
The Catholic Church of St. Ann
45 Anderson St., Raritan, NJ 08869 • Tel. (908) 725-1008 • Fax (908) 707-1915

St. Ann School: 29 Second Ave., Raritan, NJ 08869 Tel. (908) 725-7787 • Fax (908) 541-9335

St. Ann Youth Ministry, Conform2Christ

Follow St. Ann Youth Ministry on

@Conform2Christ Conform2Christ

Sacraments & Devotions

Confession:

Saturday: 9:30 - 10:00am & 3:00 - 3:45pm

Baptism:

First Sunday of the month at the Noon Mass, as well as the 2nd, 3rd

and 4th at 1:30pm. Instruction for new parents takes place on the

second Saturday of the month at 10am. Arrangements are made

with the rectory.

Marriages:

The common policy of marriage requires that arrangements be

made at least 1 Year before the date of marriage and

before any social plans are made. Bride or Groom must be a

parishioner. Please do not make any arrangements until you have

met with the pastor, Msgr. Corona and the wedding date has been

approved.

Anointing of the Sick:

Please call the rectory to arrange a home visit.

Ministry to the Sick:

parish home bounds are visited on the first Friday of each month by

our Deacons & Religious. If you know of a parishioner that is

seriously ill or hospitalized, please let the parish office know.

Rectory Office Hours: Monday - Friday: 9:00am - 4:00pm

Sponsors & Godparents:

Must be 18 and registered as an adult and be confirmed in the

Catholic Church. If you are married, your marriage must be

recognized by the church. This is especially important if you wish

to be a sponsor for Confirmation or Godparent for baptism. It takes

6 months of attending Mass to be eligible for both of these

privileges.

Devotions:

 Rosary - Prayed after daily morning Mass

 Scripture Study - Offered periodically

 Santo Niño Novena - First Friday at 8:00pm

 St. Joseph Novena - March

 St. Rita Novena - May

 St. Rocco Novena - June

 St. Maria Goretti Novena - June/July

 St. Ann Novena - July

Parish Religious Education Program (PREP):

PREP classes for grades k - 8 are taught on Monday or Thursday

beginning at 6:15pm to 7:30pm. For information please call the

Religious Education Office at 908-725-1008

Parish Registration:

Any new family who has moved into the parish or adult children 18

and over, are invited to register at our parish after any Sunday Mass

or visit the rectory Mon. thru Fri. Also , please notify us if you

move.

