciples for a different way of life, one where he is no longer physically present with them. He reminds them of his love for them, and teaches that they need to respond to that love and to express it, so that others may know that they are disciples of Jesus. He is trying to help them to work out what it means to be a disciple.

As we hear throughout the Acts of the Apostles, the early disciples constantly had to face misunderstanding and even hostility. They faced crises and had to make major decisions about their identity as the Church. How open should they be? Should they close in on themselves so as to preserve what they believed in, and keep it safe? Or should they spread the Good News freely, and accept those who would not traditionally have been accepted as part of their community? How should they interact with other communities?

Jesus told his disciples to learn from him. What sort of love had Jesus shown in his life and ministry? Jesus' love was not exclusive. It was not focused only on those who seemed to be "good." In fact, his love reached out even more to those who were excluded, to those who were treated as "unclean" because they had not kept to the rules. St. Paul, too, knew that God's love could not be contained and restricted. God reaches out to everyone. God's love is wide enough and deep enough to include everyone, whoever they may be.

Like the first disciples, we too are followers of Christ, and Christ calls us, as he called them, to be witnesses of his love for all. What does this mean for the Christian community today?

We are called to decide, like St. Paul and St. Peter early on in the Church's life, what sort of community we should be: should we be restricted and closed, in order to protect ourselves and our faith; or should we be open, compassionate and welcoming? The early Church chose to reach out to others. It faced difficulties, challenges and threats. It faced violence and hostility. But even when they met opposition and persecution, the members of those early communities continued to welcome and to reach out to others in love.

Many people today are afraid of those who are different from them – and this fear limits them. However, if we are confident in God's love and choose to follow Christ's example, we can overcome our fear. Fear hampers true enjoyment of life; it stops us from doing things. We cannot flourish in a state of fear—if instead of seeing possibilities, we see only threats, instead of hopes and dreams, we worry ourselves into nightmares. The early disciples must have been afraid at times too, but their faith was so strong that they faced their challenges with confidence. Through prayer, through reflection and through meaningful conversation with others, we too can face our own challenges with confidence and trust in God.

*Easter Peace and Confidence,
Father Bob
Pastor*

KNOW THE MASS, ONE WORD AT A TIME

Go

No one wants to be summarily dispatched or just sent away. "Go. Move on." It's not a nice message. Strangely, it's the last message we get

at Sunday Mass. In all the different forms, we are told to go and to move on. "Go forth, the Mass is ended. Go and announce the Gospel of the Lord. Go in peace, glorifying the Lord by your life. Go in peace." Not only is that the final message of the Mass, for us it's also a welcomed message. We want to go and we need to move on and out.

The Dismissal at the end of Mass is critical. We are entrusted with a mission and a high purpose. We are told to move to the world from which we originally came. We have heard God's Word and shared in the self-sacrificing love of Jesus who has been our Bread of Life. Now, we have a purpose and responsibility. Our mission is to bring and live out what we have celebrated in the Mass. So, we go not only in peace but with joy, determination, and hope.

ARCHDIOCESE OF CHICAGO + STRATEGIC PASTORAL PLAN YEAR OF SUNDAY MASS / YEAR OF FAITH

LOUIS J. CAMELI ©2013 Archdiocese of Chicago: Liturgy Training Publications. Visit our website at www.LTP.org

SAVE THE DATE! - MAY 19TH AT 11:30AM

FR. JULIO'S FIRST MASS

DEACON JULIO JIMENEZ, who has been staying with us on and off for the past 4 years, is being ordained to the priesthood on May 18th, 2013 at Holy Name Cathedral. He will celebrate his Mass of Thanksgiving here at St Cletus Parish on May 19th at 11:30AM. We hope you can join us!

NOTE: DUE TO THIS SPECIAL MASS, THE 11:00AM AND THE 12:30PM MASSES WILL BE COMBINED ON SUNDAY MAY 19TH FOR A BILINGUAL CELEBRATION AT 11:30AM.

ATTENTION: FOR THE WEEKEND OF MAY 19 ONLY, THERE WILL BE NO 11:00 A.M. MASS AND NO 12:30 P.M. MASS.

Year of Sunday Mass

Question of the Week

April 28, 2013
5th Sunday of Easter

Jesus says, "As I have loved you, so you also should love one another."

When I share the same Body and Blood of Jesus with others in my community, how does this re-enforce my connection with them and my call to love them?

SAINTS AND SPECIAL OBSERVANCES

Sunday:	Fifth Sunday of Easter
Monday:	St. Catherine of Siena
Tuesday:	St. Pius V
Wednesday:	St. Joseph the Worker
Thursday:	St. Athanasius; National Day of Prayer

READINGS FOR THE WEEK

Monday:	Acts 14:5-18; Ps 115:1-4, 15-16; Jn 14:21-26
Tuesday:	Acts 14:19-28; Ps 145:10-13ab, 21; Jn 14:27-31a
Wednesday:	Acts 15:1-6; Ps 122:1-5; Jn 15:1-8 or (for memorial) Gn 1:26 — 2:3 or Col 3:14-15, 17, 23-24; Ps 90:2-4, 12-14, 16; Mt 13:54-58
Thursday:	Acts 15:7-21; Ps 96:1-3, 10; Jn 15:9-11
Friday:	1 Cor 15:1-8; Ps 19:2-5; Jn 14:6-14
Saturday:	Acts 16:1-10; Ps 100:1b-3, 5; Jn 15:18-21
Sunday:	Acts 15:1-2, 22-29; Ps 67:2-3, 5, 6, 8; Rv 21:10-14, 22-23; Jn 14:23-29

ANSWERING THE CALL TO DISCIPLESHIP

The Religious Education Ministry would like to recognize the following Catechists who have shared their faith and love with many of the children of our parish throughout the year through our religious instruction program.

