

Conundrum: **DETACHMENT IS FOR EVERYBODY**

The word DETACHMENT does indeed have many negative connotations as has been observed by a number of you. This is indeed a very valid criticism and an astute observation.

The Merriam-Webster Dictionary has the following description under the word DETACHMENT:

lack of emotion or personal interest

the act or process of separating something from a larger thing

a condition in which something has become separated from something else

All of the above would certainly make DETACHMENT a very negative experience. Let me assure you with complete confidence, that is not the kind of DETACHMENT we are speaking about. In fact, to put it clearly, we are talking about DETACHMENT as being the exact opposite of all those things. It is like the proverbial two-edged sword! There is a vice called DETACHMENT, but there is also a virtue called DETACHMENT.

I invite you to consider how different our world might be if we could truly understand this virtue in our world and then practice it! The need for the virtue of DETACHMENT in our world may have never been greater than it is in this present age. There is a long and rich history of DETACHMENT in the Christian experience. The first examples of it show up in the Christian Scriptures when Jesus takes the disciples aside, away from the crowds “to a quiet place.”

Jesus knew and understood full well that will all the noise, activity, and engagement in the world it is difficult to see the bigger picture. He saw the necessity of withdrawing to a quiet place, both for Himself and for His disciples. Such withdrawal has the ability to bring the larger picture into perspective. After the beginning of the Christian Era this became a very popular practice. There are multiple stories of communities of men and women moving out to the desert, or at least to a deserted place, in order to try and establish a quiet place.

It was written by the Psalmist, “Be still and know that I am God.” (Psalm 46)

In those early days, it appears that the virtue was held in great esteem by whole communities — later, it seemed to become the domain of the few. Perhaps that was due in major part to the formation of the communities of men and women religious with their very austere practices of penance, prayer and devotion.

As I look back over the very rich history of the virtue of Detachment in our Church, I am saddened by the fact that we have created a dichotomy that has not been addressed or resolved during these 2,000 years. We have created yet another “us” and “them” — the Church is full of conundrums!

Our history, in many phases, would support the fact that we like such experiences. Perhaps we can function better in a system of “us” and “them.” Sadly, when it comes to DETACHMENT the experience of “us” and “them” means we have short-changed somebody ——— Guess who? *(continued next week)*

— Fr. Gerry

DETACHMENT

Once all the villagers decided to pray for rain. On the day of prayer all the people gathered, but only one boy came with an umbrella.....that's Faith!

When you throw a baby in the air, she laughs because she know you will catch her.....that's Trust!

Every night we go to bed without any assurance of being alive the next morning, but we still set our alarms to wake up.....that's Hope!

We plan big things for tomorrow in spite of zero knowledge of the future.....that's Confidence!

we see the world suffering, but we still get married and have children.....that's Love!

attitude

On an old man's shirt was written the sentence, "I am not 60 years old. I am sweet 16 with 44 years experience!"that's Attitude!

Church Office Hours: Tuesday — Thursday, 8 am - 4 pm /Friday Summer Hours 8am - 12pm (Closed Mondays)

Pastor — Fr. Gerry Hurley — pastor@saintpaulcatholicchurch.com or office@saintpaulcatholicchurch.com

Receptionist— Renee Borne— office@saintpaulcatholicchurch.com

Faith Formation—Sarah O'Donnell —rel.edu@saintpaulcatholicchurch.com

Finance/Bookkeeper—Renee Carpenter —finance@saintpaulcatholicchurch.com

Grounds/Maintenance — Kevin Smith — office@saintpaulcatholicchurch.com

Learning Center —Jennifer Henry, Director —stpaullearningcenter@gmail.com

Liturgy, Prayer Requests, Births, Baptisms —Monica Walton — liturgy@saintpaulcatholicchurch.com

Music Ministry—Ed Thomas —est5271@gmail.com

R.C.I.A.—Rodney Hipp —adult.edu@saintpaulcatholicchurch.com

Senior Adult Ministry—Monica Walton —sradults@saintpaulcatholicchurch.com

Youth Group— Cory Head— youth@saintpaulcatholicchurch.com

**Church Office: Phone: 601-992-9547— www.saintpaulcatholicchurch.com
Early Learning Center: Phone: 601-992-2876—www.saintpaullearningcenter.com**

Follow us on Facebook: St Paul Catholic Church

July 10, 2016– Fifteenth Sunday in Ordinary Time

MASS INTENTIONS

JULY 11– JULY 17, 2016

7:30 am Monday: Bob Bansuch (RIP)

7:30 am Tuesday: Delores Mandina (RIP)

6:00 pm Wednesday: Ron Barry (RIP)

7:00 am Thursday: HE & Roselyn Pickett & Jon Pickett (RIP)

7:00 am Friday: Phil Howard (RIP)

5:30 pm Saturday: David Browman– special intentions

8:00 am Sunday: Sisters in Faith

10:30 am Sunday: U.S. Armed Forces

Adoration This Week:

Monday-Friday: 8am-Noon

Wednesday: 6:30 pm-7:30 pm

Sacrament of Reconciliation:
Sat 4:30-5:00pm or by appt.

