

Cure of Ars

CATHOLIC CHURCH

25th Sunday in Ordinary Time

September 19, 2021

Pastor
Fr. Richard Storey

Associate Pastor
Fr. Colin Haganey

Senior Priest
Fr. Tony Lickteig

In Residence
Fr. Tam Nguyen

Deacons
Dcn. Steve White
Dcn. Phillip Nguyen
Dcn. Kevin Cummings

Mass Schedule

Weekend
Sat. 4:00 pm (Livestream)
Sunday 7:30, 9:00, 10:30 am,
& 12:00 pm

Weekday
Monday-Friday 6:30 &
8:15 am (Livestream)
Saturday 8:00 am

Confessions
Saturday 2:30-3:30 pm

Parish Office
Monday - Thursday
8:30 am - 4:30 pm
Friday
8:30 am - Noon

PARISH

9401 MISSION ROAD, LEAWOOD, KANSAS 66206 • Office: 913.649.1337 • Fax: 913.649.1339
Website: www.cureofars.com • Email: cureparish@cureofars.com

SCHOOL

9403 MISSION ROAD, LEAWOOD, KANSAS 66206 • Office: 913.648.2620 • Fax: 913.648.3810
Website: www.cureofars.org • Email: school@cureofars.com

Together -- In Humble Service

I would guess each of us has had one of those embarrassing moments when someone has overheard us say something that was intended only for others. That happened to the disciples one day within the hearing of Jesus. In a debate amongst themselves, the apostles were arguing about who was the most important. When Jesus later asked them about it, they were embarrassed into silence.

The amazing thing about their argument was that Jesus had just explained that He was going to be delivered into the hands of men who would put Him to death. As the humble servant of His Father, Jesus was willing to undergo death, in contrast to those whose only thought was to rise to importance and power. He said to the apostles, "If anyone wishes to rank first, he must remain the last one of all and the servant of all."

The disciples failed to comprehend Jesus' words. To help them understand, Jesus resorted to using a favorite example. In a very poignant scene, He put His arm around a youth and said, "Whoever welcomes a child such as this for my sake welcomes me." Children are a living example of the humility and simplicity we are called to practice.

At an early age, humility and simplicity lead most children to take for granted, in the best sense, that they are loveable. Usually this age is before they go to school and encounter the world of competition. The sad truth is, in school some children begin to lose confidence in themselves. There may be exaggerated expectations to produce, to get good grades. Perhaps they hear, "Why can't you be more like your brother (or sister) who gets all A's." This kind of competition can make one doubt oneself.

As Christians, we must be aware of what is happening in the world today. A mainstay of modern TV is the "Reality Show" where members considered not as good as other cast members are "voted off." We are saturated with sports, which again is full of competition. Don't get me wrong, sports is not a problem in itself. But when things become "cut throat," we need to stop and recognize God's system of values.

We live in a world where greed and power make a person important. We must remember that we are children of the perfect Father, Who indeed loves us for who we are. We must never doubt that His love for us is the source of our worth and our value. Our goal must be to build up the Body of Christ, but not by being divisive, trying to determine who is most important while here on earth. Rather we must follow the example of Jesus, and work together in humble service. For in heaven we are all ONE!

Father Storey

Welcome to Curé of Ars!

We invite you to join the Parish! To register as a parishioner of Curé of Ars, go to www.cureofars.com, click on *About Curé*, then select *Register with Curé of Ars*. (link: cureofars.com/registration) You can also stop by the Parish Office located to the north of the church to fill out a registration form. Once your form is completed (electronically or in person), the parish office staff will reach out to you with information on how to become active in various parish activities and ministries.

Parish Offering

Envelope Collection including EFTs

September	Week 1	\$ 85,867
	Week 2	\$ 72,134
	Week 3	\$
	Week 4	\$
Envelope Fiscal YTD Actual	7.1.21-9.12.21	\$ 872,428
Envelope Fiscal YTD Budget	7.1.21-9.12.21	\$ 926,131
Annual Budget	7.1.21-6.30.22	\$ 4,825,000

Office: 913.649.1337 Fax: 913.649.1339

Email: cureparish@cureofars.com

Faith, Hope and Charity Campaign

Pledges Received thru 9.12.21	\$ 9,153,187
Percent Participation	42.96%
Campaign Goal	\$ 10,500,000

WAYS TO GIVE

Envelopes

Please mail or drop off your envelopes to the Parish Office at 9401 Mission Rd, Leawood, KS, 66206

Online Giving

Online giving is available for parishioners, making donations simple, safe, and secure. Visit our website and click on the online giving button, found at the top right of the page, from your computer or mobile device. Initiate a one-time gift or set up recurring donations (Direct Link: <https://cureofars.weshareonline.org/>) . If you have any questions or need help getting set up, please contact Sandy at 913.649.1337.

