

February 7, 2021

Sexagesima Sunday

ST. JOAN OF ARC CATHOLIC CHURCH

*Traditional Latin Rite Parish of the Diocese of Boise
Priestly Fraternity of St. Peter*

Preliminary rendering of the new St. Joan of Arc Church

Mass Times

Sunday 7:30 AM Low Mass
9:30 AM Sung Mass
12:00 PM Low Mass
5:00 PM Low Mass
.....

Weekdays 6:30 AM, 12:15 PM
.....

Saturday 6:30 AM, 9:30 AM

Confession Times

45 min. before each Sunday Mass
.....

30 min. before each daily Mass
.....

4:00-5:00 PM Saturday

Contact Information

4772 E. Poleline Ave. Post Falls 83854
(208) 660-6036 www.stjoanarc.com
Sacramental Emergencies: (208) 446-8339
.....

Pastor Fr. Dennis Gordon, FSSP
fr.gordon@stjoanarc.com
.....

Assistant Pastors Fr. Michael Flick, FSSP
fr.flick@stjoanarc.com

Fr. Andrew Rapoport, FSSP
fr.raoport@stjoanarc.com
.....

Fr. Joseph Terra, FSSP
Chaplain to the Carmelite Sisters
.....

Business Manager Travis Rawlings
travis@stjoanarc.com
.....

Secretary Chuck Crimmins
c.crimmins@stjoanarc.com

Maintenance Manager Roger Stattel
r.stattel@stjoanarc.com

MASS AND EVENT SCHEDULE

Events		Mass Times & Intentions
Sunday February 7th Sexagesima Sunday	Young Adults, Fine Brewed after 9:30 AM Mass	7:30 AM: Pro Populo 9:30 AM: (Sung Mass) Private 12 PM: Private 5 PM: Private
Monday February 8th St. John of Matha, Confessor	Catechism class 6:30 pm	6:30 AM: Private 12:15 PM: Laura Brown
Tuesday February 9th St. Cyril, Bishop of Alexandria, Doctor	Women's group mtg. 6 pm	6:30 AM: Private 12:15 PM: Private
Wednesday Feb. 10th St. Scholastica, Virgin	Young Adult Spiritual talk 6:30 pm	6:30 AM: Private 12:15 PM: Private
Thursday Feb. 11th The Apparition of the Bl. Virgin Mary Immaculate	Adoration/Benediction 5 pm	6:30 AM: Private 12:15 PM: Private
Friday February 12th Seven Holy Founders of the Servant of the BVM, Confessors		6:30 AM: Private 12:15 PM: Donald Trump & family (Tom & Cynthia deTar)
Saturday February 13th Our Lady on Saturday	Solemn Requiem Mass 9:30 am (Fr. Goodwin) Little Flowers 10:30 am Youth Group 5 pm	6:30 AM: Private 9:30 AM: Pope Francis (Tom & Cynthia deTar)
Sunday February 14th Quinquagesima Sunday	Young Adults, Fine Brewed after 9:30 AM Mass	7:30 AM: Private 9:30 AM: (Sung Mass) Pro Populo 12:00 pm: Private 5 PM: Private

Adoration Chapel candles: No sponsor this week

Sanctuary candle: No sponsor this week

Main Altar flowers: Nettie Andrews and family, and her intentions (Frank & Dana Brown)

TODAY'S HYMNS

.....
Processional Sing Praise to God

Recessional Holy, Holy, Holy

Mass XI, Credo I

Marian Antiphon *Ave Regina Caelorum*
.....

REMINDER: Please *silence* your cell phones!

ANNOUNCEMENTS

Father Gordon is currently accepting **Mass intentions**. Also, there is a priest on sabbatical who says the Mass in Latin, has the time and is accepting Mass intentions. As he lives in another part of the country, please make your check out to 'St. Joan of Arc', drop it in the black box in the credenza and Father Gordon will make sure he receives the Mass intention and stipend. Thank you .

Fr. Gordon's Mass intentions: 2/7 Pro Populo; 2/8 John Gordon; 2/9 Heidi Kleinsmith (Molly Murphey); 2/10 Regina Dumas (Molly Murphey); 2/11 Bill Reindel (Molly Murphey); 2/12 Private intention (Bernadette Melvard); 2/13 †Fr. Calvin Goodwin, FSSP; 2/14 Pro Populo/Rorate Caeli Purgatorial Society.

