

St. Elizabeth Ann Seton Council 11187

Pickerington, Ohio 43147

1 September 2012
Volume 19
Issue 11

KOFC COUNCIL NEWS

SERVING SETON PARISH AND THE COMMUNITY

19 years

Seton Parish Festival

Dear Brother Knights,

The parish festival needs volunteers, please sign up and help in some way, just two hours of our time.

Also do not forget our first Saturday rosary at 8:30 followed by the business meeting in the Library at 9:00.

Remember any funding request must be submitted at this meeting before it is brought before our monthly meeting and voted on.

Then Sunday is of course the Knights mass at 9:30 blue is the color of the day.

Hope to see a good turnout.....

May God Bless,

George Schneider

Grand Knight

Business Meeting Notes – August 8, 2012

Preceding the meeting, Grand Knight George Schneider presented our Volunteer of the Year award to Tom Wagner after listing all of the tremendous ways he helps our church, community and more. We are proud to have you as a knight, Tom.

The meeting was called to order a tad early at 7:25 by Grand Knight George Schneider

Roll Call of Officers:

All were present except for the Warden, 3 Year Trustee and Lecturer. All were excused.

The minutes of the last meeting were unavailable for reading and will be entered when found.

Chaplain's Report: Deacon Hector Raymond spoke on several items. He first gave the seminarian address of Colin King and asked that Colin be added to our RSVP list. The address is 5495 South Hyde Park Blvd., Chicago, IL 60615. Deacon Hector then spoke on the funeral of Larry Balanti. He then related the story of Mike Close a friend of Johnny Sharpneck. Mike had been away from the church for a long while and was near death. Johnny was present at his death and saw to Johnny receiving blessing. He died ... anointed ... and hopefully with the Lord. Our good deacon then asked all to continue to notify Congress on

our feelings on the HHS mandate. He then requested prayers for Father Klima as he suffers through some health issues. He then closed with the good news that our parish will receive the benefit of another Deacon beginning in September. Deacon Joe Checca will be with us!

Admission Committee Report: The admission committee then noted another attempt for a First Degree is scheduled for August 29. Candidates call is at 6:30. We are having a hard time reaching the candidates. If you know someone who is interested ... sign them up! Grand Knight George stated that the State Council has set the goal of one new member for each month for each council. We shall try to attain that goal. It was mentioned that monetary awards are available for members, councils and District Deputies for those doing the recruiting.

Grand Knight's Report: G.K. George Schneider then began with a list of important items.

He first read a thank you note from Kevin Miller stating his appreciation for our council donation to the hospitality suite.

Grand Knight Schneider then mentioned the start of the Fall Football Frenzy ticket sales which this year focuses on the Professional teams. Tickets are \$10 and are going fast! Buy yours soon!

Treasurer Report: Brother Mike Phillips then discussed the budget breakdown for the 2012 - 2013 fiscal year. There was a bit of disagreement on the split which will be addressed at an Officer's Meeting with

Business Meeting Minutes (Continued on page 2)

Looking Inside ...

Business Minutes (continued)	2
Deacon Hector Request	3
Respect Life	4
Maureen Patterson Request	5
Seton Festival Menu	6
Calendar	7
Prayers	8

updates shared at the next Council meeting.

Financial Secretary Report: Brother Mark Borys then reported on all bills and income for the month. These bills were motioned to be sent to the trustees for signing and payment. This was accomplished in a timely manner.

Report of the Trustees: Trustees Patterson and Garcia reported that the Audit is due and will be checked this weekend.

Chancellor's Report: Brother Mike Sillings had no report but spoke more on the need for membership.

Report on Programs and Committees:

Membership Committee Report: Brother Mike Sillings but spoke more on the need for membership.

Program Director: Brother Frank Hare had no report.

Church Director: Brother Jim Thesing had no report.

Community Director: Brother Mike Croyle had no report.

Council Director: No report

Family Director: Brother Mike Phillips had no report

Youth Director: Brother Jesse Garcia had no report.

Right to Life Director: Brother Edd Chinnock reminded all that Melissa Ogden is speaking at Villa Milano on August 19 beginning at 6:00PM. Ticket purchase gets dinner and a talk from a lady who has an account of abortion worth hearing. Edd also mentioned he would be asking for our Council interest in sponsoring a bus for the Right to Life March during new business.

