

Father Maher's Knightly News

FR. PETER PAUL MAHER COUNCIL 6793 KNIGHTS OF COLUMBUS

Chartered April 21, 1976 • District 30 • Member of McNamara Chapter
Charter Council of the Sullivan Brothers Assembly 2861
P.O. Box 570 Olney, MD 20830 • www.kofc6793.org

AUGUST 2017 • VOLUME XLI • ISSUE 2

Visit our Facebook page:
<https://www.facebook.com/KnightsOfColumbus6793/>

CHAPLAIN'S MESSAGE

Reverend Martino Choi, Parochial Vicar
St. Patrick's Roman Catholic Church
E-mail: mchoi@adwparish.org Phone: 301-924-2284

Brother Knights and Ladies,

On Tuesday, August 15, the Church celebrates the Solemnity of the Assumption of the Blessed Virgin Mary. This great feast day serves the twofold purpose of honoring the sinless Mother of God and of reaffirming our faith in the resurrection of the body. We believe that, just as Christ rose bodily from the dead, so we too shall be reunited with our bodies at the end of time. We have been created as a union of body and soul, and we shall live forever in that union in eternal life. The separation of body and soul – which we call “death” – is a result of sin and is not the status quo. At the end of her earthly life, the Blessed Virgin Mary, by virtue of her freedom from sin, was privileged to be assumed into heaven body and soul to enjoy at once that union that we await in hope.

For this Holyday of Obligation, make sure to find the times for Mass and pray for the intercession of our Blessed Mother, that we may follow her example of a holy life so as to share in her reward!

Faternally in Christ,

Fr. Martino Choi

Motto: “*Lord, direct our actions to fulfill Your will.*”

A MESSAGE FROM IMMEDIATE PAST CHAPLAIN, MSGR. DONALD ESSEX

My Brother Knights: It was an honor to serve as your Chaplain for the past two fraternal years. If any of you would like to contact me, my phone number is: (301) 520-9905.

DISTRICT DEPUTY'S REPORT

SK Joseph F. Kremasky, District Deputy (30)
E-mail: JFKremasky@gmail.com ~ Phone: 301-570-4891

*August 6 - The Transfiguration of our Lord.
August 15 - The Assumption of the Blessed Virgin.*

On July 16, 2017, the officers of Fr. Peter Paul Maher Council were formally installed in their council positions, at St. Patrick's Catholic Church. The Sullivan Brothers Assembly provided the proper panache with the Color Corp. This was followed by a wonderful reception catered by the Renaissance Chef. This solemn ceremony should not be missed. Our officers for the new fraternal year promised to uphold the laws of our order and the requirements of their respective positions.

We are extremely fortunate to have Fr. James Boccabella joining Fr. Martino Choi, and Deacon Chang Choi, as an Associate Chaplain. Wow! Most councils are fortunate to have one priest or deacon helping in the Chaplain role. We have three!!! We are truly blessed to have liturgical guidance and inspiration from three highly respected and knowledgeable clergymen.

Yes, it's summer time, but the Knights take no vacation. Three major events are also occurring during the month of August.

On August 7, the **Maryland State Programs & Meetings Seminar** will be held at Our Lady of Good Counsel HS (7:30 pm). This gives our officers and committee chairs the opportunity to receive instruction from the pros. This can help make our state events the best that they can be. (Fr. Peter Paul Maher is the host council.)

Our annual **Tootsie Roll program** is "kicking off" at the Bauer Dr. Safeway. Harry Bushar is the site commander for this collection location. And again, Steve Sutkowski is the program chairman. He will need help manning other collection sites, as we approach October.

The **annual Knights of Columbus car raffle** is underway. A flashy 2018 Ford Mustang (or \$18,000.00), a second prize of an iPad Air, and a third prize of a \$200.00 gift card will be awarded at our October Columbus Day Ball.

There are several other events (art auction, Gracehouse party, etc.) scheduled for this month. Please see the details in this month's newsletter.

Vivat Jesus

GRAND KNIGHT'S MESSAGE

SK Frederick L. Whitman, Grand Knight

E-mail: Shagger43@yahoo.com ~ Phone: 240-550-1007

I hope everyone is having a fun, safe summer. Don't forget our Council Art Show taking place the month of August, starting with an opening reception on August 4. Fred and Elaine Taylor have spent countless hours organizing this event. The proceeds will support our Seminarian Fund and our Scholarship Program. The location for the Art Show is New Masters Art Gallery, 12276 Wilkins Avenue, Rockville. Please plan to attend. Tell your friends and neighbors about the show. Many artists, both local and from around the country, have provided pieces that will be for sale or auction. I am sure there is a piece of art that will add beauty to your home décor.

