

WELCOME!

Our Lady of the Mountains
and All Saints Catholic School

1425 Yaqui Street Sierra Vista, AZ 85650
(520) 378-2720 Fax: (520) 378-6825
Email: office@olmaz.org www.olmaz.org
School: (520)-378-7012 www.ascsz.org

Office Hours

8:30am~12:30pm, 2:00pm~5:00pm Mon~Fri

Staff

<u>Pastor</u>	Fr. Michael Bucciarelli
<u>Business Manager</u>	Teresa Mullen
<u>Parish Secretary</u>	Donna Parsons
<u>Religious Ed</u>	Kathleen Shilson
<u>Youth Ministers</u>	Andrew & Amy Kjolsrud
<u>Maintenance</u>	Joe Laird
<u>School Principal</u>	Kathy Chandler
<u>School Secretary</u>	Loretta Sommerhauser

Deacons

Jose Huerta-Nunez,
Rodger Miller,
Reynaldo Romo, Jim Schaff,
Gene Tackett

Pastoral Council

President	Keith Mullen
Vice President	Gary Imdieke
Secretary	Cathie Milkie

Finance Council

Chairman	Andrew Kjolsrud
Co-Chairman	George Adames
Secretary	Vacant
Members	Patrick Ledger,
Fernando Valenzuela &	Sergio Velasquez
Business Manager	Teresa Mullen
ASCS Principal	Kathy Chandler

Board of Directors

President	Fr. Mike
Vice President	Msgr, McCarthy
Secretary	Doug Shough
Treasurer	George Adames
Director	Bishop Kicanas
Member	Msgr. McCarthy

Fourteenth Sunday in Ordinary Time

July 3, 2016

The harvest
is abundant
but the
laborers
are few;
so ask the
master of the
harvest to
send out
laborers for
the harvest.

Luke 10:2

Copyright © J.S. Pichon Co. Inc. - Photos: © Shutterstock/Polina, © iStockphoto

Mass

Monday, Tuesday, Thursday & Friday 8:00am
Wednesday 5:30pm
Saturday Vigil 5:00pm
Sunday 7:30am, 9:30am, 11:30am (Spanish) & 5:00pm (Youth Mass)

Holy Day of Obligation: Varies see inside

Other Sacraments

Anointing of the Sick ~ By appointment

Baptism ~ By appointment only. Registration & Baptism classes required. Please call Parish Office.

Marriage ~ Minimum 4 months advance notice. Please call Parish Office.

Confessions ~ Saturday 4p.m. or anytime by appointment.

July 2, 2016 ~ Saturday

5:00p.m. ☩ Brooke Coates by Monica Whitlock
☩ Tracy Letto by The Morning Doves

July 3, 2016 ~ Sunday

7:30a.m. ☩ Richard Casper by Edelgard Casper
☩ Herb Dinallo by Frank & Linda Smith
9:30a.m. Int. for St. Vincent de Paul Society
11:30a.m. For the people of the Parish
5:00p.m. For the intention of the Pastor

July 4, 2016 ~ Monday

8:00a.m. ☩ Ricky Leon by Elda Chapman

July 5, 2016 ~ Tuesday

8:00a.m. For the intention of the Pastor

July 6, 2016 ~ Wednesday

5:30p.m. ☩ Kurt Just by Fr. Mike

July 7, 2016 ~ Thursday

8:00a.m. ☩ Bert Montano by Elda Montano

July 8, 2016 ~ Friday

8:00a.m. ☩ Cheryle Dinga by Fr. Mike

July 9, 2016 ~ Saturday

5:00p.m. ☩ Rita Holtslander by Richard & Pat Loomis
☩ Int. for Craig Holtslander by Richard & Pat Loomis

July 10, 2016 ~ Sunday

7:30a.m. For the intention of the Pastor
9:30a.m. ☩ Paul Batist by Cindy & Char
11:30a.m. For the people of the Parish
5:00p.m. For the intention of the Pastor

