

Fourth Sunday of Easter

April 26, 2015

"See what love the Father has bestowed on us that we may be called the children of God." 1 John 3:1

CALENDAR OF MASSES/EVENTS

Sunday, April 26, 2015

Fourth Sunday of Easter

- 9:00 am Mystagogy/RCIA Class
- 9:00 am PRE Classes – PreK-5
- 9:00 am **Joy of the Gospel** with Chris Greer
- 10:30 am Liturgy **Intentions of Fr. Tom Lind**
- 11:30 am Coffee
- 11:30 am **Joy of the Gospel** with Bill Marking
- 5:00 pm **Dinner Theatre**

Monday, April 27, 2015

- NO Liturgy
- 6:15 pm Boy Scouts Meet

Tuesday, April 28, 2015

- 8:00 am Communion Service

Wednesday, April 29, 2015

- 8:00 am Communion Service
- 6:30 pm PRE Classes 6th – 12th Grade (Last Class)

Thursday, April 30, 2015

- 8:00 am Communion Service
- 9:00 am **Joy of the Gospel** with Sarah Rauch
- 6:00 pm Next Generation Choir Practice
- 7:00 pm Adult Choir Practice
- 8:00 pm AA & Al-Anon

First Friday, May 1, 2015

- 8:00 am Liturgy +Karl Lowe

Saturday, May 2, 2015 – May Crowning

- 1:00 pm Rock Around the Flock –Courthouse Lawn
- 5:30 pm Confessions

Confessions available by appointment also 342-1073

- 6:00 pm Liturgy **For the Parish Community**

Sunday, May 3, 2015 – May Crowning

Fifth Sunday of Easter

- 9:00 am Mystagogy/RCIA Class
- 9:00 am PRE Classes – PreK-5
- 9:00 am **Joy of the Gospel** with Chris Greer
- 10:30 am Liturgy +**Mary Frances Dunavant**
- 11:30 am Coffee
- 11:30 am **Joy of the Gospel** with Bill Marking
- 3:00 pm Retirement Reception

Priest Contact Numbers:

SERIOUS SACRAMENT EMERGENCY ONLY 901-351-6591

All other needs 662-342-1073

RELIGIOUS GOODS STORE

April 26 – Merrygen Currick

May 3 – Rose Powell

CHILDREN’S HOMILY

April 26 – Maria Mitchell

May 3 – Katherine Carroll

Liturgy Ministry Schedule

PLEASE REMEMBER:

You are to arrive at least 20 to 30 minutes before mass is to begin. This is very important to prepare and be ready.

Saturday, May 2 – 6:00 pm

- Greeter:** Lorraine Faulkner/Maureen Morgan
- Usher:** Don Greer/Charlie Young
- Server:** Danny Thomas/Landon Ellis
- Lector:** Lori Stephens/Sam Hall
- Gift Bearer:** Hughes Family
- Eucharistic Ministers:** Chris Greer/Liz Brown/Nancy Brown

Sunday, May 3 – 10:30 am

- Greeter:** Kim Tarsi/Amy Anderson
- Usher:** Bill Rinehart/Jack McIngvale/Jimmy Terry/Bill Warner
- Server:** Noah Sansome/Anthony Johnson/Collin Beatty
- Lector:** Morgan Billingsley/Matthew Roy
- Gift Bearer:** Griffin Family
- Eucharistic Ministers:** Mark & Diane Dryja/Barbara Dean/Chris Mitchell/Sarah Galtelli/MaryAnn Nix/Help

REMINDER: If you are unable to fulfill your ministry obligation, it is your responsibility to find someone that can serve in your place. Thank you.

PARISH SUPPORT

Needed Weekly for Budget.....	\$5,153.85
Last Week’s Offering	\$5,812.00
Needed Weekly for Note Payment	\$1,626.23
Debt Reduction Last Wk.....	\$1,595.00
Community Services.....	\$ 95.00
Bread.....	\$ 40.00

For the safety of our children, please do not allow your child to leave during mass without an adult.

