

Nineteenth Sunday In Ordinary Time
 August 11 2019
Decimonoveno domingo del tiempo ordinario
 11 agosto 2019

St. Ambrose

2801 Lincoln St. Anderson, IN 46016
 765-644-5956
www.stambroestmary.org

and

St. Mary

1115 Pearl St. Anderson, IN 46016
 765-644-8467
www.stambroestmary.org

Pastor: Monsignor Robert L. Sell, III
 Parochial Vicar: Reverend Mark Walter
 Business Manager: Harriett Russel
 Parish Secretary: Anita Myers
 North Office: Jan Adams (Mn/Tu/Wd)
 Pastoral Associate: Janice Storey / Laura Torres Castro
 Holy Cross School Principal: Tina Neal

Dear Brothers and Sister in the Lord:

Steve Jobs died a billionaire at age 56 on 5 October 2011. This is his final essay:

“I reached the pinnacle of success in the business world. In some others' eyes, my life is the epitome of success. However, aside from work, I have little joy. In the end, my wealth is only a fact of life that I am accustomed to. At this moment, lying on my bed and recalling my life, I realize that all the recognition and wealth that I took so much pride in have paled and become meaningless in the face of my death.

“You can employ someone to drive the car for you, make money for you but you cannot have someone bear your sickness for you. Material things lost can be found or replaced. But there is one thing that can never be found when it's lost - Life. Whichever stage in life you are in right now, with time, you will face the day when the curtain comes down.

“Treasure love for your family, love for your spouse, love for your friends. Treat yourself well and cherish others. As we grow older, and hopefully wiser, we realize that a \$300 or a \$30 watch both tell the same time. You will realize that your true inner happiness does not come from the material things of this world. Whether you fly first class or economy, if the plane goes down - you go down with it.

“Therefore, I hope you realize, when you have

mates, buddies and old friends, brothers and sisters, who you chat with, laugh with, talk with, have sing songs with, talk about north-south-east-west or heaven and earth that is true happiness! Don't educate your children to be rich. Educate them to be happy. So when they grow up they will know the value of things and not the price. Eat your food as your medicine, otherwise you have to eat medicine as your food.

“The One who loves you will never leave you for another because, even if there are 100 reasons to give up, he or she will find a reason to hold on. There is a big difference between a human being and being human. Only a few really understand it. You are loved when you are born. You will be loved when you die. In between, you have to manage!

“The six best doctors in the world are sunlight, rest, exercise, diet, self-confidence and friends. Maintain them in all stages and enjoy them.”

His words mark a lesson in life; namely, what motivates us is what we maintain. As Jesus said: “Where your treasure lies, there will your heart be.” (Mt.6:21) Don't wait until your final days to be guided by such wisdom.

Peace be with you, Monsignor

DESDE EL PASTOR

Queridas hermanas y hermanos en el Señor:

Steve Jobs murió multimillonario a los 56 años el 5 de octubre de 2011. Este es su ensayo final:

“Llegué a la cima del éxito en el mundo de los negocios. En los ojos de otros, mi vida es la personificación del éxito. Sin embargo, aparte del trabajo, tengo poca alegría. Al final, mi riqueza es solo un hecho de la vida al que estoy acostumbrado. En este momento, acostado en mi cama y recordando mi vida, me doy cuenta de que todo el reconocimiento y la riqueza de los que tanto me enorgullezco han palidecido y se han vuelto sin sentido frente a mi muerte.

“Puede contratar a alguien para que conduzca el automóvil por usted, ganar dinero para usted, pero no puede tener a alguien que lleve su enfermedad por usted. Las cosas materiales perdidas pueden ser encontradas o reemplazadas. Pero hay una cosa que nunca se puede encontrar cuando se pierde: la vida. En cualquier etapa de la vida en la que te encuentres ahora, con el tiempo, enfrentarás el día en que se levante el telón.

“Atesora el amor por tu familia, el amor por tu cónyuge, el amor por tus amigos. Trátate bien y aprecia a los demás. A medida que envejecemos y, con suerte, más sabios, nos damos cuenta de que un reloj de \$ 300 o \$ 30 dicen la misma hora. Te darás cuenta de que tu verdadera felicidad interior no proviene de las cosas materiales de este mundo. Ya sea que vuelas en primera clase o en economía, si el avión se cae, bajas con él.

