

PRESENTATION OF THE LORD

*"Sovereign Lord, as you have promised,
you may now dismiss your servant in peace."*

February 2, 2020

St. Thomas the Apostle Parish
904 East Lake Avenue
Peoria Heights, Illinois
309-688-3446
stthomaspeoria.org

February 2nd is a very special day. (You may be thinking about the Super Bowl...) Today is the Feast of the Presentation of the Lord, commemorating the presentation of Jesus in the Temple by Mary and Joseph.

This feast is the fourth joyful mystery of the Rosary. It takes place 40 days after Christmas and recalls the mystery of Christ's birth as Simeon and Anna meet Jesus in the Temple and prophesy about the Messiah.

This is a traditional day to bless candles. At the 9 AM Mass, we will bless the candles that we use in the church, as well as the candles to be used for the blessing of throats on the feast of St. Blaise. We will also offer a procession with candles at the 9 AM Mass which is also traditional for the day.

The blessing of throats will be offered at daily Masses on February 3.

Looking ahead, our annual Trivia Night will take place on Saturday, February 22, before Ash Wednesday. Please see the notice in the bulletin. We encourage you and your adult family and friends to sign up for this fun night in support of St. Thomas School PTO.

-Msgr. Gray

Sponsor of the Week

PRAIRIE HOME ALLIANCE

B-Dry System
OF MID-STATE ILLINOIS
A Division of the Peoria Area
Basement Waterproofing

PEORIA
SIDING & WINDOW CO.

Gutter Helmet
NEVER CLEAN YOUR GUTTERS AGAIN!

CUSTOM BATH
SOLUTIONS

WOOD FRONT
Veneers

Roofing & Sunrooms
"You've Got A Friend In The Business"

Parishioner Steve Jackson, President
309-699-9517 • Showroom Hours: M-F 9-5; Sat. 10-3
prairiehomealliance.com • 203 Eastgate Dr. Washington, IL

Readings for the Week of February 2, 2020

Sunday	Presentation of the Lord Malachi 3: 1-4; Hebrews 2: 14-18; Luke 2: 22-40
Monday	St. Blaise 2 Samuel 15: 13-14, 30; 16: 5-13; Mark 5: 1-20
Tuesday	Weekday 2 Samuel 18: 9-10, 14b, 24-25a, 30-19:3; Mark 5: 21-43
Wednesday	St. Agatha 2 Samuel 24: 2, 9-17; Mark 6: 1-6
Thursday	St. Paul Miki and Companions 1 Kings 2: 1-4, 10-12; Mark 6: 7-13
Friday	Weekday Sirach 47: 2-11; Mark 6: 14-29
Saturday	St. Josephine Bakhita 1 Kings 3: 4-13; Mark 6: 30-34
Sunday	Fifth Sunday in Ordinary Time Isaiah 58: 7-10; 1 Corinthians 2: 1-5; Matthew 5: 13-16

Mass Intentions

Monday, February 3, 2020

7:00 a.m. Intentions of Michael Foley/Matt and Kara Foley
8:00 a.m. Harry LaHood/Family

Tuesday, February 4, 2020

7:00 a.m. Edgar and Norma Jean Savori/The Barkley Family
8:00 a.m. John Willard/Spalding Council KC

Wednesday, February 5, 2020

7:00 a.m. John Rush/Herb Cohen
8:00 a.m. Suzie Draher/Mary Jo Palmer

Thursday, February 6, 2020

7:00 a.m. Thelma Antonocci/Jeanne Alameda
8:00 a.m. Jack and Jane Donnelly/T. J. and Lynne Seiler
9:15 a.m. Florence and Jim Ryan/Family

Friday, February 7, 2020

7:00 a.m. Sr. Bernadette Kouri FSJB
8:00 a.m. World Peace and Special Prayer Intention

Saturday, February 8, 2020

8:00 a.m. Purgatorial Society
5:00 p.m. Wallenfang and Kerkhoff Families

Sunday, February 9, 2020

7:00 a.m. Bob Waldschmidt/Brenda Waldschmidt
9:00 a.m. Intentions of Sandra Tucubal/Ed Mallow
11:00 a.m. Benefactors of Franciscan Sisters of John the Baptist
5:00 p.m. For the People

