
  

Mass Schedule 

Monday - Saturday 6:30am  

Saturday Vigil Mass 5:00pm  

Sunday 6:30am, 8:30am, 11:00am, 

6:00pm 
 

Parish Office 

148-A Makawao St  

Kailua, HI 96734  

266-2222 

www.stanthonyskailua.org  

Mon - Thurs 8:30am-4:00pm  

(Located on the 2nd floor above the 

Early Learning Center)  
 

St. Anthony’s School 

148 Makawao St.  

Kailua, HI 96734  

261-3331 

www.saskailua.org  
 

Outreach Thrift Shop  

(Directly across from the Church on 

Makawao Street) 

Closed until further notice. 

266-2227 

 

Outreach Food Pantry 

Accepts food donations 

Mon & Wed, 9am-12pm.  

Food distribution  

Tues & Thurs 9am-12pm  

266-2227 
 

Hospital Ministry 

Ph: 266-2222  

Ministers take Holy Communion to 

Catholic patients at Castle Hospital. 

 

Homebound Ministry 

Ph: 266-2222  

Ministers take Holy Communion to 

parishioners unable to attend Mass.  

 

ST. ANTHONY of PADUA  
Catholic Church and School 

October 11, 2020 
Twenty-eighth Sunday in Ordinary Time 

“Our parish is an inclusive Catholic community brought together by our faith in 
Jesus Christ.  Our Mission is to evangelize, educate, serve, and to love one    

another as God loves us.” 

God is good! 

This Sunday’s gospel continues to talk about the Kingdom of God through    
another story, The Parable of the Wedding Feast. This parable somehow illus-
trates the history of salvation. God made a covenant with Israel, the chosen 
people of God, “You will be my people and I will be your God.” The chosen 
people, just as they were the first one to hear the word of God and promised 
to be given a Messiah, were the first to be invited to the kingdom. But they re-
fused the invitation and they were unwilling to welcome the King’s Son, Jesus. 

In the parable, Jesus shows how God in many ways calls the people to himself. 
God sends patriarchs, judges, kings, and prophets to gather his scattered peo-
ple and to keep them faithful to the covenant. At first, God invited the chosen 
people of Israel. Despite his repeated invitations, they rejected his offer so God 
now decides to extend his invitation to all people outside of Israel. God gra-
ciously invites us gentiles to the wedding feast. 

Then, the twist of the story happens when the king singles out a man from the 
crowd for not wearing a wedding garment. It seems unfair for that man to be 
thrown out for having no wedding garment. He is invited at the last minute. 
However, during the time the king provides the wedding garments for all the 
invited guests. Wedding garments are prepared by the door of the palace. The 
man, therefore, chooses not to wear the proper attire which is an insult to the 
king and a desecration of the celebration. Thus, the garment represents the     
longing to be present and take on the values of the feast. The garment is the 
desire of the heart to be in harmony and to be in communion with God. The 
garment represents the dignity that makes us worthy to join in the feast of the 
kingdom. That dignity is vested in us when we were clothed with the white  
garment at our baptism. 

The Holy Eucharist can be likened to the wedding feast where all are invited 
and are welcome. It is the foretaste of the banquet in heaven. 

Stay safe and healthy, 

In Christ, 

Fr Exse 


2 

Clergy 

Rev. Exsequel Tuyor, Parish Administrator 
 frexsequel@stanthonyskailua.org 
Rev. Roel delos Reyes 
 frroel@stanthonyskailua.org   
Deacon Ernest Carlbom   
 erniec031635@gmail.com   
Deacon Michael Weaver 
 mweaver@rcchawaii.org 
   

Parish Office Staff 
Front Desk/Events Scheduling, 266-2222 
Bulletin/Website, 266-2221 
Bookkeeping/Facilities, 791-6523 
Religious Ed/Youth Ministry, 791-6525 
Thrift Shop/Food Pantry, 266-2227 

School Administration Office 
Bridget Olsen, Principal, 261-3331 ext 444 
Patricia Barros, Vice-Principal, 261-3331 ext 442 
Betty Kam, School Secretary, 261-3331 ext 441 

Devotions  
Rosary is recited daily at 6:00am in the Main 
Church. 
Rosary for Peace is at 4:15pm on the 1st       
Saturday in the Day Chapel. 
Eucharistic Adoration & Benediction is on the 
1st Friday, at 7:00am in the Main Church.  
 

