

MONDAY, JUNE 1 St. Justin
6:45AM Jean Martinelli—Family
8:00AM Gary Gramann—Family

TUESDAY, JUNE 2 Sts. Marcellinus & Peter
6:45AM Dick Rauckhorst—Ken & Jean Boehme
8:00AM Jean Brunst-Hollmeyer - Bd. Rem.— Family

WEDNESDAY, JUNE 3 St. Charles Lwanga & Companions
6:45AM Van Cottengim—Baverman Family
8:00AM Special Intentions of Carol Schroer – Karen Silz

THURSDAY, JUNE 4
6:45AM Lou Thomas—Anniv. Rem.— Paul & Joan
8:00AM Joan Lanz—Bd. Rem.— Carol & Bud

FRIDAY, JUNE 5 St. Boniface
6:45AM Greg Siefert—John & Donna Rauf
8:00AM Terry Joyce—Tom & Mary Ellen Joyce

SATURDAY, JUNE 6
8:00AM Nick Locaputo— Bd. Rem.— Rita Locaputo
4:10PM Evening Prayer
4:30PM Martha Dannemiller—Anniv. Rem.— Family

SUNDAY, JUNE 7 The Most Holy Body and Blood of Christ
7:40AM Morning Prayer
8:00AM For Our Parishioners
9:30AM Katherine Dene—Mary & Nick Casey
11:30AM Robert Murray — Anniv. Rem. – Claire Murray

CONFESSIONS

Thursday, June 4, 4:30PM — Fr. Mick
7:30 PM—8:00PM – Fr. Mick

Saturday, June 6, 3:00PM– 4:00PM— Fr. Reif

THANK YOU to Matt Brogan at Brogan Folz for advertising in our bulletin.

EUCCHARISTIC ADORATION in the chapel every Friday, following the 8AM Mass until 10PM.

R - O - S - A - R - Y

Monday thru Friday after the 6:45AM and 8AM Masses .

Mondays 7:00PM Fatima Prayer Group in the Chapel.

Friday mornings at MaryAnn Baverman's home for *Moms of all ages and young children. We extend an invitation to all moms to join our group for prayer on Friday mornings from 10AM to 11:00AM. We will show you how to pray the rosary. Please call MaryAnn at 503-9537 for details.*

Saturdays after the 8 AM Mass in church.

SERVERS June 1-5, 2015

6:45AM Adult Server

8:00AM Sarah Nie Ella Willig

June 6 & 7, 2015

Not available at deadline time

LECTORS June 6 & 7, 2015

4:30PM J. Squeri J. Rogers

8:00AM T. Re M. Kiely

9:30AM M. Meyer A. Bonavita

11:30AM C. Stinson J. Hein

EUCCHARISTIC MINISTERS June 6 & 7, 2015

Not available at deadline time.

ROSARY MEMORIAL GARDEN For information about engraved stone blocks please call Mrs. Steffany Reid, Business Manager at 922-5400, weekdays, between the hours of 8:30A-3:00P.

Mass of Christian Burial is scheduled thru the Parish office in conjunction with the funeral home. Please notify the Parish office at 922-5400 x 2 (during normal office hours) with your name, phone #, relationship to the deceased, the deceased person's name, the deceased person's address, the name of the funeral home and the time and date of your meeting with the Funeral Director. The Rectory office will notify the Bereavement Ministry. **A Memorial Funeral Mass** may be scheduled thru the rectory office by calling 922-5400 x 2.

