

**St. Patrick
Catholic Church**
210 Center Avenue
Weston, West Virginia 26452
www.spchurchweston.org
304-269-3048
304-269-1244 (fax)

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

Associate Pastor:
Fr. Binny Thomas Mulackal

Secretary:
Sandra Mick, Parish Secretary
secretary@spchurchweston.net

Weekend Masses:
Saturday, 6:00 p.m.,
Sunday, 9:30 a.m.,
12:30 p.m. (Latin)

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

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

Eucharistic Adoration:
Wednesday, 5:00 to 5:45p.m.

**(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, Noon - 5:30
Thursday, 9 - 1
Friday, 9 - 1

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

Bulletin Deadline
Announcements for the Lewis County
Catholic Times must be submitted by
4pm on Tuesday. Email submissions to:
secretary@spchurchweston.net.

The first reading is taken from the Book of Wisdom 1:13-15; 2:23-24 and references a truth which is clearly stated for the first time in the whole Old Testament — man's real destiny is an unending life with God.

The second reading is from the Second Letter of St. Paul to the Corinthians 8:7, 9, 13-15. St. Paul urges the Corinthians to give generously toward the collection he is organizing for the poor Jewish converts in Palestine.

The Gospel is from St. Mark 5:21-43 or 5:21-24, 35-43. Today's gospel gives us two further proofs of the divine power and the infinite mercy of our Savior. Apart from the primary purpose of proving his claim to be the promised Messiah, all his miracles had as their aim and end — the benefit of suffering human beings. He worked no miracle for the sake of astonishing people or to satisfy idle gossip. Each one was performed in order to help someone in distress. All who were helped by his miracles of mercy had one thing in common — they were motivated by trust in his mercy and power. The leper in Matthew (8:2) expressed the sentiments of them all: "Lord, if only you will you can cleanse me (of my leprosy)." In many cases, as for instance that of Jarius above, it was a relative or friends who showed this faith and confidence. It was always present either in the fortunate person or in the relative or friend who asked for the miracle.

The Gospels give us only some of the many miracles our Lord worked. They give them to prove that he was what he claimed to be — the Son of God and the long-expected Savior; and also to prove his compassionate understanding and sympathy for suffering humanity.

We must not forget, however, that the meaning of his miracles and his mission was lost on thousands of his contemporaries in Palestine, small though the country was. While great throngs followed our Lord and listened to his message and were interested in his mission, still great throngs remained at home, stolidly immersed in their worldly tasks

and thoughts. They heard rumors about the man from Nazareth who was said to be the Messiah, and was supposed to be able to work miracles, but they were too practical, too sensible to listen to such rumors. Anyway they had no interest in the Messiah, or in silly spiritual things, they were fully occupied with their financial and worldly interests.

Has the world changed much in nineteen centuries? How many millions of nominal Christians ignore Christ and his Gospel today, millions who are too practical, too down-to-earth to waste time on such a silly thing as their eternal salvation! How many millions are spiritually sick and dying but who have not the faith, humility and confidence of Jairus, to cast themselves at the feet of Jesus and ask him to cure them? How fortunate would not people be if they would repeat the leper's prayer: "Lord, if only you will you can make me clean"; if they could, like the suffering woman in today's Gospel, break through the throng of worldly pride, worldly interests and worldly associates and touch the hem of his garment; if they had the faith of Jairus; if only they could say to our Lord "come and lay your hands upon me so that I may be made well and live."?

Today, let us say a fervent prayer of thanksgiving to God for the gift of active faith which he has given us and beg of him to keep that faith ever alive in our breasts. Let us think, too, of our fellowmen, our brothers in Christ, who are so busy with their worldly occupations and pleasures that they cannot find time to listen to his message. They are spiritually anemic and almost spiritually dead, but cannot push their way toward Christ through the throngs of earthly, worldly barricades which they have built about themselves. Our sincere prayers can help them to overcome these obstacles; frequently and fervently let us ask God to send them his efficacious grace so that these brothers in Christ will also be with him in heaven.

Excerpted from The Sunday Readings by Fr. Kevin O'Sullivan, O.F.M.

Prayer List

Of your charity, please offer prayers for...

