

ST. ISIDORE

CATHOLIC CHURCH

222 Clark Avenue. Yuba City, CA 95991
Phone: (530) 673-1573 | Fax: (530) 673-2512 | Saint Isidore School: (530) 673-2217
Please visit our website at: www.stisidore-yubacity.org

Rev. Avram Brown, Pastor
Rev. Fernando Meza, Parochial Vicar
Deacon Eldon Vignery
Deacon Ruben Rojo
Deacon Brad Bell

Mass Schedule/ Programa de Misas

Saturday / Sábado

English: 5:00 PM | Español: 7:00 PM

Sunday / Domingo

English: 8:00, 10:00 AM & 5:00 PM
Español: 12:00pm, 2:00pm & 7:00pm

Weekdays / Entre Semana

8:30 AM Mon. through Fri. English
6:30pm Jueves Español

Holy Days / Días Festivos

Check bulletin / Revisar el boletín

Reconciliation / Confesiones

Thursday/Jueves - 4:00-7:00 PM
Friday/Viernes - 11:30am-12:30pm
Saturday/Sabado - 6:00pm-7:00pm

Baptisms / Bautismos

Second and Fourth Saturday of the Month
Segundo y Cuarto Sabado del Mes
9:00am English/ 10:00am Spanish
Class: First Thursday of the month at 7:00 PM
English
Clase: Tercer Jueves del mes a las 7:00 PM
Spanish

Marriage / Matrimonio - Quinceañera

Please call first the Parish Office six months in advance. Favor de llamar antes que nada a la Oficina Parroquial con seis meses de anticipación.

WELCOME | BIENVENIDOS

Saint Isidore Parish welcomes you to our community. Our hope is that together we can live our faith praising God and serving our brothers and sisters. We Pray for you and your family.

La Parroquia de San Isidro les da la bienvenida a nuestra comunidad. Esperamos juntos vivir nuestra fe sirviendo a Dios y a nuestros hermanos. Oramos por ustedes y sus familiares.

THIRD SUNDAY OF EASTER | APRIL 30, 2017
TERCER DOMINGO DE PASCUA | 30 DE ABRIL DE 2017

You have made known to me the paths of life; you will fill me with joy in your presence. — Acts 2:28
Me has enseñado el sendero de la vida y me saciarás de gozo en tu presencia — Hechos 2:28

© J.S. Paluch Co., Inc.

© J. S. Paluch Co., Inc.

ON THE ROAD

One central metaphor employed to describe the Christian life is a journey. In today's second reading, Peter addresses the early Christian community: "Conduct yourselves with reverence during the time of your sojourning" (1 Peter 1:17). When we think of a journey, we normally think of some kind of movement from point A to point B. The Christian journey, begun in the waters of baptism (point A) has as its ultimate destination eternal life with God in heaven (point B). Unfortunately, we find ourselves on all kinds of detours along the way. Because of sin, we make foolish turns and sometimes seem unable to detect the presence of the Lord. Today's story of the two disciples on their way to Emmaus illustrates for us the fact that, even when we are dejected or on one of our many detours, the Lord is there, walking right beside us. - Copyright © J. S. Paluch Co., Inc.

TODAY'S READINGS

First Reading — God has raised the crucified Jesus, who now pours forth the Holy Spirit upon us (Acts 2:14, 22-33).

Psalm — Lord, you will show us the path of life (Psalm 16).

Second Reading — Our faith and hope are in God who raised Jesus from the dead (1 Peter 1:17-21).

Gospel — Through his words and in the breaking of the bread, the risen Christ made himself known to two disciples on their way to Emmaus (Luke 24:13-35).

The English translation of the Psalm Responses from *Lectionary for Mass* © 1969, 1981, 1997, International Commission on English in the Liturgy Corporation. All rights reserved.

EN EL CAMINO

Una metáfora importante que se emplea para describir la vida cristiana es la de una peregrinación. En la segunda lectura de hoy, Pedro se dirige a la primera comunidad cristiana: "Vivan siempre con temor filial durante su peregrinar por la tierra" (1 Pedro 1:17). Al pensar en una peregrinación, normalmente se nos ocurre algún tipo de movimiento del punto A al punto B. La peregrinación cristiana, que comenzó en las aguas del bautismo (punto A) tiene como destino final la vida eterna con Dios en el cielo (punto B). Desafortunadamente, en el transcurso tomamos todo tipo de desvíos. Debido al pecado, tontamente nos desviamos y a veces parecemos incapaces de detectar la presencia del Señor. Hoy, el relato de los dos discípulos camino a Emaús ilustra el hecho de que, aunque nos sentimos abatidos o muy desviados, el Señor está allí, caminando junto a nosotros.

Copyright © J. S. Paluch Co., Inc.

LECTURAS DE HOY

Primera lectura — No era posible que Jesús quedara bajo el dominio de la muerte (Hechos 2:14, 22- 33).

Salmo — Señor, nos mostrarás el sendero de vida (Salmo 16 [15]).

Segunda lectura — Han sido salvados por la Sangre preciosa de Cristo, como un cordero sin mancha ni defecto. (1 Pedro 1:17-21).

Evangelio — Reconocieron a Jesús en la fracción del pan (Lucas 24:13-35).

Salmo responsorial: *Leccionario Hispanoamericano Dominical* © 1970, Comisión Episcopal Española. Usado con permiso. Todos los derechos reservados

In our first reading, today we encounter a transformed community. Last Sunday we found the apostles locked away in the Upper Room, where Jesus brings to them the grace of his resurrection. Today, in our first reading we meet the apostles again bursting forth from the Cenacle as they proclaim the new breakthrough God is introducing into the world.

