

Continued from page 1

Ultimately, Trinitarianism posits a dynamic God, whose ultimate nature is beyond human conception, yet who voluntarily operates within the created world. Trinitarianism also shows a loving God that is willing to be come as we are so that we may become like Him. The implications of believing in Arius' God, a God unwilling to involve himself in our redemption, but who instead sent an angel of the highest order, did not escape the earliest Christians. As St. Athanasius was fond of saying "that which has not been assumed has not been redeemed," meaning that unless God truly became completely human, we could not be fully redeemed, because only God Himself is capable of truly redeeming humanity; an angel does not have this ability. Thus, the Trinity is not about Greek philosophy or pointless metaphysical speculation, but about the heart of our salvation.

Thank You Father George!

We are blessed to have Fr. George Manjadi celebrating Mass with us this weekend. He has also covered daily Mass while Fr. Deviese has attended conferences. Fr. George was the pastor of St. Boniface Catholic Church in Camden before he retired to his home country of India. In December of this year, he will celebrate his 50th anniversary of his priesthood ordination. He was recognized by Bishop Bransfield for this monumental occasion at the annual priest convocation in May.

Thank you Fr. George and congratulations on you 50th anniversary!

St. Pat's Vacation Bible School

June 26 - June 30
9 am to Noon

\$20 per child
\$30 per family
Scholarships available

Boot Camp is back to basics--basics of our Catholic faith. Join us for five days of chants, games, yummy snacks, and fun!

Registration forms are in the vestibule and the Parish Office.

VBS Volunteers Needed!

We are seeking volunteers to help out with Vacation Bible School this summer. Lots of jobs available: coordinating activities, snack preparation, crafts, games, general crowd control, etc.

To sign up, please send an email to Deborah Stevens (Fr. Josh Stevens' mom) at:

deborah.stevens.stevens@gmail.com

Ministry Schedule for Next Weekend

Saturday, June 16, 2017

Greeters: John and Nancy Riley
Servers: Ian Droppleman, Ethan Mehr, Drew Moodispaw
Reader: John Collins
Offertory: Tom and Margaret Blake
EMHC: Brooklyn Queen
Cantor: Diane Collins

Sunday, June 17, 2017

Greeters: Sheila West & Ashley West
Servers: Tom Derico, Macy Franklin, Makenna West
Reader: Morgan Turner
Offertory: J. J. and Missy Jordan & family
EMHC: Erin Turner
Cantor: Kelley Skinner

June Linens:

June Funeral Greeters: Jim Bohan and Shirley Hubbs

Weekly Attendance & Collection

Saturday: 86
Sunday: 193
Latin Mass: 20

General: \$4058
Loan: \$350
School: \$487
Latin Mass: \$287
Peter's Pence \$987

Upcoming Collections and Appeals

July 15 & 16: Catholic Communications

UPCOMING EVENTS

June

13-17: 9 - 1, Altar Server Boot Camp, church
15 Thu: 6pm, *SoulCore*, cafeteria
22 Thu: 6pm, Pastoral Council meeting
26-30: 9 - 12: Vacation Bible School
29 Thu: 6pm, *SoulCore*, cafeteria

