

SEPTEMBER 4, 2016

Twenty Third Sunday in Ordinary Time

St. Thomas Becket

MASS TIMES

Saturday: 4:30pm

Sunday: 9:00am & 12:30pm

7:30am & 10:45am Polish

Weekdays: 9:00am Mass: Monday,
Tuesday, Wednesday & Friday
Friday—7:00pm Mass in Polish

PARISH PHONE NUMBER

(847) 827-9220

PARISH E-MAIL:

stthomasbecket@stbmp.org

PARISH STAFF

Pastor: Rev. Chris Kulig
ckulig@stbmp.org

Pastor Emeritus: Rev. John Roller

Deacon Couple: Tony and Doreen
Jannotta: (847) 690-9970
jannotta@comcast.net

Administrative Assistant:

Krystyna Maciorowski
kmaciorowski@stbmp.org

Parish Secretary / Bulletin Editor:

Liz Mika: emika@stbmp.org

Business Director: Patrick Reynolds:
preynolds@stbmp.org

Religious Education & Formation:

Renata Sosin: (847) 296-9051
rsosin@stbmp.org

Music Director:

Paula Kowalkowski
pkowalkowski@stbmp.org
(847) 298-5450

Associate Director of Music:

Kraig Zeronik: (847) 298-5450
kzeronik@stbmp.org

Maintenance: Mariusz Klimek

HAPPY
Labor Day

Pope Francis will declare Blessed Teresa of Kolkata a saint at the Vatican today, September 4, 2016. Mother Teresa was widely known as a living saint as she ministered to the sick and the dying in some of the poorest neighborhoods in the world. Although some people criticized her for not also challenging the injustices that kept so many people so poor and abandoned, her simple service touched the hearts of millions of people of all faiths.

Born to an ethnic Albanian family in Skopje, in what is now part of Macedonia, she went to India in 1929 as a Sister of Loreto and became an Indian citizen in 1947. She founded the Missionaries of Charity in 1950.

Shortly after she died in 1997, St. John Paul II waived the usual five-year waiting period and allowed the opening of the process to declare her sainthood. She was beatified in 2003. The date chosen for her canonization is the eve of the 19th anniversary of her death and the date previously established at the Vatican for the conclusion of the Year of Mercy pilgrimage of people like her who are engaged in works of mercy.

Matka Teresa, zostanie kanonizowana dzisiaj, 4-go września, 2016. Ta uroczystość jest częścią obchodów papieskiego Roku Jubileuszowego. Wtedy również przypada 19 rocznica jej śmierci. Kongregacja Spraw Kanonizacyjnych przypisała Matce Teresie cud uzdrowienia Brazylijczyka z guzem mózgu. Matka Teresa naprawdę nazywała się Anjezë Gonxha Bojaxhiu. Urodziła się w 1910 roku na terenie Skopje (wówczas Üsküb), zmarła w 1997 roku w Kalkucie. Była jedną z założycielek zgromadzenia Misjonarek Miłości, w 1979 roku została laureatką Pokojowej Nagrody Nobla za swoją działalność. Przez blisko 45 lat prowadziła hospicja dla biednych, chorych i umierających. Założone przez nią zgromadzenie założyło placówki w ponad 100 krajach. Były to m.in. hospicja, domy dla chorych na AIDS, gruźlicę czy trąd, jadłodajnie, domy dziecka i szkoły. W 2003 roku papież Jan Paweł II ogłosił ją błogostawioną.

Peace begins with a smile.

Mother Teresa

Labor Day

On Monday, September 5, 2016 we will celebrate Labor Day with a special Mass at 9am. All Are Welcome.
Parish Office will be closed on Monday, September 5, 2016

W poniedziałek, 5-go września o godz. 9 rano odbędzie się uroczysta Msza Św. w jęz. angielskim z okazji Dnia Pracy. Biuro parafialne w tym dniu będzie nieczynne.

