

St Patrick's Parish Bulletin

St. Patrick's Church, Quebec City

Mission Statement

While honouring its Irish heritage, St. Patrick's Parish has a unique mission to live and share the teachings of Jesus Christ with Roman Catholics who worship in the English language in the Diocese.

1145 De Salaberry, Quebec City, QC G1R 2V7

418-524-3544 tel.

418-524-3541 fax

<http://www.stpatricksquebec.com/>

12th Sunday in Ordinary time, June 20th & June 21st 2020

In today's Gospel Jesus predicts that the disciples will face difficulties and suffering in their mission. We might not face the same type of persecution, but we do experience difficulties as we endeavor to live a Christian life. Sometimes we let the opinions of others prevent us from doing what we know to be right. We need the reminder that what God thinks about us is more important. We are reassured by the promise that God cares for us and protects us.

"The spirit of truth will testify on my behalf, says the Lord, and you also are to testify."
(John 15.26-27)

PARISH STAFF	
Parish Priest:	Fr Réjean Lussier
Lay Pastoral Assistant:	Richard Drouin
Office Manager:	Anne Black
Admin. Assistant	Megan Dyer
Accounting Clerk:	Emma M. Earle
Parish Secretary:	Nicole Dansereau
Sacristan:	Kimberly Perry
TRUSTEES	
President	Brian J. Morse
Vice-President	Lisa Caron
Treasurer	Jacqueline Corbett
Secretary	Timothy Kennedy
Member	Pierre Gagnon

SACRAMENTS	
	Baptism, First Reconciliation, First Communion and Confirmation: Please contact the lay Pastoral Assistant at pastoral.assistant@stpatricksquebec.com .
	Marriage: Please contact the Pastor.
	Confessions: They are heard before Mass upon request. The Pastor is also available to hear you every Saturday from 14:30-15:30.

Mass			Mass Intentions	
Day	Date	Liturgy	For	From
Saturday	June 20 th (16:00)	12 th Sunday ordinary time	Lorne Mulroney (1 st year) Helen Nellie Lewin Corrigan (1 st year)	
Sunday	June 21 st (10:00)	12 th Sunday ordinary time	Bruce Todman Eljean Schiller	Jean M. Saville Gina & John Klassen
Monday	June 22 nd (11:30)			
Tuesday	June 23 rd (11:30)			
Wednesday	June 24 th (11:30)			
Thursday	June 25 th (11:30)			
Friday	June 26 th (11:30)		Propulo	
Saturday	June 27 th (16:00)	13 th Sunday ordinary time	Sheila Kennedy Leger	Steve & Helen Kack
Sunday	June 28 th (10:00)	13 th Sunday ordinary time	Terry O'Gallagher Phyllis Gomez	Jean M. Saville Rita B. Whitt
ALL LITURGY CELEBRATIONS ARE PRESIDED BY THE PRIEST WITH NO PARISHIONERS IN ATTENDANCE				

Celebration of a Mass before the Funeral Mass can be held in the Church

Because of the coronavirus, we cannot celebrate any Funeral Mass. Father Lussier will celebrate a Mass without people in attendance for the deceased, his or her family and friends. It is a way for him to accompany spiritually the family members who are mourning. We pray that God will bring consolation and hope to all the people touched by this difficult situation.

Mass offerings

As you know, I, Father Lussier, am still celebrating Mass everyday alone without parishioners during the confinement which I hope will end as soon as possible. It is still possible for you to offer Mass intentions. You may offer Mass intentions for different reasons; for example in thanksgiving or for the birthday of a child or for the repose of the soul of someone who has died. You may also offer a Mass intention to any particular Saints who can intercede for us during this pandemic. You can phone the office if you want to pay with a credit card or you may send a check by mail. Also, you may still pay your dues if it has not been done already. God bless! Father Lussier

A Prayer for our dear Fathers

Heavenly Father,
you entrusted your Son Jesus,
the child of Mary,
to the care of Joseph, an earthly
father.

Bless all fathers
as they care for their families.

Give them strength and wisdom,
tenderness and patience;
support them in the work they have
to do,
protecting those who look to them,
as we look to you for love and
salvation,
through Jesus Christ our rock and
defender. Amen.

Promoting the Gospel and facing rejection

My dear friends, what is one of the worst emotions that any human being can have? The response is rejection. No one likes to be rejected. Did someone ever reject you? Sometimes, some Christians are rejected by others because of their Catholic Faith.

How about you? Do you have any relatives or family members who are rejecting you because you love Jesus? Do you have some loved ones who are rejecting you because of your Catholic Faith? Do you have some friends who are rejecting you because you love the Catholic Church?

