

June 13, 2021

Third Sunday after Pentecost

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

7:00 AM Low Mass
8:45 AM Low Mass
10:30 AM Sung Mass
1:00 PM Low Mass
5:00 PM Low Mass

M, W, F

6:30 AM, 12:15 PM

Tues. & Thurs.

6:30 AM, 8:30 AM

Saturday

6:30 AM, 9:30 AM

Confession Times

30 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 June 13th Third Sunday after Pentecost		7:00 AM: Private 8:45 AM Pro Populo 10:30 AM: (Sung Mass) Private 1:00 pm: Private 5 PM: Private
Monday June 14th St. Basil the Great, Bishop & Doctor		6:30 AM Private 12:15 PM: Fr. Fragelli (Carol Freeman)
Tuesday June 15th Feria (Ss. Vitus, Dodeustus, & Crescentia)	Homeschool mom's mtg. 7 pm	6:30 AM: Private 8:30 AM: Fr. Fragelli (Carol Freeman)
Wednesday June 16th Feria		6:30 AM: Private 12:15 PM: Fr. Fragelli (Carol Freeman)
Thursday June 17th St. Gregory Barbarigo, Bishop	Adoration/Benediction 5pm	6:30 AM: Private 8:30 AM: Grace Marchelli
Friday June 18th St. Ephraem of Syria, Deacon, Doctor	Adoration meeting 6:30 pm	6:30 AM: Private 12:15 PM: Grace Marchelli
Saturday June 19th Ss. Juliana Falconieri, Virgin	Pro Life rosary 12 Noon Youth Focus group 5 pm Men's group meeting 7 pm	6:30 AM: Private 9:30 AM: Purgatorial Society Sandra Clark (Alison Jenne)
Sunday June 20th Fourth Sunday after Pentecost (Father's Day)		7:00 AM: Private 8:45 AM: Private 10:30 AM: (Sung Mass) Pro Populo 1:00 pm: Private 5M: Private
Adoration Chapel candles: Prayers 'for my children' (Patricia Kacsir) Sanctuary candle: Prayers for the Urbina family (Anonymous) Flowers for the Altar: In Thanksgiving to the Sacred Heart of Jesus (Anonymous)		

TODAY'S HYMNS

.....
Processional Praise, my Soul, the King of Heaven

Recessional Sing Praise to God

Mass XI, Credo I

Marian Antiphon *Salva Regina*

REMINDER: Please *silence* your cell phones!

ANNOUNCEMENTS

Mass intentions are currently closed for all priests. Thank you for understanding.

Fr. Gordon's Mass intentions: are private this week.

Perpetual Adoration: Hours needed are: Tuesday 11 pm, Wednesday 9 am and 10 am need an adorer. 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.

Mandatory Perpetual Adoration meeting: Friday June 18 at 6:30 pm in the church hall. This is for current adorers and substitutes only. The meeting will also be available through Zoom. Questions, please email Jason and Sally Tomes, adoration@stjoanarc.com.

Welcome! Please welcome the newest member of the congregation, **Julia Mae Nowels** who was baptized on June 4; she is the daughter of Joseph and Katy Nowels. Welcome!

Welcome also: **Nathan Thomas**, who was baptized, received First Communion, was confirmed, and received into the Church on June 7th. Welcome!

Homeschooling Mothers' Meeting June 15, 7-9pm: All homeschooling mothers are welcome to join us for our last meeting of the school year. We will resume again in September. Please bring an appetizer and drink to share. Questions: contact Jennifer Junkin, jenjunkin@gmail.com

Purgatorial Society: The Purgatorial Society of St. Joan of Arc will be remembered on Saturday, June 19, at the 9:30 am Mass. All members are encouraged to attend.

Pro Life Rosary: The Pro Life Group of St. Joan of Arc will meet Saturday June 19th at noon in front of Planned Parenthood in Spokane (123 E. Indiana Ave.) to recite 15 decades of the Most Holy Rosary to end legalized abortion. All are welcome! 15 decades will also be recited at St. Joan of Arc for those who cannot drive to Spokane.

Youth Focus Group Meeting: Saturday 5 pm in the parish hall. Suggested age range is 15—21 as the content is slightly more intellectual. Please bring some food to share. Please contact Fr. Rapoport with any questions at fr.rapoport@stjoanarc.com.

Men's group mtg: this Saturday at 7 pm beginning with the rosary in the church then social gathering in the parish hall with pizza and drinks. Led by Fr. Flick & Fr. Gordon and open to all men of parish 18+ years of age.

Cleaning help needed: a few more volunteers are needed to help clean the church Saturday at 1 pm and 7:30 am on Monday mornings. If you are able to help on either day, please contact the church's maintenance supervisor, **Roger Stattel** at the church office 208-660-6036. May God reward you.

St. Helen's Fund: This important fund is a means of helping those in our parish and in the community with extraordinary needs. Named after the great saint, Helen, who took care of the poor and needy, these funds have helped provide rent/mortgage, hospital and utility bills in emergencies. Please consider giving to St. Helen's Fund. Pennies, dollars, checks, all add up! May God reward your charity! (*Checks should be made payable to St. Joan of Arc*).