July

13 Thu: 6pm, Finance Council meeting
24-27: 9am - 1pm, Jarrod West Basketball Camp, gym

This Week's Liturgical Calendar

Saturday— June 10

Saturday of the Ninth Week in Ordinary Time

6:00p Anticipated Sunday Mass for People of the Parish

RDGS: Tb 12:1, 5-15, 20; (Ps) Tb 13:2, 6efgh, 7-8; Mk 12:38-44

Sunday — June 11

THE MOST HOLY TRINITY

8:45a Confessions

9:30a Mass for †Kathryn Gertsner by family

RDGS: Ex 34:4b-6, 8-9; (Ps) Dn 3:52-26; 2Cor 13:11-13; Jn 3:16-18

11:45a Confessions

12:30p Mass (Latin) for †Rev. Carl E. Bauer

Trinity Sunday

Monday — June 12

Monday of the tenth Week in Ordinary Time

8:15a Mass for †Richard Karp by Diana Thompson

RDGS: 2 Cor 1:1-7; Ps 34:2-9; Mt 5:1-12

Tuesday — June 13

Saint Anthony of Padua, Priest, Doctor of the Church

8:15a Mass for †Joseph Ellison by Dan and Sandra Mick

RDGS: 2 Cor 1:18-22; Ps 119:129-133, 135; Mt 5:13-16

Wednesday — June 14

Wednesday of the Ninth Week in Ordinary Time

5:00p Exposition of the Blessed Sacrament

5:05p Confessions

5:30p Rosary and Miraculous Medal Novena

5:45p Benediction

6:00p Mass for †James Blake by Barbara Daugherty

RDGS: 2 Cor 3:4-11; Ps 99:5-9; Mt 5:17-19

Thursday — June 15

Thursday of the Tenth Week in Ordinary Time

8:15a Mass for †Alice Murray by Mary Ellen Lydon

RDGS: 2 Cor 3:1—4:1, 3-6; Ps 85:9ab, 10, 11-14; Mt 5:20-26

Friday — June 16

Friday of the Tenth Week in Ordinary Time

8:15a Mass for †Charles F. Rowgh by family

RDGS: 2 Cor 4:7-15; Ps 116:10-11, 15-18; Mt 5:27-32

Saturday— June 17

Saturday of the Tenth Week in Ordinary Time

6:00p Anticipated Sunday Mass for People of the Parish

RDGS: 2 Cor 5:14-21; Ps 103:1-4, 8-9, 11-12; Mt 5:33-37

Sunday — June 18

THE MOST HOLY BODY AND BLOOD OF CHRIST

8:45a Confessions

9:30a Mass for All Fathers, living and deceased

RDGS: Dt 8:2-3, 14b-16a; Ps 147:12-15, 19-20; 1 Cor 10:16-17; Jn 6:51-58

11:45a Confessions

12:30p Mass (Latin) for †Mr. & Mrs. Marc McLaughlin by Joe, Jack & John McLaughlin

Most Holy Body and Blood of Christ

MASS INTENTIONS: Please contact the parish office or use one of the envelopes in the vestibule to schedule your Mass Intentions.

St. Patrick Catholic Church

210 Center Avenue

Weston, West Virginia 26452

www.spchurchweston.net

304-269-3048

Parish Staff:

Rev. James R. DeViese, Jr., J.C.L.
pastor@spchurchweston.net

Sandra Mick, Parish Secretary
secretary@spchurchweston.net

Weekend Masses:

Saturday, 6:00 p.m.,

Sunday, 9:30 a.m.,

12:30 p.m. (Latin)

Weekday Masses: M, T, Th, F, 8:15 a.m. Wed., 6:00 p.m.

Confessions: Wednesday and Saturday, 5:00pm, Sunday, 8:45 & 11:45 a.m.

Eucharistic Adoration: See Weekly Schedule

(See Weekly Schedule for any changes to times or location!)

PARISH OFFICE HOURS

Sunday: 10:30 - 12:30

Monday: 9 - 4

Tuesday: 9 - 4

Wednesday: 9 - 1

Thursday: 1 - 8

Friday: 9 - 1

Prayer Chain: Micki Snyder, 304 269-3688 or 304 476-8819

St. Patrick Catholic School

Pre-School – 8th Grade

224 Center Ave.

Weston, WV 26452

www.stpatswv.org

304-269-5547

email: st.pats@stpatswv.org

Maureen Gildein, Principal
Regina Frazier, Secretary

Jarrood West Basketball Camp

July 24-27
9am - 1pm
St. Pat's gym

Boys grades K - 7
Girls grades K - 8

\$100
(Lunch is included.)

Parents and guardians, please arrive at least 30 minutes prior to the start of camp on July 24 to register your child!

CAMP BOSCO

(4weeks to choose from!)

July 2 - 8
July 9 - 15
July 16 - 22
July 23 - 29

grades 3rd-12th.

Cost is \$315.00 per child
(Scholarships are available)

Registrations for Camp Bosco are being accepted. All parish youth are encouraged to come spend a week of fun, adventure, and prayer.

Applications are available online at campbosco.com.

Weston Vicariate C.A.M.P. (Catholic Awareness Mid-summer Program)

July 30 - August 5!
COST: \$200

Families with more than one child attending will pay \$100 for each additional child. Scholarships are available!

Registration forms are in the church office. Spots are filled on a first come, first serve basis!

REGISTER TODAY!

C.A.M.P. is staffed entirely by volunteers and is held at Camp Bosco in Huttonsville.

How Can I Help?

The following items are collected continually at our church.

- Snack food items for our back-pack food program.
- Box tops, Coke reward points for the school.
- Used ink cartridges and can tabs for Ronald McDonald House.
- Old towels, sheets, and blankets for animal rescues, shelters, and vet offices.
- NEW socks collected by the Catholic Daughters to be donated to homeless shelters.

Commentary for the Readings in the Extraordinary Form: Trinity Sunday

"Blessed be the Holy Trinity" (Introit) "in the name of the Father and of the Son, and of the Holy Spirit" (Gospel).

