
a

Rev. Jacob Rouse
Pastor

Notre Dame Church
223 2nd Ave. E.

Parish Office:

9:00 a.m.ð4:00 p.m.
Monday through Friday
 116 East Third Street
Phone: 563 547-3565
Fax: 563 547-3835
Hall: 563 547-4652

New Parish Website:
notredamecresco.com

Jodi Dull, Business Manager
 Connie Frana, Office Manager

Melanie Vobr,
Coordinator of Faith Formation
LeRoy Webb, Pastoral Minister

Randy Greenfield, Facilities Manager
512 718-4634

Katie Schmitt, Principal
563 547-4513

School Website:

www.ndcschool.weebly.com

Celebration of Sacraments

Baptism Please contact the parish office to
register for the required Baptism class, to
schedule a Baptism or for more
information. Next Baptism preparation
class is scheduled for November 9, 2020,
7:00 p.m., Joseph Room. (Note date is
subject to change).

Reconciliation Contact the parish
office or email Fr. Jacob at:
dbqrouse@dbqarch.org to schedule an ap-
pointment to celebrate this Sacrament of
Godôs forgiveness.

Marriage Contact the parish office at least
six months before intended wedding date.

Notre Dame Parish
Cresco, Iowa

St. Agnes Oratory, Plymouth Rock and St. Bridget Oratory, Bluffton

October 18, 2020
Twenty-ninth Sunday in Ordinary Time

Isaiah 45:1, 4-6; 1 Thessalonians 1:1-5b; Matthew 22:15-21

Guidelines for Giving. . .

 As we continue our Stewardship Renewal for this year, here are
some guidelines to consider. . .

Make a commitment: Making an annual commitment and sharing
it with your church by returning your commitment sheet promptly.

Give of your substance rather than your surplus: Giving of your
ñfirst fruitsò to God.

Give regularly and repeatedly. Using your envelopes or giving
electronically.

Strive to tithe or give sacrificially. The bible suggests 10% or per-
haps the best guideline to giving sacrificially is to give in a way that
forces you to give something up.

Perpetuate your gifts. Do this through special, endowed or other
ñlegacy gifts.ò

 Please return your commitment sheet this weekend. A group of
parishioners will be calling those who have not yet returned their
sheets on Monday, Oct. 19. Thank you!

Next weekôs readings:
Exodus 22:20-26; 1 Thessalonians 1:5c-10; Matthew 22:34-40

God gave you a gift of 86,400 seconds today. Have you used one to say ñthank you?ò

Fr. Jacob will continue to live stream all weekday and
weekend masses on his YouTube. You can access it by
logging into our new parish website:
 notredamecresco.com
and scroll down on the home page and click on the YouTube
icon

Please keep in mind that the Archbishop has continued the
dispensation from attendance at mass until further notice so
if you have any concern (including age, health, etc.) about
attending mass in church, please stay home!

Monday, October 19-No Mass.
Pray for everyone affected by Covid-19

Tuesday, October 20ðMass in church and livestreamed
Rosary at 4:55 p.m.
5:15 p.m. +Don and Marie Sebastian

Wednesday, October 21ðMass in church and livestreamed
8:00 a.m. +Darlene Hellman

Thursday, October 22- Mass in church and livestreamed
School Mass: school personnel and students only in church
Public is invited to watch the livestream
9:00 a.m. +Don Shea

Friday, October 23ðMass in church and livestreamed
8:00 a.m. +Chester and Marian Rouchka

Saturday, October 24- Mass in church and livestreamed
4:00 p.m. +Reuben and Matilda Praska
EMs: Marcie Huhe, Becky McGee, Marlene Quinn
 Margaret Ward
Lector: Ethan Rice
Servers: Awnan Skoda, Cody Sobolik
Music: Joe Wacha, Suzanne Ollendick
Ushers: Dave and Robin Sobolik, Adam and Aidan Skoda

Sunday, October 25- Mass in church and livestreamed

8:00 a.m. +Nestor and Dolly Reicks
EMs: Jim Truka, Janet Andera, Mae Davis, Julie Haskovec
Lector: Jim Truka
Servers: Mason Regan
Music: Rita Roberts, Wendy Schatz
Ushers: Joe and Julie Haskovec, Tony Roberts, Tom Mullen

10:00 a.m. Mass in church and livestreamed
+Don Shea
EMs: Tom and Connie Frana, Sue Runyan, Tracy Hart
Lector: Sue Runyan
Servers: Alivia Schatz, Hadley Riehle
Music: Andrea Klimesh, Deb Moellers
Ushers: Don Dietzenbach Family

 It is not how much we do, but how much love we put in
the doing. It is not how much we give, but how much love we
put in the giving. Mother Teresa

Please note mass readings are available at USCCB.org and at
Wordamongus.org

 In Memory
Arkie and Joan Kleve Sanctuary Candle

Ben Phillips Altar Bread

Decôd members of Urban and Lucy Dietzenbach Family
 Missalettes (October)
 -
 Stewardship of Prayer
 Please pray for the sick of our parish, including the
following and those listed in the Book of Petitions.

