

PARISH STAFF:

Administrator: Reverend Joseph D. Santos, Jr.

African Cath. Com. Chaplain: Rev. Lazarus Onuh

Parish Trustees: Mr. Mark Berardo and Mrs. Nkolika Onye

Religious Education Directress: Mrs. Tamera Rocha

Music Ministry:

 Gospel Choir Coordinator: Ms. Joyce Braboy

 African Choir Coordinator: Mr. Ignatius Ahamiojie

 Schola Cantorum Organist/Director: Fr. Rinaldo Damian

Parish Office:

 Receptionist: Mrs. Anne Marcaccio

 Bulletin Secretary: Mrs. Joanna Fernandez

 Financial Admin.: Mr. David Rose

 Bookkeeper: Ms. Brandy OôDonnell

Building & Grounds: Mr. Daniel Galipeau

Holy Hour: All Sundays of Lent Stations of the Cross with

Benediction. All Sundays of May Marian Devotions with

Benediction. For other celebrations please see the timetable inside

the bulletin. Holy Hour is at 5:00 PM.

Saint Vincent de Paul: Please call for assistance: 305-0165

Bulletin Deadline: Sunday at noon.

WEEKEND MASS SCHEDULE:

Saturday Vigil: 4:00 PM

Sunday Masses: 7:30 AM (Latin Extraordinary Form)

 9:00 AM

 11:00 AM (Sung Latin Extraordinary Form)

 12:30 PM (African Catholic Community)

Daily Mass: Monday - Friday 7:30 AM

 Saturday 8:00 AM (Latin)

RECTORY: 99 Camp Street, Providence RI 02906
phone: (401) 272-4515
fax: (401) 272-4616
e-mail: theholyname99@gmail.com
website: http://holynameprovidence.org

Sacrament of Baptism: Please call the Rectory for scheduling
and Pre-Baptismal encounter

Sacrament of Penance: Wednesday evenings 4:30 to 5:30 PM.
Saturday afternoon 3:00-3:45 P.M, last Sunday of the month from
10:00ð11:00 AM or by appointment.

Sacrament of the Sick: Please notify us of all parishioners in the
hospital, or needing Anointing of the Sick.

Sacrament of Marriage: Please contact the rectory at least 6
months in advance.

Holy Orders: Men interested in the Priesthood or the
Diaconate may speak to Fr. Santos or contact the seminary (401)
831-8001 or check their web site: www.catholicpriest.com).

Adoration of the Blessed Sacrament: Every Wed. in the Lady
Chapel: Exposition at 8:00 AM (after Mass), confessions from
4:30 to 5:15 PM, Benediction and Reposition at 5:15 PM. 1st Fri.
Nocturnal Adoration begins with Mass and Expo. at 8:00 PM and
concludes Sat. morning at 8:00 AM with Benediction and Mass.

Intercessory Prayer Network: Mrs. Rosemary Gomes 401-
861-0620 or email to rnr518@yahoo.com.

When He disembarked and saw the vast crowd,

His heart was moved with pity for them, for they were

like sheep without a shepherd; and He began to

teach them many things.

CHURCH OF THE HOLY NAME OF JESUS PROVIDENCE, RI

Wednesday Eucharistic Adoration
Adoration begins with Mass at 7:30 AM,
Divine Mercy Chaplet prayed at 3:00 PM.
Confessions heard 4:30 until 5:15 PM
Benediction of the Bl. Sac. at 5:15PM.
Adorers needed from 8-9 AM and 1-5 PM.

Check with Joanna Fernandez

 July IS DEDICATED TO

The most precious blood of Jesus

If you would like the Shrine of the Our Lady of Fatima Check
with Joanna Fernandez at 401-331-6353

Every Sunday
11:00 AM

Extraordinary Form (Latin, Missal of 1962)

The 12:30 PM

Ordinary Form

(African Cath. Com.)
Live streamed on Facebook from Holy Name Church.

