

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 (Low Mass) 8:00 AM
(High Mass) 10:30 AM

Weekdays

Monday & Friday 7:00 PM

Tuesday, Wednesday, Thursday 7:15 AM

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.

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

EXTERNAL SOLEMNITY OF CORPUS CHRISTI

Today, in the USA, by apostolic indult never rescinded by the new general rubrics, the External Solemnity of Corpus Christi is offered even if the actual feast was celebrated on the Thursday after Trinity Sunday.

The actual Feast itself is a Holy Day of obligation in the universal church but not in the USA. It is held on a Thursday to commemorate that first Holy Thursday when Our Lord instituted this wonderful sacrament at the Last Supper. However, since Holy Thursday falls during the Holy Triduum where the eyes and hearts of the Church are on the passion of Jesus it would not be appropriate to celebrate even the greatest of all sacraments. Therefore, Pope Urban IV, in 1264 instituted this feast in order to thank God for the Holy Eucharist (Eucharist is a Greek word that actually means "Thanksgiving"). He asked St. Thomas Aquinas, the Angelic Doctor, to write the music for the Mass and Divine Office from which we have received the *Pange Lingua* hymn which contains the "*Tantum Ergo*" that is still used today for Benediction. Pope Urban's purpose for instituting this feast was twofold. First he intended to combat the heresies that were beginning to arise against the belief of the True Presence of Jesus in the Holy Eucharist. Secondly he wished to reawaken the fervor of the faithful for this spiritual food, the bread of Life, that God gives to us each day and which is present in our tabernacles. Jesus, a prisoner of love for us, is a spiritual treasure that is more valuable than all the diamonds, gold and silver in the world for in it we possess God Himself who is our one and only true and everlasting happiness! O Sacrament most holy. O sacrament Divine. All praise and all thanksgiving be every moment Thine!


MASS INTENTIONS FOR THE WEEK

Jun 3 Sunday 8:00 AM 10:30 AM	External Solemnity of Corpus Christi Gerald Jenkins + <i>Pro Populo</i>
Jun 4 Monday *7:00PM*	St. Francis Caracciolo, Confessor Patricia Knapp +
Jun 5 Tuesday 7:15AM	St. Boniface, Bishop & Martyr Gilbert and Ardella Jenkins
Jun 6 Wednesday 7:15AM	St. Norbert, Bishop Mr. and Mrs. Nicolas Dercoli
Jun 7 Thursday 7:15AM	Feria—Votive Mass of Jesus Christ the Eternal High Priest In Honor of Jesus Christ, Eternal High Priest
Jun 8 Friday *7:00PM*	Sacred Heart of Jesus Joseph Staggenborg +
Jun 9 Saturday 9:00AM	Saturday of Our Lady 7:45AM Holy Hour for Kathy Loney 3rd Order Profession and prayer for our First Communicants Nicholas John Mason +
Jun 10 Sunday 8:00 AM 10:30 AM	External Solemnity of the Sacred Heart of Jesus Roy Lytle Cassidy <i>Pro Populo especially FIRST COMMUNICANTS!</i>

LAST WEEK!

1) 2018 Graduation Brunch, Ceremony, Dance

Thanks so much to everyone who made the graduation of six of our young people a very special event! As will be seen by the photos down in the basement this was a very joyous day for our six High School graduates and their families! What a great day it was!

CONGRATULATIONS CLASS OF 2018!!

2) Corpus Christi Mass and Procession!

Another great event last week was our actual Feast of Corpus Christi and the procession. A lot of work was put in by our adults and children to dye mulch the colors of flowers that decorated the path that Jesus, Truly Present in the Blessed Sacrament, was to take as Holy Family took its belief out to the streets of Dayton to adore Our dear Lord. God again came through with sunshine on us after a morning of rain. Thanks so much to all who "died" for Christ this past week! May He bless you abundantly in the Holy Eucharist!

TODAY!

Welcome Jill Colvin!!

Jill has been taking classes in the faith for the past year and is now ready to make her profession of faith, make her first confession, be confirmed, receive her first Holy Communion and be enrolled in the Brown Scapular! We welcome her as the newest member of the Catholic Church! Those attending the High Mass will therefore be able to receive a plenary indulgence under the usual conditions for simply attending the Mass! Thanks Jill!!

NEXT SUNDAY!

First Communion on the External Solemnity of the Feast of the Sacred Heart of Jesus!

Please pray for our nine young people who are hoping to receive our Lord Jesus for the first time next Sunday at the High Mass. A cake and ice cream reception will follow in the church basement with everyone invited to attend and celebrate this GREAT Day! On Saturday June 9th at 10AM there will be a practice, enrollment in the Brown Scapular and First Confessions! Please pray for our 9 young people who hope to receive JESUS on Sunday June 10th!

SATURDAY HOLY HOUR/ RITE OF PROFESSION

This Saturday, June 9th there will be a special Holy Hour beginning at 7:45AM to pray for the First Communicants and also for Kathy Loney who will make her profession in the Third Order of St. Francis. The Rite of profession is scheduled for 8:45 AM

LOST WEDDING BAND

If anyone has found a thin white gold wedding band please call or text 937-631-4590.

"Please St. Anthony look around somethings lost and must be found!"

AVAILABLE—one year old Washer Dryer Set

Both under four year warrantee—free to a good home! Call the office for details 937-938-6098


BANNS OF MATRIMONY I

DAVID LOWERY & SARAH BOECKMAN

Graduation photos: Left Frankie Vitale and Family celebrating this milestone Right : Cake & Goodies were enjoyed by all!

