
Blessed Sacrament Parish welcomes new residents and visitors.

It is wonderful to celebrate the Eucharist with you.

If you are new to the parish, please call the office to register.

 0ÁÒÉÓÈ ÏÆ ÔÈÅ "ÌÅÓÓÅÄ 3ÁÃÒÁÍÅÎÔ
 3ÕÎÄÁÙȟ 3ÅÐÔÅÍÂÅÒ φȟ ςπρυ
 ςσÒÄ 3ÕÎÄÁÙ ÉÎ /ÒÄÉÎÁÒÙ 4ÉÍÅ

PASTOR:
 Father Jeff Grant
 Deacon David Erdmann
 Deacon Tom Burns

PARISH OFFICE:
 Phone: (217) 528-7521
 Fax: (217) 528-3137
 Website: www.bsps.org

SCHOOL OFFICE:
 748 West Laurel
 Phone: (217) 522-7534
 Fax: (217) 522-7542
 ww.bssbruins.org

Office Manager:
 Margaret Antenan

Accounts Manager:
 Sharon Schraeder

Principal:
 Kathy Wear

School Administrative Asst:
 Nancy Evans

School Secretary:
 Michele Hinds-Greenwood

Music Director:
 Jody Kienzler

Parish School of Religion:
 Call the Parish Office to register

Development Director:
 Kim Hoffmann

Maintenance Manager:
 Ron Sommer

Bulletin Submissions:
 Margaret Antenan
 Email: mantenan@bsps.org

Dear Parishioners,

Labor Day 2015. The Catholic Church has a long
tradition of standing with working people on the issue of a
living wage. Actually, it may be how you define ñlongò, but
they did speak out before most other Christian
denominations. Back in 1891, Pope Leo XIII issued the
encyclical, Rerum Novarum, which, among other things,
permitted Catholics to organize and participate in labor
groups that promoted safety, justice, and a fair wage for
the working person.

Some may see this as the church taking sides on a
political issue. At the time, it was indeed criticized for that.
However, the church saw it as a moral issue based on
scripture and the teachings of the church. The first
principle is that labor should allow the worker to develop
and flourish as a person. Work must provide the means
for a person to provide the necessities for the family to
prosper. One does not take on labor simply for its own
sake. It is a way to grow toward lasting and meaningful
realities in our lives and communities. Sometimes the
number of hours a person must work in order to support
the family does not allow for that person to adequately
care for his/her family in other ways. This is not as God
intended and so when it happens, we should take notice
and figure out how to remedy it.

Secondly, labor is an important way we honor our brothers
and sisters in Godôs universal family. Human labor, at its
best, is a deeply holy thing that should honor our dignity
as we help God maintain the fabric of the world. This last
statement (from Pope Francis) reminds us that all are
called to play a role in caring for our common home and
each role, no matter how small, is important. If we
support life, families, and the dignity of every human
being, then we do indeed have a stake in the fair and just
treatment of all working people. Exploitation, violence,
and selfishness work against that dignity and should
always be challenged and/or opposed.

This yearôs letter from the U.S. bishops focuses on the
need for a living wage. It calls us to reflect on what that
means. It also calls us to help those who do not have
such a wage, to obtain it, and to safeguard it for the rest of
us. It is indeed a moral challenge facing our nation and
world today. In demanding a living wage for all workers
we give hope to those struggling to provide for their
families as well as workers who hope to have families of
their own someday. The means to make a decent living
should be respected and kept in the honored place that
God intended. If you want to read more, the full letter
from the bishops can be found on the USCCB website.
This weekend, please remember to pray for all working
peopleðand for their families.

 Fr. Jeff

Pag e 2 23 rd S un da y i n O rd ina r y T i me

CELEBRATING THE DAYS

Monday, September 7

 Confessions before Mass

 8:00 AM Carol Castor

 Jim Belz

Tuesday, September 8

 Confessions before Mass

 8:20 AM Claire Forsyth

Wednesday, Sept\ember 9

 Confessions before Mass

 8:00 AM Zoe Bartolo

 5:30 PM Prayer Service

Thursday, September 10

 Confessions before Mass

 8:00 AM Mario Baliva

Friday, September 11

 Confessions before Mass

 8:20 AM Albert Lust

 Mr. Ernest Hiltebrand, Sr.