 A Note from Fr. Joseph
 Parents who are members of the Scholars
Club should request Tuition Aid, if necessary, before the end
of July. We are going to try and get this out to the schools
in a more timely fashion this year. See Fr. Santos or Fr.
Lazarus for the applications after Mass.

 As we return to not just normal,
but better than normal I am pleased to an-
nounce that the sign-up sheets for the Adult
Sacramental Preparation (R.C.I.A.) are
at the back of the Church and Chapel.
Please tell all your friends that are over the
age of 18 and have not yet been Baptized,
received First Communion or been Con-
firmed to sign up!!! Classes will start in
October.
 We are also

planning a Bible Study this Fall.
More information about the topics
and who will be guiding the Study
sessions will be coming soon. All
those interested should sign up at the
entrance of the Church or Chapel.

Summer Suggestions
 The Parish PicNic will be held on Sunday the 15th
of August. Hopefully the grills will send their savory smells
up to the Lord beginning around 1:00 PM. This is the great
Feast of the Assumption of the Blessed Virgin Mary!
Please think about inviting someone to Mass that day and to
share in the Burgers and Dogs. Please help add to the festiv-
ities by bringing something to share!

ñPerhaps you may be saying, óI see something else; how can
you assure me that I am receiving the body of Christ?ô It but
remains for us to prove it. And how many are the examples
we might use! . . . Christ is in that sacrament, because it is
the body of Christò (The Mysteries 9:50, 58 [A.D. 390]).
+St. Ambrose of Milan

16th Sunday in ordinary time
8th Sunday after Pentecost

Sat. July 17th
8:00 AM Dr. Vincent Marcaccio (Mem.), req. by his wife,
 Anne & Children
4:00 PM Pedro Sebastiao Almeida (Mem.), req. by his wife &
 children

Sun. July 18th

7:30 AM For health of Lauren, req. by the family
9:00 AM Int. of Christopher & Jamie Perez, req. L. Rosner
11:30 PM George Wood (Mem.) req. by Joann Richmond
12:30 PM Int. of Kneale Ewing, req. by P. Strang

Mon. July 19th
7:30 AM Parishioners of Holy Name

Tues. July 20thð St. Apollonaris, Bp. & M.

7:30 AM Robert Solomon (Mem) req by a friend
Wed. July 21stð St. Lawrence of Brindisi, Pr. & Doc.

7:30 AM Teresa Richmond (Mem) req by Joann Richmond
Thurs. July 22nd ð St. Maria Magdalene, Pen.

7:30 AM For the School Sisters of Notre Dame living and
 Deceased req by a former student

Fri. July 23rd ð St. Bridget of Sweden, Rel.
7:30 AM Fletcher Bacon (Mem) req by Joanna Fernandez

Sat. July 24thðSt. Sharbel Makhluf, Pr. & Monk
8:00 AM Joseph Trainor and Claire Trainor Burns (Mem)
 req by the Powers family
4:00 PM John and Ina Lopes (Mem)req by Marilyn Lopes

Sun. July 25th

7:30 AM Barbara Domenicone (20th Anniv Mem) req by her
 grandson Matthew Osenkowski
9:00 AM John Lopes (Mem) req by his wife Irma
11:00 PM Robert Bacon (Mem) req by his wife Anna Marie
12:30 PM For the intôs Kendra Ezeama on her birthday,
 thanking God for life, family and Divine Protection
 req by the Ezeama family

ñThe bread and the wine of the Eucharist before the holy
invocation of the adorable Trinity were simple bread and
wine, but the invocation having been made, the bread
becomes the body of Christ and the wine the blood of
Christò (Catechetical Lectures 19:7 [A.D. 350]). +St. Cyril
of Jerusalem

Give an account of thy stewardship.

