

St. Joan of Arc Catholic Church

359 West Areba Avenue • Hershey, PA 17033

Fourteenth Sunday in Ordinary Time

July 3, 2016

PARISH OFFICE HOURS Sundays 9:00 AM-12:00 PM
Monday thru Friday 8:00 AM - 4:00 PM (closed 12:00-1:00 PM)
Phone: 717-533-7168 Fax: 717-520-0526
www.stjoanhershey.org office@stjoanhershey.org
Parish Emergency Phone 576-3328
Hospital Emergency Phone 805-7950
Convent 533-2864

PARISH OFFICE **717-533-7168**
Rev. Alfred Sceski, Pastor Ext. 102
Rev. Steven Arena, Parochial Vicar Ext. 104
Rev. Michael Opoki, AJ, In Residence
Deacon Rodrigue Mortel, MD
Barbara Hasson, Parish Manager Ext. 107
John Triscik, Youth Coordinator Ext. 128
Beth Palmer, Director of Music Ext. 109
Susan Robison, Parish Secretary Ext. 100
Mary Butch, Secretary Ext. 115
Michelle Gutshall, Finance Manager Ext. 103
Jackie Abel, Director of Development Ext. 121
Earl Tropp, Director of Religious Education Ext. 122
Marcie Warner, Director of Religious Education Ext. 112
Betty Roksandic, REP Secretary Ext. 124

ST. JOAN OF ARC SCHOOL **717-533-2854**
Sr. Eileen M. McGowan, D.M., Principal Ext. 118
Deb Rizzotto, Development Director Ext. 123
Joey Rubinic, Cafeteria Ext. 120
W.I.N.G.S. Program Ext. 117

Sacrament of Reconciliation:
Wednesday - 5:00 to 5:30 PM, Saturday 4:00 to 4:45 PM

Sacrament of the Sick: Call the Parish Office.

Sacrament of Baptism: 1st & 3rd Sunday of each month
Parents are required to attend one class. Please call the parish office to register.

Sacrament of Marriage: Call the Parish office 9 to 12 months prior to the proposed wedding date.

Parish Membership: Welcome to St. Joan of Arc Parish. Please register on our website or stop in the Parish Office.

Bulletin Deadline: Monday before publication date by 9:00 AM.
Bulletin email: bulletin@stjoanhershey.org

MASS SCHEDULE

Saturday Vigil: 5:15 PM

Sunday Masses:

7:30, 9:00, 10:30 AM, 12:00, 5:30 PM

Daily Mass: Monday - Friday: 6:45 & 9:00 AM

Saturday: 9:00 AM

Rosary & Chaplet of Divine Mercy: 6:30 PM everyday

Chaplet of Divine Mercy: 9:30 AM everyday

Holy Days: Please refer to the website for information

Exposition of the Blessed Sacrament on First Friday of each month from after 9:00 AM Mass until 9:45 PM closing with Benediction.

Prayer Service at 7:00 PM during Exposition on First Friday.

We, the Eucharistic Community of St. Joan of Arc Parish, by the grace of God and through our participation in His Word, the Church's sacraments, and prayer, seek our eternal salvation.

We live out the doctrines and traditions of our Faith in communion with the holy, catholic, and apostolic Church, established by Our Lord Jesus Christ.

With courage, we follow the example of our patron saint and invoke her intercession as we strive to know God, love God and serve God which moves us to actively promote and live the Gospel of Jesus Christ in the midst of our every day life.

Mass Schedule

Monday, July 4

6:45 AM NO MASS
 9:00 AM Albert & Rosalba Weir

Tuesday, July 5-St. Anthony Zaccaria and St. Elizabeth of Portugal

6:45 AM Enrico & Noma Susi
 9:00 AM Jacqueline Hamaday

Wednesday, July 6-St. Maria Goretti

6:45 AM Sarah Lutz
 8:30 AM Thomas R. Sotack

Thursday, July 7

6:45 AM Carmen & Jean Ranerio
 9:00 AM John Tapparo

Friday, July 8

6:45 AM Mark Mooney
 9:00 AM Christina Kepp and Lawrence Kepp, Sr. & Jr.

