

Photo: Bob Parks

MASS SCHEDULE

Weekends

Saturday....5:00 pm; (7:00 pm Spanish)
Sunday9:00 am, 11:00 am;
(1:00 pm Spanish)

Weekdays

Monday - Friday 8:00 am;
(7:00 pm Spanish)
First Saturday 8:00 am

Holy Day of Obligation Masses

8:00 am, 6:00 pm, (8:00 pm Spanish)

Confession

Saturday 3:30 - 4:30 pm
Scanlan Office Building or by
appointment

Baptism Preparation

English: Call the Parish Office to register
Spanish: 1st & 2nd Sat., 2:00 pm (Scanlan)

Baptism

English: 4th Saturday at 9:00 am
Spanish: 3rd Saturday at 9:00 am

Marriage Preparation

English: Contact the Parish Office
Spanish: Contact a Deacon

Anointing of the Sick

First Friday during 8:00 am Mass
Call Parish Office for home/hospital
anointing

Eucharistic Adoration

Tuesday - Friday.....9:00 am - 3:00 pm
Last Friday of the month - 9:00 am - 3:00 pm,
after 7 pm Mass - Saturday 6:00 am

Mission Churches Mass Schedule

Saint Paul's - Hurricane (171 S. Main)

Sunday Mass—12:30 pm

San Pablo Mission - Beryl Junction (721 S. Highway 18)

Sunday Mass—4:00 pm

Saint Christopher's - Kanab

(39 West 200 South)

Daily Mass - 8:00 am, Saturday - 5:00 pm
Sundays - 9:00 am

Zion Park - Springdale (Canyon Community Center, 126 Lion Blvd.)

SCAP...Sundays at 8:00 am
Palm Sunday through December 1st

Church Office

157 North 200 West / PO Box 188
St. George, UT 84771
Ph:435-673-2604 / Fax:435-688-2704
Email: office@sgcatholics.com

Office Hours

Monday - Friday: 9:00 am - 5:00 pm
Closed from 12 noon-1:00 pm

Adoration of the Blessed Sacrament

Tuesday - Friday
9 am - 3 pm

June 27, 2021 / Thirteenth Sunday in Ordinary Time

Saint George CATHOLIC CHURCH

Rev. David Bittmenn, Pastor

Rev. Kelechi Alozie, Parochial Vicar

The Silver Rose Program—Knights of Columbus

Share the message of Our Lady of Guadalupe and promote respect for life by participating in this meaningful pilgrimage. The Silver Rose program demonstrates the unity between Knights of Columbus in Canada, the United States and Mexico, through a series of prayer services promoting the dignity of all human life and honoring Our Lady.

Each year, from early March through mid-December, Silver Roses are stewarded by Knights of Columbus councils along routes from Canada to Mexico. Every stop the Silver Rose makes throughout the pilgrimage is a rosary-centered occasion for Knights, parishioners and community members to pray for respect for life, for the spiritual renewal of each nation, and for the advancement of the message of Our Lady of Guadalupe.

Services will be held at the Saint George Catholic Church.

Friday, July 2nd
7pm Mass.
Rosary 8pm.

Saturday, July 3rd
8am Mass.
Rosary 9am.

The Silver Rose will be displayed at both services.

El programa Silver Rose—Caballeros de Colón

Comparta el mensaje de Nuestra Señora de Guadalupe y promueva el respeto por la vida participando en esta peregrinación significativa. El programa Silver Rose demuestra la unidad entre los Caballeros de Colón en Canadá, Estados Unidos y México, a través de una serie de servicios de oración que promueven la dignidad de toda la vida humana y honran a Nuestra Señora.

Cada año, desde principios de marzo hasta mediados de diciembre, las Rosas de Plata son administradas por los consejos de los Caballeros de Colón a lo largo de las rutas de Canadá a México. Cada parada que hace la Rosa de Plata a lo largo de la peregrinación es una ocasión centrada en el rosario para que los Caballeros, feligreses y miembros de la comunidad oren por el respeto de la vida, por la renovación espiritual de cada nación y por el avance del mensaje de Nuestra Señora de Guadalupe.

(Resource: www.kofc.org)

STEWARDSHIP / CORRESPONSABILIDAD

Gratitude in Action: Our Way of Life / Gratitud en Acción: Nuestra forma de Vida

Fear is something most all of us face at one time or another in life.

