

Rev. Mike Austin, Pastor

Deacon Bill Vrazel

Mass Schedule: Summer Months, Saturday: 5:00 p.m.

Winter Months, Saturday: 4:00 p.m.

Sunday: 7:00 a.m., 8:30 a.m., 11:00 a.m., & 5:00 p.m.

Menge Ave./Evangeline Rd — Pass Christian, MS

Phone: 228-452-4686 • Fax: 228-452-5488

THE PRESENCE OF GOD

After the miracle of Jesus walking on water, the disciples exclaimed, “Truly, you are the Son of God” (Matthew 14:33). Most Christians will probably never experience such a dramatic miracle. Like Elijah, we await the manifestation of God in other moments. Perhaps the biggest challenge for the believer is to be constantly attuned to the possible presence of God in the everyday events of life. This is a stance that takes some people years to develop. Others seem to find the Lord easily in the simple things. As the week unfolds, let us look for the presence of God in the little things around us. Perhaps, like Elijah, we will be surprised at what we find. And, like the disciples, we can add our voice to the confession, “Truly you are the Son of God.”

TODAY'S READINGS:

First Reading — The LORD said to Elijah: “Stand on the mountain; the LORD will be passing by” (1 Kings 19:9a, 11-13a).

Psalm — Lord, let us see your kindness, and grant us your salvation (Psalm 85).

Second Reading — To the Israelites belong the covenants, the law, and the patriarchs; and from them comes the Christ (Romans 9:1-5).

Gospel — As Jesus walked on the sea, the disciples were terrified (Matthew 14:22-33).

READINGS FOR THE WEEK:

Monday: 2 Cor 9:6-10; Ps 112:1-2, 5-9; Jn 12:24-26
 Tuesday: Ez 2:8 – 3:4; Ps 119:14, 24, 72, 103, 111, 131; Mt 18:1-5, 10, 12-14
 Wednesday: Ez 9:1-7; 10:18-22; Ps 113:1-6; Mt 18:15-20
 Thursday: Ez 12:1-12; Ps 78:56-59, 61-62; Mt 18:21 – 19:1
 Friday: Ez 16:1-15, 60, 63 [59-63]; Is 12:2-3, 4bcd-6; Mt 19:3-12
 Saturday: Rv 11:19a; 12:1-6a, 10ab; Ps 45:10-12, 16; 1 Cor 15:20-27; Lk 1:39-56
 Sunday: Is 56:1, 6-7; Ps 67:2-3, 5, 6, 8; Rom 11:13-15, 29-32; Mt 15:21-28

Events of the Week:

Monday, August 10—	– 8:00 am Mass in Church 5:00 pm Adoration until 11:00 pm in Church with Reconciliation available from 5:00 until 6:00 pm
Tuesday, August 11—	-7:00 pm Mass in Church
Wednesday, August 12—	–8:00 am Mass in Church
Thursday, August 13—	–8:00 am Mass in Church 9:00 am Adoration until 5:00 pm in Church with Reconciliation available from 9:00 until 10:00 pm
Friday, August 14—	-8:30 am Mass in Church
Saturday, August 15—	-5:00 pm Vigil Mass

Prayer List:

Jimmy Allen, Sandra Angeline, Kay Armstrong, Zebulon Atkins, Phillip Babin, Jr., Jeff Beaver, James Bell, Reece Bentz, Tracy Biggs, Rusty Bohn, Dian Bradley, Fr. Ronnie Calkins, Jamie Ann Canton, Sarah Carboni, Fr. David Carucci, Jerry Casey, Jim Cooke, Butch Cuevas, Danny Davis, Sr. Helen Davis, Megan, Delgado, Marvel Desroche, Kim Fitzgerald, Janet Galen, Adrian Gamez and Family, Ellyn Goldstein, Karl Gorbert, Alison Grey, Darren Grumme, Chris Hanson, Barbara Hayden, John Hayden, Rogers Hayden, Barbara Henderson, Kenny Hoda, Pat Hoda, Al Hodges, Paul Hughes, Sally James, Janet Jefferson, Sierra Jefferson, Connie Jenkins, Faye Johnson, John Knight, Natalie Koenenn, Irma Ladner, Jill Ladner, Missy Ladner, Pam Ladner, Milton LeBlanc, Louis LeBourgeois, Austin Lizana, Debbie Lizana, Hilda Lizana, Mark Logan, Marlene Logan, Laura Creel Meadows, Carl Molesworth, Pat Morley, Dennis Mottola, Judy Nelson, Kevin Niolet, Marie Peralta, Sandy St. Pierre James Pug, Bryce Riordan, Taige Roof, June Rutland, Kevin Ryan, Olivia Ryan, William "Scooter" Sanders, Leah Scott, Jerry Sellier, James Senac, Roger Shaw, Melissa Starita, Carolyn Stewart, Morgan Ulrich, Pat Vial, Jimmy Wetzel, Susan White, Cathy Yoeman, Ken Yoeman

