

DIVINE MERCY PARISH

SACRED HEART CHURCH • ST. PHILIP THE APOSTLE CHURCH

June 16, 2019

THE MOST HOLY TRINITY

THE TRINITY

FROM THE PASTOR'S PEN

A CRUCIAL SUCCESS

We have finished the pilot of Alpha. It concluded this past Pentecost Sunday. You are probably wondering, "What is Alpha?"

At its roots, Alpha is a place to explore life's big questions, to say what you think and to hear other people's points of view.

How Does Alpha Work?

Alpha is a series of sessions exploring the Christian faith. Each session includes a meal, a teaching video on a different aspect of Christianity and a conversation.

The series of videos explores the basic Christian message. If you think you have nothing to learn about that basic message, consider that I, myself, learned a great deal from the videos.

An Initial Step

We needed to pilot Alpha before we open it up to everyone to attend. The pilot helped us to train those who will put on the first season of Alpha in the parish.

The pilot was a success given the reaction of the participants. At the conclusion of the final session of Alpha, one participant was emphatic, "Everyone in the parish should go through this!" Another said, they "feel more comfortable talking about my faith." 65% of participants witnessed God at work in people's lives and strengthened existing faith.

Who Is Alpha For?

Alpha is for everyone. You'll be hearing more about Alpha in future bulletins or in Church at Mass.

Grateful and Praying

Thank you to all who participated in the pilot of Alpha and experienced how successful it can be. As we get closer to the launch of the first season of Alpha in the fall, you will hear more about it as parishioners from this first pilot experience share with you at Sunday Mass how it has impacted them. Please

pray for the continued success of Alpha as we move forward into the future God is preparing for us.

In our prayers, let's keep focused on what it is we are building in the new parish of Divine Mercy. We are, most of all: Making Disciples, Building Church, Serving Others!

A handwritten signature in black ink, appearing to read "F. Ste...".

CAREER OPPORTUNITY:

Coordinator of Children's Ministry at Divine Mercy

We have an opportunity to join our Children's Ministry (Religious Education) team. This is a dynamic position that will play a crucial role in engaging, encouraging and equipping our children and families to encounter Jesus Christ as part of a lifelong process. The scope of this position is to administer and grow our formation offerings in collaboration with the Director of Evangelization and Lifelong Formation. We are looking for someone who has:

- A BS or BA, with a major in theology, education, pastoral studies or relevant to position.
- Previous work in the field of education, faith formation, administration, management or program/level coordinator.
- Exceptional communication skills written and orally.
- Comfortable working in a fast-paced environment within a team.
- Working knowledge of Microsoft Word, PowerPoint and Excel, web content management and social media.

For more information and a complete position description contact Sue Lehocky at 847-446-6535 or slehocky@divinemercynorthshore.org

PRAYER AND WORSHIP

EVERYDAY STEWARDSHIP: A LOOK AT THE SCRIPTURES

"But when he comes, the Spirit of truth, he will guide you to all truth..." (JOHN 16:13)

Jesus sent the Holy Spirit to help us know and live the truth. To prepare ourselves, we need to open our hearts to receive this gift before we can give it. Develop a daily prayer routine. Talk and listen to the Holy Spirit. This is best done in silence, when we can hear His response.

RESPECT LIFE PRAYER

That the union of life in the Trinity may bring us into deeper union with those society tends to reject or ignore; we pray to the Lord.

WEEKLY SCRIPTURE REFLECTION GROUP

A scripture reflection group meets every Monday morning. We'll meet at the Sacred Heart offices after the 8:30am Mass. We gather for one hour to read and reflect on the coming Sunday readings. We share what is in

our hearts and on our minds. No experience in scripture necessary, and everyone walks away learning something new! All are welcome—it will make your Sunday experience even more worthwhile!

A PRAYER FOR OUR WORLD

Sweet Virgin of Fatima, who has deigned to appear in the land of Portugal and has brought peace both interior and exterior, we beg you to watch over our dear homeland and to assure it's moral and spiritual revival. Bring back peace to all nations of the world so that all, and our own nation in particular, may be happy to call you their Queen of Peace.