- Those who are sick:** Mike Allman, Norma Aman, Nick Bakas, Kathy Bletch, Hampton Castleberry, T.A. Corcoran, Anna Crim, Brad Curtis, Rose Determan, Marguerite Dombroski, Rose Anita Duley, Robert Fealy, James Shaver & Carl Ford (Lynne Shaver's dad and step-dad), Chuck Gildein, Ed Hubbs, Lenora Huff, Katrina Ichoco, Joe Jenkins, Agnes Kraus, Betty Kreitzer, Jeff Linger, Mary L. Lough, Barbara Lydick, Frank Lydon, Betty Maddix, W.T. McLaughlin, III, Frances Moody, Mary Ann Murray, Susan Murray, Emma Pascasio, David Pritt family, Sara Queen, Vicky Radcliffe, Buck Ratliff, Catherine Ratliff, Robin Riddle, Burke Riley, Mike Riley, Shane Rowan, Phil Skidmore, Conda Smith, Sandy Smith, Micki Snyder, Greg Stark, Bonnie Swecker, Jane Taylor, Diana Thompson, Denver Turner, Sonny Walker, George Whelan, Jane White
- Those who have died:** May the souls of all the faithful departed, through the mercy of God, rest in peace. Amen.
- All Military Personnel:** Alan Hamilton, Aaron Hamilton, Bobby Summers
- Vocations to the Priesthood and Religious Life**
- Those battling addiction**
- Those who are homebound, in assisted living or nursing homes.**

This Week's Liturgical Calendar

Saturday— June 30—The First Martyrs of the Holy Roman Church
5:00p Confessions
6:00p Mass for †Joe & Mabel McLaughlin by John and Jackie McLaughlin

Sunday — July 1—THIRTEENTH SUNDAY IN ORDINARY TIME
8:45a Confessions
9:30a Mass for People of the Parish
11:45a Confessions
12:30p Mass for †Joseph Mark Carnivale by Judith Woodruff
Latin Mass—*Most Precious Blood of Our Lord*

Monday — July 2—Monday of the Thirteenth Week in Ordinary Time
8:15a Mass for †Virginia Bucon

Tuesday — July 3—Saint Thomas, Apostle
8:15a Mass of Thanksgiving for St. Patrick Church

Wednesday — July 4—Wednesday of the Thirteenth Week in Ordinary Time
9:30a Mass for the Unites States of America

Thursday — July 5—Saint Anthony Zaccaria, Priest
8:15a Mass for †Charles Garton by Deborah K. Garton

Friday — July 6—Saint Maria Goretti, Virgin and Martyr
8:15a Mass for †Josephine Nocida

Saturday— July 7—Saturday of the Thirteenth Week in Ordinary Time
5:00p Confessions
6:00p Mass for People of the Parish

Sunday — July 8—FOURTEENTH SUNDAY IN ORDINARY TIME
8:45a Confessions
9:30a Mass for †Most Rev. Richard Vincent Whelan, D.D.
11:45a Confessions
12:30p Mass for †George Frank by Family
Latin Mass—*Seventh Sunday after Pentecost*

Weekly Attendance & Collection

Saturday: 108
Sunday: 220
Latin Mass: 60

General: \$3751
Loan: \$100
School: \$20
Latin Mass: \$346.25

Upcoming and Second Collections

- June 30 & July 1: Sisters of Charity of Nazareth
- Today we welcome Sister Judy Donohue, SCN of the Sisters of Charity of Nazareth, Kentucky, who will speak at all the Masses on behalf of their missions in Belize, India, Nepal, Botswana and the home missions of the United States. Our prayers, encouragement, and the collection that will be taken up align our parish in a very particular way with the work of their Sisters I mission. Let us be as generous as we can. You will not have an envelope for this collection.

**Liturgical Calendar for the Traditional Latin Mass
During the Week**

7/2 Visitation of the Blessed Virgin Mary
7/3 St. Irenaeus, Bishop & Martyr
7/4 Commemoration of All Holy Popes
7/5 St. Anthony Mary Zaccariah, Confessor
7/6 St. Maria Goretti, Virgin & Martyr
7/7 SS Cyril & Methodius, Bishops & Confessors

**St. Patrick Ministry Schedule for Weekend
Masses
July 1 & 8, 2018**

Saturday, July 7, 2018
Servers: Ethan Mehr, Ian Riffle, Blake Francis
Reader: Brenda Riley
EMHC: Valerie Corley, Mike & Anna Lee Determan
Cantor: Rudy Pascasio

Sunday, July 8, 2018
Servers: Macy Franklin, Payton & Jordyn Aman
Reader: Jenny Garton
EMHC: Butch Cain, Judy Foster, Rose Neal, Marissa Aman, J. J. Jordan
Cantor: Jeremy Garton