Children may attempt to conceal feelings of fear at times, just as we all do, and yet, at other times, they may call out to their parents for reassurance, or perhaps, protection. As adults, we may also reach out to others when fear threatens our peace of mind, or even our personal safety.

Fear is packaged in a variety of ways. Children fear not being accepted, maybe being bullied. They may fear not doing well in school, not pleasing their parents, not making the team, and the list goes on.

Adults may fear job loss and thus loss of income to provide for themselves and their families. We may fear pending results of medical tests that may require further testing or surgery. We may also fear travel, such as flying. Adults, too, might fear not being accepted by others, such as co-workers or business associates. They may also stress over disfavor shown by clients, or perhaps worse, family and loved ones.

We all must face our fears during life and decide how we must address them so they don't become a permanent stumbling block to us.

Children and adults alike are reminded to let God take control of life. Prayer is our avenue of communicating our fears to God. Yes, He knows our fears and what bothers us most, however, He wants to hear it from us firsthand. God wants us to share our fears, our thoughts, our doubts. Fear, untamed and unmanaged, can paralyze.

*"Always, it seems, there is the 'enemy' beyond the walls, which may be of our own making, who wants to sneak in and take over our city, appropriating as his or her own the property and goods and people within. And those of us within know and fear this threat to our lives and, in turn, wall ourselves in for protection, even though the 'enemy' may already be inside our walls, may in fact reside within our own walled-in hearts."*¹

It does help to express our feelings aloud. Then be sure and listen to what God has to say on the subject. As we have learned in our Stephen Ministry trainings, God is the Curegiver. He has the answers, the best answers to any and all of our concerns, problems, and fears.

*"The wonderful thing is saying yes and accepting God's grace. We could say no and walk away. But when we say yes and go forward, great and wonderful things will happen. It takes courage in the midst of fear, but you do it with the grace of God. -Father Mychal Judge"*²

¹Enter Assisi: An Invitation to Franciscan Spirituality by Murray Bodo

²Faith Under Fire by Matthew Archbold

~Carole Drake
Pastoral Assistant and Community Outreach

El miedo es algo que la mayoría de nosotros enfrentamos en un momento u otro de la vida.

Los niños pueden intentar de ocultar sus sentimientos de miedo a veces, como todos lo hacemos, y, sin embargo, en otras ocasiones, pueden llamar a sus padres para que los tranquilicen o tal vez los protejan. Como adultos, también podemos acercarnos a otros cuando el miedo amenaza nuestra paz mental o incluso nuestra seguridad personal.

El miedo se presenta de diversas formas. Los niños temen no ser aceptados, tal vez ser acosados. Pueden temer no tener un buen desempeño en la escuela, no complacer a sus padres, no formar parte del equipo, y la lista continúa.

Los adultos pueden temer la pérdida del empleo y, por lo tanto, la pérdida de ingresos para mantenerse a sí mismos y a sus familias. Podemos temer a la espera de los resultados de las pruebas médicas que pueden requerir más pruebas o cirugía. También podemos temer viajar, como volar. Los adultos también pueden temer no ser aceptados por otros, como compañeros de trabajo o socios comerciales.

También pueden estresarse por el desagrado mostrado por los clientes, o quizás peor, la familia y los seres queridos. Todos debemos enfrentar nuestros miedos durante la vida y decidir cómo debemos abordarlos para que no se conviertan en un obstáculo permanente para nosotros.

Tanto los niños como los adultos se les recuerda que dejen que Dios tome el control de la vida. La oración es nuestra vía para comunicar nuestros temores a Dios. Sí, Él conoce nuestros miedos y lo que más nos molesta, sin embargo, quiere escucharlo de primera mano. Dios quiere que compartamos nuestros miedos, nuestros pensamientos, nuestras dudas. El miedo, indómito y descontrolado, puede paralizar.