Sacraments 
Reconciliation:  Confessions are by appointment 
only at this time (due to the pandemic). Contact 
the parish office (266-2222) to set up appoint-
ment.  
Baptism Preparation:  Class is usually held on 
the 1st Sunday, but is now offered online on an ad 
hoc basis until further notice. Call 791-6525 for 
more details. 
First Reconciliation, First Communion, and 
Confirmation: Call 791-6525 for information. 
Marriage or Convalidation:  Call 266-2222 at 
least six months in advance to set up a marriage 
preparation class with a priest or a deacon. 
Anointing of the Sick:  Call 266-2222  (Mon-
Thur, 8:30am-4pm) Or 295-5738 (after hours) 
 

Funerals or Memorial Services  
Call 266-2222 to set up a meeting with a priest to 
discuss arrangements for a funeral mass or     
memorial service. 

 
Welcoming Catholics Home 
Sr. Isabel Rabbon: 261-6356  

 

 

Next Week’s Sunday Readings - October 18, 2020 

Isaiah 45: 1, 4-6 Psalm 96:1,3, 4-5, 7-8, 9-10 

1 Thessalonians 1:1-5 Mathew 22:15-21 

This Week’s Sunday Readings - October 11, 2020 

Isaiah 25:6-10  Psalm 23:1-3, 3-4, 5-6 

Phillipians 4:12-14, 19-20 Mathew 22:1-14 

Last Week’s Question:  In the Byzantine Rite of the Eastern 
Catholic Church, what part of the Divine Liturgy is known as 
the “anaphora”, and what is its equivalent in the liturgy of the 
Roman Rite of the Latin (Western) Catholic Church? 

Answer:  "Anaphora" is a Greek word meaning "carrying up" 
or "offering". In the Byzantine Rite, the anaphora is the most 
solemn part of the Divine Liturgy. Its equivalent in our tradi-
tion would be the Eucharistic Prayer, which includes the Pref-
ace (“Lift up your hearts…"), the Epiclesis (“Make holy, there-
fore, these gifts…”), the Consecration, and the Anamnesis (“Do 
this in memory of me…”). 

Next Week’s Question:  Who were John de Brebeuf and Isaac 
Jogues and why are they important in the history of the      
Catholic Church? 

 

The Stewardship Corner 
  

At a time when we are faced with a pandemic that has affected 
every aspect of society, have we allowed this to shake our faith 
in God?   God’s ways are not our ways.  St. Paul in his letter to 
the Philippians (from the Second Reading) tells us, “My God 
will fully supply whatever you need, in accord with his glori-
ous riches in Christ Jesus. To our God and Father, glory forev-
er and ever.  Amen.” The Lord will supply whatever we need 
in His time and according to His will.  God loves each and 
every one of us.  He will not forsake us.  Let us be steadfast in 
our faith. 
 

Stewardship Challenge:    When so many of us are at 
home, watching Mass on the internet or on television, what 
else are we doing to grow in our faith? 