In the First Reading, Jeremiah said that his best friends deserted him after he proclaimed the Word of God in front of the crowd. It is impossible to please the Lord and please the crowd at the same time.

We always lose our sense of right and wrong whenever we are drifting away from Jesus. When we drift away from the Truth, it follows naturally that we don't know the difference between truth and falsehood anymore. We do not know that sins are sins, despite the fact that Paul wrote to the Romans that the whole human race has sinned as we see in the Second Reading.

More and more, the crowd is running away from Jesus because it is uncool to be religious. In today's world, if you don't follow the crowd, you become some kind of a martyr. The crowd thinks that being religious limits our freedom. The crowd thinks that we cannot fully enjoy life when we follow Jesus. The crowd does not realize that freedom and pleasure are only achieved by following Jesus' way.

When Jesus entered Jerusalem for the last time, the crowd gave Him a standing ovation. The crowd greeted Him and threw palms on the road before Him. A few hours later, the same crowd asked for Jesus to be crucified; so much for the support of the crowd. Even the Apostles gave in to the pressure of the crowd. When Jesus was arrested, they abandoned Him and fled.

Instead of following the crowd, today's Readings are inviting us to be strong and to stand up for Jesus and for what is right; even if it is unpopular in the eyes of the crowds.

Real happiness will not come from following the crowd because the crowd is not really happy. Rather, real happiness will come from following Jesus. Even though, the crowd thinks that you are out of touch, odd and old fashioned because you go to Mass, because you respect marriage as a Sacrament and because you go to Confession; hold your head high. Don't be ashamed to proclaim what Jeremiah said: « The Lord is at my side. He is my Hero. »

Meanwhile, what should we do if we want to persevere even though some men and women are rejecting us? As Catholic Christians, we should stand together.

It is always easier to proclaim our Faith in front of the crowd if we do it together. It is always easier to follow Christ as a team. We have to work as a team if we want to follow Jesus. Otherwise, it becomes too difficult. Amen.

Father Réjean Lussier

North America's Oldest Newspaper - Since 1764 TM

Chronicle-Telegraph

Québec

202 - 2600 Boulevard Laurier
(Place de la Cité)
Quebec, QC G1V 4T3

Subscribe
today!

418-650-1764 • www.qctonline.com

O'BRIEN **AVOCATS S.E.N.C.R.L.**

140, Grande-Allée Est, bureau 600
Québec QC G1R 5M8
Téléphone : 418-648-1511

LACHAPPELLE

HÔPITAL VÉTÉRAIRE DEPUIS 1955 - UNE GRIFFE FIABLE

HÔPITAL VÉTÉRAIRE 653.2858
3301, CHEMIN SAINT-LOUIS, QUÉBEC (QC)

LÉPINE CLOUTIER

ATHOS

Celebrate your loved ones.

418 529-3371

www.lepinecloutier.com

Centre
Wellness

The community
Wellness Centre
in the Jeffery Hale
Pavilion promotes the
well-being of English-
speakers living in the
Quebec City region

418 684-5333

1270, ch. Sainte-Foy, Québec G1S 2M4

wejh.ca

Buffet froid

Buffet
DU PASSANT
Service de traiteur

Lynda Porter
1698, côte de Sillery
Sillery (Québec)
G1T 2A7
Tél. : (418) 681-6583
Téléc. : (418) 687-5897
Cell. : (418) 654-8069
buffetdupassant@sympatico.ca
www.buffetdupassant.com

PREARRANGEMENTS
FUNERALS

WITH YOU,
EVERY STEP
OF THE WAY

COOPÉRATIVE
FUNÉRAIRE
DES DEUX RIVES

418 688-2411 coopfuneraire2rives.com

BRYAN O'GALLAGHER

AVOCAT / LAWYER

GRAVEL BERNIER VAILLANCOURT AVOCATS

PLACE IBERVILLE TROIS 2960, BOULEVARD LAURIER, BUREAU 500
QUÉBEC (QUÉBEC) G1V 4S1 T 418 656-1313 F 418 652-1844 C 418 264-4506

BOGALLAGHER@GBVAVOCATS.COM

**IG WEALTH
MANAGEMENT**

Investors Group Financial Services Inc.
IG Insurance Services Inc.

Charles Billette, CFA, FRM, Pl.Fin.

Financial Planner, *Financial Security Advisor,
*Advisor in Group Insurance and Group-Annuity Plans,
Mutual Fund Representative

201-1300, Guillaume-Couture Blvd, Lévis, Québec G6W 0R9
(418) 953-9537 | charles.billette@investorsgroup.com
www.charlesbillette.com

HARMONIA

Today's alternative to traditional funerals

Services in English

418 681-9797