Squires Report: Brother Mark Knight gave an update on our boys. He first presented our Council with the Council of the Year plaque from the State Squires ... representing our high support of these young men. He also mentioned the attendance at their last Squires Meeting was good and how well Kyle Planck ran the Meeting as our Chief Squire was away. He then noted the Squires meetings will now switch to the last Sunday of the month. He next stated that finances were a bit of an issue with the boys and he would consider a motion for some sort of donation from the Knights. Brother Mark then listed October 21st as a potential date for a Squire's run Pancake Breakfast and would appreciate help from our Pancake Crew as has been done in the past. This would be the main fund raiser for the group for the year. And finally, Mark mentioned the fine group of seniors who had just "graduated" from Squires and what fine, young men they all were. You are not too bad as a leader either, Mark.

Unfinished Business:

Nothing for now!

New Business:

Edd Chinnock motioned that our Council sponsor and reserve a bus for the trip to Washington D.C. and the "Right to Life" March. The council fronts the money, but is paid back after trip charges are collected. Wayne Patterson seconded the motion. Discussion was brief and the motion was voted on and passed. The Chapter will help with rounding up those wishing to attend, as will St. Pius and our Insurance Agent Stan Krulia.

The next discussion was on the need for funds to repair our Parish

sign for use at the Festival. Mark Borys motioned for \$300 to fix the sign which is being actively pursued by Brother Bog Glavan. Wayne Patterson seconded the motion and after discussion, this too was passed.

Mike Phillips then proposed that one case of our "Keep Christ in Christmas" magnets be given to the Squires for them to sell and keep the profits. This would help them with their finances! Edd Chinnock made the motion which was seconded by John Samborsky, voted on and passed.

Report of the Fourth Degree: It was reported that the Labor Day Parade is scheduled to begin at City Hall and end at St. Joseph Cathedral. Step off begins at 10:00 and follows with Mass at 11:00 and a picnic after that. Call Steve Skinner if you wish to attend and take part!

Field Agent Report: Field Agent Stanley Krulia then spoke and congratulated our Squires and our Council on being the recipient of the Council of the Year award. He then proudly announced the formation of a new Council ... Council 15447 of St. Martha's in Lancaster now boasts 49 new members. Stan then spoke on some new fraternal offerings in regards to long term care, a new whole life, low starter policy and more and asked all to give him a call if interested. Our agent then spoke on the marriage of his son ... a fourth degree member ... and how the entire Assembly fell out in full attire to serve. This has been done for members of our 4th Degree at times as well and is indeed impressive.

District Deputy Report: No report. Our District Deputy Tim Hickey is still in need of our prayers.

Brothers in Need: Please keep in your prayers Cathy McFaul, Carrie Ebert, Mike Sillings and family, Martin Croyle, Kemper Hensley (brother-in-law of Mike Croyle), Jeff Samborsky, James Kunkler, Tim Hickey, Jim Thesing, Father Klima ... and as always our priests.

The meeting closed at 8:45PM.

Mike Croyle

Recorder

Volunteer of the Year - Tom Wagner

Knights of Columbus
IN SERVICE TO ONE, IN SERVICE TO ALL

Deacon Hector is again running for LIFE.

Back in the late 90's and the beginning of this century, I ran many marathons for the Leukemia Society. Since I began running, I have run 45 marathons around the country. It is now time to take a stand and help those who make the right decision about life. I have decided to run my 46th marathon for Marathons for Moms. More specifically, I will be raising funds to help support the Pregnancy Decision Health Center Centers (PDHC). This is a pro-life organization **with a Dream of Serving Expectant Mothers**. PDHC began in 1978 as a dream of a few couples who wanted to help expectant women receive compassionate care in central Ohio.

Since then, so many others have made this dream their own. I have a goal of \$1310, that's .50 cents per mile. I have raised \$100 so far and I will keep my site open until I reach that goal. All the funds will go to PDHC. I ask you to prayerfully consider donating by going to the fundraising site at:

<http://www.fundeasy.com/m/1044680/> or you can to <http://www.gomogo.org> and search for Deacon Hector at the "Find a runner" link. Or you can donate by dropping off any donations in my mailbox at church. Checks are preferred.