Saturday, September 12

 8:00AM Members of the Poor Souls Shrine

 (Latin Mass)

 3:00 - 4:00 PM - Confessions

 4:30 PM Edith & Leonard Barry

Sunday, Sept. 13-24th Sunday in Ordinary Time

 7:00 AM Stephen Melton, Jr.

 8:30 AM Sharon Ollson

 10:30 AM Intentions of our Parishioners

Rosary is prayed before 10:30 AM Mass Sundays.

School Notes:
Monday-Sept. 7-No School-Labor Day
Tuesday-Sept. 8-PSA Innisbrook fundraiser orders
due. Hot lunch program begins (pre ordered lunches
only) Band lesson start for beginning students
Wednesday-Sept. 9 11:30am dismissal for all-day
PreK-8; teachers regional meeting-NO BASE
Thursday-Sept 10-5:30pmï Protecting Godôs Children
training in the school cafeteria

Save the Date-46th Annual Tailgate Dinner and
Auction for Blessed Sacrament School is coming
soon on Saturday, October 3. Registration will open
soon. * * New and exciting this year will be a MAN
CAVE, specially designed and donated by Creasey
Construction! I
* If you or an organization/company are interested in
serving as a sponsor for this yearôs Auction, please
call Kim Hoffmann 522-7534.
* We are now putting together fun baskets for the
Silent Auction. If your family or a group of friends can
put together a basket to donate, we would very much
appreciate your help. Please bring it to the school
office anytime, beginning now. Thank You !
* Watch for more exciting Auction News in the
coming weeks in the parish bulletin and school
newsletter.

Protecting Godôs Children Class will be held on
Thursday, September 10th at 5:30pm in the school
cafeteria. Anyone who volunteers for the parish is
required to take this class. To register please call the
Parish Office 528-7521.

The flu season is upon us! Statistics show that the
flu will cause an estimated 36,000 deaths in the U.S.
this year. To help prevent this statistic from coming
true, we are having a flu shot clinic, sponsored by
Walgreenôs Pharmacy, in the school cafeteria the
weekend of September 19 & 20 after all the
Masses. This yearôs flu shot offers protection against
both the seasonal flu and H1Ni (swine flu). The shot
is recommended for anyone at least 10 years old
and especially for the elderly and those with
medical conditions. The shot is free for those with
Medicare or Medicaid and those with no insurance the
cost is $25.99. The High Dose flu vaccine will also be
available.

Calvary Cemetery Spring Clean-Up-Please remove
ALL decorations that your would like to save by
September 14th. ALL decorations will be removed
during the period of September 15-30. The crew will
begin collecting decorations early morning on
September 15th and will then, weather permitting,
clean remaining leaves, tree debris , etc. from around
monuments as well as mow these areas before
decorations are replaced. Fall decorations may be
placed beginning October 1st. The clean-up notice
signs on the gates will be removed as soon as the
clean-up is complete, Please do not leave decorations
prior to the signage being removed as it will only take
more time for the crew to remove it to access the area.
If you have any questions or concerns, please contact
the cemetery office at 523-3726. Thank you for your
cooperation.

Christ the King offering two Bible Studies this Fall:
Unlocking the Mystery of the Bible provides the easiest
way to understand the Bible. This is a 8 week study,
meeting on Thursday mornings from 9:15-11:00am at
Christ the King Parish Center, beginning September
24th. Cost is $20. Childcare is available Contact Kristin
Luker at KLuker@Luker Dental.com or 341-8753. The
Spread of the Kingdom , you will learn what Acts is all
about, how the early Church relates to our Church
today. This study meets on Wednesdays, beginning
September 30th in the Christ the King Parish Library
from 9:30-11:00am. Cost is $23. Participants will
receive a workbook and have light homework. Contact
Mary Kay Hinkle at 787-9750 or
MbHinkle75@comcast.net for more information and
register.