“Did You Know?” by Deacon Michael Weaver 


3 

Prayers for Healing 

Donald R. 
Jan Rich 
Victoria Rivenburgh 
Robert S. 
Frank Silva, Jr.  
Helen Sing  
Matthew Souza  
Megan Souza  
Steven Stiles  
Julie Strivens  
Jim Swoish  
Richard Teixeira 
Dcn George Thorp 
Bob Trujillo  
Lydia Viernez  
Gloria Viveiros  
Lehua Weatherwax  
Olivia Wong  
Pua’ala Wong 
Audrey Yannell  
 

Betty Akeo 
Robert Beyer 
Greg Brossier 
Teagan Brossier 
Geoffrey Bough 
Ruth Cabrinha  
Sue Capello 
Laverne Lei Chow  
Sandra D. 
Lorraine Dias 
Janet Doyle  
Rachel Dupre 
Thierry Fairon  
Rose Marie Farthing 
Nancy Belknap Flynn 
Ella Gentry  
Maria Gorak 
Ethan Hackner  
Wendy Hackner 
Henrietta Hamachi 
 

Katherin Hagen 
Bill Haole            
Wendell Haole  
Denise Hepfer  
Mary Ip 
Ed Lafleur 
Denny Lau 
Donna Lauriano 
Randy Lichter 
Gordon Lowell 
June & Francis Lum 
Charlene Medeiros  
Edward Medeiros  
Jim Miltier  
Sharon Odom  
Sharon O’Donnell 
Mika Poueu 
Karen Poulin 
Marie Ramirez 
 
 

Monday, October 12 
6:00am Daily Rosary 
6:30am Daily Mass 

Tuesday, October 13 
6:00am Daily Rosary 
6:30am Daily Mass 

Wednesday, October 14 
6:00am Daily Rosary 
6:30am Daily Mass 

Thursday, October 15 
6:00am Daily Rosary 
6:30am Daily Mass 

Friday, October 16 
6:00am Daily Rosary 
6:30am Daily Mass 

Saturday, October 17 
6:00am Daily Rosary 
6:30am Daily Mass 
5:00pm Vigil Mass 

Sunday, October 18 
Masses:   6:30am 
 8:30am 
 11:00am 
 6:00pm 

Monday, October  12 
6:30am Homebound Parishioners (Blessings) 
Tuesday, October 13 
6:30am Edward Abinsay (RIP) 
Wednesday, October 14 
6:30am William Souza (Healing) 
Thursday, October 15 
6:30am Michael Leach (Healing) 
Friday, October 16 
6:30am Patty Almeida (Healing) 
Saturday, October 17 
6:30am Patty Almeida (Healing) 
5:00pm  
Sunday, October 18 
6:30am Lucy Poueu (RIP) 
8:30am Bert Malott Jr. (RIP) 
11:00am Blessings for Parishioners 
6:00pm Arnold A. Souza (RIP) 
Please submit Mass intentions by Tuesday at noon for inclusion in 
the following week’s bulletin. Thank you for your understanding. 

For updates to the names on the Prayers for Healing and/or   
Deployed U.S. Military email bulletin@stanthonyskailua.org 

Prayers for Deployed U.S. Military 

Gaby Espino • Tanner Meyer III • Timothy Bonham 

Mario Espino • Justin L Calhoun • Christopher Jozwiak  

 Jimmy Richardson• Paul Rivers • Gary Tani 

Parish Calendar 

 

Thank you sincerely for your  
generosity.   

May God reward you  
a hundredfold. 

Weekend of October 3rd & 4th 
Donations from all Masses     $    6829.00 
Donations sent to the office     $      463.00 
Donation for Baptism      $         20.00 
  
Total       $       7312.00 
 
“Holy Land” Second Collection                $264 
  
Online Donations for September:  $14,313.12 

 
Please visit www.stanthonyskailua.org and 
click on “Online Giving” at the top to begin 

donating online. Your donations help us cover 
operational expenses for St. Anthony’s Parish. 

 
Please prayerfully consider starting your 

online donations today. May the Lord shower 


4 

 

 

 

 

 

 

40 Days for Life - Fall 2020 Campaign 

The 40 Days for Life Fall 2020 campaign began on September 23 and continues to 
November 1.  People of all denominations in over 1000 cities in 63 countries 
around the world stand together to pray to end abortion. 