But this new dispensation is grounded in what is ancient. Peter refers today back to King David, the king anointed by the prophet Samuel, David who rules in Jerusalem and whose tomb is found below the Upper Room even till now.

Peter cites the prophecy made to David that one of his descendants would reign on his throne forever. The Gospel authors likewise clearly point to the promise as it is fulfilled in the person of Jesus, Son of David who now in his risen triumph has inaugurated his eternal reign.

Discovering the new grace Jesus brings to us draws us into the ancient plan God has been preparing from the beginning. God's been preparing this for a long time. He has both the plan and the ability to draw us in as participants in this victory of His Son. As the invocation at ordination states, "May he who has begun the good work in you bring it to fulfillment."

Experience fulfillment. Return to the age-old plan of our Creator; seek the same Holy Spirit who inspired both prophecy and brings about its fulfillment. In the Resurrection of Jesus, we are called to burst forth into transformed life.

En nuestra primera lectura, hoy nos encontramos con una comunidad transformada. El domingo pasado encontramos a los apóstoles encerrados en el Cenáculo, donde Jesús les llevo la gracia de su resurrección. Hoy, en la primera lectura, encontramos nuevamente a los apóstoles saliendo del Cenáculo precipitados proclamando el logro que Dios introducía al mundo.

Pero esta nueva dispensación está basada en lo antiguo. Pedro se refiere hoy al rey David, el rey ungido por el profeta Samuel, David, que gobierna en Jerusalén y cuya tumba se encuentra por debajo del Cenáculo hasta ahora.

Pedro cita la profecía que se le hizo a David de que uno de sus descendientes reinaría en su trono para siempre. Los autores del Evangelio también señalan claramente la promesa tal como se cumple en la persona de Jesús, Hijo de David, quien ahora en su triunfo resucitado ha inaugurado su reino eterno.

Esta nueva gracia que Jesús nos trae, nos lleva hacia el antiguo plan que Dios ha estado preparando desde el principio. Dios ha estado preparando esto por mucho tiempo. Él tiene tanto el plan como la habilidad para hacernos partícipes en esta victoria de Su Hijo. Como dice la invocación en la ordenación, "Que el que haya comenzado la buena obra en ti, la cumpla".

El cumplimiento de la experiencia. Regresa al plan antiguo de nuestro Creador; Busca el mismo Espíritu Santo que inspiró tanto la profecía como su realización. En la Resurrección de Jesús, somos llamados a transformar nuestra vida.

Third Sunday of Easter-April 30, 2017
Tercer Domingo de Pascua-abril 30, 2017

SATURDAY	
5:00pm	Urbani Family, Bob Staudenraus†, Jess Reyes Jr. (Special Intention), Joann Honslo(Birthday)
7:00pm	Manuel Nungaray†
SUNDAY	
8:00am	Patrick Lane†, Mr. & Mrs. Abundo (Thanksgiving), Janet Fowler†
10:00am	Felix Arellano†, Jessie Muñoz†, Felix Arellano Jr., (Healing), Silvia Manzanales (Healing), Mary Johnston Burr†, Adam Schuy†
12:00pm	Paula Aguilar†, Manuel Nungaray†, Familia Chávez (Special Intention)
2:00pm	St. Isidore Parishioners
5:00pm	St. Isidore Parishioners
7:00pm	St. Isidore Parishioners
Mon.-8:30am	Stephanie Ruscigno (Special Intention), Angel Salas (Healing), Manuel Nungaray†
Tues. 8:30am	Jason Ruscigno (Healing), Rocky Wright (healing), Manuel Nungaray†
Wed.- 8:30am	Meg Clarin (Special Intention), Timothy Hardesty (Healing), St. Isidore School Teachers and Staff, Manuel Nungaray†
Thursday	
8:30am	Marvin Bottum (health), Cheryl Nunes (health), Jose Borerryo (Special Intention), Manuel Nungaray†
6:30pm	
Friday- 8:30am	Urbani Family, Bob Staudenraus†, Purita Skelley†, Greg Lake (Special Intentions)

PARISH NEWS

The Lord is risen! As Christ's disciples, we are called to go forth and spread the good news of His Resurrection. Our parish's many ministries are examples of how many of you answer that call. Our ministries require not only gifts of time and talent, but also of financial help. Please prayerfully consider supporting St. Isidore with electronic donations through Faith Direct. You can sign up online by visiting www.faithdirect.net using our church code: **CA783**.

Thank you for your continued support of our parish family!

God Bless You,
 Father Avram Brown

¡Cristo ha resucitado! Como discípulos de Cristo, estamos llamados a salir y difundir la buena nueva de su resurrección. Los muchos ministerios de nuestra parroquia son ejemplos de cuántos de ustedes responden a ese llamado. Nuestros ministerios requieren no sólo regalos de tiempo y talento, sino también de ayuda financiera. Por favor, considere en oración apoyar a San Isidro con donaciones electrónicas a través de Faith Direct. Puede registrarse en línea visitando www.faithdirect.net y usando nuestro código de la iglesia: CA783.

¡Gracias por su continuo apoyo a nuestra familia parroquial!