PRAYER REQUESTS

SPECIAL INTENTIONS

Maxine Miller

Chelsea Evans, granddaughter of Rodney & Jane Hipp

Cindy Capron, sister of Sharon Farner

Peyton Horton, Parker Madeo, and Tyler Price, friends of Hannah Borne

Jane Pilgrim, friend of Maxine Miller

REPOSE OF THE SOUL

Sandra Reichelt, sister of Ann Tolbert
Cole Kirby, friend of the Hannah Borne

Altar flowers are donate by Shirley Garrard in memory of HC Garrard & all family members.

Blessed Mother flowers are donated by Anna Escalante in loving memory of Al Escalante.

This Week

July 10th — Children's Liturgy during the 10:30 mass.

July 16th— Youth Canoe Trip for grades 7th-12th (2016-2017 school year)– See flyers in the back of church. Sign up sheet is in the vestibule. We need everyone to sign up or let Cory know in advance so that transportation arrangements can be scheduled.

July 16th— St Joseph Catholic School Booster Run/Walk and 1 Mile Fun Run. To register go to: <https://raceroster.com/events/2016/9291/bruin-burn-5k>

July 30th— Altar Server Training from 9-11am. On site celebration after for those attending and current altar servers. Contact the church office **by this Friday, July 15th** if you plan to attend.

Weekly offering for July 3rd: \$18,811

Thank you

July 10th & 17th weekends

Women's Guild will be selling \$1 raffle tickets.

Buy a chance to win the parking space next to

Fr. Gerry for a whole year!!

Saint Joseph Catholic School will host Summer Cheer Camp, July 18-22 from 9:00 a.m. until noon. The cost is \$100. To register visit the Saint Joseph website at stjoebruins.com, select Athletics and Summer Camps 2016. For more information contact Emily Toulomelis at ebechtold@stjoebruins.com.

The Food Pantry Ministry needs your contributions of non-perishable food in unbreakable family size packages. The food collections go alternately to the Stewpot Food Pantry and the South Rankin Food Resource Center. The greatest need is for high-protein foods such as meat-based stews and soups, tuna fish, peanut butter, dried beans, etc. Rice and pasta, especially in boxed meals, are also suggested, as are healthy quick-food snacks for children such as boxed fruit juice, dried fruit, fruit or pudding cups, and crackers. Checks, money orders, cash, or gift cards can be used by the two food pantries to buy perishable food.

Catholic Diocese Job Announcement– Facilities manager needed to oversee and handle small repairs in Chancery office building and other nearby facilities. Working with parishes needing assistance with contract service providers. Assisting Diocesan personnel with building projects and ongoing maintenance projects. Submit resume no later than July 15th. Email cathy.pendleton@jacksondioceses.org for more info.

Five Convenient Locations
 Crossgate s Blvd./Reservoir
 1866 Spillway Road | 601.992.4468
 335 Crossgates Blvd. | 601.939.8660

Jackson Jewelers

Lakeland Commons
 253 Ridge Way • Flowood, MS 39232
 601.992.1700
Ron & Paul Muffuletto - Parishioners
www.jacksonjewelersinc.com

ITALIAN RESTAURANT

FRED CERAMI, OWNER
 5417 Lakeland Drive, Suite 1
 Flowood, MS 39232
 601.919.2829 • cell 601.842.1492
ceramitalian@gmail.com
EAT FREE ON YOUR BIRTHDAY!

Karen Arender
 1061 Lake Village Circle
 Brandon, MS 39047
 Specializing in Haircuts and Color
 Ann's Hair and Spa—601.992.3823
 Parishioner

SAMUEL C. MARTIN

*Criminal Defense - Family Law
 Personal Injury*

232 Market Street
 Flowood, MS 39232

(601) 914-7242

SAM@SMARTLAWMS.COM
WWW.SMARTLAWMS.COM

Paul Byrne, FICF Parishioner
 Life Insurance • Annuities • Long Term Care
 Agency Department
 Knights of Columbus
 601.992.2431
Paul.Byrne@kofc.org

(601) 497-3275

133 Tradition Pkwy.
 Flowood, MS 39232
patbrownrealtor@bellsouth.net
 Pat Pizzetta Brown and Earl Brown

John M. Colette & Associates

Criminal Defense

John M. Colette • Sherwood A. Colette

601.355.6277

www.colettelawms@gmail.com

BIRTHRIGHT
Pregnant? Need Help?
 Call 601-371-7711
 or 1.800.550.4900 (24 hrs.)

Volunteer counselors save lives.
 Would you help us in our mission?
 All services are free and confidential.

