ARCHDIOCESE OF LOUISVILLE

STEWARDSHIP BULLETIN ANNOUNCEMENTS

Based on reflections prepared by Reverend Thomas Gentile and

The Office of Stewardship and Development

CYCLE B – 2014 / 2015
(NEW AMERICAN BIBLE TRANSLATION)

First Sunday of Advent (November 30, 2014)
"You do not know when the master of the house is coming…. Do.... not let the master come suddenly and catch you asleep. What I say to you, I say to all: Be on guard!" Mark 13:35-37

The good steward is always expected to have the affairs of the master in order at all times. There is no time for complacency. Stewardship of time entails readiness to serve others and vigilance in that service.

Second Sunday of Advent (December 7, 2014)
"What we await are new heavens and a new earth where, according to

God's promise, the justice of God will reside." 2 Peter 3:13

Advent is not a passive waiting, but an active preparation for a new heaven and new earth. Like John the Baptist, we must prepare the way of the Lord. In their pastoral letter on stewardship, the U.S. Bishops emphasize that we are active coworkers in God's creative plan.

Third Sunday of Advent (December 14, 2014)
"Rejoice always, never cease praying, render constant thanks; such is God's will for you in Christ Jesus." I Thessalonians 5:16

The opposite of stewardship is ingratitude. Stewardship is about gratitude and rendering constant thanks. We can’t give what we don't have. Stewardship means being aware of how much we've received. After that realization, giving is a mandate.

Fourth Sunday of Advent (December 21, 2014)
Mary said, 'I am the maidservant of the Lord. Let it be done to me as you say.’ Luke 1:38

In the first reading today, God promises King David that his house and his kingdom will endure forever. It is through Mary's “YES” to a life of service that the promise finds fulfillment. Mary serves as role model for all stewards.
Christmas Day Mass
"The Word became flesh and made his dwelling among us," John 1:13

Christmas is the celebration of God’s greatest gift: His only Son. No matter what we consider our gifts we will never be able to give more than this.

Feast of the Holy Family (December 28, 2014)

"And coming forward at that very time, she (Anna – a prophetess present when Jesus was presented in the Temple) gave thanks to God and spoke about the child to all who were awaiting the redemption of Jerusalem.” Luke 2:38

It's not just what we do that is important, but how we do it. A steward’s way of life is dedicated to thankfulness. Gratitude, not money, is always the bottom line.

Solemnity of Mary Mother of God (January 1, 2015)
"You are no longer a slave but a son!" Galatians 4: 6

St. Paul says God raises us to be heirs of His Kingdom. This gift of faith calls a steward to share it with others.

Epiphany of the Lord (January 4, 2015)
"They opened their coffers and presented him with gifts of gold, frankincense, and myrrh." Matthew 2:10

The presentation of gifts by the Maji crosses all boundaries of nationality, culture and faith. The Maji recognize Jesus as a special presence and deserving of gifts. A steward knows Jesus’ presence is gift to us. All who believe are required to give out of gratitude for the gift of Jesus.

The Baptism of our Lord (January 11, 2015)
"It happened in those days that Jesus came from Nazareth of Galilee and was baptized in the Jordan by John." Mark 1:9

Our stewardship journey begins in the waters of baptism. It is through the waters of baptism that we are given a new life and become disciples of Jesus. As Jesus’ disciples, we are called to build the kingdom of God with the gifts God has given to us.
Second Sunday in Ordinary Time (January 18, 2015)
"When Samuel went to sleep in his place, the Lord came and revealed his presence, calling out, ' Samuel, Samuel!' Samuel answered, 'Speak, for your servant is listening.’" I Samuel 3:9-10

Today we hear Samuel respond eagerly, "Here I am! " each time the Lord calls him. A steward must be listening for the call of God in his/her life and be ready to respond like Samuel "Speak, for your servant is listening.”
Third Sunday in Ordinary Time (January 25, 2015)
"Jesus said to them, ‘Come after me, and I will make you fishers of men.”