Saturday, July 9-St. Augustine Zhao Rong

9:00 AM Ugo Passalacqua, Ulisse Passalacqua and Ovie Acri

Fifteenth Sunday in Ordinary Time July 10, 2016

Readings: Dt 30:10-14; Col 1:15-20; Lk 10:25-37

The law of the Lord, the great commandment of love is not something “mysterious” or “remote.” Indeed, it is “very near” to us. Yet how difficult it is to fulfill, being neighbor to whoever is in need. But if we seek God, we must “go ahead and do the same” for we have been created in, for, and through Christ.

Vigil, July 9

5:15 PM People of the Parish

Sunday, July 10

7:30 AM Mura and Spang Families
 9:00 AM Felix Valeri
 10:30 AM William & Eleanor Lawler
 12:00 PM Nickolas Cavrigh
 5:30 PM Joe Allegrini

Readings for the Week of July 3, 2016

Monday Hos 2:16, 17b-18, 21-22; Mt 9:18-26

Tuesday Hos 8:4-7, 11-13; Mt 9:32-38

Wednesday Hos 10:1-3, 7-8, 12; Mt 10:1-7

Thursday Hos 11:1-4, 8c-9; Mt 10:7-15

Friday Hos 14:2-10; Mt 10:16-23

Saturday Is 6:1-8; Mt 10:24-33

The community of SJA welcomes these newly baptized children of God:

Elodie Rose Maiolo

Reid Joseph Landis

This weekend we celebrate our Independence Day. The Fourth of July is a time for all of us to stop and thank God for the many freedoms we have as citizens of the United States of America. President Franklin Delano Roosevelt, in his 1941 State of the Union Address, spoke about four freedoms which are at the heart of what it means to be part of this country. He spoke of the Freedom of Speech, the Freedom of Worship, the Freedom from Want and, the Freedom from Fear. Norman Rockwell famously illustrated these four freedoms in four large paintings which beautifully and symbolically depicted each freedom. As Catholics, we are called to be especially grateful for the freedom to worship. Many Christians (and those of other religions) are regularly denied the right to worship throughout the world. But we must be careful to distinguish the freedom to worship from the freedom of religion. Often the right to worship is seen as a personal, private choice and, therefore, belongs only to the private sphere. It is almost as if critics are saying, “Worship however you want but do not bring it into the public sphere.” Freedom of religion is a much broader concept. The freedom to practice our religion is much more than the act of worship. It entails speaking about our faith openly, being part of the public sphere (and the political process), and to have the same rights as every citizen in living out our beliefs. We can never be afraid to espouse our Catholic faith wherever we find ourselves: at home, work, in the community, in the voting booth, in all times and places.

Father Al

We at St. Joan of Arc congratulate and rejoice with these couples recently united in marriage.

Dow Emerson, IV and Lorena Gonzalez
 Kevin Moser and Theresa Bajorek
 Robert Cianciaglini and Corrinne Phipps
 Matthew Carraher and Emily Drobnock

The following parishioners or family members are ill. Please remember them and all the sick of the parish in your prayers.

**Vincent Savini, David Liddy, Kaitlin Buser,
 Phillip Tomko, Adrian Bender, Edward Nerino,
 Bonnie Baker, Frank McNamara, Lauran Nicole,
 Tony & Jane Pala, Joe & June Chester,
 Jeffrey Zaccaria, Patrick Belsole**

Reminder: Names will remain on the list for six weeks. Please call to have them placed back on the prayer list.

We wish to thank the sponsor of the week
Rick Yazinski, D.M.D.
 for advertising in our bulletin.

Liturgical Ministry Schedule for July 10, 2016

	5:15 PM	7:30 AM	9:00 AM	10:30 AM	12:00 Noon	5:30 PM
Lector	J. Dezagottis	P. Graybash	M. Gette	Sr. Salvatoris	C. Gassert	P. Starner
EMHC	G. Kaiser	C. Eimer	M. DeAngelis	C. Evans	L. Drayer	V. Felice
	L. Kayser	F. McCarthy	T. DeAngelis	J. Evans	B. Frola	J. Kreider
	W. Lutz	B. McCarthy	J. Gusherowski	T. Kilcoyne	J. Frola	C. Malloy
	K. McCarthy		K. Harbaugh	R. Meinert		J. McGruder
Servers	D. O'Hara	St. Michael's	L. Gusherowski	Z. Rebarchak	J.J. McInerney	S. Mimmagh
	M. O'Hara	Guard	E. Gusherowski	T. Abraham	J. Larkin	M. Yee
	M. O'Hara		G. Harbaugh	R. Abraham	C. Larkin	V. Yee
MC	M. Keeler		T. Harbaugh	M. Abraham		J. Yee

