

SAINT FRANCIS XAVIER PARISH

6th Sunday of Easter Sunday

May 6, 2018

Our First Communicants

Nathan Anderson	Jane Erickson	Samantha Johnson	Harris Nandan	Evan Schwartz
Kellan Avants	Mikey Faccenda	Emma Jones	Lila Nandan	Zachary Schwarz
Gianna Ballauer	Rosie Faccenda	Madeline Justak	Elise Novey	Abbie Scouffas
Luke Barnicle	Kasey Farnan	Kevin Kanzer	Margo Nunamaker	Kellan Sedlacek
Hannah Beaver	Lily Fielding	Mary Karam	Ronan O'Mahoney	Grayson Shepard
Matthew Becker	Luke Fielding	Andrew Keach	Cassidy O'Sullivan	June Smith
Elizabeth Bilecki	Elizabeth Finnegan	Harry Keenan	Colman O'Sullivan	Halle Sommerfeld
Caden Black	Owen Finnegan	Ryan Kelly	Franklin Odom	Evan Spreyne
William Blyth	Giuliana Fiordirosa	Gabriel Kolovitz	Clare Olson	Hannah Sreedharan
Samuel Bonjean	Ben Fischer	Anna Kowalski	Lena Orlando	Sophie Sreedharan
Molly Brennan	Jackson Flickinger	Anna Kozlowski	Alice Pajauskas	Olivia Stolarczyk
Addison Brune	Colin Flynn	Knox Kruk	Cameron Palmer	Samantha Stowe
Pat Buckley	Declan Flynn	Nancy Labrador	Gianna Parolin	Alyssa Strayer
Daniel Callahan	Violet Franko	Olivia Lambert	Kayla Paszyna	Matthew Strudeman
Olivia Caputo	Nicholas Gatto	Connor Lemna	Alexander Polomsky	Ryan Stuibler
Marco Carrillo	Alastair Gawel Barden	Cormac Liston	McKenna Possley	Tyson Sweigard
Maeve Cavanaugh	Gabby Gergits	Laila Lorenzi	Jack Puckelwartz	Zoe Swierczynski
Amelia Challacombe	Aaron Gilbert	Bennett Lutzow	Peyton Radeke	Steven Tagliere
Henry Challacombe	Cate Gilhooley	Aveen MacEntee	Piper Radeke	Olivia Terlap
Maeve Comes	Matthew Govea	Maksim Magajne	Benjamin Radtke	Evelyn Thomas
Vivian Comes	Matthew Hall	Michael Mahoney	Ella Ramoley	Henry Thomas
Anne Marie Connelly	Frannie Hamilton	Emmet Malone	Isla Riboul	Abigail Thompson
Annalise Crudele	William Hartman	Tyler Malone	Mia Riordan	Gabriella Toczylowski
Patrick DeBartolo	Sophie Haussermann	Carter May	Megan Robinson	Sean Trayser
Camille Dekoj	Emilio Herrera	Brooke McMullen	Tyler Robinson	Austin Troche
Lincoln DeMauro	Giovanni Hill	Lucy Miller	Olivia Rooney	Noah Vadbunker
Maeve Deuter	Eddie Holmes	Ryan Miller	Cecilia Sanchez	Reagan Veaser
Roderick Drew	Claire Hopkins	Allison Mondragon	Daniel Sandt	William Voigt
Colin Duff	Neala Hubert	Lauren Mulcahy	Gus Schaff	Jane Weber
Bella Dumfeh	Brendan Hyland	Malachy Muldoon	Jack Schaff	Sofia Wegmann
Maddie Dwyer	Charlotte Jablonski	Maura Mullen	Ainsley Schmaus	Claire Wheeler
Elena Edginton	Henry James	Mae Murphy	Margaret Schmit	Meghan Wood
John Enright				

Mass Intentions For The Week

Monday, May 7	7:45 am	Anne Reed Rosemarie Agnello	Jim & Mary Donahue Yvonne Agnello-Adams
	9:00 am	Frank R. Cunnea, Jr. Tom Comer	Mary F. Russell The Vear Family
Tuesday, May 8	7:45 am	Herbert & Mary Schrack	The Schrack Family
	9:00 am	Mary Kay Gibbons Special Intention	The Filbin Family Maria Rivas
Wednesday, May 9	7:45 am	Agnes & Charles Simmons	The Vida Family
	9:00 am	Thomas O'Malley	Jennifer Driscoll
Thursday, May 10 The Ascension of the Lord	7:45 am	Word & Communion Service	
	9:00 am	Stanley Humecke	Jerry & Nancy Johnson
Friday, May 11	7:45 am	Michael Wallace, Sr.	The Kisla Family
	9:00 am	Word & Communion Service	
Saturday, May 12 Saints Nereus and Achilleus, Martyrs; Saint Pancras, Martyr	9:00 am	Albina Samko Stanley Vasey	The Samko & Hanks Families The Grubish Family
	9:30 am	Sacrament of Reconciliation	
	4:15 pm	Sacrament of Reconciliation	
	5:00 pm	Vlasta Vicenik	John & Rosemary Skach
Sunday, May 13	10:30 am	Rosanne Clifford	The Riden Family
	12:00 pm	People of the Parish	

Please Pray For...

Keeley Barr	Dorothy Kriebs
George Braasch	Emmett Miller
Mary Lou Burns	Mike Morrison
Jay Carroll	Sean Moss
Blake Donegan	Jane O'Reilly
Fr. Dave Dowdle	Ryan Patyk
Pat Eaton	Donna Pekarek
Bill Elliott	Carissa Pessetti
Lily Fielding	James Pridmore
Baby Collins Fitzpatrick	Baby Madison Raupp
Tom Flynn	Anna Rose
Eileen Glidewell	Marilyn Rutkowski
Lilli Gregory	Matthew Schiek
Wilson Gregory	Baby Greyson Stanley
Don Griffin	Kate Frugoli Sullivan
Patricia Hassler	Jerry Tazic
Loretta Haxel	Marty Thuerk
Linda Hillsman	Anne Titzer
Rose Ilo	Marilyn Twist
Jane Jacobson	Michael Ungari
Michael Kelly	Amanda Valerugo
Benny Kilman	Gregory Van Gorp
Jerry Kolman	Charles Witt
Virginia Kottaridis	

Prayers are requested for our relatives and friends who are sick. To add a name to the prayer list, please call the rectory at 708-352-0168.

Names of the sick are listed for two months in the bulletin. If there is a recurrence of illness, names can be listed again. Know that our parish prays daily for the sick and the dying.

Born Into Eternal Life

Please remember in your prayers,
those who have died, as well as their families:

Fr. Jim O'Connor

Brother of Eleanor & Irene

Thomas Ryan

Father of Cyndi Weller, Father-in-Law of Red
and Grandfather of Kaitlin, Hailey & Jon

No greater Love than This

Pastor's Notes

"It was I who chose you and appointed you to go and bear fruit that will remain."

