

MMM iii sss sss iiiooonnnaaarrr iii iii SSSaaannnccc ttt iii 	
 	
 	
 JJJoooaaannnnnn iii sss BBBaaappp ttt iii sss tttæææ
Vox clamantis in deserto, parate viam Domini

401 BE R R Y ST R E E T Ҍ	 DAYTON Ҍ KE N T U C K Y Ҍ 41074

New Foundations and the Holy Souls in Purgatory
OOD NEWS! We closed on our church
property on September 16, 2015. Soon,
Our Lady of Lourdes Chapel will be

fully established with the Traditional Latin
Mass being offered daily for the living and the
dead. This new foundation will not only
benefit the members of the Church Militant,
but will also give relief and even release to the
members of the Church Suffering. Below, you
will find an example
of the power of new
foundations and the
Holy Mass for the
poor souls in
Purgatory as seen in
the life of St. Teresa
of Jesus.

All Soul’s Day,
November 2, is a
reminder of the
importance of offering
Holy Mass for the
dead and of obtaining
indulgences for the
souls in Purgatory.
How powerful is the
Mass on behalf of the
dead? Here is a story to illustrate:

T. TERESA OF JESUS (Avila) recounts how
in November of 1567 a distinguished
young gentleman, Don Bernardino de

Mendoza, willingly gave her a house he
owned with a large and spacious garden near
Valladolid. “He wanted to give away the
property immediately; it was very valuable. I
accepted his offer. . . . Two months later, more

or less, he was struck by a sudden illness that
took away his speech, and he could not
confess well, although he made many signs to
ask the Lord’s pardon. He died shortly
afterward, very far from where I was.

“The Lord told me that the young man’s
salvation had been in great jeopardy but that
he had received mercy for the service he had
rendered to the Blessed Mother in giving that

house to be a
monastery of her
order; however, that
he would not leave
Purgatory until the
first Mass was said
there, that then he
would leave.
“I was so

conscious of the
grievous afflictions
of this soul that
even though I
wanted to make a
foundation in
Toledo, I set it aside
and hastened as
much as I could to
found a house in

Valladolid. It couldn’t be made as quickly as I
desired, for I was forced to delay. . .

“I was in prayer one day in Medina del
Campo when the Lord told me to hurry
because that soul was suffering very much.
Although I didn’t have the means available, I
set to work and entered Valladolid on the
feast of St. Lawrence.”
“After many more trials and delays

From November 1 to November 8, the
Missionaries of St. John the Baptist, will offer

the Holy Sacrifice of the Mass for the repose of
the souls of our benefactors who have died, as
well as for the deceased relatives and friends of
our benefactors (to participate see reverse side).

including securing the necessary ecclesiastical
permissions to offer Mass at the new location,
St. Teresa’s chaplain, Padre
Julian de Avila, finally offered
the first Mass at the new
location. St. Teresa continues:
“When the priest came with
the Blessed Sacrament to the
place where we were to
receive Communion and I
approached to receive It, the
gentleman I mentioned [Don
Bernadino] appeared beside
him, his face joyful and
resplendent. With hands
folded, he thanked me for
what I had done so that he
could leave Purgatory and go
to heaven.”

St. Teresa of Jesus then
wrote: “It seemed to me that
another way of dying would
have been necessary in view of
the way he had lived. For
although he had performed
many good deeds, he was
much involved in the things of
the world. True, though, he
had told my companions that
he kept death very much
before him. It is important to
know that Our Lord is pleased
with any service rendered to
His Mother, and great is His
mercy. May He be blessed and
praised for everything. For He
repays our lowly deeds with
eternal life and glory, and He
makes them great while they
are in fact of little value.” She
named the new foundation
after the Immaculate
Conception (cf. Foundations,
ch. 10). 

HA V E PIT Y ! YO U A T LEA ST , MY FR IEN D S…

HEA R your loved ones softly pleading,
From the green graves lonesome lying,
Ever crying: “Have pity!

You at least, my friends. . .”

WH ILE the hot skies far are glowing,
Think of pain no relief knowing,
Their prison fires appalling
Their piteous voices calling:
“Have pity!

You at least, my friends. . .”

IN the time of sad remembrance,
Give a prayer to old friends gone,
Let your heart with mournful

 greeting,
Hear their sad appeal repeating:
“Have pity!

You at least, my friends. . .”

BY the love in life you bore them,
By the tears in death shed o’er them,
By their words and looks in dying,
Hear their plaintive voices crying:
“Have pity!

You at least, my friends. . .”

Prayer For Our Relatives
In Purgatory
GO O D JE SU S ,
whose loving Heart
was ever troubled

by the sorrows of others,
look with pity on the souls
of our dear ones in
Purgatory. O Good Jesus,
who “loved your own,”
hear our cry for mercy,
and grant those whom
Thou called from our
homes and hearts, may
soon enjoy everlasting rest
in the home of Thy love in
heaven. Eternal rest grant
unto them, O Lord, and let
perpetual light shine upon
them. May their souls and
the souls of all the faithful
departed, through the mercy
of God, rest in peace. Amen

INDU LG EN C E
An indulgence, applicable only
to the Souls in Purgatory, is
granted to the faithful, who
devoutly visit a cemetery and
pray, even if only mentally, for
the departed. The indulgence
offered is plenary each day
from the 1st to the 8th of
November; on other days of the
year it is partial.

If you would like to have any names of your beloved deceased included in this octave of
Masses, please write them down (index card provided) and send them to us

to be placed on the Altar of Sacrifice.
If you would like to include an offering, please make checks payable to

the Missionaries of St. John the Baptist or, more simply, MSJB.
May God reward you!

Fr. Shannon Collins, MSJB & Fr. Sean Kopczynski, MSJB (www.msjb.info)