Senior News

On Monday, September 12th the Senior Group is going to the Jelly Belly Center in Pleasant Prairie, WI. We will meet in the church parking lot at 9am and carpool to Wisconsin. After the tour we will visit the gift shop and then drive to the Cracker Barrel restaurant for lunch. The tour is free and you will pay for your lunch. All are welcome. Please call Lorry at: 847/824-2476 if you would like to join the fun.

Special Blessing For Our Catechists

Next weekend during all our Masses we will have a special blessing for all our catechists: Religious Education Catechists, SPRED, RCIA catechists and Baptismal and Marriage Preparation Ministers. Below are all who provide formation for our faith community.

Specjalne Błogosławieństwo dla Naszych Katechetów

W następnym weekend podczas wszystkich Mszy Św. odbędzie się specjalne błogosławieństwo dla katechetów, SPRED, RCIA, i osób które przygotowują do Sakramentu Chrztu Św. i Małżeństwa.

Jim Ritt, Jeff Prostko, George Siepiora, Jacek & Renata Sosin—RE Catechists
Gloria Konkey, Dorota Riordan, Patty Cyran, Dan Grossman, Halina Wojnicka, Anna & Andrzej Pawlowski,
Karolina Chwala— SPRED Catechists
Maria & Janusz Oszejec, Renata & Jacek Sosin, Deacon Tony Jannotta—Marriage Prep & Baptismal Prep

PARISH HOSPITALITY - Please join us next weekend, September 10 & 11 after ALL Masses for coffee and treats. *THANK YOU to everyone who brings baked goodies to our Hospitality! We are very appreciative and proud to have such generous parishioners.*

*W następnym weekend zapraszamy do sali parafialnej po wszystkich Mszach Św. na towarzyskie spotkanie przy kawie i ciastku. Serdecznie **DZIĘKUJEMY** wszystkim, którzy przynoszą różnego rodzaju smakołyki na nasze miesięczne poczęstunki!*

The Music Ministry needs you!

Do you have a talent for singing or playing an instrument?

Do you have a few free hours a week to spend rehearsing?

Then, perhaps you'd like to join the Adult Choir. We rehearse on Wednesday evenings – beginning September 7 – from 7:00 to 8:45 pm in the church. We usually sing two or three Masses a month.

The Children's Choir will resume rehearsals on Sunday, September 18th after the 10:45 am Mass in the parish hall. If you have any questions, please don't hesitate to call Paula Kowalkowski at: 847-827-9220 and leave a message. Thank you!!

MINISTRY FAIR

PREZENTACJA GRUP DZIAŁAJĄCYCH W NASZEJ PARAFII

Jako ochrzczeni chrześcijanie, jesteśmy powołani aby być Ciałem Chrystusa na ziemi.
W swoim liście do Rzymian Św. Paweł mówi:

*„Mamy zaś według udzielonej nam łaski różne dary:
bądź dar proroctwa - do stosowania zgodnie z wiarą; bądź to urząd diakona - dla wykonywania
czynności diakońskich; bądź urząd nauczyciela - dla wypełniania czynności nauczycielskich;
Kto zajmuje się rozdawaniem, niech to czyni ze szczodroblivością;
kto jest przełożonym, niech działa z gorliwością;
kto pełni uczynki miłosierdzia, niech to czyni ochoczo.”*

Jakimi darami odbarzył Bóg Ciebie? Czy jesteś przyjazną i gościnną osobą? Czy swobodnie czytasz na głos? Czy masz serce dla chorych, samotnych, osieroconych? Czy cieszą cię dobre uczynki według innych? Czy śpiewasz lub grasz na instrumencie?