John 15:16

We are a chosen people. This is not to say that we are the elite of religious faith, or that we are more loved by God, or hold any special privileges now or in heaven. Jesus teaches us that we have been chosen to go out and bear fruit that will endure. This is the mission of love that Jesus desires to continue through us. We come together each week to be healed and forgiven, to be taught and formed, and to be nourished and sent as the Body and Blood of Christ in and for the world. Our Sunday Eucharist, indeed any of our acts of piety, serve no purpose unless they lead us to go out in love to make the love of God a visible and living reality.

One of the ways in which we experience the living presence of God comes to us through the Sacraments; seven moments in our lives on earth into which God enters in to encourage, heal, or "name" us. Over the past two weeks, we have celebrated six of the Sacraments and honored the seventh. We have celebrated the Baptism of children of young families, the Confirmation of over 170 of our youth, and the First Eucharist of over 160 of our children. We have celebrated the healing mercy of Reconciliation on Saturdays and the healing strength of the Anointing of the Sick last Sunday. We celebrated our

first Marriage of the new year last weekend. And we celebrated Holy Orders through giving thanks for the 30 years of diaconal ministry of Deacon Andy Allison, and the 64 years of priestly service of Fr. Jim O'Connor. We are a people who have been blessed with much. We have been called and chosen to use our blessings to go into our community and our places of work, study, and play and bear fruit that will remain through the ways in which it touches the hearts of others with love.

Congratulations and welcome to the children who now join us in sharing the Eucharist each Sunday. ***Congratulations to our high school seniors*** about to graduate. At this weekend's last Sunday 6PM Mass until the second Sunday of September, we give thanks for you and celebrate your accomplishments. ***Thank you, Fr. Jim O'Connor***, for your kind and loving service to the people of God, including your time among us. We are blessed to call you a son of St. Francis Xavier Parish from your birth and baptism through to the moment you went home to God and your body was brought to our place of worship one last time. Rest in God's peace.

Easter Peace,

J. Bill

Scripture Reflection

I absolutely love Easter season! I love spring, the warmth of the sun, budding plants, chirping birds - every reminder that resurrection is real, as the world comes back to life after the cold, dark days of winter. I also love that our scripture readings speak of new life, how Christ remains in our midst, and what it takes to strengthen our relationship to God and one another. The focus of today's readings: Love.

We are asked – even commanded - to "love one another."

We are told...

"Love is of God" and "God is love."

In love, God sent Jesus into the world, "so that we might have life through him."

If we do as Jesus asks, we will remain in his love...and his joy will be in us and our joy will be complete.

Jesus said, "As the Father loves me, so I also love you. Remain in my love." Can it be that simple – that all we need do is receive God's unconditional love and allow it to flow freely to others in order to be fully alive and absolutely filled with joy? Happy Easter season!

Kate DeVries

ARCHDIOCESE OF CHICAGO

Office of the Archbishop
 835 North Rush Street
 Chicago, IL 60611-2030
 312-534-8230
 archchicago.org

Spring 2018

Dear Sisters and Brothers in Christ,

Mother's Day is a day we honor and remember the special women in our lives who have nurtured, loved and shaped us into the people we are today. It is through their unconditional love that we begin to understand the depth of Christ's love for us, and his command to share that love with one another.

On Mother's Day, each of us will have an opportunity to share Christ's unconditional love with the poor and vulnerable through our gift to the Catholic Charities Mother's Day Collection. For Catholic Charities, charity is not just about providing material assistance, but acting with the same love and mercy that Jesus showed to restore people's dignity and give them the hope of a brighter future. Catholic Charities counts on our volunteer and financial support to offer comprehensive programs that get to the root cause of suffering, address multiple needs, and help people rebuild their lives for the better.

Pope Francis has used a powerful image of the Church as "field hospitals." During war, field hospitals are situated right on battlegrounds—close to the wounded who need help. Similarly, as part of the Church in the Archdiocese of Chicago, Catholic Charities 150 service locations are very much like field hospitals, helping those who are suffering, and located in neighborhoods that have sadly become like real battlegrounds, plagued with violence and despair. Catholic Charities program sites are safe havens in desperate areas and their staff and volunteers are truly ministers of mercy, providing help through a hot meal, a bag of food, a place to live, the care of a child or elderly relative, counseling, job training, job placement, or all of these things. Serving nearly one million people each year, Catholic Charities brings Christ's love and mercy to the people and the places that need it most.

Please accept my sincere gratitude for your past support of the Catholic Charities Mother's Day Collection, and please consider being as generous as you can again this year. Contributions can be made during the second collection on Mother's Day, anytime at www.catholiccharities.net/donate, or mail your gift to Catholic Charities, 721 N. LaSalle St., Chicago, IL 60654. May God bless you and those you love this Mother's Day and always. With every good wish, I remain

Sincerely yours in Christ,

Cardinal Blase J. Cupic
 Archbishop of Chicago

**Catholic Charities Collection
 on Mother's Day**

Thank you for giving to Catholic Charities today to help the mothers, children, and seniors from our community who are struggling.

You can also contribute online at www.catholiccharities.net/donate or mail your check directly to Catholic Charities at 722 North LaSalle Street, Chicago, IL 60654.

*"I encourage you to keep in mind
 all those people around us
 who are trapped in the cycle of poverty.
 They too need to be given hope."
 Pope Francis*

Commission Meeting—ALL Welcome

Monday, May 14 from 7:30-9:00 pm in Unity Hall

On **Monday, May 14 from 7:30-9:00 pm**, the Parish Pastoral Council and Parishioners from all ministries (Spirituality/Worship, Parish Life, Human Concerns and Education & Formation) will gather for the third time under the revised Commission model. **Parish Leaders, Ministers, Volunteers & All Interested Parishioners are welcome.** Our agenda includes:

- ◆ Opening prayer and review of last meeting
- ◆ Presentation: **"What is an ideal time to serve as leader of your ministry/commission? How do you find and train a replacement?"**
- ◆ Breakout discussions within the 4 Commissions (based on ministry and/or interest)
- ◆ Report back with a short synopsis of commission discussions
- ◆ Where do we go from here (next year's agenda)?

*Please R.S.V.P. to the Rectory so we can plan accordingly.
 For details contact Curt Aronson curt.aronson@us.lisega.com or 708-588-0668.*

Senior Living Options

Wednesday, May 16th

Bethlehem Woods
1571 W. Ogden Ave

11am Informational Program

11:45am Lunch

We are hosting a lunch for the St. Francis Xavier Senior Men's and Women's groups and a program on senior living options.