ñThat Man Is Youò Returns to St. Agnes & St. John
Vianney Parishes, with the theme of ñRevelation of
the Fatherô. All men of our parish are invited to
participate at either location. Held weekly, this free
program focuses on authentic male leadership in the
context of men and their relationship with God, their
spouse and their children. Beginning Tuesday,
September 15, That Man Is You will meet at St.
Agnes Parish Center at 6:00am and every Saturday,
beginning September 12th at St. John Vianney in
Sherman from 6-7:30am.

That Man Is Youð There will be men in the vestibule
of the Church next weekend, September 12 & 13 to
provide information and answer any questions about
the That Man Is You program.

 Sep te mbe r 6 , 20 15 Pag e 3

OUR PARISH FAMILY

Please pray for our Recently Departed
Linda Jiardina
Benjamin Darneille
William Knox Hines
Susan Marie Pipkin

MINISTRY SCHEDULE

WEEK OF SEPT. 7 -11

Monday-Wednesday
8:00AM & 8:20AM

Elise Huffstedtler-Pat Kolis
Thurs.- Friday

Ava Giacomini-Jonah Parkes

Saturday, Sept. 12, 4:30PM
Lector: Sandy Etheridge
Servers: Louis Criscione, Andrew
Mauntel, Aidan Mauntel

 Eucharistic Ministers: Noreen
Luhr, Susan Gallagher, Larry
Newell, Carol Gvazdinskas,
Calvin Bell, Marty Mosley,
Patricia Dietrich, Lori
Criscione

Sunday, Sept. 13, 7:00am
Lector: Judy Kjellander
Servers: Jackie Romer
Eucharistic Ministers: Kathryn
Gietl, Michele Hinds
Greenwood, Dave Langston,
Riley Hinds, Ann Walker

Sunday, Sept. 13, 8:30 AM
Lector: Kevin Lust
Servers: Sophie Reimers,
Andrew Reimers, Grace
Lambert

Eucharistic Ministers: Bradley
Frost, Patricia Clarida, Janine
Feller, Mike Delvo, Colleen
VonDeBur, Scott Reimers,
George Rudis, Jr., Andrew
Adams

 Sunday, Sept. 13, 10:30 AM
Lector: Donna Moore
Servers: Gabe Bonansinga,
Josh Moore, Will Moran

Eucharistic Ministers: Lisa
Belz, Ben Portz, Barney
Bruzetti, Carol Guthrie,
Andrea Judd, Sally Petrone,
MaryAnn Gorney, Barbara
Erdmann

ADORATION HOURS
ñOne of the most important activities for a Catholic is prayer. Without it
there can be no true spiritual life.ò Can you think of a better place to pray
than our Chapel, in the presence of the Holy Eucharist? Contact Merle
King at 528-6088 or Tom Karaianis at 415-3281, if your want more infor-
mation about scheduled adoration, or if your have any questions.

 1:00 A.M. SUNDAY 1:00 A.M. WEDNESDAY
 2:00 A.M. SUNDAY 2:00 A.M. WEDNESDAY
 3:00 A.M. SUNDAY 8:00 A.M. THURSDAY
 3:00 P.M. SUNDAY 9:00 A.M. THURSDAY
 1:00 A.M. MONDAY 1:00 A.M. FRIDAY
 12:00 A.M.TUESDAY 2:00 A.M FRIDAY
 1:00 A.M. TUESDAY 2:00 A.M SATURDAY
 2:00 A.M. TUESDAY 1:00 P.M SATURDAY
 2:00 P.M. TUESDAY

Are you a visitor to Blessed Sacrament? If you're visiting us today
weôre glad you're here. If you are considering Blessed Sacrament as
your new spiritual home, or if you just want to know more about us, we
have a packet of information we would like you to take home with you.
Just ask any usher for a visitorôs packet. You donôt have to give us any
information about yourself. Just ask an usher. No strings attached.
Thank you for visiting Blessed Sacrament.