Week of February 2

FIRST FRIDAY SIGN-UP in the Narthex

ST VINCENT DE PAUL, FOOD PANTRY AND CHRIST CHILD COLLECTIONS this weekend

COFFEE AND DONUTS after morning Masses, served by the Knights of Columbus, assisted by St. Thomas School and CCD 1st grade students

BLESSING OF THROATS Monday, February 3, during Masses

CENTERING PRAYER Monday, February 3, 8:30 a.m., Church

ROSARY Tuesday, February 4, 10:00 a.m., Chapel

CCD Wednesday, February 5, 6:00 p.m, School

FINANCIAL PEACE UNIVERSITY Wednesday, February 5, 7:00 p.m., Parish Hall

RCIA Wednesday, February 5, 7:00 p.m, School Library

CHOIR PRACTICE Thursday, February 6, 6:30 p.m., Music Room

CHARISMATIC PRAYER GROUP Thursday, February 6, 7:00 p.m., School Conference Room

THAT MAN IS YOU! Friday, February 7, 6:15 a.m., Parish Hall

ADORATION after 8:00 Mass until Benediction at 8:00 p.m.

RAFIFI WA BUKOBA BAKE SALE February 8-9, after all the Masses

UPCOMING EVENTS

Trivia Night	February 22
Ash Wednesday	February 26
Pancake Breakfast	April 5

Mark your calendar for our next Parish Holy Hour
Thursday, February 27th at 6:00 p.m. following Mass

Weekly Collection

	January 26, 2020	Fiscal YTD
Collections needed	\$20,000	\$600,000
Sunday Collections	\$9,451	\$441,850
Electronic Collections	\$3,399	\$101,588
Total Collected	\$12,850	\$543,438
Over/(Short)	\$(7,150)	\$(56,563)

Your support of St. Thomas Parish is important to sustain our mission. Please remember to contribute regularly with your envelopes or checks in our regular Sunday collection. Electronic contributions can be made through direct debit, or by using the Giving tab on our parish website: stthomaspeoria.org.

Thank you for your support.

Our Sympathy

Sandra Rapp
William Brewster

Baptism Congratulations

Timothy William Pearsall
son of William and Gretchen Pearsall

RCIA Topics

February 5	Moral Life: Free Will, Desire for Happiness, Passions, Good and Evil Acts
February 12	Virtues, sin and vice, Morality in Society
February 19	Prayer, Universal Call to Holiness, Prepare for Lent
February 26	Ash Wednesday: No Class
March 4	Ten & Great Commandments, Divine & Natural Law; Commandments 1-3
March 11	Commandments 4, 5, 7, 8
March 18	Commandments 6, 9, 10
March 25	Our Father, Hail Mary, other Prayers
April 1	Review, Precepts of the Church
April 8	Penance Service, Practice
April 11	Easter Vigil

Flu Season Precautions

Because of the health risks this flu season, Bishop Jenky encourages all the faithful

- * to refrain from shaking hands at the Sign of Peace
- * to avoid Communion on the tongue and
- * to suspend the distribution of the Precious Blood

We will observe these precautions at St. Thomas while the flu season continues.

January 24, 2020

To the Clergy, Religious, and Laity of the Diocese of Peoria:

We all have stories to share. Family stories. Work or school stories. Travel stories. In living our Catholic faith, we also share stories about how our lives have been impacted by the greatest story in history—the love of Jesus and His Church.

We are blessed in the Diocese of Peoria to have a newspaper that tells stories exceptionally well. In 2019, **The Catholic Post** was judged as the second best newspaper of its kind in the United States and Canada. Whether shared on newsprint, online, or via social media, the stories generated by **The Catholic Post** offer invaluable support for Catholics living in central Illinois. They tell the living story of our family of faith—from the next pew and across the globe. They inspire, challenge, and unite us. These are truly “Stories Worth Sharing.”