The Most Adorable Trinity! "All things" good, in nature and grace, flow from and return to the Trinity; "from Him," God the Father, our Creator; "through Him" God the Son, our Redeemer; "unto Him," God the Holy Spirit, our Sanctifier (Epistle).

May we ever be "on the alert" to the presence of the Trinity in our souls! At Baptism we became the adopted "sons of the Father," "co-heirs with Christ," "temples of the Holy Spirit!"

In our offering of Holy Mass, "we will give glory to" the Trinity (Introit), and God will show "mercy to us" (Offertory, Communion). On this Feast we should also renew our baptismal vows that this "profession of our faith. . .may be of profit to our health, in body and soul" (Postcommunion).

— Excerpted from My Sunday Missal, Confraternity of the Precious Blood

Liturgical Calendar for the Traditional Latin Mass During the Week

06/12	St. John of San Fecundo, <i>Confessor</i>
06/13	St. Anthony of Padua, <i>Confessor & Doctor</i>
06/14	St. Basil the Great, <i>Bishop, Confessor & Doctor</i>
06/15	Corpus Christi
06/16	Feria
06/17	St. Gregory Barbarigo, <i>Bishop & Confessor</i>

Pope Francis "Tweets" @ Pontifex

"Through the darkness of today's conflicts, every one of us can become a bright candle, a reminder that light will overcome darkness."

Parish Prayer List

Of your charity, please offer prayers for...

- ◆ **Those who are sick:** Stanley Marlow (UHC), Luanne Cunningham, (Health South), Glenn Bragg, Nick Bakas, James Carni, Steve Colburn, Larry Dodson, Rose Determan, Mary Ann Edwards, Robert Fealy, Marsha Garton, Chuck Gildein (Jim Gildein's father), Mary Groover, Bobby Gill, Jim Kerrigan, Shelly Kraus, Rev. Leo Lydon, Jeff Linger, Mary Ann Murray, Julieta Rilling, Burke Riley, Mike Riley, Tim Rinehart
- ◆ **Those who have died:** Joey Lough (Mary Lough's nephew, Casey Lough's brother-in-law) Bob Heater (Casey Lough's uncle) May the souls of all the faithful departed, through the mercy of God, rest in peace. Amen.
- ◆ **Vocations to the Priesthood and Religious Life**
- ◆ **All Military Personnel:** Alan Hamilton, Aaron Hamilton

Pilgrimage to the Holy Land

Join Fr. DeViese on a pilgrimage to the Holy Land in May 2018. The trip will include visits to all major Biblical sites, including the holiest sites in Christianity in Jerusalem, Bethlehem, Nazareth, and the Sea of Galilee. (Also, a possibility of an optional extension trip to Rome for a few days at the end.)

Stay updated on cost and final itinerary by signing up for information at:

www.travelillumine.com/trc/lpa

Those who sign up through the website will be given first priority once registration opens.

Knights of Columbus

In service to One, In service to all.

Monthly Meeting is the first Tuesday of the each month @ 7 pm.

www.kofc1415.org

Join us for service, fellowship, and spiritual growth!

Parish Membership & Benefits:

To be considered an "active" member of the parish (and thus eligible for Sacraments, sponsor eligibility, and the "Catholic tuition" rate at St. Patrick's School), the parish takes into account family & individual involvement in parish life and ministries, and Mass attendance. Mass attendance is only able to be tracked accurately via collection envelopes. If you are not receiving envelopes currently, please contact the parish office. Parishioners over 18 are encouraged to register as their own household to help us keep records accurate and up-to-date.

Parish Store

Don't forget to check out our parish store, located in the Parish Office Building! There are many religious articles, books, rosaries, statues, etc. available.

Catalogs are available for ordering.

Kids' Corner Catechesis

Why Did God Make Mosquitoes?

When we're being attacked by mosquitoes, it's easy to wonder why God made pests and other animals that can harm us. When God created the world, it was perfect. Only after sin entered the picture did animals and human beings become enemies, causing humans to protect and defend themselves. So now mosquitoes try to feed off of us. They, in turn, become food for birds and bats. In the future, in the new heaven and new earth, animals won't hurt people or each other.

Key Verses

In that day the wolf and the lamb will lie down together. And the leopard and goats will be at peace. Calves and fat Cattle will be safe among lions. And a little child shall lead them all. The cows will graze among bears. Cubs and calves will lie down side by side. And lions will eat grass like the cows. Babies will crawl safely among deadly snakes. And a little child who puts his hand into a nest of adders will not be hurt. Nothing will hurt or destroy in all my holy mountain. And as the waters fill the sea, the earth will be full of the knowledge of the Lord. (Isaiah 11:6-9)

Related Verse

Genesis 3:17-19; Romans 8:19-22

Need Help? Get Help!

