
2270 S . One ida S t ree t Green Bay , Wiscons in

…Mission Statement

Nativity of Our Lord Catholic
Community welcomes all searching for
God while growing together in faith by

God’s grace through
prayer, service and sharing.

w w w . n a t i v i t y p a r i s h . c o m

AUGUST 4, 2013

Eighteenth Sunday in
Ordinary Time

Pastoral Team
Pastor

Fr. John H. Harper

Social Concerns Director
Deacon Michael Schmidt

Director of Family Life Commission
Director of Stephen Ministry

Laurie Johnson

Worship Director
Wayne Efferson

Faith Formation Director
Jamie Whalen

Faith Formation Coordinator
Andrea Sabor

Coordinator of Youth Ministry
Craig Majewski

Parish Staff

Parish Secretary
Rae Wetzel

Housekeeper
Mary Greene

Volunteer Coordinator
Deb Langenhuizen

Accountant/IT Specialist
Vicki Matuszak

Business Administrator
Marty Rusch

Maintenance Supervisor
Mike Wightman

Faith Formation Staff

Secretary
Charmaine Berchmans

Confirmation Facilitator
Christine Wolf

Early Childhood Coordinator
Heidi Stubb

Grades 1 & 2 Coordinator
Jennifer Feyen

Parish Office
Hours Monday-Friday
 8:00 AM-4:00 PM
Phone (920)499-5156
Fax (920)429-9285
E-mail natscene@nativityparish.com

Faith Formation Office
Phone (920)499-6012

Mass Schedule
Monday & Thursday 9:00 AM
 (Communion Prayer Service)
Tuesday, Wednesday & Friday 9:00 AM
Weekend Saturday 5:00 PM
 Sunday 8:30 AM & 10:15 AM
Holy Day Eve 6:30 PM, Day 9:00 AM

Sacrament of Reconciliation
Saturday 4:00 PM

or by appointment

Eucharistic Adoration
Mondays 9:30 AM-1:00 PM

A U G U S T 4 , 2 0 1 3 • P A G E 2

PARISH STEWARDSHIP
July 27th & 28th, 2013

Sacrificial Offering $8,870.00
Loose Offertory 872.00
Auto Bank Withdrawal 1,933.00
Total $11,675.00

To meet our budget, we need an average of

$16,000.00 each week.

Celebrating 50 Years Of Faith $1,243.00
Celebrating 50 Years YTD $84,364.00
Maintenance & Improvement $5.00

CALENDAR RAFFLE WINNERS!!!
July
24th Sue Vogels…….……..$25.00 28th Dorothy Halada…...$50.00
25th Shannon Hoppman.......$25.00 29th Karen Honzik…......$25.00
26th Kathryn Kapinos…..…$25.00 30th LaVerne Treml…... $25.00
27th Shirley Machurick.…...$25.00

Please allow 2-3 weeks for processing payment.

2

ONLINE GIVING

Are you going to your cottage this summer?
Would you like to be able to continue giving
while you are away? We offer automatic
payments through online giving. Go to our website at
www.nativityparish.com and click on the “online giving”
logo. If you have questions contact Vicki at the Parish Office
at 499-5156.

STEWARDSHIP THOUGHT
“If you hold back your foot on the Sabbath from
following your own pursuits on my holy day; if you
call the Sabbath a delight, and the Lord’s holy day
honorable; if you honor it by not following your
ways, seeking your own interests, or speaking with malice,
then you delight in the Lord, and I will make you ride on the
heights of the earth; I will nourish you with the heritage of
Jacob, your father, for the mouth of the Lord has spoken.”
 Isaiah 58:3-14

In what ways do your actions state that you delight in the
Sabbath (Sunday)? How might you be a better steward make
the Lord’s holy day even more meaningful?

IT’S THAT TIME OF YEAR –
ELECTION/SELECTION

The Holy Spirit may be calling you to
consider being a member of our Parish
Leadership Team. The Parish Pastoral Council is in need of at
least two new members to represent all of our members and
the best interests of the parish as we move further into the 21st
century. If interested in this position please call the Parish
Office at 499-5156.