Pastoral Team

Rev. Msgr. Michael J. Corona, PA, KCHS, Pastor

Rev. James E. De Fillipps, Parochial Vicar

Rev. Msgr. James Cafone, S.T.D., Weekend Clergy

Deacon John R. Pacifico, Permanent Deacon

Deacon Conrad Paulus, Permanent Deacon

Sr. Dolores Toscano, M.P.F., Superior / Pastoral Associate

Sr. Mary Klersey, M.P.F., Principal

Sr. Phyllis Vella, M.P.F., Director of Religious Education

January 5, 2014

The Epiphany of the Lord

THE CATHOLIC CHURCH OF ST. ANN, RARITAN

Monday, January 6, 2014 ~ St. André Bessette

 7am: Elvira Perrone by Joseph Riccelli

 7pm: Fede Family by Pina & Family

Tuesday, January 7, 2014 ~ St. Raymond of Penyafort

 7am: Rosalia Russo by Margherita & Corrado Russo

 7pm: Kari Ganz by Carl Ganz Jr. & Family

Wednesday, January 8, 2014 ~ Christmas Weekday

 7am: Ray Shallanberger by Wife, Mary

 7pm: Elisabetta Gianni by Antoniette Gianni & Family

Thursday, January 9, 2014 ~ Christmas Weekday

 7am: Anna & Filippo DiBetta by Caterina Viscariello

 7pm: Mark Hawkins by Mr. & Mrs. Lawrence Dryl & Family

Friday, January 10, 2014 ~ Christmas Weekday

 7am: Maria & Fortunato Barbieri by Caterina Fusca

 7pm: Rose V. Turner by Julie Huebsch

Saturday, January 11, 2014 ~ Christmas Weekday

 9am: Mary E. Donrod by Daughter, Claire Cicalese

 4pm: Giuseppina DeFina by Mr. & Mrs. Frank DeFina

Sunday, January 12, 2014 ~ The Baptism of the Lord

 7:30am: People of the parish

 9am: Patricia Lynch by Rodriguez Family

 10:30am: Pasquale Suriano by Domenica Stein & Family

 12pm: Celina Lucienne Paillant-Dumfries

 by Daughter Elcie & Searchwell Family

For the week of January 4th, the Altar Candles burn in

memory (honor) of:

Altar Candle #1: No intention

Altar Candle #2 : No intention

For the week of January 4th, the Sanctuary Lamps burn in

memory (honor) of:

Tabernacle: No intention

St. Joseph: Pasquale Suriano by Daughter, Domenica

Blessed Mother: No intention

SANCTUARY LAMPS

ALTAR CANDLES

Victoria Andrews

Luzmanda Anthony

Bernadette Bavoso

Chester Butkiewicz

Joanmarie Carlone

Albert Charles

Kathy Ciociola

Dominic Comandol

Angela DeFina

Mary Ann De Maio

Ray Descoteau

Theresa DiBetta

Nancy DiGraziano

Lydia Digiuseppantonio

Mary & Richard Felice

Sharon Fisahn

Julie Fisher

Teresa Galaini

Anthony Gambino

Elizabeth Gecik

Eleanor Giraldi

Roberta Grillo

Ruth Gulick

Doris Kelco

Bernadette Laggini

Barbara Langon

Edward Locasio

Giovanna Martini

Kathy McCormack

Jennifer McIntosh

Victoria Melitsky

Olga Morella

Anna Moretti

Nancy Natale

Ava Rose Navarro

Thomas Orecchio

Olga Orlando

Raymond Peters

John Petsko

Yolanda Polidoro

Frank Ratkowski

Teresa Riga

Cosette Ruh

Marianne San Filippo

Nancy Schiavi

Mary Shallanberger

Phyllis Serafin

David Snedegar

Frank & Lucille Sudano

Dolores Talamini

Anthony Tomaro

Richard /Patricia Teague

Tommarie Tibaldi

Carolyn Trepiccio

Allison Valverde

Sergio Verdesco

Richard / Carol Vetack

Vincent Viscariello

Carmella Vitale

Lisa Yoder

Margaret ZanGrando

Please pray for our sick of our parish

Let Us Remember..In our prayers, the men and women

serving in our Nationôs Armed Forces.

Major Michael A. De Cicco, U.S. Army

LCpl William A. De Santis, U.S. Marine Corps.

Victor Dulay, Jr. U.S. Marine Corps

LCpl. Matthew John U.S. Marine Corps

CW4 Michael Lopez, Jr.

Major Michael Morella, U.S. Army

Sgt. Dan Neville, U.S. Marine Corps

PFC Daniel J. Salvo, U.S. Marine Corps

Corporal Jonathan Schultes, US Marine Corps

Major Louis P. Simon, U.S. Marine Corps

PFC Jerome C. Sunga, US Army

Jack Vara, U.S. Marine Corps

LT. Robert Wilson, U.S. Navy

May God bless them & keep them safe. Pray for the souls of

those who have given their lives in service to our country.

Daily Mass

Monday - Friday: 7:00am & 7:00pm

First Friday: 9:00am (Sept. - June)