Bishop Christensen **continues the dispensation** from Sunday Mass obligations for those who are 60 and older, those who are immunocompromised and those who have judged it prudent for their health and safety to stay at home. Sunday Holy Mass is **livestreamed at 9:30 am at stjoanarc.com**

Perpetual Adoration: Adorers are needed for **Tuesday 1 pm and Thursday 2pm**. If you are interested in becoming an adorer, please email Jason and Sally Tomes at adoration@stjoanarc.com **There are many hours that need a second adorer.**

Welcome! Please welcome the newest member of the congregation, **Felicity Martha Ann Roach** who was baptized on January 31; she is the daughter of Matthew & Marina Roach. Welcome!

First Communion & catechism classes: The date for First Holy Communion is **Saturday May 22**. Catechism classes for all ages are Monday from 6:30—7:30 pm. No sign up needed, just come and join. Parents **please** be assured students are **modestly dressed** when attending classes (no ripped pants/jeans, short skirts or dresses, tight or immodest clothing, or inappropriate logos). *Thank you.*

Women's s Group: Tuesday at 6:00 pm. Father will begin the rosary at 6 pm; the spiritual talk begins at 6:35 pm. Please bring an appetizer and drink to share!

Little Flowers: The Little Flowers group will meet this Saturday, February 13th, following the 9:30 am Mass. All girls of the parish, ages 5 to 12 yrs., are welcome to join to learn about the saints and make new friends! Please contact Kristen Hitch with any questions at (208) 762-5907.

Young Adult Rosary, spiritual talk& dinner: Wednesday at 6:30 pm, All young adults 18 and older are invited. Please bring a dish and drink to share.

Youth Group Meeting: Saturday at 5 pm in the parish hall. Please see upcoming email for details. Contact Fr. Rapoport to be added to the email list at fr.rapoport@stjoanarc.com.

St Valentines Market fundraiser: Homemade items will be available for donations after Masses on Sunday 2/14. There will be baked goods, dairy products and coffee freshly roasted by Fr. Rapoport! Plus handcrafted Catholic items, wood products, soap, candles, gift baskets and much more! Please drop off items in the parish hall on Sat. 13th from 4-5 pm or before Sunday Masses (on Feb. 14). Donations benefit 2021 summer camps! For questions call Dana Brown [208-689-3411](tel:208-689-3411) or email Alisa Shabler alisakaela@gmail.com.

At the end of Mass: You may notice a change at the end of Mass during Lent; in Masses without the Gloria, the Ecclesia Dei Ordo has authorized the priest to say 'Benedicamus Domino' in place of 'Ite, Missa Est' at the end of Mass.

Confraternity of St. Peter: By decree of the Sacred Apostolic Penitentiary, dated June 7, 2008, a plenary indulgence is granted under the usual conditions to the members of the Confraternity of St. Peter on; a) the day of their admission; b) **the day of the feast of the Chair of St. Peter (February 22nd)**; and c) the day of the feast of Ss. Peter and Paul. There will be a Sung Mass at 6:30 pm that day.

APOLOGETICS CORNER

Defending our Faith with the Truth

By Father Dennis M. Gordon, FSSP

The Will of God

Question: “Does God’s will change – can we change His mind, and does He know all things?” [summa/1019.htm#article7](https://www.newadvent.org/summa/1019.htm#article7)).

Answer: “**The short answer is** that God’s will does *not* change. This is referred to as God’s *immutability*. However, although God’s will does not change, some of His decrees, *unchanged from all eternity*, are fixed that they were unchangeably willed from all eternity to happen **if** certain conditions are there. We see an example of this with Abraham, when he asked God if He would spare Sodom & Gomorrah if there were ten men who were just in those cities. Alas, there were **not** ten men who were just in those cities, so those cities were *not* spared, however God had willed from all eternity, in His unchangeable will, that if there *were* ten just men, He would have spared the cities.