As many of you know, I have been involved in pro-life efforts since coming to Pickerington. One example is pictured above with Edd and Vicki Chinnock and Paul Mitchell at the Annual March for Life in Washington. I have many personal reasons for supporting pro-life efforts. I feel that the time is now for us to make a stand for life. It is also time to take a stand against the HHS Mandate and the attack against our right to practice our Religion and it is time to defend the rights of the unborn and infirmed. Please help me to reach my goal. This is something you can do from your easy chair. While you are at it, please join me every day in praying for an end to abortion. Fifty-three plum million abortions is more than enough.

Please go to the Bishop's website: <http://www.usccb.org/issues-and-action/religious-liberty/conscience-protection/> and find out what else you can do to help end abortion and protect our conscience rights.

God bless you.

Year of Faith Kick Off Presentation:

On October 11, 2012 the Catholic Church begins the "Year of Faith" as proclaimed by Pope Benedict the XVI. The purpose of the "Year of Faith" is to help Catholics appreciate the gift of faith, deepen their relationship with God and strengthen their commitment to sharing faith with others. The Italian Village Men's Faith Sharing Group will begin its second year as a faith sharing group in October 2012. Our goal is to explore and expand our understanding, knowledge and commitment to our Catholic Faith, and community. We will begin a fall series of events, in addition to our regular Monday evening meetings. The first event is being held on Saturday October 27th beginning at 9:00 AM in Marrapese Hall, Italian Cultural Center. Father Thomas Blau, a Dominican Priest from St. Patrick's church in Columbus, Ohio, will be presenting a morning lecture titled: **The Truth Pursued - Discussion on Current Topics in Catholicism**. The program will last approximately four hours and provide plenty of opportunity for questions and discussions. Please plan on attending and invite other men who may be interested in expanding their knowledge and faith. If you have any questions, please contact:

Dan Pillitteri at 614-565-9892 or email dpillitt@insight.rr.com.

The Italian Men's Faith Sharing Group will be holding the last event in our Summer Faith Sharing Series -Galileo on Trial - September 17, 6 pm.

Please consider joining us for this interesting and informative program. Modern science was born and nurtured in the Catholic Church. Many of the most brilliant scientists were priests. The Church has promoted science and supported scientists for over a thousand years, including the most important scientist of his times - and a giant of all times - Galileo Galilei. Learn the truth about the Church and science and about Galileo's incursion into theology.

Deacon Hector Raymond

YOU COULD WIN ONE THOUSAND DOLLARS

Announcing our Pope John Paul II Assembly 2900
Annual Fundraiser

Sir Knights and Ladies and brother Knights: An opportunity for a major prize is coming your way. Our Assembly has approved a raffle with a grand prize of **\$1000.00** to be paid out in two increments - \$500 to be paid out in December 2012 and \$500 to be paid out in January 2013. **Only 200 tickets** will be available for a donation of \$10 each and will be available during September and October 2012. All tickets must be turned in by November 10th, 2012 to be included in the drawing. The Drawing will be held at our regular meeting in November. You need NOT be present to win.

Proceeds will go towards supporting our military veterans and other Assembly projects.

I ask every Sir Knight and his Lady, as well as our Council Brothers, to participate in this fundraiser by either procuring tickets or by having your friends and relatives do so. Remember, only 200 tickets will be available so the chances of winning are rather positive.

If you have any questions, or would like tickets, please call me at 614.868.0365

C. W. Higdon PFN

Respect Life: Events in Full Swing

Vacations are over, kids back in school, and a new Respect Life year is already well underway. Deacon Hector and his wife, Mary Lloyd, joined Vicki and I for the Columbus Right to Life annual fundraising dinner last week. Villa Milano served an excellent dinner, but the real treat was their guest speaker, Melissa Ohden.

Melissa shared her story with us and there was not a dry eye in the place. You see, she survived an attempted saline abortion! Under intense pressure from her parents, Melissa's mother went to a hospital for the abortion. In this type of abortion a saline solution is injected into the amniotic sac and the saline burns the embryo from the outside in over a three day period. The doctor then induces labor to eject the dead baby. Melissa's mother was further along in her pregnancy than they thought, so even though she was in the saline solution for over 5 days, she was born alive. Though she was left for dead a nurse noticed her breathing and movements and comforted her. An amazing thing about this is that Melissa was not burned by the saline! She did have some liver and other problems, but was healthy enough to outgrow them.

