

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/>

24th Sunday in Ordinary time, September 13th 2020

In this Gospel there is a temptation to quantify forgiveness as Peter tried to do, but Jesus' point is that forgiveness is not about quantity—the number of times we extend forgiveness to another. In the parable the king's forgiveness is like God's forgiveness, and it transforms us, helping us to be as forgiving as God. The lesson is clear: If we hoard God's mercy while showing no mercy to others, we risk forfeiting the effects of God's mercy in our lives.

“Lord, how often should I forgive my brother or sister if they sin against me? ” “Not seven times, but, I tell you, seventy-seven times.”(Matthew 18.15-20)

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.

Ministers and servers	Saturday September 12 th 16:00	Sunday September 13 th 10:00	Saturday September 19 th 16:00	Sunday September 20 th 10:00
READERS & CANTOR	No Mass	Laura Paladino	No Mass	Laura Paladino
EUCCHARISTIC MINISTER	No Mass		No Mass	
SERVERS	No Mass		No Mass	
USHERS	No Mass		No Mass	
OFFERTORY COLLECTION	No Mass		No Mass	
COFFEE ASSISTANCE	No coffee	No coffee	No coffee	No coffee

The collection total for Sunday September 6th was \$703.85. We thank you for your continuing generosity.

Mass			Mass Intentions	
Day	Date	Liturgy	For	From
Saturday	September 12 th (16:00)	24 th Sunday in ordinary time (Holy Name Mary)	No mass	No mass
Sunday	September 13 th (10:00)	24 th Sunday in ordinary time	Eloy Gomez Violet Kirkwood Joan Holton Torbey and Farrah Families	Rita B. Whitt Helen Pichard Ron Charest Norma Torbey
Monday	September 14 th (11:30)	Exaltation Holy Cross		
Tuesday	September 15 th (11:30)	Our Lady of Sorrows		
Wednesday	September 16 th (11:30)	Saints Cornelius		
Thursday	September 17 th (11:30)	St Robert Bellamine	No Mass	No Mass
Friday	September 18 th (11:30)		No mass	No mass
Saturday	September 19 th (16:00)	25 th Sunday in ordinary time (Holy Name Mary)	No mass	No mass
Sunday	September 20 th (10:00)	25 th Sunday in ordinary time	Hugh W. Martin Glenn Stewart Ruth Barry Lemay	Family & Friends Rita B. Whitt Ron Charest

If you wish to be part of a group of parishioners who will follow the Alpha session, we will have sessions on internet with Google Meet. The time of sharing and the day will be fixed with the group. If you wish to be part of those sessions, phone Richard at 418-524-3544 or send an email to: pastoral.assistant@stpatricksquebec.com. We would start in the end of September. Learn more about Alpha group on YouTube: “An introduction to Alpha”.

«How many times must I forgive the offenses of my brother or sister?»

Today, we can see in the Gospel, how Peter asks Jesus about a very concrete theme that is still to be found in the heart of many persons: he asks the question about the limit of forgiveness. The reply is that this limit simply does not exist: «No, not seven times, but seventy-seven times» (Mt 18:22). And to explain this reality, Jesus uses a parable. The king's question centers the theme of the parable: «Weren't you bound to have pity on your companion as I had pity on you?» (Mt 18:33).

Forgiveness is a gift, a grace flowing out of God's love and mercy. For Jesus' forgiveness has no limits, provided repentance is true and sincere. But it requires opening our heart to conversion, that is, do with others as God requests us to.

Grave sin is excluded from the Kingdom (cf. Catechism of the Catholic Church n. 1470). In converting to Christ through the Sacrament of Penance and faith, the sinner passes from death to life, and the penitent's act crowning this conversion is his atonement. Our own deeds showing our expiation are the sign of our personal commitment—that the Christian has assumed before God—to begin a new existence, while repairing, wherever possible, whatever damage made to our neighbors.

There cannot be any forgiveness of sins without a minimal satisfaction, the finality of which is: 1. To avoid sliding over towards graver sins; 2. To reject sin (as expiation acts like a brake and makes the penitent more prudent and cautious); 3. To forsake, through virtuous deeds, the bad habits acquired with our bad life; 4. To resemble to Christ.

As St. Thomas Aquinas explains, «Man becomes God's debtor in two ways; first, by reason of favors received, secondly, by reason of sin committed: and just as thanksgiving or worship or the like regard the debt for favors received, so satisfaction regards the debt for sin committed». The man of the parable was not willing to behave according to the favor received, so he was no longer deserving forgiveness.

Forgive others,
not because they
deserve forgiveness,
but because you
deserve peace.

InspirationBoost.com

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

LACHAPELLE

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