
**ST. ISIDORE CATHOLIC
CHURCH**

222 CLARK AVENUE, YUBA CITY, CA
(530) 673-1573 | STISIDORE-YUBACITY.ORG

SHEPHERD

They were like sheep
without a shepherd.

MARK 6:34

PASTOR'S CORNER

Psalm Time?

What's your favorite Psalm? For many of us, the best known Psalm is the Psalm of the Good Shepherd, Psalm 23. "The Lord is my shepherd," we read, "I shall not want."

These words of Scripture speak so powerfully to us because we meet the one who cares for us, and who knows how to care for us. Sometimes this care can surprise us. "He makes me lie down in green pastures," the passage reads, sounding more like a parent putting a toddler down for a nap than a grown up working with us mature people.

Do you remember what Jesus tells his apostles after they have gone out on their first mission? "Come away by yourselves to a deserted place and rest a while." God knows what we need even better than we do. Where we keep being busy, where we always have more on our mind, he knows more work won't answer all our needs. God makes us lie down.

God of course led by example: in the Genesis account of creation, God rests on the seventh day and blesses it. A weekly day without work is woven into the fabric of our cosmos.

"I shall dwell in the house of the Lord for years to come," concludes Psalm 23. Don't ignore the call to rest today. By learning to recognize and respond to God's promptings, you'll be able to continue this encounter with God for years to come.

NEW MASS SCHEDULE | NUEVO DE MISAS

**Saturday Vigil/ Vigilia del sábado:
6:00 pm Bilingual | Bilingüe**

**Sunday | Domingo:
8:00 am Bilingual | Bilingüe
10:00 am English
12:00 pm Español**

Daily Masses: Bilingual | Bilingüe

Monday-Friday | Lunes a Viernes: 12:00 pm

Saturday | Sabado: 8:00 am

CONFESSION SCHEDULE | HORARIO DE CONFESIONES

Wednesday | Miércoles: 11:00 am – 12:00 pm

**Thursday, Friday, and Saturday | Jueves, Viernes y
Sábado: 5:00 pm – 6:00 pm**

**Please be sure to check the parish website for any
changes.**

***Por favor revise la pagina web de la parroquia
para ver si ay algun cambio**

Vespers in the Church, Sunday at 5:00 PM

Rincón Del Pastor

¿Tiempo del Salmo?

¿Cuál es tu salmo favorito? Para muchos de nosotros, el Salmo más conocido es el Salmo del Buen Pastor, el Salmo 23. "El Señor es mi pastor," leemos, "nada me falta."

Estas palabras de las Escrituras nos hablan de manera tan poderosa porque conocemos a la persona que se preocupa por nosotros y que sabe cómo cuidarnos. A veces este cuidado puede sorprendernos. "Me hace acostarme en verdes pastos," dice el pasaje, que suena más a un padre que acuesta a un niño pequeño a dormir la siesta que a un adulto que trabaja con nosotros, las personas maduras.

¿Recuerdan lo que Jesús les dice a sus apóstoles después de que salieron a su primera misión? "Vayan solos a un lugar desierto y descansen un rato." Dios sabe lo que necesitamos más que nosotros mismos. Donde seguimos ocupados, donde siempre tenemos muchas cosas en mente, Él sabe que más trabajo no responderá a todas nuestras necesidades. Dios nos hace acostarnos.

Dios, por supuesto, dio el ejemplo: en el relato de Génesis de la creación, Dios descansa en el séptimo día y lo bendice. Un día semanal sin trabajo está entretejido en el tejido de nuestro cosmos.

"Habitare en la casa del Señor durante los años por venir," concluye el Salmo 23. No ignores el llamado a descansar hoy. Al aprender a reconocer y responder a las impresiones de Dios, podrás continuar este encuentro con Dios en los años venideros.

Pray For...Oremos por...

