

Knightline 5300

Division 5

www.kc5300.org

Volume 54, Issue No. 3

GOLETA VALLEY COUNCIL 5300 - 1961 - 2014

September 2014

Annual Blue Mass to be Celebrated by Rev. John Love

Junipero Serra Assembly of the Knights of Columbus will sponsor a Blue Mass to honor and pray for graces for our local fire, police and military service personnel.

The Mass will be held on Monday, Sept. 15 at 6:15 p.m. at St. Raphael Church, celebrated by Rev. John Love.

A dinner will follow at the Parish Hall with Ugo "Butch" Arnoldi, the City of Goleta Chief of Police, as speaker. All uniformed members of fire and law enforcement and military service personnel will be guests of the Assembly. We encourage all Knights of the Assembly, Councils 5300 and 1684, Chapter Officers and Guests any Knight may want to invite to attend. Cost is \$15.

Reserve a spot with Richard Scholl at 964-6384 or tickets may be purchased at the Parish Rectory Office.

Inside This Issue

Grand Knight's Article	1	Rev. Lucio Juarez, Assoc. Pastor	8-9
Blue Mass	1, 12	4th Degree Knights Wanted	13
Schedule of Events	2	KC Insurance Information	14
Chancellor's Report	2	Advertising	4,5,7,10,11,13,14
September Birthdays	3	Directory	15
Pro-Life Report	3	Parish Festival on Sept. 28	16
Happy 50th Birthday Dan Knauss	4		
Obituary Tribute to Bernie Jochum	6		

Picture and Article Submissions need to be in by the 20th of the month

*All articles are to be submitted to:
Joe Kovach, Knightline Editor
joetk79@cox.net*

Grand Knight's Report

From Jim Bradbury, Our Grand Knight

4 Big Events in September - Picnic, Breakfast, Blue Mass and Parish Festival

The Knights are going to have a very busy September. We have the Labor Day picnic on Sept. 1 at Tuckers Grove at 1:30. Our monthly breakfast will be on September 14th. The Blue Mass is on Sept. 15 at 6:15 p.m. Then on September 28th is the Parish Festival Picnic. As always these events need many volunteers to man them. If you can help please call Jim Bradbury at 805 689-5431 or any of your officers.

Council 5300 has donated to Rachel's Vineyard for the last three years and hopefully will continue to donate for many more years. We had Monika Rodman Montanaro as a guest speaker at our business meeting on August 11th. This is an excerpt of what she had to say.

Founded 20 years ago by a Catholic psychotherapist from Philadelphia, Rachel's Vineyard is a post-abortion healing retreat flourishing in the United States and beginning to expand internationally. Monika Rodman Montanaro for 12 years led Rachel's Vineyard retreats for the Diocese of Oakland, CA. After moving to Italy in 2007, she and her Italian husband, together with other Italian volunteers, in 2010 launched the retreats in Italy.

This pioneering program is Italy's first-ever Catholic outreach to women, men and couples seeking to reconcile their hidden grief associated with past abortion experiences. Our work embodies the New Evangelization so desperately needed in what is rapidly becoming a "post-Christian" Europe.

Women and men from Sicily to Piemonte travel hundreds of kilometers to Bologna to participate in this one-of-a-kind 3-day program. While Rachel's Vineyard Italia has attracted the attention of the Italian Bishops Conference and the blessing of Cardinal Renato Martino, Cardinal Carlo Caffarra, and Cardinal Elio Sgreccia, financially the ministry is not yet self-supporting and thus remains largely a Mission of U.S. Catholics.

American Catholics who've already partnered in this groundbreaking pro-life Evangelizing project include Knights of Columbus Councils 6043 (Pleasanton, CA) and 5300 (Goleta Valley, CA). We invite more Knights of Columbus to join us in promoting the New Evangelization through this post-abortion healing missionary work carried out at the heart of the church!

After listening to what she had to say I will be contacting the Los Padres chapter to see we can have many more councils involved with this very worthwhile charity.

God be with you,
Vivat Jesus,
Jim Bradbury

SCHEDULE OF EVENTS

SEPTEMBER 2014

September 1	Monday	Labor Day Picnic - Tucker's Grove, 1 p.m., Area 1 Near Entrance Adults \$7, Children under 12, \$3, Social 1:30, Dinner at 4 p.m.
September 2	Tuesday	Officers' Meeting, Conference Room, 7 p.m.
September 7	Sunday	Gourmet Pancake Breakfast, Parish Hall, 8:30 a.m. - 11 a.m.
September 8	Monday	Business Meeting, Parish Hall, 7:30 p.m.
September 15	Monday	Blue Mass at St. Raphael Church, 6:15 p.m., Rev. John Love, Celebrant & 4th Degree Dinner to follow, Parish Hall, Ugo Arnoldi, Speaker.

OCTOBER 2014

October 6	Monday	4th Degree Officers' Meeting, 7 p.m., Conference Room.
October 6	Monday	Officers' Meeting, Parish Hall, 8 p.m.
October 10	Friday	5th Annual Bill McLafferty KofC Golf Tournament Glen Annie Golf Club, 11:30 Shotgun Scramble Register at Kc5300@yahoo.com or 967-9473
October 12	Sunday	Gourmet Pancake Breakfast, Parish Hall, 8:30 a.m. - 11 a.m.
October 13	Monday	Business Meeting, Parish Hall, 7:30 p.m.
October 20	Monday	4th Degree Dinner Meeting, 6:30 p.m., Parish Hall.