Calling all parishioners! Please help our youth earn money for St. Joan's summer camp! In order to help our campers earn their camp fees, we are asking parishioners to hire some of our youth (boys and girls ages 9 to 17) to help around the house and yard with jobs like baby-sitting, house-cleaning, weeding, mowing, planting, clearing brush, or any other suitable task. If you have a job, please **fill out a job posting notice on our bulletin board in the parish hall** and drop it off at the office or in the black box in the credenza. The jobs board for the camps will be open through the end of July.

In your charity and generosity, please remember the cloistered **Carmelite nuns** who pray and fast continuously for all of us. May God reward you.

APOLOGETICS CORNER

Defending our Faith with the Truth

By Father Dennis M. Gordon, FSSP

Catholic terminology

Question: “Can you tell me what some Catholic terms mean?”

Answer: “Sure! Here’s a list of some Catholic terms we use that you may not hear in other circles, or at least these are defined as a *Catholic* should understand them:

“**Concupiscence:** A disorder in the passions in which the harmony is disturbed which had existed between the soul and the body when Adam and Eve were created; by this disorder the soul tends to be enslaved by the body (*concupiscence of the flesh*), by exterior goods (*concupiscence of the eyes*), or by an exaggerated sense of one’s own importance (*pride*)

“**Passions:** The movements of the sensible appetites (sensible inclinations).

“**Prayer:** A lifting up of the soul to God, by which we will in time what God wills in eternity that we should ask of Him; namely, the various means of salvation, particularly progress in charity.

“**Supplication:** A *general* prayer of petition offered to God, which does not ask for something specific: e.g.: “O God, help me!”

“**Penance:** A virtue by which one deplores something that one has done and assumes a moderated grief for one’s past sins, with the intention of removing them. (*Summa Theologica*, IIIa q. 85, a. 1)

“**Mortification:** The spirit and practice of detachment from sensible things and from self.

“**Fervor:** The promptness of the will in the service of God. (E.g.: ‘Each Holy Communion should be more *fervent* than our previous one’ - each should be received with more *promptness of the will in the service of God.*’)

“**Devotion:** The promptness of the will in the service of God (It is the same as *fervor*—*Summa*, IIa IIae, q. 82, a. 1)

“**Justification:** The change whereby anyone is changed by the

remission of sins from the state of ungodliness to the state of justice, that is, to the state of right order in the interior of man in so far as he is subject to God. (*Summa* Ia IIae, q. 113, a. 1)

“**Merit:** A right to a reward: something given in return for work or toil as a price for it. It is only by Divine ordination that He grants rewards for works done which proceed from the Holy Ghost in the soul in the state of grace—God crowns His own gifts, not the merits coming from our own selves.”

Doing God's Will, Your Sanctification

By St. Alphonsus Liguori

Whom can we ever find more solicitous for our welfare in our Salvation than God? To make us understand this truth, He likens Himself at one time to a Shepherd going through the desert in search of His lost sheep; at another to a mother who cannot forget her own child. "Can a woman forget her infant, so as not to have pity on the son of her womb?" (Isaiah 49:15). Again, to a hen gathering and sheltering her chickens under her wings, that they may suffer no injury: "Jerusalem, Jerusalem ... how often would I have gathered together thy children, as the hen doth gather her chickens under her wings, and thou wouldst not" (Matthew 23:37). In a word, according to David, God surrounds us with His goodwill in order to save us from all the assaults of our enemies. "Lord, thou hast crowned us as with a shield of thy goodwill" (Psalm 5:13). Why, then, do we not abandon ourselves entirely into the hands of this good Father? Would it not be folly in a blind man, placed in the midst of cliffs, to reject the guidance of a father who loves him, to follow the way suggested by his own caprice?

Happy the soul that permits itself to be conducted in the way in which God leads it. Father St Jure relates that a certain young man, desirous of entering the Society of Jesus, was rejected because he was blind of one eye. Who would not have said that the defect was a great misfortune to the poor young man? But that defect was the occasion of the happiest and that he could meet; for on account of it he was received into the society for the Indian mission. He went to India and had the happiness of dying for the faith. The Venerable Balthazar Alvarez used to say that "the Kingdom of heaven is the Kingdom of the lame, the tempted, and the abject." Let us, then, as if blind, permit ourselves to be guided by God along whatever road, the rough or the smooth, He may be pleased to conduct us, secure of finding in it eternal salvation. Saint Teresa used to say: "Our Lord never sends a cross without rewarding it with some favor **when we accept it with resignation.**"

Oh, how great the peace of the soul whose will is in all things conformed to the will of God! As she wishes only what God wills, she always obtains whatsoever she desires; for all that happens in the world happens by the will of God. It is related that King Alphonsus the Great, being asked whom he

esteemed happy in this life, wisely answered: "he who abandons himself entirely to the divine will of God." And, in reality, does not all our inquietude arise from this cause – that things do not happen according to our wishes, and that we resist the Divine Will? Saint Bernard says: "God justly ordains that they who refused to be sweetly ruled by Him should rule themselves amid difficulties and troubles." But, on the other hand, they who will only what God wills, always find their wishes accomplished, and therefore are always in peace, as well in prosperity as in adversity. When, then, you see a person in sadness, tell him that he is sad because he

is not resigned to the will of God. The Saints... were united to the divine will. "Whatsoever shall befall the just man, it shall not make him sad" (Proverbs 12:21). Hence Cardinal Petrucci has wisely said that this frail and fleeting world is but a scene of woes. Its most pleasing amusements and pleasures have the appearance of joys, and their torments while, in following Christ suffering may appear painful but it gives true joy.