On Sunday August 13, from 1:30pm-3:30pm, we will entertain the folks at the Grace House. The program will be similar to the program we did at the Marian House in May. We need volunteers for set up. Please let me know if you can help.

The Installation of officers took place on July 16. The luncheon afterward was fantastic. If you weren't there, you should have been because you missed good food and good fellowship. All of the officers are looking forward to working with you to have a great year

Our Tootsie Roll campaign is underway. Please volunteer to help at a location near you. You can contact me if you need more information.

Our Council will be hosting the Maryland State Program Seminars at Our Lady of Good Council HS on Aug 7. These seminars are designed to help our Council officers and Program Directors be better prepared to meet the needs of our Council as well as our parish communities.

Nothing says summer like a day at the ballpark. You are invited to a Knight's Night at the ballpark on Sunday August 20 at 2:05PM.. Which ballpark you ask? Prince George's Stadium in Bowie. The Bowie Baysox play the Erie SeaWolves. It is Fan Appreciation Day (raffles, prizes, and a cap giveaway to the first 500 fans over 13 years of age.) Meet the team. And the price is right at only \$8 per person.

George Weigel, a local Baltimore boy who became Papal biographer for Saint John Paul II, will be at the Baltimore Basilica on September 21 at 7PM. Come hear all about this giant of a saint from a Baltimore boy who knew him personally. Admission is free.

Visit our web site at www.kofc6793.org or our Facebook page at www.facebook.com/KnightsOfColumbus6793/ to stay informed of our future activities. Attend our business meetings and read our Newsletter to find activities that interest you and join in. Become a more active Brother Knight and support our Council activities.

God bless you and your families.

FRATERNAL BENEFITS ADVISOR REPORT

Knights of Columbus®
INSURANCE
YOUR SHIELD FOR LIFE®

Patrick B. McAleer, FICF, PGK

Bus: 301-253-3856
Cell: 301-802-5850
patrick.mcaleer@kofc.org

Protecting Catholic families since 1882.

**Life Insurance • Long-Term Care Insurance
Retirement Annuities • Disability Insurance**

PROTECTING WIDOWS – A FOUNDING GOAL

As a member of this council, you know how important spouses can be to the charitable works of the Order. If you're married, your wife is probably involved in a few of the many events that happen each fraternal year. This support adds great value to what a council can achieve.

When the Order was founded in 1882, Father Michael J. McGivney and the other brave men were setting out to protect Catholic families, but especially wives and children. Today, we remain committed to this mission by offering insurance products and fraternal benefits designed with that goal in mind. One specific policy rider that you may not know about is called Spousal Waiver of Premium. This rider is unique to the Knights of Columbus philosophy of helping our widows.

This rider is available on most permanent and Discoverer plans purchased at standard rates by a member and his wife on the same day. When both spouses apply, the rider provides for waiver of premiums on the spouse's contract in the event of the insurer's death. Best of all, for members and

spouses ages 18 to 60, this waiver can be added for no charge. The rider stays in effect until the spouse attains age 65 or certain other triggering events occur.

Our products are designed with your needs and budget in mind. With a solid portfolio of life insurance, long-term care, disability income and retirement products, the Knights of Columbus can help you meet all of your financial goals. To learn more about these solutions, contact me today.

FOURTH DEGREE NEWS

SULLIVAN BROTHERS ASSEMBLY 2861

"WE STICK TOGETHER!"

SK Joseph M. Stewart, Faithful Navigator [www.sullivan2861.org]

Assembly Business Meetings are held the **third Thursday** of each month at 8PM. See this newsletter's calendar for details.

SAVE THE DATE

The next exemplification of the fourth degree will be on October 28, 2017. **More information will follow.**

CHURCH NEWS

ST. PETER'S PARISH HIGHLIGHTS

Website: <http://www.stpetersolney.org>

Reverend Thomas M. Kalita, Pastor

YOUNG ADULTS FELLOWSHIP

For the young adults in the families of our members, there will be meetings held at St. Peter's in August on Thursdays from 8:00 PM to 9:00 PM at the Chapel as a fellowship to engage in prayer, faith-sharing, praise, and worship. Please contact Reshma Kariyil at Rkariyil16@gmail.com if interested.