As of Day 13 (Oct 5) of the campaign, 102 babies that we know of have been 
saved from abortion! 

Please join us and thousands of people around the world in this global and im-
pactful event. 

We can participate in a couple of ways throughout the 40 days of the campaign: 
1) pray and fast alone or with family and friends, and/or 2) join others in prayer 
vigils by registering on the 40 Days for Life website (https://40daysforlife.com/
honolulu) on those days and times that are convenient to you. 

If you choose to pray on your own or with family or friends, you can access the 
ȶSign Up Geniusȷ website to log in your hours of pray time: https://
www.signupgenius.com/go/10c0b4caeac2da0fe3-prayer 

Other important information such as key dates, rules of conduct, maps, parking, 
etc. can be found on the Diocesan Respect Life website at https://
www.catholichawaii.org/diocesan-ofɤces/respect-life/ in the presentation ȶ40 
Days for Life 2020ȷ. 

The in-person prayer vigils will take place in front of the Planned Parenthood 
clinic located at 839 S. Beretania St. Bring your Rosaries if you wish; pro-life 
signs will be available. 

COVID-19 Precautions: All that we do or donȴt do in terms of praying in front of 
Planned Parenthood is contingent on the orders that are issued, amended, and or 
lifted with respect to the COVID-19 pandemic. So, please, monitor the announce-
ments that are issued by our city and state governments and respond accord-
ingly so that we all keep in compliance both for our safety and the safety of 
others. 

Please feel free to contact Fred Hagen at 492-0727 with any questions you may 
have about the campaign or accessing/signing up on the 40 Days for Life/
Honolulu website. 


5 

 The Religious Education Ministry is 

excited to roll out a new program fo-

cused on family catechesis and strength-

ening the domestic Church, the family! 

 All those interested in accompany-

ing families as a catechist are encour-

aged to reach out to Nikki DeWitt at   

ReligiousEd@StAnthonysKailua.org 

 All families interested in the 2020-

21 religious education program for their 

families are encouraged to ɤll out the 

registration form online here: https://

stanthonyskailua.org/start-here/

interested-learning-more-about-

religious-education 

 It is especially important to regis-

ter if your child is seven years old or old-

er and interested in preparing for the 

sacraments of reconciliation, conɤrma-

tion, and ɤrst holy communion! 

 If you have any questions about 

the program this year feel free to reach 
out to our Coordinator of Religious Edu-

cation, Nikki DeWitt, 

 

ReligiousEd@Stanthonyskailua.org 

  

 

 

 

 

 This year, we are all faced with 
challenges as we adjust to a new way 
of life during a pandemic and as we 
move forward with our childrenȴs edu-
cation. One of our challenges is raising  
money during a time when our social 
gatherings are restricted due to the 
pandemic, limiting ways to raise funds.  

 St. Anthonyȴs School is partnering 
with Habilitat to offer a ȶno contactȷ 
fundraiser to keep our keiki safe.     
Habilitat has been selling Christmas 
trees for over 40 years!  Your ohana 
can purchase Christmas trees through 
St. Anthonyȴs School by purchasing 
them online at:  

HawaiiChristmasTrees.com 

Please share this opportunity to raise 
funds for St. Anthonyȴs School with 
your friends, families, and co-workers.  
Pick-up location is at Kalaheo High 
School. However, for parishioners who 
need help with tree pick-up & delivery, 
please contact St. Anthonyȴs PTSG 
President, Millie Perreira-Gilmore,  at 
808-371-0283.  Thank you for helping 
St. Anthonyȴs School! 

All orders due by 10/23/2020. 

