

ST ISIDORE CATHOLIC CHURCH

222 CLARK AVE., YUBA CITY, CA 95991 | 530-673-1573 | STISIDORE-YUBACITY.ORG

SUNDAY, JANUARY 10, 2021

THE BAPTISM OF THE LORD

This is what John the Baptist proclaimed: "One mightier than I is coming after me. I am not worthy to stoop and loosen the thongs of his sandals. I have baptized you with water; he will baptize you with the Holy Spirit." - Mk 1:7-8

PASTOR'S CORNER

If you're still listening to Christmas Carols, don't worry about it. Today the Church reaches the culmination of the Christmas Season, knowing there's still more to enjoy, more to discover in this gift that broke in from heaven.

Carols sing of a hope, a peace, a stillness that our day-to-day bustle shoves aside. Christmas throws us off balance by revealing that the world's biggest problems are resolved by the smallest arrival, a little baby we didn't think we had time for.

As 2021 gives us new challenges and new dangers, we may find that we revert back to our inner Herod. Herod not only preferred the status quo, he violently reacted to any disruption to his equilibrium. We have a choice as life continues to harass us, to throw obstacles in our path. We can revert back to our eye for an eye aggression, pushing back against impositions with the same ferocity they bring to us. Or unlike Herod, unlike ourselves yesterday, we can accept the new premise the infant brings us, and entrust ourselves to something outside ourselves, risking littleness and the vulnerability embodied in this little child.

Everything depends on whether we recognize that the littlest gift can hide the greatest treasure. Does this newborn bring what a desperate world needs?

Today's Solemnity of the Baptism of the Lord continues this juxtaposition of the small and the great, the hidden and the overwhelming. In the simplest moment of cousin meeting cousin, water and a conversation, everything changes. This year we're reading Mark's Gospel, and he drives home this reversal more directly than the calmer Matthew or Luke. Where they will describe the heavens above opening as calmly as a door opens, Mark will say the heavens tear open with that Greek word that is still violent today: schizo.

There is still more to discover in this gift that arrives hidden from the eyes of the world. Choose to remain with the smallness of this little brother who becomes our Good Shepherd. He will tear the heavens open so you can hear the words of truth, the words of love that define your identity. Don't relapse back to the futile agitation of this world, but abide in him who flings wide the gift of eternity.

Pray For...Oremos por...

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:

Adam Eron, Michael Louis Danko, Deborah Losito, and Helen Gomez

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....

Ismael Y. Aguilar, Anthony Spillano, Julia Ruiz, Lourdes Mendosa, Bill Schmidt

Mass Schedule

Monday – Saturday, 12:00 Noon Bilingual

Sunday 11:00 am, English
1:00 pm, Spanish

All masses are outdoors. Schedule may change as weather permits.

Thank you for continuing to wear your masks and keeping your distance.

It helps us to continue to come together to celebrate mass and receive the Eucharist.

HAPPY NEW YEAR!

Rincón Del Pastor

Si todavía estás escuchando villancicos, no te preocunes. Hoy la Iglesia llega a la culminación de la temporada navideña, sabiendo que aún hay más para disfrutar, más para descubrir en este regalo que irrumpió del cielo.

Los villancicos hablan de esperanza, de paz, de una quietud que nuestro ajetreo cotidiano hace a un lado. La Navidad nos desequilibra al revelar que los mayores problemas del mundo se resuelven con la llegada más pequeña, un bebé para el que no creímos tener tiempo.

A medida que 2021 nos brinde nuevos desafíos y nuevos peligros, es posible que volvamos a nuestro Herodes interior. Herodes no solo prefería el status quo, sino que reaccionaba violentamente ante cualquier alteración de su equilibrio. Tenemos una opción a medida que la vida sigue acosándonos, poniendo obstáculos en nuestro camino. Podemos volver a nuestro agresión de ojo por ojo, rechazando las imposiciones con la misma ferocidad que nos aportan. O a diferencia de Herodes, a diferencia de nosotros ayer, podemos aceptar la nueva premisa que nos trae el infante, y entregarnos a algo fuera de nosotros, arriesgando la pequeñez y la vulnerabilidad que encarna este pequeño.

Todo depende de si reconocemos que el más pequeño regalo puede esconder el mayor tesoro. ¿Este recién nacido trae lo que necesita un mundo desesperado?

La Solemnidad del Bautismo del Señor de hoy continúa esta yuxtaposición de lo pequeño y lo grande, lo oculto y lo abrumador. En el momento más simple del encuentro entre primo y primo, agua y una conversación, todo cambia. Este año estamos leyendo el Evangelio de Marcos, y él explica este cambio más directo Mateo o Lucas que son más tranquilos. Donde ellos describirán que los cielos se abren tan tranquilamente como se abre una puerta, Marcos dirá que los cielos se abren con esa palabra Griega que todavía es violenta hoy: esquizo.