Discussion topics include:

- ♦ difference between independent and assisted living,
- ♦ options to stay at home with care, benefits of living in a rental or a continuing care
- ♦ retirement community, and
- ♦ what Bethlehem Woods has to offer...

RSVP: Mary Schatz 708-579-8954 or
Mary.Schatz@presencehealth.org

Name and #of guests by May 11th, space is limited

LaGrange Area
Teen Theater Ensemble

STEPPING OUT

May 11th-12th

This flashy 1980's comedy showcases a ragtag crew of eight aspiring individuals, who doggedly persevere together through a beginner's tap dance class in London. Together, they overcome the challenges of varied backgrounds, hopes and fears—and learn how to shine together in this comedy with two left feet!

\$15 Adults

\$5 Students/

Seniors

7:00 pm

Friday, May

11th

2:00* & 7:00 pm Saturday, May 12th

*Actor Talk back

TEEN AUDITIONS for LEAVING IOWA

June 2nd-9th

The critically-acclaimed play, "Leaving Iowa," by Tim Clue and Spike Manton is a hilarious, family-friendly comedy

that is a toast to the idealism and character of parents and a little roast of their dedication to the family road trip. This

comedy about family and family vacations is a show suitable for ages 1 to 101 and was nominated Best New Play in the Country by the Detroit Free Press and one of SoCal Theater's 10 Most Memorable Moments of the year. For Teens 12-19 with small scene for ages 8-11. Practices Weekdays 11:30 am-1:30 pm. Show dates: July 28th-29th.

For more information contact us by phone at 708-655-0989 or go to www.lattetheater.com.

SFX YOUTH MINISTRY WEBSITE:

www.youthministry.sfxlg.org

Thank You!

Thank you to all teens and adults who made the SFX Youth Ministry a success this year through your participation and leadership. Keep an eye out for events happening over the summer! Just because May 6 is the last 6pm Mass for the season, doesn't mean Youth Ministry is taking a break!

Kairos Retreat: K29!

Calling all current Juniors and Seniors! The next Kairos retreat will be Thursday, June 7-Sunday, June 10. This June Kairos is new to our Kairos calendar and has upped the yearly Kairos retreat count to 4! To sign up, fill out an application found on the Youth Ministry website or in the Rectory. For more information, contact Olivia Hollman at 708-352-0168 or ohollman@sfxlg.org.

Service Trip

There are still open spaces for the 2018 Summer Service Trip to Detroit, MI. The trip is June 24-30. For more information or to sign up, contact Olivia Hollman.

The next pre-trip meeting is Sunday, May 6th at 4:00 in Unity Hall. This meeting is for teens attending and adults chaperoning the trip.

Adults Needed!

We are in need of 6 adults to serve as chaperones on the Summer Service Trip. To be eligible, you must be at least 21 years old and be in compliance with the Archdiocese's child protection policies.

We are also looking for adult volunteers to lead Quest Confirmation groups. *You do not need to be a parent of a teen seeking to be Confirmed to lead a group!* The Quest Confirmation program is based on discussion rather than catechesis and lasts from September to April/May.

For more information or to sign up, contact Olivia Hollman at 708-352-0168 or ohollman@sfxlg.org.

~ *Olivia Hollman*

Baptisms

We celebrate and welcome the newest members of our faith family, who were baptized:

Adeline Grace Otmanski

Daughter of Michael & Jacqueline (Janney) Otmanski

Ryan Bernice Condon

Daughter of Patrick & Erin (Cowhey) Condon

Audrina Rae Hernandez

Daughter of Gabriel & Jamie (Cambron) Hernandez

Thomas Ryan Joyce

Son of James & Kathleen (O'Leary) Joyce

Hunter Thomas O'Connell

Son of Kevin & Mary (Schuch) O'Connell

Callie Beth Wickert

Daughter of Thomas & Kathleen (Goran) Wickert

Charlotte Eileen Collins

Daughter of Brett & Eileen (Ferguson) Collins

Blair James Meinzer

Daughter of Augustine & Sarah (Geoghar) Meinzer

Virginia Maeve Noland

Daughter of James & Meghan (Gembara) Noland

Jeana Marie Romano

Daughter of Paolo & Alelei (Cortes) Romano

Paige Emily Schmid

Daughter of Paul & Stacey (Woods) Schmid

John Plunkett Shanley

Son of Ryan & Kara (Plunkett) Shanley

Kathleen Elaine Wood

Daughter of Ken & Kelly (Lynch) Wood

Welcome

We welcome the following parishioners who have registered during the month of April:

Samuel & Kaitlin Fron
Christopher & Carolyn Broughton
Elizabeth Hall
Michael & Jaclyn LaPidus
John & Bridget Andrews
Thomas & Darlette Porebski
Paul & Jennifer Bielat
Timothy & Ashley Fogler
Sean & Annette Thornton
Michael & Jennifer Opegard
Byron & Michelle Durk

Circle of Song Concert: Singing Compassion into the World. On Friday, May 11 at 7:30 pm, please join us for an evening of song! A variety of music will take you on a journey of the heart. Circle of Song is a community of singers who believe that singing together sends healing, compassion and joy into our world. Director: Kathy Sherman, CSJ. Tickets: \$10 in advance, \$15 at the door.

Our Evolving Region: West Beach Dune Succession Trail, Indiana Dunes. Join us on Saturday, May 12 from 9:30 am–3:30 pm. Explore this unique ecosystem that was spawned by the glaciers and then the receding waters of Lake Michigan. We'll start our hike on a bare sand beach and end in an oak forest, tracing a process in nature that took thousands of years, and seeing an incredible variety of plants, butterflies, birds, and maybe a lizard or two. Pack a bag lunch, carpool from The Well, and experience the dunes anew with naturalist Cathy Martin from Save The Dunes. Cost: \$30 registration required by May 5.

The Freedom & Power of Letting Go. On Saturday & Sunday, May 19 & 20 from 9:00 am–4:00 pm. Do you feel controlled by anxiety or emotions triggered by this challenging world? In this life-changing workshop you'll learn how to dissolve anxiety, fear, and any emotion that hinders inner freedom and self-knowing. Whether facing challenges of health, divorce, finances, addiction, or other trials, you can discover a calm self-love that holds unshakeable strength and wisdom. Facilitator: David Ellzey. Cost: \$150 including lunch both days.

Untying the Knots–Polarization in America. Join us on Saturday, June 2 from 9:00 am–12:30 pm. The definition of 'catholic,' lower case, is "all-embracing, universal, and diverse." Yet many Americans, including Catholics, have come to regard 'The Other'...members of the 'other' political party or race or region or religion...as a threat rather than as a neighbor. In this interactive workshop, facilitator Mike McGillicuddy, LCSW, a social worker, will invite us to step outside our comfort zones, and explore the worldviews of others with curiosity and humility, while refraining from persuasion and judgement—illuminating the paths from polarization to healing and solidarity. Free to parishioners of co-sponsoring parishes SFX & SJC.