ABUNDANCE IN CHRIST
“Keep your eye on the main chance” is advice
for gamblers and followers of Jesus! The
pessimists who say, “All is vanity,” the rich
man in today’s Gospel, and we need to follow
that simple rule. Living in the presence of God
is truly the only security necessary; all the rest
will be filled in later and better. Paul tells us to

think about the life we have hidden with Christ and how we
will be revealed in all our glory with him. “There is only the
Christ: He is everything and in all.” He is our main chance of
holiness!” Text, Philip J. Sandstrom, STD © 2000, OCP. All rights reserved.

HOST FAMILIES FOR EXCHANGE STUDENTS
STS Foundation has several students who would like to attend
local high schools next school year. If your family would like
to host one of these students, call Jerry Novak at 920-360-6380
or email jerrynovak246@gmail.com. Make a difference in the
life of an international teen and give them an experience of a
lifetime. Students come with their own spending money and
health insurance and just want to be included in your family
activities and learn how to be immersed into the American high
school experience.

ASSUMPTION OF MARY
is a Holy Day of Obligation and Masses are scheduled on
Wednesday, August 14th at 6:30 PM and Thursday, August
15th at 9:00 AM. All Liturgical Ministers are requested to
assist at one of these Masses by signing up in the Sacristy and
Ushers’ Room.

SEMINARIAN COLLECTION
This week you will be receiving a letter
and pledge card from Bishop Ricken
requesting your help in supporting our
seminarians. He would like to invite you
to pray about what God is calling you to give to help support
the Seminarian Collection. Please consider a gift of $25, $50,
$500 or more. As each seminarian makes great sacrifices to
help anoint the world with the Father’s love, we too can help in
a big way by supporting them. Please know that whatever you
are able to give is wonderful! Thank you in advance for
responding generously to our Seminarian Collection and
returning your pledge card. Our seminarians are our hope for
the future. Let’s help them today. As a Diocese, we anticipate
costs of more than $850,000 this year for tuition, room and
board, health insurance, support of the Office of Vocations,
which invites disciples to consider the priesthood, as well as
other expenses for our seminarians. These young men are our
Hope for the Future. Thank you for your generosity as you
Help them Today. To make your gift please visit
www.CatholicFoundationgb.org/give.

FOR AUGUST 3–11, 2013

SAT: 5:00 PM Songleader/Organist

SUN: 8:30 AM Songleader/Organist
 10:15 AM Songleader/Organist

MON: 9:30 AM Eucharistic Adoration-Chapel
 6:30 PM Baptism Preparation-Lounge

TUES: 2:00 PM Picture Taking-Classrooms

WED: 2:00 PM Picture Taking-Classrooms
 6:30 PM Knights of Columbus Meeting-Lounge

THU: 2:00 PM Picture Taking-Classrooms
 6:00 PM All Commission Meetings
 6:00 PM Family Prison Ministry-Classrooms
 7:30 PM Parish Pastoral Council Meeting-Lounge

FRI: 2:00 PM Picture Taking-Classrooms

SAT: 10:00 AM Picture Taking-Classrooms
 5:00 PM Songleader/Organist

SUN: 8:30 AM Songleader/Organist
 10:15 AM Songleader/Organist
 10:15 AM Baptism Mass-Church

3

E I G H T E E N T H S U N D A Y I N O R D I N A R Y T I M E • P A G E 3

All Masses celebrated at Nativity of Our Lord
Parish are offered for the living and deceased

members of our parish. Up to five special
intentions can be remembered at each Mass.

Saturday, August 3
 5:00  Calvin McCabe
  Jerome Reinl
  Esther Snyder Koltz

Sunday, August 4
 8:30  Ione Pietras
 10:15  John LePage

Monday, August 5
 9:00 Communion Prayer Service

Tuesday, August 6
 9:00  Tom & Ida Pamperin
  John Sustman

Wednesday, August 7
 9:00  Bernice Gigot
 2:00  Dallas Shurtz (Woodside)
 Bob & Alice Metzler - 59th Anniversary Blessing

Thursday, August 8
 9:00 Communion Prayer Service
 2:00  George Meiners (San Luis)

