

Our Lady OF THE Presentation

CATHOLIC CHURCH

Our Lord Jesus Christ, King of the Universe - November 22, 2020

Virtual Advent Giving Tree Parish Service Project

Give the gift of "Hope" this holiday season by participating in our parish annual Giving Tree! This year, you can select a gift item online for Lee's Summit Social Services or pick up a gift tag for area nursing homes.

Here's how to participate:

Lee's Summit Social Services

To select and donate a gift item for children & teens, use this online Sign Up Genius link:

<http://bit.do/AdventGivingTree>

You can also access this link on our parish website: www.olpls.org

Area Nursing Homes

To donate a gift item for a senior adult, please take a tag from the tree located in the church gathering space.

Return the item with tag attached.

Please DO NOT WRAP the gifts. NO BAGS or TISSUE PAPER!

Return donations to the designated bins in the church gathering space.

ALL GIFTS MUST BE RETURNED BY SUNDAY, DECEMBER 13.

This will allow volunteers time to deliver the items before Christmas.

This is a great way for the whole family to share the spirit of Christmas and give hope to those in need. Thank you for your support!

Go Light Your World

Join us for an Advent evening of
“Lessons and Carols”

Tuesday, December 1
6:30pm in the Church

Featuring Music led by:

*4:30pm Ensemble ♦ 8:00am Sunday Ensemble
10:00am Parish Choir ♦ 12:00pm Contemporary Ensemble*

Sign up is required for this event and opens November 24.
Check the parish Constant Contact email for the sign up link.

This event will be live-streamed on our parish YouTube channel.

Today is the Last Sunday in Ordinary Time which brings the liturgical year of the Church to a close. This celebration has become known as the **Feast of Our Lord Jesus Christ, King of the Universe**. As we hear in the Gospel, Jesus is the Servant King who calls us to recognize him in our service to one another. When we take care of the *hungry, thirsty, stranger, naked, ill, or imprisoned*, it is as if we are caring for Christ himself. These corporal works of mercy should define our lives and be practiced regularly. Here at Presentation we focus on ways we can care for those in need through our regular service projects throughout the year. Even in these challenging times in which we have been living, there has been an overwhelming response to our collection drives for our service partners. Jesus, our King, identifies himself with the powerless and needy and calls us to do the same. We are grateful for the example of so many in our faith community who put their faith into action by serving others. As we close another Church year and look forward with hope, may our lives reflect our belief in Christ, the true Servant King, and may we always serve him by serving others.

Thank you to everyone who participated in our annual **Stewardship Renewal** by returning your Commitment card this weekend. We are grateful for all those who share their gifts in so many ways with our parish. If you have not had a chance to return your card, please do so this week. If there is information you would like about any of our ministries or ways we can help you get connected, feel free to indicate this on your card or call the Parish Office. Also, a big thanks to those who brought coats to support our Winter Coat Drive for our service partner, Bishop Sullivan Center. These coats will help bring the gift of warmth to those in need this Christmas.

Happy Parish Feast Day! The Feast of the **Presentation of Our Lady** falls on November 21 each year, so we celebrate the gift of our parish community in a special way this weekend. Through the intercession of our Blessed Mother, may we dedicate ourselves to God, as Mary did, by being faithful servants.

This Thursday, November 26, is **Thanksgiving** Day. We have much to be grateful for in our lives, even amidst all the challenges we have been facing. Although gathering with family and friends may look a little different this year, let's be sure to take some time and truly give thanks for the gift of our faith and one another. We will have a special **Thanksgiving Day Mass at 9:00 a.m.** Sign-ups for the Mass are required, so please check our website to see if space is still available. All contributions in the Thanksgiving envelope will be used to help those in need during the holidays.

Next weekend we begin a new Church year with the **First Sunday of Advent**. This is a holy season when we

parish events

Monday, November 23		
6pm	Hispanic Marian Group	Yellow House
6:30pm	Cub Scout Pack Mtg	Auditorium
6:30pm	Prayer Discussion	Etue
Tuesday, November 24		
6pm	Cantor Rehearsal	Church
6:30pm	Young Adults Service Saints Event	Auditorium
Wednesday, November 25		
5 & 6:45pm	Children's Faith Formation Classes	Classes
7pm	Adult Bible Study	Online-Zoom
Thursday, November 26 (Thanksgiving)		
9am	Mass (advance sign up required)	Church
Friday, November 27		
No events.		
Saturday, November 28		
3pm	Music Ministry Practice	Music Ministry
Sunday, November 29		
8am	Music Ministry Practice	Music Ministry

are invited to **"prepare the way"** for the Lord in our lives as we ready ourselves for the celebration of Christmas. Although a busy time of year for many of us, I encourage you to take time to nourish your soul and truly make room for Christ amidst all the activity. I think with all we have been dealing with this year, we need Advent more than ever. Please see our online bulletin and website for opportunities to deepen your faith during Advent. And please support our **Advent Giving Tree** and purchase a gift for area children and elderly. There are a limited number of tags on the tree in church and additional tags on our virtual tree found on our website. Thank you for your generosity. **Many Blessings!**

Thanksgiving Day Mass Thursday, November 26, 9:00 a.m.