Money Counters: F. Savini, B. Zarefoss, F. McCarthy, J. Frola, H. Devine, B. McCarthy

SUNDAY, July 3

1:00 PM Baptisms

MONDAY, July 4

TUESDAY, July 5

WEDNESDAY, July 6

7:15 AM Wednesday Morning Coffee

5:00 PM Confessions

7:00 PM Caelorum

THURSDAY, July 7

FRIDAY, July 8

SATURDAY, July 9

4:00 PM Confessions

6:15 PM 2nd Saturday Social

SUNDAY, July 10

Eternal rest, grant unto them, O Lord

Please pray for the soul of **Dolores Hudock, Mark Van Zandt, and Susan Dollard**, mother of Mike Dollard, who died recently. The parish community of St. Joan of Arc Church extends its deepest sympathy to their families and relatives on their loss.

Parish Nurse Ministry Parish Nurses will be taking Blood Pressures next weekend after the Saturday 5:15PM and Sunday 7:30, 9:00, and 10:30AM Masses. Look for them in the School library, except after the 9:00 Mass, they will be in the cafeteria. It takes only a few minutes. All are welcome.

If you would like to take the Pilgrim Cross into your home (for one week per year) and pray for vocations, please call the parish office at 533-7168.

This week **July 4-July 11** the Pilgrim cross will be in the home of the Michael & Christie Corado & Family. Next week **July 11-July 18** the Pilgrim cross will be in the home of the Dr. & Mrs. Robert Hamilton.

MASS ATTENDANCE

June 25 & 26, 2016

5:15 - 334 7:30 - 215 9:00 - 305

10:30 - 325 12:00 - 241 5:30 -

TOTAL - 1420

ALTAR FLOWER MEMORIALS

MAIN ALTAR:

In loving memory of Daniel Moyer
from his parents and sister

BLESSED MOTHER:

In loving memory of Josephine & Emidio Testa
from their daughter

SAINT JOSEPH: In loving memory of Rob Hamilton
by his parents

RESPECT LIFE ROSE: In celebration of the life of our
daughter on her 37th birthday from Susan & Don

ALTAR FLOWER MEMORIALS AVAILABLE FOR:

MAIN: July 17, 24, 31; Aug 21, 28; Sep 4, 25; Oct 2, 9

BLESSED MOTHER: July 17, 24, 31; Aug 21; Sep 4, 11

SAINT JOSEPH: July 17, 24, 31; Aug 21, 28; Sept 18, 25

RESPECT LIFE ROSE: July 10, 17, 24, 31; Aug 7, 14

The Second Saturday Social, hosted by the Knights of Columbus, will be held on July 9th after the 5:15 mass. Join other parishioner in the school cafeteria for hot dogs, chips, drinks and fellowship.

Intentions of Pope Francis for the month of July

Universal: That indigenous peoples, whose identity and very existence are threatened, will be shown due respect.

Evangelization: That the Church in Latin America and the Caribbean, by means of her mission to the continent, may announce the Gospel with renewed vigor and enthusiasm.

Parish Festival News

*Fr. Al, the clergy and the **FESTIVAL 2016** committee would like to send a great big **THANK YOU** to all who made this year's festival a success. It could not have been done without you. Thank you again!*

THANK YOU to all the parishioner and vendor donors that made the Silent Auction a huge success. Please show your support to the following vendors.