Mark 1:17
The call of the first disciples is the same call that each of us receives in baptism. It is the call to follow Jesus. Stewardship is how we live our lives in response to our baptismal call.
Fourth Sunday in Ordinary Time (February 1, 2015)
"The people were spellbound by his teaching because he taught with authority and not like the Scribes" Mark 1, 22

Listening to the authority of Jesus' teachings helps us not to be confused by the perceived 'wisdom' of the world that focuses only on self. The authority of a steward is to think other.

Fifth Sunday in Ordinary Time – (February 8, 2015)
"If I preach the gospel, this is no reason for me to boast, for an obligation has been imposed on me, and woe to me if I do not preach it." 1Corinthians 9:16
The steward understands that he or she has been called to follow Christ and carry on Christ’s work by using the gifts he or she has been given. A true stewards knows that one day he or she will be accountable for how they have used those gifts.
The Sixth Sunday in Ordinary Time (February 15, 2015)
"Whether you eat or drink - whatever you do - you should do all for the glory of God." 1 Corinthians 10:31

St. Paul zeros in on the essence of stewardship, "do all for the Glory of God." If we see stewardship as a life in gratitude to God, all we do, say, or give is a thankful response that gives glory to the Giver of that very life.

First Sunday in Lent (February 22, 2015)
"Jesus appeared in Galilee proclaiming God's good news:'This is the time of fulfillment. The reign of God is at hand! Reform your lives and believe in the - good news!" Mark 1: 14-15

The good news of stewardship is that giving can change our lives. Countless Christians have discovered the joy that giving can bring into their lives. Our motto should be: "Give to live "or "Give until it feels good."

Second Sunday in Lent (March 1, 2015)
"If God is for us, who can be against us? Is it possible that God who did not spare his own Son but handed him over for the sake of us all will not grant us all things besides?" Romans 8:31-32

Stewardship involves trust in God. You must believe in God's providence and trust that, if you give a just and right portion of your income, God will help you live on the rest.

Third Sunday in Lent (March 8, 2015)
"He told those who were selling doves: ‘Get them out of here! Stop turning my Father's house into a marketplace!" John 2:16

Do my expenditures of time, talent, and treasure reflect my true priorities? Do I have a marketplace mentality -- centered on me? Or do I have a stewardship mentality -- centered on others?

Fourth Sunday in Lent (March 15, 2015)
"We are truly God's handiwork, created in Christ Jesus to lead the life of good deeds which God prepared for us in advance." Ephesians 2: 10

Our good deeds go beyond just giving money to charity. Stewardship is not about how we spend our money, but about how we spend our lives.

 Fifth Sunday in Lent (March 22, 2015)
"I solemnly assure you, unless the grain of wheat falls to the earth and dies, it remains just a grain of wheat. But if it dies, it produces much fruit." John 12:24

We should not be afraid to give of ourselves. The Gospel assures us that we will be rewarded. As Sarah Bernhardt says, "It is by spending one's self that one becomes rich."

Palm Sunday of the Passion of Our Lord (March 29, 2015)
"Your attitude must be Christ's: though he was in the form of God he did not deem equality with God something to be grasped at.” 1Philippians 2:5-6

The attitude of Adam was envy -- wanting to be "like God." The attitude of Christ is humility -- wanting to be of service – even to dying on the cross for our sins. Service to others is the way of the steward.

Easter Sunday (April 5, 2015)
"He went about doing good works and healing all who were in the grip of the devil, and God was with him." Acts 10:38

An astute observer once defined stewardship as "preaching by example.” Christ's good works, his example, remains his most eloquent preaching. The same is true for us.