*"Siempre, parece ser, que existe el 'enemigo' más allá de los muros, puede ser de nuestra propia creación, que quiere colarse y apoderarse de nuestra ciudad, apropiándose como suyos de las propiedades, los bienes y las personas que hay dentro. Y aquellos de nosotros dentro de nosotros conocemos y tememos esta amenaza a nuestras vidas y, a su vez, nos encerramos para protegernos, aunque el 'enemigo' ya esté dentro de nuestros muros, de hecho, puede residir dentro de nuestros propios corazones amurallados"*¹

Nos ayuda expresar nuestros sentimientos en voz alta. Entonces asegúrate de escuchar lo que Dios tiene que decir sobre el tema. Como hemos aprendido en nuestros entrenamientos del Ministerio de Stephen, Dios es el Curador. Él tiene las respuestas, las mejores respuestas a todas y a cada una de nuestras preocupaciones, problemas y temores.

"Lo maravilloso es decir que sí y aceptar la gracia de Dios. Podríamos decir que no y marcharnos. Pero cuando decimos que sí y seguimos adelante, sucederán cosas grandes y maravillosas. Se necesita valor en medio del miedo, pero lo haces con la gracia de Dios.
*-Padre Mychal Judge"*²

Pastor's Message / Mensaje del padre: Father David Bittmenn

The family lived in the rust belt and the local economy was either boom or bust. It wasn't easy, but the main breadwinner in the family was able to keep the family fed, housed, and comfortable. During an extended upswing in the economy the breadwinner's attention turned to a hot tub. For quite a while the main earner had hot tubs on the mind and it seemed like the time to buy one. After all, the family bank account could afford it and no one was able to take extra money into the next life. Why not get a creature comfort for the whole family? It would be a reward for all the scrimping endured in the past. So the decision was made and a hot tub was installed along with a fence to provide some privacy. The first week the hot tub was used quite a bit, but afterwards it just sat there taking up space. The family's attention was attracted to other things and the breadwinner reflected that a hot tub had turned into a white elephant.

Keep this story in mind while a bit about this weekend's second reading is explored.

St. Paul invites the Corinthians to excel in a generous act, just as they excelled in other virtues. He doesn't take long in identifying this generous act. He tells the Corinthians "you know the gracious act of our Lord Jesus Christ, that though he was rich, for your sake he became poor, so that by his poverty you might become rich. Not that others should have relief while you are burdened, but that as a matter of equality your abundance at the present time should supply their needs, so that their abundance may also supply your needs...." This was perhaps the first fund raising appeal in the Church. Paul wrote it for the benefit of needy believers in Jerusalem.

Fundraisers down through the centuries have used this bit of Paul's Second Letter to the Corinthians to bolster their efforts. One point Paul does not explain in the second reading is the line between something that makes life a bit richer and the obligation to give to the poor. Before buying the hot tub, the family could have considered the fate of past purchases. If they thought about buying a fancier car, another kitchen appliance, or a bigger television so as to make life a little richer, it would be good to remember if life was richer or if the purchase was a waste of money. Of course a hot tub just might make life richer when some of these other items did not, but this point could apply to any prospective purchase. Remembering the past is a way to better understand when the legitimate pursuit of a better life turns into a rationalization that permanently ignores the needs of others.

Mass In Honor of Our Lady

Join fellow parishioners at Mass
in Honor of Our Lady
at 8:00 am on the first Saturday,
July 3rd

La familia vivía en una zona que tenía buenos tiempos económicos o malos tiempos económicos. Nada en el medio. No fue fácil, pero el principal sostén de la familia pudo mantener a la familia alimentada, alojada y cómoda. Durante una época en la que la economía era fuerte durante mucho tiempo, la atención del sostén de la familia se dirigió a una bañera de hidromasaje. Durante mucho tiempo el marido de la familia quería una bañera de hidromasaje y parecía el momento de comprar una. La familia podía permitírselo y el dinero era para vivir. ¿Por qué no conseguir un regalo para toda la familia? Sería una recompensa por todos los tiempos difíciles del pasado. Por lo tanto, se instaló una bañera de hidromasaje junto con una valla para proporcionar privacidad. La primera semana la familia usó mucho la bañera de hidromasaje, pero después nadie la usó. Lo único que hizo la bañera de hidromasaje fue ocupar espacio. La atención de la familia se sintió atraída por otras cosas y el sostén del hogar reflejó que una bañera de hidromasaje desperdiciaba dinero.

Recuerden ustedes esta historia mientras exploramos algo sobre la segunda lectura de este fin de semana.

