

st. Joseph

Roman Catholic Church
Est. 1872

Eleventh Sunday in Ordinary Time

June 12, 2016

Parish Office

401 S. Adams Ave. 337-334-2193
P.O. Box 199 Fax: 337-334-2199
Rayne, La 70578 stjoseph1872@diolaf.org

Office Hours

Monday - Thursday: 8:00am - 4:00pm
Friday: 8:00am - 12:00 Noon

stjoerayne.org

Pastor

Rev. Fr. Kevin Bordelon

Associate Pastor

Rev. Fr. Samuel Fontana

Deacons

Deacon Tommy Adams
Deacon Denis LaCroix
Deacon Barry LeBlanc
Deacon Tim Ledet

Director of Finance/Facilities

Albert Johnson

Director of Youth Ministry

Jamie Orillion

Director of Religious Ed

Georgette Richard

Parish Secretary

Debbie Harrington

Choir Director

David Lalande

Parish Organist

Kip Faulk

Facilities Keeper

John Comeaux

Grounds Keeper

Doug Langley

Sacristans

Rita Monceaux
Flo Broussard

Weekly Calendar

Monday, June 13

Rosary Group - 9:00 am, Church
Prayer for Priests - 2:00 pm, Church

Tuesday, June 14

Wednesday, June 15

Elderberries - 9:00 am, Family Life Center
Rayne Guest Home Mass - 10:00 am

Thursday, June 16

Ultreya - 6:30 pm, Family Life Center

Friday, June 17

Saturday, June 18

Sunday, June 19

Father's Day

Weekly Mass Times

Saturday Vigil: 4:00 pm

Sunday: 7:00 am, 10:00 am & 5:30 pm

Monday: 6:30 am

Tuesday: 12:05 pm

Wednesday: 6:30 am

Thursday: 12:05 pm

Friday: 6:30 am

First Saturday: 9:00 am

Reconciliation/Confession

30 minutes prior to Mass or any other time by appointment.

Baptism

Baptisms are held each Sunday after 10 AM Mass. Contact the Parish Office (334-2193) to schedule the sacrament. Preparation Classes are held the 4th Sunday of each month after 10 AM Mass.

Marriage

Call the Parish Office at least 6 months in advance of desired wedding date to schedule an appointment and begin the preparation process.

Funerals

Funeral home personnel will contact the parish office for you to make all the necessary arrangements.

Anointing of the Sick

Contact the parish office to schedule the sacrament of anointing with one of our priests.

Readings of the Week

Monday: 1 Kgs 21:1-16; Ps 5:2-3ab, 4b-7;
Mt 5:38-42

Tuesday: 1 Kgs 21:17-29; Ps 51:3-6ab, 11,
16; Mt 5:43-48

Wednesday: 2 Kgs 2:1, 6-14; Ps 31:20,
21, 24; Mt 6:1-6, 16-18

Thursday: Sir 48:1-14; Ps 97:1-7;
Mt 6:7-15

Friday: 2 Kgs 11:1-4, 9-18, 20; Ps 132:11-
14, 17-18; Mt 6:19-23

Saturday: 2 Chr 24:17-25; Ps 89:4-5, 29-
34; Mt 6:24-34

Sunday: Zec 12:10-11; 13:1; Ps 63:2-6,
8-9; Gal 3:26-29; Lk 9:18-24

The Sanctuary Lamp

The Sanctuary Lamp burns constantly to proclaim the real presence of our Lord Jesus Christ in the Tabernacle. This week we dedicate the flame to:

**Buella & Calvin Guidry, Vernice
Sonnier Family, Willie Leger**

The Pieta Lamp

Mother of Sorrows, You who held Jesus in your arms, please intercede with your Divine Son on behalf of:

Merrick Young

Weekly Offertory

Offertory of 5/29/2016

\$10,425.00

Monthly Report:

3.00% of Monthly Offertory EFT

\$2,834.00 Building & Maintenance

\$2,721.40 5/29 2nd Collection (Seminary Flooding)

Baptisms

We welcome those who entered our Catholic faith through the waters of Baptism:

**Addis James Fruge,
Reid David Melancon,
Edith Paige Rorex**

© J. S. Paluch Co., Inc.

Weddings

© J. S. Paluch Co., Inc.