“Por lo tanto, espero que se den cuenta, cuando tengan amigos, amigos y viejos amigos, hermanos y hermanas, con quienes conversan, se ríen, conversan, cantan canciones, hablan de norte-sur-este-oeste o del cielo y la tierra. Esa es la verdadera felicidad! No educes a tus hijos para que sean ricos. Edúcalos para que sean felices. Así que cuando crezcan sabrán el valor de las cosas y no el precio. Come tu comida como tu medicina, de lo contrario tienes que comer la medicina como tu comida.

“El que te ama nunca te dejará por otro porque, incluso si hay 100 razones para rendirse, él o ella encontrarán una razón para esperar. Hay una gran diferencia entre un ser humano y ser humano. Sólo unos pocos realmente lo entienden. Eres amado cuando naces. Serás amado cuando mueras. En medio, tienes que gestionar!

“Los seis mejores médicos del mundo son luz solar, descanso, ejercicio, dieta, confianza en sí mismos y amigos. Mantenlos en todas las etapas y disfrútalos.”

Sus palabras marcan una lección en la vida; A saber, lo que nos motiva es lo que mantenemos. Como dijo Jesús: "Donde está tu tesoro, allí estará tu corazón" (Mt.6: 21) No esperes hasta tus últimos días para ser guiado por tal sabiduría.

La paz sea contigo Monseñor

Parish Information

	Monday 8/12/2019	Tuesday 8/13/2019	Wednesday 8/14/2019	Thursday 8/15/2019	Friday 8/16/2019	Saturday 8/17/2019
St. Mary	8:00 AM Kenneth & Genevieve Stanley	NO MASS	6:00 PM Joann Gardner	8:10 AM Pro Populo	NO MASS	2:30-3:30 Confessions
St. Ambrose	8:00 AM Stan Shelton	8:00 AM Martha Dillman	8:00 AM Fr. Edward Dhondt	8:10 AM Ryan Warner 6:00 PM Pro Populo	8:00 AM Thomas Chezem	4:00-5:00 Confessions
Other Locations			NO MASS AT ST. VINCENT HOSPITAL		10:30 AM Bethany Pointe Stephanie Farren Miller	

Liturgical Ministers Schedule

August 17th and 18th	Sat. 4:00 PM St. Mary	Sat. 5:30 PM St. Ambrose	Sun. 7:30 AM St. Mary	Sun. 9:30 AM St. Ambrose	Sun. 11:30 AM St. Mary
Mass Intentions	Susan Graham	George Gibson	Pro Populo	Intentions of Steve & Lynn Warner	Ernesto Raymundo
Reader	Lawson Hunsicker	Dan Novak	Amy Sczesny	Greg Kalisz	F. Cazares
Eucharistic Ministers	Joanna Greene Joetta Allison Pam Wickens Mary Rhoten Mike Scott H	Janice Martin H Donna Pine Keith Olson	Lora Mueller Tim Kincaid M. Kincaid Pat Short Becky Hull H	Mary Lamper H Henry Lamper H Rick Pitts Angie Pitts Harriett Russel Martin Russel	Maria Arreola D. Valenzuela David Kroll Prisco Limon R. Rodriguez H
Servers	Noah Allison Audrey Shepler Zachary Shepler	Alexa Carson Nick Long	Irv Noll Carolyn Pitts	Vanessa Harrold Lilian Villegas	Gisele Ramirez J. Ramirez Jose Ramirez

PARISH COMMUNITY NEWS

Stewardship

St. Ambrose	\$ 9,688
YTD	\$ 243,865
NTD	\$ 403,000
Roofs Matching Fund	\$ 44,470

St. Mary	\$ 9,008
YTD	\$ 282,945
NTD	\$ 558,000
Renovation Fund	\$ 1,715 (\$185,271 of \$330 K)

Visit our website - [www.https://stambrosestmary.org](https://stambrosestmary.org)

On Line Giving— visit us at the following:

St. Ambrose—[https:// www.osvonlinegiving.com/272](https://www.osvonlinegiving.com/272)

St. Mary—<https://www.osvonlinegiving.com/13>

Dates to Remember:

August 13—Bishop Higi's 60th Anniversary Celebration at St. Ambrose 4:30-7:00PM.

August 15—Assumption of the Blessed Virgin Mary (Holy Day of Obligation)

August 24—St. Vincent de Paul Texas Roadhouse Night at the Knights of Columbus 5-7:30 PM

Assumption of the Blessed Virgin Mary

August 15th is the Assumption of the Blessed Virgin Mary which is a holy day of obligation. Check the mass schedule on page 3. **All Masses** will need volunteers for Eucharistic ministers, readers, and servers.

