

St.Francis Assembly 3495 Newsletter

Cardinal McGuigan Province 2nd Ontario District
Master: Sir Knight Rudy Montaniel
Faithful Navigator: Sir Knight Domenic Sanfilippo

Serving:St.Marys Parish-Collingwood
 St.Patricks Parish-Stayner
 St.Noel Chabanel Mission Church -Wasaga Beach

ά¢ƘŜ {ŜƴǘƛƴŜƭ bŜǿǎƭŜǘǘŜǊέ-September 2018- Issue #49

Wednesday 26 September 2018- NEXT MEETING- St
Marys Parish Hall @ 7:30 PM ςThere will be sword drill
starting at 7:00 PM Please attend with sword and the
usual items for the practice.

Executive for 2018-2019

Faithful Navigator Sir Knight Domenic Sanfilippo domenics@sympatico.ca
705-445-7615

Faithful Comptroller Sir Knight Michael Dynes Sr. williamdyes@rogers.com
705-446-0807

Faithful Friar Fr. Gerard A Pilon
705- 445- 1790 (R) gerardpilon61@gmail.com

Faithful Captain Sir Knight Frank C Bondi
705-444-6427 (R) Frank.Bondi@sympatico.ca

Faithful Admiral Sir Knight Lorne T Winkler
705-445-2515 (R) lbwinks@rogers.com

Faithful Purser Sir Knight Brian F McDonnell
705 429-0499 (R) mbmcdonnell@bell.net

Faithful Pilot- Sir Knight Angelo Vivona angelovivona@gmail.com
519-599-6132

Faithful Scribe- Sir Knight Michael Sangregorio
905 866 9564 (R) orangevillemike@hotmail.com

Inner Sentinel- Sir Knight Claude St Jean cstjean53@gmail.com
705-429-1390

Outer Sentinel ïSir Knight Adam Monid amj.monid@bell.net
705-446-0690

One Year Trustee ï Sir Knight Nick Huver yrh_rh@sympatico.ca

705-445-1702

Two Year Trustee ïSir Knight Edwin R Villa edvill378@yahoo.com
705-444-9435

Three Year Trustee ï Sir Knight Don McDonald
Tel: # 705 429 6956
don.mo166@rogers.com

Color Corps Commander Sir Knight Michael Anthony Bullis
 705-300-2154 (R) mike.bullis@hotmail.com

Color Corps Commander ς Sir Knight Nick Huver yrh_rh@sympatico.ca

705-445-1702

mailto:domenics@sympatico.ca
mailto:williamdyes@rogers.com
mailto:gerardpilon61@gmail.com
mailto:Frank.Bondi@sympatico.ca
mailto:lbwinks@rogers.com
mailto:mbmcdonnell@bell.net
mailto:angelovivona@gmail.com
mailto:orangevillemike@hotmail.com
mailto:cstjean53@gmail.com
mailto:amj.monid@bell.net
mailto:yrh_rh@sympatico.ca
mailto:edvill378@yahoo.com
mailto:don.mo166@rogers.com
mailto:mike.bullis@hotmail.com
mailto:yrh_rh@sympatico.ca

!ǎǎŜƳōƭȅ .ǳƭƭŜǘƛƴ CbΩǎ

Well Sir Knights by the time you read this Rosary Sunday at Martyrs Shrine in Midland will have taken

place. Unfortunately, I was unable to attend due to a family commitment, but I would like to report

that it once again went very well. From reports there was once again a presence of Sir Knights in full

regalia and some in uniform (Tux and Social Baldric). I do want to remind everyone in our Assembly

we will continue using our Regalia at Honour Guards locally even into the next fraternal year. I

understand that most of the assemblies will be doing the same thing so be proud to be a fourth

degree Knight and be proud to show our colours!

¢ƘŜ ƴŜȄǘ ǳǇŎƻƳƛƴƎ IƻƴƻǳǊ DǳŀǊŘ ǿƛƭƭ ōŜ ŀǘ {ǘΦ aŀǊȅΩǎ ŦƻǊ ǘƘŜ wƻǎŀǊȅ ŦƻǊ ǘƘŜ ǳƴōƻǊƴ ƻƴ ¢ǳŜǎŘŀȅ hŎǘΦ

2nd. The Rosary will begin approximately 20 minutes before the 7 pm mass, so I suggest that you arrive

and get ready by 6:15. As we all know Father Gerard is a big part of our Assembly and he is happy to

have us participate in full regalia so please do your best to attend. You will hear more about this at

our meeting on Sept 26th.

We had a Notice of Motion to deal with the raising of our dues from 35.00 to 40.00 at our last

meeting. If you have any concerns or questions about this motion, please bring it up at our next

meeting when this item will come up.