SIXTEENTH SUNDAY IN ORDINARY TIME 18 JULY 2021

Concerning the
Ancient Dominican Rite

 The Dominican Rite is
not an arbitrary elaboration of the
Roman Rite made against the spir-
it of the Church or to give the or-
der an air of exclusiveness, nor
can it be said to be more gallican-
ized than any use of the Gallico-
Roman Rite of that period. It was
an honest and sincere attempt to
harmonize and simplify the wide-

ly divergent usages of the early half of the thirteenth centu-
ry.
 The Dominican Rite, formulated by Humbert, saw
no radical development after its confirmation by Pope
Clement IV in 1267 AD. When Pope Pius V made his re-
form, the Dominican Rite had been fixed and stable for over
three hundred years, while a constant liturgical change had
been taking place in other communities. Furthermore, the
comparative simplicity of the Dominican Rite, as manifest-
ed in the different liturgical books, gives evidence of its
antiquity.

The Dominican Missal
(Missale Sacri Ordinis Praedicatorum)

 The most important is in the manner of celebrating
a low Mass. The celebrant in the Dominican Rite wears the
amice over his head until the beginning of Mass, and pre-
pares the chalice as soon as he reaches the altar. The Psalm
"Judica me Deus" is not said and the Confiteor, much short-
er than the Roman, contains the name of St. Dominic. The
Gloria and the Credo are begun at the centre of the altar and
finished at the Missal. At the Offertory there is a simultane-
ous oblation of the Host and the chalice and only one pray-
er, the "Suscipe Sancta Trinitas". The Canon of the Mass is
the same as the Canon of the Roman Rite, but after it are
several noticeable differences. The Dominican celebrant
says the "Agnus Dei" immediately after the "Pax Domini"
and then recites the prayers "HÞc sacrosancta commixtio",
"Domine Jesu Christe" and "Corpus et sanguis", then fol-
lows the Communion, the priest receiving the Host from his
left hand. No prayers are said at the consumption of the
Precious Blood, the first prayer after the "Corpus et San-
guis" being the Communion. These are the most noticeable
differences in the celebration of a low Mass.
 In a solemn Mass the chalice is brought in proces-
sion to the altar during the Gloria, and the corporal is un-
folded by the deacon during the singing of the Epistle. The
chalice is prepared just after the subdeacon has sung the
Epistle, with the ministers seated at the Epistle side of the
sanctuary. The chalice is brought from the altar to the place
where the celebrant is seated by the sub-deacon, who pours
the wine and water into it and replaces it on the altar. The
incensing of the ministers occurs during the singing of the
Preface. Throughout the rite the ministers also stand or
move into various patterns rather different from those of the
old Roman Liturgy.

On the 25th of July:

Both the 7:30 AM and the 11:00 AM Masses
will be celebrated in the Dominican Rite

by Rev. Friar Antoninus Samy ,OP
of Providence College.

Joseph John Forit, Army Aaron Stone, USMC
Matthew Belcastro, USMC Alex Brant, Army
Justin Thomson, USN (Nuc. Div.) Josh Parker, USMC
Darren Glaser, USN Jack Collins, Army
Kathleen Myile Baker, USAF Israel Hector, USAF
Elijah Reynolds, Army Justin Freeman, USN
Lt. Ulysses Zamora, USN Ty Lewis, Army
M. Sgt. William Lemieux,USMC Peter Blanchette
Lt. Richard Coillot, USN Billy Pollard, Army
Patrick J. Ruisi, R.I. Nat. G Fabio Monteiro, Army
Maj. Sharon Harmon, Army Jeremy Darrahan, Army
Jason Darrahan, Army 2ndLt.Daniel Atkinson, USAF
Alec Coggins, USMC Dylan Sullivan, USMC SpS
Andrew Hewitt, USN Sean Bedingfield, Army
Brooklyn Alves, Army Res. Michael Donahue, USMC
Ben Powers, Army Michael Gonsalves, Army
Peter Janotta, USN Major Pettaway USMC
1st Lt. Jeffrey S. Lopardo, Army
To add or remove names call the rectory (401)272-4515

Wedding Anniversary
Celebration

 The Diocese of Providence
cordially invites you and your
spouse to celebrate your 25th,
40th, 50th or Over 50 years Wed-
ding Anniversary Celebration on
Sunday, September 26, 2021, 1:00
p.m. at the Cathedral of SS. Peter
and Paul, Providence, Rhode Is-
land.
 The 2021 Wedding Anniversary Celebration
includes: Mass, renewal of wedding vows, a personal-
ized certificate & a reception for you & your guests.
Bishop Thomas J. Tobin will be the main celebrant and
homilist.
 Please ask for form before August 27th from Fr.
Joseph or Fr. Lazarus.