San Pablo invita a los corintios a sobresalir en un acto generoso, así como sobresalieron en otras virtudes. No tarda mucho en identificar los actos generosos en los que está pensando. Él le dice a los Corintios "saben bien lo generoso que ha sido nuestro Señor Jesucristo: siendo rico, por ustedes se hizo pobre, para que ustedes, con su pobreza, les hiciera ricos. Pues no se trata de aliviar a otros pasando ustedes estrecheces; se trata de nivelar. En el momento actual, su abundancia remedia la falta que ellos tienen; y un día, la abundancia de ellos remediará su falta; así habrá nivelación." Este fue uno de los primeros recursos de recaudación de fondos en la Iglesia. Pablo lo escribió para el beneficio de los creyentes necesitados en Jerusalén.

Los recaudadores de fondos desde los días de San Pablo han utilizado esta parte de su segunda carta a los corintios como modelo. Un punto que Pablo no explica es la línea entre algo que hace la vida un poco más rica y la obligación de dar a los pobres. Antes de comprar la bañera de hidromasaje, la familia podría haber considerado el destino de compras anteriores. Si pensaran en comprar un auto más elegante, otro electrodoméstico de cocina o una televisión más grande para hacer la vida un poco más rica, sería bueno recordar si la vida era más rica o si la compra era una pérdida de dinero. Por supuesto, una bañera de hidromasaje podría hacer la vida más rica cuando algunos de estos otros artículos no, pero este punto podría aplicarse a cualquier compra. Recordar el pasado es una manera de entender mejor cuando la búsqueda legítima de una vida mejor se convierte en una racionalización que ignora permanentemente las necesidades de los demás.

EVENTS and MASS INTENTIONS

Please visit our website for more announcements or email us at sgcc.bulletin@gmail.com for questions or submissions.

Parish Events

Monday

10:00 am Everyday God (every other week) Kuzy Hall - Rm 3
7:00 pm RCIA Scanlan - Fl 2
3:30 pm Holy Rosary Hurricane

Tuesday

9:00 am Marian Hour - Our Lady of Peace Church
6:00 pm CCD Scanlan
7:00 pm Neo Catechumenal Way Kuzy Hall - Rm 3

First Tuesday

6:30 pm Knights of Columbus Kuzy Hall - Rm 1
6:30 pm Women's Group Kuzy Hall - Rm 3

Wednesday

12:00 pm **Bulletin Deadline (11 days prior to publication date)**
6:00 pm Holy Spirit Prayer Group Kuzy Hall - Rm 3
7:00 pm Clases Biblicas CERS Scanlan - Fl 2

Thursday

6:00 pm CCD Scanlan

Second Thursday

1:30 pm Mass at Sterling Court, St. George 324 N 1680 E

Third Thursday

6:30 pm 4th Degree K of C Kuzy Hall - Rm 1

Friday

First Friday

8:00 am Anointing of the Sick at Mass Church

Last Friday

7:00 pm Nocturnal Adoration Church

Saturday

7:00 pm Neo Catechumenal Way Kuzy Hall - Rm 3

First Saturday

8:00 am Mass in Honor of Our Lady Church
9:30 am Pro - Life Presence Bluff & 600 S

After Last Friday

6:00 am Nocturnal Adoration ends - Mass Church

First Weekend

All Masses Building Fund Collection

Third Weekend

All Masses K of C Food Drive

Last Weekend

All Masses DDD Collection

Sunday

9:00 am CCD Scanlan
11:00 am CCD Scanlan
4:30 pm Youth Group (2nd & 4th Sunday) Kuzy Hall
5:00 pm Rosary Church

*Our Lady of Grace
Candle
burns this week
in memory of*

Aurora Bugarin

MASS INTENTIONS

Saturday, 06/26

5:00 pm † Alfred Jankus
† Michael Nevin
† Robert Kowalski
Nicholas & Elizabeth Nootbaar

Sunday, 06/27

9:00 am † Audrey Blahnik
† Fred William Fray
† John and Evelyn Dorish
† Michael Dean Fray
11:00 am † Dr. Virginia Paradela
† Felix Granillo
† Alicia McAllister by Jonathan Benally
1:00 pm Spanish (Pro Populo)