Sign up for this Mass is now open. The sign up link is on the parish website. The Mass will be livestreamed on our parish YouTube channel.

Weekly Mass Intentions

To add or remove a name from the bulletin prayer list, contact the Pastoral Care Office, 251-1102.

Monday, November 23

8:15am, **Sharon Munsterman** by Sue & Larry Munsterman

Tuesday, November 24

8:15am, **Patrick Cahill** by Sue & Larry Munsterman

Wednesday, November 25

8:15am, **Robert McCauley** by Jim & Andrea Harrington

Thursday, November 26

8:15am, **Billy Mabry** by Jane & Dennis O'Brien

Friday, November 27

8:15am, **Jean Kraus** by Fran Lukowski

Saturday, November 28

4:30pm, **Luci O'Reilly** by Rita Diehl

Sunday, November 29

8:00am, **Pearl Hessel** by Dorothy & Jack Lintz

10:00am, **Alexander Pagnani** by the Schaller Family

12:00pm, **Ann Woytowich** by the German Family

2:00pm, **The People of Presentation**

Terry Allen
Justin Andrews
Michelle Arreguin
Brad Baker
Louis Bosso
Dorothy Buck
Mary Burner
Rita Diehl
Frank Emma
Jerry Frey
Alex Gallagher
Benjamin Gibson
Margaret Gouger
Chip Hennequin
Stella Henry
Austin Hill
Jackie Jackson
Jim Kemp
Diana Kennedy
Michael Klein

Jackson Kozisek
Phillip Kozisek
Kathy Kraft
Mike Lancaster
Carrie Landtiser
Lori Long
Todd Long
Lisa Park
Brianna Pfeifer
Anthony Romano
Mario Salinas
Jane Scott
Chad Shaffer
Dolores Sillimon
Kathy Smith
Jean Swanson
Dan Swope
Dolie Toczec
Cynthia Tompkins

Please remember in prayer the family of

Harold "Dick" Brummel, November 14
Jim Huesgen, November 15,
father of Maria (Randy) Rotert

*Congratulations and Blessings to
Brianna Kennedy & Davien Brown
who were married on November 21*

Liturgical ministers: november 28-29

Mass Time	4:30pm	8:00am	10:00am	12:00pm
Lectors	Cheryl Kiesov Justin Bolton	Mary Morgan Matt Jonas	Katie Brown Mary Jane Muehlbach	Al Hernandez Gail Allen
Eucharistic Minister	Shannon Bolton	Victoria Scheuer	Amy Robertson	Karen Johnston
Mass Coordinator	Terry Drehle	Eric Farrow Diane Shireman	Larry Reynolds Pat Reynolds	Jason Rush Mike Sanchez
Servers	Aislyn V. John W.	Daniel H. Eric H.	Elena C. Lucas C.	Paul M. Ian M.
Seating Usher	Joannie Ackland Frank Bolton Patty Denny Lloyd German John Joyce	Mike Daniel Doug Erich Mike Meyers Bridget Rebori John Voss	Steve Jochems Lavon Kimminau Hugh Marshall Dave McVey Bryan Woolworth	Rick Brown Len Danaher Ryan Gibson Pam Jameson Mike King
Church Cleaning C - Captain	Joannie Ackland-C Lauren Fenstermann Kathy Gladden Debbie Henry Amy Johnson Judith Maude Margaret Winkeler	Tim Clifford-C Abram Bland June Doty Jennifer Fleschute Phillip Garcia Amy Matlock Paul Matlock	Debbie Mahoney-C Chris Jochems Linda Marshall Jim Park Lisa Park Karen Spitznagle Carla Thomas	Velda Tilling-C Madison Bahr Kealy Bahr Kaiden Bahr LeNeave Family Machelle Seiler

.....stewardship.....

When the Son of Man comes in glory, may we be among those who have fed the hungry, welcomed the stranger, and clothed the naked. For Jesus tells us clearly that it is those who have demonstrated good stewardship by sharing their gifts with the less fortunate who will receive God's blessing and inherit the kingdom. - *Stewardship by the Book*

Stewardship Giving:

10/26 -11/1/20

Envelopes:	\$16,526
Online Giving:	\$10,662
Plate:	\$ 237
IRA Contributions:	\$ 450
Capital Campaign:	\$21,624

11/2 -11/8/20

Envelopes:	\$22,969
Online Giving:	\$15,384
Plate:	\$ 201
IRA Contributions:	\$ 200
Capital Campaign:	\$24,550

THANK YOU for your continued contributions to the parish and our Capital Campaign!