The Catholic Post is beginning its 2020 Delivering Unity Campaign. I strongly urge your support and readership. This campaign funds both print and digital outreaches to share **The Catholic Post's** essential information as widely and rapidly as possible. Details about how to subscribe are printed below.

Thank you for choosing to be an informed Catholic. With encouragement to share your own stories of faith, I am

Sincerely yours in Christ,

Most Reverend Daniel R. Jenky, C.S.C.
BISHOP OF PEORIA

HOW TO SUBSCRIBE TO AND SUPPORT THE CATHOLIC POST:

The subscription price is \$30, but larger gifts in support of the mission are welcomed. Subscribe online at thecatholicpost.com; call 1-800-340-5630; or send a check made out to **The Catholic Post** to P.O. Box 1722, Peoria, IL 61656. More information, including an envelope, will appear in the February 2 issue of the newspaper.

Delivering Unity Campaign

We strongly encourage support and readership of our diocesan newspaper, **The Catholic Post**. We hope all members of our parish will use this valuable resource for Catholic living in our diocese. Follow **The Catholic Post** on Facebook to get breaking news first and to share stories and images of faith with your friends and family.

STORIES WORTH SHARING

The Catholic Post

2020 Delivering Unity Campaign

thecatholicpost.com | f | Newspaper of the Diocese of Peoria

Sweetie Bake Sale

Rafiki wa Bukoba (Swahili for Friends of Bukoba) will be holding a goodie sale after all the Masses the weekend of February 8 and 9 to raise money to support Holy Cross Parish and grade school, and Sr. Joseph Hospital in Bukoba Diocese in Tanzania.

We'd be very grateful for volunteers making baked goods or helping with the sale.

Please contact Jeanne and Dan Smith, 691-3611, for details or questions.

Food Pantry Item of the Week

The food pantry is always in need of your generous donation. Of particular need this week: **Jelly**

Catholic Diocese of Peoria Youth Rally

March 14, 2020 from 12-7:30 p.m., at Spalding Pastoral Center—Peoria, featuring Matt Faley.

Open to all HS teens/space is limited. Cost: \$30 per person (includes dinner & t-shirt).

Registration Deadline: March 1, 2020.

Join us for inspiring talks, Adoration, Mass, confession, games, food and more!

Contact The Office of Evangelization at evangelization@cdop.org or (309) 671-1550 for questions and registration.

Finding Spirit Again

Unity Point Hospice—Peoria is offering a free educational grief seminar.

Date: Thursday, March 12, 2020

Time: 5:30—7:30 p.m.

Location: Methodist Atrium Conference Room
900 Main St., Peoria, IL
Free and open to the public

Anyone experiencing grief due to the loss of a loved one is invited to attend.

Please RSVP by March 10, 2020 at (309) 672-5746 to attend.

Trivia Night 2020

When: Saturday, February 22 @ 6:00 p.m.

Where: STS School Gym

\$30 per person—includes trivia and dinner catered by Dennhardt's Blue Ribbon Catering
Tables of 8 available

Register by email by Monday, February 17 to: kellypoepse@stthomas-school.net with your name and names of people at your table. You will receive a confirmation email upon registration.

A Letter from the St. Vincent de Paul Society

We Vincentians at St. Thomas would like to share a letter we received in September. It is from a young woman we were able to help because of the generosity of YOU the parishioners of our fine parish. I can tell you, receiving a letter like this puts quite a spring in our steps! We visit many in need and we do not always have such a wonderful outcome. The following is her letter:

"Hello I would like to thank the Saint Vincent DePaul society at St. Thomas for helping me achieve my high school diploma. I am a 39yr old single mother of six children and I had to drop out of school at a young age in order to provide for my children. In 2018 I was able with help of your charity enroll in an online high school diploma program to achieve my diploma. The program helped me out a lot because I was able to work and provide for my family and attend class at my kitchen table every Thursday from 6pm to 9pm. I graduated May, 19 2019. Having my diploma has helped me to maintain several things. At the moment I am enrolled in a Pre-Apprenticeship program at Illinois Central College and once this is over on September 30th 2019 I will be starting my general studies for respiratory therapy. Once I receive my associates degree I will take my skills and help many in need. I would like to thank everyone for helping me achieve one of my goals."

