

The Feast of St. Camillus was celebrated this year 2016 in different parts of the Philippine Province:

1) OUR LADY OF LA PAZ PARISH and ST. CAMILLUS POLYCLINIC MAKATI celebrated the Feast of St. Camillus with the theme: "St. Camillus' merciful love for the sick in the light of the extraordinary jubilee year of mercy (I was sick and you visited me – Mt. 25, 36)." Our heartfelt gratitude to our confreres who offered the Novena Masses and concelebrated during the Solemn Mass in Honor of St. Camillus. We thank our SCP staff and personnel, parishioners, Barangay Councils, Parish Council, Friends of the Sick, CTF and Benefactors for the meaningful celebration with different activities: Mass for the sick, motorcade, medical mission, launching of new batch for feeding program, film showing on the life of St. Camillus and recognition night for the volunteers (PPCRV). "Commitment is doing what you said you would do, after the feeling you said it in has passed." – St. Camillus de Lellis


2) DAVAO INVADED BY CAMILLUS' HEAT: July 14,2016—Archbishop Romulo Valles of the Archdiocese of Davao led the celebration of the Holy Eucharist on the Feast Day of St. Camillus in SOUTHERN PHILIPPINES MEDICAL CENTER, Davao City. He inspired everyone especially the sick and led them in prayer through St. Camillus' prayers. Thanks to Archbishop Valles.

In the heart of Camillus lies GOD in the sick especially the children. And so in celebration of St. Camillus Day, the sick children accompanied Camillus in the TV mass in ABS-CBN Davao with Camillian Fathers: Fr. Ruben Mandin, MI and Fr. Primitivo Gunit, MI. Indeed, it is an invasion happening: THE HEAT OF LOVE AND FAITH HAS INVADED US...


3) THE EUCHARIST AND LUGAW POWER—The AMANG RODRIGUEZ MEDICAL CENTER in Marikina City celebrated the Eucharist in honor of St. Camillus de Lellis, the patron of the hospitals and the sick. A *lugaw* fundraiser was held after the mass where several employees and patients shared a hot cup of gruel. Indeed, a great expression of simplicity and solidarity with those who are suffering. Our Camillian Scholastics James Agting and Ronel Agpay joined the celebration.


4) St. Camillus Feast Day at NATIONAL KIDNEY AND TRANSPLANT INSTITUTE and Healing Mass for the Sick, July 14, 2016—Following the readings of today's feast, TOTAL SERVICE is not limited to an act done when you do kindness to others nor serving the sick. But TOTAL HUMBLE SERVICE is like what Jesus did, giving your life for the other, giving your life to the little ones—the orphans, the marginalized and especially the sick.

Camillians inspired the sick present that they are in the hearts of both Jesus and St. Camillus. And that our suffering now is our greatest offering to the Father.

In July 14, 1614, St Camillus de Lellis saw God being one with him in his suffering and that he was never abandoned by God. 204 years ago today, that kind of spirituality, being the sick in the heart of God, still lives on.

May we, inspired by the lead of St. Camillus, give total service, not only to the children, the orphans, the poor and the elderly but most importantly to the ones feeling little because of their sickness and sufferings.

Viva, San Kamilo!


5) AN EXPLOSION OF FAITH: St. Camillus at the CHAPEL OF THE EUCHARISTIC LORD, SM Megamall, Mandaluyong City, July 13, 2016—Eight Camillians brought the relic of St. Camillus in SM Megamall for the Votive Mass of Camillus which started at exactly 6:00 pm. Focusing on the theme of the readings: "the mystery of sickness brings forth a powerful mystery of faith," the spirituality of this great Saint was felt by more than 3,000 individuals especially the sick, handicapped, elderly, poor and those who are marginalized.

After the mass, the sacrament of the anointing of the sick was given and everyone queued to touch the relic with the desire for their infirmities, sufferings, problems, confusion to be healed with the intercession of St. Camillus.


6) ST. CAMILLUS PROVINCIALATE, Quezon City

Fr. Vicente “Dan” Cancino, Jr., MI and Fr. Joseph Wang, MI concelebrated the Eucharist in honor of the Feast Day of St. Camillus on July 14, 2016 for the staff and employees at St. Camillus Provincialate Compound.

In his homily, Fr. Dan thanked the employees and staff for their untiring support for the Camillians and that, they (the Camillians), are forever thankful for their service as he remembered the previous employees who had rendered work for them in the past. He reiterated the Camillians’ “love” for them, just like St. Camillus’ love for others.