Saturday: 9:00am

Reconciliation

Saturday: 9:30am - 10am • 3pm - 3:45pm

Weekend Mass

Saturday: 4:00pm First Mass for Sunday

Sunday: 7:30am, 9:00am, 10:30am, 12Noon

HOLY MASS SCHEDULE

REST IN PEACE

Elena G. (DeLuca)Cose - December 24, 2013

Janice Weston - December 25, 2013

Thoughts For The Week

JANUARY 5, 2014 ~ THE EPIPHANY OF THE LORD

Dear Sisters and Brothers,

Archaeologists and scientists tell us that about five

thousand years ago, before the pyramids in Egypt or Stonehenge

in England, Neolithic people in Newgrange, Ireland, constructed

an underground chamber, which is illuminated by a shaft of

sunlight for about seventeen minutes at sunrise on the winter

solstice, December 21st , each year. For thousands of years

ancient peoples observed the movement of the sun, the moon and

the stars with great accuracy, trying to understand our place in the

universe. Without the aid of modern technology they charted the

relative positions of sun, moon and stars, and came to know their

influence on our daily life, with the changing seasons, the weather

and the way we find our way around our world. Wise men and

women are still searching the heavens for greater understanding of

the mysteries of life. How did it all happen? Where did it all

begin? Where are we all going?

Today, on this Fest of the Epiphany of the Lord, we hear

the story of wise men from the east who observe the light of a

new star and try to discover meaning in this extraordinary event.

Our modern preoccupation with scientific explanations would

situate the birth of a new star in the expansion of the universe

after the “Big Bang”, but the wise men of the Gospel associated it

with an even deeper mystery: the entry into human history of a

God who would be a king and who would suffer and die.

The wise men from the east were not alone in their search.

For centuries the wise men of Israel had been looking out for

signs of hope and the prophets had given promises of salvation

from God. Today, in our Old Testament Lesson, we hear the

hopes of the prophet Isaiah, who sees light at the end of his

people’s dark tunnel of exile. A day was coming when Jerusalem

would be a beacon of light to welcome the exiles home; but not

only that, it would be a focus of unity for all the nations of the

earth to gather and share their wealth, to come and worship the

Lord.

Our Gospel Lesson from St. Matthew sees the birth of

Jesus as the fulfilment of this extraordinary vision. The wise men

are the representatives of the pagan nations who come to offer

their gifts and do homage, revealing Jesus as the newborn godly

king, not just of the Jews but of all the peoples of the earth. What

Isaiah had foreseen for the city of Jerusalem is fulfilled in Jesus,

but it is St. Paul who is given the mission to announce the good

news of salvation to the pagans. The promise of eternal life with

God, first announced to the Jews, is meant for everyone.

Not so many years ago, I recall seeing a poster outside a

church that declared: “Wise men still seek him”---which is a

reminder to us that it is easy in our modern world to treat the

message of Christmas as something for children, as cosy stories to

brighten up the dark nights of winter. But like the wise men and

women of old, our task is to keep on searching for meaning in our

own world and in our own lives. While scientists stretch the

boundaries of human knowledge and experience, people seek

answers for the big questions. In the darkness of our world, with

all its wars and violence, poverty and oppression, is there a light

that can give us hope that we can be saved? Or are we doomed to

carry on blindly exploiting our world and one another until we

finally extinguish life on earth?

Even in Neolithic times there were wise people who

recognised order and stability in a world where the sun rose

predictably each day. Life was not a haphazard gamble. It could

be organised, and so civilisations developed and grew. The wise

figures of history recognized a power beyond our human

limitations that had to be responsible for creation. For us, Jesus is

the light in this world of darkness. He shows us the way into a

new world, the kingdom of God, where we are invited to a life of

which this life is merely a foretaste. The prayerful attention of the

wise ones of Jewish and Christian history has helped us to

discover the unfolding mystery of God’s purpose for each one of

us. It is a mystery of love that has created us in love, for love, to

love: to love God, to love our fellow human beings and to love the

world in which we live. If we are wise, we will sit up and take

notice.

In your charity, pray for the sick and the lonely - visit them

if you can. Also, please remember to pray for all who have

wandered from the faith, and all who have died. May God always

be pleased with us! -

Monsignor Michael

Our Scripture Lessons remind us:

 …that wise people have always searched for meaning in their lives;

 …that the wise people of biblical times sought meaning in the events of their history and looked for signs of hope;

 …that the prophet Isaiah’s vision of hope is fulfilled in Jesus and spread by St. Paul to the pagan world;

 …that it is important for us to continue to search for signs of hope in our world today;

 …and that Jesus is the light showing the way to the fullness of life in the kingdom of God.