Monday, 06/28

8:00 am † Silvia de Guzman

Tuesday, 06/29

8:00 am † Pichito Zabarte

Wednesday, 06/30

8:00 am † Dr. Patrick Cuneta

Thursday, 07/01

8:00 am † Patrick Cuneta

Friday, 07/02

8:00 am All Souls

Stephen Ministry
*Christ caring for People through People
Walking with Others during Troubled Times*
Saint George Catholic Church

Life is challenging. Serious injury/illness – divorce/death – job/income loss – depression/loneliness – childbirth/adoption – addictions, and so many more difficulties beset us. You need not face them alone. Stephen Ministry can help. Ministers **listen**. **Everything is confidential!** All ministers are Safe Environment certified. Speak to a Stephen Leader or Minister, or call the parish office for Father Dave or Carole at (435) 673-2604, and ask about a Stephen Minister for yourself or someone you know.

ANNOUNCEMENTS and REPORTS

Please visit our website for more announcements or email us at sgcc.bulletin@gmail.com for questions or submissions.

LOOKING AHEAD

- June 27 Youth Group 4:30 - 6:00 pm Kuzy Hall
July 03 Pro-Life Presence 9:15 - 10:15 am
Bluff St. & 600 S
July 05 Office will be closed for the 4th of July weekend
July 17 CCD registration begins after all weekend
Masses at the Church

PARISH MISSION STATEMENT

We are one community nourished and transformed by the Eucharist.

As the body of Christ, we are led by the Holy Spirit to know, love and serve God and one another.

Somos una comunidad alimentada y transformada por la Eucaristía.

Como cuerpo de Cristo, somos guiados por el Espíritu Santo para conocer, amar y servir a Dios y unos a otros.

Next weekend's second collection benefits the Saint George Catholic Church Building Fund

If you have Building Fund envelopes, you may use them for this collection. You may also contribute to the Building fund through our online giving.

It's here

On **July 6th, 2021** we will be launching our new online giving platform.

Go to our website @ wwwsaintgeorgecatholics.com, click on the online giving link and follow the instructions. You may now also text sgcc to (435)-500-2366, and follow the instructions.

We will also have an app called ConnectNow. You can find the app in the Apple store or Google play, download the app to your phone and follow the directions.

If you have any questions, please call the office.

Clergy.....673-2604

Pastor.....Rev. David Bittmenn

Parochial Vicar.....Rev. Kelechi Alozie

Retired.....Rev. Glenn Dare

Office.....673-2604

Business Manager.....Don Drake (ddrake@sgcatholics.com)

Bookkeeper.....Kelli Callister (kcallister@sgcatholics.com)

Receptionist.....Nora Escatel (office@sgcatholics.com)

Maintenance..... Call Office

Deacons

Rigoberto Aguirre628-9107

Rogaciano Tellez652-9219

Jesse Robles (jrobles@sgcatholics.com)...909-953-0240

Baptismal Preparation Registration (English)

Deacon Jesse Robles.....Call the Office to register

Weekly Collection Report

Collection (06/20).....\$ 8,700

Capital Improvement Project (May)

Building Fund.....\$ 3,794

Diocesan Development Drive - DDD (May)

Online Giving, Checks, Cash..... \$ 2,952

Diocesan Quota.....\$110,600

Diocesan Payment thru 6/14.....\$ 32,926

DIOCESAN QUOTA DUE..... \$ 77,674

SAVE the DATE!

When: Sunday, July 4th – 7pm

Where: Kuzy Hall

What: Prayer for Religious Freedom program

Why: Promoting faith, family and freedom
[United We Pledge 501(c)(3) by Balance of Nature]

Musical selections by St. George Interfaith Choir –
2 Speakers addressing religious freedom – Prayers by Father David Bittmenn, Saint George Catholic Church and Rev. Dr. Ralph Clingan, Good Shepherd Presbyterian Church, Flag Ceremony by Knights of Columbus

St. Therese Gift Shop

The Gift Shop is **CLOSED** during the week until after Labor Day. For the months of **July & August** we will only be open on these weekends due to vacations.