THE MOST HOLY TRINITY

Things I've Seen and Heard

It is my pleasure to announce to the parish that we have a new person joining our staff. Julie Scott is a person of many talents, who not only has experience in areas financial, but also has recently completed her studies at the Athenaeum of Ohio. I have asked Julie to join our staff as our Assistant Business Manager, and also as a Pastoral Associate. Her duties as Assistant Business Manager will encompass working with Steffany Reid, our Business Manager in matters pertaining to finance, accounting, and bookkeeping. Her presence as Assistant Business Manager will help our parish continue to implement internal control procedures recommended by the Archdiocesan Finance Office in our last audit. Julie's duties as Pastoral Associate will encompass areas of pastoral ministry which include but are not limited to bereavement, baptismal preparation, the new evangelization, and support for widows and widowers, developing a ministry to the separated and divorced, and coordinating ministry to the sick, suffering, and shut-ins. In these areas, Julie will collaborate with Deacon Bob, and myself, and will work with our wonderful volunteers. Julie has many gifts and talents that will assist her in her dual-position here at St. Antoninus, and I am pleased to welcome her to our staff.

We are truly blessed here at St. Antoninus, and we continue to pray for God's guidance and the grace of the Holy Spirit as we continue to proclaim the Gospel here in our parish. Thank you, to all of our staff, volunteers, and parishioners for all that you continue to do to make this parish what it is, a holy place dedicated to the work of the Lord Jesus.

On another topic, last Friday, we said good-bye to our (now graduated) eighth grade students. These wonderful young women and men celebrated Friday morning with Mass, then a special breakfast, and then came back in the evening for graduation in the context of Vespers (Evening Prayer). We wish our graduates well, and we send them off to their high school experiences to come, but we remind them: Even though you may no longer walk the halls of St. Antoninus School, St. Antoninus Church is still your home where you are always wanted, welcome, and loved, and we hope to see you often. May God Bless you and keep you. Study hard, and never forget that the Lord truly loves you!

Take Good Care,
Fr. Bryan

DECREE ON CHILD PROTECTION OF THE ARCHDIOCESE OF CINCINNATI

VIRTUS MEETINGS WILL BE HELD, IN THE CHURCH UNDERCROFT, ON **Tuesday, June 2, at 7:00pm.**

ALL EMPLOYEES AND REGULAR VOLUNTEERS ARE REQUIRED TO ATTEND ONE VIRTUS TRAINING MEETING. YOU MAY ATTEND HERE OR AT ANY OTHER LOCATION WITHIN THE ARCHDIOCESE. PRE-REGISTRATION IS REQUIRED AT: www.virtus.org. MAKE SURE THAT THE "USER'S LOCATION" YOU CHOOSE DURING REGISTRATION IS ST. ANTONINUS – EVEN IF YOU ATTEND VIRTUS AT ANOTHER LOCATION. PLEASE BE SURE TO WRITE DOWN YOUR VIRTUS USER-ID AND YOUR PASSWORD. YOU WILL NEED TO USE THEM MONTHLY.

If you volunteer at St. Antoninus and would like a **pre-paid code** to pay for the background check, **do not** start the background check when you register for VIRTUS. Instead, send an e-mail to Deacon Bob Schroeder at: schroeder@saintantoninus.org. He will send the pre-paid, one-time-use code to you via e-mail.

Deacon Henry Babin of the Diocese of Jackson, Mississippi, will be with us on June 13 & 14 to appeal for help for the Diocese of Jackson, the largest diocese east of the Mississippi River. The Catholic population is around 50,000. The Diocese of Jackson has 65 counties, 29 of which do not have a resident priest. An appeal came recently to hire a sister for on of these priest less counties. The Diocese had to say, "We are sorry. There is not enough money." And so, that leaves another county without Catholic presence of any kind. Please help them make the church present in a diocese, which is less than 3% Catholic?

Saint Anne Parish is located in the city of Carthage, in rural central Mississippi. They are the only Catholic parish in Leake County taking in 584 square miles with a county population of 26,000. It is a multicultural parish community where representatives of six different cultural groups are actively participating in the life of the parish. Among the approximately 600 parishioners, six languages are spoken: English, Spanish, Choctaw, Visayan, Vietnamese and Mam which is the language of the Mamas Indians from Guatemala. About 90% of their parishioners live at or below the poverty line. The parish is not self-supporting now and with the daily increase in folks earning the minimum wage, their financial status will remain the same. The parish depends on the assistance of out-of-state donors for nearly one-half of their annual income.