May God always be pleased with us. Amen!

JANUARY 5, 2014

Week #26: $13,498.29

Budget need per week: $16,000.00

Weekly Deficit: ($2,501.71)

Deficit since 7/1/13: ($148,354.84)

Are you receiving a tax refund this year? Have you considered

giving a percentage of it back to your parish? Many Catholics

find that tithing on unexpected income – a tax refund, winnings

at the casino, or an inheritance is a great first step to feeling the

joy and contentment that come when we really do give as God

has asked us to go give. Try it yourself and feel the joy.

WEEKLY OFFERTORY

St. Ann’s offers parishioners the opportunity to make Online

Church contributions! Log onto www.stannparish.com. Scroll to

the bottom of the page and click on St. Ann Parish Online

Donation System. There you will be connected to a secure site

where you can enter your information safely and privately.

The third weekend of each month (Jan.

17th/18th) our parish conducts a Baby Gift

Drive for families in need. It would be so

wonderful if each family donated just one item

to help support this cause. Items most requested

are diapers, wipes, blankets, socks, and long

sleeve one piece undershirts.

SOCIAL MINISTRY CORNER

ELECTRONIC GIVING - SAFE & EASY

SCRIPTURE READINGS

Readings for the Week of January 5, 2014

Sunday: Is 60:1-6/Eph 3:2-3a, 5-6/Mt 2:1-12

Monday: 1 Jn 3:22--4:6/Mt 4:12-17, 23-25

Tuesday: 1 Jn 4:7-10/Mk 6:34-44

Wednesday: 1 Jn 4:11-18/Mk 6:45-52

Thursday: 1 Jn 4:19--5:4/Lk 4:14-22a

Friday: 1 Jn 5:5-13/Lk 5:12-16

Saturday: 1 Jn 5:14-21/Jn 3:22-30

Next Sunday: Is 42:1-4, 6-7/Acts 10:34-38/Mt 3:13-17

2013 Bishopôs Annual Appeal - Faith, Family, Community

Catholic Charities, Diocese of Metuchen assists individuals and

families who are hungry, need shelter, or lack the financial

resources to meet their basic needs. Over 20 programs are

available to provide short term assistance that will lead to self-

sufficiency and an improved quality of life. Catholic Charities

receives the largest share of the Bishop’s Annual Appeal

allocation - over $1.9 million. Please consider making a gift

today.

STEWARDSHIP CORNER

MT. ST. MARY HOUSE OF PRAYER

Will offer the following programs.

Registration required for all programs call 908-753-2091 or

e-mail: msmhope@msmhope.org

Januaryôs Saint of the Month: Elizabeth Ann Seton

Elizabeth Ann Bayley Seton, S.C. was the first native-born citi-

zen of the US to be canonized by the Catholic Church. A wife,

mother and convert, she established the first Catholic school in

the nation as well as the first American congregation of Religious

Sisters, the Sisters of Charity. Wed, Jan 8 from 7:15-9:00 p.m.

($20) Presenter: Judy Mertz, SC

SACRED TIME, SACRED SPACE: A personal, quiet day to

enjoy God’s presence. Day begins with communal prayer. Jan 9,

9:30 a.m. – 3:00 p.m. Bring bag lunch ($20)

CIRCLE OF LIFE: DAY OF REFLECTION

ñFour Moments in Every Womanôs LifeéLoss, Change, Trans-

formation, Fulfillmentò repeat again and again. Join with other

women as we seek God within the experience of our own journey.

Sat, Jan 11 from 9:30 a.m.-2:00 p.m. Presenters: Paulette Cicero

and Gail Mertz

The star which they had observed at its rising went

ahead of them until it came to a standstill

over the place where the child was.

They were overjoyed at seeing

the star, and on entering,

found the child with

Mary his mother.

They did him homage.

