


HOLY FAMILY CATHOLIC CHURCH

PRIESTLY FRATERNITY OF SAINT PETER

Rev. Fr. George Gabet, FSSP, *Pastor*

140 South Findlay Street
(Corner of 5th St. and Findlay)
Dayton, OH 45403

telephone: (937) 938-6098

email: pastor@daytonlatinmass.org

web: <http://www.daytonlatinmass.org>

sacramental emergency: 937-329-4944

MASS SCHEDULE

Sundays	(<i>Low Mass</i>)	8:00 AM
	(<i>Sung Mass</i>)	10:30 AM
Weekdays		
Monday—Thursday		7:15 AM
Fridays	*****>	7:00 PM
Saturday		9:00 AM
Holy Days of Obligation: Check Announcements		

Holy Family Catholic Church is a parish of the Archdiocese of Cincinnati entrusted to the Priestly Fraternity of St. Peter. It was established by Archbishop Dennis M. Schnurr to serve all those who desire to experience the richness and diversity of the Catholic Church's liturgical and spiritual traditions, as provided for by Pope Benedict XVI in his motu proprio *Summorum Pontificum*. The Holy Sacrifice of the Mass and all the Sacraments are celebrated according to the Traditional Roman Rite.

Memorial Day Mass at 9am!

Sacrament of Penance

Sundays, Holy Days, First Saturdays: 30 min. before Mass

Fridays and Saturdays: 30 minutes before Mass

Any time by appointment

Baptisms, Last Sacraments, and Sick Calls

Please contact the rectory to make arrangements.

Sacrament of Matrimony

Please contact the rectory at least six months in advance

MASS INTENTIONS FOR THE WEEK

May 28 8:00 AM 10:30 AM	Sunday after the Ascension Mr. and Mrs. Nicolas Dercoli <i>Pro Populo</i>
May 29 Monday ** 9AM**	St. Mary Magdalen de Pazzi, Virgin *****MEMORIAL DAY!***** Gilbert Jenkins Family
May 30 Tuesday 7:15AM	Feria after Ascension Betty Germann
May 31 Wednesday 7:15AM	Queenship of the Blessed Virgin Mary Elaine Gran +
Jun 1 Thursday 7:15AM	St. Angela Merici, Virgin Mr. and Mrs. George Kochanowski
Jun 2 Friday *7:00PM*	Feria after Ascension FIRST FRIDAY Ken Germann
Jun 3 Saturday 9:00AM	Vigil of Pentecost First Saturday HOLY HOUR 8AM! John & Marti Francis Family
Jun 4 8:00 AM 10:30 AM	Pentecost Sunday Larry Setters <i>Pro Populo</i>

The Sunday After The Ascension

The nine days from Ascension Thursday to Pentecost Sunday is depicted as the first Novena of the Church called by Jesus Himself as we read in Acts 1:4-5 :”and while eating with them He charged them not to depart from Jerusalem but to wait for the promise of the Father ‘of which you have heard’ said He ‘by my mouth for John indeed baptized with water but you shall be baptized by the Holy Spirit not many days hence.” The apostles did as Our Lord asked and perhaps having learned an important lesson from their big mistake at the Garden of Gethsemane PRAYED CONSTANTLY those nine days in the Upper Room. “All those with one mind continued in prayer with the women and Mary, the Mother of Jesus” (Acts1:14). And indeed their prayers were answered! At Pentecost those twelve frightened men, having received the burning fire of the Holy Spirit within them, became changed forever. Those twelve men were the instruments by which the faith in Jesus Christ spread throughout the world and is still alive and growing! Holy Mother Church counts 1.2 billion children in the world today! Through the power of the Holy Spirit she has overcome persecutions, wars, plagues, heresies, schisms and anything else the evil one could throw against her ! Never underestimate the power of prayer and the power of the Holy Spirit!

So today let us do as the apostles did some 2000 years ago. We heard the voice of God speaking TO US as He did the apostles asking US to pray and promising US the Holy Spirit in the Gospel on Ascension Thursday! We too must therefore join with the Mother of Jesus and pray ardently for the coming of the Holy Spirit upon us and upon our nation this Pentecost. It is no coincidence that this is the 100 anniversary of Fatima where Our Lady told us to pray and there would be peace OR if we don't pray a greater war will come, whole nations will be annihilated and the Church and Pope will have much to suffer. Come Holy Spirit!

Memorial Day Weekend


Tomorrow is Memorial Day throughout the USA. While we enjoy the day off work let us not forget who we honor this day especially those who gave the ultimate sacrifice. ! Let us remember ALL the men and women from the Revolutionary War to today who have

risked their lives that we may live free. Let us never cease to be grateful that they have laid their lives down for us and our country. Freedom is not free! It comes with a very high price. Therefore let us pray for all who have died for our country, all those who are “in harm’s way” serving our country throughout the world and ALL veterans, especially those here at Holy Family, who have put their lives on the line so we can live free. **THANK YOU VETERANS!!**

What better way to honor veterans alive and deceased or still active than attending the Holy Sacrifice of the Mass to pray for them. **MASS AT 9AM!!**

Today is Mission Sunday—WELCOME FR ALBERT!

Fr. Albert Adeleke of Ijebu-Ode Diocese, Nigeria will be here to tell us about his work in Africa where the Catholic Church is seeing its greatest growth in spite of the lack of money and resources. The Muslims and Evangelicals are working hard to convert the people to their beliefs. Please help Father to develop Catholic Churches and schools, to teach them and provide health care without contraceptives, abortifacients and to pass on the Catholic Faith!

The second collection is for our Mission Sunday!

May Crowning

May 13th Elsie crowned Our Lady of Fatima on the 100th anniversary! A plenary Indulgence was granted for praying before the Fatima statue!


TODAY : 1st Communion Interrogations

Please keep our First Communicants in your prayers! June 11th will be here soon! Please give Father a copy of your Baptismal certificate.

2) NO CONFIRMATION CLASS TODAY!

Since Fr. will be testing the First Communicants and since it is Memorial Day Weekend No Confirmation Class today. Confirmation classes will continue Next Sunday at 1PM . **PLEASE KEEP OUR YOUNG PEOPLE IN YOUR PRAYERS!**

FIRST FRIDAY/SATURDAY—THIS WEEK!

Let us be sure to answer Our Lord’s request to attend Mass on the first Fridays of 9 consecutive months in reparation for the outrages and blasphemies against His Sacred Heart! Who knows but he may bless America again! Confessions begin at 6:30PM with Mass at 7PM. Our Lady requested the First Saturdays of 5 consecutive months to be offered up in reparation for sin. She mentioned this at Fatima 100 years ago. **LISTEN TO YOUR MOTHER!** Make the first Saturdays and pray the rosary every day! **8AM HOLY HOUR** with exposition/ rosary /confessions and silent prayer. Mass begins at 9AM. Come and pray for our nation!!!

Memorial Day Proclaimed Day of Prayer for Peace!

President Trump has proclaimed **TOMORROW** as a Day of Prayer for Permanent Peace. Sounds like a good idea to me and goes along with what the Blessed Mother been asking us to do for 100 years! The Pres. has designated 11AM as the time to unite in prayer!!!

Please Pray the rosary at 11AM Tomorrow!

HOLY FAMILY MAY CROWNING!

Since this is the 100th Anniversary of Fatima and because we love our Blessed Mother so much we had two Crownings this year! Elsie Holm, who was baptized this year crowned our Lady on May 13th. The Ham-maker girls who received their first holy communion this year crowned Our Lady last Sunday. Photos courtesy of Karin . More pics next week!