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

Felix Lopez Guzman, Jose Flores, Lidia Villareal Diaz, Frank Fahner, Alfonso Yanez Lopez, Ramon Ramirez, Mack (Arthur) Smith, Lucia Heredia, Preciliano Sanchez Perez, Leonel Cipriano Aguilar, Maria Huerta, Nazario Duenas, Arturo Chavez, Lupe Ramirez, Elodia Rivera, Jesus Diaz, Porfirio Lopez, Raul Sr., Frank Labrada Garcia, and David Garcia

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

Helen Gomez, Cody Meyers, Deacon Eldon Vignery, Ricardo Salomon, Fabiola Rodiles, Mary McGrath, Jim Reese, Gail Kunsman, Frankie Chavez, Mary Jane Berger, Tony Bevacqua, Virginia Deatsch, Francine Sanchez, Rebecca Rojas, Charlotte Roberto, and Rey Yandall

**MASS INTENTIONS/
 INTENCIONES DE MISA
 SATURDAY**

8:00 am	Marvin Tindel†, Felix Arallano†, Francisco Mendoza Gonzalez†,
6:00 pm	Bishop Jaime Soto (SI), Yolanda Galan†

SUNDAY

8:00 am	Jose Gonzalez Jr. †, Heriberto Ochoa†, Jerrie Ridle Castro (Healing), Saul Espana (SI), Leobardo Espana (SI), Javier Garcia (SI), Alexa Garcia (SI), Michael Swift (SI), Smith Family (SI), Gustavo Jr. (BDay), Bernardo Medina (BDay), Josefina Medina (BDay)
10:00 am	Felix Arallano†
12:00 pm	Alex Rangel†, Alfonso Lopez†, Asencion Lopez†, Pascuala Lopez†, Marcial Solorio†, Piedad Lopez†, Efren Orejel†, Alfredo Orejel Ochoa†,

MONDAY

12:00 Noon	Fr. Joe Huong (Healing), Mary Miller†, Felix Arallano†,
-------------------	---

TUESDAY

12:00 Noon	Joe Fisher†, Francisco Mendoza Gonzalez†
-------------------	--

WEDNESDAY

12:00 Noon	Francisco Mendoza†, Restoration of the Catholic Church, Unbelievers, Atheists, Agnostics, Military Branches Members & Families, Juan Jose Sanchez (Birthday)
-------------------	--

THURSDAY

12:00 Noon	Dan Magsaysay†, Carmen de Leon†, Zorol Yang†, Christopher Blin†, Wesley Heinrich†, Father Joe Huong (Healing)
-------------------	---

FRIDAY

12:00 Noon	Fr. Avram (SI), Fr. Cormac (SI), & Fr. Michal (SI)
-------------------	--

JULY 2021 OFFERTORY REPORT

WEEKEND	2021	2020	2019
COLLECTION	ONLINE GIVING	OFFERTORY *	OFFERTORY *
7/4	\$11,904	\$1,603	\$3,809
7/11	\$9,066	\$5,473	\$3,809
7/18			
7/25			
TOTAL	\$20,969	\$7,076	\$7,618

JULY 2021 TOTAL: \$28,046

*Includes online giving

Thank you for you continued support.

**ST. VINCENT de PAUL
 CAN A WEEK**

JULY 2021

18 Canned Tomatoes
 25 Boxed Crackers

CHURCH RENOVATION PLANS

St. Isidore's has a renovation team working hard to plan for cleaning and updating the inside of the Church. They are hoping to carpet, paint, install a new sound system, and replace the fabric sound panels around the confessionals. Of course, this endeavor requires many hands and funds. This project cannot happen without every parishioner willing to help with a donation of funds or time. This update is dependent on you. If you are willing be a part of this project, please contact the office with your donations or contact information.

RCIA on Wednesdays – ALL Welcome

RCIA Summer Series continues with Christopher West's *Theology of the Body* videos. Every Wednesday evening from 6:30-8:00 in the Assisi Room RCIA host 30 minutes videos, followed by discussion. This video series summarizes the points of Saint Pope John Paul's teachings on understanding the dignity of the human person and how we are in the image of God. Our bodies and soul are the beauty of God's love created into our very being. All are welcome.

Online Adult Confirmation Preparation Available

The next Adult Confirmation will be celebrated in the Fall of 2021. St. Isidore's offers online preparation for this event. You must be practicing Catholic by attending Sunday Holy Mass, going regularly to confession, and receiving Communion to qualify for this process. Contact of the office for more information at 673-1573.

**EVERYDAY STEWARDSHIP - RECOGNIZE GOD
IN YOUR ORDINARY MOMENTS**

The Steward's Work Is Never Done

Woe to the shepherds who mislead and scatter the flock! When you hear these strong words from the Old Testament, you're probably thinking, thank goodness I don't have any sheep — dodged that bullet. Nobody misled here! No flock scattered on my watch! However, we are all shepherds of a kind, called to tend our own sheep: our families, our parishes, our communities.