Your help is needed in caring for our Sacred Spaces, including the rest rooms. It would help us if you take a few minutes to straighten the song books in your part of the bench before you leave the church.

LAWN MINISTRY

Team #5 – Josh Michael, Dennis Johnson, Tommy Rutherford, Hank Ludwig, and Randy Martin will begin Wednesday, April 29 and end Saturday, May 2. Team #6 – Ron Sheppard, Charlie Young, Ed Savage, and Darren Macip will begin Wednesday, May 6 through Saturday, May 9. This ministry saves Holy Spirit thousands of dollars every year! It is a real service to the Lord. **God Bless all our lawn ministers.**

***AND THE JOY GOES ON!
EVEN MORE JOYOUS NOW!***

A new batch of books has arrived if you need one or want to give

one to a friend. Look for them at the entrance of the church! \$10

*Thursday mornings at 9:00 am with Sarah Rauch,
Sunday mornings at 9:00 am with Chris Greer and
Sunday mornings at 11:30 am with Bill Marking*

ALTAR LINENS MINISTRY

April – Noreen French * May – Rose Powell

Our Holy Spirit web address is:

<http://www.holyspirit-catholic.com>

LADIES ASSOCIATION

The Ladies Association now has an e-mail address holyspiritladies@gmail.com. If you would like to receive e-mails about what we are doing, please email us and we will add you to our list.

PARISH SUMMER MASS SCHEDULE

The parish summer schedule will begin on Memorial Day Monday, May 25, 2015 and end on Labor Day Monday, September 7, 2015. Daily Mass will be at 9 AM, Monday – Friday. Each week, Christ the King, Queen of Peace, and Holy Spirit will take turns hosting the daily Mass. The location will be announced each week in the bulletin and from the pulpit.

FIRST COMMUNION MAY 2015

RETREAT 1st COMMUNION CHANGE of DATE
Parents of this year's 1st Communion participants please be reminded that our 1st Communion Retreat will be Friday night, May 15th in the Family Life Center. We will begin at 6:00pm and should be done by 9:00pm. Parents this is very important only the 1st Communicant and one or both parents may attend. NO SIBLINGS! Dinner will be served.

Thank you,
Amanda

RICE BOWL THANKS Congratulations to our 1st grade CCD class for donating the most money to the Rice Bowl fund raiser. They donated \$54.15. Holy Spirit's CCD program donated a total of \$134.75 to the Catholic Relief Services Rice Bowl program. Way to go!!

ATTENTION GOLFERS Queen of Peace Catholic Church is having its 13th annual fundraising tournament May 3rd at Wedgewood Golfers Club! The 4-person scramble begins at 1 p.m. and dinner is included. Go to QOPCC.com or call 662-895-5007 to sign up.

MARK YOUR CALENDARS

Vacation Bible School at Holy Spirit (VBS)

June 1-5, 9:00 am – 12:00 pm.

Mark your calendars for vacation bible school! **June 1st - 5th.** Let's work together to provide our youth a fun and exciting spiritual journey this summer! If you are interested in helping in any way, please contact Andrea Ludwig **(662) 404-0376**. More information to follow.

Seriously Sick & Hospitalized

Please Pray For The Sick

Your prayers are requested for the following who are seriously ill:

Jennifer (Gaudet niece), Aimee Johnson (daughter), Jim Beatty, Harriet Lupo, Marie Smith, June Vanlandingham, Don Smith (Marie's son), Chad Greer, Joseph Ingoglia, Mary Rattheim (Joy Samples' mom), Leslye Hall, Fr. Lenin Vargas, Joe Menne (Charlie's bro), Thelma Duke, Ricky Duke (grandson), Rose Caraway, Birdie Lewis (Felicia grandma), Nancy Rachal, Farris Jenkins (Nancy Rachal bro-n-law), Charles Hill, John Foti (Muzzi Bro), Jerome Reed (R. Reed Dad), Donald Barder (Tully), Glen Rogers (Williams), Bishop Houck, Bob Haas (C. Patton), Mary Griffin, Joy Smith, Nobuko Allen, Meredith Hannah, Dr. Robert Maddux, Kim Craig (J. Davis sislaw), Carter Brooks, Michael Caruthers, Russ Brown (Bill & Nancy son), Myriam Suarez (M. Rexroade's mom), Sherry Vowell (Ken Hoover's sis), Dan Chalk (N. French), David Poudrier (son), Sara Hewitt (Marie Smith), Robert Tully (brother-in-law), Cass Douglas, Linda Buechele, Carolyn Ann Hollahan (B. Kelly's sis), Sara Rexroade (Skip's mom), Josh Bixler (Bill/Liz Brown's nephew), Kevin Nelson (Jeannine nephew), and Jared Smith (Liz Brown). Please notify the Pastor when serious illness occurs or when hospitalization is indicated: we would like to strengthen the ill with the Eucharist and the Sacrament of the Sick (Anointing).

YOUNG MEN'S SUMMER SERVICE

EXPERIENCE ----- June 7 – 12

YOUNG WOMEN'S SUMMER SERVICE

EXPERIENCE –June 14 – 19

The Summer Service Experiences are open to all youth who were in high school during the 2015-2015 school year. An awesome opportunity to serve those in need right here in our own community! You will:

- Work on projects (maintenance and repair) designated by SHSM.
- Serve a meal at the Garden Café in Holly Springs
- Get to know a bunch of Catholic teens from the area by living together, working together and playing together.

Contact Ms Donna at ctksdonna@aol.com or 662.342.1073 for more information and to registration.

REGISTRATION DEADLINE: Wednesday, May 13

BULLETIN INFORMATION All material for the bulletin must be submitted to MaryAnn Nix, 662 429-7851 or holyspiritchurch@shsm.org by NOON TUESDAYS for inclusion in Sunday's bulletin.

Gifted and Called – I say “yes,” Lord

IF YOU DON'T WANT IT....WE DO!

THRIFT STORE IN NEED OF ITEMS!

Sacred Heart Southern Missions Thrift Store in Hernando will gladly accept Spring/Summer clothing, jackets, sweaters, hats, men's and children's items, all household items, furniture, blankets, toys, books and holiday items, half or unused makeup, creams or Polish.

Proceeds go towards food for our Food Pantries! The SHSM Thrift Store is located at 495 E.Commerce Street in Hernando. DROP BOXES are located in the parking lots at Sacred Heart School and at Christ the King

Church. If you have larger items such as furniture, appliances, etc. please call Laura at 662-342-3316 for pickup.

Shopping hours are 10:00 a.m. to

6:00 p.m. Monday, Wednesday, Friday, and Saturday and the new hours of 10:00 a.m. to

8:00 p.m. on Tuesdays and Thursdays.

FOOD PANTRY NEED– Sugar Holy Spirit provides the sugar for our Food Pantry here in Hernando. Remember we have a growing number of families coming for food assistance. It is also better to purchase 2 smaller bags than one large one. This is an ongoing ministry and you may bring sugar whenever it is convenient. This food pantry serves the poor of our community. **God bless your generosity.** Matthew 26:11

CONGRATULATIONS AND BEST WISHES

**To Brian & Margaret Falatko
on the birth of their son
Sawyer John Falatko**

**Born April 2, 2015
7 lb. 8 oz. and 20 ½” long**

MINISTRY NEWS Beginning Experience: A Ministry for widowed, separated and divorced

Beginning Experience weekend is designed to help men and women who are widowed, separated and divorced work through the grief process associated with the end of marriage and move into the future with new hope.

The retreat weekend is scheduled for June 5-7, 2015

To be held at: Our Lady Queen of Peace Retreat Center

For more information:

Contact: Alma Abuelouf Telephone: 901-373-1224 Email:

alma.abuelouf@cc.cdom.org

Register on line: http://www.cdom.org/Atimo_s/news/

Registration- BEET.pdf

Lector Training Level II

**6 hours w/Dr. Bob Greene
Building on Lector Training
Level I, this course explores the
theological and historical basis of
the ministry of proclamation.**

Recommended for all who have taken Lector I.