Dios Te Bendiga,
 Padre Avram Brown

Catechesis of the Good Shepherd
In the Atrium

"I am the light of the world." Jesus identifies Himself as the "light" in John 8:12a. In the atrium this week we celebrate the light of the Risen Christ. In our celebration with the children we talk about the Paschal candle and how it represents this light. Jesus shares His Risen Light with us, so each one of us receives a small candle lit from the Paschal candle, very similar to our Easter Vigil. They are so happy to be called by name to receive this light. Their prayer reflects this joy: "Thank you, Jesus, for your light." "Thank you for our candles." "Thank you for dying on the cross and rising from the dead." My prayer this week is that each of us will hear our good shepherd when He calls us by name and follow Him, because "...he who follows me will not walk in darkness, but will have the light of life." Jn 8:12b.

Pray for ... Oremos por...

Please keep the following people in your prayers this week: For those suffering illness, infirmity, and those in need of our prayers... *Recordemos en nuestras oraciones de esta semana a todos aquellos que estan enfermos, especialmente a:*

Johnny Sodaro, Liz Bravo, John Sodaro, Steve Flarida, Steven Andrew Jung, José Gutiérrez, Manuel Delgado, Serenity Jupina, Sonia de la Fuente, Efrain Ortiz, Julie Sasamoto, Sam Uriarte, Amanda Bell, Jack Abe., Sandy Kenny, Rosa López Ulloa, Oliver Lanier, Albert Antuna, Bill & Georgia Poulos, Rey Yandall, Joan Stone, Ricky Moises Castillo-Cibrian, Barbara Pauls and Louise Zocco

For the souls of the following recently departed, that through the mercy of Christ, they may rest in peace... *Oremos tambien por todos los fieles difuntos para que a través de la misericordia de Dios descansen en paz...*

Andrea Tapia, Félix Delgado, Emma Rodriguez and Catherine M. Haynes, Mike Renzullo, Adam Schuy

Third Sunday of Easter-April 30, 2017
Tercer Domingo de Pascua-abril 30, 2017

Catequesis Del Buen Pastor

"Yo soy la luz del mundo". Jesús se identifica a sí mismo como la "luz" en Juan 8: 12a. En el atrio esta semana celebramos la luz del Cristo Resucitado. En nuestra celebración con los niños hablamos del cirio pascual y de cómo representa a esta luz. Jesús comparte esta luz con nosotros, así que cada uno de nosotros recibió una pequeña vela encendida del cirio pascual, muy similar a nuestra Vigilia pascual. Estamos tan contentos de ser llamados por nombre para recibir esta luz. Su oración refleja esta alegría: "Gracias, Jesús, por tu luz." "Gracias por nuestras velas." "Gracias por morir en la cruz y resucitar de entre los muertos." Mi oración esta semana es que cada uno de nosotros escuchemos a nuestro buen pastor cuando nos llama por nuestro nombre y le sigamos, porque "... Yo soy la luz del mundo; el que me sigue, no andará en tinieblas, sino que tendrá la luz de la vida.

 Question of the Week?
How can sports be used to evangelized?
Pregunta de la Semana?
¿Cómo podemos usar los deportes para evangelizar?

YLI SCHOLARSHIP

St. Isidore YLI#235 is offering a \$300 Scholarship to an 8th grade student, whose family is registered in the area parishes, and will be attending a Catholic High School this fall. Applications are available in the parish office or by calling Pat Fontana (530)674-7676. Deadline for applications is June 1, 2017. No hand delivered or late-postmarked applications will be accepted.

BECAS: El Instituto de San Isidro # 235 YLI está ofreciendo una beca de \$ 300.00 a estudiante de 8º grado, cuya familia está registrada en las parroquias del área, y que hayan sido aceptados en una escuela secundaria católica de este otoño. Las solicitudes están disponibles en la oficina parroquial o llamando a Pat Fontana al 530-674-7676. La fecha límite para las solicitudes es el 1 de Junio de 2017. No se aceptarán aplicación despues de mayo 10.

Catholic Daughters of the Americas Court #640

The Catholic Daughters of the Americas is sponsoring a Document Shred Day on Saturday, May 6, from 9 a.m. to 12 noon in the northeast corner of the Habitat for Humanity parking lot at Third and D Streets in Marysville. Suggested donation is \$5 per box or bag of paper. Funds will go toward CDA service projects. For more information, call [530-713-0756](tel:530-713-0756).

Our Don Bosco Youth Ministry will be meeting this and every Friday evening at **7:00 - 8:30 P.M. in BISHOP QUINN HALL**. Thanks to all for a successful/fun fundraiser these past 3 weeks.

- For **ADULT VOLUNTEERS** who signed up after Mass, there will be a **LIVESCAN (fingerprinting)** and **SHIELD THE VULNERABLE (child safety course)** on **SATURDAY MAY 20TH at 8am** in Bishop Quinn Hall. Reduced Price for prints is \$12.00. Safety Course offered by Diocese is free. **VOLUNTEERS must have both completed to participate. DEUS BENEDICAT (GOD BLESS)**

Nuestro Ministerio Juvenil Don Bosco se reunirá este y cada viernes por la tarde de 7:00 - 8:30 P.M. En el salón BISHOP QUINN. Gracias a todos por una exitosa / divertida recaudación de fondos estas últimas 3 semanas.

