

WELCOME TO THE
CATHOLIC PARISHES OF

ST. JOSEPH & ST. BERNARD

ST. JOSEPH

410 S. Race, Princeton, IN 47670

Pastor: Fr. Brian Emmick
 Business Manager: Angie Paul
 Spiritual Life Coordinator: Becky Sheridan
 Faith Formation Coordinator: Debbie Bateman
 Music Ministry Coordinator: Doris Stolz
 Parish Office: 812-385-2617 8-3 M-F
 Parish Council President: Joe Hurst 812-630-6294
 Parish Website: stjosephprinceton.org
 School Principal: Dan Gilbert
 School Secretary: Linda Yeryar
 School Phone: (812) 385-2228
 School Website: stjosephprinceton.com

MASS SCHEDULE

Saturday 4:00 p.m.
 Sunday 10:30 a.m.
 Tuesday 6:00 p.m.
 Wednesday & Thursday 7:00 a.m.
 Friday 8:15 a.m.
 Adoration: Second Friday of month (24 hrs) 9 a.m.–9 a.m.

Sacrament of Reconciliation:

Tuesdays 5:00-5:45 p.m. Saturdays 3:00-3:45 p.m.

Sacrament of Baptism:

Call the parish office to make arrangements.

Sacrament of Marriage:

Call the parish office at least six months in advance of wedding date.

Sacrament of the Sick:

Administered annually and by appointment.

ST. BERNARD

5342 E. State Road 168, Ft. Branch, IN 47648

Pastor: Fr. Brian Emmick
 Catechetical Leader: Rose Obert
 Office Manager: Marcia Reising
 Parish Council President: Melvin Ziliak 812-677-0512
 Altar Society President: Rose Obert 812-664-7745
 Bulletin Editor: Terri Ziliak 812-677-0511
 School Hall Rental: Rose Obert 812-664-7745
 Table & Chair Rental: Jeff & Tammy Meny 812-779-7230
 Office Phone: 812-385-2617
 Parish Website: stbernardsnakerun.org

MASS SCHEDULE

Sunday 8:30 a.m.
 Thursday 7:00 p.m.
 Monday—Friday Communion Service 8:00 a.m.
 Adoration First Friday of each month 8 a.m.-4 p.m.

Sacrament of Reconciliation:

Sundays 8:00-8:15 a.m.

Sacrament of Baptism:

Call the parish office to make arrangements.

Sacrament of Marriage:

Call the parish office at least six months in advance of wedding date.

Sacrament of the Sick:

Administered annually and by appointment.

August 25, 2019 ~ 21st Sunday in Ordinary Time

ST. JOSEPH CATHOLIC CHURCH

MASS SCHEDULE AND INTENTIONS

MONDAY, AUGUST 26, 2019

No Mass

TUESDAY, AUGUST 27, 2019

6:00 p.m. † Walter & Lorine Nurrenbern

WEDNESDAY, AUGUST 28, 2019

7:00 a.m. † Alvin Koberstein

THURSDAY, AUGUST 29, 2019

7:00 a.m. Spiritually Adopted Babies and All of the Unborn

FRIDAY, AUGUST 30, 2019

8:15 a.m. † Jerry Marx

SATURDAY, AUGUST 31, 2019

4:00 p.m. † Marjorie Bell

SUNDAY, SEPTEMBER 1, 2019

10:30 a.m. † Robert Zenthoefer

THIS WEEK IN OUR PARISH

Monday, August 26

9:00 a.m. Josephines in the Celestin Center

6:00 p.m. Knights of Columbus Meal & Meeting in the K of C Hall

Tuesday, August 27

5:00 p.m. Zumba in the Cafeteria

Wednesday, August 28

9:00 a.m. Quilters in the Parish Center

6:30 p.m. Parish Council Meeting in the Celestin Center

Friday, August 30

9:00 a.m. Church Cleaners—Crew 4
Gail Riedford, Mary Kay Turner

LITURGICAL MINISTRIES

Saturday, August 31 - 4:00 p.m.

Sacristan: Seth Stevens

Lector: Chris Binhack

Extraordinary Ministers:

Rick Coleman
Frank Creedon
Bob Eckert
Ann Foss
Jared Halbig
Mary Halbig
Linda Yeryar

Presenters: Charles Ingram Family

Servers: Jackson Adams
Emily Adams

Usher: Chris Halbig

Greeters: John Beasley Family (A)
Rick Coleman Family (B)
William Fichter Family (C)

Sunday, September 1 - 10:30 a.m.