But it's exhausting. Don't we all sometimes just want to take a break from being a steward? The excuses are so familiar: we're tired, we've done enough, we've given all we can, what more does the parish (or my spouse, or my kids, or my boss, or my friends, or my community) want? We give ourselves permission to be selfish. So, what if the flock scatters just a little?

Jesus gets that. We can just imagine him weary with exhaustion, can't we? We see him on his boat, attempting to sneak away for a quick break — maybe just a chance to eat a bite of food in peace. He is God, but he was still human, after all. Even the most dedicated shepherds need to sleep. But people couldn't leave him alone. They were hungry for him. They needed what he could offer, and they needed it now.

As tough as it is, that's the example we are tasked with imitating. Everyday Stewardship demands accountability. It demands our showing up even when we are tired. It demands that we look at our lives, our time, our energies, our talents, our hearts, our bank accounts and think: where do I still have more to give?

— Tracy Earl Welliver, MTS

©LPi

RICA los Miércoles - TODOS Son Bienvenidos

La Serie de Verano de RCIA continúa con los videos de Teología del Cuerpo de Christopher West. Todos los Miércoles por la tarde de 6:30-8:00pm en el Salón Asís, RCIA presenta videos de 30 minutos, seguidos por una discusión. Esta serie de videos resume los puntos de las enseñanzas del Papa Juan Pablo II sobre la comprensión de la dignidad de la persona humana y cómo somos creados en la imagen de Dios. Nuestro cuerpo y alma es la belleza del amor de Dios creado en nuestro propio ser. Todos son bienvenidos.

Preparación para Confrimación de Adultos esta
Disponisble en Línea

La próxima Confirmación de adultos se celebrará en el otoño de 2021. San Isidro ofrece preparación en línea para este evento. Debe ser Católico practicante asistiendo a la Santa Misa Dominical, confesándose regularmente y recibiendo la Comunión para calificar para este proceso. Comuníquese con la oficina para obtener más información al 673-1573.

ST. ISIDORE SCHOOL

Did you attend St. Isidore/ Holy Angels? The St. Isidore/ Holy Angels Alumni Network is planning a Fall event to rekindle old friendships, stroll down memory lane, and meet new St. Isidore friends. Join our growing group of alumni! Visit www.stisidoreschool.org and click on "Alumni" to join the network.

Number of Children	*Annual Rate	*10 Month Rate	*11 Month Rate	*12 Month Rate
1	\$5007	\$ 500.70	\$455.18	\$417.25
2	\$3315	\$ 832.20	\$756.55	\$693.50
3 or more	\$2125	\$1044.70	\$949.73	\$870.58

*This does not include the annual Registration Fee of \$325 per child and annual Technology Fee of \$100 per child.

The Castellanos family and the Catholic Foundation of the Diocese of Sacramento are pleased to announce the creation of the Ivan Castellanos Memorial Fund.

The fund is in honor of 8-year-old Ivan, a Catholic school student, who passed away after a courageous struggle with a cancerous brain tumor in January of 2021. The fund will be used to pay tuition for any student attending a Catholic elementary school in the Diocese of Sacramento who has been diagnosed with cancer.

Thank you for keeping Ivan and the Castellanos family in your continued prayers! Please share this information with friends and family.

To donate now: <https://www.scd.org/catholic-foundation/ivan-castellanos-memorial-fund>. For more information about the Memorial Fund and Ivan's courageous fight, please see the attached flyer. https://drive.google.com/file/d/1k6ZYIN_WtN3nNxaTjo6sQRv6XEAJJQB-/view?usp=sharing

La familia Castellanos y la Fundación Católica de la Diócesis de Sacramento se complacen en anunciar la creación del Fondo Conmemorativo Ivan Castellanos. El fondo es en honor a Iván, un estudiante de una escuela Católica de 8 años, que falleció después de una valiente lucha con un tumor cerebral canceroso en Enero del 2021. El fondo se utilizará para pagar la matrícula de cualquier estudiante que asista a una escuela primaria Católica de la Diócesis de Sacramento que ha sido diagnosticada con cáncer. ¡Gracias por mantener a Iván y la familia Castellanos en sus continuas oraciones! Comparta esta información con amigos y familiares.