- Para los **VOLUNTARIOS ADULTOS** que se inscribieron después de la Misa, habrá un **LIVESCAN** (toma de huellas digitales) y **SHIELD THE VULNERABLE** (curso de seguridad para niños) el **SÁBADO 20 DE MAYO a las 8am** en el Salón Bishop Quinn. El precio reducido será de \$ 12.00. El Curso de Seguridad ofrecido por la Diócesis es gratuito. Los **VOLUNTARIOS** deben tener ambos completados para poder participar. **DEUS BENEDICAT (DIOS LES BENDIGA)**

**Two Crowns Young Adults Group
(ages range from 20's-40's)**

Come listen to the word and fellowship with young people of our same faith. This is a good way to get to know the young at heart; people from our parishes. Enjoy a beer, relax and learn. Meeting Monday May 22 at Cool Hand Luke's at 7:00 pm. Looking forward to seeing you there!

EFFECTS

The effect of our sharing in the body and blood of Christ is to change us into what we receive.

—Pope Saint Leo the Great

The Called and Gifted Workshop

Catherine of Siena Institute

Equipping Parishes to Form Lay Apostles

Discern your spiritual gifts! Discern your call! What is your vocation? God is calling you to a unique purpose in life, a work of love that only you can do. Come and begin to discover this work! You have received gifts, through Baptism and Confirmation, for the ways God intends his love to reach others through you. Come and discover these gifts! The Called & Gifted Workshop is a one day live presentation which will include Church teaching on the laity and lay apostleship; the nature of spiritual gifts, call, and vocation; and how to undertake the process of discernment.

Co-Sponsored by:

St. Isidore
Catholic Church

&

DEC

DEPARTMENT of
EVANGELIZATION
& CATECHESIS

DIOCESE of SACRAMENTO

Event Details:

Date:

- May 27, 2017
St. Isidore Parish - Yuba City, CA

Time:

- 9:00am - 4:00pm

Cost:

- \$30.00 - includes lunch and materials

Especially useful for:

- Cradle Catholics
- Active Parishioners
- Young adults
- People in transition
- New or returning Catholics
- Those interested in religious vocations
- Those active in ministry
- Parish staff and leadership
- Clergy and Religious
- People looking for answers!

For questions contact Susan Burky at (530) 673-1573

To **register on-line**, visit www.bit.ly/calledandgifted

For questions about registration, contact Richard Chervenky at (530) 366-7954

Registration Form

Name _____

Address _____

City _____ State _____

Parish _____

Daytime Phone _____

Email _____

Please send your registration and check to:

Attn: Called and Gifted Workshop

St. Isidore Parish

222 Clark Avenue

Yuba City, CA 95991

Please make check out to **St. Isidore Parish**
and put **Called and Gifted** in the memo area.

Llamado y Dotado Un Taller de Discernimiento

Catherine of Siena Institute
Equipping Parishes to Form Lay Apostles

¡Discierne tus dones espirituales!
¡Discierne tu llamado! ¿Cual es tu vocación? Dios te está llamando a un propósito único en la vida, una obra de amor que solo tú puedes hacer. Todos hemos recibido dones por medio del Bautismo y Confirmación, que deben ser usados para compartir el amor de Dios con los demás. ¡Ven a descubrir tus dones! El taller Llamado y Dotado es una presentación de un día que incluirá enseñanzas acerca de los laicos y el apostolado laical; la naturaleza de los dones espirituales, llamado y vocación; y como entrar en un proceso de discernimiento.

Patrocinado por:

St. Isidore
Catholic Church

&

DEC DEPARTMENT of
EVANGELIZATION
& CATECHESIS
DIOCESE of SACRAMENTO

Detalles del Evento:

Fecha:

- 27 de Mayo, 2017
St. Isidore Catholic Church - Yuba City, CA

Horario:

- 9:00am - 4:00pm

Costo:

- \$30.00 - incluye almuerzo y materiales

Especialmente bueno para:

- Feligreses activos
- Jóvenes adultos
- Católicos nuevos o regresando a la iglesia
- Personas discerniendo su vocación
- Líderes y miembros de ministerios de la iglesia
- Clero y religiosos
- ¡Personas buscando respuestas!

Para inscribir por internet, visita www.bit.ly/calledandgifted

Para más información: St. Isidore (530) 673-1573 o Richard Cherveney (530) 366-7954

Hoja de Inscripción

Nombre _____

Dirección _____

Ciudad _____ Zip _____

Parroquia _____

Teléfono _____

Correo electrónico _____

Manda tu hoja de inscripción y pago a:

Attn: Called and Gifted Workshop

St. Isidore Parish

222 Clark Avenue

Yuba City, CA 95991

Escribe el cheque a "St. Isidore" y poner "Called & Gifted" en la área del memo.

Couples in Cana

Pan de Vida Retreat

September 22-24, 2017

Friday 6:30pm-10:00pm

Saturday 8:00am-10:00pm

Sunday 8:00am-1:00pm

St. Isidore's Parish Hall

All married, engaged and discerning couples are welcome. Cost per Couple is \$150.00, includes lunch & dinner on Saturday.

Invest in your marriage. Invest in your family. "As the family goes, so goes the nation, so goes the world in which we live." -Saint John Paul the Great

For more information, please visit

www.pandevidadetreat.com. To register go on the

parish website: www.isidore-yubacity.org

¡Boda en Grupo!!

La Parroquia de San Isidro ofrecerá a las parejas que aun no estan casadas por la iglesia la oportunidad de prepararse y recibir el Sacramento del Matrimonio, en una boda en grupo, la Misa de Boda se celebrará el **2 de diciembre del 2017 a las 2pm**. Para cumplir con los requisitos necesarios y garantizar una Celebración del Sacramento sagrada, todas las parejas interesadas deben llamar a la oficina parroquial por lo menos seis meses antes de la fecha del 2 de diciembre.