 You can access the Parish Calendar of events, the weekly
bulletin in pdf format, and more!

Check back often!

http://holynameprovidence.org

ñFormerly, in an obscure way, there was manna for
food; now, however, in full view, there is the true food,
the flesh of the Word of God, as he himself says: óMy
flesh is true food, and my blood is true drinkô [John
6:55]ò (Homilies on Numbers 7:2 [A.D. 248]). +Origen
of Alexandria

https://en.wikipedia.org/wiki/Pope_Clement_IV

From the Sermon given by Fr. Joseph Gallaher at
the Funeral of Msgr. Joseph P. Gibbons 1973

ñSome forty years ago Monsignor came to Holy Name. At
that time the first of our colord parishioners moved into the
area. Subsequently other blacks came to settle here. The
Monsignor, priest and father of his people, made the newly
arrived welcome. He visited with them, aided them, as-
similated them in the community. Long before the word
integration was fashionable, long before ñintegrated educa-
tionò was coined, his parish and his Holy Name School
were training and educating blacks and whites in the no-
blest traditions of the Catholic Church.
 This priest, the living presence of Christ in the
Community, effected a peaceful and harmonious unity of
blacks and whites, all the sons
and daughters of the Al-
mighty. His parish of the
Holy Name of Jesus was,
and hopefully continues
to be the Catholic Church
and America in micro-
cosm.ò

Budget offering for weekend 4 July 2021 was $3,122.00
Collection for Fuel On 4 July was $772.00

2nd Collection next weekend, 25 July is for
the Mission Co-op: The Dominican Mission in Kenya

Thanks for your dedication to the Parish.

Collection Totals for the Week Ending: 20 June 2021
 Collection Fiscal Year to Date
Goal $3,376 $3,676
In-house collections 3,122 3,122
Over (Under) Goal (254) (254)

Readings for the week of July 18, 2021

Sun: Jer 23:1-6/Ps 23:1-6/Eph 2:13-18/Mk 6:30-34
Mon: Ex 14:5-18/Ex 15:1bc-6/Mt 12:38-42
Tues: Ex 14:21ð15:1/Ex 15:8-10 & 12, 17/Mt 12:46-50
Wed: Ex 16:1-5, 9-15/Ps 78:18-19, 23-28/Mt 13:1-9
Thurs: Sg 3:1-4b/Ps 63:2-6, 8-9/Jn 20:1-2, 11-18
Fri: Ex 20:1-17/Ps 19:8-11/Mt 13:18-23
Sat: Ex 24:3-8/Ps 50:1b-2, 5-6, 14-15/Mt 13:24-30
Nôt Sun: 2 Kgs 4:42-44/Ps 145:10-11, 15-18/Eph 4:1-6
 /Jn 6:1-15