Saints and Special Observances

Sunday: Fourteenth Sunday in Ordinary Time
Monday: Independence Day
Tuesday: St. Anthony Zaccaria;
St. Elizabeth of Portugal
Wednesday: St. Maria Goretti
Saturday: St. Augustine Zhao Rong and
Companions; Blessed Virgin Mary

3 WEEKS LEFT!
The Parish Anniversary Dinner
is on July 23 at 6:15pm. All
prepaid tickets are now in the
Parish office.

Solemn Exposition of
the Blessed Sacrament

Adoration I wait for you

Join us for Adoration on the Thursday before
First Friday of each month.

The **Statue of Our Lady Of Fatima** will be at
the home of Greta Kimbell until July 10th.

WEEKLY CALENDAR

St. Vincent de Paul Mtg.	Tuesday	4:00p.m.
Bilingual Cursillo	Tuesday	6:00p.m.
Morning Doves	Wednesday	1:00p.m.
Divine Mercy	Thursday	2:00p.m.
Yoga	Thursday	4:00p.m.
Confessions	Saturday	4:00p.m.

Planning Calendar

July

July 23 ~ 25th Anniversary Dinner in Parish Hall
July 30 ~ K of C Blood Drive

August

August 6 & 7 ~ Sign up Sunday Weekend
August 13 ~ RCIA Orientation
August 20 & 21 ~ Ayman & his Jerusalem
Goods
August 27 ~ Volunteer Thank You Dinner

September

September 5 ~ LABOR DAY, OFFICE CLOSED

2 Positions Available

Maintenance Tech

Music Leader

Schedule for Next Weekend

July 9/10

Altar Servers

Sat, 5:00p.m. J. Kirkpatrick, Michael & Sean Ledger

Sun, 7:30a.m. D. Shough, Ivan & Liliana Rivera

Sun, 9:30a.m. Anyisia, Nohema & Reynaldo Romo

Sun, 5:00p.m. Cecilia & Isaac Kjolsrud, Gavin Locke

Lectors

Sat, 5:00p.m. (1) S. Zimmerman (2) R. Loomis

Sun, 7:30a.m. (1) K. Shilson (2) J. Gordon

Sun, 9:30a.m. (1) D.L. Funke (2) A. Rackers

Sun, 5:00p.m. (1) M. Pryor (2) A. Lee

Eucharistic Ministers

Sat, 5:00p.m. Lois Moro, Jeffrey & Rose Sontag, Carlos Zenizo

Sun, 7:30a.m. Bess Banister, Mary Helen France, Laura Vander-Heyden, Audrey Ventura

Sun, 9:30a.m. David & Laura Gilcreest, Maria Rulapaugh, Doris Sims

Sun, 5:00p.m. Paul & Lourdes Fletcher, Joe Schulte, Gerald Wertis

Ushers

Sat, 5:00p.m. Ed Cogswell, Monica Whitlock

Sun, 7:30a.m. Mark Lobner, Sally McQueer, Paublo Minjares

Sun, 9:30a.m. Gary & Pat Wagner

Sun, 5:00p.m. Mo Pryor, Jaime Hernandez

Linens

Sharon VanLoan

© J. S. Paluch Co., Inc.

