

SACRAMENT INFORMATION

Baptism - Instructions are offered

for both parents and godparents

during the months of February, May ,

August, and November . Plan

accordingly when expecting a child or

choosing godparents and call 395-

3881 to register for the class or to

schedule a baptism.

Confirmation - Young people are

prepared for Confirmation through

the Confirmation Program. Adults are

prepared for Confirmation through

the R.C.I.A.

Matrimony - Diocesan Policy

requires that a couple make

arrangements with the pastor at least

6 months prior to desired date.

Sacrament of The Sick - Call the

rectory to make arrangements for

Communion and Anointing.

Rite of Christian Burial -

Arrangements to be made with a

priest by the family.

Sacrament of Holy Orders or

calling to religious life - please

contact the priest in order to discern

God’s will.

R.C.I.A. (Rite of Christian

Initiation of Adults) - This process

is structured to provide information

for the formation of those who are

seeking a fuller life as Christians in

the Catholic Tradition. For

information, please call the Office of

Religious Education.

Religious Education For Children

Call the Office of Religious Education

for information about registering

your child.

Knights of Columbus - Meet the

second Thurs. of the month at 7pm.

Come Lord Jesus Groups -

Seeking to become closer to God,

learning more about scripture and

being spiritually prepared for Sunday

liturgy….consider joining a CLJ

Group Call Marguerite Sumrall

395-5304 for more information.

Need a Ride to 10am Mass-

call Evelyn Estay at 985-395-

3610 by 3:00 PM on the Friday

before each Sunday that you

need assistance.

 September 10, 2017 Twenty Third Sunday in Ordinary Time

Celebration of Holy Mass
Weekends:

Saturday 4:30pm (Vigil Mass)

First Sat. Rosary 4pm

Sunday 8am, 10am, 5pm

Weekdays:

Mon. Wed. & Fri. 6:30am

Tues. Nursing Home 9:30am,

Thurs. 12:10pm

Reconciliation
20 minutes before Masses begin or

anytime by appointment.

Rectory Office Hours
Monday-Thursday 9am - 3pm

Friday 9am - Noon

New Parishioners

We welcome you with great joy and

invite you to register and worship with

us regularly.

Forms are available in the rectory.

St. Joseph Bulletin
 St. Joseph Catholic Church (Established 1848)

1011 First Street, Patterson, LA 70392

Prayer for Safety In Hurricane Season

The Bishops of Louisiana have asked the faithful to pray the
following prayer, daily if possible, during the hurricane season
which extends from June 1 to November 30.

Prayer for Safety In Hurricane Season

O God, Master of this passing world,
hear the humble voices of your children.
The Sea of Galilee obeyed Your order
and returned to its former quietude.

You are still the Master of land and sea.

 We live in the shadow of a danger over which we have no control:
the Gulf, like a provoked and angry giant,

can awake from its seeming lethargy,
overstep its conventional boundaries,

invade our land, and spread chaos and disaster.

During this hurricane season we turn to You, O loving Father.
Spare us from past tragedies whose memories are still so vivid
and whose wounds seem to refuse to heal with passing of time.

O Virgin, Star of the Sea, Our beloved Mother, we ask you

to plead with your Son on our behalf,
so that spared from the calamities common to this area

and animated with a true spirit of gratitude,
we will walk in the footsteps of your Divine Son

to reach the heavenly Jerusalem,
where a storm-less eternity awaits us. Amen.

[Composed by Most Rev. Maurice Schexnayder (1895-1981),
Second Bishop of Lafayette (1956-1973), following Hurricane

Audrey in 1957]

Parish Directory

Mailing Address: P.O. Box 219
 Patterson, LA 70392

Email: stjoepat@cox-internet.com

 Office / Rectory: 985-395-3616

Fr. Herb Bennerfield, Pastor ext. 3 ~
Bobbie Diaz (Office Manager) ext. 4 ~

Ann Murray (Housekeeper/cook) ext. 8

Office Fax: 985-395-9129

Education Office: 985-395-3881

Mamie Perry (DRE) ext. 5 ~

 Rosie Pellerin (Ed. Coordinator)
 Education Fax: 985-395-3685

Email: stjoedre@teche.net

Websites:

St. Joseph Church

www.stjosephpatla.org

Diocese of Lafayette

www.diolaf.org

Update on St. Joseph Cemetery Mausoleum #7

 When the time comes, where will I be buried? Have I made plans for that? How will my loved
ones know my wishes? These are questions that we will all have to answer one day. What would
you do if something happened in your family tomorrow? We donôt like to think about those things
and much less discuss the subject, but death is inevitable. Getting your burial space ahead of time
is good family planning and makes good practical sense, especially now that our church has a new

mausoleum program.
If you buy now, you have choices. There are three different types of doubles, four different levels, also family units. There are different
options for payment as well. If you wait until later to purchase, the options will be limited. The moment you sign up you are covered. The
main thing is that you have the opportunity as husband and wife, and perhaps your entire family, to do your planning together in the

privacy of your own home. Taking care of these plans now is a lot easier than to do so following a death.
Representatives Keith Boudreaux, Garth Daniels, and Howard Theriot from American Cemetery Consultants, are now

available to meet with you at your home or in the parish hall to answer questions about the mausoleum and help you to

choose the option that is right for you. The number of crypts selected before construction will determine the final size

of the mausoleum. Spaces are reserved on a first come basis. Anyone wanting information should either mail in the post-

age paid reply card from the brochure that was mailed to your home or call 985-275-0329

 JOIN US FOR PATTERSON’S FIFTH ANNUAL LIFE CHAIN

Sunday, October 1, 2017 (2-3PM)

Rain or Shine

Location: Highway 90 & Wise Street
WHO SHOULD ATTEND? All who are willing to defend human life against abortion!

Catholic Charities USA presented a

$2 million check Sept. 4 representing

donations received to date for
immediate emergency assistance for

those impacted by Hurricane Harvey

and its catastrophic flooding.
One hundred percent of the funds

raised will go directly to immediate and

long-term recovery efforts.

SECOND COLLECTION

 THIS WEEKEND WILL GO TO

HURRICANE HARVEY RELIEF!

Sick Relatives & Friends

Please pray for the sick of our parish & their

caregivers: Stella Saleme, Jason Hernandez,

Herman LaJaunie, Archer Rogers, Rodney Hebert,

Herbert Estay, Ruth Bourgeois, Amanda Boggs,

Ahney Chauvin, Peggy Grimball, Drue Langlinais,

Linda Adams, Nicole Hingle, Wilda Cali, Angelle

Hebert, Aba Grace Lang, Sally Rogers, Ian Davis,

Daniel Broussard, Robert, Susan, Karter Esprit,

Evita Boutte, Cameron Boutte, Harold Gobert,

Trinty Simons, Madeline Venable, Annie Russo,

Danell Kimble, Tuwana Ray, Bobby Johnson, Cindy

Guidry, Tanya Clamon, Billy Garcia, Tyra

Newcomb, Kristi Liner, Ray LaHoste, Celeste

Jumonville, Owen Hebert, Chad LaGrange , Jackie

& B.L. Como, Sherry Hughes, Carol Sampey, Anna

George, Doug Hood, Sean Nezat, Guy Gilmore Jr.

Frank Guarisco, Mary Bellard, Bruce LaHoste,

Warren Balance, John Rousso, Brinda Beam, Curtis

Gautreaux, Chase Broussard, Suzanne Lipari, Billy

Picou, Debra Roy, John Michell, Quinn Toups,

Leona Cloud, Maddox Fanguy, Aiaire Glaviano,

Cliff Couture

 Please call the rectory to add or delete a

name on the list.

ST. JOSEPH FOOD PANTRY

The food pantry is in need of these items: , dry

beans, canned milk, canned meat, rice, mac & cheese,

spaghetti sauce, crackers, cereal, grits, oatmeal,

bathroom tissue, peanut butter, jelly and snacks for

kids.

Our Pantry is Bare!!
Monetary donations are also greatly appreciated.

Office of Religious Education & Formation
aŀƳƛŜ tŜǊǊȅ офр-оуум ǎǘƧƻŜŘǊŜϪǘŜŎƘŜΦƴŜǘ

 Sept. 16 & 17 Extra Ordinary Ministers of Eucharist Lector Altar Servers

Sat. 4:30pm Leona Armato, Joy Guarisco, Terry Burgess Bightman Kornegay Madalyn & Zachary Landry

Sun. 8:00am Irene Mouton, Jamie Guidry, AJ Gaudet Angie Stelly Voulunteer

Sun. 10:00am Frank & Karen Fink, Paula Boutte Donnette Freeman Kaylee Craddock
Sun. 5:00pm Tina Dugas, Keith & Michelle Grimball Mike Brocato Jr. Mary Frances Cali, Landon Lipari

MONDAY, SEPT. 11

6:30am: Fr. Vu, Fr. Angelo Cremaldi (Birthday)

TUESDAY, SEPT. 12

9:30am: Nursing Home

WEDNESDAY, SEPT. 13

6:30AM: Msgr. Richard Mouton

THURSDAY, SEPT. 14

12:10AM: A J Moncada

FRIDAY, SEPT. 15

 6:30 AM: Antoinette Leblanc (Birthday)

Anthony & Josephine Bila

 SATURDAY, SEPT. 16

4:30PM: Gertrude Bailey, Carey Mac Staples,

 George Studdard, Hattie Norris, Ben LaGrange,

Amy Lowery, M/M Clarfa Boudreaux, Desire Miguis

fly, Jon Felterman Sr.