We joyfully share in the Sacramental union of:
**Bryant Matthew Gossen
and
Paige Elizabeth Boullion**

Sick and Shut-In

Anais Alleman, Darrell Alleman, Linda Arceneaux, Mary Baronet, Darrell L. Bearb, Patricia Bercier, Denny Beslin, Mark Beslin, Don Boudreaux, Dennis Breaux, Percy Breaux, Ricky Briggs Jr., Joseph "Blackie" Broussard, Mona Carrier, Harry Lee Comeaux, Preston Comeaux, Ruby Comeaux, Lisa Cormier, Willis & Sue Credeur, Jacob & James Dogua, Gloria Doucet, Franny Dupuis, Dano Fontenot, Joey Fox, Tanya Gaspard, Gussie Guidry, Sharon Hanks, Karen Hebert, Dana Hernandez, Lisa Higginbotham, Tommy Hodges, Lloyd Jeffers, Rebecca Lalande, Taylor Law, Brent Leger, Mark Wayne LeMaire, Sally Lincoln, Laura M. Meaux, Angie Melancon, Daniel Melancon, Kevin Melancon, Pat Melancon, Richard Melancon, Troy B. Menard, Merlin & Norma Miller, Halli Monk, Bruce Moreaux, Joseph Ortego, Frank Privat, Robert Racca, Craig Richard, Tammy Saltzman, Adeline Rose Schexnayder, Jessie Simon, Russell Smith, Ronald Stutes, Family of Isley Thibodeaux, Roy "Bud" Thibodeaux Jr., Joseph Trahan, Carroll Verret, John Williams

Birthdays This Week

Charlee Comeaux, Samantha Granger, Kaine Guidry, Brian Miller, Paxton Prudhome, Bradley Reiners, Paul Simon, Desiree Thomas, Joseph Alleman, Meredith Arceneaux, Valerie Campbell Jason Cormier, Anthony Guillory, Chaz "sweet cakes" LeBlanc, Kristi Miller, David Myers, Melvin Savoie, Ann Zaunbrecher, Lexi Babineaux, Morgan Belaire, Alex Gatte, Geraldine Hollier, Dorothy Istre, Michelle Johnson, Daniel Landry, Colby Latiolais, Christine Lejeune, James Menard, Tiffney Miller, Ricki Quibodeaux, Taylor Quibodeaux, Dillon Richard, Greg Richard, Gayle Thibodeaux, Dianne Trahan, Judie Alleman, Bryce Bergeron, Cyprien Bourque, Rhonda Broussard, Brayden Dudding, Lori Emmons, Landon Fuselier, Judd Gautreaux, Brian Guidry II, David Guidry, Claire Hebert, Austin Judice, Elizabeth Leger, Emily Lucas, Barbara Richard, Chris Trimble, David Boullion, Rebecca Courvelle, Lex LaCraoix, Donald Menard, Shane Moreaux, Martin Petitjean, Otis Romero, Christine Webb, Angella Zaunbrecher, Joseph Broussard, Dallas Delhomme, Tyler Hanks, Amy Lopez, Nolan Matte, Kimberly McBride, Billy McFalls, Elizabeth A. Meche, Corwin Mire, Luke Moreaux, Brenda Nero, Jordana Richard, Marley Scott, Morgan Signorelli, Blaine Alleman, Liam Caswell, Brent Comeaux, Seth Comeaux, Mark Dawson, Gordon Fletcher, Tessa Guidry, Shawn Lanclos, Chris LeBlanc, Kirby Sanchez, Joyce Towry

K-5th Religious Ed

There will not be a two-week CCD Summer Program this year.

CCD classes will be held during the 2016-2017 School Year from 8:30 am to 9:30 am on Sunday mornings.

Specific days and times will be available soon.

For your convenience we have opened **Early Bird online registration for K-5th grade**. Please visit our website at www.stjoerayne.org/ccd to register.

RCIA

2016-2017 RCIA Classes will be held each Wednesday at 7:00 PM in the Family Life Center beginning in August.

If you are interested in becoming Catholic, if you want to learn more about the Catholic faith, or if you would like information on the RCIA process, please contact:

Randy Bertrand at 356-1909
or
Parish Office at 334-2193

Prayer Service

A special prayer service for parents grieving from miscarriages or stillbirth will be held in church on July 2, 2016 after 9:00 am First Saturday Mass.