CATECHISTS

Karen DalPorto
Edwina Erasmus
Christa Hogan
Ellen Rodriguez
Sandra Marchese
Shirley Pavlik
Geri Umlauf
Georgiann Rekash
Cathy Smith
Cathy Pavlik

Jodi Grzegorek
Kevin McGann
Kelly Urso
Celine Pontillo
Suzi Wirtz
Elizabeth Engels
Tom & Ann Tisa
Cathy Caplice
Dale Czarny
Bea Sutkus

Noel Manley
Marty McGuire
Carol Tabor
Karl Eckberg
Mike Mysz
Elizabeth Sheil
Karen O'Halloran
Jack Fisherkeller
Karen McDonnell
Barb Pisto

AIDES

Sherry Findley
Deanna Korbel
Nick Paprocki
Tom Prescott
Jorie Pisto
Alicia Rodriguez
Heather Turf

PRE-SCHOOL & KINDERGARTEN

Sheila Cozzi	Melinda Gordon
Pat Campione	Tina McLane
Kim Praser	Terri Miller
Jeanette Quirk	Mary Ellen Staelgraeve

AIDES

Natalie Cozzi
Sarah Pavlik
Karrie Lange

These dedicated men and women spent hours preparing lessons and activities, engaging the children in prayer and discussions, reflecting on Scripture passages, and modeling the faith. Not only did they hear the message of Pentecost to go out and spread the good news – they responded to it through their actions. We are grateful to them and ask God to continue to bless them.

Our gratitude would not be complete if we did not thank Holly Kallal for her courtesy and efficiency in assisting every aspect of our program.

If any of you feel called to minister in religious education or have questions about our program, please call our office: (708) 352-2383.

Paulette Bolton

Director of Parish Catechesis/Faith Formation

ELIZABETH MINISTRY “MASS OF ANGELS”

A *Mass of the Angels* to remember infants and children who have died through miscarriage, stillbirth, or other causes will be celebrated at Visitation Church in Elmhurst, 779 S. York Rd., on Friday, May 10, at 7:30 p.m. This special Mass will take place for individuals and family members to commemorate the lives of their loved ones. If you have lost a child or know someone who has, please join us in prayer.

This Mass is sponsored by the Elmhurst Elizabeth Ministry. For further information, you may contact Ann Wenholtz at (630) 279-8437.

COMING SOON 22nd ANNUAL

Mothers Day Baby Shower & Carnation Sale - May 11/12, 2013
St. Cletus Parish Committee for Respect Life Activities

COME JOIN US IN HONORING MARY ON SUNDAY, MAY 5

Come and join the *Living Rosary* on Sunday, May 5, when we pray the rosary in honor of Mary. We will meet in the Kindergarten Room (98) in the Education Building after the 11:00 a.m. Mass (about 12:15 p.m.) to pray the entire rosary together. Come and stay as long as you can. Or stop by our table in the vestibule that weekend to find out more about the Living Rosary and ways to honor Mary. St. Cletus parishioners pray the rosary daily before the 8:00 a.m. Mass and every Sunday after the 11:00 Mass (in the children's room at the back of church). Did your child get a rosary for their First Communion? Bring the family so they can learn to pray the rosary as a group. There is nothing more moving than to be lead in prayer by children. Act on whatever will draw you closer to Mary during her month of May. For more information, call Mary Lu Gebka at (708) 579-3987.

Social Concerns Ministry

FOOD PANTRY UPDATE

- A sincere THANK YOU to the dedicated volunteers, both women and men, who help stock our pantry shelves and make up the over 225 bags of groceries we distribute to our clients each month. Their faithfulness in making sure all goods are in-date, sorted properly, and put on the appropriate shelves to allow them to efficiently put together a balanced assortment of staples and "extras" in each bag, is greatly appreciated, especially by those we serve!
- We are grateful to you, our parishioners and friends, for so faithfully adding our needs to your own grocery list, because without your contributions, none of the above could be accomplished!
- Our immediate needs are **dry pinto beans, jelly, peanut butter, crackers, snacks, boxed potatoes/sides and juice.**
- The donation box for Jeff Wolf's Eagle Scout project's **collection of school supplies** for our Pantry families is also in the church narthex. Monetary donations are also appreciated. Checks should be made payable to *St. Cletus Social Concerns/school supplies*.
- A special word of appreciation to our good neighbors at St. John of the Cross, who donated and delivered their parish April food collection to our Pantry.

EMPTY BOWLS 2013: Share the Bounty

The place to be on **May 9, 5:30-8:00 PM** is the **Village Market, 333 N. La Grange Road, La Grange Park!** Gather your family and friends to come to this community event, sponsored by Village Potters and the La Grange Park Chamber of Commerce, to raise money to support local food pantries, including ours. Here are the details:

- Cost is \$20. You choose one of hundreds of bowls handmade by local artists and citizens, and then visit booths sponsored by area businesses for tasty treats.
- LaBelle Gourmet Catering, Courtright's, and Pisa Pizza—partnering with St. Cletus Parish—are among the restaurants offering tasty bites.
- Music, raffle prizes and the chance to visit with friends will add to the fun!
- If you are able to volunteer to help on this evening, please contact me: mford@stcletusparish.com or (708)215-5418.

Looking forward to seeing you there!

Mary Beth Ford

Director of Social Concerns

More Social Concerns

ICN NETWORKING MEETING

Join us on Thursday, May 2, from 7:00-9:00 p.m., for a relaxed and supportive evening of Networking. Share leads and ideas with other job seekers in our community. Bring copies of your resume or a handbill. If you don't have one, we can provide you with how-to tips and suggestions. We look forward to welcoming you at the First Baptist Church, 20 North Ashland Avenue (across from the west side of the La Grange Post Office). Please use the Bell Avenue entrance.

JOB SUPPORT WORKSHOP

Interfaith Career Network invites you join us at the First Presbyterian Church of La Grange for a job support skills workshop each Tuesday evening from 7:00-9:00 p.m. Whether you are unemployed, underemployed, looking for a career change or a recent grad looking for your first professional position, this informative workshop is for you.