We encourage you to use:

- Online Giving at www.olpls.org
- Text To Give: *text OLPLS and the amount you want to give to 45777*
- Mail or drop off your contribution to the Parish Office using the secure drop boxes located in the office entryway or inside the church entrance

Pledges to date:

\$3,529,412

Contributions received to date:

\$2,825,963

Don't forget to use your monthly Capital Campaign envelope!

Uplift volunteers share their gift of time

Parish volunteers served at Uplift on November 9. Our parish sends four volunteers the second Monday of the month to assist at Uplift. Volunteers meet at the organization's warehouse. For more information or to volunteer, call Christy, 251-1107.

.....children's faith formation.....

Advent begins November 29th

Take a look at our CFF Family Page for Advent Resources

Go to: <https://olpls.org/cff-family-page-1>

Password: prayalways

Middle School Parents go to:

<https://olpls.org/parent-resources>

.....youth ministry.....

Confirmation 2021 Information

- Candidates are meeting with sponsors for Shared Discussions
- Candidates and Sponsors are participating in Service Opportunities including:
 - Parish Coat Drive
 - Parish Advent Giving Tree (online)
 - Or your choice of activity
- Small Groups begin meeting either in person or virtually in January

Check your email frequently for important information! Call 816-251-1107 for assistance.

Come Holy Spirit!

Chris Stefanick

Grades 8 & up
THE SEARCH
will meet again Dec. 6
Who is Jesus?

6:15pm - 7:45pm-Auditorium

**Register on our parish website under
High School Youth Ministry**

www.OLPLS.org/Youth-Ministries

**WE GIVE THANKS FOR ALL OF OUR
TEENS, YOUTH MINISTRY LEADERS
AND VOLUNTEERS!
MAY YOU BE BLESSED ABUNDANTLY
WITH GOD'S GOODNESS!**

.....olp school.....

OLP is blessed all year by the support of our Panther Partners!
When making your holiday plans and purchases please remember
to support these friends of OLP. **Happy Holidays!**

Blackwell, Nill & Francois Orthodontics
Spencer & Spencer Pediatric Dentistry
Nadler's Meats
Paragon Star
Hearing and Balance Specialists of KC
Crist Orthodontics
Design Supply, Inc.
TPC Interiors Inc.
Raintree Family Dental Care
Metro Ford
Summit Grill & Bar
Pearl Tavern
Third Street Social
Quick Clean Car Wash
Mechanical Breakdown Protection, Inc
The Reddig Family

S&S Business Consultants & G Map Pros
Goodcents Deli Fresh Subs
Raintree Animal Health Center
Tamara A. Veit, Esq
JG Designs
Blevins Family
Notre Dame de Sion High School
Speech & Language Solutions
Owen Lumber
Holy Spirit Catholic Church
Weatherguard Roofing
Meiners Market Convenience Store
Best Western Plus Lee's Summit
St. Michael the Archangel Catholic High School
The Boerger Family
Central Bank of the Midwest

John John Shelter Insurance
St. Teresa's Academy
Cartridge World - Lee's Summit
Summit Strength Physical Therapy
RD Cattle Co.
Arcade Alley
Diametric Brewing Company
Dennis Uniform
Ryan Lawn & Tree
Rockhurst High School
Shear Madness Haircuts for Kids
HOTWORX
Walker Custom Homes
Wonderscope Children's Museum of KC
Children's Mercy-Summit Pediatrics

.....early childhood center.....

ECC JOB OPENINGS

We are currently looking for afternoon TA's to work in ages 3-5. Must be 18 years old and love working with children and available to work M-F, 2:30-6:00pm. If you are interested please call Catherine Koob at 251-1140 or check out our listing on Indeed.com

Adult Faith Formation

Making Room

Reflection, prayer,
activities
for Advent at Home
Beginning November 28 at
www.olpls.org

The Sacrament of Reconciliation

will be offered at these times during Advent.*

Saturdays

November 28, December 5, 12, 19: 3 -4 pm

Sundays

November 29, December 6, 13, 20, 1:15 -1:45 pm

Wednesday

December 9, 5-7 pm

Sunday

December 13, 3-5 pm

**Due to the pandemic, there will not be any
communal Reconciliation Services in our deanery this year.*

CHRIST THE KING

Readings for the Week of November 22

Solemnity of Our Lord Jesus Christ, King of the Universe

Ez 34:11-12, 15-17; Ps 23:1-2, 2-3, 5-6; 1 Cor 15:20-26, 28; Mt 25:31-46

Monday

Saint Clement I, Pope and Martyr; Saint Columban, Abbot; Blessed Miguel Agustín Pro, Priest and Martyr