SUMMER HOURS

Saturday, July 10th after the 5pm Mass only

Sunday, July 11th after the 9am & 11am Masses only

Pastoral Assistant and Community Outreach

Carole Drake.....435-673-2604 Ext 104 or 435-668-9202
(cdrake@sgcatholics.com)

Religious Education Coordinator

Mariana Lawrentz ...720-227-8319 or 435-673-2604
(mlawrentz@sgcatholics.com)

Newman Catholic Club

Veronica Gonzales: veronica.gonzales@dmail.dixie.edu

Online Giving Linkplease visit our website

Bulletin Ministry.....sgcc.bulletin@gmail.com

Thrift Store (Jackie Rickman).....673-1029

Gift Shop (Sharon Rawlins).....688-1948

Parish Council parishcouncil@sgcatholics.com

Safe Environment...Carole Drake, Local DSE

435-673-2604 or cdrake@sgcatholics.com

ANNOUNCEMENTS and EVENTS

Tienda de Regalos Santa Teresita

La Tienda de Regalos está CERRADA durante la semana hasta después del Día del Trabajo. Para el mes de JULIO solo estaremos abiertos estos fines de semana por vacaciones.

HORAS DE VERANO

Sábado 10 de julio solo después de la Misa de las 5 p.m.
Domingo 11 de julio después de las Misas de 9 a.m. y 11 a.m. solamente
Domingo 25 de julio después de las Misas de 9 a.m. y 11 a.m. solamente
Sábado 31 de julio solo después de la Misa de las 5 p.m.
Domingo, 1 de agosto después de las Misas de 9 a.m. y 11 a.m. solamente

Durante el mes de agosto, estaremos abiertos después de la Misa de las 5 pm los sábados y después de todas las Misas los domingos. Este es un horario tentativo sujeto a cambios. Consulte los calendarios en la puerta de la Tienda de Regalos.

STAND FOR LIFE From Conception to Natural Death Summer Schedule

We will continue our prayers for Life the 1st Saturday of the Month on Bluff St. & 600 South. Starting at 9:15 to around 10:15am. Wear appropriate modest clothing, bring a water bottle, bring a chair and your rosary. Signs are provided - carry one or not. Like life, there are always sacrifices to be made. Sacrificing 30 minutes (or whatever you can do) by offering it up to the Lord once a month is so very little and the benefits bring great rewards. We hope to see you there.

Summer

Scripture Readings for the Week of June 27

- Sunday: Wis 1:13-15; 2:23-24/Ps 30:2, 4, 5-6, 11, 12, 13 [2a]/2 Cor 8:7, 9, 13-15/Mk 5:21-43 or 5:21-24, 35b-43
- Monday: Gn 18:16-33/Ps 103:1b-2, 3-4, 8-9, 10-11 [8a]/Mt 8:18-22
- Tuesday: Vigil: Acts 3:1-10/Ps 19:2-3, 4-5 [5]/Gal 1:11-20/Jn 21:15-19
- Day: Acts 12:1-11/Ps 34:2-3, 4-5, 6-7, 8-9 [5]/2 Tm 4:6-8, 17-18/Mt 16:13-19
- Wednesday: Gn 21:5, 8-20a/Ps 34:7-8, 10-11, 12-13 [7a]/Mt 8:28-34
- Thursday: Gn 22:1b-19/Ps 115:1-2, 3-4, 5-6, 8-9 [9]/Mt 9:1-8
- Friday: Gn 23:1-4, 19; 24:1-8, 62-67/Ps 106:1b-2, 3-4a, 4b-5 [1b]/Mt 9:9-13
- Saturday: Eph 2:19-22/Ps 117:1bc, 2 [Mk 16:15]/Jn 20:24-29
- Next Sunday: Ez 2:2-5/Ps 123:1-2, 2, 3-4 [2cd]/2 Cor 12:7-10/Mk 6:1-6

This weekend's second collection benefits the Diocesan Development Drive (DDD)

If you have DDD envelopes, you may use them for this collection. You may also contribute to DDD through our Parish online giving.

Our priests have all recently celebrated, or will celebrate, anniversaries. Please pray for their good health and continued safety as they serve the many needs of our parish and mission families.

Your words of congratulations and encouragement will be very much appreciated!

Father Dave, our Pastor
June 25th (27 years),

Padre Dave, nuestro pastor
25 de junio (27 años),

Happy Anniversary

Father Kelechi, our Parochial Vicar
June 28th (13 years)

Padre Kelechi, nuestro Vicario
Parroquial - 28 de junio (13 años)

Feliz aniversario

Father Dare, Retired
May 3rd (47 years)

Padre Dare, jubilado
3 de mayo (47 años)

OLP