Friday, August 9
 9:00  Frank Thomas

Saturday, August 10
 5:00  Eileen Lade
  Harold Wenninger
  Marne Trudeau
  Toby and son David Neidl
  Jeffrey VanLieshout

Sunday, August 11
 8:30  Orilla & Andy Albers
  Carole Kohlbeck
 10:15  Jeane Heitzkey

READINGS FOR THE WEEK OF AUGUST 4TH
Sunday: Eccl 1:2; 2:21-23; Ps 90:3-6, 12-14, 17;
 Col 3:1-5, 9-11; Lk 12:13-21
Monday: Nm 11:4b-15; Ps 81:12-17; Mt 14:13-21
Tuesday: Dn 7:9-10, 13-14; Ps 97:1-2, 5-6, 9;
 2 Pt 1:16-19; Lk 9:28b-36
Wednesday: Nm 13:1-2, 25 — 14:1, 26-29a, 34-35;
 Ps 106:6-7ab, 13-14, 21-23; Mt 15:21-28
Thursday: Nm 20:1-13; Ps 95:1-2, 6-9; Mt 16:13-23
Friday: Dt 4:32-40; Ps 77:12-16, 21; Mt 16:24-28
Saturday: 2 Cor 9:6-10; Ps 112:1-2, 5-9; Jn 12:24-26
Sunday: Wis 18:6-9; Ps 33:1, 12, 18-22; Heb 11:1-2,
 8-19 [1-2, 8-12]; Lk 12:32-48 [35-40]

 Rest In Peace 
Please keep the family of

Jacqueline Gezella
in your prayers.

Congratulations & Best Wishes
to the newlyweds

Kimberly Wypiszynski & Adam Koch

MISSIONARY COOPERATIVE PLAN COLLECTION
August 10th-11th
Is an annual diocesan collection which supports those
participating missionary communities from around the globe
who are invited by our diocese. This year the Little Sisters of
St. Francis from Uganda, Africa will come to our parish. One
of their sisters will speak on behalf of her community where
they provide education to area children. A collection for the
Missionary Cooperation Plan will follow Communion on
August 10th-11th. All funds received at Nativity Parish and all
churches will be distributed equally to this year’s participating
plan communities. Please be generous as you are able.

4

N A T I V I T Y O F O U R L O R D P A R I S H • G R E E N B A Y • P A G E 4

“Tools for School”

Nativity of our Lord Parish is a collection point for items for the “Tools for School”
program. This program occurs annually in August at The Salvation Army, and provides school supplies for
children in kindergarten through 12th grade. Here is a checklist of items we are collecting:

 4 oz. bottles of glue  Blue or Black Ballpoint Pens
 Glue Sticks (large size)  12” Rulers with cm and inch markings
 Pocket Folders  Wide Ruled Spiraled Notebooks
 #2 Pencils  Wide Ruled Loose Leaf Paper
 Pink Erasers  24 Ct. Crayons
 Pencil Boxes  8-10 Ct. Colored Markers
 Pencil Bags  Children Sized Scissors (Fiskars)
 Red Ballpoint Pens  Backpacks

Remember “Tools for School” when shopping this summer, and please deposit your donations in the box
located in the Narthex by August 5th. Your generosity is deeply appreciated by many children in need.

“Tools for School” is available by calling Nan Pahl at 593-2378. Pre-registration is required. Parents who sign
up will receive their children’s school supplies in August. Availability of supplies depends on the donations
received from the community, local businesses, and churches. Families must be Brown County residents.

$CRIP
$crip is a great idea for local businesses to consider as prizes
for summer company events, appreciation awards, or
Christmas presents. Do you own a small company? Consider
using $crip to purchase office supplies or gas. It is so easy to
buy and use $crip-give it a try. Plenty of stock on hand, so
fill out your $crip form and take your order home with you.
Dedicated volunteers are in the Narthex after all Masses.
$crip can also be purchased at the Parish Office during the
week from 9:00 AM to 3:30 PM.

The week of July 22nd - July 28th
Scrip sold $5,496.00 - Profit - $251.07
Thank you!

We are in need of volunteers to help sell $crip before and after
the weekend Masses. How about selling $crip at the Mass you
attend? If interested call Luanne at 499-4513 for more details.