Rv 14:1-3, 4b-5; Ps 24:1bc-2, 3-4ab, 5-6; Lk 21:1-4

Tuesday

Memorial of Saint Andrew Dũng-Lạc, Priest, and Companions, Martyrs

Rv 14:14-19; Ps 96:10, 11-12, 13; Lk 21:5-11

Wednesday

Saint Catherine of Alexandria, Virgin and Martyr

Rv 15:1-4; Ps 98:1, 2-3ab, 7-8, 9; Lk 21:12-19

Thursday

Thanksgiving Day

Rv 18:1-2, 21-23; 19:1-3, 9a; Ps 100:1b-2, 3, 4, 5; Lk 21:20-28

Proper Mass in Thanksgiving to God

Sir 50:22-24; 1 Cor 3-9; Lk 17:11-19

Friday

Rv 20:1-4, 11—21:2; Ps 84:3, 4, 5-6a and 8a; Lk 21:29-33

Saturday

Rv 22:1-7; Ps 95:1-2, 3-5, 6-7ab; Lk 21:34-36

Sunday

First Sunday of Advent

Is 63:16b-17, 19b; 64:2-7; Ps 80:2-3, 15-16, 18-19; 1 Cor 1:3-9; Mk 13:33-37

Christmas Poinsettia Orders

Each year we decorate the altar areas with poinsettias for the Christmas season. If you would like to purchase a poinsettia in memory of a loved one who has passed or to commemorate a special occasion, there are two ways to do so:

1. Use the Christmas flower envelope in the December packet and return to the parish office.
2. Go to www.olpls.org, click on the Quick Link "Christmas Flowers" to order and pay online.

Flower orders are due by December 20.

Hermanos que Cristo sea coronado como Rey de nuestras vidas a través de las obras de misericordia.

Hoy es el último domingo del año litúrgico y la Iglesia celebra la solemnidad de Jesucristo Rey del Universo. En la página del Evangelio de Mateo que leemos hoy se nos presenta la conocida escena del juicio final, con la cual Jesús concluye el discurso escatológico, que es el último de los cinco discursos que pronuncia en este Evangelio. Y precisamente se presenta el evento último de la historia: la venida del Hijo del hombre. La descripción de ese evento no se hace como mero hecho de crónica, sino de manera que determine toda nuestra vida presente.

Dice la escritura: "Serán congregadas delante de él todas las naciones". Y la escena adquiere dimensión universal. Para continuar, Jesús adopta una imagen que era familiar para sus oyentes: para trasladar el rebaño, el pastor debe separar ovejas y cabritos en piños diferentes. Así hará el Hijo del hombre: "Él separará a los unos de los otros, como el pastor separa a las ovejas de los cabritos. Pondrá las ovejas a su derecha y los cabritos a su izquierda". La destinación de unos y otros será radicalmente opuesta: "El Rey dirá a los de su derecha: 'Vengan, benditos de mi Padre, reciban en herencia el Reino preparado para ustedes desde la creación del mundo...'. Y dirá a los de su izquierda: 'Apártense de mí, malditos, al fuego eterno, preparado para el diablo y sus ángeles...'. No es una sentencia arbitraria, sino que se indica claramente el motivo. A los primeros les dice: "Porque tuve hambre, y me diste de comer; tuve sed, y me diste de beber...". Se completa el elenco de las llamadas obras corporales de misericordia. A los otros en cambio dice: "Porque tuve hambre, y no me diste de comer; tuve sed, y no me diste de beber...".

Todo nuestro amor a Dios se debe volcar en el amor al prójimo. En la parábola del juicio final Jesús presenta de manera imaginativa y muy eficaz, la misma enseñanza que expresa San Juan en forma sistemática en una sentencia universal: "Quien no ama a su hermano, a

quien ve, no puede amar a Dios, a quien no ve" (1Jn 4,20). Sin el amor al prójimo no hay amor a Dios. El amor a Dios se expresa y se hace concreto solamente en el amor al prójimo. De esa manera amando a Dios y al prójimo podremos declarar que Jesús es nuestro Rey y Señor.

En cristo, Padre Emmanuel López.

Lecturas por la Semana del 22 de Noviembre

Solemnidad de Jesucristo, Rey del Universo

Ez 34, 11-12. 15-17; Sal 22, 1-2a. 2b-3. 5-6; 1 Cor 15, 20-26a. 28; Mt 25, 31-46

Lunes

San Clemente I, Papa y Mártir; San Columbano, Abad;