Para donar ahora: <https://www.scd.org/catholic-foundation/ivan-castellanos-memorial-fund>
 Para mas informacion sobre la Fundacion Memorial y la valiente lucha de Ivan, por favor vea el folleto adjunto. https://drive.google.com/file/d/1k6ZYIN_WtN3nNxaTjo6sQRv6XEAJJQB-/view?usp=sharing

LEGION OF MARY

SAVE THE DATE: SEPTEMBER 4, 2021

100th anniversary of
 Legion of Mary
 (1921-2021)

Members and auxiliary members
 are invited to attend

Bishop Soto will be the Mass celebrant

It will start at 10:00am at St Ignatius
 Church 3235 Arden Way Sacramento, CA
 95825

RSVP: Please call Pat Whitten
 At (530) 673-2613

Marriage and Family Life

July 25th begins National Natural Family Planning Awareness Week marking the fifty-third anniversary of Saint Pope Paul VI's encyclical *Humanae Vitae*.

An invitation to anyone interested in supporting Natural Family Planning (NFP). The Annual NFP Gathering is coming up quickly!

It will be held on July 31, 2021 from 11:00 am – 2:30 pm at St. Mary's Church in Vacaville with Fr. Blaise R. Berg, the President of the CANFP Board. Mass will be celebrated with Bishop Soto.

PLEASE USE LINK BELOW TO REGISTER:

Natural Family Planning Gathering-July 31, 2021 - <https://catholic.formstack.com/forms/nfpgathering2021>

DON'T MISS THESE UPCOMING DIOCESE EVENTS!

IF YOU'RE INTERESTED GO TO THE LINKS BELOW

Natural Family Planning Gathering-July 31, 2021- <https://catholic.formstack.com/forms/nfpgathering2021>

**The Gabriel Project 1st Annual Gathering- August 14, 2021
- https://catholic.formstack.com/forms/tgp_gathering2021**

RENEW: Retreat for Youth & Young Adult Ministry Leaders – August 13-15, 2021

- <https://form.jotform.com/211265937195159>

Celebrate Your Dad & St. Joseph w/ Bishop Soto at the River Cats Game – August 22, 2021

- <https://bit.ly/2UsTCXQ>

**NFP Ambassador 4-week Series Training-
September 14, 21, 28 & Oct. 5**

<https://catholic.formstack.com/forms/nfptraining>

On Fire – September 18, 2021

<http://onfirenorcal.com>

Ministry Days – Journey with Joseph - September 24 & 25, 2021 – <https://ministrydays.com>

**Confirmation Conference – November 19 & 20, 2021
& January 29 & 30, 2022**

– <http://confirmationconference.com>

16th Sunday in Ordinary Time / July 18, 2021

SUNDAY'S READINGS

First Reading: I myself will gather the remnant of my flock from all the lands to which I have driven them and bring them back to their meadow; there they shall increase and multiply. (Jer 23:3)

Psalm: The Lord is my shepherd; there is nothing I shall want. (Ps 23)

Second Reading: In Christ Jesus you who once were far off have become near by the blood of Christ. (Eph 2:13)

Gospel: 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. (Mk 6:34)

Excerpts from the Lectionary for Mass ©2001, 1998, 1970 CCD. The English translation of Psalm Responses from Lectionary for Mass © 1969, 1981, 1997, International Commission on English in the Liturgy Corporation. All rights reserved.

©LPi

WEEKLY READINGS AND OBSERVANCES - ENGAGE PARISHIONERS IN DAILY MASS AND PRAYER Readings for the week of July 18, 2021

Sunday: Jer 23:1-6/Ps 23:1-3, 3-4, 5, 6 [1]/Eph 2:13-18/Mk 6:30-34

Monday: Ex 14:5-18/Ex 15:1bc,-2, 3-4, 5-6 [1b]/Mt 12:38-42

Tuesday: Ex 14:21—15:1/Ex 15:8-9, 10 and 12, 17 [1b]/Mt 12:46-50

Wednesday: Ex 16:1-5, 9-15/Ps 78:18-19, 23-24, 25-26, 27-28 [24b]/Mt 13:1-9

Thursday: Sg 3:1-4b or 2 Cor 5:14-17/Ps 63:2, 3-4, 5-6, 8-9 [2]/Jn 20:1-2, 11-18

Friday: Ex 20:1-17/Ps 19:8, 9, 10, 11 [cf. Jn 6:68c]/Mt 13:18-23

Saturday: Ex 24:3-8/Ps 50:1b-2, 5-6, 14-15 [14a]/Mt 13:24-30

Next Sunday: 2 Kgs 4:42-44/Ps 145:10-11, 15-16, 17-18 [cf. 16]/Eph 4:1-6/Jn 6:1-15