ST. PATRICK'S PARISH HIGHLIGHTS

Website: <http://www.stpatricksmd.org>

Monsignor Charles J. Parry, Pastor

USHERS NEEDED

We are in need of ushers for the 7:00 PM Sunday Masses at St. Patrick. Please contact James Street at streetjames@aol.com if you can help. We have an urgent need especially in the summer months.

The council welcomes Monsignor Parry of St. Patrick and Father Boccabella of Our Lady of Grace as the new Pastors for their respective churches. We wish them all the best in their new assignments and bless their work.

COUNCIL NEWS

Joe Krempasky, Chairman, Council Activities

E-mail: JFKrempasky@gmail.com ~ Phone: 301-570-4891

There will be a Program and Membership Seminar at Good Counsel High School on August 7, which our council supports with manpower for both food and also providing directions for the attendees among other activities. We need people at 6:00 PM to help. Please contact Joe Feakes if you can be of assistance.

ART EXHIBITION & SALE

Art Exhibition and Sale

Venue: **New Masters Art Gallery**
Located with Artists and Makers II
12276 Wilkins Ave, Rockville, MD 20852
<https://www.newmastersartgallery.com>

Show Dates: **August 4 – August 22, 2017**

Reception: **August 4 (6-9PM)**

Sponsored by **Father Peter Paul Maher Council**

FAMILY NEWS

SK Joseph M. Feakes, Chairman, Family Activities
E-mail: Josephfeakes@aol.com ~ Phone: 301-774-0137

SAVE THE DATE !!!

Olney Knight (sic) at the theatre is November 10, 2017. The show is ANNIE. Once again we will have the actors' room for our pre performance reception and intermission. The show begins at 8:00PM, the reception at 7:00PM. The ticket price is \$40.

For more info or to reserve tickets, please contact Joe Feakes, Tel: 301-774-0137 or email: joesphfeakes@aol.com.

THE SUN WILL COME UP TOMORROW!

COMMUNITY NEWS

John Feldmann, Chairman, Community Activities
E-mail: jjf3353@comcast.net ~ Phone: 301-924-3353

GRACE HOUSE PARTY FOR ASSISTED LIVING RESIDENTS SUNDAY, AUGUST 13

Our council plans a special party for the residents of Grace House, an assisted living facility that has the spiritual needs of a number of residents met by Our Lady of Grace Church, Rockville, MD.

This event will be held Sunday, August 13 from 1:30—3:30PM. The format and activities are similar to the annual party we hold at the Marian Assisted Living Center, Brookeville, MD.

If you can help, call Steve Sutkowski on 301-890-9308. You will help with refreshments and mingle with the residents; who will GREATLY enjoy meeting Council 6793 Knights and Ladies as their NEW FRIENDS!

TOOTSIE ROLL CAMPAIGN

The Tootsie Roll campaign at the Safeway on Norbeck Road will be conducted between August 5 and August 13. Please contact Harry Bushar at 301-929-1425 if you would like to help.

PRAYER REQUESTS

Please keep these Knights and families in your prayers.

INDIVIDUAL'S NAME	RELATIONSHIP
Rev. Fr. Thomas Kalita	Pastor/St. Peter's Church
Rev. Fr. Louis Tou	Past Chaplain/Council 6793
Kayla MacBride	Niece/Fr. Kalita
Bill Gulban	Brother Knight
Karen Mazonkey	Daughter/Bob and Barb Mazonkey
Eleanor Banford	Sister/ Bob Mazonkey
Ann Ketter	Wife/Doug Ketter
Jeff Kollins	Son/Bill Kollins
Donna D'Almeida	Wife/Innocent D'Almeida
Nick Mondell	Brother Knight
Stephen P. Robertson	Brother Knight
Lou Rizzo	Friend/Kevin Kennedy
Manfred Arnold	Friend/Karl Menzel
Richard Herberg, Jr.	Brother/Ron Herberg
Danny Fluhart	Brother-in law/Ron Herberg
Msgr. Fitzgerald	Friend/Innocent D'Almeida
Barbara Campanero	Friend/Don Hemke
Tom Firestone	Past DD-30/ Council 6793
Roger Stevens	Brother Knight
Bernadette Bueno	Daughter/ Ramon Bueno
Rev. Msgr. John Fitzgerald	Director, Apostleship of the Sea
Bill Kuchmas III	PSD Maryland State Council
All Members of the Military	Council Request
DECEASED'S NAME	DATE OF DEATH
Brian A. Hemke	JUN/28/2017
Paul Barrett, Sr.	JUL/08/2017

Continue to pray for the souls of our deceased armed forces.