SCHOOL NEWS

St Isidore Catholic School is now enrolling for transitional kindergarten-8th grade for the 2017-18 School Year. We are currently setting appointments for TK and Kinder placements as well. Please contact the office at 530-673-2217.

St. Isidore School also has teacher/substitute teacher positions available for the 2017-2018 school year. Please contact the office at 530-673-2217.

Save The Date!

St. Isidore School

Annual Carnival BBQ Dinner

Sunday, May 7th 2-5 pm

Dinner Tickets \$15

Tri-Tip or Chicken

With salad, beans and dinner roll

Tickets will be available for purchase after April 22th

OUTREACH NEWS

The Sunday bulletins contain important and necessary information. If you have anything to be placed in our bulletin, please send an e-mail to bulletineditor@stisidore-yubacity.org by 4pm on Monday.

TREASURES FROM OUR TRADITION

Some monks and nuns trace their community origins back a thousand years or so, before it became customary to reserve the Blessed Sacrament in tabernacles. In their rules of life, which evolved from the lifestyle and prayer of their predecessors, the core experience of Christ's presence is at the altar itself, and in the symbol of assembly for prayer. To this day, when the monks or nuns file into their church in procession, they march two by two, and then bow profoundly to the altar before turning and bowing in reverence toward the brother or sister at their side. It is probably more difficult, in practice, to revere the presence of Christ in a person who irks you by taking the car keys, shirking a work duty, or burning the toast!

We can trace in these religious orders' enduring customs the ancient appreciation for the altar as the center of the church building, and of the community of the faithful as the Body of Christ. Usually, a monastery today will reserve the Blessed Sacrament in some quiet corner of the monastic church, in a fairly small space, more suitable for private prayer than for the gathering of the whole community. In a cloister, the architecture may allow the public limited access to this space. Liturgical law tells us, in both monasteries and parish churches, that there is no need for more than a few hosts in the place of reservation, just enough for viaticum, the "food for the journey" that is the final sacramental celebration for a dying Christian. —Rev. James Field, Copyright © J. S. Paluch Co.

Divine Mercy Group

Jesus, I trust you! The Divine Mercy Group will meet on the third Monday of the month, May 15th at 6:30 PM in the Conference Room of the Parish Hall. We meet to pray the Chaplet of Divine Mercy and to pray for others. All are welcome! Call Cathy for more information. Leave a voice message: 755-1536.

Third Sunday of Easter-April 30, 2017

Tercer Domingo de Pascua-abril 30, 2017

TRADICIONES DE NUESTRA FE

El 3 de mayo en el sur de Ilocos, Filipinas, se celebra la fiesta del Cristo milagroso o *Apo Lacay* como lo llaman los filipinos. Esta imagen fue encontrada dentro de una caja que flotaba en el mar, junto con la Virgen Milagrosa. Fueron unos pescadores quienes hicieron el hallazgo. Los pescadores eran de los pueblos de Badoc y Sinait y decidieron llevarse el Cristo a Badoc, pero no lograron moverlo. Una vez que decidieron llevarse al Cristo a Sinait, la imagen se hizo muy ligera de peso, por lo cual se piensa que Cristo deseaba estar en Sinait.

Este Cristo negro recuerda a los Cristos milagrosos de Latinoamérica, como el Santo Cristo de Esquipulas (Guatemala), los Cristos de Tila, Chalma y Otaltitlán (México), el Señor de los Milagros (Perú) y otros. Probablemente se trata de una evangelización española ya que en 1595, el rey Felipe II mandó varios Cristos negros a los cristianos indígenas de América. En todo caso, estos Cristos han resultado milagrosos gracias a la fe del pueblo, porque como dice Jesús: nuestra fe es la que nos salva (Marcos 5:34; 10:46-52). —Rev. James Field, Copyright © J. S. Paluch Co.

Please keep our First Communion students in your Prayers, as they get ready to receive their first confessions and Our Lord for the first time in Holy Communion.

Favor de mantener a los estudiantes de Primera Comunión en sus oraciones en lo que se preparan para hacer su primera confesión y recibir a Nuestro Señor, Jesucristo, por la primera vez.

Want to Learn More?

Join us at RCIA Sunday mornings at 9:00am in Bishop Quinn Hall to learn more about the following topics.

April 30	Role of the Laity	Helen Gomez
May 7	Spiritual Gifts	Fr. Avram
May 14	Call to Holiness	Matt Nelson/Steven Wood
May 21	The Domestic Church	Deacon Brad Bell

Hope to see you there. Bring a Friend.

PERPETUAL ADORATION NEWS/

NOTICIAS DE ADORACION PERPETUA

Dear Adorers, Visitors and Parishioners, our beautiful new Ministry is looking for a few more devoted and faithful believers who would like to come in to Adore in the late evening hours and early morning hours of Tuesday AM, (starting from 12:00 AM every weekday), Wednesday AM, Thursday AM, and Friday AM. This experience of spending time with God when everyone else is sound asleep is the most rewarding and powerful of all! This is the time to Worship and in plain solitude, enjoy the Real Presence of Our Lord Jesus in the Eucharist.... the real sacrifice was His to make. One time per week, let your spirit come together with Christ's and Adore Him when your mind is most focused on Him. You will not regret it! Please call us to enlist yourself, we are happy to answer any questions. Glory to God! Teresa Pimentel 530-645-74122-The Perpetual Adoration Ministry.