Second Sunday of Easter – Divine Mercy Sunday (April 12, 2015)
"The community of believers was of one heart and one mind. No one claimed private ownership of any possessions, but everything they owned was held in common." Acts 4:32

The Christian community described in Acts understood and practiced total stewardship. The believers did not claim personal ownership but held everything in common. Stewardship not only involves sharing our possessions with others, but recognizing God’s ownership of those possessions.

Third Sunday of Easter (April 19, 2015)
"Look at my hands and feet; it is really I. Touch me, and see that a ghost does not have flesh and bones as I do." Luke 24:39

Christ loves us in the flesh. Similarly our love for each other should be real. Our good intentions need to be translated into concrete actions.

Fourth Sunday of Easter (April 26, 2015)
"I am the good shepherd; the good shepherd lays down his life for the sheep. The hired hand catches sight of the wolf coming and runs away...." John 10:11

Unlike the hired hand, the good steward/shepherd feels personal responsibility for the Owner's property. The image of the good shepherd teaches us that stewardship is about responsibility and commitment. The good steward is the employee who says confidently, "the buck stops here."

Fifth Sunday of Easter (May 3, 2015)
"I am the vine, you are the branches. Those who live in me and I in them will produce abundantly." John 15:5

We cannot produce abundantly without living in God. A woman with a full time job and four children was once asked how she had time to pray. She replied: "I am too busy not too pray! If I didn’t take time to be with God, I would be swallowed up in chaos."

Sixth Sunday of Easter (May 10, 2015)
"I no longer speak of you as slaves, for a slave does not know what the master is about. Instead I call you friends." John 15:15

The good steward is not a servant but a friend of God’s. Stewardship flows out of our friendship with God and is our response to that friendship.

Ascension of the Lord (May 17, 2015)

"May the God of our Lord Jesus Christ, the Father of glory, grant you a spirit of wisdom and insight to know him (the Lord, Jesus Christ) clearly." Ephesians 1: 17

St. Paul prays that we know our Lord Jesus Christ. It is in this knowledge that a steward learns how to truly live his life.

Pentecost Sunday (May 24, 2015)
"There are different gifts, but the same Spirit; there are different ministries but the same Lord; there are different works but the same God who accomplishes all of them in every one." I Corinthians 12:4-6

We need to pay special attention to the gifts we are given. God called fisherman to be apostles and great preachers. We never know what gifts God will call us to use. We may be unaware of the talents we are called to share. .

Most Holy Trinity Sunday (May 31, 2015)
"And know that I am with you always, until the end of the world." Matthew 28:20

God is always with us; however, how often are we with God? Our relationship with God is like our relationship with our children. What our children really want from us is our time. The same is true of God. In our stewardship of time, how much time do we set aside for God in prayer?

The Most Holy Body and Blood of Christ (June 7, 2015)
"During the meal he took bread, blessed and broke it, and gave it to them.” Take this," he said, 'This is my body.’ He likewise took a cup, gave thanks and passed it to them, and they all drank from it. He said to them, 'This is my blood, the blood of the covenant, to be poured out on behalf of many.” Mark 14:22-24

The Eucharist illustrates the ultimate model of stewardship -- the sharing of God’s very self with all.

The Eleventh Sunday in Ordinary Time (June 14, 2015)
Speaking of the kingdom of God, Jesus said, "It is like a mustard seed, which, when sown upon the ground is the smallest of all the seeds on earth. Yet, when it is sown it grows up and becomes the greatest of all shrubs…" Mark 4: 31-32

Stewardship teaches us that no matter how insignificant we may seem to ourselves or others, we can produce great things when we use the gifts that God has given us.

The Twelfth Sunday in Ordinary Time (June 21, 2015)
"Why are you so terrified? Why are you lacking in faith?" Mark 4: 39

Jesus asked his disciples this question when they were being tossed by the sea. The fear of not having enough causes many to withdraw from God’s service and support.