MEMBERSHIP NEWS

SK Homer Chen, Chairman, Membership
E-mail: Homerchen14@gmail.com ~ Phone: 301-460-0580

Recruitment of new members is not the job of the Chairman only. It is a joint effort of every member. As a member, you can invite your friends at Church, at work and your family members. The requirements are simple. The prospect must be a man, a Catholic and 18 years old. Your ladies can be your great help to recruit. Try working with your ladies. The result could be surprisingly successful.

2017 COUNCIL DUES NOTICE

Donald Hemke, Council Financial Secretary

By now you should have received a 2017 dues statement. If you have not, please call (301-919-4470) or send an email to me (gumpermd@verizon.net). I want to thank you for your prompt response in sending in your dues payment. For those who have not yet done so, **I encourage you to use the convenience of our council website (www.kofc6793.org) to pay by credit/debit card or PayPal.** Just use the “dues button” at the top of the website to pay our \$45 per year dues. If your dues statement shows other than a multiple of \$45 due, then you can use the “donation button” for any amount of payment, or partial payment with a comment telling me this is a dues payment. *Use the “donation button” to make a Culture of Life donation.* One tip, to pay with credit/debit card, avoid selecting prompts for or by PayPal. The credit card prompts are located below the PayPal prompts. Lastly, if you have not yet received your 2017 membership card after making your payment, please call me or send me an email immediately. **If you have recently changed your address or email address, please send me an update so I can adjust our records.** I am available anytime for help and assistance.

CULTURE OF LIFE NEWS

Ramon Bueno, Chairman, Culture of Life

E-mail: ramonsk903@yahoo.com ~ Phone: 301-633-1398

Brother Knights, I would like to mention 2 important upcoming pro-life activities that we all can participate in.

First, in our July 2017 newsletter I briefly referred to the need for volunteers to man the pro-life booth at the Montgomery County Agricultural Fair (August 11-19). I now have more information. The booth is being sponsored by the Right to Life of Montgomery County. There will be 3 time slots per day with 3 volunteers needed for each slot. The slots are 10am-2pm, 2pm-6pm and 6pm-10pm. To volunteer, please contact Mr. Roberts at 301-962-5611 or rtlmc@verizon.net.

Second, the semi-annual 40 Days for Life pro-life campaign will soon be upon us. It will start on Wednesday, September 27 and conclude on Sunday, November 5. 40 Days for Life is the largest internationally coordinated pro-life mobilization in history, helping people in local communities end the injustice of abortion through

- Prayer and fasting,
- Community outreach – spreading the word to our relatives and friends and our communities
- Daily peaceful vigils at abortion clinics

Since the campaign’s inception in 2007, tremendous success has been achieved in the struggle against abortions throughout world. 44 nations now participate in the campaign. The campaign’s latest statistics speak to its success – 13305 lives saved, 86 abortion clinics closed, 154 abortion workers quit, 750k volunteers in 715 cities.

The abortion clinics closest to our community are those in Germantown and College Park. The websites where volunteers can sign up for the vigils at these abortion clinics are: <https://40daysforlife.com/local-campaigns/germantown/> and <https://40daysforlife.com/local-campaigns/college-park/>.

Their addresses are available at these websites. I hope you will find the time to participate in the vigils (one-hour time slots) and thereby join the fight against abortion. My own experience is that there is more need for volunteers during early afternoon hours, since most volunteers schedule themselves during mornings and late afternoons, after they come back from work.

Vivat Jesu!

SUPREME NEWS

[WEBSITE: <http://www.kofc.org>]

Source: K of C Supreme Website

THE FOREST AND THE TREES

Words from Supreme Chaplain, Archbishop William E. Lori

SOMETIMES, as the saying goes, we can’t see the forest for the trees. It’s all too easy to become so involved in our own projects, plans and points of view that we fail to see the larger picture. The Church is much bigger than our experience or knowledge of it. The same is also true of the Knights of Columbus.