“As with Abraham, those things for which God wants us to pray are willed by God for all eternity to be granted **if** we pray for them. **Prayer** and the **confidence** with which we should pray are the conditions God has attached from all eternity to the granting of certain petitions. God always knows what those conditions are, and if those conditions will be met, though *we* do not know them, so to us it may *appear* as a change when God suddenly grants a petition, and that He had previously *not* granted.

“As St. Thomas Aquinas puts it in the *Summa Theologica*, in the First Part of the *Summa*, question 9 (<https://www.newadvent.org/summa/1009.htm>), ‘The will of God is entirely unchangeable... It is possible to will a thing to be done now, and to will its contrary afterwards; and yet for the will to remain permanently the same [i.e. ‘I always will this when this condition is present; I always will this other thing when this other condition is present - the will stays the same.’]’

“St. Thomas addresses the very question of whether God’s will changes in the First part of the *Summa*, question 19, article 7, if you are interested in further reading on the subject (<https://www.newadvent.org/>

“Here are some Scripture passages on the subject that one who does not want to accept St. Thomas may be more willing to accept instead:

‘I am the Lord, and I change not’ (**Malachi 3:6**)

‘Every best gift, and every perfect gift, is from above, coming down from the Father of lights, with whom there is no change, nor shadow of alteration.’ (**James 1:17**)

“**God also knows all things.** If God were *not* omniscient, then He would not be God. If He did *not* know all things, then He is also not omnipresent, for if He is omnipresent, He would indeed know all things. So if God were not everywhere, then what is it that would be keeping those things in existence where He is *not* present? Do those things have existence of themselves? How is *that* possible, since a thing can’t will itself into existence?

“This is the *Summa* question and article that addresses how God knows all things, including the future, in the First Part, question 14, article 9: <https://www.newadvent.org/summa/1014.htm#article9>

“And in case you are speaking with someone who won’t accept the wisdom of St. Thomas, here are some Scripture passages on the topic:

‘God is greater than our heart, and knoweth all things.’ (**1 John 3:20**)

‘For the Lord knoweth all knowledge, and hath beheld the signs of the world, he declareth the things that are past, and the things that are to come, and revealeth the traces of hidden things.’ (**Sirach [Ecclesiasticus] 42:19**)

The Incredible Catholic Mass

THE reader who perceives, from what has been said, that the temporal punishment of sin may be cancelled by holy Mass will perhaps be desirous to know to what extent the Mass avails for this purpose. Before answering this inquiry it is necessary first to expound the great excellence of holy Mass. The learned Father Lancelotti says: "The value of the Mass is infinite. When celebrated by the priest it has, on account of the divine nature of the victim and the oblation, a value no less great than it had when offered by Christ Himself in the Last Supper. It was then an act of infinite value, as were all the works He performed when on earth, because of the infinite dignity of His divine person. Consequently the sacrifice of the Mass is of infinite value." The same writer proceeds to explain at length that although the value of the Mass is unlimited, the measure of benefit each one derives from it is limited. Otherwise with one single Mass a man might expiate all his guilt and acquit himself of his huge debt, an idea quite at variance with the teaching of the Church. Yet it is certain that the infinite value of the Mass renders it a means of compensating for a great number of offenses; in fact, were any one to hear Mass with perfect devotion, that one Mass would be sufficient to cancel his guilt and its penalty. What fervent thanks we owe to Our Lord for having, in this precious oblation, placed within our reach so easy a means of discharging our heavy debt! Since the Mass is of such infinite excellence, we do more by hearing it than by performing hard works of penance. St. Laurence Justinian confirms this assertion when he says: "Take a pair of scales, and place in one scale all manner of good works: prayers, fasts, vigils, mortifications, pilgrimages, and what not; in the other scale place one single Mass. Hold up your scales, and you will see how entirely the latter outweighs the former; for in the Mass He is offered in Whom dwelleth all the fulness of the Godhead corporally, as St. Paul says [Col. 2:9], Who in His person possesses an incomparable treasure of merits, and Whose intercession is alone omnipotent." This is as much as to say: If thou hadst performed all those works of penance, and piously offered them to God, thou wouldst only have offered human works, which are nothing in comparison to the infinite majesty of God. But when thou hearest Mass thou offerest divine gifts, the merits of Christ, the wounds of Christ, the body of Christ, the blood of Christ, the passion of Christ, the virtues of Christ, and thereby thou renderest to God infinite honor, infinite praise, infinite service, infinite satisfaction. Hence we may conclude how much of the punishment due to sin may be cancelled by one Mass, since in the balance of divine justice it so far outweighs all our works of penance. And since these penances, performed in a state of grace, suffice for the remission of the temporal penalty of one mortal sin, a Mass heard devoutly will surely atone for several. And if any one