Weekly Operating Report

August 3, 2020

Weekly Operating Credits

Offertory/Collection: \$12,471

Building Fund: \$86

Cemetery Maintenance: \$699

Second Collection : \$10

Youth Ministry : \$10

Direct Debit—Electronic Transfers Forms are available in the back of the church or by calling the office @ 452.4686

Weekly Fixed Expenses

Schools: \$3210

Salaries and Benefits: \$4750

Diocese Support Tax: \$917

Utilities: \$1187.50

Janitorial, Maintenance, Grounds: \$1189.75

Insurance: \$584

TOTAL FIXED WEEKLY EXPENSES: \$11,802.25

"These are just the fixed expenses. There are many areas of ministry that require funding throughout the year (Youth Ministry, Religious Education, Adult Education, Liturgy, Office Supplies). I am publishing this as part of our new financial budgeting system. There will also be a general report quarterly. God Bless!"

-Fr. Mike

Pray for a Priest each day:

Eternal Father, we lift up to you these Pope, Bishops, Priests, Deacons, & Seminarians. Sanctify them. Heal and guide them. May their lives be pleasing to you.

Sun. 9: Fr. Bernard Papania and Fr. Daniel Patino

Mon. 10: Fr. Ken Ramon-Landry

Tues. 11: Fr. Dominic Vu Xuan Pham and Fr. Thang John Pham

Wed. 12: Fr. John Reutemann III Cpt

Thurs. 13: Fr. Mark Ropel

Fri. 14: Fr. Alwin Samy HGN

Sat. 15: Fr. Augustinus Seran SVD

Property for Sale

Questions regarding the pricing for the lot next to the Chapel on 140 E. Scenic Dr. should be directed to:

bit.ly/holyfamilyproperty

Aug. 15-16	5:00 pm Vigil	8:30 am	11:00 am	5:00 pm
Lector	Gayle Nolan	Rodney Malburg	Jean Smith	Daniella Cruz
EEM	Marian Macdiarmid, Shandie Zimmerman	Rodney Keel, Helen Simpson	Sharron Lowe, Laura Pickich	Charles Erickson, Joe Spence
Altar Servers	Not permitted at this time due to Covid-19	Not permitted at this time due to Covid-19	Not permitted at this time due to Covid-19	Not permitted at this time due to Covid-19

MASS INTENTIONS FOR THE WEEK

Sat. August 8	5:00 pm	Roger Shaw Betty Dubuisson Jim Hoskins Anne Bacchiocchi
Sun. August 9	7:00 am	Hoi Joseph Nguyen
	8:30 am	Special Intentions of Jennifer Jenkins Murray Tubb John St. Simon and Rodolfo Alejandro
	11:00 am	Roger Shaw David Paysee
	5:00 pm	Lou Miller David Taylor
Mon. August 10	8:00 am	Anne Bacchiocchi Juanita Redo
Tues. August 11	7:00 pm	Knost Family
Wed. August 12	8:00 am	Roger Shaw David Taylor Barbara Brennan
Thurs. August 13	8:00 am	Catherine Hanson Ebby Myles Clemencia Lima
Fri.. August 14	8:30 am	Bob Lohre Juanita Redo

**Knights of Columbus
Bar-B-Que Chicken Dinner**

Sunday, August 30, 2020
After the 8:30 and 11:00
am Masses

Cost is \$10 (\$12 if
purchased on the day of).
Call the office (228-452-
4686) to purchase a ticket.