Sacristan: Frank Creedon

Lector: Justin Wildt

Extraordinary Ministers:

Gail Riedford
Beth Selby
Becky Sheridan
David Osborne
J.D. Wildt
Patty Wildt
Rebecca Wright

Presenters: Jack Sheridan Family

Servers: Emma Fritz
Katie Hurst
Allie Fritz

Usher: David Osborne

Greeters: Rob Dunn Family (A)
Bryan Edwards Family (B)
Jane Gottman Family (C)

Greeters:

(A) Bell Tower Entrance (B) Stormont Street Entrance (C) Chapel Entrance

Parish Mission:

Reborn In Baptism;

Transformed Into Disciples

CHILDREN'S LITURGY OF THE WORD-SEPTEMBER 1

Beth Selby and Kellie Jarboe

HOMEBOUND COMMUNION MINISTERS

August 25 — August 31 Group 1

Becky Siewers	The Waters
Diana Dunn	River Oaks
Mary Kay Turner	Homebound

STEWARDSHIP OF TREASURE

August 18, 2019 Collection	\$ 6,007.50
Online Giving for the week of August 18, 2019	\$ 2,160.00
Total Collection for August 18, 2019	\$ 8,167.50
Needed for weekly budget	\$ 8,899.21
Variance for August 18, 2019	(\$ 731.71)
~~~~~	
YTD Collection (July 1, 2019-June 30, 2020)	\$ 56,799.22
Needed to meet budget	\$ 62,294.47
YTD Variance	(\$ 5,495.25)
~~~~~	
Pathways Scholarship Fund	\$ 8,214.18

Thank you!

SCRIPS VOLUNTEERS

Aug 31: Linda Yeryar
Sept 1: Vicki Dunn

Interested In Becoming Catholic?

Have you been worshipping with us but never officially took the steps to become Catholic? Were you baptized Catholic as a child but never received the other Sacraments of Initiation (Eucharist & Confirmation)? Have you been practicing another religion and would now like to find out more about the Catholic Church? Do you know family and friends who might be interested in learning about the Catholic Church? If any of these questions apply to you or someone you know, we would love to help you or them on the spiritual journey! Our inquiry sessions, which are Q & A sessions for anyone seeking to learn more about Christianity and the Catholic faith, will begin in September. For more information on the Rite of Christian Initiation for Adults (RCIA) process here at St. Joseph, please contact the parish office or email Becky at bsheridan@evdio.org.

We are looking for volunteers for the "Prayer Partner" program — people who would be interested in "Partnering" with a St. Joseph student starting with the new

school year. You would be paired with a student who would write a short note telling you a little about themselves, and you would do the same for them. You would be asked to send them a card, or just a note of encouragement, which would be sent or taken to the school. Most importantly, you are asked to pray for your student (and they will be asked to pray for you). This is a wonderful way to become involved with our school children. We believe this is an important opportunity to show our students that our church cares for them, wants them to do well, and that someone is always praying for, and thinking of them. If you are interested in participating or have questions, call the parish office, 812-385-2617 or Mary Collins at 812-664-2477.

The Josephines will begin meeting again on Monday, August 26. Meetings will be Mondays at 9:00 a.m. in the Celestin Center. There will be no meeting on Monday, September 2, due to Labor Day.

St. Joseph School PTO is having a mum sale to raise money for various school projects. The mums are purchased from Eichmiller Landscaping, LLC and will be delivered to St. Joseph for pick up. The mums are \$8.50 each and money needs to be turned in with your order. All orders are due by Friday, August 30, and delivery is expected to be Monday, September 9. To order, please contact a St. Joseph student or the school office.

Help Us Get Ready for the Celebration...

The Spiritual Life and Worship committee at St. Joseph parish will be collecting baby items to prepare for the arrival of Joseph Michael and all spiritually adopted babies. Watch for the Pack 'n Play that will be set out for the next few weeks and drop off the items there. We would greatly appreciate your donation of items such as onesies, burp cloths, diapers, etc. to go to a local charity that serves local families in need. There is a birthday celebration in the works for October. Stay tuned for upcoming details!

Thank you for your support of the spiritually adopted babies!

Financial Peace University begins on Thursday, September 5, at 7:00 p.m. in the Celestin Center. Join

us if you'd like to learn more about taking control of your money once and for all! Classes will meet every Thursday for nine weeks. For more information or to register, check out our website at: stjosephprinceton.org, or call the church office at 812-385-2617.

The Knights of Columbus wish to congratulate the two Seniors: Matthew Dove and Zachary Dove. Their names have been added to the Servers Award Plaque. These seniors have continued with the servers program from grade school through their senior year of high school.