A PRAYER FOR FATHERS

God our Father, in your wisdom and love you made all things. Bless the Fathers of Divine Mercy Parish. May they be strengthened as Christian fathers and men of God. Let the example of their faith and love shine forth. Grant that we, their spouses, loved ones, sons and daughters, may honor them always with a spirit of profound respect. We ask this through Christ our Lord, Amen.

POPE FRANCIS ON TWITTER

"God loves with a Father's love. Every life, and every one of us, belongs to him."

RESPECT LIFE COMMITTEE

Note that the Respect Life Committee will not meet during the month of July. Our meetings always take place on the first Wednesday of each month from 4-5:30pm at the St. Philip Convent. Our next scheduled meeting will take place on August 7th. All are welcome!

NEW AND BOLD

As part of our Renew My Church efforts in building our new reality to become a vibrant faith community that seeks to make disciples, build church and serve others, we want to be BOLD in everything we do! That can manifest itself in so many exciting and creative ways. The possibilities are endless. We wanted to share with you one of the (visible) bold steps our Senior Leadership Team decided to take to help move our parish forward. On May 12th, when we celebrated Mother's Day with all the wonderful women who mother in one way or another, we invited several women from the parish and our staff to share their thoughts on motherhood, as it fit so well with that Sunday's Gospel:

"Jesus said:

"My sheep hear my voice;

I know them, and they follow me.

I give them eternal life,

and they shall never perish.

No one can take them out of my hand.

My Father, who has given them to me,

is greater than all, and no one can take them out of the Father's hand. The

Father and I are one."

Given that these reflections were so well received and many parishioners want to hear more from women of the parish, we wanted to share with you the text of some of those Mother's Day Reflections in this column. They're a great reminder to be bold!

This reflection comes to you from Judy Pyke, who spoke at the 5:30pm Mass (at St. Philip) and the 7:30am Mass (at Sacred Heart) on May 12, 2019.

Good morning. For those of you who do not know me, I am Judy Pyke, the Director of Ministries (now Communications) here at Divine Mercy. I'm grateful for this opportunity to share my thoughts with you on faith and motherhood, especially in light of the gospel we just heard.

I wonder. Is there any woman in this church, whether she is a mom, or one of the wonderful women who have mothered children in one way or another, who doesn't identify with the first sentence in the Gospel? "My sheep hear my voice; I know them, and they follow me." It's something we all aspire to as parents, and as Catholics. Just as disciples of Christ follow him, we hope and pray that our children will hear our voice and follow us. We hope that the seeds we sow will fall upon the fertile soil we've prepared. And then we pray. And pray. And pray. At some point, though, we have to let go and let God, as the saying goes.

I have to remind myself that it's my job to plant the seeds and care for them... and then, I need to turn it over to God. God can certainly take it from there. I have to trust that faith is stirring in the heart of my child. I have to remind myself that my child received the gift of the Holy Spirit at his baptism, which was strengthened at his confirmation. As Jesus said in today's Gospel, "No one can take them out of the Father's hand."

As long as we continue to hear his voice and follow him, and set that same example for the children in our lives, Christ is with us. And we know when the Spirit is at work in our children. We can see it.

In my case, it was when my son was 4 years old, and in tears when he encountered a homeless person asleep in a storefront doorway and insisted we bring the man home.

It was when he was in third grade, and obsessed with Michelangelo, thanks to his excellent art teacher. When we travelled to Rome later that year and visited the Sistine Chapel, his faith came alive as he looked at Michelangelo's masterpiece.

It was when he was in middle school, and over the course of several weeks, would spend time with a young Jesuit

priest, who was dying of cancer. They had the best talks.

It was just a few weeks ago when we were visiting colleges and he challenged me on the existence of God. I think it was the Holy Spirit that guided us through a dialogue about the world and the people around him, all created by a benevolent God who loves us. Thankfully, God is back in business again in his book!

We all have those stories, those moments. We see the signs that the Holy Spirit is alive and well in our children. We hear the voice of Christ, he knows us and we follow him. On this day when we recognize those special women in our lives who have mothered us, remember how much they do for us, how much they teach us, how much they guide us, how much they worry about us, and above all, how much they love us.