NOVEMBER 2014

November 3	Monday	4th Degree Officers' Meeting, 7 p.m., Conference Room.
November 9	Sunday	Gourmet Pancake Breakfast, Parish Hall, 8:30 a.m. - 11 a.m.
November 9	Sunday	Blood Drive, Parish Hall, 8:30 a.m. - 11 a.m.
November 17	Monday	4th Degree Dinner Meeting, 6:30 p.m., Parish Hall
November 17	Monday	Business Meeting, Parish Hall 7:30 p.m.

KNIGHTS
OF COLUMBUS
IN SERVICE TO ONE. IN SERVICE TO ALL.

Charity
Unity

Fraternity
Patriotism

KNIGHTLINE 5300

September 1, 2014, The Knightline 5300 is published monthly in Goleta, California as the Official Newsletter of the Knights of Columbus, Goleta Valley Council 5300, P.O. Box 65, Goleta, CA 93116-0065. Publication of Knightline 5300 is an activity of the Knights of Columbus and all members are welcome to participate. Neither the Editor nor the Council may agree or disagree with opinions expressed within this publication's articles and neither take responsibility or offer endorsements of advertisers. Knightline 5300 deadline is the 20th of the month for the following month's issue. Subscription price included in dues.

Joe T. Kovach, Knightline Editor,
E-mail: joetk79@cox.net

Chancellor's Report

SK James DeLarvin, Chancellor

KEEP IN YOUR PRAYERS

Thank You.

- SK Brian Klinge
- SK Larry Torres
- SK Bill McNamara
- SK Felix Sanchez
- Bro. Fritz Cahill and his son Tom Cahill
- SK Joseph Connolly (Council 1684 & Color Guard)
- SK Al Meckelborg
- Eileen Pando, widow of SK Joe Pando
- Frances Diani, wife of Bro. Frank Diani
- Bro. Roy Fong who is suffering from Parkinson's disease
- Camille Moynihan, widow of SK John Moynihan
- Patricia Schrader, wife of SK Roy Schrader
- David Schrader, son of SK Roy Schrader
- Martha Farebrother, wife of SK David Farebrother
- For Cindy Peyton's son who has been deployed for a 3rd tour to Afghanistan
- Ruth & SK Joe Duwell
- For the Daughter of FN SK Jim Garland
- For Christian Franzen, nephew of SK Deacon Wayne Rascati
- Terry Pugh, wife of SK Earl Pugh
- Denise Swiacki, wife of SK Walter Swiacki
- Donna Abels, wife of SK Jim Abels
- Bro. Dan Engler of (Council 1684)
- Anita Pullens, sister-in-law of SK Felix Sanchez
- Sr. Teresa Meza. Sister of SK Jose Meza
- Joe Vampola, brother of SK Mark Vampola
- Nancy Herrera, widow of SK Pablo Herrera
- For Father Frank Colburn
- For Randy Ganske

* For the repose of the soul of Bernard Mathias Jochum, who passed on to his Eternal Reward on Sunday, August 10. Our heartfelt condolences and prayers go out to his daughters Judy and Mary and grandchildren in this time of loss. May the Perpetual Light shine upon him.

We should also be prayig for our priests and deacons who are our spiritual leaders in our spiritual community.

Pro-Life Vigil Set for September 14

At the last K of C meeting in August we had a visit from a woman with Rachael's Vineyard in Italy, Monika Rodman Montanaro. She is a former parishioner of Saint Raphael's.

Rachael's Vineyard assists women dealing with the after effects from abortion. We have been sponsoring her work for the past three years and she has requested our continuing help. The Archdiocese of LA is planning a March for life on January 17, 2015. We will hear more about this later.

The next Vigil for Life at the local Planned Parenthood on Garden Street will be Sunday, September 14 at 3 p.m. This is a good opportunity to pray one hour with other pro-life Catholics in public.

John C. Kirk Jr.

Pro-Life Director

Goleta Valley Knights of Columbus

967-5996 – jckirkjr@aol.com

SEPTEMBER BIRTHDAYS

William J.. Molloy	Sept. 1
Robert J. Shull	Sept. 2
Theodore L. Osborne	Sept. 6
Glenn T. Schiferl	Sept. 10
Rev. Kenneth M. Horst	Sept. 14
Joseph A. Talarico	Sept. 17
Lorenzo R. Zabala	Sept. 20
Thomas F. Bauer	Sept. 22
Horace J. Shooter	Sept. 25
Carlos C. Valenzuela	Sept. 28
William C. Fuhrer	Sept. 29
Jay W. Akely	Sept. 30
Daniel P. Knauss	Sept. 30

Happy 50th Birthday on Sept. 30th Daniel Paul Knauss

Daniel Paul Knauss was born on September 30, 1964 in Compton, CA. Dan's parents, Donald and Loretta Knauss, were proud of all their 6 children: Dan, Don, Tom, Keith, Kathy and Lori.

The family moved to Santa Barbara in 1965. Dan attended El Camino Grade School, San Marcos High School, SBCC, LA Pierce College and Cal State Northridge.

Jacqueline Valencia, Dan's wife, is a Santa Barbara native, born on Jan. 25, 1970. Dan & Jackie first met in the same Magnolia Shopping Center where they worked next door to each other. They were married on Oct. 17, 1992 at St. Raphael's Church with Msgr. Stephen Noel Downes the celebrant.

They are proud parents of sons Jacob, 19 and Jonathon, 18. The family have been St. Raphael parishioners since 1966. Dan described the best thing about being a parishioner and a Knights of Columbus member as "Great community involvement and friendships." Dan acknowledged, "Father Downes is extra-special to me because he married Jackie and me. Also Father Bruce Correio is special because he has done such a great job under some trying circumstances."

For the past 26-years Dan has been the owner of Goleta Valley Optical in the Magnolia Shopping Center. His mother, Loretta, who was an active parishioner for many groups, ran the business for years before passing away in 2001.