MINISTRIES AND CONTACTS

Adoration, Liz Nelson 378-6836

Phyllis Ballard 378-3192

All Saints Catholic School 378-7012

Altar Servers, Judith Gordon 803-0673

Arts & Environment,

Loretta Sommerhauser 480-201-2049

AVE Neighbor, Jan Ross 378-1754

Baptism Class, Steffani Hays (En) 678-6739

Dcn. Reynaldo Romo (Sp) 559-2400

Bereavement, Dcn. Jim Schaff 378-2332

Blanket Ministry, Phyllis Ballard 378-3192

Bulletin Folding, Pat Jensen 803-1052

Compliance Officer, Dcn. Jim Schaff 378-2332

Charismatic Prayer, Dcn. Bob Sadorf 378-1527

Cursillo, Spanish, Jesus De La Rosa 378-1056

Dancers Etc., Doris Sims 417-0092

Divine Mercy Cenacle, Liz Nelson 378-6836

Eucharistic Ministers, Dave Gilcreest 458-7135

Justa Valles 378-1837

Gift Shop, Millie Dalton 459-3889

Hispanic Spiritual Dir, Dcn. Romo 559-2400

Hospital Euch. Ministers, Joel Childs 378-9415

Jail Ministry, Dcn. Gene Tackett 378-6501

Knights of Columbus, Mark Lobner 458-5609

Lectors, Mark Lobner 458-5609

Mayra Velasquez 236-7134

Monica McCall 559-639-3704

Linens, Laura Gilcreest 458-7135

Marriage Preparation,

Dcn. Jim & MaryAnn Schaff 378-2332

Money Counters, Barbara Wedge 378-7086

Music Ministry, Parish Office 378-2720

Parish Project Mgr., Keith Mullen 266-4230

Prayer Garden, Doris Sims 417-0092

Religious Education, Kathleen Shilson 378-2720

Rite of Christian Initiation of Adults (RCIA)

Dcn. Jose & Leonor Huerta-Nunez 459-1967

St. Vincent de Paul 378-2720

Strengthening Our Faith, Mo Pryor 335-6056

Ushers/Greeters, Deb Scott 236-3985

Gloria Dutton 378-3486

You Are Not Alone, Suzanne DeRosier 458-6903

Young at Heart, Pat Wagner 803-0722

Youth Group, Andrew & Amy Kjolsrud 459-2188

NEIGHBORHOOD NEWS...

If we become Available and Vulnerable,
we can Expect great things!

We welcome the addition of names of parishioners and family members who are HOSPITALIZED or CRITICALLY ILL. Names of CHRONICALLY ILL PARISHIONERS and FAMILY are in the back of the church. You and your loved ones are in our prayers daily.

Julie Bannan (daughter of Tom & Carol Bannan) #116, Frank Romero Jr. (brother of Barbara Adric) #116, Deacon Rodger Miller #112, Robert "Bob" Lusignan #105, Cesaer Nicolas Herrera (grandson of Esperanza & Nicolas Avitia) #107, Ted & Mary Alice Adamczyk #109, Delores Martins #110, John Kimbell #101, Debbie Griffin #111, Joe & Nina Borroz #115, Judy Carroll #111, Lorene Shough #116, Wayne & Rebecca Becraft, Paul Curran #105, Anna Moore (granddaughter of Palmer & Bunnie Drews #118), Wesley Coleman & Annie Webster (friends of Cacilia Eckles-Edmond) #118, Karen Cox #113, Matthew Farkas (grandson of Tom & Mickey Farkas #104), Cynthia & Guy Cary #116, Bud Backus (son of Stan & Jan Ross #104), Jim Mabery #105, Robert Gunthner (brother of Cecilia Coleman #119, DJ Lavery (formerly OLM Parishioner), Don Allan Vander-Heyden (son of Leon & Laura Vander-Heyden #113), Philip Pryor (brother of Mo Pryor) #109, Bo Cunningham (former parishioners)

Marriage Tip of the Week

In marriage we are never alone, for Christ is with us, strengthening and uniting us together, like links in a chain of love.

Job Opening ~ Maintenance Tech

We are currently accepting applications for Maintenance position at Our Lady of the

Mountains Parish and All Saints Catholic School.

Please stop by the Parish Office and see Teresa Mullen for an application and job description.

Thank you for your interest/consideration.