SEEKING CATECHISTS FOR OUR
CHILDREN AND YOUTH
Parents and other generous adults
serving as catechists are the reason
why our Religion Education
programs are so effective. Many of
us might feel called to serve as
catechists, but do not feel we have
enough knowledge of the faith to teach effectively. Not true—
remember, “God doesn’t call the equipped, He equips the
called.” Our staff, and your fellow catechists, plus God’s
grace, are there for you! Catechists need training to be
effective in the classroom, just like each of us do in our
workplace. We offer training sessions throughout the year to
help catechists know their material and connect with other
teachers. Our staff provides personal support and individual
training for those with less experience. There is also a special
West Side Green Bay workshop on October 30th, “Beginning
With Open Hearts”, which is very helpful for beginning
catechists. Many catechists prefer to teach as part of a team.
Do you know of someone you would like to partner with—
spouse, child, parent, friend? We very much welcome these
arrangements. Once again this year, as a way of saying thanks
to our catechists, we are waiving the fee for one child enrolled
in a Faith Formation program if a parent serves as a catechist
for Religion Education Classes or Confirmation (or a stipend if
one has no children in the program.) If you are not currently
serving as a catechist, but would like to find out more, please
contact Jamie Whalen this summer at 499-6012 or email
natjw@nativityparish.com. That way, we can find out if it is
the right fit for you. We need more great catechists…. is the
Holy Spirit calling you?

PICNIC 2013
WE WOULD LIKE TO HEAR FROM YOU!
The Picnic Committee is having their Wrap
Up Meeting on Wednesday, August 28th at
6:30 PM in Bona Hall.

We are also making plans for the picnic next year
as we will be celebrating our 50th Anniversary and we would
like your input to make this entertaining and successful.
Please provide pros/cons and new ideas for us to explore.
Comments/suggestion forms can be found in the Narthex.
Please fill out the form and place it in the box or email Jeremy
Fass (Picnic Chair) at jeremyafass@gmail.com. Thank You.

If you signed up to have your pictures taken please arrive 15 minutes prior
to your appointment. Enter through Door #6 (Cormier Road side)

Be a part of Nativity
Parish History. The more families that have their pictures taken the
more activity pages

Nativity is allowed. We have a lot of history and photos that we would
like to include in the

Directory.

We have approximately 2,000

families and so far 550 families

have scheduled a portrait

session. Can we reach 600?

HOW DO I SCHEDULE AN APPOINTMENT?

1. Sign up on line: Go to our Parish
Website: www.nativityparish.com

2. Call the Parish Office at 499-5156
 and you can schedule your
 appointment over the phone.

CONVENIENT
LifeTouch will photograph at Nativity Parish
Enter through Door #6 (Cormier Road side)

At your session you will:

• Check-in
• Be professionally photographed
• Immediately view your portraits
• Have an opportunity to purchase additional

portraits.
For questions contact: Rita Huth at huthrita@yahoo.com or call the Parish Office at 499-5156.

DON’T FORGET TO BRING YOUR PET!

CELEBRATING 50 YEARS OF FAITH – 1964-2014

Did you sign up to have your picture taken?
WE STILL HAVE DATES AVAILABLE—DON’T MISS OUT!
Photo Dates: August 6–10; August 13-17; August 22–24; Sept. 3-7

PICTURE TAKING IS UNDER WAY

There are still openings during the day, evening and Saturday. We are looking to fill the following dates: Friday,
August 23rd, Saturday, August 24th, Tuesday, September 3rd, Thursday, September 5th, Friday,
September 6th, and Saturday, September 7th. We need 20 families each day for the photographer to
come. If you have not signed up please consider one these dates. Call the Parish Office at 499-5156 or visit
the parish website at www.nativityparish.com to schedule your portrait session as soon as possible.