 

Purchase your Christmas Tree at  

HawaiiChristmasTrees.com 

Habilitat Fundraising in partnership 
with St. Anthonyȴs School 

Religious Education Ministry 

RCIA sessions have begun on Zoom and are 

held on Sundays, 10amȱ11am.  To learn 

about the RCIA program at St. Anthonyȴs, 

please contact 791-6525. 

mailto:religiousEd@StAnthonysKailua.org
https://stanthonyskailua.org/start-here/interested-learning-more-about-religious-education
https://stanthonyskailua.org/start-here/interested-learning-more-about-religious-education
https://stanthonyskailua.org/start-here/interested-learning-more-about-religious-education
https://stanthonyskailua.org/start-here/interested-learning-more-about-religious-education
mailto:religioused@stanthonyskailua.org


6 

 

 

 

Reflections from the Word of God to Prepare for the 2020 Elections 

As faithful citizens of the United States, the State of Hawaii, and the local regions to which we belong, 

we not only enjoy the right to vote, but we have a civic duty to do so to make our democracy a government 

“of the people, by the people, and for the people.” The following are offered as an invitation to prayer and dis-

cernment about some of the issues facing our community to help all discern God’s will regarding the persons 

we elect for public office. We urge you to pray over them in this time leading up to our November 3 elections. 

One Nation under God - Religious Liberty Our nation was founded on “the laws of nature and na-

ture’s God.” Do we still share this fundamental belief? For those who do believe, is that belief fostered or 

threatened by our culture and its leaders? “Hear, O Israel! The LORD is our God, the LORD alone! Therefore, 

you shall love the LORD, your God, with your whole heart, and with your whole being, and with your whole 

strength.” (Deuteronomy 6:4-5) 

The Sanctity of Life from Conception until Natural Death Pope Francis has said that without the 

right to life, no other right has meaning. What can we do to halt and reverse the hidden Holocaust of abortion 

that is so accepted that it is protected by law? How can we assure that our leaders will work for a greater     

respect for life in all its stages, including the lives of convicted criminals, of the frail elderly, of the poor, and 

of other vulnerable persons?  “I call heaven and earth today to witness against you. I have set before you life 

and death, the blessing and the curse. Choose life, then, that you and your descendants may 

live.” (Deuteronomy 30:19-20)  

Unity of the Races God has made every person in his image and likeness, yet we often live with     

biases, prejudices and closed hearts to people who are different from us. How can we all, as individuals and as 

communities, work toward justice, dignity and equality for all in our land? “Glorious things are said of you, of 

city of God! Rahab and Babylon I count among those who know me. See, Philistia and Tyra with Ethiopia, 

‘This one was born there.’ And of Zion it will be said: ‘Each one was born in it.’” (Psalm 87:3-5a) 

Welcoming Newcomers Our country is a country of immigrants, and people are still coming here to 

escape persecution, oppression and debilitating poverty. How can we more effectively welcome immigrants as 

sisters and brothers and assist them in becoming integral members of our country of immigrants? “You shall 

not oppress or afflict a resident alien, for you were once aliens residing in the land of Egypt.” (Exodus 22:20) 

Care for the Poor and Homeless What can be done to provide all with good healthcare – mental and 

physical? How can we as a community put more people to work to restore their dignity and their ability to 

care for themselves and their families? How can we work toward more affordable housing?“ And the king will 

say to them in reply, ‘Amen, I say to you, whatever you did for one of these least brothers of mine, you did for 

me.’” (Matthew 25:40) 

Pray! Vote! Stay involved! God bless our country, our beloved islands, and all our communities! 
[For more information, visit the U.S. Conference of Catholic Bishops Faithful Citizenship website at https://

www.usccb.org/.../forming-consciences-faithful-citizenship.] 

Prepared by Most Reverend Larry Silva, Bishop of Honolulu (9/23/20)  

[Scripture quotes from the New American Bible, Revised Edition] 

     “All Souls Day” 

Mass will be held at 6pm on Monday, November 2nd, 2020 

Please join us for the celebration of Mass as we remember our loved ones especially 
those who were recently called by the Lord.  