Queridos Adoradores, Visitantes y Feligreses, nuestro bello, nuevo Ministerio está en búsqueda de unos cuantos más fieles y dedicados creyentes a quienes les gustaria entrar a la Iglesia a Adorar en esas horas de tarde por las noches y temprano por las mañanas de los días martes AM (empezando de 12:00 AM de cada día de la semana), miércoles AM, jueves, AM, y viernes AM. Esta experiencia de poder pasar tiempo con Dios cuando todos los demás duermen profundamente es la más gratificante y poderosa de todas. Es el tiempo de Adorar y de disfrutar, en plena soledad, la Presencia Real de Nuestro Señor Jesus ciertamente Presente en la Eucaristía.... el verdadero sacrificio fue el que El ya hizo por nosotros. Una vez por semana, deje que su espiritu se encuentre con el de Cristo y Adórelo cuando su mente esta más fuertemente enfocada en El! ¡No se arrepentirá! Por favor llámenos para que se enliste con nosotros, estamos felices de poder contestar sus preguntas. ¡Gloria a Dios! Teresa Pimentel 530-645-7122. El Ministerio de La Adoración Perpetua.

Your 33 Days to Morning Glory Retreat Tracker...

You should be at Day 20 or 21 in your retreat. Hopefully you've enjoyed the reflections and insights from St. Louis de Montefort and St. Maximillian Kolbe on the mystery of our Blessed Mother and how she can help us deepen our relationship with her son, Jesus Christ. During this fourth and final week our "most Marian Pope", St.

John Paul II, builds on the work of the Second Vatican Council to provide us with the most biblical treatment of Marian consecration, which he calls "entrustment".

Third Sunday of Easter-April 30, 2017

Tercer Domingo de Pascua-abril 30, 2017

¡Diario de 33 días hacia un Glorioso Amanecer!

Estamos en el día 20 o 21 en el libro de retiro. Esperamos que haya disfrutado de las reflexiones y percepciones de San Luis de Montefort y San Maximiliano Kolbe sobre el misterio de nuestra Santísima Madre y cómo puede ayudarnos a profundizar nuestra relación con su hijo Jesucristo. Durante esta cuarta y última semana nuestro "Papa más mariano", San Juan Pablo II, se basa en la labor del Concilio Vaticano II para darnos el tratamiento más bíblico de la consagración Mariana, la cual el llama "Encomendar"

A Woman's Friend Walk

Our priests and deacons are excited about being part of the Walk for Life Fundraiser for A Woman's Friend on May 6th. Each one is hoping you will sponsor him after Mass. Again, look for the Walk for Life table and consider sponsoring a clergy member or become a walker yourself? If everyone gives a little, it becomes a lot. **Walkers need to turn in their sponsor sheets, with any money/checks, to Gloria in the Church Office by Thursday, May 4th, or bring them to the Walk on Saturday the 6th and turn in at the St. Isidore Table. Thank You – See you there!** Yes, you have the opportunity to save a life – and it is so easy. Come see us at the table in front of the Church.

**Caminata por la vida de la Clinica
A Woman's Friend**

Nuestros sacerdotes y diáconos están emocionados de ser parte de la recaudación de fondos de la Clinica A Woman's Friend el 6 de mayo. Cada uno espera que lo patrocine después de la Misa. Una vez más, ¿busque la mesa de A Walk for Life y considere la posibilidad de patrocinar a un miembro del clero o convertirse en un caminante usted mismo? Si todo el mundo da un poco, se convierte en mucho. Las personas que tienen pensando caminar por favor de entregar las formas de sus patrocinadores junto con el dinero a la oficina parroquial antes de mayo 4 oh traerlo consigo el día de la caminata el 6 de mayo y entréguelos en la mesa de San Isidro. ¡Sí! usted tiene la oportunidad de salvar una vida - y es tan fácil. Ven a vernos en la mesa frente a la Iglesia. Gracias por su apoyo.

40 Days for Life – Thank You

The Spring 40 Days for Life finished strong at Planned Parenthood in Yuba City. Thank you to all who came and prayed to End Abortion. Thank you also to those who prepared the Altar for the Blessed Sacrament every Friday and for Fr. Avram and Fr. Fernando bringing our Lord. What a powerful witness this was to our community. Ramon at El Central Restaurant stored our signs and allowed the Altar

and Blessed Sacrament in his parking lot. The National 40 Days for Life has reported that 471 babies were saved, (2 babies were from our community) and their mothers were spared the aftermath of the abortion decision. Also, some abortion businesses closed. Great things happen when God's people come together and pray. Thank you all! Please check the bulletin, as we will resume our monthly vigil in front of Planned Parenthood.

OFFERTORY REPORT

Week Ending Date Current Month	April Offertory Received	April Offertory Budget
04/02/17	\$14,020.50	\$10,000.00
04/09/17	\$21,388.50	11,000.00
04/16/17	\$20,805.50	13,000.00
04/23/17		10,000.00
04/30/17		10,000.00
Total	\$56,214.50	\$54,000.00

March 2017 Offertory Received	March 2017 Offertory Budget	Jul-March 2016/17 Offertory Received	Jul-March 2016/17 Offertory Budget
\$64,292.00	\$45,500.00	\$584,613.09	\$528,500.00

Thank you for your generosity; please continue to support our parish community and the school.

Gracias por su generosidad; por favor siga apoyando a nuestra escuela y comunidad parroquial.