To echo the words from today's passage from the Acts of the Apostles, may you, and all the mothers in your life, be filled with joy and the Holy Spirit. Happy Mother's Day!

On behalf of Divine Mercy Parish, thank you, Judy!

PRAY FOR &
THANK OUR
DADS WHO WILL
OFFER THEIR
REFLECTIONS
ON
FATHERHOOD
TODAY.

OUTREACH

"WHATEVER YOU DID FOR ONE OF THESE LEAST BROTHERS OF MINE, YOU DID FOR ME." MATTHEW 25:40

The following is an article published previously, written by one of our Ministers of Care, describing her experience. It warranted reprinting (with minor editing to update the article), given a constant need for new Ministers of Care who are able to bring Holy Communion to the homebound, those in the hospital, and the residents of Maryhaven, Glen Oaks and Lake Cook Nursing Homes. Please, as you read this article, say a prayer to ask the Lord if you are being called to this ministry.

We are many parts, we are all one body in Christ...we often sing these words of St. Paul (1 Corinthians 12:2) in our liturgies during the Communion procession. But we probably don't often think about what and who those parts are. Divine Mercy Parish has many parts—we have hundreds of families and dozens of ministries and organizations that make us a vibrant faith community. Some parts are more visible than others, just as in our physical bodies. There are two parts of our parish bodies that are all but invisible, though many of us probably pass by them frequently without realizing it; they are the Glen Oaks and Lake Cook Health Care Centers on Skokie Blvd in Northbrook.

At Glen Oaks there may be from twenty to forty Catholics at any one time; at Lake Cook there are about twenty to twenty-five. My experience has been at Glen Oaks, so this article will concentrate on that facility. Ministers of Care from the Sacred Heart site have been visiting the Catholic residents at these two facilities, bringing them the comfort and the blessings of the Eucharist each week, for over thirty years. It's a beautiful circle: as Ministers of Care representing our parish

community, we are the Body of Christ feeding the Body of Christ to the Body of Christ.

Surprisingly not all the residents are elderly. They are young and middle-aged as well, some going out to work programs, depending on their ability. Some residents have physical disabilities, some are mentally challenged, but whatever their need for care, they each have their own story, hopes, dreams, and personality—they are just like us except that they need special care. Over time, we come to know them just as we do friends and neighbors.

There is DeAngelo, the young man with misshapen legs, but a talent for art; Malik, another young man, bedridden who can only say a few words, but has a smile that lights up the room; Mary, a young woman with MS who looks forward to a pilgrimage to Lourdes; Paul, a kind, devout elderly man who recently received the Anointing of the Sick. These are just a few of our friends at Glen Oaks. There are dozens more. They expect us each Thursday and some come looking for us—if we are late, they worry we may have forgotten them! At Glen Oaks, few residents are bedridden—we might find our people anywhere in the building. So our practice is to "make rounds". We walk the halls, knock on doors, and visit the day rooms on the two floors. When we meet one of the flock, we stop for a brief chat, say the prayers for or with them and, as reverently as possible under the circumstances, give them the Eucharist. Most are tremendously grateful. Some who may be having a difficult time are moved to tears and need a hug.

Occasionally people who are obviously not believers ("Could I have one of those cookies?") ask to receive. Then we offer a blessing or a short prayer with them and

usually they feel blessed and grateful. Only rarely do we experience any hostility, which we attribute to the person's mental state. . . .For people whose lives are relatively grim, they are surprisingly thoughtful, generous, and grateful for their blessings.

It's not easy to witness some of the suffering at a nursing home. We can't help but be touched by that, but we've also been moved by many instances of residents caring for one another; and by their gratitude for the small bit of comfort we are able to bring. These are the least brothers and sisters Jesus is talking about. They are not living several continents away, or on an island in the Caribbean or even the relatively short distance of a Metra ride. They are here, living among us, hidden and hungry, part of Divine Mercy Parish. We bring them the blessing of the Eucharist, the Body of Christ, but as we leave, we feel we ourselves have been blessed in return.

~June Hocter, Minister of Care

Think you might be interested in this ministry?

Contact Judy Pyke or Maureen Valvassori. They'll enroll you in the next scheduled Archdiocesan training session. You'll apprentice with an experienced minister, either visiting a homebound person, or patients in a nursing home or hospital.