The Most Important Person In The Church Is In Our Tabernacle!
 The doctrine of the Real Presence asserts that in the Holy Eucharist Jesus is literally and
wholly present�³ body and blood, soul and divinity�³ under the appearances of bread and wine.
�0�D�Q�\���3�U�R�W�H�V�W�D�Q�W�V���D�W�W�D�F�N���W�K�L�V���G�R�F�W�U�L�Q�H���D�V���´�X�Q�E�L�E�O�L�F�D�O���µ���E�X�W���W�K�H���%�L�E�O�H���L�V���I�R�U�W�K�U�L�J�K�W���L�Q���G�H�F�O�D�U�L�Q�J���L�W�����F�I��������
Cor. 10:16�²17, 11:23�²29; and, most forcefully, John 6:32�²71).
 The early Church Fathers interpreted these passages literally. In summarizing the early
�)�D�W�K�H�U�V�·���W�H�D�F�K�L�Q�J�V���R�Q���&�K�U�L�V�W�·�V���5�H�D�O���3�U�H�V�H�Q�F�H�����U�H�Q�R�Z�Q�H�G���3�U�R�W�H�V�W�D�Q�W���K�L�V�W�R�U�L�D�Q���R�I���W�K�H���H�D�U�O�\���&�K�X�U�F�K���-�����1����
�'�����.�H�O�O�\�����Z�U�L�W�H�V�����´�(�X�F�K�D�U�L�V�W�L�F���W�H�D�F�K�L�Q�J�����L�W���V�K�R�X�O�G���E�H���X�Q�G�H�U�V�W�R�R�G���D�W���W�K�H���R�X�W�V�H�W�����Z�D�V���L�Q���J�H�Q�H�U�D�O���X�Q�T�X�H�V��
tioningly realist, i.e., the consecrated bread and wine were taken to be, and were treated and desig-
�Q�D�W�H�G���D�V�����W�K�H���6�D�Y�L�R�U�·�V���E�R�G�\���D�Q�G���E�O�R�R�G�µ����Early Christian Doctrines, 440).
 �U�R�P���W�K�H���&�K�X�U�F�K�·�V���H�D�U�O�\���G�D�\�V�����W�K�H���)�D�W�K�H�U�V���U�H�I�H�U�U�H�G���W�R���&�K�U�L�V�W�·�V���S�U�H�V�H�Q�F�H���L�Q���W�K�H���(�X�F�K�D�U�L�V�W����
�.�H�O�O�\���Z�U�L�W�H�V�����´�,�J�Q�D�W�L�X�V���U�R�X�Q�G�O�\���G�H�F�O�D�U�H�V���W�K�D�W���������������>�W�@�K�H���E�U�H�D�G���L�V���W�K�H���I�O�H�V�K���R�I���-�H�V�X�V�����W�K�H���F�X�S���K�L�V���E�O�R�R�G����
Clearly he intends this realism to be taken strictly, for he makes it the basis of his argument against