COMMUNICATIONS

Sign up for the Curé eNewsletter

Sign up at cureofars.com/enewsletter-sign-up-form to receive news from Curé of Ars.

Publication Request Deadlines

Email all bulletin items by Noon on Monday to curebulletin@cureofars.com.

Pastor,
Fr. Richard Storey
frstorey@cureofars.com

Associate Pastor,
Fr. Colin Haganey
frhaganey@cureofars.com

Senior Associate,
Fr. Tony Lickteig
tonylickteig@archkckcs.org

Priest in Residence,
Fr. Tam Nguyen
frtam@cureofars.com

Deacon Phillip Nguyen
phillipnguyen@cureofars.com

Deacon Steve White
stevewhite@cureofars.com

Deacon Kevin Cummings
kevincummings@cureofars.com

Ministry of Care,
Sister Julie Galan, csj
jgalan@cureofars.com

Parish Manager,
Bob Kolich
bobkolich@cureofars.com

Business Manager,
Katy Rocca
katyrocca@cureofars.com

School Principal,
Andrew Legler
andrew.legler@cureofars.com

Communications
Coordinator, Amy Naab
amynaab@cureofars.com

School of Religion,
Bernadette Myers
bernadettemyers@cureofars.com

RCIA,
Sister Rosie
rcia@cureofars.com

Music Ministry,
Ellen Tuttle
ellentuttle@cureofars.com

Giving Coordinator,
Sandy Drake
sandydrake@cureofars.com

Twitter: [@CureofArslw](https://twitter.com/CureofArslw)
Facebook: [@CureofArsLeawoodKS](https://www.facebook.com/CureofArsLeawoodKS)
YouTube: "Cure of Ars Church & School"

Baptisms, Weddings, &
Funerals,
Elizabeth Castaneda
elizabethcastaneda@cureofars.com

Worship & Liturgy

Stephen Ministry

"Bear one another's burdens, and in this way fulfill the law of Christ."

(Galatians 6:2)

Stephen Ministers provide Care and support to hurting people by bringing God's love to them through confidential conversation and prayer.

If you are hurting in any way, for any reason, or know of someone who is hurting, please call to arrange a confidential meeting to get further information.

Tom Bryon 816.863.3027

David Chaffee 913.317.8393

Jim Gisler 913.940.2519

Susie Coultis 913.484.1190

Special Needs Ministry

The Archdiocese special needs ministry serves and supports parishes in facilitating opportunities for a relationship with Christ by ensuring the fullest participation possible in the Catholic faith for all parishioners regardless of ability. Curé of Ars is excited to be a part this ministry which offers support and resources so that our parishioners with disabilities can fully participate in the life of our church community. If you need assistance or information on programs, please contact parish liaison Joanna Rivard at joannarivard@hotmail.com or Joanna Nickson, at joanna.nickson@gmail.com. More information available at <https://archkck.org/special-needs/home/>

Rosary Times at Curé

Weekdays at 7:30 am

Saturday at 3:30 pm before 4 pm Mass

Sunday at 8:30 am before 9 am Mass

All rosaries are said in the church and all are welcome.

Eucharist for those in the hospital

If you are admitted to the hospital and would like to have an Extraordinary Minister of Holy Communion (EMHC) bring you communion, please request to be added to your hospital's Catholic communion list. Without a specific request, the EMHC are not notified.

Please pray for those in our parish who are suffering from illness:

Tom Barry	Shannon Heindel	Linda Rupard
Ellen Beechwood	Jerry Heitz	Jerry Saale
Jeannie Bolton	Frances Hines	Michael Schraeder
Joan Brown	Jeff Hoffman	Thomas Schugel
Ted Burns	Wes Kurre	Rick Sinclair
Evelyn Burris	Constanza	Sofia Steele
Jim Cahill	Londono	Wes Toller
Leah Cajayon	Doreen McEnerney	Bill Tomassi
Tom Casey	Mike McDowell	Barry Toms
Mary Lou Catron	Patricia McGowan	Dcn. Steve White
Emma Dahl	Shannon McNeely	Dean Wiseman
Mary Davis	Ross McVey	Marian Wiseman
June Dino	Heather Moffitt	Joshua Wolf
Cathy Ferris	Celine Moran	
Darcy Fowler	Angela Nielsen	
Bill Freeman	Joe Rendon	
Megan Freking	Vanessa Rendon	
John Gallagher	Susan Roth	

Please let us know when your loved one is better!