OLM MONTHLY STEWARDSHIP REPORT

June 2016

June 4/5	\$7,422.25
June 11/12	\$5,445.55
June 18/19	\$4,140.80
June 25/26	\$3,996.80
Online contributions (as of 6/30)	<u>\$3,965.00</u>
*Total Church Contributions	\$24,970.40

OLM Special Contributions-online 6/30

Building Maint Fund/Capital Imp.	\$980.10
Rectory Building Fund	\$100.00
Support Our School	\$1,223.25
* *Other Church Contributions	\$155.00

FISCAL YEAR STEWARDSHIP REPORT

Fiscal Year: July 1, 2015 – June 30, 2016

* Total Church Contributions	\$324,688.09
** Total Other Church Contributions	\$23,234.31
Total Parish Activities/ Other Income	<u>\$23,059.37</u>
Total YTD Contributions/Income	\$370,981.77
YTD Expenses	<u>\$354,063.50</u>
Total year to date income	\$16,918.27
Annual Fiscal Year Goal	
Monthly: 35,000.00 X 12=	\$420,000.00
Contribution % to date of goal	88.33%

Current No. of OLM Families: 988

JMJ

Weekly Readings, 04 – 10 July 2016

Monday:	Independence Day Hos 2:16, 17b-18, 21-22; Mt 9:18-26
Tuesday:	Sts. Anthony Zaccaria & Elizabeth of Portugal Hos 8:4-7, 11-13; Mt 9:32-38
Wednesday:	St. Maria Goretti Hos 10:1-3, 7-8, 12; Mt 10:1-7
Thursday:	Hos 11:1-4, 8c-9; Mt 10:7-15
Friday:	Hos 14:2-10; Mt 10:16-23
Saturday:	St. Augustine Zhao Rong; BVM Is 6:1-8; Mt 10:24-33
Sunday	15th Sunday in Ordinary Time Dt 30:10-14; Ps 69:14, 17, 30-31, 33-34, 36-37 Or Ps 19: 8-11; Col 1:15-20; Lk 10:25-37

In the Gospel today we see how Jesus sent his Apostles out two by two. In this spirit, the Society of St. Vincent de Paul members "go out two by two" to visit those who are poor and needy in their homes. It is there, in the family

setting, that Vincentians listen, offer humble advice, and render assistance.

Know that the members of the Society of St. Vincent de Paul bring your gift directly to the poor and suffering in our parish.

OLM Council 10799, Grand Knight Mark Lobner

*Decimocuarto Domingo del
Tiempo Ordinario*

03 de julio de 2016

Hispanic Ministry Contacts

Acolitos	Esperanza Avitia	249-4623
Lectores	Mayra Velasquez & Monica McCall	236-7134 559-639-3704
Cursillos	Jesus De La Rosa	378-1056
Bienvenida	Gloria Dutton	378-3486
Coro	Maria Acuna	378-2319
Eucarista Ministres	Justa Valles	378-1837

Para El Proximo Fin De Semana

Programa De Acolitos

Jesus De La Rosa
Jaime Hernandez

Programa De Ministerios De Eucarista

Nicolas Avitia
Guadalupe Urrea
Connie Vildusea
Cristina Woods

Programa De Lectores

Marcia Carrillo y Edi Mont'ros

Thank you to all the Knights and their families who participated in the corporate communion on 26 June, especially those performing ministries. This was a great way to end the fraternal year.

The Annual Dick Casper Memorial Golf Outing will be on 5 September this year. It is not too early to start putting your winning foursome together. Brother Knights who do business with the same businesses regularly are asked to solicit those businesses for raffle items – or to send the business name to Grand Knight Mark Lobner (mlobner@cox.net or 520-236-8368), so that a letter can be sent asking them to become a sponsor.

The joint installation for District 1 officers for this fraternal year will begin with Mass at 5:00 p.m. on 16 July at St. Andrew's, followed by a social hour, the installation of officers and dinner at the Columbian Hall. Dinner will be salad, marinated and grilled lemon rosemary breast of chicken, pasta, mixed summer squash and pumpkin or chocolate cream pie. Cost is \$20 per person. All Knights and their families are invited to attend. Please RSVP to Grand Knight Mark Lobner at mlobner@cox.net or phone 520-236-8368.