Dan joined the Knights on February 10, 2003 with Brian Klinge his sponsor. Prior to becoming Grand Knight for the 2007-08 Columbian year, he held the positions of Recorder in 2005-06, Chancellor 2006-07 and Deputy Grand Knight 2007-08. Dan pointed out, "Council 5300 has a tradition of doing many activities very successfully. He added, "The best thing about being a Knight is that I have ample opportunity to do charitable things with others who seek the same opportunity."

Besides her motherhood responsibilities, Jackie is a considerable help to Dan's business. Jackie regularly puts in nine and ten hour days. Over the years she has been involved with the boys' schools and has been a past PTA President.

Married on Oct. 17, 1992 at St. Raphael's
Served as Grand Knight in 2007 - 08

Jackie in her beautiful wedding dress and Dan on their wedding day.

Dan, Jackie, Jonathon and Jacob in back yard of home.

All four Knauss family members are 2nd Degree Black Belts as of 2011..

Shown with Grand Master: Dan, Jonathon, Jackie and Jacob.

Parents Loretta and Dan Knauss shown with 5 of their 6 children.

Dan and Lori in front. Don, Tom and Kathy in middle.

Youngest son, Keith was not born yet. (Circa 1967)

I love my new glasses!

Same day service

**GET IT RIGHT. GET IT NOW.
GET IT RIGHT NOW!**

**T H A N K
Y O U F O R
4 0 + Y E A R S !**

Get **SPEQ^d**
Service
Price
Experience
Quality

5124 Hollister Ave. • Santa Barbara • Magnolia Center
805-967-1012

Monday - Friday 9am-6pm • Saturday 10am-5pm

FOSSIL **Liz Claiborne** **JIMMY CHOO** **Safilo** **DIESEL**

MICHAEL KORS **Juicy Couture** **CARRERA** **BOSS HUGO BOSS** **NIKE**

Visit www.gvoptical.com for more specials!

BUY ONE, GET ONE FREE!
\$49⁸⁸ get 2 complete pairs of glasses!

frames included • single vision
same Rx on both pairs • cr-39 hard resin plastic

Goleta Valley Optical

5124 Hollister Ave. • Santa Barbara • 967-1012

With this coupon. Some restrictions apply. Not valid with other offers or prior purchases.

Expires 10/4/14

BUY ONE, GET ONE FREE!
\$99⁸⁸ get 2 complete pairs lined bifocals

cr-39 hard resin plastic ft
28 same Rx on both pairs

Goleta Valley Optical

5124 Hollister Ave. • Santa Barbara • 967-1012

With this coupon. Some restrictions apply. Not valid with other offers or prior purchases.

Expires 10/4/14

TRANSITIONS LENSES
\$119⁸⁸

frames included • single vision • cr-39 transitions brand
light sensitive lenses

Goleta Valley Optical

5124 Hollister Ave. • Santa Barbara • 967-1012

With this coupon. Some restrictions apply. Not valid with other offers or prior purchases.

Expires 10/4/14

POLARIZED SUNGLASSES
\$139⁸⁸

frames included • single vision • cr-39 hard resin plastic

Goleta Valley Optical

5124 Hollister Ave. • Santa Barbara • 967-1012

With this coupon. Some restrictions apply. Not valid with other offers or prior purchases.

Expires 10/4/14

TWO COMPLETE PAIRS
\$199⁸⁸

get 2 complete pairs of progressives

frames included • no-line multi-focal • same Rx on both pairs
cr-39 hard resin plastic

Goleta Valley Optical

5124 Hollister Ave. • Santa Barbara • 967-1012

With this coupon. Some restrictions apply. Not valid with other offers or prior purchases.

Expires 10/4/14

In Loving Memory of
Bernard 'Bernie' Mathias Jochum
July 17, 1922 - August 10, 2014

Passed away peacefully in his home in Santa Barbara, CA on August 10, 2014, at the age of 92, with his daughters by his side. Bernie was born to Mathias and Mary Jochum on July 17, 1922 in Chicago, IL., the 11th of 13 children. He graduated from Immaculate Conception High School before working as a file clerk for the Buick Motor Company.

Drafted in 1941, Bernie served four years in the U.S. Army during World War II, achieving the rank of Sergeant. Following his honorable discharge, Bernie attended DePaul University in Chicago, graduating in 1949 with a BA degree and his Masters in Business/Marketing/Commerce in 1951.

While riding on a commuter train in 1946 in Chicago, Bernie met and fell in love with his future bride, Mary Angela Tuohy. The two were married on September 1, 1951 in Sacred Heart Church in Lombard, Illinois by Rev. Joseph Jurkovich. The couple lived in Chicago and later moved to Phoenix, AZ. where they had three daughters, Mary, Judy and Ruth. In 1969 the family moved to Santa Barbara where Bernie worked for Raytheon, as a buyer, until his retirement in 1990.

Bernie and Mary were active parishioners at St. Raphael's parish for 45-years. He was involved in many community and church organizations including Sociable Seniors, Knights of Columbus and the Elks Lodge. He was the Grand Knight of Council 5300 during the 1974-75 Columbian year. He also was active with Catholic Charities, Bible Study, PTC, Parish Council, St. Francis Liberty Program and St. Raphael's 324-page 1996 Centennial Yearbook.

In retirement Bernie discovered he had a green thumb, as was evidenced by the over 200 orchid plants (200 cymbidiums, 100 cattleya and 50 exotic types) growing in his yard. He also realized he had an aptitude for cooking, especially baking. Although he was of German decent, he was especially well known for the delicious Irish Soda Bread he baked and donated every March for St. Patrick's Day.

His loving devotion to his family, his strong faith in God,

his amusing sense of humor and his contagious smile will be missed by his many friends and family.