Poświęć trochę czasu w najbliższych tygodniach aby modlitewnie rozpatrzyć jak Bóg może wzywa Ciebie do większego zaangażowania się w naszej parafii poprzez podzielenie się danymi Tobie talentami i czasem. W weekend 10 i 11-go września odbędzie się prezentacja grup parafialnych działających w naszej parafii. Nadaj większy sens swojemu życiu czyniąc dobrze bliźniemu. Przyjdź—zobacz—dołącz do jednej z grup wsparcia. Poniżej lista grup, które będą obecne:

Liturgia: Szafarze Komunii Św., Lektorzy, Zachrystianie, Marszałkowie, Ministranci, Chór

Edukacja: Katecheci religii (dzieci od 1–8 klasy), SPRED (katecheci dla młodzieży specjalnej troski), RCIA (Wtajemniczenie Chrześcijańskie dla Dorosłych)

Usługa: Żywność dla Sąsiada, Grupa Żałobnego Wsparcia, Grupa Wsparcia Osób Chorych i Starszych

Życie parafialne: Seniorzy, Klub Kobiet, Klub Mężczyzn

Formacja Katolickiej Świadomości Społecznej: praca aby zakończyć przemoc w rodzinie i przemoc z użyciem broni palnej, dyskryminacje, rasizm, bezrobocie, problemy imigracji i więcej.

Serdecznie zapraszamy do sali parafialnej na poczęstunek po wszystkich Mszach Św. w weekend 10-11-go września jak również na szansę zapoznania się z nami i zaczerpania więcej informacji.

Do zobaczenia—*Komitet Prezentacji*

MINISTRY FAIR

As baptized Christians, we are called to be the body of Christ here on earth.

In his Letter to the Romans, St. Paul says:

Since we have gifts that differ according to the grace given to us, let us exercise them:

if prophecy, in proportion to the faith;

if ministry, in ministering; if one is a teacher, in teaching;

if one exhorts, in exhortation; if one contributes, in generosity;

if one is over others, with diligence; if one does acts of mercy, with cheerfulness.

What are some of the gifts you have been given by God? Are you a welcoming person?

Can you read well aloud? Do you have a heart for the sick; the homebound; the bereaved?

Have you enjoyed doing acts of service? Do you sing or play an instrument well?

Take time in the next few weeks to discern how God may be calling you to become more involved at St. Thomas Becket parish by using your talents and giving of your time. Jesus said: **DO THIS IN MEMORY OF ME**". Give your life a deeper sense by serving others. Come, see and join us. We will be hosting a Ministry Fair in the parish hall on the weekend of September 10 and 11 after all the Masses. There will be five main tables with various ministries at each.

Take a look at the ministries below:

Worship/Prayer: Eucharistic Ministers, Music Ministry, Sacristans, Lectors, Ushers, Altar Servers and Spiritual Life Committee

Education: RCIA, SPRED and Catechists

Service: Ministry of Care, Food Pantry, Bereavement Ministry, Prayer Network and Hospitality

Parish Life: Seniors, Men's Club, Women's Guild

Social Justice/Advocacy: Working together to end domestic and gun violence, discrimination, racism, unemployment, immigration problems and more.

It is also a Hospitality weekend after all Masses – so please stop by for something to eat and drink and be sure to talk to representatives of the ministries at our Ministry Fair! Looking forward to seeing you!

Ministry Fair Committee

Cover design © Liturgical Publications Inc. Photo © Nicholas Rjabow and Mikko Pitkänen, from bigstockphoto.com.

Women's Guild

2016-17 Membership Drive

All women of the parish are invited to join the Women's Guild. The theme for this year's drive is "Time for Faith & Friendship." Please complete the form below and return it at church during our membership drive, our first meeting at 7 p.m. Monday, September 19, or at the rectory, even if you are a current member. The annual membership fee is \$20 - cash or check made payable to St. Thomas Becket Women's Guild. Of course, guests are always welcome. Contact Prudy at 847-827-7947 for more information.

The Guild meets monthly on Mondays in the parish hall. The dates are September 19, October 24, November 21, January 16, February 20, March 20, April 24 and May 15. It consists of the meeting (old business as well as new business is discussed), a raffle of two door prizes and split-the-pot (optional). Delicious treats are provided before our program.