**Know someone who would
Like to become Catholic?**

Ask them to join our RCIA
Process!!

Pick up and fill out a sign-up
form on the tables in
the back of the Church, drop in
the collection basket, or bring
by the office or call the office at
228-452-4686.

**Formation Class for the Permanent
Diaconate**

Pre-Selection information sessions will be conducted
from 8:30 until noon on: Sep. 19th at St. Clare
(Waveland), September 26th at Sacred Heart
(Hattiesburg) and October 3rd at St. Mary Parish
(Gautier). Attendance at one of these sessions is
mandatory and your wife is required to attend. Please
see your pastor or call Deacon Mike Saxer (228-216-
8060) or Deacon Mike Harris (228-342-1536)

Adjustment to COVID

We have been dealing with enforced lockdowns, isolation from loved ones, loss of job and economic instability. This is grief and loss on so many levels – from missing milestones such as birthdays and graduations to severe illness and death. Difficult times made worse by the fear of an invisible, deadly enemy who strikes via the very air we breathe.

Such is the anxiety-ridden reality of living in the age of coronavirus for many people around the world. While some of us may be coping well right now, experts worry that our emotional resilience will begin to fray as the threat of Covid-19 drags on. They call it Hypothetical anxiety, “what if?”

We're living constantly with a level of fear, a heightened state of arousal, much like Vietnam vets and Iraqi vets live with every day. Our sympathetic nervous system can only stay in that overwhelmed, almost frenetic state for so long before we crash. It is a “chronic threat response” – the continued state of being in a hyper-aroused survival mode. We are in auto stress/anxiety mode. Chronic threat response is an escalation of many of the same symptoms associated with post-traumatic stress – sleep problems, floods of anxiety, irritability, difficulties concentrating and a hair-trigger startle response.

What are some of the signs that our coping skills are becoming threadbare and our anxieties may turn dark and more dangerous?

Poor sleep

When nightmares become a regular thing and our sleep quality is consistently bad, that is often the first sign that we may need to take action to improve our mental health. Poor sleep is a double-edged sword. Not only does anxiety create poor sleep, a lack of quality sleep can lead to anxiety, stress and depression, a sort of circular impact. The good news is that exercise and practicing good sleep hygiene can often help get us back on track.

A focus on bad news

As we shelter in place or return to a “new normal”, a focus on watching alarming media reports on the growth of the virus and the devastation to the economy is another warning flag. If we are spending our days soaking in this general anxiety and dread about what may happen, in a sort of foxhole waiting for bad news, that's another sign that things are getting into a more clinical range. There's the guilt of taking our feelings out on loved ones, which is likely to happen when you're in close quarters with people for a long time and you haven't adjusted to that.

Loss of interest and pleasure

An even more serious sign is when we lose the taste for connection to others and stop reaching out to friends and family. When we can't find pleasure in anything and we begin to feel numb rather than connecting with others and doing things we value or want to do with our lives, that's a sign that we may need help and support.

Helplessness or crippling anxiety

If the current threat of Covid-19 has reawakened feelings of helplessness, such as in the face of violence at home, or from a loss of identity and purpose after being fired or furloughed from a job that can also be a key sign of risk. An overwhelming feeling of helplessness is what often leads to trauma symptoms.

Those who've been let go from a job can feel as if we've lost our identity, due to the absence of the roles and relationships that give our lives meaning, and therefore we feel helpless. We can be at risk. Helplessness can turn to a dark and crippling anxiety, which is another sign that we need help. Crippling anxiety is where you feel constantly flooded with feelings of panic and this nameless dread about what may unfold. You don't have a sense of a hopeful future. Anxiety creates tunnel vision and it really puts us in a state of fight or flight. And when we are in that survival mode for a prolonged period of time, that's when anxiety goes into a darker phase and it really warrants clinical support.