Melissa was adopted by a loving family that already had another adopted daughter. Later on they had a natural son. When Melissa was 14 years old, she and her sister had an argument and her sister blurted out the botched abortion fact. Of course, Melissa was devastated, but has come to forgive her parents. While attempting to find out more about her birth circumstances, she inadvertently found her parents identity. When she received her birth records, her parents names had not been blacked out as is standard in cases like this. She attempted to contact her mother and father, but her father died before she could, though he had her letter in his possession when he died. Her mother and grandmother will not contact her, but she has talked to her grandfather and has a good relationship with him. Melissa is now a pro-Life advocate and speaks around the country about the horrors of abortion. What an incredible story!

There are many Respect Life events coming up in the next few months. We will again be participating in the 40 Days for Life campaign. From September 26 through November 4 someone will be praying 24 hours a day outside the abortion mill on Cleveland Ave. The Seton Respect Life group has agreed to take Tuesday, October 9, as our day to pray at the facility. Knights of Columbus councils from around the city have agreed to take the night hours and we are asking Council 11187 to do the same for October 9, 2012. If you can take just one hour to pray to end abortion, please contact me and we will set you up with an hour. PLEASE HELP!

October is Respect Life month, so be on the lookout for our Respect Life table and other Respect Life activities during the month.

The Kinder Women's Care Center is a Catholic based facility (similar to PDHC) that offers women alternatives to abortion. They offer medical care, ultrasounds, adoption referrals, etc. to help women with crisis pregnancies avoid abortion. The Kinder Women's Care Center at 935 E. Broad St. is having an open house September 23 from 2-5 pm if you would like to see how they operate.

Finally, we are already planning our trip to Washington, DC, for the March for Life 2013. Usually the March is on January 22, the anniversary of Roe v Wade, but due to the presidential

inauguration it has been pushed back to Friday, January 25, 2013. We will leave Seton early Thursday, January 24, 2013 for the trip to the Shrine of the Immaculate Conception for the March for Life Vigil Mass. This is the Mass I have described before that has so many Cardinals, Bishops, priests, deacons, and seminarians that it takes over 30 minutes just for the entrance procession! After this most impressive Mass, we will go to our hotel in downtown DC. After our free breakfast, those who wish can go to the Youth Rally and Mass with our SPY students. The rest may attend any of the many Pro-Life events going on in DC that morning. Around noon we will meet for the March itself and return home immediately following the March. PLEASE SPREAD THE WORD ABOUT THIS WONDERFUL TRIP - we should fill the bus from Seton alone and our Knights should be leading the way! Please contact me for more information.

And remember: ALWAYS PRAY FOR LIFE!

Edd Chinnock

Respect Life Coordinator

CALLING ALL KNIGHTS!

40 Days for Life is almost here!

Seton's day to pray at the Cleveland Ave abortion mill is October 9, 2012.

Please sign up for just one hour.

Contact Edd Chinnock at 740-927-5099 to select your hour.

NOW IS THE TIME TO STAND UP FOR LIFE!

For more information on Pro-Life Activities

Email us at prolife@usccb.org

Pro-Life Activities

3211 4th Street, N.E.,

Washington DC 20017-1194

(202) 541-3000

facebook

We are now on Facebook, head to our website, (www.KofC11187.org) click on the facebook link and sign in (an account is required). Registering and using are free and easy...

Mark Knight presents Columbian Squires Council of the Year award to St. Elizabeth Ann Seton Council 11187

Dear Family and Friends,

I have just registered as a participant in the Columbus, Ohio Moving Day Walk for Parkinson's Disease. The Moving Day Walk helps to raise public awareness and critical funds to improve the quality of care for people with Parkinson's disease through research, education and outreach. For more information about the National Parkinson Foundation and its work, please visit www.parkinson.org.

For information about the National Parkinson Foundation Central & Southeast Ohio and its services, please visit:

www.centralohioparkinson.org.

www.parkinson.org

www.centralohioparkinson.org/

The Columbus, OH **Moving Day Walk takes place on Sept. 30, 2012, from 1:00-4:00 at Crew Stadium.** I invite you to attend! Join me there, and be a part of my team of Family & friends, "Jordan's Jumpers"!