Mission Statement

The mission of the Guild is: to promote personal spiritual growth through love of God and love of neighbor; to promote devotion to our Divine Lord and Blessed Mother through spiritual activities; to promote social interaction through attendance at monthly meetings, fund raisers and social functions; to perform acts of charity; to promote support of parish community through participation in ministry and assisting with special parish needs as requested by the Spiritual Moderator.

St. Thomas Becket Women's Guild 2016-2017
1321 N. Burning Bush Lane, Mount Prospect, IL 60056

Name _____ Phone _____

Address _____ Birth Month and Day _____

City, State, Zip _____ Email _____

The area that I am interested in helping is : Hospitality _____, Fundraising _____,
Various collection drives _____, Spiritual _____, Other _____

Baptisms

These are our newest members, who became children of God during the months of June to August. May God always Bless them.

• **Ethan Alexander**; son of Alexander & Alex, **John Paul**; son of Piotr & Katarzyna, **Adrian Henry**; son of Karol & Viktorija, **Anna Karolina**; daughter of Dariusz & Paulina, **Maya**; daughter of Dariusz & Katarzyna, **Annabelle Clara**; daughter of Drew & Karolina, **Arianna Joy**; daughter of Arkadiusz & Joanna, **Anya**; daughter of Asen & Bogumila, **Dylan Cash**; son of Mark & Patricia, **Alexandra Emilia**; daughter of Henri & Dominika, **Emilia Wiktorija**; daughter of Derek & Malgorzata, **Niko**; son of Daniel & Joanna, **Dominic**; son of Grzegorz & Paulina, **Peter Michael**; son of Adrian & Beata, **Hanna**; daughter of Dariusz & Joanna, **Dominik**; son of Piotr & Malgorzata, **Nina Michalina**; daughter of Michael & Halina

Emilia Wiktorija Biesiada

The following couple was joined in Holy Matrimony during the months of June to August. We wish them many years of happiness.

**Lukasz Babinski
&
Monika Wierzbicka**

Adrian Henry Piepiorka

These families registered at St. Thomas Becket during the months of June to August. We welcome them to our parish family.

Anya Totkov

• **Matuga Joseph - Mirek Sebastian & Iwona**: Gabriella, Sonia - **Ledenbach Chris & Kelly**; Teagan, Logan - **Porzezinski Zbigniew & Malgorzata**; Michael, Patricia - **Kwak Helen - Karwoski Raymond & Geraldine** - **Jasinski Pawel & Lesniewska Monika**; Daniel, Max - **Guthrie Robert & Christine**— **Mwema Pamela**; Imani - **Dionido Wanda**; Michael— **Awdziej Jadwiga**

These people completed their journey here on earth and joined their loving God during the months of June to August. May they rest in peace.

Anna Mae Hitchens
Duane Szymkowski

Leszek Damrat
Robert Wieser

Antonina Bienias
Ursula and Hans Kubowicz

Kenneth DeCulwe
Peter Flock

	Thursday	Friday	Saturday	Sunday	Monday	Tuesday	Wednesday
Date	Aug 25	Aug 26	Aug 27	Aug 28	Aug 29	Aug 30	Aug 31
Winning Number	230	187	108	265	008	071	181
Prize Amount	\$25	\$25	\$25	\$50	\$25	\$25	\$25

COMING UP THIS WEEK

Sunday, September 4, 2016

2pm Baptism (P)

MANNA—turn in your orders

Monday, September 5, 2016

LABOR DAY—9am Mass in English

Parish Office Closed

Tuesday, September 6, 2016

6:30pm Picnic Meeting

7pm SPRED

Wednesday, September 7, 2016

7pm Men's Club Board meeting

7pm Choir (E)

Thursday, September 8, 2016

1pm Women's Guild Board Meeting

6:30pm TWCI Meeting

Friday, September 9, 2016

7pm Mass (P)