Observances for the week of July 18, 2021

Sunday: 16th Sunday in Ordinary Time

Monday:

Tuesday: St. Apollinaris, Bishop and Martyr

Wednesday: St. Lawrence of Brindisi, Priest and Doctor of the Church

Thursday: St. Mary Magdalene

Friday: St. Bridget, Religious

Saturday: St. Sharbel Makhlūf, Priest; BVM

Next Sunday: 17th Sunday in Ordinary Time

©LPi;

16° Domingo del Tiempo Ordinario /18 de julio de 2021

Las lecturas de la semana del 18 de julio de 2021

Domingo: Jr 23, 1-6/Sal 22, 1-3. 3-4. 5. 6 [1]/Ef 2, 13-18/Mc 6, 30-34

Lunes: Ex 14, 5-18/Ex 15, 1-2. 3-4. 5-6 [1]/Mt 12, 38-42

Martes: Ex 14, 21—15, 1/Ex 15, 8-9. 10 y 12. 17 [1]/Mt 12, 46-50

Miércoles: Ex 16, 1-5. 9-15/Sal 77, 18-19. 23-24. 25-26. 27-28 [24]/Mt 13, 1-9

Jueves: Cant 3, 1-4 o 2 Cor 5, 14-17/Sal 62, 2. 3-4. 5-6. 8-9 [2]/Jn 20, 1-2. 11-18

Viernes: Ex 20, 1-17/Sal 18, 8. 9. 10. 11 [cfr. Jn 6, 68]/Mt 13, 18-23

Sábado: Ex 24, 3-8/Sal 49, 1-2. 5-6. 14-15 [14]/Mt 13, 24-30

Domingo siguiente: 2 Re 4, 42-44/Sal 144, 10-11. 15-16. 17-18 [cfr. 16]/Ef 4, 1-6/Jn 6, 1-15

Las conmemoraciones de la semana del 18 de julio de 2021

Domingo: 16° Domingo del Tiempo Ordinario

Lunes:

Martes: San Apolinar, obispo y mártir

Miércoles: San Lorenzo de Brindis, sacerdote y doctor de la Iglesia

Jueves: Santa María Magdalena

Viernes: Santa Brígida, religiosa

Sábado: San Chárbel Makhlouf, sacerdote; BVM

Domingo siguiente: 17° Domingo del Tiempo Ordinario

©LPi

God Bless America

I would like to comment on the speeches by politicians when they end their speeches by saying "God Bless America".

I commend them all for saying this, but how can we ask that of God when we have pushed him out of our lives and kicked him out of our public schools and buildings? Our "laws" forbid him to be mentioned there.

How can we ask him to bless us when our laws allow us to kill the unborn by abortion? These babies were gifts from God. How can we face him after some agree that euthanasia for the elderly should be made legal? Our children should have the right to talk about God at school, sing his praises and put up nativity scenes in his honor. Maybe then our school systems and the children will improve. If we put God first in our lives and hearts, we will see the error of our ways and abortion will be seen for what it is

- the slaughter of the innocents
- and our elderly

will again be respected and protected.

We have to stop playing God ourselves, and then God will truly bless us and America.

Ruth Weber

Davenport, Iowa

Dios bendiga America

Me gustaría comentar los discursos de los políticos cuando terminan sus discursos diciendo "Dios bendiga a América".

Los felicito a todos por decir esto, pero ¿cómo podemos pedirle eso a Dios cuando lo hemos sacado de nuestras vidas y pateado? ¿Salir de nuestras escuelas y edificios públicos? Nuestras "leyes" prohíben que sea mencionado allí.

¿Cómo podemos pedirle que nos bendiga cuando nuestras leyes nos permiten matar a los no nacidos por el aborto? Estos bebés fueron regalos de Dios.

¿Cómo podemos enfrentarlo después de que algunos acuerden que la eutanasia para los ancianos debería ser legal?

Nuestros hijos deben tener el derecho de hablar de Dios en la escuela, cantar sus alabanzas y poner belén en su honor. Quizás entonces nuestros sistemas escolares y los niños mejorarán.