Let me offer a personal example. Since 2012, I have served as archbishop of Baltimore. It is a wonderful archdiocese, the oldest in the United States, replete with projects and challenges. It would be very easy for me to focus merely on one or two areas or initiatives. In a similar way, it is tempting to become so immersed in archdiocesan work as to lose sight of the larger Church.

Truth to tell, until I began serving as supreme chaplain in 2005 I did not fully appreciate all the ways the Knights of Columbus serves both Church and society, nationally and internationally. In a phrase, I saw some trees but not the forest. I had known of the work of my local council, and it was that spirit of charity that first attracted me to the Knights. But my new role opened my eyes to the depth of the Order’s charitable outreach in many parts of the world.

IN TIMES OF NEED

When I was a young priest serving in Prince George’s County, Md., a devastating fire struck a family home. Lives were lost, and the house was destroyed. I saw how quickly the Knights responded, ready to provide comfort, shelter and assistance. Similarly, I would see local Knights conducting

fund drives in support of Special Olympics and those with intellectual disabilities.

Over the last 13 years as supreme chaplain, my comprehension of the social and charitable works of the Knights of Columbus has expanded. In 2015-16, I watched as the Order worked with members of the U.S. Congress from both sides of the aisle and the Obama Administration to secure an official declaration that the persecution of Christians and other religious minorities in the Middle East is in fact genocide. Not content with that, the Knights of Columbus has provided millions of dollars to alleviate the sufferings of those persecuted. For example, the Order supported a project that offers mental health programs in northern Iraq for those traumatized at the hands of ISIS. It supported housing for refugees, who fled to Lebanon from Syria and helped to fund a film that will explore the response of many faiths to the plight of refugees and immigrants. And it has offered assistance to Coptic Christians in Egypt who have been targeted by ISIS.

The Knights, in fact, support a host of humanitarian relief efforts throughout the world. When Typhoon Haiyan struck the Philippines in 2013, the local Knights sprang into action. Knights from Cebu City traveled to a devastated area to distribute sacks of rice and canned foods, while the Supreme Council authorized substantial funds to support humanitarian efforts. The Order also launched the Livelihood Project to help fishermen, farmers, and craftsmen, who had lost everything in the typhoon, get back to work and to rebuild their lives.

Similar efforts of humanitarian relief have been provided in places like Pakistan and Kenya. The Order has supported efforts to assist children with AIDS in Uganda, and it has helped to drill wells and provide clean water for residents in Guatemala and Ethiopia.

Read Archbishop Lori's full July 1, 2017 statement online at:

http://www.kofc.org/en/columbia/supreme_chaplain/2017-07-lori-chaplain.html

MARYLAND STATE COUNCIL NEWS

[Website: www.kofc-md.org]

THE 2018 SUPREME CONVENTION WILL BE HELD IN BALTIMORE, MARYLAND

Brother and Lady Knights: As the **August 3 to 9, 2018** Supreme Convention will be held in Baltimore, MD; this means three things:

- We are honored to be the host city and state
- We want to make the BEST impression; and
- We have A LOT of WORK to do!

Therefore, if you will, please step up and volunteer to be part of this great opportunity! Navigate to the Maryland State Council website [<http://www.kofc-md.org/>], download and complete the 2018 Volunteer Information Sheet.

I'm looking forward to working with each of you to make the 2018 Supreme Convention a "Work of the Heart!"

Jack Giacalone, Volunteer Coordinator [301-774-6338]

CHAPTER NEWS

Bishop McNamara Chapter - Established 1963

[Website: <http://www.kofc-md.org/state1617/mcnamara.asp>]

McNamara Chapter Marshall – Jack Giacalone

Consider attending a Chapter meeting where Knights from other councils meet and discuss their programs. It's a great place to share and learn ideas for your council to participate in!

YOUTH NEWS

GK Fred Whitman, Acting Chairman, Youth Programs

E-mail: Shagger43@yahoo.com ~ Phone: 240-550-1007

LITERACY PROGRAM

Book'em

Giving children the gift of literacy is the best gift you can give.

Book'em is a project which encourages members to read to children in school, grades kindergarten through grade 5, and give every child they read to a new Scholarstic Book. All Maryland Chapters and their member councils can join the program, which is a great way to sponsor youth activities.

