

OUR LADY of MT. CARMEL PARISH

AUGUST 27, 2017 · TWENTY-FIRST SUNDAY IN ORDINARY TIME

He said to them, "But who do you say that I am?" Simon Peter said in reply, "You are the Christ, the Son of the living God." Jesus said to him in reply, "Blessed are you, Simon son of Jonah. For flesh and blood has not revealed this to you, but my heavenly Father."

— Mt 16:15-17

Excerpts from the Lectionary for Mass © 2001, 1998, 1970 CCD.
Cover Design © Liturgical Publications Inc. | Photo of St. Peter Receiving Keys from Christ, Perugino, www.restoretraditions.com.

CONFESSIONS

Saturday 3:00 pm to 3:30 pm, Tuesday 5:00pm to 5:30pm.. When available Fathers Campbell and McDermott will hear confessions before and during all Masses on weekends and weekdays, up until the Eucharist Prayer.

BAPTISM AT MT. CARMEL CHURCH

Parents must be contributing members, regularly attending weekly Mass, for at least 6 months. In preparation for the sacrament, a one-hour class for parents must be completed prior to the baptism. To arrange for the class or to schedule a baptism, please contact the rectory, 652-7660, at least 2 months in advance.

MARRIAGE ARRANGEMENTS

should be made with the pastor at least six months to one year before the proposed wedding date. One member of the couple must be a registered, practicing member and contributor of record at Mt. Carmel for at least six months. Couples sharing the same abode will be asked to live separately prior to their marriage.

PARISH MEMBERSHIP

Call the parish office for an appointment to register.

MASS SCHEDULE

Monday, Wednesday, Thursday, Friday 7:15 am
7:00 Morning Prayer, Rosary after Mass,
Tuesday Adoration 12:00pm until 5:30pm; Mass 5:45 pm
Saturday 8:30am (Traditional Latin Mass)
4:00 pm (Mass of Anticipation)
Sunday 7:00am, 10:00am, 12:00pm (Traditional Latin Mass)

Mt. Carmel Church 19th Avenue and 54th Street
...entrance on 19th Avenue

Mt. Carmel Rectory

Rectory Office Hours Mon.-Thurs. 9:00am to 2:00pm
Closed Friday

1919 54th Street · Kenosha, WI 53140

Phone: 652-7660 · Fax: 652-2542

E-mail: parishoffice@olmckenosha.org

Pastoral Staff:

Pastor: Rev. Fr. Dwight P. Campbell, S.T.D.
FrCampbell@olmckenosha.org

Shared Associate Pastor: Rev. Fr. Robert T. McDermott
FrMcDermott@olmckenosha.org

Doug Daley, Maintenance

Linda San Filippo, Administrative Assistant

parishoffice@olmckenosha.org

Christine Salvatore, Bookkeeper

bookkeeper@olmckenosha.org

Music Director, Rita Gentile

Latin Mass Music Director, Pat Leonhardt

Preschool: Street Address: 5400 19th Avenue

...Mailing Address: 1919 54th St., Kenosha, WI 53140

Lori Lux, Director, Phone: 653-1464

Religious Education

Delia Chiappetta, Coordinator, 262-496-2504 K-Adult

religioused@olmckenosha.org

Mariann Kramer, High School Coordinator, 262-358-2918

Parish Website: www.olmckenosha.org

TRUSTEES

Wes Ricchio, *Trustee Treasurer*

Paul Hawbaker, *Trustee Secretary*

PASTORAL COUNCIL

Dave Willems, Chairman

Michael Walsh, Vice Chairman

Judy Karaway

Marji Kintis

Silvana Presta

Jeff Szulczewski

Please try to get bulletin announcements to the parish office at least 10 days before the weekend you want it published. We reserve the right to edit all bulletin notices. If you have business in the Parish office, please arrive between 9:30 am and 1:00 pm (unless you have an appointment for a different time). Thank you.

READINGS FOR THE WEEK

Readings for the Week of August 27, 2017

Sunday: Is 22:19-23/Ps 138:1-3, 6, 8/Rom 11:33-36/Mt 16:13-20

Monday: St. Augustine, Bishop & Doctor of the Church
1 Thes 1:1-5, 8b-10/Ps 149:1b-6a, 9b/Mt 23:13-22

Tuesday: Passion of Saint John the Baptist
1 Thes 2:1-8/Ps 139:1-6/Mk 6:17-29

Wednesday: 1 Thes 2:9-13/Ps 139:7-12ab/Mt 23:27-32

Thursday: 1 Thes 3:7-13/Ps 90:3-5a, 12-14, 17/Mt 24:42-51

Friday: World Day of Prayer for the Care of Creation
1 Thes 4:1-8/Ps 97:1, 2b, 5-6, 10-12/Mt 25:1-13