The Well Spirituality Center,
1515 Ogden Avenue, LaGrange Park.
To register: 708-482-5048 or thewell@csjoseph.org;
www.csjthewell.org.

Catholic Women's Club

All women of the parish are members of the Catholic Women's Club. If you would like to get involved or if you would like to receive monthly newsletters about our upcoming events via email, please contact Tiziana Lambert at tizianalambert@gmail.com.

SFX Men's Club

All men of the parish are welcome.
For further information, please contact:
Matt Hubert at mthubert@gmail.com or
Joseph Enright at joseph_owen@hotmail.com.

Pope Francis A MAN OF HIS WORD In Theaters May 18

In the film you will witness the kindness, understanding and sharing that is the sum of Pope Francis's pontificate. The humanity of the pope and his refined thought emerge from the images. The audience will be led into a relationship with Pope Francis, the man whom over a billion believers consider the successor of the Apostle Peter, and many others respect as a messenger of Jesus Christ, an advocate for the poor, and a humble person who is "a man of his word."

This movie is made for Catholics and non-Catholics alike. It conveys that God loves each one of us unconditionally—no matter what our color or creed—and we are called to also love each other, and to love the world that God has entrusted to us.

"Human Trafficking - Happens Here Too" From FACTS to ACTION

Are you looking for a way to join others in ending human trafficking in the La Grange area and making a difference in your neighborhood, school, workplace? Consider attending a Congregation of the Sisters of St. Joseph information to action event **Human Trafficking: Happens Here Too** on Saturday, May 19 from 9:30 to 11:00, at the La Grange Park Center, 1515 West Ogden Avenue. This event will include a personal story of human trafficking; input from YWCA Impact Coordinator Meg Hughey and an opportunity for conversation and action. There is no fee for this event. Please invite friends, family members, high school youth and neighbors to this information for action morning on May 19, 2018.

*"Every human being, man, woman, boy and girl, is made in God's image. Therefore, we declare on each and every one of our creeds that modern slavery, in terms of human trafficking, forced labor and prostitution, and organ trafficking, is a crime against humanity."
Pope Francis January 2015*

ST FRANCIS XAVIER CHURCH BRICK PAVER ORDER FORM

Bricks are available in 2 sizes:

Small 4" x 8"

Large 8" x 8"

Small bricks are \$125 each and large bricks are \$250 during the presales ending May 25, 2018.

After that date, the brick cost will increase by \$50 per brick.

Each line has 13 characters

Small Bricks – 3 lines

Large Bricks – 6 lines

All engraving will be in uppercase lettering. Spaces between words count as characters.

Optional icons: If you wish to include an icon, please **circle one** from the options below. **Allow 3 consecutive spaces on 2 lines.**

Messages are subject to approval.

Please return this form to the Rectory with check payment payable to:

St. Francis Xavier Parish.

*Credit card orders can be done **online only** through the SFX website sfxlg.org*

Email all Questions to:

bricksforsfx@sfxlg.org

Line 1 _____

Line 2 _____

Line 3 _____

For Large Bricks

Line 4 _____

Line 5 _____

Line 6 _____

Name _____

Address _____

Phone _____

Email _____

For office only: Date Received _____ Amount Paid \$ _____ Check# _____

Reviewed _____ Entered _____

BRICK PAVERS COMING TO SFX THIS SUMMER

In the Easter bulletin, we announced this summer's capital improvements made possible by the Capital Campaign. These include gym vestibule renovations and significant parking lot improvements. We invite you to visit the Capital Projects link on our parish website to learn more.

As part of the outdoor site improvements, parishioners have the opportunity to **purchase an engraved brick paver. Don't miss your chance to:**

- Honor your parent for Mother and/or Father's Day
- Acknowledge a parishioner's life or contribution to St. Francis Xavier
- Recognize a past or present student, faculty member, coach or leader
- Celebrate a Wedding or special Wedding Anniversary
- Commemorate a Baptism, First Holy Communion or Confirmation
- Remember a special SFX athlete, athletic team or scout or troop

There are so many more ideas!

In order to ensure your brick is installed this summer, please place your order by May 25. Small bricks are \$125 each and large bricks are \$250 during the presale (after which they will increase by \$50 per brick). For further information on the summer 2018 Capital Projects and to order your engraved brick paver, please visit the SFX website (www.sfxlg.org), to order online and pay with credit card. (See the Brick Pavers Quick Link!) If you wish to pay by check, please use the order form on the opposite page.

St. Francis Xavier Parish

June 9, 2018

All Parish Service Day

Doing God's Work in the World

Please consider being part of an outreach experience with family, friends and fellow parishioners.

Register at: parish.sfxlg.org starting on May 10th!

If you are unable to register online, please contact Missy Westerhoff at (708) 352-0168. Once you are registered, your team leader will contact you with details prior to the event.

SERVICE SITE	TIME	PROJECT	AGE	TEAM LEADER(S)
BEDS (LaGrange Park)	TBD	Shelter clean-up @ St. Louise de Marillac Church	All	Heather Fitzpatrick
Bernie's Book Bank (Lake Bluff)	8am-Noon	Sort & pack books	All	Anne Metzger
Detention Center (Broadview)(June 8th)	6:30-8am	Pray for those being detained and deported	All	Maureen Lang
Challenger Baseball (LaGrange)	6:45-9pm	Play ball with a buddy	10+	John Walsh
Companions Journeying Together (Unity Hall)	TBD	Write notes to inmates	12+	Marge Branecki
Congregation of St. Joseph (Brookfield)	9:30-11:30am	Clean up CSJ yard and garden	13+	Sr. Marlene Schemmel Jane Bandyk
First Congregational Church (LaGrange)	7:30-10am	Prepare and serve breakfast	12+	Rachel Peterson
First Congregational Church (LaGrange)	10:30am-1pm	Prepare and serve lunch	12+	Ana Dimailig
Greater Chicago Food Depository (Chicago)	12:30-4:30pm	Sort & pack food	14+	TBD
Helping Hand (LaGrange)	TBD	Garden project & picnic with residents in local group homes	12+	Mike O'Connell
Pillars Community Health (LaGrange)	TBD	Demolition project	18+	Mike Hattie
Precious Blood Ministries (Chicago)	8am-1pm	Serve brunch to mothers who have lost a child to violence or incarceration	18+	Lisa Radville
Random Acts of Kindness & Interfaith Community Partners (Joyce Hall/LaGrange Area)	9am-Noon	Repurpose flowers & deliver arrangements to seniors	All	Margie Hull Katie Kanzer
Rosary (Mary Garden)	4:15-4:45pm	Pray	All	Joan Willems
SFX Food Pantry (Rectory)	TBD	Sort & stock food	All	Rita Pantoni Lynn Regan
SFX Library (Education Buildings)	9-11am	Clean & organize	12+	Katie Filbin

QUESTIONS? Contact Mary Freeman, Director of Community Outreach at mfreeman@sfxlg.org or 708-352-0168.