Speaking of the Saints, Salvian says: "If they are humbled, they wish their humiliation; if they are poor, they delight in their poverty: hence in every misfortune which befalls them, they are content, and therefore they begin even in this life to enjoy beatitude." Crosses will certainly be painful to the senses, but this pain is in the inferior part: in the superior part of the soul peace shall reign. The Saints, says Father Rodriguez, are like Mount Olympus: at the base there are storms of rain and thunder, but at the summit, which is raised above the middle region of the atmosphere, there is perpetual calm and sunshine. In a word, they are, like Jesus our Savior, Who, in the midst of all the sorrows and ignominies of His Passion, suffered no diminution of His peace. The more the Saints suffer, the more they rejoice in spirit, knowing that in accepting their sufferings they pleased their Lord whom alone they love. This David experienced when he said, "Thy rod and thy staff they have comforted me" (Psalm 22: 4).

The Blessed Father Avila has written: "One *Blessed be to God!* in adversity is of greater value than a thousand acts of thanksgiving in prosperity."

June 2021

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
30 Trinity Sunday	31 Feast of St. Joan of Arc (trans.) 9:30 am Mass Noon– 4pm Parish picnic	1 6:00 pm Women's group mtg.	2	3 Corpus Christi 8:30 am Sung Mass, procession	4 First Friday	5 First Saturday 10:30 am Parish Brunch 11:30 Maidens
6 External Solemnity of Corpus Christi	7	8	9 6:30 pm Young Adult Spiritual talk	10 5 pm Adoration Benediction	11	12 5 pm Youth group
13 Third Sunday after Pentecost	14	15 7 pm Homeschool mom's mtg.	16	17 5 pm Adoration Benediction	18 6:30 pm Adoration meeting	19 5 pm Youth Focus group 7pm Men's group mtg.
20 Fourth Sunday after Pentecost	21	22	23 7 pm Men's Focus group mtg.	24 5 pm Adoration Benediction	25	26 3 pm St. Tarcisius 5 pm Young Women's Cooking mtg.
27 Fifth Sunday after Pentecost	28	29 Feast of St. Peter/ Paul 6:30 pm Sung Mass	30	1	2 First Friday	3 First Saturday 10:30 brunch 11:30 am Maidens

SICK AND HOMEBOUND

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

Patricia Barsanti, 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, Sister Mary Gemma, TOR, Joshua Schlader, Georgia Schrempp, Heaven & Mary Schumacher, Michael Simpson, David & Erika Taxin, Jonathan Taxin, Esther Vasquez, Fr. Graham Walters, Mary & Charles West, Lezlie White, Nicolas Williams, Barbara Woods.

FAITHFUL DEPARTED

Please pray also for the deceased of our parish.

Richard Ambrosi, Angelo Ambrosetti, Francesco Barsanti, Robert Bowman, 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, Rodney Johnson, 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; Sister Mary Imelda, Filiae Laboris Mariae, 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

May 30 th Collection	
General, envelopes, loose cash	
St. Helen's Poor box	
On line donations	
Flowers	
Social Events	
Individual gifts	
Building fund/Capital camp.	
Votive Candles	
Fr. R's coffee (50% capital c.)	
Fr. R's coffee (50% Summer c.)	
Peter's Pence	
Total	

Thank you for your generosity!

May Collections	
General Offertory	
Capital Campaign	

Please pray for our new church!

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

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

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.

Jasper Woodworking, LLC

Custom Bookcases, Epoxy Countertops, Tables &
Benches, Hutches, Entertainment Centers, Animal
Shelters, Altars & Kneelers, Caskets and more

Christopher Jasper (208) 449-8999
jasperwoodworking.com
jasperwoodworking@hotmail.com

MANTLE OF MARY

CUSTOM BROWN SCAPULARS

WWW.MANTLEOFMARY.ORG

208.914.5009

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

**Pantry & Dish-
washer needed!!**

Call 208-651-5795

208 • 765 • 2850

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

GOOD FOR THE BODY, MIND, AND SOUL

CATHOLIC CARE PRODUCTS

GloryAndShine.com

KW COEUR D'ALENE
KELLERWILLIAMS REALTY

Jean and Christian 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

(208)217-3669

a Division of Creative Engineering LLC

CSLB 995073

Kent Holbrook

Mobile: (208) 964-0691

Office: (916) 273-0469

kenth@mpgpainting.net

www.mpgpainting.net