St. Joseph's Faith Formation program will begin again on September 18th. Everyone appreciated the dinners that were provided for them last year, and not having to worry about preparing a meal gave everyone the chance to attend and fellowship together. We are looking for any groups or individuals that would be willing to sponsor a meal. Think about teaming up with some friends to prepare a meal. Meals are served on the first Wednesday of the month and they don't have to be elaborate! Hot dogs, sandwiches, spaghetti, tacos, or anything that families would enjoy will be greatly appreciated. If you or your group would like to sponsor a meal, please contact Debbie Bateman in the parish office to get on the schedule.

Our Faith Formation classes for preschool through adults will resume on Wednesday, September 18, 6:00 p.m. - 7:00 p.m. You may pick up registration forms for school-age children at all entrances. Keep watching the bulletin for more information and updates.

St. Maria Goretti News

For questions about any activities, please contact Bryan at 664-7992 or bmacke@evdio.org

Upcoming Youth Events

Aug. 25 – HS Kickoff Mass / Event

Sept. 15 – HS RockLife

Sept. 15 – Bingo with Elderly

Nov. 21-23 – NCYC

HS Kickoff Event & Mass. Let's kickoff the new school year on **Aug. 25th** with some fresh fun and fresh faith! We'll begin with 4:00pm Mass at St. Bernard (the whole family is invited to Mass), followed by a hangout for high school youth. We'll grill burgers/dogs and have an ice cream bar. Ends at 8:00pm.

HS RockLife Nights. Beginning Sunday, September 15th, we'll meet in the youth room at Sts Peter & Paul from 6:00 – 8:00 pm. This will continue throughout the school year (typically every 1st and 3rd Sunday evening of the month). These nights focus on leading teens closer to Christ while meeting them where they're at. It helps youth get excited about their faith and more engaged! Not only will you find food for the soul, you'll also be served Sandy's Pizza!! Bring a friend and a permission slip!

Bingo with the Elderly – Transcendent Healthcare Owensville Sunday, Sept. 15th any youth grade 6-12 is invited to visit the elderly at Transcendent Healthcare of Owensville. Gibson General closed their assisted living floor, but most of the residents moved to Transcendent! We'll play bingo and just share in the love and joy of Christ with them! We'll meet at Holy Cross at 12:00 and arrive back to HC around 2:45pm. Please contact Bryan at least a day in advance if you'd like to go, and bring your waiver!

St. John the Baptist Catholic Church presents CATHOLIC'S DIVORCE SURVIVAL GUIDE, a 12-week Facilitated Workshop on the 1st Tuesday of the Month...Sept. 3, 2019-August 4, 2020. SJB is offering a monthly program to help people understand and cope with the loss and grief experienced with divorce. The group offers a video featuring professionals and recently divorced people to guide participants through the shock, anger, denial and emotional upheaval of separation and divorce — as well as an opportunity to share their own experiences and offer support to others. The program will be held in the library of St. John the Baptist Church on the 1st Tuesday of the month at 6:30 p.m., beginning September 3, 2019, through August 4, 2020. To sign up, call the SJB parish office at (812) 490-1000. Andrea Miller, a licensed clinical social worker who has been a member of SJB for three years, originally from Holy Cross, Fort Branch, is partnering with Fr. Henry Kuykendall to facilitate this group.

DIOCESAN POLICY: REPORT AND INFORM

The Diocese of Evansville has in place a policy that requires that any allegation of child abuse must be reported to civil authorities. If an allegation involves the sexual abuse of a minor by diocesan personnel, the Victim Assistance Coordinator must also be informed.

Sexual Misconduct violates human dignity and the mission of the church.

Report child abuse

Every allegation of child abuse must be reported to Child Protection Services, an agency of Indiana state government.

CPS Toll-free: [\(800\) 800-5556](tel:8008005556)

Local law enforcement: [9-1-1](tel:911)

Report and inform

In the event of an allegation of sexual abuse of a minor (a person under 18) by diocesan personnel, report the allegation to authorities, and inform the Victim Assistance Coordinator for the diocese:

Toll-free: [\(866\) 200-3004](tel:8662003004)

Local: [\(812\) 490-9565](tel:8124909565)

The St. Bernard Chicken Dinner and Social will be held on Sunday, September 8. Dinners will be served from 11:00 a.m. - 1:30 p.m. Carryouts start at 10:30 a.m. Tickets for carryouts are available.

- ◇ Raffle tickets
- ◇ Win Cash, Quilt, & Gift Baskets!
- ◇ Country Store & Flea Market
- ◇ Cold Drinks
- ◇ Games for One and All

FUN FOR EVERYONE AT SNAKE RUN!

SAVE THE DATE

Source + Summit 2020

April 17, 18, & 19

Divine Mercy Weekend

Mater Dei High School

We encourage our parishioners to patronize our sponsors. It is through their generosity that our weekly bulletin comes to you at no cost to the church. Our sponsor this week is:

HAUBSTADT DENTAL

Thank you to all the businesses who sponsor our bulletin.