Don's Barber Shop
 Hershey Auto Center
 Free Spirit Yoga, Hershey
 The Dailey Method, Hershey
 Goodyear Auto Service Center
 C-Nails, Hershey
 Leo's on Chocolate
 Texas Roadhouse
 Shady Maple, East Earl
 Hershey Road Family Rest.
 Hollywood Casino
 Wendy's
 Valenti Management
 Steve's General Store
 Sinkhole Saloon, Palmyra
 Giant Food Store, Hershey
 Subway, Hummelstown
 Roxy's Chatterbox Café
 Pronio's, Hershey
 Fuddrucker's
 Hoss's
 Fabio's, Grantville
 Tomato Pie Café, Harrisburg
 Cocoa Diner, Hummelstown
 Applebee's, Hummelstown
 King Kone Creamery, H-town
 Karns Foods
 Isaac's, Hummelstown
 Fire Alley, Hershey
 Chiptole
 Gas Station, Hummelstown
 Au Bon Lieu, Hershey
 Turkey Hill, Lancaster
 Dafnos
 Hometown Family Restaurant
 Weis Markets
 Mr Sorrentos
 Piazza Sorrento
 Duke's, Hershey
 What If, Hershey
 Chocolate Avenue Grill
 Brownstone, Middletown
 Hoageez, Hummelstown
 Karns Foods

Fenicci's of Hershey
 Phillip Arthur's, Hershey
 Our Lady's Rosary
 Yoga with Kate
 Gemistry
 Thomas R Toce
 UPS store
 Gettysburg Heritage Center
 Lincoln Train Museum,
 Gettysburg Tours, Inc
 Pennsylvania Trolley Museum
 National Christmas Center
 Dutch Apple Dinner Theatre
 Rock Ford Planation, Lancaster
 Toy Train Museum, Strasburg
 Choo Choo Barn, Strasburg
 Turkey Hill Experience
 Reading Fighting Phils Baseball
 Lake Tobias Wildlife Park
 Twin Ponds East or West
 Harrisburg Symphony Orchestra
 The State Museum of PA
 Harrisburg Senators
 Children's Museum of
 Pittsburgh
 Pittsburgh Zoo & PPG
 Aquarium
 Heinz History Center Museum
 The Andy Warhol Museum
 Carnegie Museums of Art &
 Natural History
 Bartram's Gardens, Philadelphia
 Eastern State Penitentiary
 Philadelphia Museum of Art
 Penn Museum, University of Pa
 Museum of Archaeology &
 Anthropology
 SJA School
 American Museum of Natural
 History, NYC
 QVC Studio Park, West Chester
 Lucy The Elephant, Margate, NJ
 Color Me Mine, Harrisburg
 Corn Cob Acres, Lancaster
 International Spy Museum
 Toys on The Square
 Dancer's Pointe
 In Gear
 The Jeweler's Bench
 Styles on Chocolate
 Strasburg Railroad
 Harrisburg Riverboat Society
 National Constitution Center

Palmyra Bowling
 Hershey Trolley Works
 Lazar Factory, Annville
 Soldiers & Sailors Museum
 Sight & Sound Theatres
 Beaver Bend Par 3
 Kreider Farms
 Laserdome, Manheim
 Sky Zone, Mechanicsburg
 Carneigie Science Center
 Explore & More Hands on
 Children's Museum
 John Hopkins University
 Museums, Baltimore
 AACA Museum, Hershey
 Twp of Derry Parks & Rec
 National Liberty Museum
 Baltimore Streetcar Museum
 The Vineyards at Grandview
 Monroe Valley Golf Course
 Maryland Historical Society
 Watermark Cruises, Annapolis
 Klick Lewis Arena
 Monkey Joe's, Camp Hill
 CocoaPlex Hershey
 Signature Homestyles by Judy
 McMillen
 Lester Krumm
 Diane Holubek
 Goodyear
 Herbe Jewelers
 Cupcakes by Bear – Mary Ann
 King
 Sam's, Harrisburg
 Cocoa Coutre Bridal
 Sherwin Williams
 Tulli's Shoe Store
 MarketPlace, Hershey
 Costco
 Bill Maloney's Men Wear
 Seltzer's Smokehouse Meats
 Pocono Raceway
 Blue Mountain Vineyards
 Indoff
 WNNK WINK 104
 Bernie's Guitars
 Washington Capitals
 Hershey Bears
 Maid Pro Hershey
 HERCO
 Wasabi Bistro
 Cullari's Vineyards
 ASK Foods Inc