So help yourself by helping others! Consider this worthwhile ministry. We could really use your help.

Meanwhile a big thank you to all of our Ministers of Care at Divine Mercy, who have given so generously of themselves and their time to bring the Body of Christ to others!

THANK YOU!

FINIAL REPLACEMENT AT SACRED HEART CHURCH

As you probably recall, the bell tower at Sacred Heart Church was struck by lightning late last summer. The effects of that strike included the "explosion" of one of the finials, or decorative pieces, at the top of bell tower, in addition to damages to the sound and video systems, the fire panel and the parish center elevators, just to name the more significant areas.

Immediately after the lightning strike, we hired a masonry company to secure the area and remove debris – this was obviously a significant safety concern! At that time, the masons sent the damaged finial to a fabricator who molded a new finial. Due to the time it took to fabricate the new finial, we were unable to install it until just this past week.

This photo shows the masons very carefully securing the new finial. As if the lightning strike wasn't enough drama, the replacement did not lack its own share of drama...at one point the masons were stranded at the top of the bell tower for several hours due to a malfunction of the lift they used. We are very grateful that they didn't have to spend more time up there!

The new finial is bright white and doesn't yet match the patina of the existing stone, but not to worry! We have been assured that it will age very quickly and you won't be able to see the difference.

*Michelle Wasielewski,
Director of Operations*

OUR PARISH VISION STATEMENT

Are you familiar with our parish Vision Statement? Keep this in mind in all that you do, be it in prayer, in a ministry in which you are involved, at Mass, or even at a social event you might attend. We should all embrace this statement as we continue to build our new reality as Divine Mercy Parish.

Divine Mercy Parish is a welcoming community that inspires disciples of Jesus to share God's love and transform the world.

STEWARDSHIP GIVING

FINANCES AT A GLANCE AS OF June 9, 2019

	(SP)	(SH)	Total DMP	YTD DMP Budget
YTD 2018-2019 Sunday Collection	\$269,982	\$788,247	\$1,058,229	\$996,154
YTD 2017-2018 Sunday Collection	\$262,888	\$759,332		
YTD Easter Collection for Divine Mercy Parish	\$90,364			
Budgeted Easter Collection for Divine Mercy Parish	\$85,000			
Excess Surplus over Budget	\$5,364			
YTD Christmas Collection for Divine Mercy Parish	\$242,144			
Budgeted Christmas Collection for Divine Mercy Parish	\$235,000			
Excess Surplus over Budget	\$7,144			

Thank you for your generosity to Divine Mercy Parish!

Exciting Changes for Next Year! (Part 2)

Registration is Now Open!

What You Need to Know

- Religious Education has a new name: Children's Ministry.
- Children's Ministry will be led by Sue Lehocky, the new Director of Evangelization and Lifelong Formation at Divine Mercy. Sue will be assisted by a Coordinator of Children's Ministry, to be hired in the near future.
- We have a new, creative plan to rejuvenate Sunday morning faith formation. This new approach will feature less time "in the classroom" and more time connecting faith to everyday life. Key features are Gospel based lessons, increased parental involvement, service and prayer sessions.
- We will offer 2 programs—Sunday Morning Children's Ministry and Family Faith Connection
- Beginning July 1, 2019, there will be **one** Children's Ministry program for both Sacred Heart and St. Philip the Apostle. Both sites will continue to host Sunday morning Children's Ministry. Family Faith Connection will be held at the Sacred Heart site.
- Catechists and volunteers will still be needed at both sites.
- Divine Mercy families can register their children at either campus.

Our Mission

Children's Ministry focuses on growing faith and engaging hearts. We offer faith formation to children, kindergarten through 8th grade at both the Sacred Heart and St. Philip the Apostle campuses. We foster the life-long growth of our children and families, as disciples of Jesus Christ, in the Catholic tradition. Our program is supported by many generous adults and high school students who share their faith, time and talents with the children of the parish.

Register online at www.divinemercynorthshore.org

Questions? Contact Sue Lehocky 847-446-6535 or slehocky@divinemercynorthshore.org

**LOOK WHAT'S HAPPENING AT
SACRED HEART SCHOOL!**

Congratulations to our Kindergarten Graduates!