 Parker Byrnes Dianne Kovarik
 Makiah Pierce Dean Dietzenbach
 Dorothy Barnes Debra Winsell
 Steve McCarville Bill Smith
 Art Svestka Paige Nierling
 Jerome Nibaur Tom Thraenert
 Brent Newman Monica McGee Newman
 Dick Ollendieck Arlene Kuennen
 Wilma Daley Marcia Murray
 Marie Kreitzer Pat Smith
 Randy Smith Beckett Dietzenbach
 Mark Grube Leona Kriener
 Elizabeth Yount Sadie Thraenert
 Wayne Carolan

 We clear the prayer list quarterly. Please contact
the office at that time to have a name put on again if desired.
 We are pleased to pray for the sick, if you would like
to add a name, please call the parish office after receiving per-
mission from the person to have their name published; howev-
er, to preserve space if a person has sufficiently recovered and
can be removed from the prayer list, also please contact the
parish office.
 Ministry of Prayer Network: If you would like to
serve on this Prayer Network, please email the office at:
DBQ047S@dbqarch.org. When a request is received, you will
receive an email asking for your prayers for the immediate
need. If you have an urgent need for prayer, call the office at
563 547-3565 to activate the prayer network.

ðððððððððððððððððððððð
Stewardship of Offering

Oct. 11, 2020

Total Stewardship Contributions/Offertory Income
Needed each week: $10,923.00
Last weekôs Envelope Contribution Income: $ 7,494.00
Last weekôs ACH Contribution Income: $ 653.00
Last weekôs offertory income: $ 243.52

 Each year at tax time, we conscientiously give ñto
Caesar what belongs to Caesar.ò Does my stewardship indi-
cate that I am as faithful about giving ñto God what belongs to
Godò?

Check out our website: notredamecresco.com
You can now contribute to Notre Dame Parish through the
website using your checking account or credit card.
Also register as a new parishioner of Notre Dame Parish on the
website. For more information, call the parish office.

Cornerstone Religious Education Program began on Oct.
7. If you have not yet registered, you may do so online at
notredamecresco.com and click on the Faith Formation tab
and scroll to Registration 2020-2021. If you have questions,
call Melanie at 563 547-3565.

Stewardship Renewal Phon-a-Thon will be held on Mon.,
Oct. 19, 6:00 p.m. Volunteers are needed to make phone
calls. If you are willing to help, please call the parish office,
563 547-3565. Thanks!

Stewardship Renewal Commitment Sheet Please return
your Commitment Sheet to the parish office prior to Oct. 19
to avoid a phone call. If you did not receive one, please call
the parish office, 563 547-3565. Thank you for your generos-
ity to the parish.

Circles of Faith will not meet on Mon., Oct. 19.

Knights of Columbus will meet on Tues., Oct. 20, 7:00
p.m. KC Room.

Pastoral Council will not meet on Thurs., Oct. 22.

St. Anne CircleðOctober Dinner will not be held this
year due to Covid. The circle will be collecting dues. A let-
ter has been sent to the circle members. Thank you.

65% Tax Credit Too Good to be True? Not at all. If you
file an Iowa Income Tax Return, your contributions to the
Our Faith School Tuition Organization (STO) receive a 65%
tax credit. That means for every $1000 you donate, you re-
ceive an Iowa income tax credit, not a deduction, of $650,
which would lower your Iowa tax bill by $650. In addition,
your gift may qualify for federal deductibility. And that gift
you made? Itôs going to provide $1000 in need-based assis-
tance to families in the Archdiocese of Dubuque. And your
out of pocket cost for that gift? No more than $350 and will
be less if you itemize and are able to take the federal charita-
ble gift deduction! It really is that simple. Visit
www.ourfaithsto.org or call the Archdiocese of Dubuque at
800 876-3546 ext 219 to learn more.