In retirement Bernie and Mary loved to do volunteer work and travel. Their travels have taken them to Italy, Alaska, Holy Land and Germany. Mary's hobbies included genealogy and calligraphy. Her research resulted in the Jochum Family Tree going back to the 1600s and the Tuohy Family Tree to the 1800s.

Bernie was preceded in death by his wife Mary and their youngest daughter, Ruth. He is survived by his daughters, Mary and Judy, son-in-laws Chuck and Nick, grandchildren George, Chris and Zoe, his sister Cecilia and many nieces and nephews.

Special highlights for the Jochums included seeing their children receive the Sacraments and graduate from St. Raphael School. Also high on their list was seeing the revival of the spiritual growth of the Parish under the leadership of Msgr. Downes, pastor for 15 years.

A rosary was held at Welch-Ryce-Haider Funeral Chapel in Goleta at 6:30 p.m. on Friday, August 15. A Funeral Mass was held on Saturday, August 16 at 10 a.m. at St. Raphael Church with Msgr. Stephen Noel Downes, celebrant. Interment followed at Calvary Cemetery with a reception following at St. Raphael Parish Hall. The Knights of Columbus Color Corps took part at the Funeral and Cemetery. These Knights included

Color Corps Commander Ed Barrier, Don Aubrey, Rafael Cardenas, Paul Coyne, Frank Donohoe, Pat Donohoe, Bill Fuhrer, Ken Kuether, Jose Meza, Ed Page, Jack Turney and Carlos Valenzuela.

The family wishes to thank the caring and devoted home health aides from the Visiting Nurses Association, who lovingly referred to him as Mr. B., especially Marrisra, Laura, Teresa and Dominic.

Golden Chalice Presented in Tribute to SK Bernie Jochum

By SK Brian Klinge

Dear Brothers and Friends:

The Junipero Serra Assembly of the Fourth Degree of the Knights of Columbus is called upon once again to bid a last Farewell to one of our members, and to pay a small tribute of respect to the memory of him, whom Almighty God, in His infinite wisdom and mercy, has seen fit to call to his eternal reward.

We are consoled by the thought that his days of illness are at an end, his labors finished and a faithful servant has been called home. SK Bernard (Bernie) Jochum had been an active, involved member of the Knights 58 years and had served as the Grand Knight of our Council in 1974-75. He had been a member of the Fourth Degree for 43 years, having served as Past Faithful Navigator. He also had served as Chapter President of our regional Los Padres Chapter. He was an Honorary Life Member of our Council and Assembly and was very generous and willing to share his time and experiences with fellow members of Council 5300 and his Assembly. He will be missed by ALL who knew him.

For those who knew Sir Knight Bernard Jochum, may I borrow an exhortation from Saint Ambrose: "We knew him in life, let us not forget him in death."

Sir Knight Bernie Jochum, in the presence of your beloved ones, your assembled brothers and friends, we are gathered here on this solemn occasion to Honor You This Golden Chalice to be used daily in the Holy Eucharist. May its use repatriate your immortal soul. In the past we have sent such Chalicees to newly ordained priests in Cuba, the Philippines, Uganda, Ghana and Mexico.

Monsignor Stephen Downes, will you please bless this Chalice?

Russell Newby Tax Service Enrolled Agent

Since 1988

- * Tax Preparation for Individuals
- * Businesses * Estates * Trusts
- * Multistate Returns
- * Audit Representation
- * IRS Problem Resolution

(805) 403-4983

Fax (805) 562-8755

5276 Hollister Ave., Suite 405

THE FRIENDLY STORE

SANTA CRUZ

M A R K E T S

THAT SAVES YOU MORE

Look for
our Ad
in

Thursday's
News-Press

Locally Owned and Operated

Goleta

5757 Hollister Ave

Santa Barbara

324 W Montecito St.

Rev. Father Lucio Luigi Juarez Appointed Associate Pastor at St. Raphael Church

By Joe T. Kovach, Editor

Rev. Father Lucio Luigi Juarez has been serving as Associate Pastor of St. Raphael Church since July 1. Father Juarez and Rev. Msgr. Jon Majarucon came from Santa Clara Church in Oxnard.

Ordained a priest on July 16, 1991 at the Cathedral of San Luis Potosi, Mexico with Cardinal Roger Mahoney presiding, Father Lucio was the first priest ordained by Cardinal Mahoney after he was ordained Cardinal by Pope John Paul II. There were 28 priests ordained in his class, 13 coming to the Archdiocese of Los Angeles.

Father's first Mass was celebrated in a beautiful church, Our Lady of Mt. Carmel, in his hometown, San Luis Potosi. Father recalled, "I remember going there as a young boy to pray and that is where my devotion to our Blessed Mother began. I would visit the church and pray to her very often." He added, "The day I left Mexico to come to California, I went to pray and to ask her to protect me and to be with me in my journey. I promised her that one day I would go back to visit her and bring her

a bouquet of flowers. I had no idea that that day would be the day after my ordination not just to fulfill by promise of bringing her flowers but to celebrate my first Mass at that same church. I treasure that memory in my heart."

Born on May 6, 1959 to Francisco and Rosa Juarez. "My father passed away 11-years ago," paused Father Lucio who was one of 11 children. Brothers include Juan Manuel, Francisco Javier and Jose Jaime. Seven sisters are Josefina, Martha, Elena, Maricela, Delia, Rocio and Angelica.

As a youngster he attended Agustin Dominguez Grade School in San Luis Potosi graduating in 1971. He attended Escuela Secundaria Jaime Torres Bodet High School for two years before coming to the U.S.