Bendito Miguel Agustín Pro, Presbítero y Mártir

Ap 14, 1-3. 4b-5; Sal 23, 1-2. 3-4ab. 5-6; Lc 21, 1-4

Martes

Memoria de San Andrés Dung-Lac, Presbítero, y Compañeros, Mártires

Ap 14, 14-19; Sal 95, 10. 11-12. 13; Lc 21, 5-11

Miércoles

Santa Catalina de Alejandría, Virgen y Mártir

Ap 15, 1-4; Sal 97, 1. 2-3ab. 7-8. 9; Lc 21, 12-19

Jueves

Día de Acción de Gracias

Ap 18, 1-2. 21-23; Ap 19, 1-3. 9a; Sal 99, 2. 3. 4. 5; Lc 21, 20-28

Viernes

Ap 20, 1-4. 11—21, 2; Sal 83, 3. 4. 5-6a y 8a; Lc 21, 29-33

Sábado

Ap 22, 1-7; Sal 94, 1-2. 3-5. 6-7; Lc 21, 34-36

Domingo

Primer Domingo de Adviento

Is 63, 16b-17. 19; Is 64, 2-7; Sal 79, 2ac y 3b. 15-16. 18-19; 1 Cor 1, 3-9; Mc 13, 33-37

**Causes
We
Support**

Presentation Parish Service Partners

*Bishop Sullivan Center • Catholic Charities • Lee's Summit Social Services
Operation Breakthrough • San Rafael Cedros, El Salvador • Uplift Organization*

Our Lady of the Presentation Catholic Church

SERVE

on behalf of our parish at Bishop Sullivan Center's

Our parish serves the homeless and working poor every first Thursday and third Tuesday of the month.

One City Cafe needs only four volunteers each time to help serve TO GO meals safely. If you would like to help serve these desperately needed meals in a no-contact setting, call Christy Gruenbaum at 816.251.1107.

"For I was hungry and you gave me food, I was thirsty and you gave me drink, a stranger and you welcomed me, naked and you clothed me, ill and you cared for me, in prison and you visited me." Matthew 23:35-36

Our parish serves the homeless every 2nd Monday.

Uplift.org

COMING SOON!

During Covid restrictions we are taking a smaller team. Volunteers meet at the Uplift warehouse by 5:00 pm. Please email or call Christy at 816-251-1107 if you would like to serve on behalf of our parish.

cgruenbaum@olpls.org

Volunteer spots are filled on first come, first served basis.
Contact Andy Harrington to cook a meal: almh@sbcglobal.net

NEWS FROM EL SALVADOR

A letter from University Student - Angelica

Hi! I am Angelica, it is a pleasure for me to return to you. Hoping in God that all is well and hoping that all this tragedy will end soon to see them again. Tell them that every day they are present in my prayers to all the people of the Our Lady of the Presentation parish I send them a warm hug that God and Our Lady fill them with many blessings and great strength in this situation. We appreciate them very much. Blessings!!

Celebrating our parish Feast Day!

In 1959, Bishop John Cody officially changed the name of our parish from St. Mary's to Our Lady of the Presentation following the merger of the Diocese of Kansas City and the Diocese of St. Joseph. The name was chosen in honor of the feast of the Presentation of the Virgin Mary, which is commemorated on the Church's calendar on November 21. The Votive Area in the church is devoted to the Presentation of Mary, our parish namesake. The central focus is the statue of St. Ann holding the young Blessed Virgin Mary. In 1985, Fr. Donald Powers, then pastor of Presentation, commissioned sculptor, Rudolph Torrini, to create a statue depicting the presentation of Mary for the church's dedication. The statue is often mistaken as that of Mary holding Jesus.

construction update

The north church entrance reconstruction is taking shape. Construction continues in the new kitchen area adjacent to the new Mulligan space. Bathrooms in the former K-2 school hallway have also been renovated.

Our Lady of the Presentation Parish

130 NW Murray Road • Lee's Summit MO 64081
816-251-1100 • Fax: 816-251-1199

www.olpls.org

Office Hours: 8:15a.m. to 4:45 p.m., Monday-Friday

Rev. Thomas Holder.....Pastor.....ftom@olpls.org
Rev. Emmanuel Gardúno López.....Associate Pastor.....frlopez@olpls.org
Rev. Mr. Keith Hoffman.....Deacon.....deaconkeith@olpls.org
Rev. Mr. Mike Peterson.....Deacon (retired)

Our Vision:

Our Lady of the Presentation is a vibrant, Eucharist-centered community offering all Catholics participation in sacraments, social action and Christian education.

Our Mission:

To share our gifts by providing opportunities for spiritual growth in worship, service, education and community activities.