Please pray for all those who have died and for the consolation of their families, especially:

Cathy Gibson Stiglic, sister of Nancy Collins

Jesse Lininger, father of Janis Bolin

Mary "Betty" Joyce, mother of Kathy Lyle, Dan Joyce, Carol Barnes and Mary Hedrick

Kathleen L. Nelson, wife of Michael E. Nelson, mother of Michael, Mark, and Matthew

Our Parish Family Weekly Novena

Please join us every Tuesday evening at 6:00 pm in the church to pray for marriages, families, vocations and for those who have left the faith to return to the Sacraments. This is for the whole family, children included. We will pray this beautiful and powerful prayer as we call on Our Lady's intercession for these intentions.

Baptisms

*Griffin Patrick Millard,
Rosaleen Marie Rielley
Whitney Leigh Sarah Bickimer
Edith Faustina Skoch*

Weddings

*Michael Polich
&
Enda Pacatang*

Marian Reflection

Reading: She opens her mouth to wisdom, and on her tongue is the law of mercy... Her children rise up and call her blessed.

~Prov 31:26-28

Reflection: When we who are devoted to Mary call her Mother, we are not using empty words or just speaking at random. She is our Mother—not by the flesh, of course, but spiritually; the Mother of our souls, of our salvation.

~St. Alphonsus Liguori

Prayer: O Mary, I thank you for consenting to become the Mother of our souls. Grant me the grace to love you and your Divine Son as you deserve.

	Mass Intentions	Daily Readings
Mon. 9/20	Sts. Andrew Kim Tae-gŏn, Priest, and Paul Chŏng Ha-sang and Companions, Martyrs	Ezr 1:1-6 Ps 126:1b-2ab, 2cd-3, 4-5, 6 [3]
6:30 am	Pam Fowler	Lk 8:16-18
8:15 am	Al & Russ Reinke	
Tue. 9/21	St. Matthew, Apostle and Evangelist	Eph 4:1-7, 11-13 Ps 19:2-3, 4-5 [5]
6:30 am	Fr. Ramon Decaen	Mt 9:9-13
8:15 am	Bill Williams	
Wed. 9/22	Our Lady of Sorrows	Ezr 9:5-9 Tb 13:2, 3-4a, 4befghn, 7-8 [1b]
6:30 am	Martha Nunez Esteban	Lk 9:1-6
8:15 am	Walter Hanks	
Thu. 9/23	St. Pius of Pietrelcina, Priest	Hg 1:1-8 Ps 149:1b-2, 3-4, 5-6a and 9b [cf. 4a]
6:30 am	Bill O'Donnell	Lk 9:7-9
8:15 am	Jessica Nicole Dehan	
Fri. 9/24	St. Robert Bellarmine, Bishop and Doctor of the Church	Hg 2:1-9 Ps 43:1, 2, 3, 4 [5]
6:30 am	Holy Souls of Purgatory	Lk 9:18-22
8:15 am	Walter Golec	
Sat. 9/25	BVM	Zec 2:5-9, 14-15a Jer 31:10, 11-12ab, 13 [cf. 10d]
8:00 am	Margaret Gilb	Lk 9:43b-45
4:00 pm	Ana Luisa McGrath	
Sun. 9/26	26th Sunday in Ordinary Time	Nm 11:25-29 Ps 19:8, 10, 12-13, 14 [9a]
7:30 am	Memorial Mass	Jas 5:1-6
9:00 am	Aidan Riley	Mk 9:38-43, 45, 47-48
10:30 am	David Fast	
12:00 pm	Peter Kien Nguyen	

St. Therese Little Flower Feast Day

St. Therese Little Flower Parish (5814 Euclid Ave. KCMO) is celebrating their Feast Day on September 26, 2021. Little Flower alumni and friends of the parish are welcome to come to the 9am Mass, where the choir has returned and will lead our music. After mass, join in the outdoor cookout, music, games and fellowship with our community. RSVP to Diana Burdett at tv9gal@gmail.com or call 816)560-4466. All are Welcome!!