Saturday, September 10, 2016

4:30pm Ministry Fair & Hospitality

Women's Guild Membership Drive

MANNA—pick up your order

Sunday, September 11, 2016

GRANDPARENTS DAY

Hospitality & Ministry Fair

9:30am Baptismal Prep (P)

12:30pm Family Mass

2pm Baptism (P)

Women's Guild Membership Drive

MANNA—pick up your order

MINISTRY SCHEDULE FOR SEPT 10/11

<i>MASS TIME</i>	<i>PRESIDER</i>	<i>MUSIC/CANTOR</i>	<i>LECTOR</i>	<i>EUCCHARISTIC MINISTERS</i>	<i>SACRISTAN</i>
4:30pm	Rev. Chris Kulig	Marie L.	Jeff P.	Margaret M. Joe C. Allan K. Maggie B. Pat W.	Bob K.
7:30am	Rev. Peter Wojcik	Adam W.	Karolina C.	Lukasz B. Karolina C. Halina S. Marta P.	Dariusz B.
9:00am	Rev. John Roller	Val G.	Lorry N.	Bob D. Mary L. Bob L. Kathy S. Lorry N.	JoAnne K.
10:45am	Rev. Peter Wojcik	Adam W.	Antonina S.	Wojciech G. Antonina S. Malgorzata P. Halina W. Agnieszka A.	Halina W.
12:30pm	Rev. Chris Kulig	Martin H.	Family Mass	Bogdan Z. Helen B. Gail L.	Bogdan Z.

SUNDAY OFFERING / KOLEKTA

Each Sunday Budget	\$ 7,700	
August 28	\$ 6,051	Attendance at Liturgies—1,636
RE collection	\$ 1,424	
Aug E-Giving	\$ 3,554	
YTD Budget	\$ 66,375	
YTD Actual Collections	\$ 69,785	
# of Envelopes Sent	501	
# of Envelopes Used	229	

WEDDING BANNS

September 17, 2016

Adam Stortenbecker & Esperanza Martinez

MASS TIMES

Saturday: 4:30pm
Sunday: 9:00am & 12:30pm
7:30am & 10:45am Polish
Weekdays: 9:00am Mass: Monday,
Tuesday, Wednesday & Friday
Friday—7:00pm Mass in Polish

READINGS OF THE WEEK

Readings for the Week of September 4,
Sunday: Wis 9:13-18b/Ps 90:3-6,
12-17/Psalm 9-10, 12-17/Lk 14:25-33
Monday: 1 Cor 5:1-8/Ps 5:5-7, 12/
Lk 6:6-11
Tuesday: 1 Cor 6:1-11/Ps 149:1-6, 9/
Lk 6:12-19
Wednesday: 1 Cor 7:25-31/Ps 45:11-12,
14-17/Lk 6:20-26
Thursday: Mi 5:1-4a or Rom 8:28-30/
Ps 13:6/Mt 1:1-16, 18-23 or 1:18-23
Friday: 1 Cor 9:16-19, 22b-27/
Ps 84:3-6, 12/Lk 6:39-42
Saturday: 1 Cor 10:14-22/
Ps 116:12-13, 17-18/Lk 6:43-49
Next Sunday: Ex 32:7-11, 13-14/
Ps 51:3-4, 12-13, 17, 19/1 Tm 1:12-17/
Lk 15:1-32 or 15:1-10

Observances for the Week of September
4, 2016
Sunday: 23rd Sunday in Ordinary Time
Monday: Bl. Teresa of Calcutta; Labor
Day
Thursday: Nativity of the Blessed Virgin
Mary; Our Lady of Charity of El Cobre
(Cuba)
Friday: Peter Claver, Priest
Next Sunday: 24th Sunday in Ordinary
Time; Patriot Day; Grandparents Day

Office for the Protection of
Children and Youth:
ttharayil@archchicago.org
Thomas Tharayil: 312-534-8267