We bid farewell to these amazing teachers and wish them well in their new endeavors!

FIELD DAY!

The school office will be open for the remainder of June from 9:00am to 12:00 noon. In the month of July, we will be here, but our hours are much more fluid. We encourage our staff to take time off to recharge so please email Kristen if you need to come by the school. kfink@shwschool.org.

Are you or someone you know considering Sacred Heart School for the 2019- 2020 school year? Some of the classes are close to capacity so if you are interested, contact our principal Ms. Fink to set up a tour. Here are our current program offerings:

Preschool (8:15-11:30) Junior Kindergarten (8:15-1:30) Full Day Junior Kindergarten (8:15-3:15) Kindergarten (8:15-3:15) 1st through 8th grades (8:15-3:15)

In preparation for next year - all incoming PS, JK, K and 6th graders, as well as any students participating in sports through SHAC, will need a current Illinois state medical form by the first day of school. All Kindergartners, 2nd graders and 6th graders need a new dental form as well. Also, all new students to Sacred Heart as well as the kindergartners need a vision form by October 15th. If you need any of these forms, please let us know. Most dentists and pediatricians have these forms available and they are on our website as well. We can accept them anytime, so please don't delay and get them to us as soon as you have them.

The 2019-2020 school calendar is now posted on our website. You can download it to your computer and subscribe to it. That way any update will be automatically sent to you.

HAVE A WONDERFUL, FUN AND SAFE SUMMER WITH YOUR FAMILIES!
We will see you in the fall!

LITURGICAL MINISTERS SCHEDULE - Weekend of June 22-23, 2019

SACRED HEART CHURCH

5:00 p.m.

Presider: Fr. Cassidy
Greeters: Dan O'Rourke, Patty Sanfillipo
Servers: Nora Hartvigsen, Lily Hartvigsen,
Lector: Claudia Mann
EMs: Julie Hartvigsen, Catherine Lehman, Sheila Devlin
Cantor: Carla LaMarr LeMee

7:30 a.m.

Presider: Fr. Solazzo (Deacon Keenan preaching)
Greeter: Ludy Mariano
Servers: Michael Smylie, Rachele Lombardi
Lector: Trip Lane
EMs: Bernadette Broccolo, Kathy Janega, Ludy Mariano
Cantor: Tim Stadler

9:00 a.m.

Presider: Fr. Lanza (Deacon McNulty)
Greeter: Mary Newton, Volunteer needed
Servers: Lindsay Minogue, Danny Hession
Lector: Chris Hartman
EMs: Robert Maganuco, Nancy Kehoe
Cantor: Shannon Barker Keys

10:30 a.m.

Presider: Fr. Lanza
Greeters: Jim Harrington, Marion Powers
Servers: Matthew Compton, Michael Compton
Lector: Vince DiPaolo
EMs: Mary Jo Bushell, Frieda Baker, Kay Madden,
A.J. Leonard, Christine Kengott, Mark Kengott,
Cantor: Kristin Lolli

4:30 p.m.

Presider: Fr. Cassidy
Greeter: Edward Kuffert
Servers: Danny Burden, Andrew Burden
Lector: Barbara Anderson
EMS: James Collins, Dan Hagedorn, Lynn Finneke
Cantor: Dan MacDonald

MINISTERS OF CARE

Lake Cook: Cathy Lehman

Glen Oaks: June Hocter, Mary Newton

Maryhaven / Lutheran General:

Mary Breen, Mary Claps, Maureen Claps, Marilyn Hielscher,
Marty Kearney, Anna Koberda, Michael Koberda,
Diana Scheeler, Tom Carroll

ST. PHILIP THE APOSTLE CHURCH

5:30 p.m.

Presider: Fr. Solazzo (Deacon Keenan preaching)
Servers: Volunteers needed
Lector: Annmarie Gesualdo
Ems: Susan Corley Turk, Liz Harvey, Bobbie Weiss
Ushers: Gino D'Egidio, Tom Stegich, Rick Turk

7:30 a.m.