Thank you again for your continued generosity. We could not help those less fortunate without you!!! You are in our prayers.

Peoria Notre Dame High School

Randy Simmons Tuition Assistance Scholarship

Peoria Notre Dame High School and the Simmons family announce the Randy Simmons Tuition Assistance Scholarship. The first award will be given to one 8th grade student to use each year, freshman-senior, while attending Peoria Notre Dame High School.

For more information, or to download an application, see the Peoria Notre Dame website at:

PeoriaNotreDame.com/andy-simmons-tuition-assistance-scholarship/

Peoria Irish Youth Baseball & Softball

Are you interested in playing Travel Baseball? Our 10u/11u Travel Baseball team has a few openings. Tournaments will be local. If interested please contact Nick Matranga at namatranga@gmail.com or 309-258-0509.

Registration for House League baseball, softball and tee-ball will begin February 1. Watch our website and bulletins for details: www.ndyouthbaseball.com/

Have you borrowed a pyx?

If you have borrowed a pyx from the Parish to take Communion to a shut-in, we ask you to return it to the Sacristy. These are for shared use by our Extraordinary Ministers visiting our shut-ins.

Marriage Mass & Date Night

— with a violinist, cellist, and vocalist —

The Most Rev. Daniel R. Jenky, CSC cordially invites you to join him at a Mass celebrating the gift of Christian Marriage.

Saturday, February 15th, 2020, at 4 pm

Cathedral of St. Mary
607 NE Madison Ave.
Peoria, IL 61603

Following Mass there will be a Candlelight Dinner Celebration at 5:30pm with Entertainment provided by Eric Genuis starting at 6:30pm.

\$80 / couple for dinner and entertainment
Space is Limited and on a First Come First Serve Basis

Eric will minister to and inspire all in attendance!

www.ericgenuis.com

Please register on-line at:

cdop.org/datenight

or

mail to: CDOP Evangelization
419 NE Madison, Ave., Peoria, IL 61603

Make checks payable to: Catholic Diocese of Peoria

Please note that attendance for dinner is not necessary to attend the Marriage Mass

Free Will Donations Appreciated

Holy Hour for Vocations

Every Wednesday, Holy Family, 4:00 p.m.

Every First Friday, Holy Family 4:00 p.m.

Respect Life Activities

RACHEL'S VINEYARD RETREAT Have you had an abortion experience that has left you feeling empty and alone?

Rachel's Vineyard Retreat is available in our diocese for any man or woman who has struggled with the emotional and spiritual pain of abortion. This healing weekend is for singles or married couples, mothers, fathers, grandparents, siblings or anyone suffering the effects of an abortion loss. If you are searching for peace and inner healing from an abortion experience, this retreat is for you.

Register now for the February 7-9, 2020 retreat: call 309-264-1489; email rvrpeoria@gmail.com.

All communications are strictly confidential.

Parish Registration

Complete this form and drop it in the collection basket, **or** mail to the Parish Office **or**

Register on our website at stthomaspeoria.org. Under *About* open the *New Parishioner Registration*, complete and submit the form.

Last Name _____

First Name(s) _____

Email _____

Phone _____

Address _____

City _____ ZIP _____

Phone _____

New Parishioner _____ **Change of address/phone** _____

Blood Donors Needed

Donate Blood In Memory of Kelly Needham

When: Saturday, February 22, 2020 8:00 a.m. – 12:00 p.m.

Where: St. Philomena Parish Center,
1000 W. Albany, Peoria.

Kelly was a Peoria native, parishioner of St. Philomena Church and Peoria Notre Dame graduate. While attending the University of Missouri (Mizzou), he was a regular blood donor. He believed in helping others and donated blood five times during his lifetime. In August 2012, at just 21 years old, Kelly was involved in a tragic car accident that took his life. Please give blood in Kelly's memory to help keep his lifesaving spirit going.

To sign up, go to www.redcrossblood.org and enter the sponsor code STPHILS or contact the parish office at 309-682-8642.