Tuesday, April 30: Susan Sedler and Dennis Hamilton will help you craft that all important "elevator speech." Time will be allowed to practice your personal statement with fellow attendees.

FPCLG is located at 150 South Ashland Avenue; meetings will be held in Westminster Hall. Please enter church on Catherine Avenue. For further information, contact Susan Sedler at sqsedler@aol.com.

SOMETHING NEW AT ICN

We offer multiple programs and individual professional assistance to job seekers in transition. The Search Action Team program is designed to help you use this valuable information to develop an action plan geared to your individual job search. Teams meet weekly in small groups to help each other establish goals, set objectives and assess each individual's progress with their plan. The anticipated benefit is to motivate and accelerate the process of landing you a job. To learn more or to join a group, go to www.interfaithcareernetwork.org and click on the Search Action Team link.

These programs are open to all and there is no cost to attend.

INTERFAITH COMMUNITY PARTNERS: LEND YOUR SUPPORT! May 2, is ICP Benefit Day

Every first Thursday of the month...gather friends and family for dine-in, take-out or delivery from Alex & Aldo's Restaurant, located at 720 E. 31st Street in La Grange Park. A percentage of that day's receipts are donated to Interfaith Community Partners. For more information call ICP at (708) 579-8929.

PUT YOUR FAITH INTO ACTION

Are you recently retired and looking for something rewarding to do? Do you have a few extra hours a month to spend with seniors in your community? *Interfaith Community Partners is looking for you!*

Interfaith Community Partners, based in La Grange Park, is seeking volunteers to provide escorted transportation to mainly medical appointments, friendly visitation and well-being telephone checks to seniors still living in their homes but no longer driving. Training is provided. Flexible scheduling is accommodated.

The next training session is Sunday, April 28, from 12:15 to 3:15 p.m. If you are interested in attending or would like more information, please contact them at (708) 579-8929.

CELEBRATING SENIORS WEEK

This May, in honor of Older Americans Month, May 16-23 will be Celebrating Seniors Week. This week, organized by community members and spearheaded by Aging Care Connections, will include informational seminars, inter-generational activities, and fun events geared toward celebrating those older adults in our community. A Resource Guide is being developed to provide helpful information, and will be published in early May.

COME HEAR ABOUT FR. BOB'S SABBATICAL TRIP!

WHEN: May 7, 2013

WHERE: MORRISSEY HALL

TIME: 7:00 p.m.

Fr. Bob and Fr. Lou Tylka, pastor of Mater Christi Parish in North Riverside, will give a video presentation about their sabbatical trip to Greece, Turkey, Israel and Italy. Don't miss these exciting adventures of their pilgrimage.

THE YEAR OF FAITH

THE NEW EVANGELIZATION: GUARDING, KEEPING, AND SHARING THE FAITH

by Martha Fernández-Sardina

"Guard the deposit of faith. But what is this deposit? It is a treasure entrusted to you by teaching, not by research; it is not something to use as you please but to hand on to others. Hence you must not add new Truths to it, you must guard accepted truth; you must keep the treasure of the faith un plundered and undefiled. Have in safe keeping this gift entrusted to you and pass it on to others. Gold you have received; give gold back; do not substitute lead in its place. Teach others what you yourself were taught, by new methods if you like, but not new doctrines."

-St. Vincent of Lerins

"Fiddler on the Roof" is a humorous story of Jewish families in which younger generations move away from the customs of their ancestors' faith, as the role of "tradition" is both upheld and questioned, defended and minimized.

Today, the same is true. But we must not forget that tradition means to hand over or pass on that which we ourselves have received: "For I received from the Lord what I also delivered to you" (1 Cor 11:23). Sacred Tradition, Sacred Scripture, and the Magisterium of the Catholic Church are the means chosen by God for the faithful transmission of the Christian Faith. Like a sturdy three-legged stool on which we confidently place our weight, the "deposit of faith" contains the beauty of God's revelation "handed on" to us, inviting us to rest assured that in receiving, guarding, and faithfully sharing this "treasure" we and others will have solid ground on which to stand.

The New-Evangelization—new in ardor, methods and expressions—demands that we keep the Faith, that is, that we remain faithful to the 'deposit of faith' given by Christ to the apostles and their successors. It also demands that we give that Faith away in a manner that speaks to the new realities we face. We will overcome relativism, secularism, and atheism if we guard and give, keep and share the treasures of our Faith, following Jesus' admonition to embrace both the new and the old: "the head of a household (who) brings from his storeroom both the new and the old."

ACTION STEP: What are you doing this year to keep the Faith "traditioned" to us by Christ through the apostles and to give it away as a lay "apostle," mindful that the new methods does not mean new doctrines?

Youth Ministry Update!

REGISTRATION FOR 2013-2014 TEEN FAITH FORMATION

All high school teens, freshmen through seniors, are encouraged to join our 2013-2014 Teen Faith Formation program. Our program includes monthly large and small group catechetical sessions. Detailed information and forms are available on our webpage and can be returned to the rectory or school by July 1, 2013. Please contact me at kmaxwell@stcletusparish.com or (708) 215-5419.

"MEALS FROM THE HEART" PROGRAM AT THE RONALD MCDONALD HOUSE

We are going to make dinner for families staying at the Ronald McDonald House near Christ Advocate Hospital in Oak Lawn this Tuesday, April 30. We will meet in the St. Cletus parking lot at 3:45 p.m. and will return at approximately 8:45 p.m. We will prepare the food, serve it, and clean up afterwards. The meal will be served from 6:30-7:30 p.m. Space is limited to 10 people. An adult chaperone is needed. Forms are available on our webpage and are due by April 16.

MISSION TRIP MEETING

Our next mission trip meeting is Tuesday, May 7, at 7:00 p.m., in Room 201 in the Education Building. Bring your t-shirt designs.

Kristen Maxwell

Youth Ministry

ATTENTION

LEISURE LOAFERS!

Our next meeting will be held on Thursday, May 2, at 1:00 p.m. in Morrissey Hall.