Si ponemos a Dios primero en nuestras vidas y corazones, veremos el error de nuestros caminos y se verá el aborto por lo que es, la matanza de los inocentes, y nuestros ancianos serán nuevamente respetados y protegidos.

Tenemos que dejar de interpretar a Dios nosotros mismos, y Dios realmente nos bendecirá a nosotros y a Estados Unidos.

*Ruth Weber
Davenport, Iowa*

A Well - Formed Conscience

The Church equips its members to address political and social questions by helping them to develop a well-formed conscience. Catholics have a serious and lifelong obligation to form their consciences in accord with human reason and the teaching of the Church. Conscience is not something that allows us to justify doing whatever we want, nor is it a mere "feeling" about what we should or should not do. Rather, conscience is the voice of God resounding in the human heart, revealing the truth to us and calling us to do what is good while shunning what is evil. Conscience always requires serious attempts to make sound moral judgments based on the truths of our faith. As stated in the Catechism of the Catholic Church, "Conscience is a judgement of reason whereby the human person recognizes the moral

quality of a concrete act that he is going to perform, is in the process of performing, or has already completed. In all he says and does, man is obliged to follow faithfully what he knows to be just and right"

USCCB Forming Consciences for Faithful Citizenship

Una Conciencia Bien Formada

La Iglesia equipa a sus miembros para abordar cuestiones políticas y sociales ayudándoles a desarrollar una conciencia bien formada. Los católicos tienen una obligación seria y permanente de formar sus consciencias de acuerdo con la razón humana y la enseñanza de la Iglesia. La conciencia no es algo que nos permita justificar hacer lo que queramos, ni es nomás un "sentimiento" sobre lo que debemos o no debemos hacer. Por el contrario, la conciencia es la voz de Dios que resuena en el corazón humano, nos revela la verdad y nos llama a hacer lo que es bueno, mientras que rehuimos lo que es malo. La conciencia siempre requiere serios intentos de hacer juicios morales sólidos basados en las verdades de nuestra fe. Como se afirma en el Catecismo de la Iglesia Católica, "La conciencia es un juicio de razón por el cual la persona humana reconoce la calidad moral de un acto concreto que va a realizar, está en proceso de ejecución o ya ha completado. En todo lo que dice y hace, el hombre está obligado a seguir fielmente lo que sabe que es justo y correcto".

USCCB Formando Consciencias para la Ciudadanía Fiel

BLESSED INTERRUPTIONS

For Sunday, July 18, 2021
[16th Sunday in Ordinary Time](#)

Jeremiah 23:1-6
Ephesians 2:13-18
Mark 6:30-34

Dr. Scott Kurtzman, chief of surgery at Waterbury Hospital, was on his way to deliver an 8:00 a.m. lecture when he witnessed one of the worst crashes in Connecticut history. A dump truck, whose driver had lost control, flipped on its side and skidded into oncoming traffic. The resulting accident involved twenty vehicles; four people died.

Kurtzman immediately shifted into trauma mode. He worked his way through the mangled mess of people and metal, calling out, “Who needs help?”

After about ninety minutes, when all sixteen victims had been triaged and taken to area hospitals, Kurtzman climbed back into his car, drove to the medical school, and gave his lecture — two hours late.

Over the years, Kurtzman has stopped at a half dozen crashes and assisted at three. “A person with my skills simply can’t drive by someone who’s injured,” says Kurtzman. “I refuse to live my life that way.” (*Excerpt from “1001 Illustrations that Connect”*)

Dr. Kurtzman’s example gives us a glimpse into the intensity of Jesus’ compassion for others as described in verse 34 of [today’s Gospel](#), “his heart was moved ...” A brief study into the Greek word used here can be helpful for us: *σπλαγχνίζομαι* (*splagchnizomai*) describes compassion as coming from the “inward parts,” coming from the heart, liver, lungs, etc., as well as from one’s emotions like affectation, pity, tenderness. In other words, Jesus did not merely feel a fleeting sentimental concern for the vast crowd. He felt a movement from his interior that strongly compelled him into action to meet the needs of the people. What was the need to be met? Certainly, bread for their hungry stomachs, but more importantly, their souls hungered for the word of life, so Jesus generously supplied. But in the context of this Gospel passage, there is one tiny detail worth noting that makes all the difference: the apostles and Jesus were trying to get away to rest after ministry! In other words, the crowds interrupted their plan for respite after a time of ministry. The apostles were tired and were heading “to a deserted place to rest a while.”