ST. JOSEPH STEWARDSHIP

Weekly amount needed \$26,540

As of May 23 & 24, 2015

Kindly remember St. Antoninus Parish in your will.

Envelopes

Not available at deadline time

Loose monies

Electronic Transfers

YTD Collections

YTD Fund Drive

YTD Fund Drive And

Coll. Under Budget

()

GIFT CARDS — USE THEM FOR YOUR EVERYDAY PURCHASES.

We have Busken Bakery \$10 gift cards, \$10 Kroger gift cards, \$20 Holy Grail, \$10 Price Hill Chili, \$10 Ron's Roost, \$10 Chipotle, \$5 Skyline, \$25 Allison Landscaping and \$10 Servatti's gift cards. We receive 4% of your purchases at Kroger's, Remke's and GFS. By patronizing these establishments, you are also helping us raise funds for St. Antoninus Church. You may purchase gift cards at *the rectory, open, as it is, 8AM-3PM, Monday thru Friday*.

Another way to contribute to St. Antoninus is by using a Remke Reloadable card. If you do not have one, you can obtain one from the Parish Rectory.

You can load whatever dollar amount you want to on the card either right at the check-out or at Customer Service. We get 4% of what is spent using your Remke card. **IT DOESN'T COST YOU ANYTHING!** The cards are already linked to St. Antoninus Parish Church.

TRAVELING CHALICE

Now, more than ever, PLEASE consider taking the Traveling Chalice into your home and pray alone, or as a family, for the intentions of our Holy Church, Vocations, Pope Francis, all Church leaders, our country, and for our persecuted brothers and sisters around the world. We are grateful for all those who over the years have served our parish as pastor, and we ask God's blessing on Fr. Bryan Reif. Call Debbie at 922-2414 to schedule the Traveling Chalice.

FLOWERS FOR THE ALTAR

If you wish to dedicate the placing of flowers for one week at the altar in memory of a loved one or to honor a person or special occasion, please send \$50 to the rectory office with your name, phone number (and the week you would like to reserve). More than one family may reserve the same week. There will be no flower arrangements during the Lent and Advent seasons. If you have questions call Steffany Reid, Business Manager, at 922-5400.

2015 Catholic Ministries Appeal (CMA)

Archbishop Schnurr sends his thanks to everyone from Saint Antoninus Parish who has made or pledged a contribution to the 2015 Catholic Ministries Appeal. If you have not yet made your pledge, even just a one-time gift, please consider doing so this week. These local Catholic ministries (*fund for retired priests, Chaplains, Catholic Social Services, to name a few*) depend on our help each year. To make a pledge securely online, please visit CatholicAppeal.net. Our parish goal is \$52,498.00. **As of Thursday May 21, 291 families (24.77%) have pledged 95.12% of our goal of \$52,498.00. Thank you!**

KROGER PLUS COMMUNITY REWARDS *have started!!*

Every year, Kroger requires all Kroger Plus Card holders to renew the charitable organization of their choice which will receive a percentage of all purchases made using their card. We appreciate and thank all of you who contribute through this program. To register your KROGER PLUS CARD on line go to www.krogercommunityrewards.com. **Account #80164.** If you need assistance with your online account, or if you do not have a computer please call the Kroger tech team at 1-866-221-4141. If you do not have a Kroger Plus Card, you may obtain one at any Kroger store.

As a reminder for school families, if you sign up or renew your Kroger Plus Card for 2015 and indicate Saint Antoninus as your charitable organization of choice, you will receive a \$25 discount on your child's school registration fee when you provide a grocery receipt showing St. Antoninus as your organization.

REMEMBER, purchases will not aid us until after you register your card. If the rectory personnel registered you last year, please call them at 922-5400 ext. 2, Monday thru Friday 8AM-3PM. Any questions, please call Beth Bollin at 922-5400 x 2.

Mass of Christian Burial has been offered for Mary Ann Ellis. Please keep her and her family in your prayers.

FROM OUR PRINCIPAL, MR. JACK COREY

Dear Parishioners,

This week starts a beginning and an end.