Thoughts of suicide

Being so hopeless and anxious that we begin to think of ending our life is, of course, a sign that immediate professional help is needed. Military veterans say this is when 'whispers of our demons' begin to take over is when we start to script out a story in our heads of how others won't miss us or that we're a burden to those that we love, that is a critical sign that we need to get help immediately. Suicide Hotline: **1-800-273-8255**.

What to do to help yourself

Reach out and connect, just not physically. The first thing to do is stay socially connected with friends and loved ones even though you're physically apart. Technology is a great way for many of us to do that, but some in the family, such as grandparents, may be as adept at using Facebook, Facetime and Zoom, for example. Instead of just relying on social media, we can make a list of the 10 or 20 people that we care the most about and put them in our phone on a rotating basis. Decide that you are going to call one of those people every day. Adding more people from our outer ring of friends and associates that we may not be as close to and put those people into that daily call rotation. That's especially critical if you think those people may be especially isolated right now or in the future. Reaching out and connecting with people, especially those who are isolated, and giving them space to talk about their experience and anxiety during this unprecedented time of anxiety and then sharing our own experience is how we will get through this.

When we connect, we survive.

Breathe deeply. The thing we teach most is deep breathing. It's free, it doesn't cost anything and it really works. Here's how to do it properly. Breathe through the nose, hold it and then exhale very slowly out through your mouth like you're breathing through a straw. And when you breathe slowly out, you improve your whole picture of life and you reduce your nervousness.

Practice gratitude. Science has shown that people who practice gratitude are happier and more optimistic – and you can easily teach yourself how to do it. One thing in scary times is to write two or three things each day of what you're grateful for. It shifts your view of the world.

Take control of your mental state. Fight back against anxiety turning darker, experts suggested, by taking control of how you think. One of the ways to do that is to take out a sheet of paper, put a line down the middle and on one side write down the things we can't control right now, and on the other write what we can control. Then we form a plan of action that allows us to move on those things that we can control. This stops us from soaking in that feeling of helplessness or if you will just be sitting in our foxhole and waiting for more bad news to come. We're actually moving on things that we want to be doing with our lives, even if there are some very challenging circumstances right now.

For some people that may not feel possible, especially if you or a family member have lost a job. Losing a job is a seismic stressor. But you can sit and ponder on your negative situation or you can use the time to learn something new or deepen yourself or gain some skills.

So people can use this time to build skills, continue education and become smarter, stronger and more prepared for when the workforce really kicks back in and full force. Establish a schedule. Our days and nights are blending together, and many people find themselves working more hours, or if they can't work, fretting about finances. One way to fight back is to establish a schedule that separates work or job search from family and play time, especially exercise, which is critical for boosting our mental mood. Meditation or mindfulness are also excellent options to schedule into our day, experts say.

We have to create routines in order to get through this absolutely surrealistic world right now. Focus on the little things, such as making a lunch in a special way, knitting, crocheting, meditation, mindfulness, yoga or walking or running to do something physical to help us reach a more calm mental state.

Be careful with media, especially social media. Be sure to limit the amount of time you spend watching the news, especially if you feel it makes you anxious, experts said. That can also apply to social media. There is a lot of misinformation on social media and when you couple that with a lot of contradictory information, it creates more anxiety for people.

For example, social media can be filled with conspiracy theories and other wrong information and that can be contradicting what we are hearing from professionals who really know and understand these issues ... so limiting the information to reliable sources, sources you can trust, goes a long way in helping manage that stress."

Crack a smile. It's long been said that "laughter is the best medicine," and that applies to the anxiety of our times, experts said. Remember, you can't be anxious and smile at the same time. That's a physiological thing. So watch funny movies, listen to comedy routines, ask everyone you talk to on the phone to tell you a joke. Give back to them by doing the same.

Stay optimistic. There are so many unknowns when it comes to this new disease that is terrorizing the world. Will it ease over the warmer summer months? Get better or worse as the world begins to open back up? Even worse, will it return with a vengeance in the fall and winter? Don't let those unknowns shake you or take away your optimism.

Consider optimism both healthy and an Achilles heel, because of course, being too optimistic might let you down. But if you had the choice, optimism is always better than pessimism. And optimism is always better than realism. If we have hope that the best will come, we might be disappointed, but that hope, I always believe, will get to the person that you love.