SPONSORS NEEDED!!

Will you be a companion on the journey for one of our **RCIA** participants?

You need not be an 'expert' on Catholic theology - just a faith filled parishioner willing to share the Catholic life with someone that has answered God's call to join our community.

If you are a fully initiated Catholic (Baptized, Confirmed, actively participating in the Eucharist) who is at least 18 years of age, **PLEASE** contact Deacon José at (520) 459-1967 (jnunez14@cox.net or jhnunez@diocesetucson.org) to find out how you could be a Sponsor in our **RCIA** process.

Consejo Matrimonial de la Semana

En el matrimonio nunca estamos solos, ya que Cristo está con nosotros, fortaleciéndonos y uniéndonos, como eslabones de una cadena de amor.

All Saints Catholic School News

CONGRATULATIONS to our new principal **Carmen Rosado-Serrano**. Carmen comes to us with many years of experience in the school system and we welcome her to our parish and school family.

RCIA

For those wanting to be Catholic

- ❖ Those needing to complete the Sacraments of Initiation.
- ❖ Anyone wanting to learn more about the Catholic Faith.

Have you been coming to Mass for a while and thinking about becoming Catholic? Are you interested in finding out what Catholics

really believe?

Our orientation is on 20 August 2016, at 1:00PM in the Bryerton / Brazaskas rooms. We invite you to take a deeper look into the Catholic faith. Please call Deacon Jose at (520) 459-1967, email: jnunez14@cox.net Or jhnunez@diocesetucson.org for more details and answers to any of your questions.

Position Openings, Diocese of Tucson

The following vacant positions within the Diocese of Tucson are available as of 6/27/16. To view the position Description and information on how to apply, please refer to www.diocesetucson.org (Employment Opportunities).

Parishes:

- St. Christopher Parish, Marana, AZ – Choir Director (Part-time)

Schools:

- St. Ambrose Catholic School, Tucson, AZ – First Grade Teacher
- Our Mother of Sorrows Catholic School, Tucson, AZ – Teacher, Physical Education and Athletic Director
- San Miguel Catholic High School, Tucson, AZ
 - Teacher – English
 - Teacher - Science
 - Counselor – Academic, Personal, and Social Services
 - Vice-President, Corporate Work Study Program
 - Vice-President, Advancement
 - Director, Corporate Work Study Program

GOSPELS AND QUESTIONS OF THE WEEK

14th Sunday in Ordinary Time, Luke 10:1-12,17-20

Accepting the Christian Message

July 3

Adults: Where do you see the message of Christian faith being rejected in the world today? What is your response to that?

Children/Youth: What can you do when you are generous to others and they do not want what you give them?

Next Week's Gospel Preparation

15th Sunday in Ordinary Time, Luke 10:25-37

Acting with Mercy

July 10

Save the Date: July 17 at 10:45 or July 18 at 6:00 pm will be a parent meeting and registration for Religious Education classes for the coming year. All families with children currently registered or not are asked to attend.

Volunteer Opportunity: The religious education program is in need of a catechist for grade 2 and a catechist for a combined grade 7/8 for the coming school year. Classes meet from 10:45 to 12:15 on Sunday mornings beginning August 14. Training and materials provided. Please call Kathleen (DRE) 378-2720 for more information or to volunteer.

Many thanks to all the volunteers who helped with Vacation Bible School this past week. It would never have happened without you. Our Lady of the Mountains is blessed to have such generous and caring people who are willing to give so much time for our children. Our teen volunteers were exemplary. It is inspiring to be working with them. Thank you also to the parents who allowed us to be with your children this week.

ATTENTION MINISTRY LEADERS!

It's that time of year again to update the Parish Ministries booklet for 2016-2017. If you would like to add or delete any verbage from the booklet please email Donna at the parish office at d.parsons@olmaz.org or by calling the office at 378-2720. Please have all changes submitted no later than July 25th. Thank you.