Interested in leading this activity within our council? To learn more or to volunteer for this program, please contact GK Fred Whitman (240-550-1007 or shagger43@yahoo.com), or Jack Giacalone (301-774-6338 or jgiacal@verizon.net).

FATHER PETER PAUL MAHER COUNCIL 6793, KNIGHTS OF COLUMBUS

18-Jul-2017

2017 - 2018 FRATERNAL YEAR BUDGET

ITEM #	INCOME	CATEGORIES	EXPENSE
10.0		<u>Council Operations</u>	
1		Administrative Expenses/Office Supplies	\$600.00
2		ADW VIRTUS Training	\$0.00
3		Chapter Dues \$.30 per member (360 members)	\$70.00
4		Recruitment (Information Session etc.)	\$0.00
5		Storage Locker (formerly Cottage Rental)	\$900.00
6	\$11,250.00	Member Dues (\$45 x 240)	\$350.00
7		Employment Taxes (FICA)	\$150.00
8		Financial Secretary Stipend	\$1,125.00
9		Council Lease on U Knight Website	\$150.00
10		State Council Per Capita Assessment	\$2,200.00
11		Supreme Catholic Advertising Assessment each half x 2	\$320.00
12		Supreme Culture of Life Assessment	\$500.00
13		Supreme Per Capita Assessment	\$630.00
14		Treasurer's Admin Expense (i.e.,Checks)	\$50.00
15		Council Liability Insurance	\$610.00
	\$11,250.00	Council Operations Total	\$7,655.00
11.0		<u>Postage</u>	
1		PO Box Rental	\$180.00
2		Financial Secretary Postage (not Bulk Mail)	\$500.00
3		Bulk Mail Permit	\$215.00
4		Bulk Mail Postage for Special Mailings	\$600.00
	\$0.00	Postage Total	\$1,495.00
12.0		<u>State Convention</u>	
1		Hospitality Suite (Food, Beverages, Banner, misc./Shared)	\$175.00
2		Ladies' Activities	\$100.00
3		Chaplain Convention Registration	\$100.00
	\$0.00	State Convention Total	\$375.00
		<u>Newsletter</u>	
1	\$250.00	Newsletter Advertising (\$50 X 5 Ads)	\$0.00
2		Newsletter Printing (\$70 x 10 + \$200 x 2)	\$1,400.00
	\$250.00	Newsletter Total	\$1,400.00
14.0		<u>Grand Knight</u>	
1		Awards (Certificates & Gift Cards)	\$650.00
2		Contingency Fund	\$300.00
3		Name Tags (Chancellor Responsibility)	\$250.00
4		Postage	\$100.00
	\$0.00	Grand Knights Total	\$1,300.00
15.0		<u>Church Activities</u>	
1		Church Contingency Fund	\$300.00
2	\$5,000.00	Seminarian STIPEND Fund	\$5,000.00
3	\$1,000.00	Communion Breakfast (1)	\$1,100.00
4		Devotions With Refreshments (Rosary w/Soup or Ice Cream)	\$100.00
5	\$2,000.00	Lenten Fish Fry Meals (x2)	\$800.00
6	\$0.00	Donations to Parish Ministries (SOME/Holiday Giving)	\$300.00
7		Seminarian Luncheon Barbeque (Drinks)	\$360.00
9	\$0.00	Clergy Appreciation Dinner (In/Out)	\$300.00
10		Silver Rose Program	\$0.00
	\$8,000.00	Church Activities Total	\$8,260.00
16.0		<u>Community Activities</u>	
1		Halloween Party - Inwood House	\$600.00
2		Special Olympics	\$150.00
3		Apostleship of the Sea Donation (Seafarer's Institute)	\$250.00
4	\$400.00	Memorial Day Mass-Catholic Cemetery (Refreshments)	\$400.00
5	\$0.00	Marian's Assisted Living Party	\$150.00
6		Grace House Assisted Living Party	\$150.00
	\$400.00	Community Activity Total	\$1,700.00