TOUR OF HERSHEY WINNER

Tom Keegan

MONEY RAFFLE WINNERS

John Field	\$500
John Polto	\$500
Burdette	\$500
Mary Fox	\$250
Greg Kaiser	\$250
Nancy Stewart	\$250
Mark Rogers	\$250
Pete Bowman	\$250
Mr. & Mrs. Philip Spagnolo	\$100
Pat Caruso	\$100
Nancy Montgomery	\$100
Nancy Montgomery	\$100
Tom Spratt	\$100
Terrence Murphy	\$100
Tony Panettieri	\$100
Joyce Gold	\$100
Joanne Curry	\$100
Fran Ruggiero	\$100

YOUTH AND EDUCATION NEWS

REGISTRATION TIME

The Diocese of Harrisburg requires 2 years of religious instruction to prepare for the sacraments of First

Holy Communion and Confirmation, typically grades 1st-2nd and 7th-8th. You can find the link to the registration form for the 2016-17 school year on our website. You may also pick up a copy in the back of the Church, in the Religious Education Office or in the Parish Office.

Note that you can save \$5 per child if you get your form in by July 3! Please register early so that books and supplies may be ordered when companies offer discounts. Our new Directors thank you!

CATECHIST WANTED!

ENRICH A CHILD'S LIFE

Want to know more about our faith? Sometimes the best way to gain a better understanding is to

teach the faith to our youth. The REP office is looking for volunteers to act as hall monitors, classroom aides and Catechists. Ideally we would like to see 2 adults per class. Background checks are required. If you are interested please contact the REP Office."

No Life Teen this week! Happy 4th of July!

Next Week- Life Teen Returns!!! Let's get back into the swing of things. All Freshman are invited to Life Teen as we start our Summer sessions with some fun and fellowship.

Summer Mission Trip Recap - On July 17th, all teens are welcome to hear the stories of those who served in Charlotte, NC for our annual Summer Mission Trip with Catholic Heart Workcamp. May the stories we hear inspire us to serve those in need to further the Kingdom of God here on earth.

SCHOOL

Hersheypark Opportunities

Volunteer opportunities in the food, ride, and game operation venues are available through the school. Volunteers receive park tickets for their service and the school receives revenue. If you want a calendar of available dates, let us know so that you can be put on the contact list. Contact Sr. JoAnn for details at srjoann@stjoanhershey.org

American Girl Fashion Show

The school is thrilled to be hosting an American Girl 2016 Fashion Show the weekend of October 21, 22 & 23. Model forms went out to SJA school and REP students. All girl parishioners who would like to participate as models (sizes 6, 7 and 10) should contact Deb Rizzotto at 533-2854 or drizzotto@stjoanhershey.org for more information.

STEWARDSHIP

Managing God's Gifts To Us

We Are A Tithing Parish Following God's Plan For Giving

Weekly Tithing: \$24,063

Weekly Budget: \$27,308

Year to Date Budget Variance: \$12,251

How Much Should I Be Giving?

In our Catholic faith "Tithing" is understood as giving 10% of your gross income - with 5% being given to the Church and 5% being given to the poor.

Tithing is a responsibility for all Christians and should be taken very seriously. However, there are legitimate exceptions to tithing such as family members living in poverty with very little money to cover their basic needs. Those who have the ability should make their best effort to tithe. Those who say their budget does not allow them to tithe but are buying things that are unnecessary, should look at where they are able to cut discretionary spending. By cutting discretionary spending, they are placing God before themselves. Regardless of the circumstances, every family should try to sacrificially give something no matter how small the gift. Jesus gave us an example of this in Mark 12:41, where the poor widow gave a few pennies from what she had to live on. In Tobit 4:8, Tobit tells his son Tobiah, "Son, give alms in proportion to what you own. If you have great wealth, give alms out of your abundance; if you have but little, distribute even some of that. But do not hesitate to give alms.

Caelorum

The next Caelorum will be held on Wednesday, July 6 at 7 PM. Come adore Jesus through prayer, praise, worship and music. A reception will be held immediately following the caelorum.