Aún hay más por descubrir en este regalo que llega oculto a los ojos del mundo. Elige quedarte con la pequeñez de este hermanito que se convierte en nuestro Buen Pastor. Él abrirá los cielos para que puedas escuchar las palabras de la verdad, las palabras de amor que definen tu identidad. No vuelvas a caer en la inútil agitación de este mundo, sino permanece en aquel que lanza el regalo de la eternidad.

Horario de Misas

Lunes a Sábado, 12:00 mediodía bilingüe

Domingo 11:00 am, inglés
1:00 pm, español

Todas las Misas son al aire libre. El horario puede cambiar según lo permita el clima.

Gracias por seguir usando sus cubre bocas y mantener la distancia.

Nos ayudan a seguir reuniéndonos para celebrar la Misa y recibir la Eucaristía.

¡FELIZ AÑO NUEVO!

MASS INTENTIONS | INTENCIÓNES DE MISA

SATURDAY	
12:00 Noon	Uvaldo Ubias (healing), Janet Sanchez (healing), Asis Ubias (healing), Unborn, Efrain Antonio Meleza†
SUNDAY	
11:00 am	Uvaldo Ubias (healing), Janet Sanchez (healing), Asis Ubias (healing), Unborn
1:00 pm	Miguelito Rubio Espana (Bday)Javier Garcia (Bday), Camila Cuellar Espana (Bday), Jose Cuellar (BI), Luis Espana (SI), Ana Espana (SI), Mila Swifth (SI), Michael Swifth (SI), Karla Espana (SI)
MONDAY	
12:00 Noon	Uvaldo Ubias (healing), Janet Sanchez (healing), Asis Ubias (healing), Unborn
TUESDAY	
12:00 Noon	Uvaldo Ubias (healing), Janet Sanchez (healing), Asis Ubias (healing), Unborn
WEDNESDAY	
12:00 Noon	Collective Mass: Uvaldo Ubias (healing), Janet Sanchez (healing), Asis Ubias (healing), Unborn
THURSDAY	
12:00 Noon	Uvaldo Ubias (healing), Janet Sanchez (healing), Asis Ubias (healing), Unborn, Hal & Jerry Jimenez (Anniversary)
FRIDAY	
12:00 Noon	Annette Crawford†

RICA

RCIA classes are on zoom, Wednesday's at 6:00 pm. For more information, contact Helen Gómez at hgomez@stisidore-yubacity.org or at the parish office at 530-673-1573.

Las clases de RCIA en zoom los miércoles a las 6:00 pm. Para obtener más información, comuníquese con Helen Gómez en hgomez@stisidore-yubacity.org o en la oficina parroquial al 530-673-1573.

Faith Formation

Prayer and Catechesis in the Domestic Church

This week, our families will be reflecting on Psalm 23: The Lord is my Shepherd. Jesus, our Good Shepherd, provides for all our needs. He gives us rest and refreshment and guides us on the path of beauty and righteousness. Our Good Shepherd wants the best for us, and He gently calls us by name to follow Him. Our families are reflecting on this loving care of our Shepherd and the promise of His goodness and mercy, that we will "dwell in the house of the Lord forever".

If you would like information about Family Faith Formation or would like to help, please contact Michelle Knox at mknox@stisidore-yubacity.org

Formación de Fe Familiar

Oración y Catequesis en la Iglesia Doméstica

Esta semana, nuestras familias reflexionarán sobre el Salmo 23: El Señor es mi Pastor. Jesús, nuestro Buen Pastor, satisface todas nuestras necesidades. Él nos da descanso y refrigerio y nos guía por el camino de la belleza y la justicia. Nuestro Buen Pastor quiere lo mejor para nosotros, y amablemente nos llama por nuestro nombre para seguirlo. Nuestras familias están reflexionando sobre este cuidado amoroso de nuestro Pastor y la promesa de Su bondad y misericordia, que "habitaremos en la casa del Señor para siempre".

Si desea información sobre la Formación de Fe Familiar o desea ayudar, comuníquese con Michelle Knox en mknox@stisidore-yubacity.org

ST. ISIDORE SCHOOL

The teachers and staff of St. Isidore Catholic School would like to thank all of our parishioners for their continued support of your school. We also wish you a Blessed and Wonder-filled Christmas! May you discover the abundant joy of the Nativity and receive the grace of the newborn King ☺

We will return to campus, with students, on Wednesday, January 6, 2021.