St. Thomas the Apostle Parish • 309-688-3446 904 East Lake Avenue, Peoria Heights, IL 61616 parishoffice@stthomas-church.net			Administrative AssistantTerri Moon.....(x1300) terrimoon@stthomas-church.net		
Pastor Msgr. Jason A. Gray.....(x1400) msgrgray@stthomas-church.net			Bulletin EditorPeggy Sullivan.....(x1301) peggysullivan@stthomas-church.net		
Parochial Vicar Rev. Paul Stark S.J.....(x1430) paulstarksj@stthomas-church.net			Accountant Julie Streid.....(x1340) juliestreid@stthomas-church.net		
Deacon Dcn. Mark Kelsch.....(692-4908) Dcn. John Nelson.....(981-2716) Dcn. Ed Mallow.....(360-7735)			Tuition CoordinatorPat Wombacher.....(x1341) patwombacher@stthomas-school.net		
School Principal Maureen Bentley.....(x1210)			CCD CoordinatorAngie Robenstein.....(x1200) angierobenstein@stthomas-school.net		
Sacrament of Baptism Parents participate Baptism class before the Baptism of their first child. Contact the parish office to schedule the class.			Music Coordinator Ann Horst.....(682-5507)		
Confessions Saturday 4:00-4:45pm & 6:00-6:30 p.m.			Choir Director Erin Craig erincraig@stthomas-school.net		
How to Submit Bulletin Information Send information for the bulletin to parishoffice@stthomas-church.net with subject "Bulletin". Submissions are due by Friday noon one full week prior. Send images or logos separately as attachments. Submissions may be edited for content and length.			Annulment ConsultantJohn Mackoway.....(699-5213)		

Academy of Screenprinting & Awards, Inc.
FAMILY OWNED & OPERATED Since 1977
 Mike Hallar, Parishioner • www.awardshirts.com • 1316 E. War Memorial Dr. Peoria, IL 61614