Staff

Joannie Ackland.....Parish Secretary
251-1100 jackland@olpls.org
Carolyn Christianson.....Parish Administrator
251-1108 cchristianson@olpls.org
Lori Doran.....Pastoral Care Assistant
251-1134 ldoran@olpls.org
Jo Engert.....Director of Children's Faith Formation
251-1135 jengert@olpls.org
Peggy Foster.....Youth Ministry Assistant
251-1103 pfoster@olpls.org
Christy Gruenbaum.....Director of Youth & Young Adult Ministry
251-1107 cgruenbaum@olpls.org
Debbie Henry.....Office Assistant
251-1115 dhenry@olpls.org
Cathy Koob.....Director of Early Childhood Center
251-1140 ckoob@olpls.org
**Kathy Lackamp.....Children's Faith Formation Assistant
& Sunday School Coordinator**
251-1146 klackamp@olpls.org
Shelli Lange.....Director of Pastoral Care
251-1102 slange@olpls.org
Esmeralda Lopez.....Hispanic Ministry
ezzy252000@yahoo.com
Anna Mitchell.....Director of Communications
251-1105 amitchell@olpls.org
Jane O'Brien.....Director of Stewardship
251-1119 jobrien@olpls.org
Marianne Organ.....Principal of OLP School
251-1150 morgan@olpls.org
Karen Storck.....Finance Coordinator
251-1109 kstorck@olpls.org
Mary Pat Storms.....Pastoral Associate-Adult Faith Formation
251-1113 mstorms@olpls.org
James Wagner.....Director of Liturgy & Music
251-1110 jwagner@olpls.org

Presentation Parish Pastoral Council

Mike Chamberlin, Jim Doran, Jean Hill, John Joyce, Dave Kimminau,
Mary Rose Marquart, Russ Melchert, Kay Morrissey, Karen Norton,
Kim Stupica-Dobbs, John Tyler.

Like us on Facebook

Follow on Twitter: @FatherTomHolder

myParish App: Download & enter 64081 to find Our Lady of the Presentation

Mass Schedule

Weekday Mass.....8:15am (Monday-Friday)
Weekend Masses: Must Sign Up in Advance
Saturday.....4:30pm
Sunday.....8:00am, 10:00am, 12:00pm,
2:00pm (Spanish)

Reconciliation

Saturdays.....3:30-4:15pm
Sundays.....1:15-1:45pm
Or by appointment.

Sacraments

Rite of Christian Initiation

RCIA involves the preparation of adults and unbaptized children ages seven and older for the sacraments of initiation which include Baptism, Communion and Confirmation. To learn more about becoming Catholic and/or RCIA, contact Mary Pat Storms, 251-1113, email storms@olpls.org.

Baptism

Parents seeking baptism for their child should register with Mary Pat Storms, 251-1113 or email mstorms@olpls.org

Confirmation

Our Confirmation process begins with registration in the fall of the candidate's freshman or sophomore year. For information, call the Youth Ministry Office, 251-1107.

Marriage

Please contact the Parish Office, 251-1100, nine months prior to your desired wedding date.

Anointing of the Sick

The Sacrament of the Sick is for those who are ill, hospitalized or facing surgery. To request Anointing, call the Pastoral Care Office, 251-1102. Please notify the Parish Office, 251-1100, of hospitalizations.

NEW Parishioner?

We welcome you! Please register online at www.olpls.org or pick up a form in the Gathering Space or visit the Parish Office.

Hearing Impaired?

Hearing devices are available for use during Mass. Please ask an usher for assistance.

Report Abuse

The Diocese of Kansas City-St. Joseph is committed to combatting sexual abuse in the Church. If you are a victim of sexual abuse, or if you observe or suspect sexual abuse:

1. Call the Missouri Child Abuse Hotline, 1.800.392.3738 (if the victim is currently under the age of 18), and
 2. Contact your local law enforcement agency or call 911, and
 3. After reporting to these civil and law enforcement authorities, report *suspected sexual abuse of a minor or vulnerable adult* to the Diocesan Ombudsman, Joe Crayon, 816-812-2500, or crayon@ombudsmankcsj.org, if the abuse involves a priest, deacon, employee or volunteer of the Diocese of Kansas City-St. Joseph.
- The Diocese has a sincere commitment to providing care and healing resources to victims of sexual abuse and their families. Please contact Victim Advocate, Kathleen Chastain, 816.392.0011 or chastain@diocesekcsj.org for more information.

PART-TIME CHILD CARE TEACHER

PART TIME SCHOOL YEAR POSITION: *This position is a good fit for college students or adults seeking a part-time position with consistent hours, who enjoy working with children. Teaching or child care experience is preferred.*

Our Lady of the Presentation Catholic School, in Lee's Summit, has openings for part-time child care teachers in our after school care program (ACED), for children in Kindergarten - 8th grades, for the 2020 - 2021 school year, August - May.

ACED is open from 3:00 - 6:00 p.m. on school days, with occasional half days (Noon- 6:00 p.m.). Staff members are typically scheduled for 10 – 15 hours per week. We strive to keep a balance of male and female staff, to maintain safe environment guidelines.

Applicants must be at least 18 years of age, enjoy working with children, and able to complete diocesan requirements for safe environment training, including a background check. We are seeking reliable, energetic and self-motivated leaders, as the pace is quite active. ACED staff members work as a team, actively supervising about 60 children daily, including snack time, play time, and limited assistance with homework.