Father's initial thoughts of becoming priest were expressed in a heartwarming and interesting way, "My mother has always been a very devout Catholic. She would always go to church because that was the place where we found peace which had a big impact on me growing up. I remember when I was about nine years old, my mother always went to daily Mass. She would often ask me to go to Mass with her. I remember after saying no to her a few times, one day I decided to go and the pastor asked if anyone wanted to read the readings. I immediately volunteered, got up and read the readings. That was the beginning. From that day on, I always looked forward to going to Mass hoping that Father would let me read the readings. My parish pastor was a very loving and kind man. He was a big instrument in discovering my vocation to the priesthood. A few months later, he asked me if I wanted to be an Altar Server and I remember being so happy. I, of course, said yes. Serving on the altar brought a lot of joy to me. Years later, I went to tell him that I was leaving my family to come to the U.S. I wanted him to give me his blessing. After Mass, my mother and I went to his office and he gave me his blessing and said, "I am going to tell you something that I hardly ever say, but when I say it, I am always right. You're going to be a priest and a very good priest." I laughed because I had never thought of being a priest, but he was right, I became a priest."

By the time Lucio entered the seminary he had already been living in California for a few years. He had worked in different places in order to support his mother and younger brothers and sisters. He entered the seminary in 1982 at the age of 23 in Seminario de Monterrey in Monterrey, Mexico. He was in the minor seminary for two years and three years in the major seminary where Father Lucio concluded his philosophical studies in 1987.

Father explained, "Since my family was already living in the U.S., I was invited by the then Vocation Director, Msgr. Gary Bauler, to join St. John's Seminary in Camarillo and do my theological studies there. I did and was at St. John's from 1987-1991.

Father's ministerial training during the seminary formation included:

- * *St. Joseph's Church in downtown Los Angeles where he ministered to the homeless and immigrants from Mexico, Central and South America;*
- * *St. Paschal Baylon in Thousand Oaks, ministering to young adults both English and Spanish speaking;*
- * *American Martyrs in Manhattan Beach. He was sent there during the summer to improve his English skills. His ministry there was to bring Communion to the sick, visiting the parish groups, serve at Mass and serving the community in general;*
- * *Fourth year was the year of Father's diaconate internship at Saint Joseph, the Worker, in Canoga Park. The pastor was Msgr. James Loughnane, a very kind, supportive and gentle priest and a great mentor. He has been a blessing in my ministry and my priesthood. I have and always will be grateful for his example, his friendship and guidance. I was able to serve as a transitional deacon. Here I worked organizing the summer camp for children. I was involved in the liturgy, visiting the sick, working with different parish groups. A few years later I had the opportunity to work with Msgr. Loughnane once again as his Associate Pastor at St. Denis Church in Diamond Bar.*

Father's assignments since his ordination have been the following:

- * *St. Gerard Majella in Culver City;*
- * *St. Elizabeth in Van Nuys;*
- * *St. Matthias in Huntington Park;*
- * *St. Anthony's in Gardena;*
- * *St. Denis in Diamond Bar;*
- * *St. John Neumann in Santa Maria;*
- * *Santa Clara in Oxnard.*

"My assignment at St. Raphael's is for five years as it is every Associate Pastor in the Archdiocese of Los Angeles," pointed out Father Lucio.

Asked if there was a favorite assignment in his 23 years as a priest, Father Lucio stated, "I don't really have a favorite. All of my assignments have been blessings and opportunities to learn and to grow, serving the people of God. There have been very difficult and challenging moments but far more than that I have received many blessings. I thank God for allowing me to serve His people in each one of them."

Responding to his most satisfying experience at his prior assignments, Father acknowledged, "Being an instrument of God's grace for his people in everything that I've done, baptizing, hearing confessions celebrating weddings, counseling people, helping families, celebrating Mass. All in all,

I hope that I somehow have been able to help people get closer to God."

"Seeing God's grace working in the people of every parish and God's grace working in my life as well," stands out as his most memorable experience as a priest.

Asked what are the keys to his success as a priest, Father acclaimed, "One thing I've learned in my 23-years as a priest is to be rooted in Christ, to remember that it is not about me, it is about Him. To nurture our relationship with the Lord in prayer and recognizing Him in the people that comes to me at every moment. I try to be the best priest I can with my gifts and limitations."

Regarding his practical advice to the youth of the parish concerning their faith, Father responded, "Something I often tell the youth when they come seeking advice is to love the Eucharist, to always be mindful of their dignity as a son or daughter of God and always ask themselves before they do or say anything: is this going to help me and help others? Is this going to hurt me or hurt others? Is this going to make me a better person? Is this going to please God? Finally, this advice is for everyone not just the youth, including myself, to make sure that our faith is shown not only in our words but also in our actions."

Father's response to favorite scriptural passages in the Bible, "I could not say only one passage or another is my favorite because the word of God as a whole teaches us, guides us, and helps us to answer to the circumstances of our lives whether it is pain and sorrow, discouragement, joy, sinfulness, whether it is loving and forgiving, reminds us of who we are, where we come from, and where our final destination will be. I could tell you, however, who some of my favorite people of the Bible are: Abraham, Jeremiah, Elijah, Moses, St. Peter, St. Paul, our Blessed Mother and St. Joseph to name a few."

Father recommends that we spend time in prayer and reflection with the word of God.

In Father's many interesting travels in the past 23 years, he has not yet met any of the Popes. In 1992, during a pilgrimage to Italy with priests, they were supposed to meet Pope John Paul II. Unfortunately, the week before they arrived, the Pope fell and was hospitalized and we were unable to meet him. Father noted, "I was able to see him twice, not meet him personally, during another trip to Italy. The same with Pope Benedict XVI; I was unable to meet him personally, but I did see him three times on different trips to Italy. Last year I saw Pope Francis during a general audience at the Vatican and I am hoping to see him again at this upcoming pilgrimage in September.