Support our Local Benefactors!!

Bishop Insurance Brokers, Inc.
 Homeowners • Flood • Liability • Auto
 Life • Health • Commercial Property
 517 West North St. Ste. A
 Pass Christian, MS 39571
 228.452.9095
 "Your Local Insurance Agency"
 lindabishop@bibrokers.com
In Memory of Johnny Bishop, Jr.

Need's 7 DAYS A WEEK Family Market

www.needfamilymarket.com
 228.255.3072
 12342 Cable Bridge Road
 Pass Christian, Ms
*Fresh Meat, Fresh Produce,
 Home Cooked Meals, Full Deli,
 Bakery, Fuel Center*

BRADFORD · O'KEEFE
 FUNERAL HOMES
 SIX FUNERAL HOMES ON THE
 MISSISSIPPI GULF COAST
 228-865-0090
 GULFPORT • BILLOXI
 OCEAN SPRINGS • VANCELEAVE

VAN KIRK
 WEALTH ADVISORS
 Ethan Smith, Financial Advisor
 228-224-5074 cell
 ethan@vanirkwa.com

Elvis Gates, Agent
 218 EAST RAILROAD STREET
 LONG BEACH
 (228) 864-6323
 www.elvisgates.com

Serving State Farm Policyholders Since 1985

RIEMANN FAMILY Funeral Homes

*Proudly Serving Pass Christian
 With Superior Service Since 1964*
 228-539-9800
 9113 Kiln Delisle Road
 Pass Christian
 19130 Commission Road
 Long Beach
 www.riemannfamily.com

Full Service Printing Company
 St. Vincent de Paul and Coast Episcopal, OLA and
 St. Stanislaus School uniforms with their
 embroidered logo now available
 Now in stock...Navy and Khaki Uniform Shorts
 Silkscreening • Embroidery • Promotional Items
 Full Color Printing and Copying
 239 Davis Ave. Pass Christian, MS
 228-452-7309 • 228-452-4310 • Fax 228-452-9522
 Open • Monday-Thursday 9-5, Friday 9-4
 www.southernprint.com southernprint@cablcons.net

**AMY WOOD
 PROPERTIES**
 125 Davis Ave., Suite F
 Pass Christian
 Office 228-452-5408
A Name You Know...Service You Trust!
 Amy Wood 228-216-7649
 Chuck Wood 228-216-5171

Mississippi Coast Realty
 Ken Austin, CRS, GRI, Broker
 228/452-3313 Office
 866/292-3313 Toll Free
 228/452-1277 Fax
 130 Davis Avenue
 Pass Christian, MS
 ken@mscoasthomes.com
 www.mscoasthomes.com

PIRATES COVE

208 MENGE AVE
 PASS CHRISTIAN, MS
 228-452-4741

**ZIMMERMAN
 FAMILY
 DENTISTRY**
 Dr. Emmett Zimmerman, D.D.S.
 Dr. Jeff Zimmerman, D.D.S.
 Dr. Jessica McMichael, D.D.S.

**GENERAL & COSMETIC
 DENTISTRY**
 228.255.4355
 13145 VIDALIA RD.
 PASS CHRISTIAN, MS
 228.863.5171
 1213 BROAD AVE. SUITE 1
 GULFPORT, MS
 www.zimmermanfamilydentistry.com

**LOOK
 SPACE AVAILABLE
 1-800-635-0622
 justin@sundaymissal.com**

One Ad in your Weekly Bulletin not only
 pays for this bulletin,
 it could also open your business to new opportunities.

Pets, etc.

Pet Sitting • House Sitting • Errands •
 Servicing
 BSL, Pass Christian, & Long Beach

Licensed
 "Reasonable Rates"
**Shawn & Emelle
 Wood**

817.757.2622
 817.716.1765

Rachel Bond
 228-669-7900
 Pinehillsfloral.com
 Rachel@pinehillsfloral.com

The Cork & Bottle
 Package Liquor
 316 W. North Street
 Pass Christian, MS
 228-452-5171

www.loftustreeservice.com
228-363-2563

Joe Loftus
 SO-5823A

Will Loftus
 SO-5892A