The Thirteenth Sunday in Ordinary Time (June 28, 2015)
"Just as you are rich in every respect, in faith and discourse, in knowledge, in total concern, and in our love for you, you must abound in your work of charity."
2 Corinthians 8, 7

Paul reminds the people of Corinth of their many blessings and calls them to give charitably to others. We too are blessed in many ways. Are we as charitable?

Fourteenth Sunday in Ordinary Time (July 5, 2015)
"He could work no miracle there, apart from curing a few who were sick by laying hands on them, so much did their lack of faith distress him." Mark 6:5-6

Stewardship is a faith response. Christ could not perform good works without faith, neither can we do good works without faith. If faith without works is dead, so are works without faith.

Fifteenth Sunday in Ordinary Time (July 12, 2015)
"It is in Christ and through his blood that we have been redeemed and our sins forgiven, so immeasurably generous is God's favor to us". Ephesians 1:7

God has been generous to each of us. Does God's generosity elicit a grateful response of sharing our time, talent, and treasure?

Sixteenth Sunday in Ordinary Time (July 19, 2015)
"The apostles returned to Jesus and reported to him all that they had done and what they had taught. He said to them, “Come by yourselves to an out-of-the-way place and rest a little." Mark 6:30-31

Stewardship does not mean you should pack your life full of more and more activities till there is no time left. Christ tells us to take a break once in awhile. Part of stewardship of time is rest.

Seventeenth Sunday in Ordinary Time (July 26, 2015)
"Jesus then took the loaves of bread, gave thanks, and passed them around to those reclining there; he did the same with the dried fish, as much as they wanted." John 6:11

The multiplication of the loaves and fishes teaches a basic principle of personal stewardship. Generosity travels in a widening circle, returning a hundredfold to those who give not only of their surplus but most especially from their substance.

Eighteenth Sunday in Ordinary Time (August 2, 2015)

“”and put on the new self, created in God’s way in righteousness and holiness of truth." Ephesians 4:24
The distinction of being a beloved son or daughter comes from imitating Christ. When we are baptized, we put on a new self. This is a self that is lived in imitation of Christ.
Nineteenth Sunday in Ordinary Time (August 9, 2015)
"Follow the way of love, even as Christ loved you. He gave himself for us as an offering to God, a gift of pleasing fragrance." Ephesians 5:1-2

Maturity is the ability to do the things that should be done, whether you like it or not. Recognizing our need to give is a mature sense of stewardship.

Twentieth Sunday in Ordinary Time (August 16, 2015)
"Give thanks to God the Father always and for everything in the name of our Lord Jesus Christ." Ephesians 5:20

If you do not see any reason for giving thanks, you might need to examine your life more closely.

Twenty-First Sunday in Ordinary Time (August 23, 2015)
"Far be it from us to forsake the Lord for the service of other gods. For it was the Lord, our God, who brought us and our fathers up out of the land of Egypt, out of a state of slavery . . . Therefore we also will serve the Lord, for he is our God." Joshua 24:16-18

What gods do we worship - greed, selfishness, comfort, appearances, pleasure, consumerism? A steward is thankful to God and does not become trapped in worshiping other false gods.

Twenty-Second Sunday in Ordinary Time (August 30, 2015)
"Every worthwhile gift, every genuine benefit comes from above… God wills to bring us to birth with a word spoken in truth so that we may be a kind of first fruits of his creatures." James1: 17-18

Every gift we have comes from God. In recognition of this fact, we are invited to return the first fruits of our time, talent, and treasure to God.

Twenty-Third Sunday in Ordinary Time (September 6, 2015)
"My brothers and sisters, your faith in our Lord Jesus Christ glorified must not allow for favoritism." James 2:1

We should show no favoritism to those we serve and we should show no favoritism in how we serve. All of our talents are equally important, no matter how humble. Our small acts of kindness to others make more of a difference than our grandiose efforts.