But my journey starts today-- the journey toward my fundraising goal! Please support me in this important goal by visiting **my** fundraising page & making a contribution. Making a tax-deductible donation online makes supporting the National Parkinson Foundation Central & Southeast Ohio quick and easy;

For online donations go to this website:

(copy and paste into browser address bar)

www3.parkinson.org/site/TR/MovingDayEvent/NationalParkinsonFoundationCentralampSoutheastOhio?px=1103585&pg=personal&fr_id=1180

****However, if you would prefer, you can send your contribution to the address listed below:**

To mail in a donation, please make all checks payable to: National Parkinson Foundation Central & Southeast Ohio and mail to me at:

**Maureen Patterson
(Team-Jordan's Jumpers)
41 Shannon Drive
Pickerington, Ohio 43147-1067**

Please be sure to put my name in the memo field.

Your tax-deductible gift makes a difference in the National Parkinson Foundation's mission to improve the quality of care for people with Parkinson's through research, education and outreach. Whatever you can give will help - it all adds up!

I greatly appreciate your support and will keep you posted on my progress.

Sincerely,

Maureen (& Jordan)

To make a donation online now, please visit my personal page.

(copy and paste into browser address bar)

www3.parkinson.org/site/TR/MovingDayEvent/NationalParkinsonFoundationCentralampSoutheastOhio?px=1103585&pg=personal&fr_id=1180

Perpetual Adoration

Since Perpetual Adoration started at Seton, the Council has been responsible for the Monday 5-6 am. hour and we have filled by using the call list. When I call, please sign up for a time.

The following dates are covered:

September		October	
3	Jim Thesing	1	Mike Phillips
10	Terry Reine	8	Mike Phillips
17	Mike Phillips	15	
24	Frank hare	22	
		29	

My thanks to those Knights who have volunteered an hour. I believe they would tell you they received many blessings in

return. Please contact me at 740-964-2045 or jcsthesing@aol.com to reserve an hour.

Thanks,

Jim Thesing
Church Director

SETON FAMILY FESTIVAL FOOD

DINNER SPECIALTIES

- ❖ Home Smoked Pulled Pork with your choice of BBQ sauce
- ❖ Secret Recipe Marinated and Grilled 1/2 Chicken Dinner

SETON FAMILY FAVORITES

- ☐ Classic Cabbage Rolls
- ☐ Warm German Potato Salad
- ☐ Kid's Chicken Strips
- ☐ Roasted Sweet Corn

LEGENDARY SANDWICHES

- New Sweet Italian Sausage w/grilled peppers and onions
- Festival Favorite Sloppy Joe
- Traditional Johnsonville Bratwurst
- Grilled Hot Dog

CLASSIC SIDES

- ✓ Creamy Fresh Cole Slaw
- ✓ Southern Style Baked Beans
- ✓ Cinnamon Applesauce
- ✓ Steamed Sauerkraut
- ✓ Freshly Grilled Peppers and Onions
- ✓ Baked Rolls
- ✓ Assorted Chip Favorites

2012/2013 Council 11187 Calendar (tentative)