Father has been taking people on pilgrimages for the past 23-years. Later this month Father will be on his 7th trip to the Holy Land. He is taking 16 people, two are from St. Raphael. Father proclaimed, "I have seen how God touches many of the pilgrims through this experience and it is also an opportunity for me to renew myself spiritually. Other places I have included in these pilgrimages are France, Italy, Portugal, Germany, Greece, Spain, Netherlands and Egypt.

Asked how he would describe himself to others regarding his God-given talents as a priest, Father reflected, "I would describe myself as someone who finds joy in seeing God's grace working in others through my ministry."

Father became a member of the Knights of Columbus at St. John Neumann in Santa Maria in 2009. Father boasted, "I have a great respect for the Knights of Columbus and for their ministry in the church. They've always been very faithful, active, hard working, caring and welcoming in the parishes that I have served. I admire their faithfulness."

Father exclaimed, "The best way to honor the Blessed Virgin Mary as our spiritual Mother, Our Mother of the Church, is by imitating her son. One of my favorite phrases from her in found in the Gospel of St. John, 'Do Whatever He Tells You.'"

In his 23-years as a priest, Father noted, "I don't keep count of how many Masses, weddings or funerals I have performed, nor how many hours I have heard confessions or how many children I have baptized. It is just great joy thinking about how as a priest I have won souls for God."

Describing his association with Msgr. Majarucon, Father expressed, "I am very blessed to be working with Msgr. Jon Majarucon. I consider him to be a true brother priest, a true friend and excellent pastor. I will always be grateful to him for his friendship and support.

We work very well together."

Some other interesting personal items:

- * Favorite class at the seminary: Moral Theology;*
- * Hardest class at the seminary: All were difficult especially Philosophy;*
- * Favorite food: Italian and I do not eat red meat;*
- * Favorite meal you prepare: My maternal grandmother was owner of a restaurant so everyone in my family knows how to cook but I do not cook very often;*
- * Favorite restaurant in the area: So far, I have not found one yet, but I can tell you one of my favorite restaurants is the Cheesecake Factory. Sad there isn't one in Santa Barbara!*
- * Favorite book: A Man for All Seasons (Robert Bolts);*
- * Favorite thing to do on your day off: I have different things like: spending time with my mom, going to the movies, sometimes just staying in my room and enjoying my space, going to the opera, getting together with one of my best friends who is a priest, shopping or having a nice dinner;*
- * Favorite sport to watch live or on TV: Baseball (not a fanatic) and my favorite team is the San Diego Padres;*
- * Favorite sport as a participant: While in the seminary I played soccer and basketball. I have not done so in a long time;*
- * Favorite travel destination: Europe;*
- * Hobbies: I love to travel, love to read, driving along the beach, listening to 80's music and exercising (when I commit myself to it, I do enjoy it). Love the history and discovery channel.*
- * Growing up, I always thought I'd be: Lawyer or a doctor;*
- * I'm always working to improve: Myself;*
- * One word to describe the Knights of Columbus: Faithful, active, caring, welcoming;*
- * If I had 3 wishes they would be: That all those who do evil and promote violence would have a change of heart and that they would not inflict pain on others as they are doing to innocent and defenseless people as it is happening now in Iraq, Ukraine, Israel and Palestine. That those who have power and authority will not use it to create injustices, especially towards the most vulnerable. That people would stop being prejudiced, judge and accuse others falsely. And that all of us in the church will show that we are people of faith not in words but in action.*
- * In 5-years I see myself as: God only knows what He has in store for me/us in the future.*

I prefer to concentrate on what I'm supposed to do day by day rather than worry about tomorrow.

THE HISTORIC MAUSOLEUM AT OLD MISSION SANTA BARBARA

Offering Columbarium Niches for Cremated Remains

Effective November 1st, 2014

New pricing—niches for two urns starting at \$5,000 * Financing options

New memorial options * Work in progress on access improvements * New amenities

Jason Womack • (805) 569-5483 or thm@sboldmission.org • www.thm.org

The Historic Mausoleum Press Release

August 25, 2014

Changes Are Underway at The Historic Mausoleum

Now that The Historic Mausoleum is closing in on its fourth year of operation, the time had come to do an internal assessment of our operations. Despite continued promotions and advertising, sales have been less than expected. Looking to reach out to industry professionals, prospective customers, parishioners and parish staff, and a host of other people, it became apparent we needed to make some changes.

First, and most importantly, we will be instituting a comprehensive reduction of the prices for a vast majority of our inventory effective September 14th for members of the St. Barbara parish. This change will be effective for the wider community November 1st. This change, which is roughly a 28% reduction, we feel, will better meet the financial ability of people in this community and beyond.

In addition, we will begin a work-in-progress on renovating our rear service driveway near the columbarium to include a semi-private access for visitors to the mausoleum. This, too, was in response to much feedback. As stated, this will be a work-in-progress, given the need to work closely with various local agencies, but we will be working diligently to make this project a reality.

We also will be adding benches to accommodate visitors who wish to stay for longer periods and will be adding more areas for flowers.

Lastly, we have new memorial opportunities for those who wish to memorial themselves or loved ones when burial plans have been made elsewhere. 5x3 plaques can be purchased on our St. Francis and St. Clare memorial walls.

As some of you may know, The Historic Mausoleum at Old Mission Santa Barbara is an essential part of the ministry of the Franciscans and is their way of providing a sacred and serene place for friends and families to come a pay their respects to their departed loved ones.

If anyone is interested in getting know more about The Historic Mausoleum, we encourage you give us a call. This really is a once-in-a-lifetime opportunity.