This week Erica Steinbeck starts as our new secretary. She comes to us from The Children's House where she was the director. Mrs. Steinbeck spent twenty years at The Children's House and brings a lot of great skills to our school. As a graduate of Seton and with children currently in Catholic Schools, she knows the value of Catholic Education. Be sure to stop in and welcome Mrs. Steinbeck.

This week is also an end. It is the end of the school year, but much more than that it is the end of an era for many of our teachers. At press time, the following teachers have let the public know that this year will be their last: Miss Delaney, Miss Cassidy, Mrs. Burke, Mrs. Wolff, and Mr. Besse have all announced their retirement publicly. Between these teachers they represent over 150 years of working with children.

To celebrate the years these teachers have dedicated to our children, the parish will be holding a celebration on **Sunday, June 14**, in the undercroft **after the 11:30am Mass**. Please join us to celebrate, reminisce, and say, "Thank You" for all they have done for our students, our families and our parish.

HOLY SPIRIT PRAYER GROUP

The authors of the Scriptures wrote from their own background and culture. They, of course, included the things that were familiar to them – clothing, money, ways of speaking, the lands that surrounded them like the desert and the fertile fields, farming, and orchards.

Because we come from a different culture and background, sometimes we don't understand the nuances of the sacred writings. A book written by John Wijngaards entitled "Handbook to the Gospels" goes into many of these things with explanations that are very revealing to us. Tuesday evening, we will get into a group discussion about these differences with Mary Handermann using this book for the basis for our study. Please join us as we look into these matters that will help us understand the Bible in a more profound way. In Chapel, at 7:00 PM.

SAINT ANTONINUS WIDOWS

All widows of the parish are welcome to attend a lunch at Ron's Roost (3853 Race Rd.) at 12:30PM on Tuesday, June 16. Meal is individual choice, individual payment. RSVP before June 11, to Donna Vitt at 922-0833.

THANK YOU FOR RETIRING TEACHERS

Please come and enjoy a treat in the Undercroft on **Sunday, June 14, after 11:30AM Mass**, as we say THANK YOU to our retiring teachers for all the "smart cookies" they created at St. Antoninus and wish them "sweet" success in all their new endeavors.

ST. VINCENT DE PAUL SOCIETY

As we celebrate the mystery of the Trinity we also realize the mystery of how much God loves and cares for us each day. Believing in this... our lives can then overflow in thanksgiving and praise. In May we have a 5th Sunday and there is a separate envelope for contributions to the Society of St. Vincent de Paul. You can find these special envelopes in the pews. Please be generous with your gift. Please make checks payable to "Society of St. Vincent de Paul".

ADULT SOCIAL GROUP Communion Service will be on **Monday, June 8, at 12:30PM in the chapel**. Luncheon will follow in the undercroft after the service. Please pay \$9.00 per person before June 3rd. Our guest speaker will be Lisa Mulvany from the P & G Heritage & Archive Center.

St. Antoninus School Box Kit order forms are now available for next year. Order forms are being sent home with each student. Forms are also available in the school office. Please contact Robyn Mullen at rcmullen4@gmail.com with any questions.

St. Antoninus Athletic Club is looking for Passers, Wings, Strikers, and Kickers!

Fall SAY soccer registration for St. Antoninus parishioners is currently taking place online at the St. Antoninus Athletic Club website. Registration for children in grades 1 through 8 will **close June 4**; registration for high school players and Lollipop (preschool and kindergarten) soccer is also open at this time. All registration is through the online system found at <http://sports.bluesombrero.com/stantoninusjags> If you have questions about SAY soccer, contact Neal Gilday at ngildayjr@yahoo.com; questions regarding Lollipop soccer can be directed to Jenny Nie at jenlou@roadrunner.com Don't miss the **June 4, deadline** - register now!

FESTIVAL WEEK IS HERE!

Final preparations are taking place. If you have a few hours to spare any night this week, please stop by and lend a hand with set-up. We'd greatly appreciate the help.