Prerequisite: Lector training level I.

Course fees: \$4/\$3 per hour.

Class Schedule: Thursday evenings May 7, 14 & 28, 7 - 9 PM

**Required material: Stop Reading, Start Proclaiming
(Bring bottled water)**

Register online at www.cdom.org/

**Cathedral of the Immaculate Conception
1695 Central Avenue, Memphis.**

THANK YOU ---- to all those who came out to help clean up the grounds. We have a beautiful church inside and out and that is because of our wonderful parish family.

2ND ANNUAL CHARISMATIC RENEWAL CONFERENCE is set for the Laity on May 9th, 2015. Holy Rosary Church, 4851 Park, Memphis will host *"FILLING THE HEARTS OF THE FAITHFUL IN THE NEW EVANGELIZATION"* with featured speakers: *Bishop Sam Jacobs (Bishop Emeritus, Diocese of Houma-Thibodaux, Louisiana)* and *Jesse Romero (Lay Evangelist, Archdiocese of Los Angeles)*. This is a FREE-WILL Offering Event; please register at www.crmemphis.com or call Kathleen Dewvall at 901-413-6064.

MANY THANKS To everyone who helped make our Holy Week a beautiful and prayerful experience. It took a lot of volunteers to pull off the awesome ceremonies, the beautifully done church environment, and the magnificent music. Well done "Gifted and Called" Holy Spirit parishioners! Your "Yes Lord" blessed all who came this Easter Season.

"ROCK-AROUND THE-FLOCK"

Christian Music Fest – Hernando Courthouse Lawn,
2551 Hwy 51 South, Hernando, MS May 2, 2015
1pm – 6pm Benefiting Interfaith Council on Poverty
Free Admission – Non-perishable food items and
monetary donations encouraged

BYOB (Bring Your Own Blanket) or chair
Search: "Rock Around The Flock" FaceBook Events
1pm Tommy Dunlap, 2pm Least of All Saints, 3pm My
Brother's Sister, 4pm HighRoad III, 5pm Forgiven

*Holy Spirit Parish Family offers their
deepest condolences to William &
Mary Anne Thweatt
on the recent death of their son +Bill
Thweatt
May his soul and the souls of all
the faithful departed, rest in peace.*

A BIG THANK YOU

WOW!! We managed to do it again. We raised over \$5,000.00 in our 2 day indoor Yard Sale. Complete totals are not available yet because we are selling some baby items to "Once Upon a child" and we have some canes we hope to sell to a dealer.

We were fortunate to have a group of dedicated workers who gave up 2 weeks of their time to spend unpacking, sorting, and pricing all the items donated for the sale.

We thank the generous parishioners for their wonderful donations. Many thanks to the community that always supports us so faithfully. And special thanks to the Good Lord who made all this happen. We treasure His blessing above all. There just isn't enough space to thank everyone who made this a big success.

We thank everyone who took part in the sale, the cleanup, and the many of you that came at the end to help pack up, fill the trucks, and take the leftover items to Sacred Heart Thrift Store – we were done in record time due to the many helpers!!!

We especially thank the men who not only helped with the heavy work but did a great job manning the kitchen. The awesome bar-b-que was fabulous as always!!

God Bless each and every one of you!!!

YOU ARE INVITED

To a Retirement Reception

Honoring

Sr. Adelia Milligan, OSF and Sr. Antonienne Thoma, OSF

May 3 from 3:00 pm until 5:00 pm

In the Family Life Center here at Holy Spirit

MAY CROWNING

Next Weekend we will have our annual May Crowning at both masses. Please bring flowers from your yard to be taken up by the children and presented to our Blessed Mother. All children are invited and encouraged to take part in the procession to present flowers and crown Mary.