Portraits will be received in time for Christmas gift-giving!
No purchase is necessary and participants will not be subjected to a high-pressure sales pitch. All households who
have their photo taken for the directory by LifeTouch will receive:
• A free 8x10 portrait
• A free parish directory
• $10 off your order by signing up for a session
• $5 off your order for bringing in a non-perishable food item

A U G U S T 4 , 2 0 1 3 • P A G E 6

6

FIRESIDE BUS TRIP
Join a group on Wednesday, September 18th, for
Fireside’s professional comedy “Once Upon a
Mattress”. Many moons ago in a far off place, lived a
handsome prince with a gloomy face… for he could
not find a bride. The Princess and the Pea is one of the
best known fairy tales of all. You may think you know this time
honored tale but let us tell you the real story in one of Broadway’s
happiest shows and one of the most popular productions in our
history. This show turns that well known fairy tale on its ear with
the story of Princess Winifred of the swamps and Prince Dauntless
the Drab and their up and down, inside-out love story. Naturally
the course of true love never runs smoothly when you have a
domineering mother, a conniving wizard, a mute king, and a court
full of knights and ladies desperate to get married. Delightful
music, beautiful period costumes, and knee-slapping, rib-tickling
comedy will fill the theatre with happiness and joy. Get on the bus
and enjoy a fabulous dinner and show at the Fireside in Fort
Atkinson for $85.00. Call Vicki at Nativity Parish at 499-5156 for
more details or to sign up.

BELL TOWER UPDATE
The base for our bell tower was poured on July 16th, and
needs to set and cure for three weeks before we can install the
tower. It is located on the east side of the church, facing
Oneida Street. We will be installing it on August 7th at 8:00 AM.
Thanks to all those who contributed to our Tower Builder
project so far. If anyone would still like to be a part of this
project it is not too late to contribute $1,000 for a foot of
steel. Your name will be included on the plaque. Make your
check payable to Nativity Parish and note "Tower Builder"
in the memo. Please list the exact wording you want on the
plaque. Thank you for your support of this project.

PRAYER GARDEN BRICKS
We are taking orders for bricks for our prayer garden. There
are forms at each church entrance or you may order online.
You can pay either by pay pal or print out the completed order
form and mail your check to Nativity Parish, Attention: Vicki.
The website is www.nativityparish.donationbricks.com. (You
must type in www.) This site is really nice as you can actually
see how your information will appear on the brick itself. Please
consider purchasing a brick for our prayer garden.

ATTENTION LANDSCAPERS!
If you are a landscaper and would like to bid on the Prayer
Garden project, please contact Marty Rusch, Parish Business
Administrator, at 490-1352, ext 204.

GRACE SCHOOLS – PARENTAL CHOICE
PROGRAM INFORMATION
The Statewide Parental Choice Program invites parents who
qualify to apply for a private school voucher for the 2013-2014
school year. In order to qualify, family income and size are
considered. As an example, a family of 4 (2 parents/2 children)
qualify if their income is less than $43,752. For a single parent
with 2 children income must be less than $36,235. Information
can be found at http://sms.dpi.wi.gov/wpcp-statewide. The
application will become available on the website beginning
August 1st. All applications are submitted online. If you do not
have access to a computer, call the GRACE Office at
499-7330. Each applicant will need to bring proof of residency
(example: copy of current utility bill in parent’s name) to the
GRACE Office or St. Bernard School before August 9th.
Complete your application and provide documentation by August
6th in case more time is needed to complete the process. There are
no exceptions for late applications.

2013 GOIN’ UP NORTH TOUR
Island Resort, Escanaba, Michigan
December 3-5, 2013
Tour leaves St. Mary Church and Nativity Parish at 1:00 PM
on Tuesday, December 3rd and departs from Island Resort at
2:30 PM (Nativity Bus) and 3:30 PM (St. Mary Bus) on Thursday,
December 5th, arriving in Green Bay and De Pere between 6:00-
7:00 PM. Pick up a registration form at the church entrances or
stop in or call Nativity Parish Office at 499-5156 for details and to
sign up.

YEAR OF FAITH PILGRIMAGE
Join Fr. Patrick Beno on a Year of Faith Pilgrimage to Mundelein,
Illinois on Wednesday, August 21, 2013. Pilgrimage includes a
tour at Marytown, National Shrine of St. Maximilian Kolbe,
Mundelein Seminary and lunch. Coach will leave at 7:30 AM from
St. Agnes Church, 1484 Ninth Street, Green Bay. Join us for 6:45
AM Mass if you are able. Approximate time of return is 6:00 PM.
Cost is $50. To register call St. Agnes Parish Office at 494-2534.
Registration deadline is August 19th.