General Partners

Ken Lowrey 601.954.7262 Parishioner

Stanley Philips 601.946.9629

Roofingresources@att.net

LICENSED, BONDED AND INSURED

Reservoir Loc-N-Stor Self Storage

Household • Business • Boats • Open

200 Grants Ferry Road
 Brandon MS

601-992-0907

Bill Harris, parishioner

Rowena Agosta

601-398-3775

rowenas23@comcast.net

David E. Welch Construction, LLC

Small Town Values... World Class Results
 Diverse General Contractor, Residential and Commercial Construction

David E. Welch
 Parishioner
 601.822.7912

Tim Carney, D.M.D.
 Daniel Carney, D.M.D.

General Dentistry
 100 Avalon Centre, Suite A
 Brandon, MS 39047
 601.992.3351

FIDELITY MORTGAGE, LLC
 A Mississippi Licensed Mortgage Company

JOHN M. BONELLI NMLS #77843
 Vice President
 601-842-9764

436 Katherine Drive, #300 | Flowood, MS 39232
 Office: 601-487-2772 | Fax: 601-487-2771
john@fidelitymort.com

381 Ridge Way
FLOWOOD
601-500-5500

(Behind Newks at Dogwood)
 Mon-Sat 9 - 9, Sun 11 - 6

www.batteriesplus.com

Hobby Do Home Projects LLC

Pete Canizaro

601.940.9293

pediatric dentistry

OF BRANDON

Henry W. Cook, D.M.D., PA
 PARISHIONER

www.pediatricdentistryofbrandon.com

601-824-1950

142 Gateway Drive

St. Dominic's

FAMILY MEDICINE

1050 River Oaks Dr 601-200-4760

Gigi's
 cupcakes
 Cathy Richardson, Owner

730 Mackenzie Lane • Flowood, MS 39232
 Tel: 601.939.1566 • Fax: 601.939.1567
gjher@aol.com • www.GigisCupcakesUSA.com

Chris Irby, Agent

Winnie Browman, Team Member
 Parishioners

401 Cross Park Dr., Suite F
 Pearl, MS 39208-8970
 Bus 601.939.4224
 Fax 601.982.2526

Chris.irby.m04i@statefarm.com

Chris Cox, Sr.
 President

601-982-0328

chriscox@capitalglass.com

Parishioner

SNIPPERS Hair & Nails

Full Service Salon
 & Barber Shop
 Nails, Pedicures & Manicures

601.825.2332
 5230 Hwy 80 E
 Pearl, MS

One half mile West of Walmart

Church Militant. TV

"Set your hearts on his kingdom first, and on God's saving justice, and all these other things will be given you as well. So do not worry about tomorrow: tomorrow will take care of itself. Each day has enough trouble of its own."

Dynamiccatholic.com
Catholiconline.com

Jayne Welch
 601.832.8684 cell
 601.607.4777 office
 Parishioner

GRAHAM & ASSOCIATES,
 INC., REALTOR®

You're in good hands.

Auto • Home • Business • Life

Steve Gosselin, Parishioner
 601.825.0772

stevegosselin@allstate.com

511 Keywood Circle • Flowood, MS 39232
 Phone 601-948-3595

Buying, Selling, Refinancing Land or Home?

Let us be the one to close your Loan!

Since 1972, Home Land Title has been closing real estate transactions across all of Mississippi.

Who closes your loan is your choice.

Choose Home Land Title

Michele and Thomas Harris - Parishioners

www.homelandtitle.com

Medical Clinics
 a service of St. Dominic's

EMP Group

Edward Prybycki | Financial Consultant
 5719 Hwy. 25 | Flowood, MS 39232
 Phone: 601.487.6127 | Fax: 601.487.6132

YOUNG LIVING
 ESSENTIAL OILS
 Independent Distributor

Rachel Westerfield

WWW.YLDIST.COM / MSWELLNESSENGINEER@GMAIL.COM
 601-906-7072

Sound Products Company
 405 Hwy. 49 South
 Jackson, MS 39218
 601.939.284 * 1.800.392.4366
Soundproducts@sbglab.net Nat'l ummo
 DMX/AEI hme / JSM Secretary / Treasurer

Discount Gun Safe

Residential & Commercial

IN HOME DELIVERY 601.999.8293
 2636 OLD BRANDON ROAD JOE & ALICE THOMAS
 PEARL, MS PARISHIONERS

Stephen E. Gardner
 Young Wells Williams PA
 Business Litigation, Creditors Rights &
 Family Law
 601-948-6100 Parishioner

BOB HAGEN 601-932-3138
 parishioner

Ruth Heintzelman

REALTOR

Ph: 601-715-0119

ruthie.exitrealty@hotmail.com

www.EXITSH.com Parishioner

Denise Guillory 5719 Hwy 25, Suite 2
 Nail Specialist Flowood MS 39232
 601-259-2269 (corner of Lakeland/Misc Dr)