I am also happy to report that our Audit has been completed and submitted. I want to thank our

Faithful Comptroller Michael Dynes and Faithful Purser Brian MacDonnell for their hard work in

preparing the books for the trustees to go over and complete this audit. Thank you to our trustees as

well for their help in getting this done. It was a little more challenging for our FC Michael because he

took over the job part way through the last fraternal year and in doing so it made it more difficult, but

that is behind us now and it will be much easier going forward. Thank you to everyone that helped to

get this done.

I want to inform you of our next scheduled Exemplification. It will take place on Nov. 24, 2018 at

Precious Blood Parish in Scarborough. I will give more details at our meeting.

Finally, I want to inform you of the Blue Mass taking place at St. John Vianney Church in Barrie on

Tuesday September 18th. It begins at 7pm and if you would like to be part of the Honour Guard you

are welcome to do so. You will find the details on the flyer in this newsletter.

Fraternally,

Domenic Sanfilippo, FN

Faithful Comptroller and Assembly # 3495 Topics September 2018 Sentinel

Newsletter

Sir Knights, well another month has slip away and here we go into our fall season.

I hope all is good with you and your family. It is great to see members out to our

meetings so that we know all is well with them and their family. If there is a reason

that you cannot make it to the meeting and you have someone in your family that

we need to include in our prayers of the faithful please send a request to our

Faithful Captain Sir Knight Frank Bondi.

Well our Audit is completed and submitted to Supreme, Vice Supreme Master and

to our master, a thank you our purser Sir Knight Brian McDonnell and our

Trusteeôs for their help. For those that may not know a bill or request for funds gets

submitted to Faithful Comptroller a voucher is issued to the Faithfull Purser that a

cheque is to be issued, the voucher and receipts are then given to Trustees who

verify and hand all over to Faithfull Navigator, a motion is then put to the

membership to pay the bills if approved than a cheque is issued. Yes you are right

seems like a lot of work but it is in place to follow so that procedure to protect your

Assembly assets and or funds.

Our Assembly is in good shape and funds are there to carry on the business at

hand. Our two supporting Councils are there to help when and where we need it,

again a thank you to St Andre Bassette Council 15162 and Father Lally Council

5793 without there continued support we may not be here.

Donôt forget we have 4
th

 degree pins with Canadian flag available at a cost of

$5.00 each and 4
th

 degree hats white, blue and grey at a cost of $15.00 each. Future

shirts and supplies will be order only when we have sufficient numbers requesting

items I would suggest that someone take on that role.

Hoping to see you at our next meeting mark your calendar Father Ellard Hall St

Maryôs Collingwood Wednesday September 26 at 7:30 pm join us in our Patriotic

order and in Prayer.

Respectfully

Michael FC

I would like request that as part of our Prayers of the Faithful we offer up our
prayers and support for our clergy, deacons and seminarians. They serve us and
we should be thankful for the support and spiritual guidance.
Rev. Mounir Wl-Rassi
Rev. Gerard Pilon
Rev. Bill Scanlon
Rev. Christopher Lemieux
Dea. Chuck McCarthy
And our two Seminarians who are pursuing a devotion to our Catholic faith and
possible priesthood.
Victor Valdes
 Frank Guarrasi

Sir Knight Michael Dynes Sr.