MASS INTENTIONS

SUNDAY, August 25

8:30 a.m. † Fred Fuhs

THURSDAY, August 29

7:00 p.m. † Jessica Obert

SUNDAY, September 1

8:30 a.m. St. Bernard & St. Joseph Parishes

LITURGICAL MINISTRY SCHEDULE

SUNDAY, AUGUST 25

Rosary Lori Spindler
Sacristan John Hasenour
Cantor Emily & Hannah Rodgers
EM Elizabeth Ivy, Leroy Seib, Dennis Gress
Gift Bearers Kaleb & Kayden Sterczer
Greeters The Schleiter family
Lector Sarah Spindler
Servers Andy & Lydia Siekman
Communion Calls Steve Obert

SUNDAY, SEPTEMBER 1

Rosary Dennis Titzer
Sacristan George Ankenbrand
Cantor Kelly Obert
EM Jennifer Ziliak, Rena Schleiter, Brenda Smith
Gift Bearers Maci Spindler, Audrey Spindler
Greeters Mary McKinney, Jess Anderson
Lector Rena Schleiter
Servers Brooke Silva, Blake Silva
Traveling Chalice Bernie & Lori Spindler
Communion Calls Dennis Titzer

PRAYERS

Eli Weisheit, Michelle Ziebel, Gwen Graber, Crystal Williamson, Kenny & Marcia Reising, Wilma Miley, Katie Bender, Amelia Thompson, Elvira Meny, Mike Hubers, Retta Woodruff, Paul & Jeanne Vieke, Julia Market, Carl Michel, Betty Thompson, Heather Ota, Trent Horrall, Jim & Genevieve Weber Lubbers, Herb Bethe, Mary Like, Betty Lefler, Father VanWinkle, Dianne Gress, Carlie Phillips, Christa Burkhalter, Ralph Elpers, Susan Williamson, Tom & Carol Vaal

Please call Terri to add or remove someone 677-0511

STEWARDSHIP OF TREASURE

August 18, 2019	\$ 1,133.00
Needed for weekly budget	\$ 1,585.52
Variance for August 18, 2019	(\$ 452.52)
YTD Collection	\$ 8,873.00
Needed to meet budget	\$ 11,098.64
YTD Variance	(\$ 2,225.64)
Children's Collection—August 18	\$ 7.00

Thank you!

ST. BERNARD PARISH NEWS

Best Wishes to Jacob Ziliak & Alicia Schwiersch who were married at Sts. Peter & Paul this weekend!

Thank You

The Family of Jessica Obert would like to thank everyone for their love, support, prayers, cards, and Masses during this difficult time. We are grateful for our St. Bernard Family.

Birthday Party

Join us to celebrate Fr. Brian's birthday and our St. Bernard feast day! We will have pizza and cake after the Thursday evening Mass on August 29. **Mass will begin early at 6 p.m.** that evening! Please sign up in the back of church **TODAY** if you can come!

Magnificats

Deadline to order is Monday, August 26. The new subscription will start on Jan. 1, 2020. *If you would like to order a book, please make check payable to St. James for \$26.00 and give to Terri Ziliak*

Chicken Dinner Updates - The Big Day is Quickly Approaching!!!

- Please pick up your packet TODAY with all the Chicken Dinner information. Everyone who turns in ALL Money, Quilt, and Youth Stand chances by the day before the chicken dinner will be in a drawing to win **\$50 CASH!!!!** We will be collecting tickets after Mass on Sundays prior to the Chicken Dinner or give to Rose Obert. The drawing will be after the Saturday evening Mass on September 7 at 6:00 p.m.
- Please start saving Holiday foods bags.
- **Chicken Dinner Clean Up Day** is Wednesday, September 4 at 6:00 p.m. Everyone's help is much appreciated!!
- **Mass on Saturday, September, 7 at 6 pm at St. Bernard** for all the chicken dinner workers.
- There is a sign up sheet in the back of church for Chicken Dinner donations, please be generous!
- Time is running out to "Adopt a Basket" for the craft stand. There is a sign-up sheet in the back of church. Families can go together to help with cutting costs. If you have any questions please call Camy Davis at 812-664-1617 or Amy Silva at 812-664-1548. Baskets can be put in the dining room of rectory before the Chicken Dinner or can be dropped off at the Craft Stand the day of the Chicken Dinner.

Fr. Brian will celebrate his birthday on September 2. Cards and well wishes may be sent to: 410 S. Race St., Princeton, IN 47670

August Church Cleaners

Brenda Ankenbrand, Jessica Anderson, Barb Phillips, Juli Phillips, Camy Davis