To apply, submit a resume and three references to
Mrs. Sharon Cornell, ACED Director and Business Manager, scornell@olpls.org.

<p>Central Bank of the Midwest Strong roots. Endless possibilities. CENTRALBANK.NET MEMBER FDIC</p>	<p>The Farfalle Bistro</p> <p>318 SE Green St • 816.207.6129 www.farfallebistro.com</p> <p>15% OFF PURCHASE - with coupon -</p> <p>Farfalle Dollies CATERING & CONFECTIONS</p>	<p>KC ROOFING and RENOVATION SOLUTIONS Commercial & Residential Ryan Gill 816.896-2462 Free Estimates/Inspections www.kcrrsolutions.com</p>	<p>STOYKO'S TREE SERVICE</p> <p>816-732-6183 816-716-5094</p> <p>Call for a FREE quote</p> <p>Trimming - Topping - Removal - Firewood - Stump Grinding</p>
<p>Owen LUMBER CO. Building Materials Hardware • Paint Decking Supplies www.owenlumber.com 312 SE Main • 524-3522</p>	<p>VALUE AUTO CLINIC 525-3131</p> <p>Complete Auto Care Harry & Mary Voigts 1002 SE Blue Pkwy. next to Habanero's www.Valueautoclinic.com</p>	<p>catholicmatch® Missouri</p> <p>CatholicMatch.com/goMO</p>	<p>GREEN EAGLE CONSTRUCTION ROOFING • ROOFING REPAIRS SIDING & GUTTERS Mark Baker 816.366.0490 greeneagleconstruction.com</p>
<p>Jason's deli</p> <p>Buy One Entree Get One 1/2 Off</p>			

myParish

The App for Catholic Life Every Day

www.myParishApp.com

Available for Apple and Android

SAVE 5% on any Cartridge World branded printer cartridges

Limit one per customer. Valid at participating stores only.

Cartridge World - Lees Summit
412 SW Ward Rd. Lees Summit, MO 64081 816-346-4845
cartridgeworld@sbcbglobal.net

Cartridge World Global Brand Local Experts™

*Compared to OEM cartridges ©2016 Cartridge World Global Holdings Company LTD. All rights reserved. Cartridge World is a registered trademark of Cartridge World Global Holdings Company LTD.

Your Ad could be here NEXT WEEK!
Call Diocesan to find out more
1-800-783-1623

CATHOLIC CEMETERIES
Diocese of Kansas City - St. Joseph
Ground Burial, Military Burials, Mausoleum
Entombment and Cremation Options

Mike Ragsdale, Family Service Counselor
c 816-589-5391 o 816-353-1900
Mount Olivet and Other Locations
mragdale@cemeterieskcsj.org
Parishioner

Kathi J. Matthes, DDS, PC

517 S.W. 3rd St.
Lee's Summit
kathimatthes.com
(816) 524-3734

LYTLE CONSTRUCTION INC.

COMMERCIAL GENERAL CONTRACTOR
Honored Team Member of the OLP School Addition

BLACKWELL NILL FRANCOIS

Drs. Blackwell, Nill and Francois
Specialists in Orthodontics

816-524-6525
10 N.W. Chipman Rd.
www.BlackwellNillFrancois.com

DANIEL J DUELLO DDS, P.C.
GENERAL & FAMILY DENTISTRY
CREATING BEAUTIFUL SMILES

CALL:
816-524-4343
230 NE Tudor Rd
danieljduellodds.com

Dedicated TO YOUR HEALTH

Village Assisted Living
at John Knox Village

Active Living, with Assistance

- Assisted Living
- Assisted Living Memory Care

1704 N.W. O'Brien Rd., Lee's Summit, MO 64081
(816) 347-2700 www.jkvorg

Your protection is personal.

Tyler Morehead | Associate Agent
Morehead Agency LLC | Nationwide
W 816-525-6159 | F 816-525-4756
t.morehead@nationwide.com

Auto. Home. Life. Business.

Nationwide
is on your side

Nationwide Life Insurance Company, Nationwide Mutual Insurance Company and Affiliated Companies. Home Office: Columbus, OH 43215-2220. Nationwide, the Nationwide N and Eagle and On Your Side are service marks of Nationwide Mutual Insurance Company.

B&L PLUMBING SERVICE, INC.

301 NW Central St., Suite C | Lee's Summit, MO 64063
(816) 347-2610 | (913) 321-6237

Experts in plumbing
24/7 emergency service is available

mindfulmomentum
MOVING FORWARD WITH PURPOSE

Holy Spirit Inspired Stress Reduction

Try The First Class Free!
bit.ly/mindfulolp

Robin Todd, Parishioner
816.820.0363 www.mindful-momentum.com

kchome MEDICAL SUPPLY

816.908.2977
1565 NE Douglas St.
Lee's Summit
kchomemed.com

SALES • INSTALLATION
SERVICE • RENTALS

NATIONAL DANCE

Heart of America Dance Centre

hadc.biz
220 SE Douglas
816-554-3033

BALLET • TAP • JAZZ & MORE!