Saturday: 1 Thes 4:9-11/Ps 98:1, 7-9/Mt 25:14-30

Next Sunday: Jer 20:7-9/Ps 63:2-6, 8-9/Rom 12:1-2/Mt 16:21-27

Next Sunday: 22nd Sunday in Ordinary Time

©Liturgical Publications Inc

PARISH SUPPORT

Weekend of August 13, 2017

\$4,718.87

Weekend of August 20, 2017

\$5,563.67 (includes Assumption)

Budgeted weekly need.. \$13,592.30 (2 weeks)

Weekly Offertory \$10,282.54

OVER/UNDER (\$3,309.76)

Collection for Kitui Diocese \$6,071.66

Collection for Utilities \$ 320.00

ALL-NIGHT EUCHARISTIC ADORATION ST. THERESE CHURCH

1ST FRIDAY SEPT. 1—SATURDAY SEPT. 2

Adoration begins on Friday after 8 am Mass and continues all day and throughout the night, ending on Saturday morning at 6 am. We invite people to come and spend an hour in silent, prayerful adoration before Our Lord in the Eucharist, where we can speak with Jesus, heart to heart. Jesus invites us:

“Can you stay awake with me one hour?”

SEPTEMBER 2, 2017—FIRST SATURDAY

The Five First Saturdays of

Reparation to the Immaculate Heart of Mary

In 1925, the Blessed Virgin appeared and gave to Sister Lucia of Fatima the following promise: The Most Holy Virgin said, “...I promise to assist at the hour of death, with the graces necessary for salvation, all those who, on the first Saturday of five consecutive months, shall confess, receive Holy Communion, recite five decades of the Rosary, and keep me company for fifteen minutes while meditating on the fifteen Mysteries of the Rosary, with the intention of making reparation to me.”

(Exposition, Rosary, prayers, after 8:30 am Mass)

This Week in our Parish

Sat. Aug. 26	CCD Registration after 4:00 pm Mass	
	Latin Mass Choir Practice	9:30 am
Sun. Aug. 27	CCD Registration after all Masses	
Mon. Aug. 28		
Tues. Aug. 29	Eucharistic Adoration	12:00 to 5:30 pm
	Choir Practice	6:45 pm
Weds. Aug. 30	Men's Bible Study-Fr. Campbell	6:00 am
Thurs. Aug. 31		
Fri. Sept. 1	First Friday	
Sat. Sept. 2	First Saturday	
	Padre Pio Prayer Group	8:30 am
	Latin Mass Choir Practice	9:30 am
	CCD Registration after 4:00 pm Mass	
Sun. Sept. 3	CCD Registration after all Masses	

Preschool News

Mon. Aug. 28 Fall Preschool Session Starts

Religious Education

Religious Education starts on September 10th - Grades 1-11

Registrations will take place on Aug. 26-27 & Sept. 1-2 after all the Masses. Registrations forms may be found in the back of the church.

Confraternity of Christian Doctrine (CCD) classes are one dimension of faith formation and religious education for Catholic students in grades 1 – 11. The program teaches Catholic history and doctrine, fosters community, and prepares students for Christian service. This program is available to all who do not receive religious education classes on a regular basis at a Catholic School. As a reminder, receiving the Sacrament of Holy Communion (grade 2) requires two years of faith formation. The Sacrament of Confirmation (grades 9-11) is a three year faith formation.

Elementary grades are 1st to 6th Grade & meet on Sundays, 11:00 - 11:50 a.m.

Middle School & High School grades meet on Sundays from 6:30-8:00 p.m.

Volunteers needed for Religious Education

There are several opportunities to share your talents and faith with the Religious Education program at Mt. Carmel Parish. Volunteers are needed to teach grades 3 and 4 class. There will be training sessions provided. Each of us, both as individuals and as a parish community, are called to bear witness to the Good News through our words and actions. Consider sharing your faith. For more information, contact Delia at 496-2504.

PRAY for the SICK in our PARISH, and visit them if possible: Tina Bonofiglio, Jean Wawiorka, Giovannina Apostoli, Rose Bordo, who are at Brookside Nursing Home, Eleanor Hogan, Maria Savaglio, and Gilda & Armando Bilotto. If anyone knows of any other sick persons in our parish, please call the rectory and we will place them on our “Pray for the Sick” list.

PADRE PIO PRAYER GROUP

The September 2017 meeting of the Padre Pio Prayer Group of Kenosha will take place on **Saturday, Sept. 2** at Our Lady of Mt. Carmel Church, 8:30 am Mass, 1st Saturday Devotions, Benediction, Fellowship.

Are America's Wars Just and Moral?