Then they opened

their coffers and

presented him

with gifts of

gold, frankincense,

and myrrh.

- Matthew 2:9-11

mailto:msmhope@msmhope.org
http://en.wikipedia.org/wiki/Sisters_of_Charity_Federation_in_the_Vincentian-Setonian_Tradition
http://en.wikipedia.org/wiki/Canonization
http://en.wikipedia.org/wiki/Congregation_(Catholic)
http://en.wikipedia.org/wiki/Nun#Religious_Sisters
http://en.wikipedia.org/wiki/Nun#Religious_Sisters
http://en.wikipedia.org/wiki/Sisters_of_Charity_Federation_in_the_Vincentian-Setonian_Tradition
http://en.wikipedia.org/wiki/Nun#Religious_Sisters

JANUARY 5, 2014

Sunday, January 5, 2014

 • Food for the Needy Drive

 • 9am - 4pm: Basketball (school gym)

 • 10am: Rosary Altar Society meeting (school cafe)

 • 10:30am: Baby’s First Christmas Mass

 • 5:30pm: Bingo - First game called at 7pm (school café)

Monday, January 6, 2014

 • 5pm: Basketball practices (school gym)

 • 6:15pm - 7:30pm: Prep (school)

Tuesday, January 7, 2014

 • 6pm: Bingo - First game called at 7:30pm

 • 7:30pm: Columbiette meeting (church meeting room)

 • 7:30pm: Social Ministry meeting (rectory conference room)

Wednesday, January 8, 2014

 • 5pm: Choir practices (choir loft)

 • 6:30pm: First Communion parent meeting (school cafeteria)

Thursday, January 9, 2014

 • 5pm: Basketball practices (School gym)

 • 6:15pm: Prep (school)

Friday, January 10, 2014

 • St. Ann School Geography Bee (School)

 • 7pm: Bereavement group meeting (rectory conference room)

 • 6:30pm: Wine & Food Tasting set up (school cafeteria)

Saturday, January 11, 2014

 • 9am: Basketball Games (School gym)

 • 10am: Baptism Prep Class for new parents (church mtg room)

Dear Friends of St. Ann School,

I just returned from visiting my mom. She lives in a retirement

community just outside of Medford Lakes here in New Jersey.

My mom, like so many of the elderly, is on a fixed income. Yet,

she amazes me with the amount of support she gives to St. Ann

School. She does not have extra money for our fund raising

projects. But she always has her antennae out for donations that

do not cost her anything. These types of donations actually earn a

plausible amount of money for the school.

Mom’s favorite is the Box Tops for Education. She already has

to buy soup and cereal and a host of other items. She routinely

clips box tops and places them in a plastic baggy she stores above

the kitchen sink. Whenever I visit, she hands over the envelope

and a donation has been made to our school. But that is not all

she does, she has everyone living on Southampton Road doing

the same thing. After the first two or three days of my visit, I

find our mailbox filling up with box tops. No one buys anything

or spends any money on St. Ann’s. Our neighbors just want to

continue to be as active as they can given their age and health.

They want to feel useful and supportive of Catholic education.

This can be a great way for our parish to help out the school. No

one needs to take out a wallet or checkbook. Everyone shops for

the necessities of life. Everyone has friends and neighbors. Even

the tech savvy can become donors. There is a way to go on-line,

shop at specific stores and have our school get a bonus from it.

For information about how you can participate in these programs,

stop by the school or give us a call at 908-725-7787. For you, it

is free and easy. For us, it helps finance the education of the

future of our Church. It is a win-win situation.

Thank you for your time and consideration of this project.

God bless you,

Sr. Mary Klersey, MPF - Principal

2014 ST. ANN RAFFLE CALENDAR

Itõs not too late to purchase your Raffle Calendar !

Each $25 ticket enters every drawing.

Last day of the month the winner receives $100

Easter & Christmas the winner receives $500!