ENL

English Now and Later classes will resume on Tuesday, August 27th at 9:30 in the Holy Cross North School Annex. If you have any questions, please contact Mary Rhoten at 765-387-0138. Enjoy your summer!

Please Pray For ...

Please remember in your prayers all those who are ill or injured, especially the sick and elderly in our parishes: The Military: Josh Fisher, son of Gary and Kathy; Pvt. Jalen Lewis US Army, son of Stephanie Akin; Sergeant Joseph Schulten, Matthew Schulten HM3, grandsons of Cathy Thompson; Michael Shane Carter Air Force, grandson of Marllon and Emily Carter; Srgt. Brock Acra stationed in California US Marine Corp. son of Greg and Sonia Acra. First Lt. Sean Scally, 82nd Airborne, grandson of Tom Chezem, United Arab Emirates; Lt. Daniel Perrine, son of Kimberly Lyle-Ippolito and Dan Ippolito.

If you have a family member who is in the service and called to active duty and would like to add their name to a list for special prayers, please call the rectory and give us this information. Let us pray for PEACE World Wide. God Bless us all!

Legion of Mary: Is about bringing the heart of Mary (“to Jesus through Mary”) to our homebound and ill parishioners through prayer and SPIRITUAL works of mercy. (St. Vincent DePaul Society members focus on the CORPORAL works of mercy). If you are interested you may call Jeanné Papai at (541) 908-1032, Allen Raver (765) 615-1939, Ruth Strittmatter (765) 642-6944 or Pat McGee (765) 602-3087.

Eucharistic Adoration

There will be **NO** Adoration on Thursday at St. Mary until after August 15th.

No habrá Adoración el jueves en St. Mary **hasta después** del 15 de Agosto.

MEMBERS OF ST. AMBROSE AND ST. MARY PARISHES NOW MEET TO REFLECT ON THE COMING SUNDAY’S MASS READINGS each Tuesday from 9:30 AM until 10:30 AM at Primrose Retirement Communities, 1118 W Cross St. on the 2nd floor in the first meeting room to the left as you get off the elevator. It is handicapped accessible.

“Lord come to my aid.” (Psalm 40:2)

Latin Mass

Traditional Latin Mass for the Feast of the Assumption of the Blessed Virgin Mary Thursday, August 15th at 6 PM, at Holy Family parish in Gas City, IN. Celebrant: Father Christopher Roberts; Latin Chant sung by Saint Dunstan Schola Cantorum.

Special Intentions—Parishioners of St. Ambrose and St. Mary will pray for you and your special intentions. Call Betty Worden (642-0824). You do not have to give your name. Please call Betty if you can help with the prayer line.

Weekly Scriptures:

Sun. Wis 18:6-9, Heb 11:1-2, 8-19, Lk 12:32-48; **Mon.** Dt 10:12-22, Mt 17:22-27; **Tues.** Dt 31:1-8, Dt 32:3-4b, 7-9, 12, Mt 18:1-5, 10, 12-14; **Wed.** Dt 34:1-12, Mt 18:15-20; **Thurs.** Rv 11:19a; 12:1-6a, 10ab, 1 Cor 15:20-27, Lk 1:39-56; **Fri.** Jos 24:1-13, Mt 19:3-12; **Sat.** Jos 24:14-29, Mt 9:13-15

OUTREACH

SOUP KITCHEN MENU “For I was Hungry and you gave me Food.” (Mt 25:35)

During the month of August, we will be preparing 20 gallons of chili for the Women and Children at Alternatives; and the men of the Christian Center plus those from the community who will dine separately at the center. That is about 300 bowls of chili. Your generosity will be greatly appreciated. The meals will be served on August 28th.

The Catholic Community of Anderson encourages **everyone to bring any of the follow food items** to church and place them in baskets during the weekend Masses on August 24th & 25th: 14.5 oz. can diced tomatoes; Onions; 3 oz. cans of chili powder; 1 lb. packages of frozen ground beef; boxes of saltine crackers; 15.5 or 30.5 oz. cans of chili hot beans; 8 oz. box of spaghetti; 30 oz. or six pound cans of fruit; packages of American cheese and quart or gallon size cans of fruit.

Volunteers are Needed

If you are interested in volunteer teaching Religious Education, RCIA, or RICA (Spanish Rite of Christian Initiation of Adults) please call Laura Torres Castro at (644-8467).

Saint Joseph Retreat & Conference Center

Here is a list of a few upcoming retreat you may be interested in.

ROOTED: A Men’s Retreat	August 16-17	\$ 90.00
Men’s Silent Retreat	August 23-25	\$120.00

This might be just what you need.