Screenprinting • Signs
 Embroidery • Awards
309-686-0026

 PDC Services, Inc. Peoria's Trash & Recycling Service Provider 674-5176 • pdcarea.com Matt & Kris Coulter St. Philomena Parishioners	 ACCOUNTING Joseph G Runkle CPA Professional Income Tax Preparation & Accounting Services 309.691.4417 • www.josephgrunklecpa.com	 BISHOP BROS. INC. * General Construction * Design Build * Commercial & Residential * Construction Management * Pre Engineered Structures DESIGNERS & CONTRACTORS Dennis Bishop, Parishioner 243-5599 2800 W Alta Rd.
 Tazewell County ASPHALT CO. INC. 698-8404 www.tazewellcountyasphalt.com CARL KAUFMAN SPECIALIZING IN ASPHALT PAVING • ASPHALT SEALING	 Peoria Notre Dame High School 5105 N Sheridan Road Peoria, IL 61614 • 309-691-8741 peorianotredame.com	 OSF HEALTHCARE osfhealthcare.org
 GORDON, STOCKMAN & WAUGH P.C. CERTIFIED PUBLIC ACCOUNTANTS & CONSULTANTS 8726 N. Industrial Road • Peoria, IL 61615 Allison Buckardt - Parishioner FAX: 309.692.4159 gswcpa.com PHONE: 309.692.4030	 Dream big. We're here. Busey	 UnityPoint Health Amber Avila M.D. ~ Family Medicine Prairie Pointe location: 9010 N. Allen Rd Peoria office: 309-495-8500
 Caribbean SPRAY TAN HAIR FACIAL WAXING SAUNA (309) 686-3751 1217 W. Main St. • Peoria, IL www.caribbeantanandsalon.com	 Beltone Helping the world hear better Come see us for a free hearing screening (309) 688-4327 4704 N. Sheridan Rd., Peoria IL 61614	 BENNETT & Sons TREE SERVICE (309) 688-TREE (8733) greg@bennetttree.com "We think of them as our trees, but why don't we keep them in your yard."
 DENTURES PAR EXCELLENCE "Excellence in Removable Prosthodontics" Richard P. June, DDS richardjunedds.com Parishioner 309-693-7200 Trumpeter	 H&M HEDIGER & MEYERS Insuring Your Business, Your Family, Your Future. 4208 PARTRIDGE WAY • P.O. BOX 3858 • PEORIA, IL 61612 Parishioners WWW.HEDIGERANDMEYERS.COM COLLINS VOORHEES 309.691.5001 WILLIAM VOORHEES	 OSF HEALTHCARE Cardiovascular Institute Ronald Rabjohns, MD -- Parishioner (309) 691-4410
 KGI KELLY GLASS INC. 2400 S.W. Adams www.kellyglass.com • (309) 676-3573	 SHERMAN'S APPLIANCES ELECTRONICS FURNITURE MATTRESSES www.shermansnow.com	 Compliments of VONACHEN GROUP Since 1968
 GRANDSTAY HOTELS & SUITES www.grandstayhospitality.com Large Indoor Pool & Whirlpool Free Enhanced Continental Breakfast 1 & 2 Room Whirlpool Suites Children under 12 stay FREE 9106 N Lindbergh Dr. 309-692-9200	 Perfect Pear BOUTIQUE Mon-Sat 10-5 688-PEAR 4544 N Prospect Rd. Peoria Heights aperfectpearboutique.com LIBBY FRITSCH-KOSZUTA, CLASS OF '94	 MONICAL'S PIZZA RESTAURANT www.monicalspizza.com
 Laser Electric Inc. www.laserelectricinc.com Commercial • Industrial • Residential —24 Hour Service— (309) 693-2400	 GREG FOOSE CONSTRUCTION All Types of Concrete Work pgfoose@sbcglobal.net Driveways • Sidewalks Patios • Foundations Concrete Walls • Finished Floors	 MIDWEST ENDODONTIC SPECIALISTS, LTD. THE PURSUIT OF ENDODONTIC EXCELLENCE Peoria 309-690-0011 Galesburg 309-315-2135 MIDWEST-ENDO.COM
 HEATING-COOLING-REFRIGERATION RESIDENTIAL & COMMERCIAL (309) 633-1313 www.dmiheatingandair.com 24 HOUR EMERGENCY SERVICE "FREE ESTIMATES ON NEW EQUIPMENT INSTALLATION" 329 N. WESTERN	 MIDWEST ENDODONTIC SPECIALISTS, LTD. THE PURSUIT OF ENDODONTIC EXCELLENCE Peoria 309-690-0011 Galesburg 309-315-2135 MIDWEST-ENDO.COM	 MIDWEST ENDODONTIC SPECIALISTS, LTD. THE PURSUIT OF ENDODONTIC EXCELLENCE Peoria 309-690-0011 Galesburg 309-315-2135 MIDWEST-ENDO.COM

market place
SELECTIONS

COLDWELL BANKER
BILL MCCARTHY
REALTOR® - PARISHIONER
The Real Estate Group
Cell: **360-0012**

AGINGCARE MANAGEMENT
45 Years Experience Working With The Aged
SANDI KISTNER, MSW, C-ASWSM
Assessment • Consultation • Recommendation
309-231-0318 Parishioner

PEORIA EAR, NOSE & THROAT GROUP
7301 N KNOXVILLE AVE. • **309-589-5900**
- Parishioner -
JAMES A. GERAGHTY, M.D.

TOM SMITH PLUMBING CO.
ILLINOIS LICENSE 055-004303
Plumbing • Heating • Sewering • COMMERCIAL & RESIDENTIAL
TOM SMITH
tsptom@mtco.com
www.tomsmithplumbing.com
429 E. Sciota
Peoria Heights, IL
(309) 688-5114

SCHERER
MAZDA LINCOLN VOLVO
Scherer Lincoln Volvo
2200 W. Pioneer Pkwy
309.692.9880
Scherer Mazda
2300 W. Pioneer Pkwy
309.691.0300
Peoria, IL 61615
www.SchererAuto.com