Catholic Cemeteries:
www.catholiccemeterieschicago.org
708-449-6100

Give Central – On line donation
system accessible through our web-
site: www.stthomasbecketmp.org

PARISH PHONE NUMBER

(847) 827-9220

PARISH FAX NUMBER

(847) 827-0370

PARISH E-MAIL:

stthomasbecket@stb.org

PARISH WEBSITE

www.stthomasbecketmp.org

PARISH OFFICE HOURS

Monday/Tuesday/Wednesday/
Friday 8:00am - 5:00pm
Thursday 8:00am - 2:00pm
Saturday 9:00am - 3:00pm
Sunday Closed

INFORMACJE PARAFIALNE

Parafia Świętego Tomasza Becketa
zaprasza całą wspólnotę polskojęzyczną
do wspólnej modlitwy i nabożeństw.

Msze Św. w jęz. polskim—niedziela:
7:30am i 10:45am piątek: 7:00pm
w jęz. angielskim—sobota: 4:30pm
niedziela: 9:00am i 12:30pm

Parish Mission Statement

*We, the parish family of St. Thomas Becket,
are a community of believers united in Christ,
who dedicate ourselves to proclaim the Good
News and foster a sense of belonging.
As we gather together in prayer and worship,
we draw our nourishment from His word
and the Bread of His Table. With shared
responsibility we go forth to serve and affirm our
sisters and brothers. Guided by the Holy Spirit,
we strive to build the Kingdom of God within
and beyond our parish.*

*My, Parafia Świętego Tomasza Becketa,
jesteśmy wspólnotą wiernych zjednoczonych
w Chrystusie, którzy troszczymy się o Boże
dziedzictwo i z oddaniem głosimy Dobrą
Nowinę. We wspólnym gromadzeniu się
i modlitwie, karmimy się Jego Słowem
i Chlebem z Jego Stołu.*

*Z poczuciem wspólnego obowiązków
podążamy w służbie naszym braciom
i siostram. Pod przewodnictwem Ducha
Świętego dążymy do budowania Królestwa
Bożego wewnątrz i poza naszą parafią.*

Sunday, September 4, 2016

7:30am †Michał i Ludmiła Długi
†Romualda Zima

9:00am †Margaret Mary McCarthy

10:45am †Kasia First
†Dorota Ścigalska
†Romualda Zima

SPECIAL: Jadwiga Fediuk—
o zdrowie

12:30pm †Janet Lochhead

SPECIAL: Val & JoAnne Pawlak—
50th wedding anniversary

Monday, September 5, 2016

9:00am †Lillian Stan

Tuesday, September 6, 2016

9:00am †Deacon Peter Hajdu

Wednesday, September 7, 2016

9:00am †Dee Szejka—1st death annv.

†Genowefa Pacyna

Thursday, September 8, 2016

NO MASS OR SERVICE

Friday, September 9, 2016

9:00am †Robert & Dolores Szejka

7:00pm †Stanisław Podczerwiński

Saturday, September 10, 2016

4:30pm †Anna Thi Chu

†Angela & Anthony Gebbia

†Joseph Groff

SPECIAL: Katarzyna Jarzabek & Paul
Martin—on their wedding day

Sunday, September 11, 2016

7:30am †Helena i Kazimierz Majer

†Stefania i Józef Kaczor

9:00am †Margaret Mary McCarthy

10:45am For STB Parishioners

12:30pm †Władysława Surowiec

†Adam Surowiec

SPECIAL: Dan & Carol Usalis –

40th wedding anniversary

TO REGISTER IN OUR PARISH, FOR BAPTISMS & WEDDINGS

Please call the rectory to make arrangements: 847-827-9220.

SACRAMENT OF PENANCE

Friday: 6:15pm-6:45pm, Saturday: 3:30-4:15pm.