Join us for visiting, cake and coffee, and BINGO!

Alice Katzmarek

HOLY NAME SOCIETY

Past Presidents of the Holy Name Society will be honored at the Friday, May 3, annual dinner at Saban's Restaurant, 9607 Joliet Road. Cash bar is at 6:30 p.m. and dinner at 7:00 p.m. Cost is \$10. There will be a choice of three dinners. Also, please bring an item for the raffle! Members should sign-up in the Minister's Room. Hope to see you there.

Dan Gibbons

Golden Wedding Anniversary Mass

The Golden Wedding Anniversary Mass will be held on Sunday, September 22, at 2:45 p.m., at Holy Name Cathedral, 735 North State Street, Chicago, IL.

Couples married in 1963 interested in attending this celebration should contact their parish to register.

For further information, call The Family Ministries Office at (312) 534-8351 or visit the website: www.familyministries.org.

ST. CLETUS

Olive Kitteridge

by Elizabeth Strout

We will meet to discuss it on

Tuesday, May 7, at 7:00 p.m.
(Room 98 in the Education Building)

Questions? Email: loriashe@aol.com

LET US CONTINUE TO REMEMBER IN PRAYER THOSE IN THE MILITARY ESPECIALLY...

Nick Radziwon	US Navy	
1st Lt. Thomas G. Dybicz	USA Ranger	Kapolei, Hawaii
Lt. Cdr. Amy Sloan Bloyd	US Coast Guard	Alexandria, Virginia
Michael Carr	USA	
Captain Anthony Cech	USA Chaplain	Ft. Bragg, NC
Sgt. Franklyn Cuchana	USA	
2nd Lt. Thomas G. Dybicz	USA Ranger	Ft. Benning, GA
Sgt. Michael Fittanto	USA	Kabul, Afghanistan
M/Sgt. Patrick Hegeman	USMC	Camp LaJeune, NC
Sgt. Joseph Kaminski	USA	Afghanistan, Iraq, Libya
Kevin Lewis	USA	Kabul, Afghanistan
Pfc. Zackus McLeod	USA	
Capt. Robert Mele	USAF	Afghanistan
Capt. Steven Muscolino	USAF	Wichita, KS
Spf. Kyle Nicholson	USA	Ft. Bragg, NC
Pvt. James Reisel	USA	Ft. Bliss, TX
S/Sgt. Daniel Hattie	USAF	Fairbanks, AK
Pfc. Matthew Sparks	USMC	San Diego, CA
Capt. Charlie Drucker	USA	Germany
Major Christopher Strahlman	USA	Quatar
M/Sgt. Anthony Zito	USA	Fort Campbell, KY

Please call Eugenia Callison at (708) 482-4974 if you would like to add someone to this list or have any changes to their information.

St. Cletus School
FAITH FAMILY FUTURE

Enrollment for the 2013-14 school year is now open. If you are interested in high quality Catholic education for your child, or know someone who is, contact the school office (708) 352-4820 to schedule an appointment. Space is limited, and enrollment is on a first come,

- ✦ Faith Based Education from Preschool through Eighth Grade
- ✦ Half-day and Full-day Preschool for 3 and 4 year olds
- ✦ Half-day and Full-day Kindergarten
- ✦ Before and After School Extended Care
- ✦ Environment of Academic Excellence
- ✦ Strong Curriculum including Spanish, Art, Music, PE, Science Lab, Technology Learning Center and Library
- ✦ Athletic Opportunity and Extra-Curricular Activities
- ✦ Caring Community
- ✦ Technology Integrated into Classrooms and Curriculum

FAITH FAMILY FUTURE

ST. CLETUS SCHOOL ANNUAL HEALTH and SAFETY FAIR ALUM RETURNS

Each year our School Nurse, parishioner Maureen Moore, organizes a health fair for our St. Cletus Students! Along with many volunteers from the Lewis University nursing program, St. Cletus parishioners, local doctors and dentists, La Grange police and fire departments, and the Cook County Sheriff Youth Services, our students learn everything from eating healthy to internet safety. Our students look forward to this opportunity every year. This year we were pleased to welcome back one of our alums, Dr. Mary Ellen Moore! Dr. Moore is a 2000 graduate of St. Cletus, and we are very happy she returned to share her expertise with us.

Jolene Hillgoth

Pastoral Associate/Education

ST. CLETUS SCHOOL LIBRARY

The 5th & 6th grade students of St. Cletus School participate in a *Battle of the Books* during the school year culminating in a "cross town battle" against St. Francis Xavier School in May. Each year, eight books are chosen from our Battle of the Books list; students are required to read several of these Battle books throughout the school year.

Battle teams are formed in their homerooms and these teams work together to prepare for the Battle. With the help of La Grange Library, questions pertaining to the Battle books are developed & contests are held to determine the winning Battle teams in each homeroom. The 2nd round of the Battle determines the winning 5th grade team & the winning 6th grade team.

These teams will proceed to the final Battle, this year hosted by St. Francis, will determine the 2012 Battle of the Books champions. There is even a traveling trophy which passes between the schools. This friendly rivalry encourages our students to read for pleasure and hopefully help develop our students into life long readers!

Submitted by Mary Delaney

FIFTH SUNDAY OF EASTER

April 28, 2013

"Behold, God's dwelling is with the human race."
-Revelation 21:3

ST. CLETUS GOLF OUTING

MARK YOUR CALENDAR, call your foursome and get ready for the St. Cletus Golf Outing "Birdies for Cardinals." This year's outing will take place on Friday, June 28, at Gleneagles Country Club in Lemont, IL with a 1:30 p.m. Shotgun Start. Please sign up your foursome on the St. Cletus Parish website or email your name to golfouting@stcletusparish.com.

Each player's \$100 donation includes 18 holes with a cart, goodie bag, lunch and beverages on course, dinner and a ticket to place in the door prize drawing. Please invite family, friends, neighbors, former parishioners, St. Cletus graduates, and co-workers to take part in this great day. If you are not able to play, please consider donating a raffle prize or sponsoring a hole. All sponsorship opportunities are available on the St. Cletus website or you can email to request a packet of information.