By Patrick J. Buchanan (The Wanderer, Aug. 3, 2017)

"One knowledgeable official estimates that the CIA-backed fighters may have killed or wounded 100,000 Syrian soldiers and their allies," writes columnist David Ignatius.

Given that Syria's prewar population was not 10 percent of ours, this is the equivalent of a million dead and wounded Americans. What justifies America's participation in this slaughter? Columnist Eric Margolis summarizes the successes of the six-year civil war to overthrow President Bashar Assad: "The result of the western-engendered carnage in Syria was horrendous: at least 475,000 dead, 5 million Syrian refugees driven into exile in neighboring states (Turkey alone hosts three million), and another 6 million internally displaced. ... 11 million Syrians ... driven from their homes into wretched living conditions and near famine. Two of Syria's greatest and oldest cities, Damascus and Aleppo, have been pounded into ruins. Jihadist massacres and Russian and American air strikes have ravaged once beautiful, relatively prosperous Syria. Its ancient Christian peoples are fleeing for their lives before US and Saudi takfiri religious fanatics."

Realizing the futility of U.S. policy, President Trump is cutting aid to the rebels. And the War Party is beside itself. Says The Wall Street Journal: "The only way to reach an acceptable diplomatic solution is if Iran and Russia feel they are paying too high a price for their Syria sojourn. This means more support for Mr. Assad's enemies, not cutting them off without notice. And it means building up a Middle East coalition willing to fight Islamic State and resist Iran. The U.S. should also consider enforcing 'safe zones' in Syria for anti-Assad forces."

Yet, fighting ISIS and al-Qaida in Syria, while bleeding the Assad-Iran-Russia-Hezbollah victors, is a formula for endless war and unending terrors visited upon the Syrian people. What injury did the Assad regime, in power for half a century and having never attacked us, inflict to justify what we have helped to do to that country? Is this war moral by our own standards? We overthrew Saddam Hussein in 2003 and Moammar Gadhafi in 2012. Yet, the fighting, killing and dying in both countries have not ceased. Estimates of the Iraq civilian and military dead run into the hundreds of thousands. Still, the worst humanitarian disaster may be unfolding in Yemen. After the Houthis overthrew the Saudi-backed regime and took over the country, the Saudis in 2015 persuaded the United States to support its air strikes, invasion and blockade. By January 2016, the U.N. estimated a Yemeni civilian death toll of 10,000, with 40,000 wounded. However, the blockade of Yemen, which imports 90 percent of its food, has caused a crisis of malnutrition and impending famine that threatens millions of the poorest people in the Arab world with starvation. No matter how objectionable we found these dictators, what vital interests of ours were so imperiled by the continued rule of Saddam, Assad, Gadhafi and the Houthis that they would justify what we have done to the peoples of those countries?

"They make a desert and call it peace," Calgacus said of the Romans he fought in the first century. Will that be our epitaph? Among the principles for a just war, it must be waged as a last resort, to address a wrong suffered, and by a legitimate authority. Deaths of civilians are justified only if they are unavoidable victims of a deliberate attack on a military target. The wars in Syria, Libya and Yemen were never authorized by Congress. The civilian dead, wounded and uprooted in Syria, and the malnourished millions in Yemen, represent a moral cost that seems far beyond any proportional moral gain from those conflicts. In which of the countries we have attacked or invaded in this century — Afghanistan, Iraq, Syria, Libya, Yemen — are the people better off than they were before we came? And we wonder why they hate us.

"Those to whom evil is done/Do evil in return,": wrote W. H. Auden in September 1, 1939. As the peoples of Syria and the other broken and bleeding countries of the Middle East flee to Europe and America, will not some come with revenge on their minds and hatred in their hearts? Meanwhile, as the Americans bomb across the Middle East, China rises. She began the century with a GDP smaller than Italy's and now has an economy that rivals our own. She has become the world's first manufacturing power, laid claim to the islands of the East and South China seas, and told America to keep her warships out of the Taiwan Strait. Meanwhile, the Americans, \$20 trillion in debt, running \$800 billion trade deficits, unable to fix their health care system, reform their tax code, or fund an infrastructure program, prepare to fight new Middle East war. Whom the Gods would destroy...

Called & Gifted Workshop at St. Anne Catholic Church 9091 Prairie Ridge Blvd., Pleasant Prairie, WI

Fri. Sept. 22—6:00 pm to 9:00 pm

Sat. Sept. 23—9:00 am to 5:00 pm

Discover God's call for your life...your unique purpose...a work of love that only you can do. Discover the unique spiritual gifts you received in Baptism & Confirmation through which God intends His love to reach others. For info and to register contact the parish office, 942-8300 or go to www.saint-anne.org.

Parenting for Purity with Jason Evert FREE! (Adults only)

Thursday, September 7, 6:30pm at St. Joseph Catholic Academy
Auditorium, 2401 69th St.