Interruptions. That’s the key here. We all make our plans for the day, and we start to check off the items from the to-do list. One by one, we go about our day with our plans scribbled on a sticky note or on some app on our phone. And then it happens: that pesky interruption. Something happens that was not expected in our day that all of a sudden demands our attention. Maybe it’s a phone call from the school secretary saying that your child is sick; maybe your flight is delayed, and you’re stuck on the tarmac; maybe your mom is calling you with inconsolable tears. Any

number of unforeseeable events can dramatically change the direction and mood of the day, and yet it is unavoidable. My heart usually becomes instantly filled with grumbling, not pity. Yes, sometimes there can be a feeling from within my interior, and usually it’s stress and anxiety, not compassion compelling me towards action. I have imagined what the personal responses of the apostles were at the situation. How did they respond? I bet that at least one of them might have responded the way I can to interruptions, ranging from, “How dare you interrupt me right now? Can’t you see I’m important and very busy?” to “C’mon man! Are you kidding me? I was just about to enjoy my coffee and cinnamon roll!”

For most of us, our interruptions aren’t usually of the extraordinary, life-threatening kind, as in the story of Dr. Kurtzman. Rather, our interruptions are a part of the normal daily living in a modern setting. They happen at work, at home, at church, on vacation, on the commute to work or school, etc. Interruptions can be a source of irritation, and they can be an invitation to bless. We have the power to choose which!

Br. John-Marmion Villa

Northern California Renewal Coalition
presents
**Keep Your Eyes
Fixed On
JESUS**
Hebrews 12:2
Live-Stream Conference
FREE
July 24, 2021
10:00am - 2:00 pm (pst)
SPEAKER: Fr. Levi D. Hartle Pittsburgh, PA
Healing Service: Fr. Andrew Ibegbulem, OSA, SF, CA
Registration Required
NCRCSpirit.org

Services & Prayer Directory

Bulletin Editor: call the Parish Office 673-1573, or email bulletineditor@stisidore-yubacity.org. **Deadline is 4:00 pm, Friday for next week's bulletin.**

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

- **St. Isidore School, Susan Burky**, Principal, 530-673-2217, sburky@stisidoreschool.org
- **Perpetual Adoration Ministry-** Ruth Pendilla 530-301-2174
- **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:** Gary Corrado (530) 788-2427
- **Legion of Mary:** Mon 4:15pm – 6:00pm in the Brides Room Both men and women are invited to attend.
- **Novena and Prayers to Our Mother of Perpetual Help:** Wednesday's at 11:45 before the Mass.
- **Faith Form:** Michelle Knox, 530-673-1573 or fatihformation@stisidore-yubacity.org
- **Rite of Christian Initiation of Adults (RCIA):** Adult Baptism, Confirmation & First Communion. Helen Gomez: rciacoordinator@stisidore-yubacity.org
- **Rite of Christian Initiation of Adults, Adapted for Youth and Teens (RCIA Adapted):** For youth 7 and older who have not been baptized, not baptized Catholic, or are missing sacrament. Helen Gomez, rciacoordinator@stisidore-yubacity.org
- **Rito de Iniciación Cristiana de Adultos (RICA):** Español- Bautismo Confirmación, Comunión de adultos. Llamar a Diácono Rubén Rojo, 673-1573.
- **Marriage Preparation:** Call Paige Westlake, 530-673-1573 or pwestlake@stisidore-yubacity.org
- **YLI:** Patti Reardon, 530-751-9521.
- **Annulments:** Paige Westlake 530-673-1573 or pwestlake@stisidore-yubacity.org
- **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.