CCW Flea Market and Rummage Sale

St. Joan of Arc Cafeteria

Friday, August 5 from 8 AM to 3 PM

Saturday, August 6 from 8 AM to 11 AM

Donations will be accepted at the SJA Cafeteria, starting weekdays Thursday, July 21 until Wednesday, August 3

from 8 AM until 6 PM, Saturdays, July 23 and July 30 from 8 AM to 12 noon. Anyone who is able to help with unpacking, sorting and pricing of articles is welcome to come to the cafeteria during those hours to work. Please note: No large appliances or TVs will be accepted.

MEN'S RETREAT

The 38th Annual Men's Retreat, sponsored by Corpus Christi Parish is set for the weekend of August 5 (Friday evening - early Sunday afternoon) on the campus of Mt. St. Mary's University, Emmitsburg, MD. Mark your calendar now and make your reservation in early June to ensure your place. It will be a great spiritual boost to share this special time with the men of our parish. Check the vestibule for more information and /or contact Brian Lynch at 717-979-6349 or bslynch@me.com

Welcome to our visitors! We extend a warm greeting of welcome to all those visiting and hope that your time with us has been a time of spiritual renewal in God's Grace. May you have safe travels. God Bless!

Planned Parenthood fact #6 from the USCCB

6. Planned Parenthood doesn't believe in a "right to choose" against abortion.

"Freedom of choice" does not apply to those who disagree with PPFA. It opposes laws recognizing conscience rights for doctors, nurses and health facilities with moral or religious objections to abortion, dismissively referring to conscience clauses as "refusal clauses."⁸ Planned Parenthood strongly supports U.S. funding of the U.N. Population Fund (UNFPA), and closely partners with that agency internationally despite its involvement in the Chinese population program using coerced abortion and involuntary sterilization.⁹ Such coercion is recognized internationally as a crime against women.¹⁰ PPFA also opposes conscience rights for pharmacists who object to providing "emergency contraception" drugs due to their abortifacient potential, and thinks even religious orders like the Little Sisters of the Poor should be forced to include these in their health plans.¹¹

⁸ ACLU (with PPFA as signatory), "Coalition Sign On Letter to Congress Urging Title X National Family Planning Program Support" (undated), www.aclu.org/letter/coalition-sign-letter-congress-urging-title-x-national-family-planning-program-support (accessed Sept. 27, 2015).

⁹ PPFA news release, Oct. 6, 2011, at www.plannedparenthood.org/about-us/newsroom/press-releases/planned-parenthood-condemns-vote-eliminate-funding-unfpa-house-foreign-affairs-committee; International Planned Parenthood Federation, "New IPPF/UNFPA Initiative on Family Planning announced," 29 May 2013, at www.ippf.org/news/New-IPPFUNFPA-Initiative-Family-Planning-announced.

¹⁰ C. Smith, "China's One-Child Policy: Massive Crimes against Women, Supported by the Obama Administration," *The Public Discourse*, Oct. 20, 2014, at www.thepublicdiscourse.com/2014/10/13942.

¹¹ PPFA, "Emergency Contraception: History and Access," August 2013, www.plannedparenthood.org/files/5713/9611/6188/Emergency_Contraception_History_and_Access.pdf, p. 5; Planned Parenthood Action Fund press release, July 14, 2015, at www.plannedparenthoodaction.org/elections-politics/newsroom/press-releases/another-federal-court-reaffirms-employees-religiously-affiliated-organizations-little-sister-poor-have-full-birth-control-/; USCCB Secretariat of Pro-Life Activities, "Does the HHS Mandate Include Abortifacients?", April 3, 2014, at www.usccb.org/issues-and-action/human-life-and-dignity/contraception/upload/Does-the-HHS-Mandate-Include-Abortifacients.pdf.

Catholic Charities Come and See Dinner

Mark your calendars now for the annual Catholic Charities Come and See Dinner that will take place on Wednesday, September 21, 2016 at the Cardinal Keeler Center. We are pleased to welcome Linda Schaefer as our guest speaker. Linda is a photographer by trade, and she was the last photojournalist to be given permission by Mother Teresa herself to photograph the work of the Missionaries of Charity, and her journey 21 years later as a witness of Mother Teresa's legacy. In addition, Linda was the very first Come and See Dinner speaker in 2006. With the upcoming canonization of Mother Teresa this September 4th, Linda's story will undoubtedly be timely and insightful. More event details will follow as the event approaches.