Twenty-Fourth Sunday in Ordinary Time (September 13, 2015)
"What good is it, my brothers, if someone says he has faith but does not have works?" James 2:14
St. James poses this bold question because he believes this basic tenant of Christian stewardship - all are called to share their gifts in love and justice with others to build up God’s kingdom.
Twenty-Fifth Sunday in Ordinary Time (September 20, 2015)
'You envy and you cannot acquire, so you quarrel and fight… You ask and you do not receive because you ask wrongly, with a view to squandering what you receive on your pleasures." James 4:2-3

James warns each one of us against the dangers of materialism. In fighting the materialism in our culture, I must ask myself not only, "What do I own?" But more importantly, "What owns me?" What is the one thing I possess that I could not live without? This is what owns me.

Twenty-Sixth Sunday in Ordinary Time (September 27, 2015)
"Anyone who is not against us is with us." Mark 9:40

The practice of stewardship should not provoke quarrels and factions. There are many different ways a person or a parish can practice stewardship. Anyone who is trying to practice stewardship is part of a common journey in faith.

Twenty-Seventh Sunday in Ordinary Time (October 4, 2015)
"The Lord God said 'It is not good for the man to be alone." Genesis 2:18
The U.S. Bishops' pastoral on stewardship calls us to a life of community in order to fight the destructive individualism in our culture. It is not good to be alone.

Twenty-Eight Sunday in Ordinary Time (October 11, 2015)
"Go and sell what you have and give to the poor; you will then have treasure in heaven. After that, come and follow me." Mark 10:21

Following Christ in a consumer society like ours is not an easy task. As a result of being tainted by our society, we are trained not to give anything, but to keep what we get; and we expect everyone else to earn their own way.

Twenty-Ninth Sunday in Ordinary Time- (October 18, 2015)
"You know how among the Gentiles those who seem to exercise authority lord it over them, their great ones make their importance felt. It cannot be like that with you. Anyone among you who aspires to greatness must serve the rest; whoever wants to rank first among you must serve the needs of all." Mark 10:42-44

Stewardship is an expression of our practical faith. It is not just about how we spend our money, but about how we spend our lives. We are called to spend our lives, like a true steward, in service to others.

Thirtieth Sunday in Ordinary Time (October 25, 2015)
The blind man said: "I, Rabboni, want to see. Jesus said in reply "Be on your way! Your faith has healed you." Immediately he received his sight and started to follow him up the road." Mark 10:51-52

The healing and gifts we share with others are based on the healing and gifts we have first received from God. Our generosity is a response to God's generosity.

Feast of All Saints (November 1, 2015)
"Rejoice and be glad, for your reward will be great in heaven.” Matthew 5:12
The true steward, like all saints, works for the glory of God and the ultimate goal of Heaven. Each steward looks forward to being welcome by God with the greeting, “Well done, my good and faithful servant.”
Thirty-Second Sunday in Ordinary Time (November 8, 2015)
"I want you to observe this poor widow contributed more than all the others who contributed to the treasury. They gave from their surplus wealth but she gave from her want, all she had to live on." Mark 12, 43-44

What made her give from her need? Maybe her state in life made her realize that relying on God is the way she had survived in the past. What in our lives keeps us from this same act of faith?

Thirty-Third Sunday in Ordinary Time (November 15, 2015)
"Every other priest stands ministering day by day, and offering again and again those same sacrifices which can never take away sins. But Jesus offered one sacrifice for sins… Once sins have been forgiven, there is no further offering for sin." Hebrews 10: 11-14, 18.

Stewardship is not about guilt, but gratitude. The motto for Christian stewardship is not, "give until it hurts," but "give until it feels good."

Feast of Our Lord Jesus Christ, King of the Universe (November 22, 2015)
"Anyone committed to the truth hears my voice." John 18:37

Stewardship is not an ideal but a lived faith. In order to carry out the Master's wishes (action), the good steward must first know the Master's mind (prayer) and listen to the Master's voice. Stewardship has been defined as "prayer elevated to a lifestyle."

- 1 -