Project Andrew

We are excited to once again be offering an invitation to journey with the Vocation Director and area priests – just like Andrew, Simon, James and John did with Jesus. They didn't settle for one encounter with Christ, but sought a close relationship with him. This high school group will meet regularly for formation, prayer, conversation, brotherhood, and growth in both faith and virtue. The goal is to grow 2 in relationship with Jesus Christ in a way that will prepare you to say "Yes" to the vocation God calls you to, whatever that may be. Project Andrew is Sunday, October 3 from 1 – 4pm at Church of the Ascension in Overland Park, or attend October 10 at Christ the King in Topeka. Come and see how your next few years can be more fulfilling, rather than risk getting lost in the culture and temptations of the day. This is an invitation every young man should take seriously. Register at <https://archkck.org/vocations/events/project-andrew>. Questions can be directed to vocation@archkck.org or call 913.647.0303

In Need of Prayer?

We have a group of people here at Curé of Ars who are willing to pray for your special needs in the privacy of their homes. All is kept confidential. Call Jeanne Dervin at 913.648.3214 or Ruthanne Schroeder at 913.341.0653.

Adult Recreational Co-Ed Volleyball

Join in on the fun. The Adult Recreational Co-Ed Volleyball League will be starting up in the fall. Connect with your friends and form a team, or ask to be placed on a team. We play approximately 2 Sunday evenings per month in the school gym from October-April. Contact Julie Steilen at bsteilen@kc.rr.com.

Young At Heart

Young at Heart, a group for fun and fellowship for seniors, will next meet on Tuesday, September 21, for Bingo in the Fr. Burak Room. Bingo starts at 12:45 pm, so come by a bit earlier to get set up.

American Heritage Girls 2021-2022

American Heritage Girls is a Christ-centered character and leadership development program for girls 5 to 18 years of age. AHG is dedicated to the mission of building women of integrity through service to God, family, community, and country. American Heritage Girls at Curé of Ars will resume in person meetings every other Tuesday evening from 5:45 PM to 7 PM in the school cafeteria beginning September 7th!

The American Heritage Girls Program enables a girl to grow in her FAITH, cultivate a heart for SERVICE, and have more FUN than she can imagine! Interested? Email the troop at ahgks2206@gmail.com or call Troop Coordinator, Audra McMahon at 816.507.6941.

BSA Troop 395 Trash Bag Sales

Curé of Ars BSA Troop 395 will be selling trash bags throughout the year. Bags are \$12 per roll - white: 15-gal (65/roll); yellow: 39-gal (25/roll); blue: 55-gal (16/roll). We also have paper yard waste bags at \$5 per pack of 5 or 3 packs for \$12. You may contact Steve Wirtz at 914.262.1663 to make a purchase. We accept cash, checks, and credit cards and offer FREE DELIVERY.

Curé of Ars Open House Sunday, September 26

Join us for a special 4 pm Mass,
Food and Drinks in the Parish Activity Center,
and Tour our new spaces!

Catholic Social Teaching Sessions

Why has Catholic social teaching often been called the church's "best kept secret?" How does Catholic social teaching fit under the umbrella of the gospel's "consistent ethic of life" or that of a "seamless garment of life?" What is the foundation of Catholic social teaching and how does Catholic social teaching challenge every aspect of our life as disciples? Come and see so as to deepen our understanding of Catholic social teaching and its consistent challenge on our faith journey. These Zoom sessions are hosted by St. Elizabeth Adult Faith Formation ministry, and will be facilitated by Biagio Mazza, Pastoral Associate at St. Sabina Parish in Belton, MO on three successive Monday evenings, Sept 13, 20, and 27, from 7-8:30 PM. For more information or to register, email Biagio at biagio46@gmail.com

St. John's Annual Bazaar

St. John's in Greeley, KS will have their annual bazaar on September 26, serving from 10:00-1:30. Dine in and takeout available with masks optional. Meal includes: turkey & dressing, chicken & homemade noodles, ham, mashed potatoes & gravy, green beans, apple salad, sauerkraut, homemade bread & pies, coffee, tea, & water. Adults & Takeout - \$12.00 Children \$6.00 Everyone welcome - St. John's Parish Hall is handicap accessible. We will have raffles, a Country Store and Bake Sale, too.