THE ST. CLETUS FINE ARTS SERIES INVITES YOU TO A FREE CONCERT

**RACHEL
BARTON PINE
AND CELLIST MIKE BLOCK**

**SUNDAY, MAY 5TH
3:00 P.M.
ST. CLETUS CHURCH**

ST. CLETUS

There will be a Blood Drive next Sunday, May 5, from 7:30 a.m.-1:00 p.m. in Morrissey Hall. Sign up for the time you wish to donate blood next week. People have two choices:

- Call 1-877-543-3768. Tell them you want to schedule with St. Cletus on May 5, 2013.
- To schedule online go to: www.lifesource.org.

Walk-ins are always welcome as well.

Clare Slowik

Parish Nurse

Stewardship—Sunday Collection April 21, 2013

Total Active Registered Families 2,737

Collection Statistics

of envelopes used this week 648
% of registered families 24%

Weekly Collection Budget: \$27,000
Over (Under) Budget: \$559

This fiscal Year @ 04/21/13

Actual Sunday Collections: \$ 1,134,236

Budgeted Sunday Collections 1,161,000

YTD Over (Under) budget: \$ (26,764)

Amount Collected

\$ 22,939 Envelopes Users
2,550 Loose Check/Cash
2,070 Electronic Giving
\$ 27,559 Total Collected

“Each person should give what he has decided in his heart to give, not reluctantly or under compulsion, for God loves a cheerful giver.” (Cor 1:0-7)

Thank you for your continued generous donations.

***Easter Blessings,
Fr. Bob, Pastor***

***“I give you a new commandment: love one another.
As I have loved you,
so you also should love one another.”***

WEEK AT A GLANCE			
DAY/DATE	TIME	LOCATION/ ROOM #	EVENT
Sunday, April 28	3:00 p.m.	C & MH	Celebration of the Sacrament of Confirmation followed by Confirmation Reception
Monday, April 29	7:00 p.m. MH	S-200 MH	Athletic Association Men's Basketball
Tuesday, April 30	8:00 p.m.	S-201	Hispanic Ministry Men's Prayer Group
Wednesday, May 1	9:00 a.m. 7:00 p.m. 7:00 p.m.	RB MH S-98	Mission Ladies Girls Church League CREDO
Thursday, May 2	1:00 p.m. 6:30 p.m. 7:30 p.m.	MH S-Music S-Music	Leisure Loafers Contemporary Choir Rehearsal Chancel Choir Rehearsal
Friday, May 3	2:15 p.m. 6:00 p.m.	MH Lobby S-Music	MANNA Cash & Carry Spanish Choir Rehearsal
Saturday, May 4	10:30 a.m. 1:00 p.m. 5:00 p.m. 5:00 p.m.	C C C-Narthex/East C-Narthex/West	1st Communion Mass 1st Communion Mass Living Rosary Table Welcome Committee
Sunday, May 5	7:00 a.m. 7:00 a.m. 7:30 a.m. 12:15 p.m. 3:00 p.m. 7:00 p.m.	C-Narthex/East C-Narthex/West MH S-98 C S-201	Living Rosary Table Welcome Committee Blood Drive Living Rosary Group Fine Arts Concert (Rachel Barton Pine & Cellist Mike Block) YM Freshman Small Group Meeting
C...Church Narthex...Church Vestibule (East & West) MH...Morrissey Hall		S...School (Education Building) RB...Rectory Basement	

PARISH MISSION STATEMENT

St. Cletus Catholic Parish of the Archdiocese of Chicago is a Christian community of believers and followers of Christ Jesus. We call and welcome all to join our family of faith as we seek to live the Gospel values in our daily lives, community and world. We are committed to providing spiritual nourishment through the worship of God, celebration of the sacraments, Christian education, and use of our time, talent and treasure in serving others with compassion and love.

MASSES

Saturday Evening: 5:00pm

Sunday: 7:00am, 8:00am, 9:30am,
11:00am, 12:30pm (Spanish)

Weekdays: Mon. thru Sat. 8:00am

Evening before Holy Day: 7:00pm

Holy Day: 6:30am, 8:00am

BAPTISMS

1st & 3rd Saturday of the month at 11:30am. Parents must be registered parishioners and attend the Baptism

Preparation class. Please make arrangements by calling the Rectory office (708-352-6209).

WEDDINGS

Dates and times are reserved for registered parishioners. Initial arrangements must be completed five months in advance of the wedding date.

HOME/HOSPITAL VISITATION AND COMMUNION CALLS

Please contact the Ministry of Care office (708-215-5407).

EUCHARISTIC ADORATION AND BENEDICTION

Adoration begins following the 8:00am Mass and continues during the day until 6:15pm the first Tuesday of the month.

The *Chaplet of Divine Mercy* is prayed at 6:15pm followed by Benediction.

Hispanic Adoration continues from 7:00pm until 8:00pm.

CONFESSIONS

Confessions every Saturday of the month: 4:15-4:45pm.