Presider: Fr. Cassidy
Servers: Volunteer needed
Lector: Jim Dietz
EMs: Rima Abraham, Bob Snediker, Cathy Stegich
Ushers: Greg Clingan, Joe Pacini

9:30 a.m.

Presider: Fr. Cassidy
Servers: Shane Kropp
Lector: Gina Dickinson
EMs: Jeanne Doherty, Gerry Schroeder, Diana Scheeler
Ushers: Gene Nowak, Paul Weiss, Volunteers needed

PLEASE PRAY

For Those Who Are Sick

*If you have a loved one who is ill,
please call the main parish office to let us know.*

*The following people suffer from illness or chronic conditions.
They have asked for the prayers of our parish family.
Please remember them to the Lord.*

Mark Agnew, Jeannie Ambrose, Michael Anderson,
Jim Baisley, Dorothy Banas, Donald Blair, Elaine Boback,
Sande Bolan, Paula Brady, Dennis Braun, Wendy Braun,
Luciana Butera, Milly Calabrese, Kierre Caldwell, Patt Carlson,
Patricia Catarello, Teresa Chapman, Kelly Bolan Chevalier,
Tim Doll, Rick Doucette, Maureen Dwyer, Timothy Feeney,
Reese Felderman, John Flynn, Lisa Franke, Lydia Gatton,
Benjamin Grillo, Philip Hall, Laura Hendricks, John Hoerster,
Nancy Holihan, Mario Iturino, Cindy Jatis, Emily Jatis,
Sean Jatis, Tom Jatis, Becky Jones, Philip Jones, Marge Kalsch,
Edward Kennedy, Ginny Kunkel, Angie Larimer,
Gina Quirk Lazicki, Anne Lesniak, John Madden, Drew Mans,
Jackson Mans, Matthew Morgan, Beth O'Brien, Sally O'Malley,
Ennio Rossi, Mary Sabo, Donna Sabido, Dick Schager,
Catherine Scheid, Mary Shepherd, Judy Sokal, Bob Southwell,
Mary Tatro, Ed Vamenta, Linda Walsh, Julie Wright, Lisa Zitella
and Dr. Jerome Zwierzycki

For Those Who Have Died

May the souls of the faithfully departed,
Through the mercy of God, rest in peace.

MASS INTENTIONS

SACRED HEART

Monday, June 17

7:00 am-

8:30 am- Suzy Gaynor

Tuesday, June 18

7:00 am-Loretta Maloney

8:30 am-Mary De Frank

Wednesday, June 19

7:00am – Ed Gaglioli

8:30am -

Thursday, June 20

7:00 am – Margaret and John Madden

8:30 am –

Friday, June 21

7:00 am - Rowland and Rosemary Hoffman

8:30 am –

Saturday, June 22

8:30am -

5:00 pm – Genevieve Conway

Sunday, June 23

7:30 am - Don O'Meara

9:00 am – Parishioners of Divine Mercy

10:30 am -Gene Gil

4:30 pm – Toni Fabric

Christa Roethle

ST. PHILIP THE APOSTLE

Monday, June 17

10:00am – Margaret H. Dunne

Tuesday, June 18

8:00am – Emma May Dietz

Wednesday, June 19

8:00am – Betty A. Braun

Thursday, June 20

8:00am – Jerry Kane

Friday, June 21

8:00am- For vocations to the Priesthood, Diaconate and Religious life

Saturday, June 22

8:00 am-Robert Hutchings

5:30 pm-Eugene Corley

Sunday, June 23

7:30 am-Marge Clingan

9:30 am-Parishioners of Divine Mercy

THIS WEEK AT DIVINE MERCY

Monday, June 17

Scripture Reflection Group 9:00am / SH Fireplace Room

Men's Golf Outing / Wilmette Golf Club

Tuesday, June 18

Crafty Ladies 9:00am / Convent

Prayer Group 9:00am /

SH Fireplace Room

End of Year Board / Councils BBQ

6:00pm / Rectory

Wednesday, June 19

RCIA 9:00am / SH Fireplace Room

Thursday, June 20

Friday, June 21

Saturday, June 22

Sunday, June 23

SACRAMENTS

Sacraments can be scheduled at either church. Arrangements should be made through the main office at Sacred Heart.