Eucharistic Adoration

"From the Eucharist comes strength to live the Christian life and zeal to share that life with others."
~Pope John Paul II

Our chapel is open 24 hours a day 7 days a week! No need to schedule an hour...please come for a visit anytime! For questions please call Lisa 913.558.1187 or email lisawhi@gmail.com

St. Mary's Food Kitchen

We Need Food...Please & Thank You!

Curé will be serving lunch at St. Mary's Food Kitchen September 20th. We need your help... Please go to

<https://www.signupgenius.com/go/8050a4cacao28a0fd0-stmarys>

to provide Fresh Fruit, Baked Goods, Lettuce, lemonade, etc. If you prefer to make a monetary donation, there is a link on the sign up page.

For more information contact Jacqueline Elbert at 816.520.3620 or smfoodkitchen@cureofars.com

Legion Of Mary

If you are interested in finding out more about The Legion Of Mary, feel free to join us on Tuesday evenings at 5pm in the Cry Room or contact Sallie Steele at 816.914.0733.

EverMore in Love

Living in Love is now called EverMore in Love and is offering two great ways to achieve more intimacy in your marriage:

Weekend Immersion Retreat (formerly called Living in Love) is a 2-day getaway with your spouse that will get you back in touch with what you fell in love with. Everyday Skills is a series of live, online date nights that will give you small, practical ways to make every day feel like your honeymoon! More information or register: <https://evermoreinlove.org/events>

Service Hours - Works of Mercy

Is your Middle or High School student looking for opportunities to earn service hours for Confirmation or school credit? Please talk with them about signing up to help out with the Curé monthly food drives. Our average monthly collection of 2500+ pounds of food for Catholic Charities would not be possible without our volunteers! Please contact Lisa Meyers at 785.608.5794 for more information.

Knights of Columbus

Spread love everywhere you go.

- St. Mother Theresa

Thanks to all who partook of the Knights' Breakfast Buffet last Sunday. We hope you enjoyed your meal. Thanks too, to the Knights who prepared and served it.

Once again thanks for your generous response to the Catholic Charities Food Drive and the Knights who helped conduct it.

To join the largest worldwide brotherhood of Catholic men, simply go to: kofc.org and click on JOIN (select #9856 as your Council) or look us up at cureofars.com under Adult Organizations and Activities.

Diaconate Information

The Archdiocesan Office of the Permanent Diaconate is offering Information Nights at the following locations over the coming month:

- Thursday, September 23, Holy Cross in Overland Park (Spanish Interpreter)
- Tuesday, September 28, Immaculate Conception in Leavenworth
- Tuesday, October 12, Savior Pastoral Center in KCK

All information nights begin at 7:00 p.m. Everyone who is interested in learning more about the diaconate and the details of our archdiocesan formation program are welcome to attend. Those who believe the Lord may be calling them to serve the Church as deacons ("inquirers") will be given resources to assist in their discernment. Spouses are strongly encouraged to attend. Attendance at an information night of the inquirer's choosing is required for those who intend to apply for admission to the diaconate program this year. For more information, email leons@archkck.org, call 913.647.0358, or visit <https://archkck.org/diaconate/home/resources/>

Respect Life Month

KICKOFF CELEBRATION

**ST. MICHAEL THE ARCHANGEL PARISH, LEAWOOD
SATURDAY, OCTOBER 2ND**

Liberated by Truth: PRO-LIFE CONFERENCE

9:00 AM - 1:00 PM

**DR. BERNARD NATHANSON - THE PRO-LIFE STORY OF TRUTH,
CONVERSION AND HOPE THAT EVERY AMERICAN SHOULD KNOW.**

Author and speaker Terry Beatley, who met and interviewed the man who helped pass Roe, will share the tactics & strategy he used to deceive Americans and specifically Catholics. Learn how his powerful story and his Saul-to-Paul conversion, can help us today as we work to defend life and pass the Value Them Both Amendment in Kansas.