***Please arrive at least 20 minutes prior to the
beginning of Mass if you are schedule for a
ministry.***

July Rosary Leaders:
Wednesday: Gary Riley
Saturday: Call to Volunteer
Sunday: Micki Snyder

**Rosary Leaders needed! Please call the parish
office at 304-269-3048 to volunteer!**

July Linens: Barb King
July & August Funeral Greeters: Carol Castillo

Mass Intentions

Having the Holy Sacrifice of Mass offered is more effective than flowers or memorial gifts for your deceased loved ones or as a special intention for a living person or special occasion. Mass Intentions can be placed in a “Mass Intention” envelope and placed in the collection basket or dropped off to the parish office. Please indicate if the person is living or deceased and the date you would like the Mass to be said. Mass dates are filled on a “first come, first serve” basis.

**The parish office will be
closed and we will not have
Adoration of the Blessed
Sacrament on Wednesday,
July 4.**

Have a Blessed and Safe July 4th Holiday!

Jarroed West Basketball Camp

July 23-26

9am - 1:00pm

St. Pat's gym

Boys - grades K - 7

Girls - grades K - 8

Cost - \$105

(Lunch is included.)

Parents and guardians, please arrive at least 30 minutes prior to the start of camp on July 23 to register your child!

SoulCore

Join SoulCore leader, Sandy Mick, to nourish body, mind & soul with SoulCore—a prayer experience that combines the prayers with the rosary with core strengthening, stretching, and functional movement. No fitness level or experience required. All are welcome! Class will be held Tuesday, July 3 at 6:00 p.m. somewhere in the school. There is no cost but a suggested donation of \$10, for those who are able. Dress in comfortable clothing or sportswear and bring a fitness mat if you have one. Contact Sandy at St. Patrick parish office for additional info!

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.

NAWAS INTERNATIONAL TRAVEL
THE HOLY LAND
10 DAYS: FEBRUARY 20 - MARCH 1, 2019
Visiting
HAIFA * TIBERIAS * NAZARETH * BETHLEHEM * JERUSALEM
Hosted by
FR. JAMES DEVIESE
St. Patrick Catholic Church
\$3579 PER PERSON FROM PITTSBURGH
(Air/land tour price is \$2879 plus \$700 government taxes/airline surcharges)

Holy Land Brochures are in the church vestibule or you can contact the parish office at:
St. Patrick Church
210 Center Ave.
Weston, WV 26452
secretary@spchurchweston.net
Include your name, address, phone number and email address.

2018 Catholic Sharing Appeal Update

Almost Heaven

Thank you to everyone who has give to the Catholic Sharing Appeal. Funds given to the appeal help not only your local church, but also more than 20 programs and ministries in the diocese, which provide outreach, formation, evangelization, Catholic education and advocacy for thousands of families and individuals throughout West Virginia. Vocations, Formation and Mission, Youth and Young Adult Ministry and Communications and Marketing are just a sampling of the various ministries that receive funding through the CSA. Donations can be made online at http://csa.dwcministries.org/.
St. Patrick Church is at 51% of their parish goal of \$19,245. Thirty-two donors have contributed \$9852 to the fund. This year, funds returned to the church through the CSA will go to upgrade the schools kitchen.
Gifts to the Catholic Sharing Appeal are exempt from diocesan tax and can be made through Dec. 31, 2018

At. St. Patrick's, we practice faith every day. Enrollment began April 1 for the 2018-2019 school year. Pre-K through 8th grade.

224 Center Avenue
304-269-5547
www.stpatswv.org

Need Help? Get Help!

Alcoholics Anonymous

AA - Tues., Thurs., & Sat. at 8pm

Narcotics Anonymous

NA - Mon. at 7pm

Meetings are held in the basement of St. Patrick School, 224 Center Ave., Weston. Use the door on the side of the school building facing the rectory for AA and NA meetings.

16th Annual St. Patrick School golf tournament

• Friday, August 3, 2018 •
Registration & Lunch 11:30 a.m. – Shotgun start at 1:00 p.m.