HealthInsuranceExchange
OF CENTRAL ILLINOIS
John E. Moore - President
Focusing on the health insurance needs of small businesses & individuals
Chase Bank Building • 411 Hamilton Blvd., Peoria IL 61602
www.HealthInsuranceExchangeCI.com **309-740-9850**

the WYMAN group
wyman-group.com
309.685.8222
114 West
Stratford Dr.
Suite E | Peoria

GLOBAL VILLAGE
Fair Trade Shop
1308 E. Seiberling
Peoria Heights
Tues-Sat 11-5
Sundays in Dec 12-4

JIM ROCHFORD
ATTORNEY AT LAW
JIM ROCHFORD & ASSOCIATES
309.637.5322 PARISHIONER
101 South West Adams, #700
drochford@rochfordlaw.com

"We've Got You Covered Since 1910"
1025 N Sheridan Road
Your New Home for School Uniforms!
309-671-4543
www.sharrisuniforms.com

CAMPBELL
Real Estate Appraisals, LTD
cambellappraisals.com
Lise: **309-645-0406**
Parishioner
REFINANCING • HOME EQUITY LOANS • PURCHASING • CONSULTING

Thanh Linh
Authentic Vietnamese Cuisine
309-495-0179
1209 W. Main Street
Peoria, IL 61606

E-Z Storage LLC
500 School St.
Washington, IL.
309-745-3300
storage@zosky.com
ezstoragellc.com

KAVANAGH SCULLY KS
Attorneys at Law
PARISHIONERS:
GARY E. SCHMIDT
KAREN M. STUMPE
ELIZABETH T. ARCOT
676-1381 • ksswf.com

PRAIRIE HOME ALLIANCE
B-Dry System OF MID-STATE ILLINOIS
PEORIA SIDING & WINDOW CO.
Gutter Helmet
CUSTOM BATH SOLUTIONS
WOOD FRONT
Roofing & Sunrooms
"You've Got A Friend In The Business"
Parishioner Steve Jackson, President
309-699-9517 • Showroom Hours: M-F 9-5; Sat. 10-3
prairiehomealliance.com • 203 Eastgate Dr. Washington, IL

MCQUELLON CONSULTING, INC.
Robert W. McQuellon, MBA
President / CEO and Parishioner
Real Estate Tax Appeals
Commercial • Industrial • Residential
309-256-6700 Mobile • 309-693-2600 Office • 309-693-6200 Fax
Email: bob@mcquellon.com • www.mcquellon.com
5901 N. Knoxville Avenue, Suite #101, Peoria, Illinois 61614

Hacienda el Mirador
www.haciendaelmiradorpeoria.com | Lucas & Julia
Saturday Evening TACO BAR • Sunday BREAKFAST 9am-4pm
309-839-2820 | 5805 N Humboldt Ave Peoria

PEARL COMPANIES
INSURANCE • TECHNOLOGY • AUTOMOTIVE
pearlcompanies.com
309.688.9000

m comm group
Mcomm Group, Inc.
Channel Marketing
Alumnus/Parishioner

Portraits by *Adrienne Art Studio*
Hand drawn or painted from your photograph
Fur Baby Special
9 x 12 painted • \$180
11 x 14 drawn • \$150
5835 N Galena Rd. • #114 • Peoria, IL 309-868-0204

Cusack ORTHODONTICS
AAC Member American Association of Orthodontists
My Life. My Smile. My Orthodontist.
Invisalign In Peoria and Pekin
www.cusackortho.com 309-693-3200

Natural NAILS
For beautiful, strong... natural looking nails
683-6968 Junction City's New Building
Tammy Vu Parishioner

Peoria Toyota
TESTED. TRUSTED. TRULY EXCEPTIONAL.
PeoriaToyota.com • 309.693.7000

Richard A. Kube II, MD, FACSS
Spine Surgeon
Prairie SPINE & PAIN INSTITUTE
Minimally invasive spine surgery
Physical therapy on site
Parishioner
7620 N University St.
Office: 309-691-7774
www.prairiespine.com

KRUMHOLZ BROTHERS
LANDSCAPE CONTRACTORS
Landscape • Excavating • Erosion Control
309-579-2244
www.krumholzbrothers.com
DAVE & RICHARD KRUMHOLZ

KEMP MFG. CO.