should inquire further what is the exact amount of the pains of purgatory remitted or alleviated by one Mass, we reply that God has not revealed to His Church the severity or duration of the punishment to be undergone for mortal or venial sin. We may discharge in this world the penalty for our sins. It may, however, be asked: "If by hearing Mass we obtain exemption from so much of the penalty of sin, what may we not hope to escape by having Mass said?" I answer: A man gains much more by having Mass said for himself in his lifetime than by simply hearing Mass, for then the whole satisfaction or merit of the Mass belongs to him, and will be applied to him by the priest and by God. In this no one shares but he for whom the Mass is said. The amount of the temporal punishment thereby remitted is not revealed by God, but we may be sure that the satisfaction is of great value and efficacy. This efficacy is increased if the individual for whom the Mass is said is present at it. The learned Marchantius teaches this: "Holy Mass is of greater profit to the person for whom it is said if he be present at it than if he be absent. For although in his absence he receives all the benefit which the priest assigns to him, yet he does not derive from it the merit to which his presence would entitle him." Here it may be well to mention a fact which is not generally known: When any one has Mass said in honor of some saint, or to obtain some petition, or to avert some dreaded calamity, he asks for the Mass for the special intention which he has in his mind, but does not think to appropriate to himself or to another person the satisfaction or merit of that Mass. If the priest also omits to do this, and the satisfaction of the holy Mass is not applied to any one in particular, it will probably go to the treasury of the Church, unless God, in His goodness, applies it to those who, through ignorance, have neglected to appropriate it to themselves. When, therefore, pious reader, thou dost have Mass said in honor of a saint, or for thine own intention, see that thou reserve for thyself the satisfaction or merit of the Mass. In this way thou wilt derive a twofold benefit from it: thou wilt honor the saint, and thou wilt discharge some of the debt yet due on account of thy sins. And if thou dost have Mass said to obtain some favor thy request will be heard if it be for the welfare of thy soul, and thou wilt obtain remission of a part of the temporal penalty awaiting thee. Remember this when thou hast Mass said, for it is of no slight importance. All these considerations ought to inspire us with fresh zeal, and make us anxious to hear Mass daily, and on Sundays and festivals, if possible, to hear more than one Mass, and thus discharge in this world the penalty of our sins.

February 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
31 Septuagesima Sunday	1 6:30 pm Catechism classes	2 6:30 pm Purification of the BVM, Candlemas	3 6:30 pm Bible Study livestream	4 5 pm Adoration Benediction	5 1st Friday	6 1st Saturday & Brunch 11:30 Maidens 6 pm Wine & Cheese social
7 Sexagesima Sunday	8 6:30 pm Catechism classes	9 6 pm Women's group mtg.	10 6:30 pm Young Adult Spiritual talk	11 5 pm Adoration Benediction	12	13 10:30 am Little Flowers 5 pm Youth Group
14 Quinquagesima Sunday	15 6:30 pm Catechism classes	16 7 pm Homeschool mom's mtg.	17 Ash Wednesday 6:30 pm Bible Study livestream	18 5 pm Adoration Benediction	19	20 5pm Youth Focus mtg. 7 pm Men's group mtg.
21 First Sunday of Lent	22 6:30 pm Mass Chair of St. Peter	23	24 7 pm Men's Focus group mtg.	25 5 pm Adoration Benediction	26	27 10:30 am Server mtg. 1 pm Troops 3 pm St. Tarcisius
28 Second Sunday of Lent	1 6:30 pm Catechism classes	2 6 pm Women's group mtg.	3 6:30 pm Bible Study livestream	4 5 pm Adoration Benediction	5 1st Friday	6 1st Saturday & Brunch 11:30 Maidens

SICK AND HOMEBOUND

In your charity, please pray for the sick and homebound of the parish.