REGISTRATION & INFO: archkck.org/RLM-Conference

Life Will Be Victorious! CELEBRATION

5:00 PM MASS WITH ARCHBISHOP NAUMANN

6:00 PM COMPLIMENTARY MEAL & LIVE MUSIC BY NOAH BANIEWICZ BAND
COOLERS WELCOME, BRING BLANKETS & CHAIR, YARD GAMES PROVIDED

7:00 PM HOLY FAMILY SCHOOL OF FAITH CANDLELIGHT ROSARY

7:30 PM MOVIE SHOWING IN THE SMA SCHOOL GYM
FREE! BRING YOUR OWN CHAIRS AND BLANKETS

PRO LIFE OFFICE
Archdiocese of Kansas City in Kansas

archkck.org/respect-life-month

Sacrament & Other Information

Baptisms

Baptisms for children are celebrated Sunday following the noon Mass or Saturday following the 4:00 pm Mass. Please complete the baptism form on the web-site: www.cureofars.com, under Sacraments, or call the parish office at 913.521.9362.

Marriages

The Archdiocese requires a couple to allow six months preparation before marriage by attending preparation/spirituality sessions prior to the date. If you are planning a wedding, please contact the parish office at elizabethcastaneda@cureofars.com or 913.521.9362

First Reconciliation

The Sacrament of First Reconciliation is usually received in the 2nd grade for our parish students. Students actively prepare to receive this sacrament both at home and in the Catholic school or School of Religion classroom. Contact Bernadette Myers at 913.521.9361 or bernadette Myers@cureofars.com for more information.

First Eucharist

The Sacrament of First Communion is usually received in the 2nd grade for our parish students. Students actively prepare to receive this sacrament both at home and in the Catholic school or School of Religion classroom. Contact Bernadette Myers at 913.521.9361 or bernadette Myers@cureofars.com for more information.

Communion for the Homebound

To add yourself or a loved one to the list to receive Holy Communion, please contact Sister Julie in the parish office at 913.649.1337 ext. 108.

Holy Orders

For more information, contact Fr. Dan in the Archdiocesan Vocations Office at www.kckvocations.com

Annulments

Curé of Ars is dedicated to supporting those who have experienced a divorce. We are here to give you understanding as well as practical help, and to explain the annulment process and its distinction from civil divorce. For more information contact Jodie Stockwell at jodiestockwell@me.com or contact the parish office.

Confirmation

Families seeking Confirmation for their teen should have the student enrolled in a Catholic School or the School of Religion program at Curé of Ars. For more information, contact Bernadette Myers at 913.521.9361 or bernadette Myers@cureofars.com.

RCIA

RCIA classes will meet on Monday nights (starting in October) from 7-8:30 p.m. Progress from one stage to the next is marked by liturgical celebrations in the midst of the parish community. If you are interested or just have questions, contact Sister Rosie 913.649.1337 or rcia@cureofars.com.

Rosary Repair

To make arrangements to repair or to discuss any questions, please email David and Jacqueline Elbert at HolyRosaryRepair@gmail.com or contact the Parish Office at 913.649.1337. Repairs are done free of charge with some exceptions. Donations of old rosaries are welcome.

Anointing of the Sick

Please notify the office concerning hospitalization or lengthy illness at home. Emergency calls can be made at any time by calling the Parish Office.

Funerals

Please contact the Parish Office at 913.649.1337 before finalizing dates with the mortuary.

Casey Clark
Financial Advisor
1900 W 47th Place Ste 325
Westwood, KS 66205
913-362-0263
casey.clark@edwardjones.com

Parishioner

Edward Jones
MAKING SENSE OF INVESTING
edwardjones.com

The INN
AT MEADOWBROOK

Book Your Getaway Today

Prairie Village - 913-329-9000
innatmeadowbrook.com

HEARTLAND ELECTRIC
ELECTRIC SERVICES

• Over 30 Years Experience
• Licensed
• Insured

816-318-8500

www.heartlandelectric.com
Residential - Commercial - Industrial

Cremation Society
Of Kansas & Missouri

Our family is here to
serve your family

8837 Roe Ave • (913) 383-9888

info@kccremation.com

www.kccremation.com

PEAK
DRAINAGE

David Brinker
Parishioner

Drainage & Irrigation
913-271-4759

MCGILLEY
MEMORIAL CHAPELS
SINCE 1899

MCGILLEY
STATE LINE CHAPEL
816-942-6180

MCGILLEY & HOGE
JOHNSON COUNTY CHAPEL
913-642-3565

Funerals • Cremations
Receptions • Celebrations
"Celebrating Lives"

WWW.MCGILLEYMEMORIALCHAPELS.COM

ORTHOPAEDIC & SPORTS MEDICINE
CARILLANT, LLC

Kansas City Orthopaedic Institute
3651 College Blvd., Ste. 100B • Leawood
www.osmcc.com • (913) 362-0031

T.J. Rasmussen, M.D. Jacob S. Stueve, M.D.
Mark R. Rasmussen, M.D.
Daniel J. Stechschulte, Jr, M.D., Ph.D.
Scott M. Cook, MD
Kenneth P. Unruh, M.D.