First Fridays of the month: 5:30pm-6:45pm and ADORATION: 5:30-6:45pm

REJESTRACJA DO PARAFII, SAKRAMENT CHRZTU I MAŁŻEŃSTWA

Prosimy o kontakt z biurem parafialnym w celu ustalenia daty: 847-827-9220.

PreCana - przygotowanie do Sakramentu Małżeństwa - obowiązkowe. Kurs w języku polskim w naszej parafii odbędzie się w dniach: 21 stycznia, 1 kwietnia i 20 maj 2017r.

SAKRAMENT POKUTY

Piątek: 6:15pm-6:45pm i Sobota: 3:30pm- 4:15pm.

PIERWSZE PIĄTKI MIESIĄCA

Spowiedź i Adoracja Najświętszego Sakramentu: 5:30pm-6:45pm, Msza Św. w jęz. polskim: 7pm

SZKOŁA OGŁASZA ZAPISY NA ROK SZKOLNY 2016/2017

Polska szkoła języka imienia Wandy Rutkiewicz w Mount Prospect ogłasza zapisy na nowy rok szkolny 2016/2017. Oprócz języka polskiego szkoła prowadzi lekcje religii, przygotowuje do Sakramentu 1-szej Komunii Świętej oraz Bierzmowania. Zapisy są prowadzone do następujących klas:

KLASY PRZEDSZKOLNE: 3 i 4 latki, KLASY: od 0 do 8, KLASY

LICEALNE, KLASY DWUJĘZYCZNE (biligual dla

dzieci mało lub zupełnie nie mówiących po polsku),

ZAJĘCIA DODATKOWE: Koło Tańca Mazur,

Koło Plastyczne, Koło Szachowe, Koło

Matematyczne. KURSY ZAWODOWE: kurs na

Technika Farmacji, kurs na Tłumacza Medycznego.

W klasach starszych oprócz języka polskiego

dochodzą elementy historii i geografii Polski. Parafia

Św. Tomasza Becketa sprawuje w szkole opiekę nad

katolickim wychowaniem dzieci i młodzieży. Informacje o szkole, zapisy

oraz umówienia na spotkania do zapisów pod telefonem nr. 847-430-6777.

Formularze do zapisów na stronie internetowej Akademii im. Wandy

Rutkiewicz: www.rutkiewicz.org, e-mail: biuro@rutkiewicz.org.

WHY DO WE DO THAT?

CATHOLIC TRADITIONS EXPLAINED

Question:

On Labor Day, we honor the worker and the role of labor in the social and economic development of our country. What does the Church say about labor?

Answer:

Labor has been the cornerstone of the social justice teaching of the Church. At the very beginning of the labor movement, Pope Leo XIII wrote an encyclical letter called "Rerum Novarum," that for many years was seen as a masterpiece of work, bringing traditional Catholic teaching to the new problems that the Industrial Revolution brought to the workplace. In fact, this document was so significant that later popes issued encyclicals on its anniversary: Pope Pius XI wrote "Quadragesimo Anno" and St. John XXIII, "Mater et Magistra." Paul VI issued "Octagesima Adveniens," and St. John Paul II wrote "Laborem Exercens" and "Centesimus Annus." More recently, Benedict XVI added his voice with "Caritas in Veritate" in 2009, while Pope Francis has made the dignity of the worker a hallmark of his pontificate. Throughout these writings the teaching of the Church remains consistent concerning the dignity of workers, the right to a fair wage, the importance of housing, and the duty to take care of those who are in need. In 1967, Pope Paul VI wrote in "Populorum Progressio" that work "is something willed and approved by God... God gave man intelligence, sensitivity and the power of thought--tools with which to finish and perfect the work He began. Every worker is, to some extent, a creator--be he artist, craftsman, executive, laborer or farmer" (#27).

FREE FLU SHOTS

Catholic Charities

1717 Rand Road, Des Plaines

Wednesday, September 14 from 1 to 3 p.m.

Thursday, September 15 from 2 to 6 p.m.

No appointment necessary.

Thank you to Walgreens!