- **Cursillos:** Hilario Rivera # 790-7640. Ultreyas son el segundo y cuarto lunes del mes a las 7pm en el cuarto de conferencias.
- **Engaged Encounter:** 916-987-0747
- **Food Locker/St. Vincent de Paul:** 530-671-5154
- **Grupo de Oración:** miércoles a las 7 p. m. Eladio Ballesteros y Martin González #530-673-1573.
- **Relevant 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 Brides Room; Maureen, 673-1437
- **Troubled Marriage:** 800-283-5952/ www.retrouvaille.Org
- **Divina Misericordia:** Rudy & Guadalupe Rodríguez. Tel. 530-933-5282.
- **Chamoru Ministry:** (530) 673-1573
- **Filipino Ministry-** (530) 673-1573
- **Encuentro Matrimonial-** Pablo & Maria Rodriguez (530) 216-3884
- **Defensores de la Fe- Todos los lunes de 6:30-8:30 pm** Demetrio Méndez (530)933-4495
- **Guadalupanas -** Cora Garcia 671-4269
- **Padres y Madres Orantes:** Hora Santa todos los jueves de 5:30-6:30pm.530-673-1573
- **St. Paul Street Evangelization-** Greg Thompson, 530-713-9909 530-713-9909 or gregandjill565@gmail.com
- **Sutter Buttes Unbound Ministry-** Carla Consentino Team Coordinator: unboundministrysced@gmail.com
- **Adoracion Nocturna Seccion Femenina-**Todos los viernes de 7 a 9 p.m. **Junta de Turno:** Primer viernes del mes a las 6 p.m. en el cuarto de las novias.

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

Church Office Hours: Monday – Friday, 9:00 a.m. – 5:00 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 our Parish Office.

Name _____

City/State/Zip: _____

Home Phone: _____ Phone: _____

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

David Holycross

Suncrest Bank
 530-674-8900
 700 Plumas St.
 Yuba City

INTERO
 SHOWCASE

Martha Belmontes
 Your Local Realtor®
Cell Phone (530) 300-8172
 martha_belmontes@yahoo.com
 868 Richland Rd • Yuba City, CA • BRE#01455501

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

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

NOW HIRING
 (530) 671-9202
Express
 EMPLOYMENT PROFESSIONALS
 ExpressPros.com

LIPP & SULLIVAN
 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

FD #387
FD #856

Dr. Melissa Lee
 Family & Cosmetic Dentistry
 1215 Plumas St., Ste. 1901
 Yuba City
(530) 751-7671
 Fax: (530) 751-7234

LLOYD LEIGHTON
 REALTORS
 www.lloydleighton.com

ODI AYALA
Allstate.
 You're in good hands.

Protect More for Less
 Call for a quote
 (916) 408-6820
 AUTO • HOME • LIFE
 • MOTORCYCLE
 • BUSINESS
(916) 408-6820
 ODIAYALA@ALLSTATE.COM
 HABLAMOS ESPAÑOL
 LIC#0F05311

Kevin & Jodi Mallen Owners
Mallen's Automotive EST. 1986
 Michael Hansen Service Manager

We do everything from oil changes to engine replacement.
 1150 Stabler Ln. • Yuba City, CA 95993 • (530) 671-2115
 mallensautomotive.com • We now do smog inspections

LLOYD LEIGHTON
 REALTORS
 www.lloydleighton.com

LLOYD LEIGHTON
 REALTORS
 www.lloydleighton.com
671-6152
Integrity and Experience Over 35 Years
 CalBRE # 00951505

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

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**

G&C
GUTH & CHANGARIS
 A PROFESSIONAL LAW CORPORATION

For Life's little emergencies!
Para atención médica inmediata!

Ampla Xpress Care
 OPEN 365 DAYS / ABIERTO TODO EL AÑO
 Mon-Sat 9am-7pm & Sun. & Holidays 9am-4pm
 Avoid the emergency room & the high costs involved.
 Let us take care of you & your family!
 Evite el alto costo y la larga espera de la sala de emergencia.
 Permítanos ver por su bienestar y el de su familia!

Ampla Xpress Care Locations:
YUBA CITY MEDICAL & EXPRESS CARE
 1000 Sutter Street, Yuba City
 530.673.9420
LINDHURST MEDICAL, DENTAL & XPRESS CARE
 4941 Olivehurst Avenue, Olivehurst
 530.743.4611
CHICO MEDICAL, PEDIATRICS & XPRESS CARE
 680 Cohasset Road, Chico
 530.342.4395

THE GARDEN GATE
 FULL SERVICE FLORIST
Flowers For All Occasions
 www.TheGardenGate.com
 530-671-0575
 1453 Live Oak Blvd. Yuba City

Letty Duenas

 Realtor® BRE#01457210
530-701-1746
 leticia.duenas@exprealty.com
 633 Plumas St. • Yuba City • Hablo Español

AVAILABLE FOR A LIMITED TIME!
ADVERTISE HERE NOW!
 Contact **Travis Lawmaster** to place an ad today!
 tlawmaster@4LPi.com or **(800) 950-9952 x2688**

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