Board Certified Orthopaedic Surgeons

SUPPORT OUR
ADVERTISERS!

PILEGGI PAINTING

Exterior - Interior - Decks • Residential & Commercial

Frank Pileggi - Owner www.PileggiPainting.com

frank@pileggipainting.com 913-558-5204

Financial Health
Assessment

A Do-it-Yourself Workbook

by Audra McMahon
CMPS, CDLP

Now Available on
amazon.com

• OPTION29.ORG •

**Accelerated
Garage Door Service**

Sales - Service - Installations

913-952-4738

Parishioner of the Archdiocese

FINE FLORAL ART

CRAIG SOLE
DESIGNS

Weddings • Sympathy
Daily Flowers

Parishioner | 649-9299

KASEY BOURK
Blake & Associates Premier Real Estate

(913) 653-2491
kaseybourk@gmail.com

4200 Somerset Dr, Ste 101
Prairie Village, KS

Parishioner

#1 Team at Keller Williams Key Partners LLC

Lillian's Jewelry
Family Owned Since 1965

\$5 OFF
WATCH BATTERIES
WITH THIS AD

913-383-3376 | Next Door at Ranchmart North

The Genuine. The Original.

OVERHEAD DOOR

Overhead Door Company of Kansas City™
A GARAGE COMPANY

SERVING KANSAS CITY
SINCE 1927

REPAIR + REPLACE GARAGE
DOORS AND OPENERS
RESIDENTIAL DOORS

FREE ESTIMATES • 913-361-6023
OverheadDoorKansasCity.com

AVAILABLE FOR
A LIMITED TIME!
ADVERTISE HERE NOW!

Contact **James Bradley**
to place an ad today!

jbradley@4LPi.com or
(800) 950-9952 x2655

Auto • Home • Life • Commercial

NESTEL
INSURANCE AGENCY
"Where Customer Service Counts"

We are an Independent Agency
With Over 30 Years of Experience

9233 Ward Parkway Ste 124
Kansas City, MO 64114

Office: 816-361-6442
Toll Free: 800-878-6443

info@nestelinsurance.com
www.nestelinsurance.com

WE'RE HIRING
AD SALES EXECUTIVES

BE YOURSELF. BRING YOUR PASSION. WORK WITH PURPOSE.

- Work-Life Balance
- Full-Time with Benefits
- Serve Your Community
- Paid Training
- Some Travel

Contact us at careers@4lpi.com
www.4lpi.com/careers

ADT-Monitored Home Security
Get 24-Hour Protection From a Name You Can Trust

- Burglary
- Fire Safety
- Flood Detection
- Carbon Monoxide

LEAWOOD
Family Eye Care

Drs. Alan & Stacy Phillips • OPTOMETRISTS
Dr. Debra Kirk • 11305 Ash, Leawood KS
(913) 345-8020 • www.leawoodfamilyeyecare.com

FRONTIER
RESTORATION

FIRE • WATER • MOLD
BIOHAZARD • RECONSTRUCTION

(913) 800-4980

Doug Day - Parishioner

JEFFREY R. BURROUGHS, DDS
Board Certified Root Canal Specialist
Parishioner

BURROUGHS
ENDODONTICS
QUALITY CARE

5525 W. 119th St., Suite 215
Overland Park, KS 66209

913-258-5696

www.BurroughsEndo.com

For ad info. call 1-800-950-9952 • www.4lpi.com

Curé of Ars Church, Leawood, KS

B 4C 02-0836

**Comprehensive
Financial Planning that
Sparks Your "Aha" Moment.**

John P. Chladek, MBA, CFP®
Parishioner

913.402.6099 • jchladek@chladekwealth.com • www.chladekwealth.com

**PORTER FUNERAL HOMES
& CREMATORY**

**Johnson County's ONLY Catholic owned
Funeral Home & Crematory**
Adjacent to Resurrection Cemetery

8535 Monrovia, Lenexa, KS 66215
(913) 438 6444 • www.porterfuneralhome.com

Nathan Noe
Licensed Contractor & Realtor, Parishioner
620-820-4207
nathan@tgrouprealty.com