Catholic Home Missions Appeal

Support the Catholic Home Missions Appeal today! Right now, over 40 percent of dioceses in the United States are considered home missions because they are unable to fund essential pastoral work needed in their communities. Your support funds programs—such as religious education, seminary formation, and lay ministry training—to build vibrant faith communities right here in the United States. Please be generous. More information can be found at www.usccb.org/home-missions.

Esta semana llevaremos a cabo el Llamado para las Misiones Católicas. Hoy, a más del 40 por ciento de las diócesis en Estados Unidos se le considera como diócesis misioneras ya que no les es posible financiar las labores pastorales básicas en sus comunidades. Su apoyo a este llamado ayuda a aliviar los esfuerzos de estas diócesis. Por favor, en oración, consideren la manera de apoyar a este llamado. Pueden encontrar más información entrando a www.usccb.org/home-missions

Third Sunday of Easter-April 30, 2017

Tercer Domingo de Pascua-abril 30, 2017

Services & Prayer Directory

Bulletin Editor: call the Parish Office 673-1573, or email bulletineditor@stisidore-yubacity.org. **Deadline is Monday at 4pm.**

Mass Announcements: Submit to Parish Office by Tuesday preceding weekend, or use online form: <http://www.stisidore-yubacity.org/pulpitbulletinform.htm>

- **Communion for the Sick and homebound:** Call Parish Office, 673-1573.
- **Divine Mercy:** Meets 3rd Mon @ 6:30 p. m. in the Conference Room. Cathy, 673-1573
- **Knights of Columbus:** Bill Daugherty, (530) 713-3050
- **Legion of Mary:** Mon 9:15 – 10:30 a. m. in the church. Both men and women are invited to attend.
- **Novena and prayers to Our Mother of Perpetual Help:** Wednesday's after 8:30am daily Mass.
- **Religious Education:** Rita Ramos, 673-1573 or fatihformation@stisidore-yubacity.org
- **Rite of Christian Initiation for Adults (RCIA):** Adult Baptism, Confirmation & First Communion. Helen Gomez: RCIACoordinator@stisidore-yubacity.org
- **Rite of Christian Initiation for Adults, Adapted for Youth and Teens (RCIA Adapted):** For youth 7 and above who have not been baptized or not baptized Catholic. Helen Gomez: RCIAcoordinator@stisidore-yubacity.org
- **Rito de Iniciación Cristiana para Adultos (RICA):** Spanish-Bautismo Confirmacion, Comunion de adultos. Llamar a Diácono Rubén Rojo, 673-1574.
- **Marriage Preparation:** Call Paige Westlake, 530-673-1573 or pwestlake@stisidore-yubacity.org
- **YLI:** Leslie Lee, (530) 713-9996
- **Youth Group:** Clemente Polines: 530-218-8771.

+++++

- **A Woman's Friend:** Pregnant? Don't know where to turn? Call 741-0556
- **Prayer Blanket Ministry:** To receive a blanket at no charge, visit the parish office. For more information, to volunteer, or to donate, call Kathy Anderson 713-7022.
- **Child Care:** Available in the Little Lambs Nursery (located in the Preschool) Sunday mornings 9:30 a.m. to 1 p. m., children 0 to 5

- **Cuidado de Niños:** Abierto a las: 9:30 a. m. — 1:00 p. m. Niños edades 0-5. Lugar Escuela Pre-escolar
- **Cursillos:** Hilario Rivera # 790-7640. Reuniones son el segundo y cuarto Viernes del mes.
- **Engaged Encounter:** 916-987-0747
- **Food Locker/St. Vincent de Paul:** 671-5154
- **Grupo de Oracion:** Miércoles a las 7 p. m. José Luis Ruiz #844-7126.
- **Grupo Familiar:** Para matrimonios católicos. Lunes a las 7 p. m. Salvador y Elisa Vargas, 695-8762.
- **Immaculate Heart Radio:** 1620 AM
- **Marriage Encounter:** 893-2348 or 891-0426
- **Prayer Chain:** Serious illnesses or critical situations: 673-0556
- **Natural Family Planning:** Call Parish Office for referral
- **Rachel's Vineyard:** For those suffering emotional or spiritual pain from abortion, 888-HOPE-790
- **Respect Life/Yuba-Sutter Right to Life:** 1st Wed every month @ 7 p. m. in the Brinde Room; Maureen, 673-1437
- **Troubled Marriage:** 800-283-5952/ www.retrouvaille.org
- **Website:** Mike Pugh, webservant@stisidore-yubacity.org
- **Chamorro Ministry:** (530) 673-1573
- **Filipino Ministry-** (530) 673-1573
- **Encuentro Matrimonial-** Eugenio & Magdalena González 530-701-1677
- **Guadalupanas -** Cora Garcia 671-4269
- **Perpetual Adoration Ministry-** Teresa Pimentel 530-645-7122

Catholic Moms Group: For moms with children still at home. Facebook group, Moms Night Out and more. Jennifer Hackney 530-415-7854

Additional contacts are found on the parish website's "Contact Us" link

Church Office Hours: Monday – Friday, 9:00 a.m. – 6:00 p.m.

Catholic Bible—available in the Parish Office \$10 each. Each family must have a Bible!

OUR WARMEST WELCOME TO ALL

We extend our hands and hearts in Christian Fellowship to all who celebrate with us, whether long-time residents or newly arrived in the Parish. To register, please complete and place in the collection basket, or mail to the Parish Office.