17.0		<u>Respect For Life Activities</u>	
1		DC March for Life - Support for Visiting Marchers (St Pats)	\$150.00
2	\$800.00	MD KOFC - Ultra Sound Machine Donation	\$1,000.00
3		Council Pro-Life Mass (2)	\$200.00
4		Birthright Support	\$500.00
5		MD Council Family Miscarriage Fund	\$0.00
	\$800.00	<u>Respect For Life Activities Total</u>	\$1,850.00
18.0		<u>Council Activities</u>	
1	\$0.00	Advertising (Patron Ads) by our Council	\$350.00
2	\$6,000.00	Council Golf Tournament	\$4,600.00
3		Business Meetings	\$400.00
4		Chancellor's Fund - Good of the Council (Mass cards etc.)	\$300.00
5		Chaplain Gift (s)	\$200.00
6	\$1,200.00	Charter Dinner/Event (in/out)	\$1,500.00
7	\$800.00	Columbus Day Ball (Tickets in/out)	\$800.00
8	\$0.00	Council Memorial Mass/Widows Luncheon (in/out)	\$400.00
9	\$1,500.00	Fundraising Theme Meals (x 2)	\$600.00
10		Council Installation of Officers	\$2,050.00
11	\$4,000.00	Mulch Sale Fundraiser (Spring)	\$2,500.00
12		Social Meetings & Degrees (Warden)	\$600.00
13	\$2,500.00	SPRING RAFFLE - Council Charity Fund	\$1,100.00
14	\$1,800.00	State Council CAR RAFFLE (60/40 split + mailing expense)	\$700.00
15	\$5,500.00	Tootsie Rolls Program for State Council	\$5,500.00
16	\$2,500.00	FALL RAFFLE - Council Charity Fund	\$1,100.00
17	\$4,200.00	Council Art Auction	\$1,250.00
18	\$150.00	Council 50 - 50 (State Wheelchair Donation)	\$150.00
19	\$0.00	3rd Degree Host Council Meal Fee (in/out)	\$0.00
	\$30,150.00	<u>Council Activities Total</u>	\$24,100.00
19.0		<u>Family Activities</u>	
1		Council Christmas Party - POT LUCK	\$200.00
2		Council Family Picnic - POT LUCK-Desserts and Salads	\$300.00
3	\$4,000.00	Olney Theater Event	\$3,250.00
4		Hospital Christmas Caroling & Refreshments	\$0.00
5	\$2,500.00	Pancake & Sausage Day - School Scholarships	\$400.00
6	\$0.00	Local Sporting Events (Baseball/Hockey etc.) (in/out)	\$0.00
	\$6,500.00	<u>Family Activities Total</u>	\$4,150.00
20.0		<u>Youth Activities</u>	
1		Contingency Fund	\$100.00
2		Basketball Free Throw	\$0.00
3		Volleyball/Pizza Party (St Peters/St Patricks vs. Others)	\$0.00
4		Youth Soccer Shootout (Event supplies & trophies/cert's.)	\$0.00
5		School Scholarships	\$3,500.00
6		Easter Egg Hunt	\$250.00
7		Scouting Program (Eagle Projects)	\$100.00
8		St Peters Youth Ministry Dinner	\$100.00
9		Keep Christ In Christmas Poster Contest	\$0.00
10		NIH Student Tour Day	\$0.00
11	\$0.00	State Council - Coats For Kids (in/out)	\$440.00
	\$0.00	<u>Youth Activities Total</u>	\$4,490.00
21.0		<u>Council Charity Donations</u>	
1	\$0.00	Patriotic Charities	\$0.00
2	\$0.00	Catholic Charities	\$0.00
3	\$0.00	Other Charities	\$0.00
	\$0.00	<u>Council Charity Donations Total</u>	\$0.00
22.0		<u>Misc. Income and Expenses (List Each Below)</u>	
1	\$0.00	Membership Re-entry Fees	\$0.00
2	\$0.00	Re-Admission Fee	\$0.00
3	\$225.00	1st Degree Initiation Fee X 15 candidates	\$0.00
4	\$0.00	Check Payable to Council by Mistake (In/Out)	\$0.00
5	\$500.00	Council Apparel (shirts, hats, jackets etc.- In/out)	\$500.00
	\$725.00		\$500.00
	\$57,275.00	Total Income and Expense	\$57,275.00

▶ **August 4 through 22 – Council Sponsored “Art Exhibition and Sale”** Please support this special fund raiser! Details and address are within this newsletter.

▶ **August 7 – the Maryland State Programs & Meetings Seminar** will be held at Our Lady of Good Counsel HS (starts at 7:30 pm).

James E. Dooley
Licensed Funeral Director
Jim@CollinsFuneralHome.com

Francis J.
COLLINS
Funeral Home, Inc.