Interfaith Career Network

Get Ready to Interview

Congrats! They called you back and would like to interview you. Now what? Learn the best way to present your skills and the value you bring to your prospective employer. Join Interfaith Career Network on Thursday, May 17 from 7-9 pm. at St. John of the Cross Parish Center, 5005 S. Wolf Road in Western Springs. Our speaker, Steve Grosskopf, will cover important interviewing skills such as presenting yourself, researching the company, understanding the interview process and what recruiters won't tell you during the interview. Other issues Steve will address include how to practice interview questions, what to wear to an interview, questions YOU should ask during the interview and what to do after the interview. Steve has over a decade of experience in many facets of human resources including recruiting and finding people jobs. He is the founder of Gobie, a career services firm with a passion to assist in your career no matter what stage you're in – making a career switch, new grad, young professional, established executive. This meeting is open to everyone and there is no cost to attend.

Quarterly Resume Review

You're invited to join us on Saturday, May 19 from 9:30-11:30 for a free resume review. Come in for a helpful one-on-one conversation with a HR, or other search related professional. They will offer you ideas and suggestions that may enhance or refresh your resume. Looking for some helpful job search strategies? Need some coaching with LinkedIn or your elevator speech? This is a great opportunity for you or someone you know who is in a job search. Everyone is welcome and there is no cost for this service. Please join us at St. John of the Cross Parish Center, 5005 S. Wolf Road in Western Springs.

ICN offers job support through various programs throughout the month. For further information, visit our website at www.interfaithcareernetwork.org.

Mourning the loss of someone you love is never easy, and in a spirit of compassion and pastoral care, St. Francis Xavier and St. John of the Cross are sponsoring the 'Seasons of Hope' program. This informal support group will share God's loving consolation through scripture, prayer and reflection on six consecutive Mondays beginning May 14 at 7:00 pm. These spring sessions will be held at St. John of the Cross 5005 Wolf Road in Western Springs. Call the SJC parish office to register 708-246-4405.

Why Buy Fair Trade Coffee??

The coffee sold at St. Francis Xavier is purchased from *Equal Exchange Fairly Traded*. There is a lot behind this coffee. "We work closely with our farmer partners, year after year, to better understand each other's needs. The result is a trusting relationship and delicious coffee."

Beth Ann Caspersen, Quality Control Manager

Fair Trade builds right relationships between buyers and sellers that are rooted in the principles of human dignity and solidarity.

Fair Trade:

- Respects human dignity
- Promotes the common good
- Advances economic justice
- Empowers disadvantaged people
- Connects us with the people who create the things we buy
- Cultivates global solidarity

The Catholic Relief Services Fair Trade Program creates opportunities for us to bring these core values of our faith to bear on the choices we make as consumers—choices that have the power to lift our brothers and sisters out of poverty.

Effort is made to see that these coffee farmers are given a fair wage!!!

Taizé Prayer

St. Francis Xavier
and
Grace Lutheran

*All are invited to our
Taizé Evening Prayer
Friday, May 11
7:30 pm
at*

St. Francis Xavier

Taizé Prayer is contemplative and most importantly communal, combining simple repetitive melodies that are sung by all, prayerful silence, scripture reading and intercessory prayer. This prayer can promote a kind of inner unity of person, allowing the spirit to be more open and attentive to what is essential. It is our hope that you will join us, especially at this time when our world is much in need of prayer.

St. Cletus To Host "My Fair Lady in Concert"

Join us for a concert you won't want to as we present Ken Baker & Friends "My Fair Lady in Concert." Performances will be Saturday, May 19th at 7pm and Sunday, May 20th at 4pm in the St. Cletus Parish Center, 600 West 55th Street in LaGrange. Buy your tickets for \$35 today at www.edwardfas.com.

Please Pray For...all those Serving Overseas in the Military including:

- **Sgt. David Phillips**—brother of Rebecca Casiple
- **Commander Robert O'Donnell**—son of Agnes O'Donnell
- **Staff Sgt. Bryan Pickens, U.S. Army Airborne Ranger 1-75th Ranger Battalion RGR REGT**—
son of Rob & Bernadette Pickens and brother of Robert & Gabriel
- **Lt. Christopher Ocasio, U.S. Army**—friend of the Berger Family
- **Technical Sgt. Rhonda Russell, USAF**—daughter of Deidre & John Russell and granddaughter of Mary F. Russell
- **Ensign Jonathan Devitt Brown**—nephew of the Devitt Family
- **LCPL Gregory Allen, USMC**—nephew of Barbara Triggs & Anthony Anscombe
- **Kevin Peterson, U.S. Army Infantry, Major Marcos Melendez, USMC and Major Michelle Melendez, USMC**—
son, nephew and niece of Jon Peterson
- **Sgt. Nolan Kemna, USMC**—nephew of John & Linda Hill
- **Capt. Maura Hoffman & Capt. Christopher Hoffman**—niece and nephew of Margie & Steve Hull and
cousins of Kate, Janie & Caroline Hull
- **Phil Lukanich, U.S. Navy & Lt. M. Ryan Lukanich, U.S. Army**—husband and brother-in-law of Joanna and
sons of Mark & Martie Lukanich
- **Master Sgt. Andrew Lang**—son of Marge & Ray Lang
- **Staff Sgt. Scott Blunk**—husband of Brianne and son-in-law of Maureen Becker
- **Lt. Daniel McGue**—grandson of Jack & Sue Ryan
- **Lt. Col. Jeremy Hutchins, USAF**—brother-in-law of Valerie & Michael Schierl
- **Commander Brian Riegler, U.S. Navy**—husband of Elizabeth and father of Kaylee, Mackenzie, Grace & Liam
- **Capt. Colt Marcyan, USMC**—nephew of Noel Cusack
- **Capt. Trent McMullen, USAF**—son-in-law of Tom & Maureen Hunt
- **Private William Baker, U.S. Army**—son of Meg & Barry Baker
- **Private Jerry Delgado, U.S. Army**—friend of Liz Wilk
- **Spec Timothy Lucas U.S. Army**—grandson of Marian, nephew of Rosemary and Sr. Kathleen Lucas,
and Kate & Beau Medlock
- **Deanna Ciaccia, U.S. Navy**—daughter of Julia & Anthony Ciaccia and granddaughter of Harold Held
- **Chris Johnson, USCG**—nephew of Judi Kudlacz and grandson of Jerry & Nancy Johnson
- **Michael Rodden, USAF & Christopher Osterhaus, USMC**—son and nephew of John & Vicki Rodden
- **Dominic James Greco, U.S. Navy**—nephew of Rita Pantoni
- **Robert Weiler, U.S. Navy**—brother of Rebecca Dionisio
- **Joseph Somers, U.S. Navy**—nephew of Maureen & Nick Burriesci
- **Major Meghan Cumpston, U.S. Army**—cousin of Lauren Schultz