SUNDAY, SEPT. 17

8:00am: Ray Jude Vidos Sr., For the People of our

Parish, Dr. Earl Eues, Lenny Guzzino, Special

Intention, Holy Souls, Mouton & Washington fly,

John Albert St. Julien, Special Intention

 John Dimatteo, Johny & Virginia McCann,

Anthony & Josephine Bila

10:00am: Louis Lipari, Frank Governale,

 Harold Allemond, Derrik Jennings, Bonnie Martin,

Special Intention,

 5:00pm: James Blocker Jr., Beth Verret, Katherine

Cardinale, Ross Grimball, Elsa Y. Parchmont, Holy

Souls, Judy Clark, Greg Cart, Donald Jumonville,

Mary & Wilbert Drash Sr., Cremaldi Family

 Sanctuary Light

 Bonnie Martin

Note: If a name is not printed above, due to

human error, be assured that God has accepted

your intention in heaven. Canon Law 94

 UPCOMING EVENTS…

Adult Discussion Group: Monday 6:30pm in

parish hall

First Saturday Rosary:

The Holy Rosary will be prayed before the Vigil Mass

in church beginning at 4pm the first Saturday of each

month. Please join us.

“PRAY & GEAUX”- Come Pray the Rosary

every Monday morning at 8:30am @ St. Joseph

Church.

Choir Practice will resume Sept. 13 at 5pm

Parish Council Meeting Tuesday Sept. 12 5:30 PM

parish hall

Life Chainð Oct. 1 Will you stand for the unborn?

Sunday October 1st (2-3 PM) rain or shine @ the

intersection of highway 90 and wise street.

Come celebrate the 100th Anniversary of the

miracle of the sun at the America Needs

Fatima Rosary Rally on Saturday, October 14 at

the Patterson Park in Main Street, bring your lawn

chairs!..

Mausoleum Crypts
Are still available here

at St. Joseph.
If interested please

call the rectory.
 395-3616

St. Joseph ós

òFamily Fun Dayó

September 30

Vital Signs
Custom sign shop

Heath Theriot 985/992-0072

Hillary Theriot 985/225-2974

In Loving

Memory of

Wendel, Loren,
Bryant, & Kaylee

Henry

Bulletin Ad’s

Available —

call the office

 395-3616

 In Loving

Memory of

James Blocker Jr.

Oct. 20, 1945

Jan. 10, 2007

Knights of

Columbus

 #1710

Protecting

Catholic Families

for Generations

 Town & Country

Florist & Gifts, Inc

Owner: Glynda Lasseigne

3515 Hwy 182,Berwick
985/385-6929
www.tandcflorist.com

Frank’s Agency,

Inc.

Complete insurance

Services

985-395-9351

frankg@bellsouth.net

Darnall, Sikes,

Gardes & Frederick
Certified Public Accountants

985-384-6264

Peterson Agency

Inc.

In Loving Memory of

Clyde Peterson

Sept. 27,1927

Dec. 20,2010

Member FDIC

PATTERSON STATE

BANK

St. Joseph is now accepting Bulletin ads. You may purchase an Ad for your business or in memory of
someone. Ads are $20.00 a month or $240.00 a yr. If you would like to place an Ad in the Bulletin
please call the rectory 395-3616.

MASS INTENTIONS

Stewardship Area
“Give to the Most High as He has given to you,

for the Lord is one who always repays, and He

will give back to you sevenfold.” Sirach 35:10

Last Weekend $3753.00

Building & Maintenance $1259.00

 St. Joseph Parish Hall

September 30th, Saturday

10am to 2pm

Bracelets will be $10 includes:

unlimited fun jumps and 10 games

FOOD

Jambalaya

Hamburgers

Chips

Candy

Drinks
Bake Sale

ACTIVITIES

Fun Jumps

Games

Face Painting

Cake Walk

Silent Auction

50/50 raffle

Life Chain

t-shirts

$15

K. C. News
Altar Server Breakfast this Sept.

10 Sunday after 8 A. M. Mass, our

council will host a breakfast for the

Altar Servers and families at our

council home, located at 1215 First Street Patter-

son,70392. Certificated will be given to each Altar

Server present

Ladies’ night-After 4:30 P.M. Mass on Saturday,

October 21, we will host a Ladies’ night for our

spouses. Please check your calendars to be sure you

have this date on it and please. An excellent meal be

served.