**Catholic Family
CREDIT UNION**
816-444-7440
Savings insured by the
NCUA Up to \$250,000
9237 Ward Parkway/Suite 114
www.catholicfamilycu.com
Mon-Thur 10-5pm/Fri 10-6pm/Sat 9-noon

**Porter Spears & Bundy
INSURANCE**
Sarah Oakleaf, Parishioner
913-549-8837

**Stucco Repair
Specialists**
316) 510-6375
Repairs - New Installation

CITY WIDE Heating & Cooling

High Efficiency Furnaces
Air Conditioners | Heat Pumps
913-236-5555 Family Owned & Operated

913-385-2020

10440 Metcalf, Overland Park, KS
kchomemed.com

**SALES • INSTALLATION
SERVICE • RENTALS**

Jill Pruett, CPA, PC

Tax & Accounting Services

8900 State Line Road, Suite 300 • Leawood, KS 66206
913-601-4455 • Jill@PruettCPA.com

**STILES
EYECARE
EXCELLENCE**

**Michael C. Stiles, M.D.
Ann C. Stechschulte, M.D.**
Parishioners

7200 W. 129th St. 913-897-9299

**OVERLAND PARK
• DENTAL DESIGN •**

DR. PATRICK LILLIS

Parishioner

913-451-7330

WWW.OPDENTALDESIGN.COM

4601 W. 109th St. Suite 318
Overland Park, KS 66211

**Holistic Family
Dentistry
TMJ & Sleep
Apnea Therapy**

Dr. Tim Herre
Parishioner

11201 Nall Ave. • Leawood

913.491.4466

holisticdentalkc.com

ROOFING
Made in KC
REROOFS | INSPECTIONS
REPAIRS | COMMERCIAL
RESIDENTIAL

Whitney Coulter, Parishioner

(913)444-0725

WWW.435ROOFING.COM

**Landscape Design
& Installation**

Sanctifying our
work while
resting on Sunday

913-515-4166

MALACHY@CONNORLANDSCAPING.COM

Providing dental care to Curé members for over 20 years!

**9003 Roe Avenue • Prairie Village
913-385-9003 • www.copedentistry.com**

CALL ME TODAY FOR A NO OBLIGATION QUOTE!

**FARMERS
INSURANCE**

JACLYN GREEN | 913-279-0200 | JACLYNGREEN.COM

**AVAILABLE FOR
A LIMITED TIME!
ADVERTISE HERE NOW!**

Contact **James Bradley**
to place an ad today!

jbradley@4LPi.com or
(800) 950-9952 x2655

RE/MAX
Premier Realty
Each office is independently owned & operated

Lindsay C Jurden
Cure of Ars Parishioner
Since 2002
2210 W 75th St
Prairie Village, KS
(913) 529-1441
Jurden Real Estate

lindsayjurden@remax.net

WALK-IN CLINIC
for sports injury or fractures

M-F: 9am -11am, 1pm - 3pm. Ages 0 -16

**pediatric orthopaedic
surgery Associates**

5250 W. 94th Terrace, Prairie Village, KS 66207

913-451-0000

www.pedorthokc.com

83rd & Mission
Prairie Village

112th & Nall
Leawood

hoffmanortho.com **913-649-8890**

Dr. Kurt Hoffman

Member
American
Association of
Orthodontists

DIPLOMATE
AMERICAN BOARD
OF ORTHODONTICS

RANCHMART
Wine & Spirits, LLC
(913) 381-9463

www.ranchmartwineandspirits.com

7540 Metcalf Ave. • Overland Park, KS • 913-232-7878

Is Your Car Ready for Winter Driving?

Hours: Mon-Fri 7:30 am to 6 pm
Saturday 8 am to 4 pm & Closed Sunday
Owners Billy & Jimmy Oades

www.oadesbrothers.com

Stay connected to our faith community no matter where you are
by signing up to get our bulletin delivered straight to your email!

www.ParishesOnline.com

Pat Tholen
913-205-6500

Pat Tholen Group
tholenpat@gmail.com

**RE/MAX
Premier
Realty**

For ad info. call 1-800-950-9952 • www.4lpi.com

Curé of Ars Church, Leawood, KS

A 4C 02-0836