�W�K�H���'�R�F�H�W�L�V�W�V�·���G�H�Q�L�D�O���R�I���W�K�H���U�H�D�O�L�W�\���R�I���&�K�U�L�V�W�·�V���E�R�G�\�����������������,�U�H�Q�D�H�X�V���W�H�D�F�K�H�V���W�K�D�W���W�K�H���E�U�H�D�G���D�Q�G���Z�L�Q�H���D�U�H���U�H�D�O�O�\���W�K�H���/�R�U�G�·�V���Eody and blood. His
witness is, indeed, all the more impressive because he produces it quite incidentally while refuting the Gnostic and Docetic rejection of
�W�K�H���/�R�U�G�·�V���U�H�D�O���K�X�P�D�Q�L�W�\�µ�����L�E�L�G�������������²98).
 �´�+�L�S�S�R�O�\�W�X�V���V�S�H�D�N�V���R�I���¶�W�K�H���E�R�G�\���D�Q�G���W�K�H���E�O�R�R�G�·���W�K�U�R�X�J�K���Z�K�L�F�K���W�K�H���&�K�X�U�F�K���L�V���V�D�Y�H�G�����D�Q�G���7�H�U�W�X�O�O�L�D�Q���U�H�J�X�O�D�U�O�\���G�H�V�F�U�L�E�H�V���W�K�H���E�U�H�Dd
�D�V���¶�W�K�H���/�R�U�G�·�V���E�R�G�\���·���7�K�H���F�R�Q�Y�H�U�W�H�G���S�D�J�D�Q�����K�H���U�H�P�D�U�N�V�����¶�I�H�H�G�V���R�Q���W�K�H���U�L�F�K�Q�H�V�V���R�I���W�K�H���/�R�U�G�·�V���E�R�G�\�����W�K�D�W���L�V�����R�Q���W�K�H���(�X�F�K�D�U�L�V�W���· The realism of his
theology comes to light in the argument, based on the intimate relation of body and soul, that just as in baptism the body is washed with
�Z�D�W�H�U���V�R���W�K�D�W���W�K�H���V�R�X�O���P�D�\���E�H���F�O�H�D�Q�V�H�G�����V�R���L�Q���W�K�H���(�X�F�K�D�U�L�V�W���¶�W�K�H���I�O�H�V�K���I�H�H�G�V���X�S�R�Q���&�K�U�L�V�W�·�V���E�R�G�\���D�Q�G���E�O�R�R�G���V�R���W�K�D�W���W�K�H���V�R�X�O���P�Dy be filled
�Z�L�W�K���*�R�G���·���&�O�H�D�U�O�\���K�L�V���D�V�V�X�P�S�W�L�R�Q���L�V���W�K�D�W���W�K�H���6�D�Y�L�R�U�·�V���E�R�G�\���D�Q�G���E�O�R�R�G���D�U�H���D�V���U�H�D�O���D�V���W�K�H���E�D�S�W�L�V�P�D�O���Z�D�W�H�U�����&�\�S�U�L�D�Q�·�V���D�W�W�L�W�X�G�H��is similar.
�/�D�S�V�H�G���&�K�U�L�V�W�L�D�Q�V���Z�K�R���F�O�D�L�P���F�R�P�P�X�Q�L�R�Q���Z�L�W�K�R�X�W���G�R�L�Q�J���S�H�Q�D�Q�F�H�����K�H���G�H�F�O�D�U�H�V�����¶�G�R���Y�L�R�O�H�Q�F�H���W�R���K�L�V���E�R�G�\���D�Q�G���E�O�R�R�G�����D���V�L�Q���P�R�U�H���K�H�L�Qous
�D�J�D�L�Q�V�W���W�K�H���/�R�U�G���Z�L�W�K���W�K�H�L�U���K�D�Q�G�V���D�Q�G���P�R�X�W�K�V���W�K�D�Q���Z�K�H�Q���W�K�H�\���G�H�Q�L�H�G���K�L�P���·���/�D�W�H�U���K�H���H�[�S�D�W�L�D�W�H�V���R�Q���W�K�H���W�H�U�U�L�I�\�L�Q�J���F�R�Q�V�H�T�X�H�Q�F�H�V���Rf profan-
ing the Sacrament�����D�Q�G���W�K�H���V�W�R�U�L�H�V���K�H���W�H�O�O�V���F�R�Q�I�L�U�P���W�K�D�W���K�H���W�R�R�N���W�K�H���5�H�D�O���3�U�H�V�H�Q�F�H���O�L�W�H�U�D�O�O�\�µ�����L�E�L�G�������������²12).

 ñDo not, therefore, regard the
bread and wine as simply that; for they
are, according to the Masterôs declara-
tion, the body and blood of Christ. Even
though the senses suggest to you the oth-
er, let faith make you firm. Do not judge
in this matter by taste, but be fully as-

sured by the faith, not doubting that you have been
deemed worthy of the body and blood of Christ. . . .
[Since you are] fully convinced that the apparent bread is
not bread, even though it is sensible to the taste, but the
body of Christ, and that the apparent wine is not wine,
even though the taste would have it so, . . . partake of
that bread as something spiritual, and put a cheerful face
on your soulò (Catechetical Lectures, 22:6, 9). +St. Cyril
of Jerusalem
 ñWhat you see is the bread and the chalice; that
is what your own eyes report to you.
But what your faith obliges you to ac-
cept is that the bread is the body of
Christ and the chalice is the blood of
Christò (Sermon 272). +St. Augustine
of Hippo