July 2011	August	September
1 Knight's Mass 1 Squires Meeting 7 Rosary/Officers Meeting 11 Business Meeting 18 Assembly Meeting 25 1 st Degree/Social 4 Independence Day	4 Rosary/Officers Meeting 5 Knight's Mass 5 Squires Meeting 8 Business Meeting 15 Assembly Meeting 22 1 st Degree/Social 27 School Starts (1-12)	1 Rosary/Officers Meeting 2 Knight's Mass 2 Squires Meeting 7-9 Seton Festival 12 Business Meeting 19 Assembly Meeting 26 1 st Degree/Social 3 Labor Day
October	November	December
6 Rosary/Officers Meeting 7 Knight's Mass 10 Business Meeting 17 Assembly Meeting 24 1 st Degree/Social 28 Squires Meeting 8 Columbus Day (20 Years) 12 Council Anniversary 27 Family Fun Festival 2nd/3rd Degree	3 Rosary/Officers Meeting 4 Knight's Mass 14 Business Meeting 21 Assembly Meeting 25 Squires Meeting 28 1 st Degree/Social 11 Veteran's Day 22 Thanksgiving 11 1st Pancake Breakfast	1 Rosary/Officers Meeting 2 Knight's Mass 12 Business Meeting 19 Assembly Meeting 26 1 st Degree/Social 30 Squires Meeting 25 Christmas Day 31 New Years Eve 9 2nd Pancake Breakfast
January 2013	February	March
5 Rosary/Officers Meeting 6 Knight's Mass 9 Business Meeting 16 Assembly Meeting 23 1 st Degree/Social 27 Squires Meeting 1 New Years Day 21 MLK 13 3rd Pancake Breakfast 26 Wife's Appreciation Dinner 27 Free Throw Contest	2 Rosary/Officers Meeting 3 Knight's Mass 13 Business Meeting 20 Assembly Meeting 24 Squires Meeting 27 1 st Degree/Social 14 Valentine's Day 18 President's Birthday 13 ASH WEDNESDAY 10 4th Pancake Breakfast 15 1st Fish Fry 22 2nd Fish Fry	2 Rosary/Officers Meeting 3 Knight's Mass 13 Business Meeting 20 Assembly Meeting 21 1 st Degree/Social 31 Squires Meeting 24 Palm Sunday 28 Holy Thursday 29 Good Friday 31 EASTER 1 3rd Fish Fry 8 4th Fish Fry 16 St. Patrick's Party 22 5th Fish Fry
April	May	June
6 Rosary/Officers Meeting 7 Knight's Mass 10 Business Meeting 17 Assembly Meeting 24 1 st Degree/Social 28 Squires Meeting 13 Blue Coats Dinner	4 Rosary/Officers Meeting 5 Knight's Mass 8 Business Meeting 15 Assembly Meeting 22 1 st Degree/Social 26 Squires Meeting 12 Mother's Day 27 Memorial Day 25 Convention 26 Measure Up	1 Rosary/Officers Meeting 2 Knight's Mass 12 Business Meeting 19 Assembly Meeting 26 1 st Degree/Social 30 Squires Meeting 16 Father's Day

UPCOMING EVENTS

September 2012	
1	Rosary/Officers Meeting
2	Knight's Mass
7-9	Seton Festival
12	Business Meeting
19	Assembly Meeting
26	1 st Degree/Social
30	Squires Meeting
3	Labor Day
October 2012	
6	Rosary/Officers Meeting
7	Knight's Mass
10	Business Meeting
17	Assembly Meeting
24	1 st Degree/Social
28	Squires Meeting
8	Columbus Day (20 Years)
12	Council Anniversary
27	Family Fun Festival
	2nd/3rd Degree

Council website
www.kofc11187.org

Knights of Columbus
St. Elizabeth Ann Seton Council 11187
 600 Hill Rd. North
 Pickerington, Ohio 43147

Prayer Corner

Please keep in your prayers ... District Deputy Tim Hickey, Jim Anderson on an important meeting with the Bishop, Maureen Patterson, Jim Patterson, Jesse Pope and family, Cathy McFaul, Jeff Samborsky, Father Snoke, Emma Sillings, Laura Phillips, Monsignor Funk's father, the unemployed and underemployed, all of our military, and of course our priests

2012/13 Officers Phone List

Chaplain Fr. Jim Klima	833-0482
Grand Knight George Schneider	(740) 919-0300
Deputy Grand Knight Glenn Williams	829-6461
Chancellor Mike Sillings	920-4102
Advocate Phillip Beagle	626-2297
Recorder Mike Croyle	361-3183
Financial Secretary Mark Borys	(740) 862-6142
Treasurer Mike Phillips	834-5663
Warden Ron Blymire	837-7435
Inner Guard Eugene Ebert	833-9643
Outer Guard John McFaul	367-1215
3rd Year Trustee Tim Bowie	361-9370
2nd Year Trustee Wayne Patterson	833-0980
1st Year Trustee Jesus Garcia	577-9016
Lecturer Bud Joos	837-7211
Membership Mike Sillings	920-4102
Field Agent Stanley Krulia	(740) 277-7381

Comments or articles contact
 Jesus Garcia
 Phone: 614-577-9016
 Email: jvlag3@ameritech.net