4 – Person Scramble/Best Ball

1st place \$1,000 cash
2nd \$500 cash
3rd \$250 cash

•Hole in One contest with a \$25,000 prize (Hole #7)
•Longest Drive (Hole #18)
•Closest to the Pin (Hole #3)
•Longest Putt (Hole #9)
•Putting Contest (Putting Green)
•50/50 raffle

Price Includes:
•Skins Game
•Closest to Pin
•Longest Drive
•Longest Put

LOCATION ➔ Bel Meadow Golf Club
144 Bel Meadow Dr., Mt. Clare, WV

To register a team or ask about sponsorship opportunities call
Don Markley 304-871-3887 or Kathy Boyle 304-844-7987

Welcome Dr. Scheu and family

St. Patrick’s Parish & School Community is pleased to welcome Dr. Ian Scheu and his family. Dr. Scheu will begin his tenure as Principal of our parish school this week, and we look forward to having him, his wife Cindy, and their daughter Sabriel as part of our Faith Community.

July 3, 1978

July 3, 2018 will be the 40th anniversary of the fire at St. Patrick Church. A Mass of Thanksgiving for St. Patrick Church will be offered at 8:15 a.m. Thank you Kathy Riley for finding the newspaper clipping and sharing it with the parish office. If you have picture of the fire damage or the church before the fire, we would love to have copies for the archives.

WINNER, WINNER, CHICKEN DINNER

Mark your calendars now for the annual St. Boniface Chicken Supper, Saturday August 4! More info will be shared in upcoming bulletins. See Judy Jerden or the parish office to buy chances on the beautiful handmade quilt!

MENU: Fried Chicken, Mashed Potatoes, Gravy, Green Beans, Bread, Desserts, Iced Tea, and Coffee

Bazaar of Many Local Crafts, Homemade baked goods, Home grown produce, Chances available for a beautiful handmade quilt.

Sponsored by the St. Boniface Altar Society

Interim Service Coordinator Needed

Catholic Charities West Virginia is looking for a full-time Interim Service Coordinator for the WV Birth to Three program in Morgantown. The duties include follow-up on child referrals; conduct family interviews; assist with initial linkages; assist with eligibility determination/IFSP development; and coordinate transition procedures.

Qualified individuals will have a Bachelors Degree from an accredited university in a Human Services field; a valid driver’s license and dependable transportation; and the ability to work in a team environment.

Please submit a resume, cover letter, and three references to Wendy Miller at wmliller@ccwva.org. Applications will be accepted until Friday, July 13, 2018.

Altar Server Boot Camp

July 16-20, 2018

9am - noon
(Lunch is included)

All those under the age of 18 (who have received First Communion) are invited to attend Altar Server boot camp. WE NEED more young people to be involved and altar serving is a great way to start.

FORMED PICK OF THE WEEK

Maria Goretti

Witness the Mercy of a Young Martyr

Persevering faith, sacrificial love, and extraordinary mercy. This is the story of eleven-year-old Maria Goretti, one of the Church's youngest martyrs and canonized saints. You're sure to be inspired by this young girl's unwavering commitment to Christ and her family's heroic faithfulness amidst tragedy.

★★★★★

“Perfect for families . . . Maria was such an amazing soul. We can all work hard to grow in the direction she was living.”

—Kyla L.

Watch on formed.org

FORMED THE CATHOLIC FAITH. ON DEMAND.

UPCOMING EVENTS

July

3, 17, 24, 31 Tue: 6pm, SoulCore, school cafeteria or grounds
3 Tue: Knights of Columbus mtg., school cafeteria
16 - 20: 9am—12 noon, Altar Server Boot Camp, St. Patrick Church
23 - 26: 9am—1pm, Jarrod West Basketball Camp, St. Patrick School gym

August

6, 13, 20, 27 Tue: 6pm, SoulCore, school cafeteria or grounds
3 Fri: St. Patrick School 16th Annual Golf Tournament, Bel Meadow Country Club
4 Sat: Annual Chicken Supper, St. Boniface Church
6 Tue: Knights of Columbus mtg., school cafeteria

Scripture Readings

July 2 - 8, 2018

Monday

Am 2:6-10, 13-16/Ps 50:16b-23/Mt 8:18-22

Tuesday

Eph 2:19-22/Ps 117:1-2/Jn 20:24-29

Wednesday

Am 5:14-15, 21-24/Ps 50:7—13, 16-17/Mt 8:28-34

Thursday

Am 7:10-17/Ps 19:8-11/Mt 9:1-8

Friday

Am 8:4-6, 9-12/Ps 119:2, 10, 20, 30, 40, 13/Mt 9:9-13

Saturday

Am 9:11-15/Ps 85:9, 11-14/Mt 9:14-17

Sunday

Ez 2:2-5/Ps 123:1-4/2 Cor 12:7-10/Mk 6:1-6a