Notre Dame Catholic School's Fall Fundraiser, Football

Mania, is in full swing! With the NFL football season get-
ting underway, now is a great time to play and support Notre

Dame while vying for a chance to win cash prizes! Tickets
can be purchased through any Notre Dame Catholic School
student for $20 each, or at the front office of the

school. Tickets provide contest information and how to
play. Help Notre Dame reach their goal of $10,000 by pur-

chasing tickets today! Good Luck!

Scrip Program includes Pinterôs, Ruppertôs Ace Hard-
ware, Fareway, Fiskôs, Subway, Caseyôs, A & W, Long
John Silvers, Sue-Z-Q and Kwik Star. Gift cards are
available for purchase at the parish office. Please call to
place your order, 563 547-3565. Note: SCRIP will be sold
at the masses the weekend of Nov.7ð8. Thank you for your
support of this worthwhile fundraiser.

Liturgical Ministry Schedule: There is a liturgical sched-
ule for the month of Oct. available on the parish website. If
you are willing to serve as an EM, Usher, Lector, Server or
Musician during the month of November, please contact the
parish office, 563 547-3565.
ððððððððððððððððððïðððððð
 Thank You

 We are grateful for all the volunteers who offer their
time and talent as good stewards for the betterment of the
parish. This week we thank the ushers.

Congratulations to Ryan and McKayla (Abarr) Kreitzer,
who were married at Notre Dame on Oct. 10; and Sawyer and
Randi (Carolan) Wise, who were married at St. Bridget on
Oct. 10.

A BIG THANK YOU to all that helped with the yard work around
the rectory, church, office and school. Great job! It is much appreciated!

World Mission Sunday. On this World Mission Sunday, Pope Francis
reminds us of our baptismal callðto respond as missionaries, saying
ñHere I Am, Send Me.ò Today we respond to that call, through our
prayers and personal sacrifices for our brothers and sisters in the Mis-
sionsðin places like Uganda where people face food uncertainty and
violence. . .in the Philippines where local clergy face martyrdom. . .in
Oceania where peoplesô livelihoods are threatened by climate change. .
.and in remote regions of Latin America where people are hearing the
gospel for the first time. Respond this World Mission Sunday by sup-
porting the priests, religious Sisters and Brothers and lay catechists who
provide loving service to those most in need. Envelopes available on
the brochure stand in church. Thank you.

Need Help With Your Heating Bill? The 2020-2021 Low Income
Home Energy Assistance Program has been established to help qualify-
ing low income Iowa homeowners and renters pay for a portion of their
primary heating costs for the winter heating season. You can complete
applications by mail, email, phone, fax or online. Applications for ages
60 and older and/or disabled may be completed starting Oct. 1 to April
30. All other households may complete an application beginning on
Nov. 1. For more information call in Cresco 563 547-4413; in Decorah
563 382-8436 ext. 150.

Immanuel Lutheran Church 27th Annual Fall Festival Dinner Sun.,
Nov. 1, 10:00 a.m.ð1:00 p.m. Curbside Only. Serving roast Pork
meal. Tickets available at H&S Motors, Angieôs Beauty Shop and the
Immanuel Lutheran church Office. $12.00. Only 500 tickets sold.

St. Clementôs Annual Mass will be held on Thurs., Oct. 22 at 9:00
a.m. Wearing a mask is encouraged. We hope many can attend, but do
understand if you do not feel comfortable during this pandemic time.
We will be serving coffee and kolaches. God Bless and hope many of
our friends will be able to attend.

St. Benedict, Decorah, Drive Thru Meatball Supper, Thurs., Oct.
29, 4:00ð7:00 p.m. $12.00. Pay when you drive thru. Follow the signs.

Waucoma 49th Annual Craft & Vendor Show Nov. 1ðDec. 31
online Facebook version. For more information go to the Waucoma
Craft Show Facebook Page.

 ðððððððððððððððððððððððð

 OctoberðRespect Life Month

 How to Build a Culture of Life

 Watching the news and reading the headlines, we may feel
helpless seeing the heartbreaking lack of respect for human life.

 How do we respond? Changing the culture is a process of
conversion that begins in our own hearts. When we encounter Christ,
experience His love, and deepen our relationship with Him, we become
more aware of our own immeasurable worth and that of others.

 His unchanging love is the source of our God-given dignity,
which, therefore, cannot be taken away.

 When someone is facing great trials, we need to walk with

them on their journey, intercede for them, and be open to

sharing Christôs love however He directs.

We simply need to follow where He leads.
 (Summary of USCCB Respect Life article)

a