ARROW FOUNDATION REPAIR

Foundation Repair, Drainage,
Waterproofing & Concrete Repair
Call us for a free estimate!
(913) 722-9011
arrowfoundation.com Parishioners

KNIGHTS OF COLUMBUS

Knights of Columbus Council #6819
Grand Knight: Richard Ripper
913-321-4735
Come join us! www.kofc.org/joinus

Crist
ORTHODONTICS

300 NE TUDOR RD.
816.524.1111
FRANK CRIST, DDS, MS, PC

Your Church is closer than you think...

Bulletins
Directions
Mass Times
Local Businesses

Visit
DISCOVERMASS.com

CARLO JAVILLONAR
SALES ASSOCIATE
114 W Gregory Blvd.
Kansas City, MO 64114
cell: 816.582.5274
office: 816.554.5000
direct: 913.266.5551
cjavillonar@reecenichols.com

ReeceNichols
REAL ESTATE

★ Worried about market volatility? Let's talk.

Steve McDonald
Financial Advisor
11131 Locust
Red Bridge Shopping Center
Kansas City, MO 64131
816-941-3500

Edward Jones
MAKING SENSE OF INVESTING
edwardjones.com

MKT-5894J-A

Member SIPC

MATT JONAS
PARISHIONER

816.392.3546
913.851.7300

TAMRA TRICKEY TEAM
tamra.reecenichols.com

ReeceNichols
REAL ESTATE

summit lakes
DENTAL CARE
816-875-3339

DAVID BECK, D.D.S.
SUZANNE BECK, D.D.S.
~ HOLY SPIRIT ~
PARISHIONERS

summitlakesdental.com

3741 SW Raintree Drive | Lee's Summit

★ BURIAL • ENTOMBMENT • CREMATION • TRADITIONAL CEREMONIES • CELEBRATIONS OF LIFE

CULLEN
FUNERAL HOME, INC.

612 W. FOXWOOD DR.
RAYMORE, MISSOURI 64083
(816) 322-5278
CullenFuneralHome.com

PLAN AHEAD
WE'LL TAKE THE FIRST STEP WITH YOU.

SLICES OF GOODNESS
From the Heart of Italy
to the Rest of the World

506 SE M-291
Lee's Summit

816-554-4884 • 913-554-4884

THERMAL KING
WINDOWS
Windows • Siding • Doors

Steve Sage
Parishioner 20+ Years

**Mention this ad for
OLP discount**

www.thermalkingwindows.com

(816) 694-4205

ReeceNichols
REAL ESTATE

Berkshire Hathaway Affiliate
1153 NE Rice Rd /LS, MO 64086

Susanne McCambridge

c-816-914-5323 / o-816-251-1515
smccambridge@reecenichols.com
smccambridge.reecenichols.com

MO Lic#SP00233896
KS Lic#SP2009032925

28yrs in Ministry / Serving with Integrity & Getting Results

★ **COMPLETE FLOORCOVERING & Design Center**
246-4221
CompleteFloorCovering.com
903 SW Oldham Parkway • Lee's Summit, MO 64081

Carpet & Tile
Granite Countertops
Pre-Finish Hardwood
Luxury Vinyl
Laminate

★ **Cornerstone HOME IMPROVEMENTS**
SIDING WINDOWS DOORS
MO: 816-737-0601
KS: 913-244-6046
Family Owned Since 1970

We're in Your Corner
5056 Blue Ridge Blvd • Kansas City, Missouri
www.CornerstoneWindowsKC.com

Design supply
COMMERCIAL DOORS & HARDWARE
816-483-5100
www.designsupplyinc.com
Supply • Service • Install

SHOW ME CARPET CLEANING
Clean 3 Rooms
4TH Room FREE
816-678-0057

★ **MMC CONTRACTORS**
SERVICE OFFERINGS
PLUMBING | HEATING | COOLING
24 Hour Service: 816.333.8484
mmcontractors.com

TPC INTERIORS
Locally Owned
(816) 406-3620
Commercial Contractor specializing in metal studs, drywall, acoustical ceilings, and construction specialties.

CHIEF HEATING & COOLING, INC.
COMMERCIAL RESIDENTIAL
920 NW Technology Dr.
Lee's Summit
Call us Today!
816.246.4646
www.chiefhc.com
10% Off on a service call

Our Lady of the Presentation Parish Professional Business Directory
It is through the commitment of these advertisers that this bulletin is published **COST FREE** to our Parish.