**Please inform us of those serving in the Military Overseas...
and please let us know when friends and loved ones
return from their deployment Overseas.
Email the bulletineditor@sfxlg.org.**

Liturgical Ministers' Schedule—May 12-13, 2018

Mass Time	Presider	Lectors/ Commentators	Ministers of Communion	Altar Servers	Cantors	Greeters
5:00 PM	Fr. Tkachuk	H. Fitzpatrick D. Mulvenna A. Mulcahy	M. Becker D. Dunlap Fekrut K. Kanzer M. Milligan C. Witt L. Young Not Filled Not Filled	C. Holmes A. Sullivan A. Holmes	K. Kelly	M. Becker
7:30 AM	Fr. Tkachuk	R. Hillsman T. Marthaler B. Ritchie	D. Challender M. Hermesdorf N. Kalkowski J. Morsch M. Westerhoff	C. Stetz C. Kachmarik M. Hayford	S. Van Ordstrand	J. Morsch T. Morsch
9:00 AM	Fr. Killeen	C. Michel J. O'Connor J. Dillon	M. Huff M. Lukanich B. McMahon D. Nighswander B. Olson P. O'Malley C. Pratali R. Pratali J. Prendergast	N. Gannon A. Fix A. McCarty	J. Spearman	J. Burson
10:30 AM	Fr. Tkachuk	T. Hill M. Atseff K. McCarthy	B. Boyd A. Clark J. Clark N. Cummings L. Egan M. P. Flaherty L. Ovnik G. Rutkowski K. Witowski	H. Lisek T. Duffy T. Dudek	T. Pangan Celebration Ensemble	P. Sbertoli
12:00 PM	Fr. Killeen	E. McGovern C. Anderson T. Bezouska	L. Donegan B. Edelmann C. Gatsos K. Johnson N. L. Kampe	B. McGovern B. Culin K. Smith	J. Petkus	D. Foss

**This Sunday, May 6th will be our last 6:00 PM Mass; it will resume in the Fall.
Please watch the bulletin for further information.**

Readings For The Week of May 6, 2018

Sunday: Acts 10:25-26, 34-35, 44-48/1 Jn 4:7-10/Jn 15:9-17
Monday: Acts 16:11-15/Jn 15:26—16:4a
Tuesday: Acts 16:22-34/Jn 16:5-11
Wednesday: Acts 17:15, 22—18:1/Jn 16:12-15
Thursday: Acts 18:1-8/Jn 16:16-20
Friday: Acts 18:9-18/Jn 16:20-23a
Saturday: Acts 18:23-28/Jn 16:23b-28
Next Sunday: Acts 1:1-11/Eph 1:17-23 or Eph 4:1-13/Mk 16:15-20

St. Francis Xavier Personnel

Pastoral Ministry

Pastor

Associate Pastor

Deacon

Pastoral Associate

Weekend Sacramental Ministers

Weekend Sacramental Ministers

Education Ministry

Day School Principal

Assistant Principal

Assistant to Day School Principal

Day School Secretary (Main Campus)

Day School Secretary (East Campus)

Coordinator (East Campus)

Tuition Accounts

Religious Education Coordinator/Sacrament Prep

Religious Education Office Staff

Religious Education Office Staff

Youth Ministry

Coordinator

Music Ministry

Director

Parish Office Staff

Business Manager

Parish Accountant

Pastor's Secretary

Parish Secretary

Staff Secretary

Food Pantry/Community Outreach

Coordinator

Rev. William Tkachuk

Rev. William Killeen

Mr. Andrew Allison

Dr. Kate DeVries

Rev. Stan Ilo

Rev. Keith Muccino, S.J.

Mrs. Sharon Garcia

Mrs. Janice Carr

Mrs. Mary Hoffman

Mrs. Peggy Evans

Mrs. Kathie Kinahan

Mrs. Margaret Houston

Mrs. Jennifer Zeisloft

Ms. Terri Simeoni

Mrs. Cindy Johnson

Mrs. Lucile Nichol

Ms. Olivia Hollman

Mr. Allen Sterwalt

Mrs. Jennifer Zeisloft

Mrs. Jane Bandyk

Mrs. Maureen Pipal

Mrs. Melissa Westerhoff

Ms. Debra Soulje

Mrs. Mary Freeman

wtkachuk@sfxlg.org

bkillen@sfxlg.org

aallison@sfxlg.org

kdevries@sfxlg.org

sgarcia@sfxlg.org

jcarr@sfxlg.org

mhoffman@sfxlg.org

pevans@sfxlg.org

kkinahan@sfxlg.org

mhouston@sfxlg.org

jzeisloft@sfxlg.org

tsimeoni@sfxlg.org

cjohnson@sfxlg.org

lnichol@sfxlg.org

ohollman@sfxlg.org

asterwalt@sfxlg.org

jzeisloft@sfxlg.org

jbandyk@sfxlg.org

mpipal@sfxlg.org

mwesterhoff@sfxlg.org

dsoulje@sfxlg.org

mfreeman@sfxlg.org

Contact Information

Parish Office 124 N. Spring708-352-0168
 St. Francis Xavier Day School708-352-2175
 School of Religious Education708-352-4555
 S.P.R.E.D. (Special Religious Education)708-352-0168
 Fax Number708-352-4904
 e-Mailsfxinlg@sfxlg.org
 Main Day School e-Mail.....sfxmain@sfxlg.org
 Main Religious Education e-Mail.....sfxreligiously@sfxlg.org
 Parish Web Sitewww.sfxlg.org

Rectory Hours

Monday-Friday.....8:30 am-8:30 pm
 Saturday.....9:00 am-5:00 pm
 Sunday.....9:00 am-2:00 pm

Sabbath Liturgy

Saturday 5:00 p.m.
 Sunday 7:30, 9:00, 10:30 am, 12:00 Noon and
 (6:00 pm September until first weekend of May)

Bulletin Deadline

The deadline for submitting all bulletin articles is 9:00 am on the Monday preceding the Sunday of publication. If a holiday falls on a Monday, articles are due by 12:00 Noon on the previous Thursday. Please email all articles to the bulletineditor@sfxlg.org.