Fourth Degree, 2nd Ontario District - Master's Schedule

DATE EVENT LOCATION

Sun. Sep. 9, 2018 Rosary Sunday @ 12 Noon Martyrs Shrine, Midland

Tue. Sep. 11, 2018 Meeting @ 7:30 PM Mississauga

Wed. Sep. 12, 2018 Exemp. Meeting @ Precious Blood Scarborough @ 7:30 PM

Tue. Sep. 18, 2018 Blue Mass @ 7 PM St. John Vianney, Barrie

Thu. Sep. 20, 2018 Installation @ St. Francis Xavier Mississauga @ 7:30 PM

Sep. 21 to 22, 2018 Masters' Meeting Winnipeg

Sun. Sep. 23, 2018 Installation @ St. Joseph Church Bracebridge @ 11 AM

Fri. Oct. 5, 2018
Installation @ St. Eugene de

Mazenod
Brampton @ 7 PM

Mon. Oct 8, 2018 Thanksgiving

Sat. Oct. 13, 2018
District Meeting at St Luke's @ 9

AM
Thornhill

Sat. Oct. 21, 2018 Marathon- Special Olympics Toronto

Tue. Oct. 23, 2018 Installation @ Transfiguration Etobicoke @ 7:00 PM

Sat. Nov. 24, 2018 Exemplification Precious Blood Parish, Scarborough

Fri. Nov. 30, 2018 DD Meeting Toronto

Apr. 26-28, 2018 State Convention Niagara Falls

Rosary Sunday 34th Edition

I was present at Rosary Sunday Sept 9th.Brother Denis Farley and his team did
the usual excellent job putting the event together.I took part in the Honor
Guard and to me the involvement was sparse of the Color Corps as compared to
the past years.Two members wore the new uniform (Marshall & Master) I
suppose to set the stage for next year when the new uniform becomes the
official dress code.The general feeling from what I heard from present Sir
Knights they will not be changing over.
If it was not for the large groups from the various nationalities who was present
I think again attendance would be sparse.
The highlight was the Homilist Father Thomas Rosica who changed things up as
he put it.He put a chair center of the Altar and invited children who said a
decket of the Rosary and other children and young to sit with him and he spoke
one on one to them.He explained how important they are and how touching it
was for him to hear them pray and to keep on praying and show respect to their
elders.This was the highlight of the event which drew applause from the crowd.
There appears to be plans in the works for Rosary Sunday next year and I would
suggest everyone try and make it.You will likely see the new wave Color Corps
on parade.

Brother Frank

Change of command to our new Faithful Navigator Sir Knight Domenic

Sanfilippo,from Sir Knight Don McDonald.

 ñHonor Guard Scheduleò

Mark your Calendars Assembly 3495 is very active our Commanders will make contact

with you or better yet call them and let them know you will be there to support honor

Guards that you can help with. Sir Knights please note that Commanders are in charge

of all Honor Guards and you should arrive in full official uniform with badge and officer

Jewel if applicable.

Commander: Mike Bullis Tel. # 705 300 2154 or Email: mike.bullis@hotmail.com away

for winter

Commander: Nick Huver Tel: # 705 445 1702 or Email: yrh_rh@sympatico.ca PKG

mailto:mike.bullis@hotmail.com
mailto:yrh_rh@sympatico.ca

HG Tuesday October 2nd 2018 St Marys Collingwood Rosary at memorial for unborn

full regalia at 6:30 pm.Mass and 3rd degree monthly meeting to follow.

HG November 11th 2018 Remembrance Day Parade please mark your calendar, this is

our Patriotic duty to participate in this event please arrive Father Ellard Hall no later than

10 am quick review and we need to be on Parade by 10:30 am. We need to know if you

are going to be there ASAP please e-mail or call a Commander or WFN.

We will have Honor Guard practice starting at 7 pm each night prior to our

general meeting.

Saint of the Month

St Vincent de Paul Feast Day September 27

St Vincent de Paul was born in 1581 in the Kingdom of France to peasant

farmers. He was the third of six children and at an early age, he showed a

talent for reading so at age 15, his father sent him to seminary, managing to

pay for it by selling the familyôs oxen.

 He eventually received degrees from

the University of Toulouse and later University of Paris. He continued his

studies in Rome and in 1612 he was sent as parish priest to the Church of

Saint-Medard near Paris. Less than a year later he began to serve as a

chaplain and tutor to the Gondi family.

The deathbed confession of a dying servant opened Vincent de Paulôs eyes to

the crying spiritual needs of the peasantry of France. This seems to have been

a crucial moment in the life of the man from a small farm who had become a

priest with little more ambition than to have a comfortable life.

The Countess de Gondiðwhose servant he had helpedðpersuaded her

husband to endow and support a group of able and zealous missionaries who

would work among poor tenant farmers and country people in general.

Vincent was too humble to accept leadership at first, but after working for

some time in Paris among imprisoned galley slaves, he returned to be the

leader of what is now known as the Congregation of the Mission, or the

Vincentians. These priests, with vows of poverty, chastity, obedience, and

stability, were to devote themselves entirely to the people in smaller towns

and villages.

Later, Vincent established confraternities of charity for the spiritual and

physical relief of the poor and sick of each parish. From these, with the help

of Saint Louise de Marillac, came the Daughters of Charity, ñwhose convent

is the sickroom, whose chapel is the parish church, whose cloister is the

streets of the city.ò He organized the rich women of Paris to collect funds for

his missionary projects, founded several hospitals, collected relief funds for

the victims of war, and ransomed over 1,200 galley slaves from North Africa.

He was zealous in conducting retreats for clergy at a time when there was

great laxity, abuse, and ignorance among them. He was a pioneer in clerical

training and was instrumental in establishing seminaries.

Most remarkably, Vincent was by temperament a very irascible personð

even his friends admitted it. He said that except for the grace of God he

would have been ñhard and repulsive, rough and cross.ò But he became a

tender and affectionate man, very sensitive to the needs of others. Pope Leo

XIII made him the patron of all charitable societies. Outstanding among

these, of course, is the Society of St. Vincent de Paul, founded in 1833 by his

admirer Blessed Frédéric Ozanam. The society is today present in 132

countries.

 St. Vincent de Paul was canonized by Pope Clement XII on 16

June 1737.