Patricia & Francesco Barsanti, David Burns, Dennis Cockrum, Sr. Maria Consuela, David Cools, Roberta Costa, Carmen di Pietro, Julie deTar, Regina Dumas, Ruben Finn, Sharon Flores, Alvin Froehlich, Barbara Gagne, Robert Geist, Karen Graham David Gunseor, Gale Hamilton, Susan Hamilton, Sherri Higgins, Donald Holbrook, Kathryn Holbrook, Margaret Hurn, Joseph Kemna, Carrie Kralicek, Paul Krieg, Joseph Larsen, Marianne Leake, Donald Lohman, Spencer Lowell, Bryce Lund, Patrick McMonigle, Paul Orozco, Philomena Ost, Michael O'Sullivan, Florence Pearson, Phyllis Peick, Michael Permen, Rachel Porter, Julia Rose, Coleman Rozsnyai, Louis Sachwitz, Joshua Schlader, Georgia Schrempp, Heaven & Mary Schumacher, Michael Simpson, David & Erika Taxin, Jonathan Taxin, Esther Vasquez, Mary & Charles West, Lezlie White, Nicolas Williams, Barbara Woods.

FAITHFUL DEPARTED

Please pray also for the deceased of our parish.

Richard Ambrosi, Angelo Ambrosetti, Diane Braun, David Brunson, Julie Cook, Veronica Cools, Terrence Cooney, Richard Copeland, Robert Courteau, Raymond Covarrubias, Ann deTar, Grover Dilsaver, Joseph Anthony Drongoski, Charles Douglass, Susan Douglass, James Duggan, Joan Duggan, Norman Dumas, Jean Duval, Brenda Finn, Frank Finney, William Fisher, Jess Flores, Mary Forrester, Dorothy Gallus, Joan Glaze, Beatrice Gordon, James P. Gordon, Fr. Bill Gould, Joseph Guarnotta, Jeanine Grenier, Helen Groves, Ed Hattrup, Leo Heinan, Patricia Howland, Fr. Michael Irwin, FSSP, Rosemary Jacobs, John Keller, Mary Lynn Kenary, Daisy Koler, Paul Koudelka, Elemer Kovacs, Boleslaw Kozlowski, Wanda Kozlowski, Josephine LoCurto, Sandra Madrid, Patrick Mahoney, Bonnie McDonald, Erma McKay, Kevin McKay, Mike McManus, Agnes McMillan, David Metzger, Norm Miller, Florence McNamara, Lynnette Miller, Michael Mitchell, Ann Morgan, Arcadia Nicklay, Fr. Colman Nolan, Mary Norman, Molly Rose Pearson, William Pearson, Jerry Peick, Kathleen Rardon, Fr. George Rassley CSSR, Bonnie Royer, Tamiko Shaw, Steve Slater, Jeremy Smith, Ed Stephens, Maryanna Thompson, Paul Upthegrove, Paul Uribe, Linda Vogel, Paul Van Voorst, Bob Wagner, Dorothy Wagner, Helen Walitzer, Elizabeth Welch, Ernest Willette, Wes Woods

VOCATIONS

Please pray for the members of our parish who are discerning or pursuing a religious vocation.

Rev. Brother Peter Mary, FSSR; Fr. Joseph Loftus, FSSP; Fr. Martin Adams, FSSP; Sr. Teresa Benedicta & Sr. Mary Crimmins, Carmel of Jesus, Mary and Joseph, Post Falls, ID; Dom Mary Peter Leedy, OSB, Monastero di San Benedetto Norcia; Brother Lawrence Marie Burns, OSB, Clear Creek Monastery, OK

Customary Stipends

Many people ask "what is a customary stipend in gratitude for the Sacraments?" Stipends are **not** required to receive any Sacrament. If one would like to give a gift, here are some customary offerings:

- ◇ **Mass:** \$10
- ◇ **Marriage:** \$80 - 100
- ◇ **Baptism:** \$25 - 50
- ◇ **Other Sacraments:** no stipend applies

We ask that parishioners request no more than three Mass intentions per priest at one time.