Jason offers communication techniques, resources, statistics, and a wealth of information to assist parents in their task as the primary sex educators of their children. His combination of humor, emotion, and facts will keep you on the edge of your seat throughout the evening!

1st & 2nd Banns

Cory Sorn & Sara Schaefer

SANCTUARY RENOVATION: PHASE I COMPLETE; PHASE II TO FOLLOW

Our new altar is in (Phase I) and looks beautiful (the adoring angels will be in next week, with some additional altar lighting). Our parish set aside \$130,000 of parish funds for the altar fabrication, the total cost of which was \$156,000. The remaining balance (\$26,000) has been paid through individual donations.

Individual donations at this time total \$77,260. If we subtract \$26,000 for Phase I (altar fabrication), that leaves us with \$51,260 for Phase II.

The estimated cost for Phase II is **\$140,000**. That means **we need another \$88,740 to pay for Phase II**. We ask that people who may have been waiting to donate toward the project wait no longer. Here are estimated costs of the artwork/painting to be done, which make up most of the cost of Phase II:

- painting two big murals at sides of altar: \$20,000 each*
- painting the mural behind the altar (angels): \$10,000*
- painting ten Carmelite saints: \$5000 each

*One can donate part of the funds needed for these paintings; any donation is most welcome!

And the estimated cost of removing the two statues in the sanctuary (St. Francis and St. Catherine of Siena, patron saints of Italy) and the marble backdrops, and mounting them on columns, is \$10,800.

Let us pray for the intercession of the great Italian artist, Bl. Fra Angelico, that this project may give glory to God & Our Lady of Mount Carmel!

Donations may be made by check, or online:
olmckenosha.org (scroll down to "donate").

One may donate all at once or over time.

Ladies Society Meeting

Join us for our September Picnic Meeting! The Ladies Society will be meeting on Tuesday, September 5, at 6:30pm in the church hall following the Rosary at 5pm and Mass at 5:45pm. The main topic of discussion will be the October spaghetti dinner. A meal will be served. The \$10 annual dues will be collected at this meeting. Anyone interested in joining the Ladies Society is encouraged to attend the meeting. We hope to see everyone there!

The Pope's Prayer Intention-August 2017

Artists That artists of our time, through their ingenuity, may help everyone discover the beauty of creation.

Fr. Campbell's Wed. 6am Men's Bible Study:

Wed. **August 30**, Mount Carmel School. Enter through door facing west/Columbus Park. Bring a Bible; we read/discuss the upcoming Sunday readings. *Be a man—get up early & come to the class!* Strong coffee served!

August 26 and 27, 2017

21st Sunday in Ordinary Time

- 4:00 Serafino Ruffolo (grandchildren & family)
Mario Battellini (son Mario & family)
- 7:00 OLMC Parishioners
- 10:00 Colleen & Paul Hawbaker (children)
Maria & Salvatore Ruffolo
(daughter Theresa)
- 12:00 George Doerflinger (Gina Missurelli)

Monday, Aug. 28

- 7:15 Mrs. Ruth Kuehn & Paul Kuehn
(Frank & Kathy Morrone)

Tuesday, Aug. 29

- 5:45 Deceased Members—Mariosa Family
(family)
Giuseppe & Iolanda Belmonte
(John & Carmelina Belmonte)

Wednesday, Aug. 30

- 7:15 Caterina Travanti Perlich
(Antonio & Agnes Battellini)

Thursday, Aug. 31

- 7:15 Thomas Hort (wife Sondra Hort & family)

Friday, Sept. 1

- 7:15 Glen Breiling; Barb Calchera
(family & friends)

Saturday, Sept. 2

- 8:30 Concetta Farago (Santina & John Iovine)
- 4:00 Domenick Ventura (Mary & John Hughes)

Next Sunday, Sept. 3

- 7:00 OLMC Parishioners
- 10:00 Karl & Otilie Krause
(Bob & Marlene Krause)
Giuseppe & Carlo Travanti
(Caterina Perlich)
- 12:00 Caterina Travanti Perlich
(Tony & Francesca Silenzi)

MASS SERVERS

September 2 and 3, 2017

Altar Servers

- 4:00 Andrew & Christopher Doan
- 10:00 James Bender, Robbie George,
Tom Gleeson, Dominic Manna,
Alejandro, Andreas, & Angelo Gonzalez,
Derek Miranda
- 12:00 Nicholas & Ben Freeze

Ministers of the Word (Lectors)

- 4:00 Joyce Gyurina
- 7:00 Judy Karaway
- 10:00 Laurie Walsh

Extraordinary Ministers of the Eucharist

- 4:00 John Belmonte
- 10:00 Chuck Romano