RECTORY OFFICE HOURS

Monday thru Saturday: 9:00am-5:00pm

Sunday: 8:00am-1:00pm

PARISH PASTORAL COUNCIL

<i>Chairperson:</i>	Ed Burke
<i>Vice-Chairperson:</i>	TBD
<i>Recording Secretary:</i>	Xavier Polanski
<i>Corresponding Secretary:</i>	Elizabeth Goellner-McLean
<i>Worship Ministry:</i>	Jeanine Rapp
<i>Finance Liaison:</i>	Brian Kapusta
<i>Parish at Large:</i>	TBD
<i>Youth Ministry:</i>	Dawn Dion
<i>Education Ministry:</i>	Marty Mulcrone (School)
	TBD (Rel. Ed)
<i>Adult Faith Formation:</i>	Colleen Hagen
<i>Pastoral Care Ministry:</i>	Gary Lewis
	Jim Matthews
<i>Development Ministry:</i>	Ed Burke
<i>Staff Representative:</i>	Paulette Bolton
<i>Hispanic Ministry:</i>	Silvia Casas
<i>Social Concerns:</i>	Dick Ford
	Julie Rehwoldt
<i>Technology Ministry:</i>	TBD
<i>Parish Life Ministry:</i>	Fr. Edgar Rodriguez
	Bill Wettstein

ST. CLETUS SCHOOL BOARD

OFFICERS

<i>Pastor:</i>	Fr. Bob Clark
<i>Principal:</i>	Jeff Taylor
<i>Chairperson:</i>	Tim O'Brien
<i>Vice Chairperson:</i>	Jeanne Kelly
<i>Secretary:</i>	Heather Alpe
<i>Athl. Association President:</i>	Kevin Dahill
<i>FSA President:</i>	Cathy Kane
<i>PPC Rep:</i>	Marty Mulcrone
<i>Tech. Committee Rep:</i>	Mark Staelgrave
<i>Marketing:</i>	Elizabeth Goellner-McLean
<i>Finance:</i>	Ed Burke
	Bob Gray
	Mike Magee
<i>Alumni:</i>	Cathy Hinckley
	Michael Gilmartin
<i>Policy & Planning:</i>	Jim Kreck

JOHN C. SKREKO, DDS
GENERAL DENTIST
SINCE 1981
CARE FOR THE
ENTIRE FAMILY

- Reconstruction
- Root Canals

Extractions, Oral Surgery
Avail. for Emergency

INDIAN HEAD PARK
708-246-1263

Carolyn Bronke Wind, DDS, SC
Member: American Dental Assoc.
Illinois State Dental Society
47 S. 6th Ave., Suite F
708-354-1335

BILL BRENNAN, Agent **State Farm**

- Auto • Home • Life • Health
- Long Term Care • Bank

643 S. LaGrange Road, LaGrange
708.354.1180
Billinsuresme.com Bill@Billinsuresme.com

Grow Your Business, Advertise Here.
Support Your Church & Bulletin.
Free professional ad design & my help!

email: biancow@jspaluch.com www.jspaluch.com

Call Wanda Bianco
800.566.6170

Cinematic wedding films
Free consultation

CONTACT US TODAY
Brian Shields (Parishioner)
630.330.2554 | brian@LAB3INC.com

Beef'n Brandy

NEW MANAGEMENT
UPDATED MENU
QUALITY MEALS PREPARED DAILY
5545 S. LAGRANGE ROAD
COUNTRYSIDE • 708.352.3600
WWW.BEEFNBRANDY.COM

Rob's on the Job
Handyman Service
Repairs - Maintenance - Assembly
We'll turn your "Honey Do" list into a "Honey Done" list

630-441-0648
www.RobsontheJob.com

Insured Bonded

Please Patronize

The Sponsors Who Appear On This Bulletin. It Is Through Their Support That This Bulletin Is Made Possible.
Business Owners Interested In Advertising Please Call

J.S. Paluch
1-800-621-5197

Paolo's Cut & Color Family Salon

- Women Cut, Shampoo & Blowdry \$22
- Men Full Service Cut \$13
- Kids 12 and Under \$8
- Perms \$50 and Up • Color • Waxing

Senior Discounts
Walk-Ins Welcome or by Appointment
708-250-0410 Paolo Romano
Tues - Sat at 10 AM • Evenings & Weekends Avail.
26 E. Plainfield Rd.
Bella Salon Suites #2
S.E. Corner on Plainfield Rd., Countryside

What if you are Alone and have an Emergency?
Just One Push of a Button can Protect You from Emergencies at Home and Away!

✓ Medical ✓ Falls ✓ Fire ✓ Burglary

LIFEWATCHUSA
PERSONAL CARING SERVICE SINCE 1980

You're never alone with Lifewatch!
800.998.5837
www.lifewatch-usa.com

AS LOW AS \$1 A DAY!

NEW! WITH GPS

I'm never alone with LIFEWATCH.
-Dick Van Patten

Home Helpers
State Licensed

COMPASSIONATE HOME CARE

- Meals • Personal Care • Companionship
- Light Housekeeping • Laundry • Errands

630.323.7231 www.MaryAndMikeCare.com
Michael & Mary Doepke, RN

La Rocca Builders
Quality Remodeling & Painting
Interior and Exterior

- Kitchen • Bath • Basement
- Fire & Water Restoration

Parishioner Vince La Rocca
Licensed, Bonded, Insured
708-579-1533

Blueberry Hill Cafe

- Breakfast
- Lunch
- Carry Outs

708-352-4900
49 S. LaGrange Rd., LaGrange

Hallowell & James
Funeral homes

FAMILY OWNED & OPERATED
PROVIDING DISTINGUISHED
SERVICE SINCE 1923

COUNTRYSIDE
1025 W. 55th Street
708-352-6500

DOWNERS GROVE
301-75th Street
630-964-6500

Via Bella Restaurant

Accommodations for 20-400 • Funeral Lunches
Weddings • Showers • Communion • Baptism
Graduations • Quinceañeras • Catering
Lunch Buffet Mon-Fri 11am-2pm
Hours: Sat 4pm-2am • Sun 3pm-9pm

5412 S. LaGrange Rd. • 708-354-8884

ED THE PLUMBER
ED THE CARPENTER

Best Work • Best Rate
Satisfaction Guaranteed As
We Do All Our Own Work

Lic# 055-026066
Parishioner Discount
708-652-1444

WESTERN SUBURBS CONCRETE, INC.