Peace and All Good

Jason Womack
Director of Cemetery Operations
2201 Laguna Street
Santa Barbara, CA 93105
(805) 569-5483
thm@sboldmission.org / www.thmsb.org

Questions & Answers

About The Historic Mausoleum: Adjacent to the mission church, the cemetery has long been a final resting place for generations of people: Chumash Indians, Franciscan Friars and members of the founding families of early California. The Mausoleum is located in the center of the cemetery and is enclosed by 200-year-old sandstone walls. Extensive restoration and renovations were completed in 2011, and the Mausoleum now offers a new marble columbarium, which also includes pieces of sacred art. Families and friends of the deceased have found the Old Mission and this cemetery to be a peaceful environment for consolation, prayer and remembering their loved ones.

What is a columbarium?

A columbarium is a wall-like structure composed of recesses (niches) where the cremated remains (ashes) of deceased persons are stored in containers (urns), which are sealed and marked with the names of the deceased. As in life, the dead are included as a part of the larger Mission Church community.

Who can be buried in the columbarium at The Historic Mausoleum?

The columbarium is available to all people of faith and good will. It is not limited to Catholics, Christians, or residents of California.

I thought the Catholic Church did not allow cremation.

The Catholic Church removed the restriction against cremation in 1963, and affirmed this position through revisions to canon law in 1983 and 1989. Cremation is now a dignified and respectful burial option chosen by an increasing number of Catholics, as well as for those who are sensitive to the lessened impact that cremation has on the environment.

Why did the Franciscan Friars of the Province of St. Barbara build this columbarium?

Caring for the dead with respect and compassion has been an essential ministry of the Church for centuries, and here at Old Mission Santa Barbara it has been a tradition for more than two hundred years. The Franciscan spirit extends to our commitment to honor the dignity and goodness of each human person, living and dead.

When should I make burial pre-arrangements?

The timing is yours, but many have found that by making one's own burial plans in advance, the more time one has to discuss the details and options with family and loved ones. In addition, making these pre-arrangements is usually a relief and a blessing to those who would otherwise be making these decisions at the time of a loss. Also, pre-arranging can give one peace of mind by knowing that these important details have already been considered, decided and put in writing.

Honor Their Service and Say "Thank You!" by attending

The Blue Mass

Monday, September 15, 6:00 p.m. at St. Raphael's Church

To honor our police, firefighters, and military service personnel.

Dinner will be served afterwards in the St. Raphael Parish Hall.

Dinner tickets are \$15 and can be purchased at the St. Raphael's parish office,
or by contacting Richard Scholl at 964-6384

Those attending in uniform and their spouses will receive a complimentary dinner. All Knights and their families are encouraged to attend this event sponsored by the Knights of Columbus, 4th degree.

“WANTED” - Third Degree Knights to join the Fourth Degree

Sir Knight Paul Coyne in his new KC jacket given to him in appreciation for his superb, remarkable and colorful service as Color Corps Commander for 20 consecutive years!

The Patriotic Arm of the Knights of Columbus in the Santa Barbara, Goleta Valley, Isla Vista and Carpinteria area is the JUNIPERO SERRA ASSEMBLY. Our Assembly performs many patriotic activities including: Color Corps functions, The Annual “Blue Mass,” and donates to several worthy causes as well as manning the County elections polling places.

Socials are scheduled frequently and include “Ladies Night Out” at local restaurants, St. Patrick’s Day party, St. Joseph dinner, and monthly member dinner meetings (third Monday of the month).

Member benefits include the honor of the Color Corps at one’s funeral with a chalice or pic given in the member’s name to a needy priest. Exemplifications of the Fourth (Patriotic) Degree will be held on Saturday, November 8, 2014 at the Marriott Residence Hotel, Vineyard Drive, Oxnard.

Further information may be received by contacting PAUL COYNE (805) 967-7880. Tuxedos are available for loan.

FAIRVIEW BARBERS

4 Barbers to Serve You
Tim, Andy, Poco

137 NO. FAIRVIEW AVE. - GOLETA
IN THE BREEZE WAY
In Fairview Shopping Center
Since 1964

ALL TYPE CUTS • FOR APPOINTMENT PHONE

967-6112

BINGO AT THE ELKS

S.B. Elks Lodge
150 N. Kellogg Ave.

Every Thursday Night
Doors Open at 5:00 pm
Early Birds start at 6:30pm
“Buy-Ins” \$20.00
Additional Packs \$5.00

Join the Fun with Your Bingo Friends

PUEBLO DEL REY FD 1935
Funeral Services

Complete Funeral and Cremation Services

Tel. (805) 845-7420
Cell (805) 895-8409

Ruben Rey
Funeral Director/Owner

3120 State Street Santa Barbara, CA. 93105
ruben@elpueblodelrey.com

Printer of
Knightline
Since 2008

356 storke road | goleta, ca 93117

ph 805.845.5300
fax 805.845.5301

Please call or visit graphicinksb.com for more information

Knights of Columbus Receives Special Reconization

The Knights of Columbus has been recognized by the Ethisphere Institute, an independent center of research promoting best practices in corporate ethics and governance, as a 2014 World's Most Ethical Company.®

This is the first time that the Knights of Columbus has been honored with this award, which recognizes organizations that continue to raise the bar on ethical leadership and corporate behavior. World's Most Ethical Company honorees understand the correlation between ethics, reputation and daily interactions with their brand and that the award belongs as much to their associates as it does to them. The Knights is one of only two companies in the life insurance category honored this year.

“The Knights of Columbus was founded more than 130 years ago to protect the financial future of Catholic families in the event of the tragic death of a breadwinner and to provide charity to those on the margins of society,” said Supreme Knight Carl Anderson. “Today, those same founding principles are at work in every aspect of our business, guiding our corporate governance, our professional agency force, our investments, and our day-to-day business operations. It is this continued commitment to our fundamental, Catholic principles that is the key to our ethical, sustainable and successful business model.”