Domestic Violence Resources

Family Shelter Services—24 hr. counseling 630-469-5650
 LaGrange Police Emergency Assistance 911 or 708-579-2354

Food Pantry

The St. Francis Food Pantry is open every Tuesday from 9:30 to 11:00 am. The pantry serves clients who live in the 60525 and 60526 zip codes.

Home or Hospital Visitation & Communion Calls

If you would like a priest or Minister of Care to visit, please contact the Parish Office directly. In the case of hospitalization, specifically request that the hospital contact the parish. Hospitals do not routinely inform churches of admissions due to Privacy Laws.

Infant Baptisms

Please call the Parish Office for scheduled 1:30 pm Sunday

Holy Days of Obligation as scheduled in bulletin.

Sacrament of Reconciliation

Saturday morning.....After 9:00 am Mass
 Saturday afternoon.....4:15 pm
 The Reconciliation room is located off the walkway behind the tabernacle prayer area.

Liturgy Schedule

Monday through Wednesday7:45 and 9:00 am
 Thursday.....9:00 am
 Friday.....7:45 am
 Saturday.....9:00 am

Word Communion Services

Thursday.....7:45 am
 Friday.....9:00 am

Baptismal dates. Baptism Preparation Classes: 4th Thursday of every month at 7:30 pm. We encourage participation in this program before the baby's birth or adoption.

Marriage

Please call the rectory office at the time of your engagement to schedule your wedding. We ask that you are a registered parishioner for 6 months before requesting your wedding date. Saturday wedding times are 1:00 and 3:00 pm. Rehearsals are usually scheduled on Friday evening. We do not schedule weddings during Lent.

Parish Counselor

All counseling services are confidential, respectful, understanding, and take place in a safe environment. Counseling and psychotherapy services are available for individuals, couples, and families experiencing difficulty with anxiety, depression, grief, relationship conflicts, work stress or job loss problems, or feelings of being overwhelmed. For further information or to make an appointment, call our parish counselor, Nancy Kennedy, 773-643-6259 ext. 31 at the Claret Center or email nkennedy4@luc.edu.

Hitzeman Funeral Home, Ltd.

Family Owned and Operated For Over 113 Years
Established 1904 — Generations of Dignified Service
Pre-Need Insurance and Pre-Need Insurance Payment Plans Available

9445 W. 31st St., Brookfield, IL 60513

www.HitzemanFuneral.com

(708) 485-2000

LASSAK Market & Deli

\$5 OFF
any purchase
of \$50 or more w/ad
Hot Foods • Deli • Dessert
Catering Platters • Delicious Meats
Delicious Cheeses • Produce & Groceries
Polish and Lithuanian
Family Owned Business
7145 S. Kingery Hwy. Route 83
Willowbrook, IL
630.655.2200
www.LassakDeli.com

ONE PARISH

Grow in your faith,
find a Mass, and
connect with your
Catholic Community
with OneParish!

Download Our Free App or Visit
MY.ONEPARISH.COM

Family Owned & Operated Since 1988

ASE Certified Technicians

708.482.4900

9675 W. 55th St., Countryside
www.HighlineAutoRepair.com

Protecting **Seniors**
Nationwide

\$29.95/Mo. billed quarterly

- One Free Month
- No Long-Term Contract
- Price Guarantee
- Easy Self Installation

Call Today! Toll Free 1.877.801.8608

"WHERE NEIGHBORS BECOME FRIENDS"

(708) 482-7127

56 South La Grange Rd., La Grange, IL 60525
Steve & Jenny Palmer - Parishioners

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

FINDaPARISH.com

Check It Out Today!

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

The Most Complete
Online National
Directory of
Catholic Parishes

Life Matters

For more information go to www.usccb.org/respectlife

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

ATTORNEYS AT LAW

HANDLING CRIMINAL & FAMILY LAW
Call Us First for All Your Legal Needs

630-230-0101
www.AntoniettiLaw.com

Serving LaGrange and Local Areas
15 Salt Creek Ln. Suite 321 • Hinsdale, IL

Ruzicka's
PROFESSIONAL HOME
MAINTENANCE & IMPROVEMENT SPECIALIST
Quality Work 25 yrs. Experience
At Reasonable Prices
Carpentry, Painting, Flooring &
Remodeling • Misc. Jobs
Interior-Exterior
Parishioner Discounts
Paul Ruzicka
708-602-9366
References - Free Estimates

DUPLIX ELECTRIC
708-387-9400
Expert Troubleshooting
Electrical Rehab/Repair
Greg Fiftlis - Parishioner
www.duplexelectricservice.com

Flood Brothers
DISPOSAL/RECYCLING SERVICES
We Take Service Personally
Contact us today for a customized, reliable
waste management, recycling, or dumpster quote.
630-261-0400

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!

Complete Psychological
Evaluation & Treatment
Individual - Marital - Family
Lorraine D. D'Asta, Ph.D.
and Associates
HINSDALE 630-655-9040

KIRSCHBAUM'S BAKERY
Quality and Variety
Full Service Bakery
825 Burlington Ave.
Western Springs 708-246.2894

Donald J. Veverka
ATTORNEY AT LAW

Standing on the Rock CD by James Wahl
FUN AND FAITH-FILLED MUSIC
for little ones, with 10 songs based on
Bible stories and the teachings of Jesus.
This is a new music collection for preschool
children and those who are in early grade school.
\$17.00 + S&H
WLP WORLD LIBRARY PUBLICATIONS
the music and liturgy division of J.S. Paluch Company, Inc.
800-566-6150 • www.wlp.jspaluch.com/14028.htm

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

ESTATE PLANNING
WILLS & TRUSTS
PERSONAL INJURY
NURSING HOME
FREE CONSULTATION
Cell 312 560 8649
Home 708 354 4839
Your Local Attorney
Here To Serve You

INNOVATIVE COUNSELING PARTNERS
Se Habla Español
Depression • Anxiety • Child & Family Therapy
Grief/Trauma Counseling • Marriage Counseling
Offices in Oak Park, North Riverside & Hinsdale
773-312-3612 • www.InnovativeCounselingPartners.com

Store Systems Technology
Point of Sale Equipment
708-588-1773
Parishioner

Home Helpers
State Licensed

COMPASSIONATE HOME CARE
• Meals • Personal Care • Companionship
• Light Housekeeping • Laundry • Errands
708-783-1220 www.MaryAndMikeCare.com
Michael & Mary Doepke, RN

If You Live Alone You Need LIFEWatch!
24 Hour Protection at HOME and AWAY!
✓ Ambulance ✓ Police ✓ Fire ✓ Friends/Family
Solutions as Low as **\$19.95 a month**
FREE Shipping
FREE Activation
NO Long Term Contracts
CALL **800.809.3352** NOW!
No Landline? No Problem!
* Real Time GPS Tracking * Fall Detection

beldon
CHICAGO
WINDOWS

Start 2018 with a...
\$20.18 PLUS **\$100** PLUS **NO** MONEY DOWN
INSTALL PLUS GIFT CARD INTEREST PLUS PAYMENTS
with purchase FOR 12 MONTHS!
Offer ends February 28th! WE OFFER MILITARY DISCOUNTS!
CALL NOW! (630) 599-7147