The Church is for all Godôs children, rich and poor, peasants and scholars,

the sophisticated and the simple. But obviously the greatest concern of the

Church must be for those who need the most helpðthose made helpless by

sickness, poverty, ignorance, or cruelty. Vincent de Paul is a particularly

appropriate patron for all Christians today, when hunger has become

starvation, and the high living of the rich stands in more and more glaring

contrast to the physical and moral degradation in which many of Godôs

children are forced to live.

https://en.wikipedia.org/wiki/Canonized
https://en.wikipedia.org/wiki/Pope_Clement_XII

,

Please keep in your prayers: Father Bill Scanlon, SK Harry and
Lady Rollie Richardson, SK Don and Lady Maureen McDonald, SK Brian and Lady
Maria McDonnell, Deacon Chuck McCarthy, Lady Nancy Greco, Lady Rika Huver,
SK Michael and Lady Dorothy Dynes, Chelsea Cando, Lady Geraldine Bondi, Bro.
Denis Farley, Lady Mrs. Bullis, Vincent Massa, Sal Arrigo and Lady Elizabeth
Powichrowski

if you have a request for prayers for a Brother Knight or family member send it to

Frank.Bondi@sympatico.ca

mailto:Frank.Bondi@sympatico.ca

Birthday Corner:
Norm Andrews Steve Bozzo Rika Huver

George & Kata Demeter

 History of The KofC in Ontario

The Knights of Columbus in Ontario can trace their roots back to January 28, 1900,
when a class of fifty nine candidates were initiated in Ottawa Ontario, and formed
Council 485. While at that time a United States based organization, the growth in
Ontario over the next ten years occurred primarily in towns where the railway passed
through, with commercial salesmen or transient printers bringing the news of the Order
to these towns. In 1903, Kingston, Cornwall and Peterborough added Councils, and in
1904 a State Council was formed in Ontario with M. J. Gorman of Ottawa being elected
as the first State Deputy of our Province. By 1910, there were twenty-four Councils and
over 3,500 members of the Order in Ontario.The next decade saw continued growth of
membership in the Knights, both in Councils and membership, and especially after the
war ended in 1918. However, in what was a sign of things to come, there was a laxity of
Councils filling in reports and answering letters, and also members dues began to fall
behind, with some members paying on a credit instead of cash basis. While this growth
in members continued into the early twenties, the advent of outside attractions such as
motion pictures, radio, sporting enterprises and service clubs brought challenges to the
work of the Knights of Columbus in Ontario. Newer members joined but were not getting
involved at the Council officer level, and by 1924 the membership growth started to turn
toward losses.

Programs, however, continued to grow, and many Councilôs started to have Corporate
Communions and breakfasts. With the onset of the depression in the 1930ôs,
membership began to decline even further, and by 1937 it had reached the level
attained by 1918, although there were 57 Councils in existence by 1940. The Text Book
and Scholarship Funds, both started in the 1920ôs, were continued during the
depression, but the Scholarship Fund eventually was discontinued due to lack of
interest from students. The State Convention was reduced to a one day meeting (and
remained this way until 1964,) but Regional meetings were set up in various locations
throughout the year as a way to substitute for the reduced Convention time. Ontario was

proud to host the Supreme Convention in 1936, and again in 1944 (and later in 1972
and 2001,) all in Toronto.

The ending of World War II saw the beginning of an increase in membership, and by the
end of the decade the membership was projected to reach the total that had been
achieved in 1923. The end of the war also saw the first edition of the State Bulletin,
edited by William Sheady of Guelph, who was the Executive Secretary and Publicity
Director for the Board. In 1950, State Deputy Frank Hyde developed a competition for
Councils in Ontario which started the tradition of naming the best Council in Ontario at
the annual Convention. In 1962, the trophy was replaced by the lectern which is passed
to the winning Council each year.

The 1950ôs saw a change in the way elections to the State Council were managed. Up
until 1955, no State Officer who had served in the position of Warden had advanced to
become State Deputy; James Gaffney of Hamilton became the first. Since that time, the
progression system that is in place today, where a State Officer is elected to the
position of State Warden for a two year term, and then elected every second year to the
next highest position, until they become State Deputy. In 1963, the first history of the
Order in Ontario was published by William Sheady, and this was updated in 1975 by
PSD Vincent Kelly.

If anyone has any submissions feel free to send them in.

Newsletter-Sir Knight Frank Bondi (Frank.Bondi@sympatico.ca)

https://ontariokofc.ca/wp-content/uploads/State_Bulletin_First_Edition.pdf
mailto:Frank.Bondi@sympatico.ca

Looking for a Sir Knight to take over the newsletter. If anyone is interested let me
know and we will get together and I will assist with the transition.

Thanks
Brother Frank