WOMEN'S GUILD BAZAAR CRAFT BOOTH
We are always looking for crafty items for the Women’s Guild
craft booth for the Fall Bazaar. If you feel like crocheting,
knitting, making wood items, etc. and want to fill your summer
hours, start early and get your projects done. We welcome all
donations. Any questions, call Marge at 494-0244.

JOIN THE FAITH FORMATION COMMISSION
Are you interested in helping provide quality Faith Formation for
children, youth, and adults? We invite you to become a member of
the Commission for 2013-2014. We seek parish members from a
variety of demographics: for example, parents of preschoolers,
those with grown children, single adults, or parents of middle or
high schoolers. In short, we welcome anyone who would like to
provide input and feedback on programs, help plan new offerings,
and be a sounding board for the Faith Formation Staff. One and
one-half hour meetings take place on the second Thursday of each
month; one, two, and three-year terms are available. Contact Jamie
Whalen, Director of Faith Formation, for more information.

2013-2014 FAITH FORMATION PROGRAMS
Have You Registered Yet?
Registration forms for our 2013-2014 programs were sent out
to all families. If you did not receive one please contact the
Faith Formation Office at 499-6012. Copies are available in the
Parish Office and in the Narthex. You can also view and print
the forms online—visit nativityparish.com and click on the
Faith Formation tab. Feel free to contact Jamie Whalen,
Director of Faith Formation, at the above number or at
natjw@nativityparish.com for more information.

BAPTISMS:
Parents may schedule their child’s baptism after they have
completed a two-part preparation program. Call the Parish
Office at least 60 days before Baptism for interview and
preparation session.

2013 BAPTISM DATES:
August 11, September 8, October 13

SACRAMENT OF ANOINTING OF THE SICK:
(Following 8:30 AM Mass—See dates listed below)
This Sacrament is offered to anyone in need of Christ’s
healing touch. The Anointing of the Sick is a sacrament for
those who are in need of physical, emotional, or spiritual
healing. Think of friends and loved ones who may want to
receive this sacrament and invite them to this Mass.

2013 ANOINTING OF THE SICK DATES:
September 29 & December 29

RCIA—Rite of Christian Initiation for Adults
Do you want to know more about the Catholic faith? Are you or
someone you know interested in becoming baptized or
confirmed as a Catholic? For more information about this
process call Wayne Efferson (490-1352, ext. 206) or email
natwe@nativityparish.com.

 CRISIS CENTER PREGNANCY HOTLINE
 436-8888 433-9955

E I G H T E E N T H S U N D A Y O F O R D I N A R Y T I M E • P A G E 7

Reporting Sexual Abuse

If you know of an incident of sexual abuse
of a person who is now under the age of 18
 by a priest, deacon, employee or volunteer,
PLEASE IMMEDIATELY CALL THE CIVIL
AUTHORITIES AND THEN THE DIOCESE.

If the person was abused as a minor
but is now an adult,

please contact:
Jayne Stefanic,

Diocesan Assistance Coordinator,
Diocese of Green Bay

920-272-8174 or 1-877-270-8174 (toll free)

We also encourage you to report the incident
to local civil authorities.

YOU MATTER TO US —
THERE IS HOPE!

 CHURCH NAME AND ADDRESS
 Nativity of Our Lord Church #645850
 2270 South Oneida Street
 Green Bay, WI 54304

 TELEPHONE
 920 499-5156

 CONTACT PERSON
 Rae Wetzel

 EMAIL: natscene@nativityparish.com

 SOFTWARE
 MSPublisher 2007
 Adobe Acrobat X
 Windows 7

 PRINTER
 HP Laserjet P1606

 TRANSMISSION TIME
 Wednesday 12:00

 SUNDAY DATE OF PUBLICATION
 August 4, 2013

 NUMBER OF PAGES SENT
 1 through 8

 SPECIAL INSTRUCTIONS
 Perforate page 3