- Driveways • Floors • Steps • Walks
- Specializing in Exposed Aggregate (Stone Washed Concrete) • Removal

OWNER ON EVERY JOB!
LICENSED - BONDED - INSURED
FREE ESTIMATES
708.387.1773
PARISHIONER

Scott's PLUMBING Service

\$25.00 off with ad

- *Licensed Plumbers
- *Guaranteed Work

Same Day Service!
708-579-3321

Sump Pumps 7 Days a Week Water Heaters
IL Lic. 055017412

CALL MIKE FOR RESTORING ANTIQUES AND FURNITURE

- Woodworking • Refurbish
- Refinishing, Spindles, Scratches, Dents, Fabricated, Stained Glass

Most Items Restorable

No Job Too Small **630-240-4099**
FREE ESTIMATES Mike Kozak
Pick Up and Delivery Available
Assembled, Rebuilt, Repaired

DR. DANIEL J. GRZEGOREK
Internal Medicine - Board Certified
Accepting New Patients "Listening To Your Health Care Needs"

6900 S. Madison, Willowbrook, Suite 103
630-325-4049 Parishioner

Our Family Keeping Your Family Comfortable Since 1951

Valuable Coupon
Save \$10 Off Your Annual Furnace or A/C Tune-Up,
Save \$25 Off A Combo!
Special Parishioner Discount

Call Hoekstra Today! (630) 968-0896

Village HARDWARE True Value

"Help is just around the corner"

835 Burlington • Western Springs • 708-246-0892
MON. THU. 8 AM-8 PM; TUE. WED. FRI. 8 AM-7 PM
SAT. 8 AM-5:30 PM; SUN. 9 AM-3 PM

The Ultimate Family Club
RIGHT AROUND THE CORNER...
IS A WORLD AWAY

CHICAGO HIGHLANDS

Call 708-947-2190 to arrange a tour of the most talked about Club in Chicago.
2 Bluebird Trail, Westchester | www.chicagohighlands.com

FIRESIDE WOODFIRE PIZZA & CAFE

AFTER CHURCH SPECIAL
\$5 OFF PURCHASE OF \$25 OR MORE

18 W. HARRIS 708.639.4432

B Drs. Battistoni & Beam Ltd.

PRACTICE SPECIALIZING IN ORTHODONTICS
922 S. LaGrange Rd.
LaGrange, IL 60525
708-352-4500
www.awesomebraces.com

Doherty Tuckpointing

Chimney Repair
Tuckpointing
Brick Work • Caulking
Brick Cleaning • Fireplaces
Lic. - Bonded - Insured
773-238-5605

Please Cut Out This "Thank You Ad" and Present It The Next Time You Patronize One of Our Advertisers

Thank You

Thank you for advertising in our church bulletin.
I am patronizing your business because of it!

ComForcare Home Care

- Alzheimer's Care
- Bathing and Grooming
- Meal Preparations
- Medication Reminders
- Family Respite

Licensed, Bonded & Insured
Supporting Independence, Dignity and Quality of Life
708.261.0080
www.ChicagoWest.ComForcare.com

DR. DANIEL J. GRZEGOREK
Internal Medicine - Board Certified
Accepting New Patients "Listening To Your Health Care Needs"

6900 S. Madison, Willowbrook, Suite 103
630-325-4049 Parishioner

Village HARDWARE True Value

"Help is just around the corner"

835 Burlington • Western Springs • 708-246-0892
MON. THU. 8 AM-8 PM; TUE. WED. FRI. 8 AM-7 PM
SAT. 8 AM-5:30 PM; SUN. 9 AM-3 PM

PC MD
PC & MAC Sales & Service
Networking • WIFI • Internet
(630) 789-3971 Tom
support@pcmd.com www.pcmd.com
WE STILL MAKE HOUSE CALLS!

Pisa Pizza
WE DELIVER
708-352-0008
5440 S. LaGrange Rd.
Countryside
www.pisapizza.samsbiz.com

Ledo's Pizza

5525 S. LA GRANGE RD.

FAMILY DINING
CARRY OUT • DELIVERY
354-4500

Care Memorial
866-912-9822
Cremation Solutions for the
entire Chicagoland area!
www.carememorial.com
Complete Cremation
\$975.00

MAAS Auto

Telephone 55th & Willow Springs Road
(708) 246-0827 LaGrange, Illinois 60525

Hitzeman Funeral Home, Ltd.
Family Owned & Operated For Over 109 Years — Five Generations of Dignified Service
Pre-Need Insurance and Burial Trust Available
9445 W. 31st St., Brookfield
www.HitzemanFuneral.com 708-485-2000

KEENAN ROOFING AND SOLAR
IF YOUR HOME'S EXTERIOR IS UNBECOMING TO YOU
YOU SHOULD BE COMING TO US!
• WINDOWS • SIDING • GUTTERS • SOFFIT • FASCIA
FREE CONSULTATION SFX Parishioner
708.937.9400

ALLAN E. POWER
Plumbing & Heating
Plumbing Repairs, Sewer Rodding
Bathroom Remodeling Lic #058-132085
352-1670 804 Arlington, La Gr.

MEDICAL ALARM PROTECTING CATHOLIC SENIORS NATIONWIDE

Push → Talk → Help is on the way

✓ 25+ Yrs. in Business ✓ A+ Rated with BBB ✓ Dr. Recommended
✓ Made in the USA ✓ Waterproof Button ✓ Price Guarantee
✓ Monitored in the USA ✓ Lifetime Warranty ✓ Tax Deductible*

\$19.95*/Mo. - Holiday Special
Toll Free: **1-877-801-8608**
*First three months only *Check with your accountant

**Conboy's Westchester
Funeral Home**
10501 W. Cermak Rd.
Westchester, IL 708-562-5900

**Carol L. Klima
Martin**
Attorney At Law
Real Estate
Wills • Trusts • Probate
246-7570

John F. O'Connell III, D.D.S.
Restorative and Implant
General Dentistry
930 N. York Rd., Suite 120
Hinsdale, IL 60521
(630) 455-1666

J. WILSON PAINTING, INC.
INTERIOR / EXTERIOR
Fine painting of walls, ceilings & woodwork
Wallcovering removal & installation
Staining & varnishing woodwork
Complete painting/staining of exteriors
Installation of chair & crown moldings, baseboard & shoe moldings
John Wilson
jwilsonpainting@yahoo.com
Cell (630) 337-8946
Office (708) 246-5604
Graduate of St. Cletus