Mike Rachford PGK Supreme Insurance Agent.
Home Office 310-337-9591 Cell 310-337-9591
michael.rachford@kofc.org
License #OI37404

KNIGHTS OF COLUMBUS, COUNCIL 5300 OFFICERS FOR YEAR 2013-2014

Grand Knight	James H. Bradbury	(805) 964-8001	grandknight@5300.org
Chaplain	Vacant		
Deputy Grand Knight	John C. Kirk Jr.	(805) 967-5996	jckirkjr@aol.com
Chancellor	James DeLarvin	(805) 403-2969	JDeLarvin@yahoo.com
Warden	Mario Cervantes	(805) 689-4304	ridencaresb7@gmail.com
Advocate	Richard Scholl	(805) 964-6384	richardscholl@hotmail.com
Recorder	John Peyton	(805) 964-1685	jpeyton999@msn.com
Financial Secretary	Vince Filippello	(805) 964-6303	filippello@cox.net
Treasurer	Joseph Darga	(805) 964-3264	newheart1229@cox.net
Outside Guard	Jose Meza	(805) 682-8637	
Inside Guard	Rafael Cardenas	(805) 967-2309	ggcon51@cox.net
Trustee - 3 Years	William Fuhrer	(805) 683-4236	futhrerklnsk@msn.com
Trustee - 2 Years	Patrick Donohoe	(805) 698-6102	PatDonohoe64@yahoo.com
Trustee - 1 Year	Ed Barrier	(805) 886-0190	ebarrier@att.net

SERVICE PROGRAM ORGANIZATIONS

Program Director	James H. Bradbury	(805) 964-8001	cowbou@cox.net
Church Director	Brian Klinge	(805) 967-4753	bklinge5@cox.net
Community Director	Richard Scholl	(805) 964-6384	richardscholl@hotmail.com
Council Director	Patrick Donohoe	(805) 698-6102	patdonohoe64@yahoo.com
Family Director	Vacant		
Youth Director	John Vasellina	(805) 964-3466	srym12@yahoo.com
Pro-Life Director	John C. Kirk Jr.	(805) 967-5996	jckirkjr@aol.com
Membership Director	Francis Chris Arnoult	(805) 964-6324	fcarnoult@cox.net

OTHER IMPORTANT CONTACTS

Supreme Knight	Carl Anderson	(203) 772-2130	info@kofc.org
State Deputy	Avelino Doliente	(909) 434-0460	state.deputy@kofc-california.org
District Deputy	Ray Centeno		rcjrsgt4@verizon.net
District Warden	Bruce Garcia	(805) 964-8321	gar317@yahoo.com
Faithful Navigator	Raphael Cardenas	(805) 967-2309	ggcon51@cox.net
Insurance Field Agent	Michael Rachford	(310) 337-9591	Michael.rachford@kofc.org
Knightline Advertising	Joe T. Kovach	(805) 964-0881	joetk79@cox.net

CALLING COMMITTEE-COLUMBIA YEAR 2013-2014

A - Akey to Breyman	Carol Kuether	(805) 967-8373	
B - Brokaski to Donovan	Sandra Filippello	(805) 964-6303	filippello@cox.net
D - Downes to Karr	Roberta Coyne	(805) 967-7880	coyn3SB@aol.com
K - Keller to McCartney	Janet Page	(805) 964-4187	
M - McClenathan to Montross	Evelina Curzan	(805) 964-4493	dutcheny@cox.net
M - Morales to Perez	Chawa Ramirez	(805) 964-3775	
P - Peyton to Schlesselmann	Elaine McNamara	(805) 964-4526	dazzlinganimals@cox.net
S - Scholl to Trautt	Eleanore Paulazzo	(805) 968-5240	
T - Turney to Zanolini	Julie Sanchez	(805) 964-3398	

PARISH FESTIVAL Set for Sunday, Sept. 28

SEPTEMBER 28, @ NOON TO 5PM

By Bro. Ed Leicht

This year's St. Raphael Parish Festival is set for Sunday, September 28, from 12-5 p.m. Two Brother Knights, Ed Leicht and Glenn Schiferl, organize the event. They are assisted by over 30 volunteers from parish organizations, all of who have been working since June to plan this year's Festival.

If you attended last year then you noticed the big change, namely no beer garden! The Knights will again serve beer and wine out of a standard booth and festival patrons (only those of age, of course) can partake in an adult beverage while sitting with their family and friends and enjoying the day's entertainment. Ed Leicht notes that he is working with a local brewery to provide an artisan "trappist style" brew made especially for our parish. He hopes to provide two or three wine and beer choices for the thirsty crowd.

The Knights will also provide tri tip sandwiches and nachos and will offer Christmas cards for sale. Our own Grand Knight Jim Bradbury, one of Ed and Glenn's 30 volunteers, organizes all these efforts on behalf of our Council. He will no doubt be looking for volunteers to help, so be ready to participate.

In addition to the booths sponsored by the Knights there will be tacos, tostadas, hot dogs, hamburgers, sodas, chips, popcorn, a cake walk, bingo, kids games, bounce houses, a climbing wall, and more attractions, all at affordable prices. Brother Bob Marks and his wife Cecilia will again host all parish ministries in room A/B, making sure that festival patrons learn about the many opportunities for service available in our parish.

Bring your friends and family and spend the afternoon with your fellow parishioners, socializing with our new pastor and associate, and enjoying the various offerings of the singers, dancers, and bands from the main stage. Don't forget to buy some raffle tickets, as there will be great prizes available all afternoon.

See you there!

ST. RAPHAEL
PARISH FESTIVAL
FUN! FOOD! GAMES! CELEBRATE!
ST. RAPHAEL FIELD

facebook.com/straphaelparishfestival