Spirituality Clinic

A Workshop Designed to Help Catholics Better Use the Church's Means of Growing in Holiness

Saturday, June 25, 2016 • 9am - 3pm

Hosted by **The Community of Jesus Crucified**
No Registration Necessary - Please Bring a Brown Bag Lunch - Our Lady of Sorrows Retreat Center - 103 Railroad Avenue, St. Martinville, LA 70582

For More Info, Call (337) 394-6550
www.jesuscrucified.net

Church Humor

"Since we bought those bacon-scented candles, male attendance is up 30%."

Pope Francis

Not Just How Much I Pray, But How I Pray

In Reflection on Pharisee and Publican, Exhorts Faithful to Examine the Heart

JUNE 1, 2016 - KATHLEEN NAAB

It is not enough to ask ourselves how much we pray; we must also ask ourselves how we pray. This was the invitation made by Pope Francis today at the general audience when he reflected on the parable of the Pharisee and the Publican.

The passage, found in Luke 18:9-14, is Jesus' lesson on "the right attitude with which to pray and to invoke the Father's mercy," the Pope explained.

Duration of prayer isn't the only question, Francis said, but also "how our heart is: it is important to examine [our hearts] to evaluate our thoughts, our feelings, and to extirpate arrogance and hypocrisy."

The Holy Father said that prayer should be a "putting ourselves before God as we are" and admitted that in order to pray, we have to "rediscover the way to our heart, to recover the value of intimacy and silence, because it is there that God meets us and speaks to us."

"The Pharisee prays to God, but in truth he looks at himself. He prays to himself! Instead of having the Lord before his eyes, he has a mirror," the Pope said. "[...] His attitude and his words are far from the way of acting and of speaking of God, who loves all men and does not scorn sinners."

In contrast, the Publican prayed a very brief prayer, but his "gestures of penance and his few and simple words attest to his awareness of his miserable condition. [...] He acts humbly, certain only of being a sinner in need of mercy."

The Pope warned that "arrogance compromises every good action, empties prayer, distances one from God and from others."

"If God favors humility," he said, "it is not to humiliate us: rather humility is the necessary condition to be raised by Him, so as to experience the mercy that comes to fill our emptiness."

June 2016 Liturgical Ministers Schedule

Day	Time	Lectors	Extraordinary Ministers of Communion	Altar Servers
Sat.	4:00 pm	Mary Comeaux, Annette Gossen	Larry Van Pelt, Lyn Guidry, Bryan Guidry, Leah Guidry	Peyton Menard, Marley Traub
Sun.	7:00 am	Dan Landry, Connie Miller	Mona Vienne, Keith Vienne, Sylvia Alleman, Pat Miller, Becky Miller	Lizzie Prevost
	10:00 am	Jim Petitjean, Paul Molbert	Peggy Deville, Thomas Hebert, Faye Jeffers, Jared Lawless	Lane Comeaux, Madeline Deville
	5:30 pm	Linda Swinkey	Erin LeBlanc, Charmin Broussard, Charmaigne Lawless	Jack Himel, Emma Landaiche

Pray For Priests

Eternal Father, we lift up to You these and all the priests of the world. Sanctify them.

Heal and guide them.

Mold them into the likeness of Your Son, Jesus, the Eternal High Priest. May their lives be pleasing to You. In Jesus' name we pray. Amen.

- June 13** Rev. Edward Degeyter
- June 14** Rev. Michael Delcambre
- June 15** Rev. Mark Derise
- June 16** Msgr. Keith DeRouen
- June 17** Rev. Ferdinand Derrera, SJ
- June 18** Rev. Chien Dinh, SVD
- June 19** Rev. Kenneth Domingue

Eucharistic Adorers Needed

Please consider scheduling one hour a week in the adoration chapel with our Lord. For more information please call Cathy Breaux at 337-501-1404 to schedule your time.

*"But when the Son of Man comes,
will He find faith on earth?"
— Lk 18:8*

*Day of Recollection
for Vocations*

*for Men & Women Considering a Vocation
to the Consecrated Life*

WHEN

June 18, 2016 • 9am-3pm

FYI

Includes Mass, Confession, Adoration of the Blessed Sacrament,
and testimonies from men & women
who have responded in faith to a religious vocation.
Please bring a brown bag lunch.

WHERE

Our Lady of Sorrows Retreat Center
103 Railroad Avenue • St. Martinville

FOR MORE INFO

Contact Fr. Michael Champagne, cjc

(337) 394-6550

www.jesusrucified.net