FINANCES

January 31th Collection

General, envelopes, loose cash	
St. Helen's Poor box	
On line donations	
Social Events	
Capital Campaign	
Individual gifts	
Initial offering envelopes	
Votive Candles	
Total	

Thank you for your generosity!

January Collections

	Goal	Actual
General Offertory		
Capital Campaign		

St. Angela Merici Academy Classical Roman Catholic Education

Grades K - 12
All Subjects, including Latin
Optional Instrument Lessons

208-676-0367

Coeur d'Alene, ID

Jasper Woodworking

(208) 449-8999

jasperrock86@hotmail.com

TinyTots: cribs, cradles, changing tables, etc

Home Decor: altars, kneelers, wine racks, bookshelves, coffee tables, etc

St Joseph's Caskets: caskets and urns: www.stjosephscaskets.com

509-315-1119

www.DryerDucks.com

DOMINIC & TIFFANY LONGO
owners & SJA parishioners

Serving Eastern Washington & Northern Idaho

Dryer Duct Cleaning
Dryer Duct Re-routes
Gutter Cleaning

Air Duct Cleaning
FREE Inspections!
Residential & Commercial

MANTLE OF MARY

CUSTOM BROWN SCAPULARS

WWW.MANTLEOFMARY.ORG

INFO@MANTLEOFMARY.ORG

TELE: 208.914.5009

veritas PARTNERS

Full Service Real Estate Brokerage
offering Listings and Buyer Rebates

Learn more at www.vpcda.com

Travis Rawlings

(208) 755-5877

travis@vpcda.com

Dirk Anderson

(208) 967-0270

dirk@vpcda.com

Parishioner owned and operated.
Helping to building our Church one
transaction at a time.

MORTGAGE RATES ARE LOW! REFINANCE OR PURCHASE

Ted Naff, Parishioner
20 Years Experience

Loan Officer

NMLS #28826

State Bank of Ceylon

www.statebankofceylon.com

208 215 6343

ted.naff@statebankofceylon.com

HEARTH STONE GROUP at Kelly Right Real Estate

Don Schlader
Realtor*

Marie Kamprath
Associate Broker

Dori Schlader
Realtor*

208.661.5820
208.691.2007

IdahoDreams.com

SpokaneDreams.com

HearthstoneNW@gmail.com

Serving You in Real Estate since 2008

Ad Majorem Dei Gloriam

Angelo's Ristorante and Catering

Buen Saludo & Buen Appetit

Reservations Recommended

208 • 765 • 2850

846 N. 4th Street
Coeur d'Alene, ID

GOOD FOR THE BODY, MIND, AND SOUL
CATHOLIC CARE PRODUCTS

GloryAndShine.com

208.661.5820
208.691.2007

IdahoDreams.com

SpokaneDreams.com

HearthstoneNW@gmail.com

Serving You in Real Estate since 2008

Ad Majorem Dei Gloriam

kwc COEUR D'ALENE
KELLERWILLIAMS REALTY

Jean Jöstlein

208.625.8995

MULTIPLE LISTING SERVICE
MLS

St Joan of Arc Parishioners

M.E. Anderson Business Solutions, LLC

Accounting and Tax Services

Mark E. Anderson

Serving North Idaho

208-298-1540

mark@meabsllc.com

Ad Maiorem Dei Gloriam.

App Tech

Brenden Jacobs

Appliance Technicians
Repair & Service LLC

208 - 763 - 4204

Coeur d'Alene + Surrounding Area
apptechrepair@gmail.com

Remember the four final things:

Death, Judgement, Heaven, Hell.

Then remember to call Matt at
208-920-1093 for your next bath or
basement construction project.
Licensed Idaho RCE 39848 / Washington
PANHAPC817DM

www.PanhandlePro.com

**Family, Implants, Invisalign, &
IV Sedation Dentistry**
Dr. George J. Loftus, DDS
& Associates

2615 N Fruitland Lane, Coeur d'Alene
Call for your appointment today!

208-765-3301

www.LoftusFamilyDental.com

Drewsen
Construction

(208)217-3669

MPG
PAINTING

a Division of Creative Engineering LLC

CSLB 995073
Kent Holbrook

Mobile: (208) 964-0691
Office: (916) 273-0469
kenth@mpgpainting.net
www.mpgpainting.net