South Campus
Pre-3 thru Grade 1
2825 Lincoln St.
765-642-8428

North Campus
Grades 2 thru 8
325 E. 11th St.
765-642-1848

www.holycrossschool-anderson.com

United in faith and rooted in Catholic identity, Holy Cross School encourages students to achieve their personal best in academics and model Christ in service and faith.

Holy Cross students and staff are back in session! We had a great 1st full week of school and would like to thank St. Ambrose and St. Mary for the opportunity to receive a Catholic education. Your support is greatly appreciated!

We would like to welcome Ms. Natalie Banks (1st grade teacher), Ms. Audrey Aslinger (middle school math), and Mr. Ethan Stutz (music teacher to our school staff).

School Picture Dates:
 South Campus— August 19
 North Campus—August 20

Young Church

2019 National Catholic Youth Conference registrations available now!!
 It will be November 21-23 in Indianapolis, Indiana

Call or Email now if you are interested!

Contact Janice Storey or Laura Torres Castro at 644-8467 or janicestorey9@gmail.com.

Loose

Funeral Homes & Crematory

Everything You Need In One Location

200 West 53rd Street, Anderson, IN 46013
765-649-5255 LooseCares.com

Loyal
and True
Pet Cremation Services
by Loose Funeral Homes

200 West 53rd Street, Anderson, IN 46013
765-643-7387 LoyalAndTrue.com

Established 1946

LICENSED BONDED INSURED

1320 East 60th Street
Anderson, Indiana 46013

Ph: (765) 643-6444 • Fax: (765) 644-6786
www.westelectricinc.com

NOTRE DAME BOOK SHELF

Anderson's Only Quality Catholic
Gift and Bookstore

Bibles—Nativities—Rosaries
Baptism Gifts
Sterling Silver Medals &
Cross Pendants

1st Communion & Confirmation Gifts
Wall Crosses-Statues-Framed Artwork
1219 Fletcher Street
Anderson, IN 46016
765-642-9774 1-800-773-2220
notredamebookshelf.com

mybestwaycleaners.com
643.8082
706 S. Scatterfield Rd.
2716 Nichol Ave.
7017 S. St. Rd. 67

Rozelle Johnson

FUNERAL SERVICE

229 South Rangeline Road
Anderson, Indiana

(765) 643-7474

www.rozelle-johnson.com

James O. Anderson
Attorney at Law
Practice Concentration:
Estate Settlements* Wills* Trusts
Real Estate & Business Transactions
One Citizens Plaza, Suite 210
800 Main Street, Anderson
(765) 643-3100
Email
james.o.anderson@sbcglobal.net

515 East 53rd Street
Anderson, IN 46013
765-644-6658
www.brownbutzdiedring.com

Thompson GYN, LLC

DR. DENISE THOMPSON
Board Certified Gynecologist
drdenisethompson.com

Comprehensive and Compassionate
Care for Women

(765) 534-3840
fax (765) 534-3838

299 E. Pendleton Ave
Lapel, IN 46051

GREGORY R. BUSING, D.D.S.
1700 Broadway
Anderson, IN 46012
765-644-4765

Daniel P. Thompson, CRPC
Senior Vice President - Financial Advisor

The Thompson Wealth Management Group
8888 Keystone Crossing, Suite 200
Indianapolis, IN 46240
(317) 810-5414 | (844) 203-3453
dan.thompson@rbc.com
www.thompsonwmg.com

RBC Wealth Management

Adviser of RBC Capital Markets, LLC. Member NYSE/FINRA

Martin Russel,
Broker/REALTOR®
Property Manager

Martin.realtor@comcast.net

317-408-9951 cell/text
Serving Anderson and
Central Indiana

REMAX REALTY SERVICES

"TOMORROW'S PRINTING
DELIVERED TODAY"

1027 MERIDIAN ST.
ANDERSON, IN 46016
765.649.3716
FAX 765.649.2787

HOOSIERPRESS@SBCGLOBAL.NET

- DESIGN
- MAILINGS
- COLOR COPIES
- BUSINESS CARDS
- LETTERHEAD
- FLYERS
- INVITATIONS
- ENVELOPES
- LAMINATIONS
- BROCHURES
- BUSINESS FORMS
- POST CARDS

Cunningham Optical One
5535 South Scatterfield Rd.
Anderson, IN 46013

DR. JOHN TILL
Optometrist

tillcare@gmail.com

tillcare.com

P 765.393.0301
F 765.393.3446