Alcoholics Anonymous
AA - Tues., Thurs., & Sat.,
8pm school basement.

Narcotics Anonymous
NA - Mon., 8pm school basement

Use the door on the side of the school building facing the rectory for AA and NA meetings.

Catholic Daughters of the Americas®

The Catholic Daughters of the Americas strive to embrace the principles of faith working through love in the promotion of justice, equality and the advancement of human rights and human dignity for all humankind. Unity and charity is the motto of the Catholic Daughters and we are 66,000 strong in 45 states across the country and in Puerto Rico, Mexico, Guam, the Virgin Islands, Kenya, and Peru.

Locally, we are passionate about re-energizing our local Catholic Daughters Court to promote well-being and hospitality in our community. We plant, we cook, we clean, prepare awesome funeral dinners, make items to sell and we earn money to give for the betterment of others. It's not always work, though, we have fun and most importantly of all we pray. We pray that our deeds are the will of God and that the monies we donate go to those who can benefit the most. We pray before our travels and anytime a decision is needed. Our prayers aren't formal, extensive or made on our knees...at least on our physical knees. We just humbly acknowledge Him in all that we do in our endeavors. He's always as close as we allow Him to be.

This year a group of 3 Catholic Daughters, Dayna Smith, Leslie Butcher and Jackie Smith planted the flowers at the preschool and another group of 3 planted the flower boxes in front of the church. The flowers were donated by members, Kay Droppleman, Bernadette Law and Jackie Smith to beautify the preschool while Janice McCarty, Kathy Sims and Tanya Riley each adopted a box in front of the St Patrick church and decorated in the Daughters' colors of purple and yellow. Taking the state theme..."Plant the seed" literally.

This year at the State Convention hosted in Fairmont, West Virginia our Court Victory 379, was excited to learn that our own Kathy Sims received enough votes to become our WV State Regent. Her dedication to serve God and his people throughout the years made her an excellent choice.

The Catholic daughters set-up, cook and clean after the funeral dinners. Even though most of the daughter's are employed they still find the time to make a team whether it be 2 or 8 they do what is needed to get'er done and to make a difference.

Saint Teresa of Calcutta said, "Not all of us can do great things. But we can do small things with great love." We will plant the seed by being living examples of our Catholic faith to others. We may falter at times but ultimately our goal is to allow God to lead us to serve Him, in the way He chooses.

Thousands of dedicated Catholic Daughters attend mass, at St. Paul's Cathedral, Pittsburgh, PA.

Fr. Wambulwa, Kenya, Court St. Monica, thanks WV. Nationally, we donated to his Court \$40 K for a tractor and a bus for transportation.

Catholic Daughter member, Leslie Butcher at the National Convention.

At the annual CDA Birthday celebration held on June 4 at the Berlin Park, Bernadette Law (above) and Veronica Brumley (below) received membership pins for their years as members of the Catholic Daughters Court Victory No. 379. Bernadette received her 70 year membership pin and Veronica received her 55 year membership pin! Congratulations Bernadette and Veronica!

One of the flower boxes planted by the Catholic Daughters.

Happy 98th Birthday Catholic Daughters of the Americas, Court Victory No. 379

Court Victory, celebrated its 98th year birthday, June 4th, with a family style, outdoor covered dish picnic at the Berlin Pavilion on June 4.

A few of the members who able to get a quick picture at the Ramp Dinner held on Sat., May 13. The dinner was sponsored by both the Knights of Columbus and the Catholic Daughters. It was one of the first combined effort in recent years of the two groups.

Re-energize, Be Part of the Story

Join us in this re-energizing mission for our local Court. If you are willing to make a small sacrifice we are able to make a huge impact. Two years from now when people are talking about the impact the Catholic Daughters has had in Lewis County, we want you to be able to say, "I was a part of that!"

Meet with us on August 21st at 6 in parish meeting room.

Landscaping beside the Pre-school and Pre-K building was completed by the CDA.

Members, Lisa Marlow and Leslie Butcher greeting people at Mass.

Altar Server Boot Camp is This Week!

All current and prospective Altar Servers entering grades 3-8, who have received their First Holy communion are invited to participate in this year's Training Session. Those who do not participate will not be included on the schedule until other arrangements are made with Fr. DeViese.

Boot Camp lasts from 9 a.m. to 1 p.m., on Tuesday, June 13 through Friday, June 16.

Training for high school students will take place later in the summer.