Join us for St. Ann’s Fourth Annual

Evening of Wine & Food
Tasting

Saturday, January 11th, 2014 (snow date 2/1/14)

at St. Ann’s Wine Cellar (school café)

Wine - Food - Music - 50/50 - Basket Raffles

$45 pp in advance; $50 at the door

For tickets call (908) 725-1008 x112

WEEK AHEAD

It may be hard to find the star in the east, but God will always show

you how to find him. Bow before the altar of God and give the baby

Jesus three presents of your own. For gold, share your goodness

with others. For frankincense, send your prayers up to God

for yourself, your family, and your friends. For myrrh, follow God's

words like a sweet perfume.

Prayer

Lord, I offer you my words, my actions, and my thoughts.

Something to Draw

Draw three wise men bringing presents to Jesus.

Mission for the Week

I will remember that each day of my life is a gift.

JANUARY 5, 2014

New Jersey Catholic Young Adult Conference

Date: Saturday, January 25, 2014 At: St. John Neumann Pastoral Center, Piscataway

Time: 9:00 am - 6:00 pm

Cost: $30 pp - registration is required

Tel: 732-562-1990 x1627 Å Email: young.adult@diometuchen.org

The New Jersey Catholic Young Adult Conference is a collaborative effort of the various Offices of Young Adult Ministry in all dio-

ceses of the State of New Jersey. The conference is designed to provide young adults (ages 18 to 40) with an opportunity to experience

the presence of God, grow in their knowledge of the faith, take ownership of the Gospel message, and celebrate their Catholic identity;

with the intent to spark the flame that they can take back to their local parish and work with other young adults.

In the spirit of Pope Francis' address at the recent World Youth Day, our theme for the day is: Courageous: Do not conform to the stan-

dards of this age. The event will include an inspiring keynote address, interactive workshops including one lead by the Bishops from

most of the Dioceses, a meaningful prayer experience, opportunities for the Sacrament of Reconciliation and a Eucharistic celebration.

March for Life, Washington DC & Rally for Life, Trenton

Date: Wednesday, January 22, 2014

Location: Bus trips to Washington DC & Trenton

Contact: Angela Marshall Å Tel. (732) 562-1990 x1543 Å Email: amarshall@diometuchen.org

Annual March for Life in Washington DC and Rally for Life in Trenton NJ. Please call the Angela Marshall for all bus trip information.

EVENTS AT THE DIOCESE

Jesus, the Way: The Path to Discipleship

Date: Tuesdays: January 14, 21, & 28, 2014 Å At: St. John Neumann Pastoral Center, Piscataway

Time: 7:00 pm to 9:00 pm

Contact: Pat Martin Å Tel. 732-562-1990 x1310 Å Email: pmartin@diometuchen.org

All the decorations are tucked away…perhaps you need some time to relax, listen and pray? You are cordially invited to come and ex-

perience the path that leads us to a better understanding of what it means to be a disciple of Jesus. Come for one, two or all three

presentations and bring a friend! This is a free event and refreshments will be served. For info and to RSVP: pmartin@diometuchen.org

or 732 562-1990 X 1310. Please RSVP by January 10th.

Vatican II: Fifty Years Later

Date: Thursday, January 16, 2014 Å At: St. John Neumann Pastoral Center, Piscataway

Time: 7:00 p.m.

Contact: Pat Martin Å Tel. (732) 562-1990 X1310

Contact: Pat Martin Å Tel. 732-562-1990 x1310 Å Email: pmartin@diometuchen.org

During the Year of Faith, we have been challenged to learn more about the documents of Vatican II. Please join us for a presentation on

Gaudium et Spes: The Pastoral Constitution on the Church in the Modern World. Msgr. David Fulton will help unpack this

document which is an overview of the Catholic Church's teachings about humanity's relationship to society, especially in reference to

economics, poverty, social justice, culture, science, technology and ecumenism. Please bring a friend! This is a free event.

For more info and to RSVP: pmartin@diometuchen.org or 732 562-1990 X 1310.

mailto:pmartin@diometuchen.org
mailto:pmartin@diometuchen.org
mailto:pmartin@diometuchen.org
mailto:pmartin@diometuchen.org