CHOOSE A TRUE LOCAL PLUMBER
MONTANA PLUMBING INC
708.417.8441
Lic.# J16531 - Bonded - Insured
FRANK TRAMONTANA
Western Springs Resident

NOTRE DAME FAMILY CENTER
Rev. James Watzke, Ph.D.
Depression - Anxiety - Stress
Family - Separation - Divorce
Sub Abuse - Medicare - Español
Oakbrook Terr. 630.691.1114

NAPA AUTO PARTS
Locally Owned 55 Yrs +
Here to Serve You in Countryside
Mon thru Fri 7:00am to 8pm
Sat 8:00-5:00pm • Sunday 8:00-5pm
Large Selection
9943 W. 55th Street, Countryside
708-639-4247

KOZY TRANE
HEATING & AIR COND.
SINCE 1989
**\$5 OFF A/C
Clean & Check**
Expires 5/31/13
JOE CANTELE, OWNER
EMERGENCY SERVICE **708.514.1591**

CAMEO ENDODONTICS
Practice Limited to Endodontic
Therapy and Dental Implants
(708) 579-0488
• 475 W. 55th Street, Suite 208, LaGrange
• 3116 Oak Park Ave., Berwyn
• 7234 W. North Ave., Elmwood Park
www.cameoendo.com

RE/MAX Properties
For All Your
Real Estate Needs
Alice Williams
32 Years Experience
Office 708-246-6300
Direct Line 708-205-0969

ROBERT J. GROYA, MD
Community Orthopaedics, Ltd.
348 Sherwood Ct.
LaGrange Park 708.482.8686

The Landmark
Banquets for All Occasions
6800 S. Archer Rd.
MARLENE'S CATERING
Homestyle Food
Delivery or Pick Up
Communions • Confirmations
Christenings • Graduations
Call for Menu
(708) 458-1020

Young at Heart
Adult Daycare Services
• On-Site Adult Care Facility
• Homemaker Services
• Senior Social Activities
• Personal Care
(At Home or At Our Facility)
Alexandra Sulik, RN MSN NP
708.299.4364
www.youngatheartch.info

COACHMAN LIMOUSINE, LTD.
For Reservations
Call (708) 579-1999

Lina's Weight Loss
This is a Good Time to Become Fit
Personalized Consultation to Instill
Meal Planning
Healthy Life Style Habits That
Guarantees Permanent Weight Loss
All You Need is the Right Information
and Strong Support Coaching
Professional R.N. Lina Stenson
Parishioner FREE Consultation
Flexible Hours 847-414-0332

Ben's Rental & Sales
51 E. Plainfield Rd., Countryside
708-352-7368
Trenchers, sewer augers
Rotamammers, Stihl Dealer
All your DIY equipment

FAMILY DENTISTRY
Kevin E. Collins, DDS, PC
475 W. 55th St., La Grange
Office 354-5575
After Hours Emergency — 354-2281

A.S.G. Staffing, Inc.
La Fuente De Trabajo Industrial
Solicitemos personal para
trabajos industriales:
• OPERADORES DE MAQUINA
• OPERADORES DE MONTACARGAS
• TRABAJO GENERAL
Para mas información llame o visitenos:
229 W. GRAND AVE., BENSENVILLE, IL 60106
630-787-2900 • 708-484-1084
www.asgstaffing.com

**Complete Psychological
Evaluation & Treatment**
Individual — Marital — Family
**Lorraine D. D'Asta, Ph.D.
and Associates**
Hinsdale 655-9040

KARA KENNEDY O'CONNELL
Broker
DIRECT LINE (708) 588-2067
CELL (708) 207-5311
WWW.KARAKOCONNELL.COM

AR-BE GARAGE DOORS AND OPENERS
Family Owned & Operated Since 1947
ALL MAJOR BRANDS
CUSTOM GLASS SECTIONS
SALES & SERVICE
FREE IN HOME ESTIMATE
708.458.2345 www.AR-BE.com
Ask For Parishioner Discount

DeSitter
Established 1920
FLOORING
CARPET • HARDWOOD • RUGS
TILE • STONE
LAGRANGE 708-352-3535
Kensington & Hillgrove
www.desitterflooring.com

TIME OUT
Sports Bar & Grill
For Your Entertainment
Play Slots & Poker
8 AM to 2 AM Daily
Sat. & Sun. 10 AM to 2 AM
• Kitchen: 11 AM to 1 AM Daily, Fri. & Sat. 10 AM to 1 AM
Pizza • Wings • Beer • Spirits
6025 S. LaGrange Rd. Countryside 708-482-3222
BarTimeOut.com Must be 21 or over to play Est. 1992

United Limousine & Sedan Service
Wedding Specialists
Quinceañeras & Proms
Call 800.331.9037

**Park District of La Grange
Recreation Center**
Banquet Hall Reasonable Rates!
Parties, Weddings, Showers, Communions,
Baptisms, Graduations, Corporate Meetings, Luncheons
Accommodates up to 175 People
536 East Ave. La Grange 708-352-1762
www.pdlg.org

Illinois Single Catholics
CatholicMatch.com/myIL

**A BOUTIQUE ASSISTED LIVING AND
MEMORY CARE COMMUNITY IN HINSDALE**
EVE
ASSISTED LIVING
• No Buy-In
• Healthy and Gourmet Cuisine
• 24 Hour Nursing Staff
~ PARISHIONER ~
630.491.1001 www.LivingInEve.com

Stankus Plumbing
For All of Your Plumbing Needs
Sewer Drain Cleaning
Parishioner Discount Lic. #16482
708-485-0100

**The
COMMUNITY BANK of WESTERN SPRINGS**
A branch of Hinsdale Bank & Trust Company®
1000 Hillgrove Ave., Western Springs, IL 708-246-7100