Volunteers Needed-St. Johnôs Hospital Hospice Program provides
comprehensive care for people who are terminally ill as well as their fami-
lies and loved ones. Hospice volunteer team members offer services in
both the home and in-patient settings.. Volunteer duties include a variety
of services based on the needs and strengths of each volunteer. Follow-
ing completion of a 30 hour training program, volunteers make a commit-
ment to one year of service. If you are interested in finding out more
about the possibility of becoming a Volunteer member of St. Johnôs Hos-
pital Hospice team, please call Cassis D. at 544-6464, ext. 45268

Butler Funeral Home: September 9ï An Open Door Session Funer-
als, Cremation, Cemetery and Advance Planning. When it comes to buri-
al, cremation and advance funeral planning, we know that people have
many questions. As funeral and cremation specialists, we are happy to
provide answers during our FREE program. Join us at 9:00am, Wednes-
day, September 9th, for a complimentary breakfast and a brief, interac-
tive, and open discussion forum for questions. The seminar is held at
Kirlin-Egan- & Butler Funeral Home with breakfast catered by MCL Cafe-
teria. This even is free: not cost or obligation. To make a reservation
please call 544-4646.

Save the Date-Sunday, October 4, 2:00-3:30pmï National Life Chain
Sundayï A call to the Church to End Abortion through Prayer Public
Silent Witness. Please join us for this Powerful Witness.

Sacred Heart Church, Virden, 23rd Annual Fried Chicken Dinner will
be held on Sunday, September 13th from 11am-2pm in the KofC Hall at
1320 N. Dye St, Virden. Adults & carry-outs $10, children(5-12) $4.

St. Cabrini Class of 1970 are having their 45th reunion at St. Cabriniôs
Fall Festival, Sunday, September 13 from 11am-6:30pm.

Pag e 4 23 rd Su nd a y i n O r d i na r y T i me

 Sep t e mb e r 6 , 201 5 Pag e 5

BLESSED SACRAMENT SCHOOL
2015-2016

Welcome to our new faculty A few faculty changes

 Samantha Horn 2

nd
 Grade Linda Kroner Teaching Asst.

 Marissa Hennessy Spanish Martha Goodwin 3
rd
 Grade Sub.

 Kelly DeSalle Teaching Asst. Kaye Kimmel P.E. Sub
 Julie Saal Teaching Asst.
 Susan Faivre Teaching Asst.

Welcome to our returning faculty

Kathy Wear Principal Angela Alan Jr. High
Jennifer Burke Asst. Principal Stacy Mundstock Jr. High
Sheri Staufer Pre K Laura Reiser Jr. High
Emily Adams Pre K Mary Ellen Hollahan Jr. High
Beth Bayer Pre K Asst. Susan Gregory Jr. High
Margie Homeir Pre K Asst. Teresa Keller Jr. High
Debbie Adams Kindergarten Lisa Belz Jr. High
Kathy Harth Kindergarten Ann Healy Jr. High
Mary Jo Sheeh Kdg. Asst. Janice Davis P. E.
Lynn Eck Kdg. Asst. Ruth Ficke Art
Abby Vespa 1

st
 Grade Sr. Ann Smith Resource

Debbie Carter 1
st
 Grade Lisa Hartman Music

Debbie Mauntel Art & 1
st
 Grade Asst. Lori Criscione Library

Sarah Nelson 1
st
 Grade Asst. Sarah Allen Library

Michelle Townsend 2
nd
 Grade Mitzy Malloy Resource

Patricia Bucklin 2
nd
 Grade Asst. Karen Senger Resource

Linette Williamson 3
rd
 Grade Rini Christofilakos Soler Counselor

Kate Senger 3
rd
 Grade Kim Hoffmann Development

Julie Ketchum 4
th
 Grade Michele Hinds-Greenwood Secretary

Lisa Bloom 4
th
 Grade Sharon Schraeder Accounting

Kelsey Taylor 5
th
 Grade Nancy Evans Adm. Asst.

Tina Morehead 5
th
 Grade

 BE BRIGHT BE BRAVE BE BOLD

Pag e 6 23 rd Su nd a y i n O r d i na r y T i me

 WELCOME BACK
Blessed Sacrament School

2015-2016
Be Bright Be Brave Be Bold

