Father Joe is based on the life story of an extraordinary man who lived an ordinary life.

As told by his godson and nephew, the story chronologically documents Joe’s humble beginnings in the upstate city of Mechanicville, New York.

However, Joe may not choose to be a priest at all, but rather the adopted father to everyone he knew.

When he graduates high school; the decisions on marriage, family, work and the priesthood are contemplated. Was he going to get married and raise a family working 9-to-5 for a living or was he going to live to work for God for the rest of his life?

A monumental day is orderly shown hour-by-hour, starting at 4:00 AM and ending precisely at 8:00 PM. The comedic, insightful scenes will surely help us to fall in love with this quiet, peaceful, saintly man.

By the end of the day, an unexpected event will literally change Joe’s life forever.

His decisions on marriage, family, livelihood and the special relationship he had with his godson will ultimately be revealed.

While the results may be tearful and tragic, this day in Joe’s life will have a lifelong effect on the family and friends who came to know him best.

The truth is…this man is not your average Joe.