500 University Boulevard West
Silver Spring, Maryland 20901
www.CollinsFuneralHome.com

(301) 593-9500
Fax (301) 593-6551

HELLO!

MY NAME IS:

Advertising here could be GREAT for your business!

For rates and details, email Don Hemke:

Gumpermd@verizon.net

Council Member
Patrick J. Madden, D.D.S.

1600 Veirs Mill Rd.
Rockville, MD 20851
(301) 762-4010

envirotreat
PROFESSIONAL PEST SERVICES

NATIONAL
PEST
CONTROL
ASSOCIATION

Jeffrey L. Belmont
Owner - PCO
State Certified

MARYLAND
PEST
CONTROL
ASSOCIATION

www.enviro-treat.com
Maryland 240.750.9413

24 HOUR ESTIMATES >> LICENSED >> INSURED
RESIDENTIAL >> COMMERCIAL

Lilla L. Hammond, CRS, GRI

Long & Foster Realtors

6000 Executive Blvd., Suite 100
North Bethesda/Rockville, Md

C.301-518-7818

O.301-468-0606

Email: lilla@lnf.com

Serving you in Md. & DC

Father Maher's Knightly News

is published monthly by

**Father Peter Paul Maher Council
Knights of Columbus Council #6793**

*We proudly serve the parishes and families
of St. Patrick's (Rockville), St. Peter's (Olney)
and Our Lady of Grace (Silver Spring).*

**THIS SPACE
SHOULD BE OCCUPIED BY
YOUR
ADVERTISEMENT!**

For rates and details, email Don Hemke:

Gumpermd@verizon.net

greatamericanphoto
Photography

schools sports seniors families business portraits events
schools sports seniors families business portraits events

greatamericanphoto.com · 301.440.4280
663 Southlawn Ln Rockville, MD 20850

Knights of Columbus
Fr. Peter Paul Maher Council #6793
Post Office Box 570
Olney, MD 20830

NON-PROFIT
ORGANIZATION
U.S. POSTAGE PAID
SUBURBAN, MD 20898
PERMIT #3920

- AUG 02 WED** Executive Meeting, 7:30PM, St. Patrick's Parish Center
AUG 04 thru 22 Art Exhibition and Sale, New Masters Art Gallery – Rockville, MD
AUG 09 WED Business Meeting, 7:30PM, Our Lady of Grace Parish Center, Leisure World
AUG 13 SUN Second Sunday, 7:00PM Mass at St. Patrick's Church – To usher, call Joe Feakes 301-774-0137.
AUG 13 SUN Special Party for "Grace House" Residents – See details in this newsletter.
AUG 15 TUE Feast of the Assumption of the Blessed Virgin Mary – "Hail, Holy Queen, Mother of Mercy..."
AUG 16 WED McNamara Chapter of Grand Knights Meeting, Our Lady of Guadalupe, Council 12127
AUG 17 THU Sullivan Brothers Assembly #2861, Business Meeting, Fr. Cuddy Hall, Council #2323 at 8PM
AUG 23 WED Council Social

- SEP 06 WED** Executive Meeting, 7:30PM, St. Patrick's Parish Center
SEP 10 SUN Second Sunday, 7:00PM Mass at St. Patrick's Church – To usher, call Joe Feakes 301-774-0137.
SEP 13 WED Business Meeting, 7:30PM, Our Lady of Grace Parish Center, Leisure World
SEP 20 WED McNamara Chapter of Grand Knights Meeting, St. Jerome Council 5564
SEP 21 THU Sullivan Brothers Assembly #2861, Business Meeting, Fr. Cuddy Hall, Council #2323 at 8PM
SEP 27 WED Council Social

► For more information about or to participate in any council event, contact Grand Knight Fred L. Whitman on 240-550-1007.
► Council Calendar: View it at: www.KofC6793.org (Select "Event Calendar" at the left and the current month's calendar will be displayed.) Scroll forward to view upcoming events.) To view Monthly Business Meeting Minutes on the website: (On the HOME screen, scroll to the bottom of the page, on the right, select "Access Minutes" in the Council Minutes section.)
► DEADLINE: Newsletter content MUST be sent, via e-mail, to Daniel Musiitwa [DMusiitwa@hotmail.com] NO later than the 20th of the month to be included in the following month's publication. Newsletter content questions or story ideas may be sent to Daniel via e-mail, anytime or call him on (202-320-6806).