RECONCILIATION

Wednesday—3:00-5:00pm (SP)

Saturday—9:00-9:30am (SH)

Saturday—5:00-5:15pm (SP)

or by appointment

BAPTISM

By appointment. Please call the main parish office or visit our website for the requisite forms.

MARRIAGE

Contact the main parish office 6 months prior to the anticipated date of the marriage.

ANOINTING OF THE SICK

Contact the main parish office to arrange for the sacrament for the seriously ill and homebound.

DO YOU HAVE A BULLETIN SUBMISSION?

Please adhere to the following specifications when submitting an item for the bulletin. The deadline is Tuesday, 9:00am for the following Sunday.

BULLETIN SPECS:

FONT STYLE: Corbel

FONT SIZE:

Headlines: 12 (ALL CAPS & BOLD)

Body text: 10

LINE SPACING:

Before and After Paragraphs: opt

Between Lines: 1sp

Avoid outlining text boxes, if you can.

Continue to create ads for special events like A Moveable Feast, Oktoberfest or NiteLites. We simply ask you incorporate the Corbel font style when you are able.

Please submit all items to divinemercybulletins@gmail.com.

DIVINE MERCY OFFICES

Main Office

Sacred Heart

1077 Tower Road

Winnetka, IL 60093

(847) 446-0856

Fax: (847) 501-5311

Monday thru Thursday:

8:30am to 4:30pm

Office

St. Philip the Apostle

1962 Old Willow Road

Northfield, IL 60093

(847) 446-8383

Fax: (847) 446-8338

Monday thru Friday:

9:00am-5:00pm

Religious Education Offices

Sacred Heart (847)446-6535

St. Philip (847)446-8390 or

(847)446-8383

Sacred Heart School Office:

1095 Gage Street

Winnetka, IL 60093

(847) 446-0005

www.shwschool.org

www.divinemercynorthshore.org

PARISH STAFF

Pastor - Rev. Steven M. Lanza, slanza@divinemicynorthshore.org

Associate Pastor - Rev. Dean Semmer, dsemmer@divinemicynorthshore.org

Associate Pastor - Rev. Michael J. Solazzo, msolazzo@divinemicynorthshore.org

Resident - Rev. Daniel Cassidy, dcassidy@divinemicynorthshore.org

Deacon Mike McNulty, mimcnulty@divinemicynorthshore.org

Deacon Gerry Keenan, gekeenan@archchicago.org, 773-251-6626

Deacon Bob Puhala, bpuhala@usml.edu

Director of Communications - Judy Pyke, jpyke@divinemicynorthshore.org

Principal Sacred Heart School - Kristen Fink, kfink@shwschool.org

Director of Evangelization and Lifelong Formation - Sue Lehocky, slehocky@divinemicynorthshore.org

Director of Pastoral Care, Outreach and Special Events - Maureen Valvassori, maureenvalvassori@yahoo.com

Music Director - Todd Gresick, tgresick@divinemicynorthshore.org

Associate Music Director - Sarah Cozzi, scozzi@divinemicynorthshore.org

Director of Operations - Michelle Wasielewski, mwasielewski@divinemicynorthshore.org

Administrative Assistant - Andrea Steinert, asteinert@divinemicynorthshore.org

Accounting/Contributions/Tuition - Cindy Atsaves, cindyatsaves@divinemicynorthshore.org

Receptionist/Secretary (SP) - Carol L. Brown, clbrown@divinemicynorthshore.org

Religious Education Admin (SH) - Jeanne Morette, jayersmorette@divinemicynorthshore.org

Religious Education Admin (SH) - Debbie Perkins, dperkins@divinemicynorthshore.org

Religious Education Admin (SP) - Donna Falzone, dfalzone@divinemicynorthshore.org

CHURCH NAME AND NUMBER —

Divine Mercy Parish #862

ADDRESS —

1077 Tower Road

Winnetka, Illinois 60093

PHONE —

773-614-1103

CONTACT PERSON —

Julie Salako

SOFTWARE —

Microsoft Publisher 2010

Adobe Acrobat DC

Windows 7

NUMBER OF PAGES SENT = 12

SUNDAY DATE OF BULLETIN

June 16, 2019

THANK YOU!