Want to work a booth? Want to donate to Bid-N-Buy? Have other questions? E-mail Festival@SaintAntoninus.org for answers. Follow us and share the news: Facebook—Saint Antoninus Festival and Twitter—@SaintAFest.

Join us at the Festival for the Chicken Dinner on Sunday, June 7th

The St. Antoninus Festival is pleased to offer again the opportunity to preorder and prepay for THE FARM's Chicken Dinner on Sunday, June 7th.

You will pick up your dinner in the Chicken Dinner booth but will go to the PREPAID EXPRESS LINE. Your name will be on a list at the Chicken Dinner Booth. The Cost is \$8.25 for Chicken, Mashed Potatoes/Gravy, Green Beans and Dinner Roll. Dinner will be served from 5:00 - 7:00 p.m.

Detach & fill out the form below with payment and return it by Wednesday, June 3th, via the collection basket, school or the Rectory mailbox in an envelope marked "Festival Chicken Dinner". Questions? Call Fran Feldman @ 451-3428.

The Farm's Famous Chicken Dinner (5:00-7:00 p.m.) Sunday, June 7 th	
Name: _____	(please print clearly)
Phone: _____	(please print clearly)
See below to indicate time of pick-up and number of dinners ordered.	
Pick-up time _____ PM	
Number of White Meat Dinners _____	
Number of Dark Meat Dinners _____	
Total dinners ordered _____ @ \$8.25 each = \$ _____ ***	
*** Make checks payable to St. Antoninus Athletic Club ***	

St. Antoninus Class of 1975 is holding its 40th class reunion at the St. A. Festival on Friday, June 5th. Former teacher **Sister Mary Theresa Napolitan** is visiting from Florida to attend the reunion, and with her attendance, the class of '75 is extending an invitation for everyone to attend that would to say hello to Sister Mary Theresa (class members from all years are invited). Look for the booth / balloons at the St. A. Festival that say Class of '75.

Women's Retreat with special guest Karen Feldmeyer "Perfect Love Drives Out Fear". This is a special Bible study on fear. During this journey together, attendees will strive to understand fear and how to face and overcome it with God's grace. The Bible study is on **Saturday, June 20th**, at St. Teresa of Avila undercroft from 8AM to 4PM. Cost is \$25.00 which includes continental breakfast, lunch and retreat materials). Email reservation to cin_retreat@yahoo.com. Send the \$25 payment to St. Teresa of Avila Church, Re: Women's Retreat, 1175 Overlook Ave., 45238. Space is limited. Early registration is encouraged!

Cincinnati Catholic Engaged Encounter is a wonderful marriage preparation to help you fulfill your Pre-Cana requirements for getting married in the Catholic Church. The dates are, July 31-August 2, and October 9-11. For registration and info go to www.cincinnatiengagedencounter.org. Or contact Ashley Altenau, at 479-1700 or ashaltenau@yahoo.com with any questions.

Elder High School is offering a one week course for eighth grade boys to help them prepare for the High School Placement Test and give them an opportunity to experience Elder with current Elder students. Two sessions are available: July 28-31 and August 4-7. The class runs Tuesday through Friday from 8:30am-12:30pm. Each session is limited to 30 students. You can register online at www.elderhs.org or contact Maura Gettler, Director of Admissions and Marketing, at 921-3427 for more information.

FRIENDS OF ELDER TRAVEL: CALIFORNIA TRAIN TOUR, JULY 30-AUGUST 6, 2016

Join the FRIENDS OF ELDER and TOM & BONNIE OTTEN for three scenic railways, visit two wineries, Sacramento, the Redwood Forest, Monterey Bay, Ft. Bragg, Yosemite National Park, Napa Valley, San Francisco and more ! Eight days/seven nights, \$2445/pp/dbl, limited seats (land only). Call Norb Guetle ('59) at 513-451-1227 or email NJGII@cinci.rr.com for brochure. See www.elderhs.org, and click on "Alumni" then click on "Elder Travel".