Name: _____

City/State/ZIP: _____

Home Phone: _____ Alt Phone _____

HOLYCROSS
Memorial Services, Inc.
Affordable Funeral & Cremation Services
www.holycrossmemorial.com | Hablo Español
486 Bridge Ste., Yuba City | (530) 751-7000 | FD1653

David Holycross

Mike & Gayle Cowley
The Frame Shop
10-5 Mon.-Fri. Closed Wed. 1-2
CUSTOM PICTURE FRAMING
523 Reeves Ave. • Yuba City
673-8102

Office Hours By Appointment

RON L. C. SUEN, D.M.D., Inc.
1215 Plumas St. Ste. #52
Yuba City, CA 95991
(530) 755-9968
Fax: (530) 755-4557

Suncrest Bank
A new day in banking
530-674-8900
700 Plumas St. • Yuba City

Independently Owned & Operated
Lidia Jimenez
"Hablo Español" • REALTOR® • Church Member
951 Live Oak Blvd. • lidiaj2007@yahoo.com
Cell: (530) 701-7321 • Office: (530) 751-8000
CalBRE #01836864

CORNER BIKESHOP
674-2453
CornerBikes.com
★ f ★
OPEN 7 DAYS A WEEK
1465 THARP AT BUTTE HOUSE

OliveWood from the Holy Land
is available for sale.
Please check the Parish office for more details.

Kevin & Jodi Mallen Owners
Mallen's Automotive Michael Hansen Service Manager
1150 Stabler Ln. Yuba City, CA 95993
(530) 671-2115 mallensautomotive.com
We Proudly Sell General Automotive Repair • Lube & Service • Tune Ups • Hoses • Belts
Shocks • Struts • Suspension • Check Engine Light / Diagnostics
Brakes • Tires • Transmissions
Recommended Maintenance Services • Air Conditioning

LIPP & SULLIVAN FD #387 FD #856
Funeral Directors
Dan & Kay Gray Church Members
The Gray Family has been providing compassionate care to grieving families and individuals in California since 1888
(530) 742-2473 • 629 D St. • Marysville
lippandsullivan@sbcglobal.net

BRADLEY OPTOMETRY, INC.
Quality Family Eye Care
Dr. David A. Bradley
Dr. Elizabeth Hankins
1160 Live Oak Blvd.
530-673-8440
www.bradleyoptometry.com

LLOYD LEIGHTON REALTORS
www.lloydleighton.com
671-6152
Integrity and Experience Over 35 Years
Residential • Land • Income Property
CalBRE# 00951505

MELISSA L. LEE, DMD
Family & Cosmetic Dentistry
1215 Plumas St. Ste. 1901
Yuba City
(530) 751-7671
Fax: (530) 751-7234

LIC. NO. 876533
JOHN BURGER
Heating & Air Conditioning, Inc.
710 Cooper Ave.
Yuba City, CA
(530) 673-3137
www.johnburgerhvac.com

JACK TAYLOR LAW CORPORATION
Jack L. Taylor, Esq.
Continuing a fifty year tradition of excellence in personal injury law
No charge for initial consultation
1289 Lincoln Rd.
Yuba City
530-671-6800
jtlaw@syix.com

Agents & Brokers Specilizing In:
• Home & Auto
• Life & Health
• Boats & RV's
• Flood
• And More
Deatsch Insurance Agency
Lic. #0307595 • Established 1961
530-743-7331 • 320 1st St. • Marysville
916-784-3400 • 901 Sunrise Ave. • Roseville
www.DeatschInsurance.com

Damon Ullrey FDR-827 FD-784
817 Almond St. • Yuba City
ullreymemorialchapel.com
(530) 673-9542 • Fax (530) 673-2066

SUNLIGHT ENERGY
Solar Specialist
1978 Bridge St.
Yuba City
(530) 300-2333
luiswithsle@gmail.com

ULLREY MEMORIAL CHAPEL
FUNERAL HOME AND CREMATORY
(530) 673-9542 • Fax (530) 673-2066

NEW WAVE HEARING AIDS
What Hearing Should Be
Kenneth S. Wood
B.S. Speech Pathology & Audiology
Dispenser Lic. H.A. 6032
Richard C. Lind M.A. Audiologist Lic. AU402
Mei-Ling Miller Au.D. Audiologist Lic. AU2891
Oticon, Starkey, Widex, Phonak, Resound, Unitron
www.newwavehearing.com
530-749-9734
747 Plumas St. • Yuba City

Independent Living
Three Meals per Day
Housekeeping
Congenial Atmosphere
Program for Spiritual Growth
Located in Marysville
530-743-7542

GARCIA'S CLEANING ANGELS
"LET US BE YOUR GUARDIAN CLEANERS!"
Eva Garcia Owner
10821 Stephanie Dr. • Live Oak, CA 95953
FREE ESTIMATES • 530-844-3355
evagarcia10821@yahoo.com

Kw YUBA SUTTER KELLER WILLIAMS REALTY
Lefly Duenas
Realtor BRE #01457210
530-682-7133
LeticiaDuenas@kw.com
www.lefly-duenas.kw.com
Each Office Independently Owned & Operated Hablo Español

John L. Guth
CERTIFIED SPECIALIST IN ESTATE PLANNING, PROBATE & TRUST LAW
BY THE STATE BAR OF CALIFORNIA BOARD OF LEGAL SPECIALIZATION
474 Century Park Dr. #300 office@guthchangaris.com 919 Reserve Dr. #118
Yuba City Fax (530) 674-7818 Roseville
(530) 674-9841 www.guthandchangarislaw.com (916) 774-7030

GUTH & CHANGARIS
A PROFESSIONAL LAW CORPORATION