Hallowell & James
Funeral Home
Providing Distinguished Service Since 1923

FAMILY OWNED & OPERATED

1025 W. 55th Street, Countryside
(708) 352-6500
www.HJfunerals.com

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

Carol L. Martin
Attorney Licensed in Illinois & Florida
Real Estate • Wills • Trusts • Probate
708-246-7570

Quality Work – Reasonable Prices

DEMIS PLUMBING & SEWER

Ask for a PARISHIONER DISCOUNT

Lic# 102246
708.420.0806 EMERGENCY SERVICE
demmisplumbing@yahoo.com

Kevin E. Collins, DDS
475 W. 55th St., La Grange
Office 708-354-5575
After Hours Emergency 708-408-3676
Parishioner

CORRIGAN
FINANCIAL SERVICES INC.
Specialist in Creating Tax Advantaged Retirement Income Solutions
Mike Corrigan 708-482-3800
Parishioner
913 Hillgrove LaGrange, IL.
mike@corriganfs.com
Working with Families & Business Owners Since 1980

The Lehman Group

Selling homes in St. Francis Parish for 40 years!
Patricia Lehman & Kathleen Henneberry
708-507-0162

RESIDENTIAL BROKERAGE
219 W. Hillgrove, LaGrange, IL 60525

Richard A. Battistoni, DDS
William Beam, DDS, MS

922 S. La Grange Road • La Grange
708.352.4500 awesomebraces.com

PDLG SUMMER CAMP

• Mighty Munchkins • Tiny Tots
• Quest • Camp-A-Palooza

JUNE 11th - AUGUST 10th
ONE WEEK SESSIONS

708-532-1762 • 536 East Ave. La Grange • www.pdlg.org

BLUEBERRY HILL CAFE

• Breakfast • Lunch
• Catering/Parties

49 S. La Grange Road
La Grange 708.352.4900
www.blueberrybreakfastcafe.com

Jim Donahue
AGENT

Protecting The SFX Community For Over 25 Years
708.354.1616
www.jimdonahue.com
State Farm

Home & Hearth Caregivers

Personal Care, Meals, Light Housekeeping, Laundry, Transportation & more
Live-in or hourly service, and no minimums

708-352-4663 www.homeandhearthcare.com

NEW STORE!
22 W. Burlington Ave.
Downtown La Grange
49 S. Washington St.
Downtown Hinsdale

KELSEY
Resale
BOUTIQUE

www.ShopKelseyResale.com

Lucca's
PIZZERIA
RESTORANTE

SUNDAY & SATURDAY BRUNCH
10:00 AM - 2:00 PM
Brunch Menu & New Kids Menu

HAPPY HOUR
Monday - Thursday • 2:00 PM - 5:00 PM
Appetizers 1/2 OFF

EVENTS ON AND OFF PREMISES
Catering • Groups 20 to 150
Funeral Lunches • Baby Showers
DISCOUNTS on Large Pizza Orders

DINE IN, TAKE OUT & DELIVERY
Open 7 Days
798-354-9990
WWW.LUCCASPIZZERIA.COM

JoAnn May
CPA / PES MBA
CFP®

FOREST
asset management

Fee Only Certified Financial Planner
708.447.7086

3401 S. Harlem Ave.
Ste. 202
Berwyn, IL 60402

THREE SOUTH WAIOLA AVE., LA GRANGE
ROBERT T. CORTE, D.D.S.
PARISH MEMBER
www.cortedental.com 708-354-1003

WINE TASTINGS • EVENT PLANNING • GIFTS
On York • 1/2 Block North of Ogden Ave.
3821 S. York Road, Oak Brook
630-325-6550

HERITAGE ROOFING
FULLY INSURED **708.253.2561**

Catholic Cruises and Tours
Brian or Sally, coordinators
an Official Travel Agency of Apostleship of the Sea-USA
860.399.1785
CST 2117990-70
www.CatholicCruisesAndTours.com

catholicmatch® Illinois

CatholicMatch.com/myIL

DONATELLI & COULES, LTD.
ATTORNEYS AT LAW

PATRICK C. MCGINNIS
Attorney at Law Parishioner
Direct Line: (630) 920-0406
Patrick@donatellicoules.com

• REAL ESTATE
• ESTATE PLANNING
• PROBATE
• BUSINESS FORMATION & TRANSACTIONS

www.DonatelliCoules.com

KARA KENNEDY O'CONNELL
Broker
Named Top 10 Broker LaGrange/LaGrange Park Market 2016
(708) 207-5311
karahomes@gmail.com
WWW.KARAKOCONNELL.COM

708-579-3321
IL license # 055-017412
Guaranteed
7 day, 24 Hour Service

Scott's PLUMBING, INC.
Since 1988
<http://scottsplumbinglagrange.com>

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

Gemini Gymnastics Academy

Providing quality gymnastics instruction in a nurturing & positive atmosphere for kids age 3 & up
Register Today
708-352-2977
La Grange

d'aprile properties

JOE CAPUTO
708.902.3000

"Serving Chicago and Chicagoland Suburbs"
daprieproperties.com
joe@daprieproperties.com
Full Time Broker and Parishioner
Licensed since 2004

BOBBIE CLEANING SERVICE
32 YEARS EXPERIENCE
REFERENCES AVAILABLE **708.259.9116**

Thank You

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

DeSitter FLOORING
Established 1920
DeSitterFlooring.com

Tom Cunningham - Parishioner & Alum
LaGrange - Kensington & Hillgrove
780.352.3535

Carpet | Wood | Rugs | Tile | Stone

beyond redesign

Bath, Kitchen, and Decor

Beth Bernardi
630.640.5953
beyondredesign.com

WEBSTER

DENTAL CARE

LAGRANGE PARK, LTD.
539 N. LAGRANGE ROAD
SUITE 1
708.354.1070
www.webdentalchicago.com

ILLINOIS BRICK COMPANY

8995 W. 95th Street
Palos Hills, IL 60465
(708) 344-1000
www.illinoisbrick.com
Owned & Operated by the Oremus Family

DR. KEVIN J. SALVINO
Hinsdale Foot and Ankle Specialist
Board Certified
630-789-1700
Affiliated with Hinsdale Hospital

John F. O'Connell III, D.D.S.
Parishioner

Restorative & Implant
General Dentistry

930 N. York Rd.,
Suite 120
Hinsdale 630-455-1666