RaiseRight™

by [ShopWithScrip](#)

SCRIP is another easy way to help your parish school raise funds. Sign up at the following link and the proceeds, which vary from 2%-17%, benefit the school. Physical card orders and mobile e-gift cards can be purchased. I personally like the mobile app so that I can easily purchase at my point of sale retailer on the spot. God bless you for your care and support of the school.

ST. ISIDORE SCHOOL

<https://shop.shopwithscrip.com/Login>

Join us for Vespers
in the
5:00 PM.

Vespers (Evening Prayer) is part of the Liturgy of the Hours (LOTH), the Prayer of the Church. Sunday Vespers is a beautiful and perfect way to bring to a commanded to keep holy and to prepare for the upcoming week. If you have never prayed the LOTH, you will learn as you go. See you there.

ESCUELA SAN ISIDRO

Los maestros y el personal de la Escuela Católica San Isidro desean agradecer a todos nuestros feligreses por su continuo apoyo a su escuela. ¡También les deseamos una Feliz Navidad llena de bendiciones! Que descubran la abundante alegría de la Natividad y reciban la gracia del Rey recién nacido.

Regresaremos a la escuela, con los estudiantes, el Miércoles 6 de Enero de 2021.

RaiseRight™

by [ShopWithScrip](#)

SCRIP es otra manera fácil de ayudar a la escuela parroquial a recaudar fondos. Regístrate en el siguiente enlace y los ingresos, que varían del 2% al 17%, beneficiarán a la escuela. Se pueden comprar pedidos de tarjetas físicas y tarjetas de correo electrónico móviles. Dios los bendiga por su cuidado y apoyo a la escuela.

Enrollment code: 1D5B343922622

<https://shop.shopwithscrip.com/Login>

Acompáñenos a las Vísperas
en la Iglesia a las 5:00 PM.

Las Vísperas (Oración de la tarde) es parte de la Liturgia de las Horas (LOTH), que son las oraciones de la Iglesia, y rezar las Vísperas juntos es una tradición venerable de la Iglesia. Si nunca has rezado LOTH, aprenderá a medida que avance.

The Baptism of the Lord / January 10, 2021

First Reading: Seek the LORD while he may be found, call him while he is near. Let the scoundrel forsake his way, and the wicked man his thoughts; Let him turn to the LORD for mercy; to our God, who is generous in forgiving (Is 55:6-7)

Psalm: You will draw water joyfully from the springs of salvation. (Is 12:3)

Second Reading: This is the one who came through water and blood, Jesus Christ, not by water alone, but by water and blood. (1 Jn 5:6)

Gospel: And a voice came from the heavens, “You are my beloved Son; with you I am well pleased.” (Mk 1:11)

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

Readings for the week of January 10, 2021

Sunday: Is 42:1-4, 6-7/Ps 29:1-2, 3-4, 3, 9-10 [11b]/Acts 10:34-38/Mk 1:7-11 or Is 55:1-11/Is 12:2-3, 4bcd, 5-6 [3]/1 Jn 5:1-9/Mk 1:7-11

Monday: Heb 1:1-6/Ps 97:1 and 2b, 6 and 7c, 9 [cf. 7c]/Mk 1:14-20

Tuesday: Heb 2:5-12/Ps 8:2ab and 5, 6-7, 8-9 [cf. 7]/Mk 1:21-28

Wednesday: Heb 2:14-18/Ps 105:1-2, 3-4, 6-7, 8-9 [8a]/Mk 1:29-39

Thursday: Heb 3:7-14/Ps 95:6-7c, 8-9, 10-11 [8]/Mk 1:40-45

Friday: Heb 4:1-5, 11/Ps 78:3 and 4bc, 6c-7, 8 [cf. 7b]/Mk 2:1-12

Saturday: Heb 4:12-16/Ps 19:8, 9, 10, 15 [cf. Jn 6:63c]/Mk 2:13-17

Next Sunday: 1 Sm 3:3b-10, 19/Ps 40:2, 4, 7-8, 8-9, 10 8a, 9a]/1 Cor 6:13c-15a, 17-20/

Jn 1:35-42

LPi

Observances for the week of January 10, 2021

Sunday: The Baptism of the Lord

Monday:

Tuesday:

Wednesday: St. Hilary, Bishop and Doctor of the Church

Thursday:

Friday:

Saturday:

Next Sunday: 2nd Sunday in Ordinary Time

LPi

Las lecturas de la semana del 10 de enero de 2021

Domingo: Is 42, 1-4. 6-7/Sal 28, 1-2. 3-4. 3. 9-10 [11]/Hch 10, 34-38/

Mc 1, 7-11 o Is 55, 1-11/Is 12, 2-3. 4. 5-6 [3]/1 Jn 5, 1-9/Mc 1, 7-11

Lunes: Heb 1, 1-6/Sal 96, 1 y 2. 6 y 7. 9 [cfr. 7]/Mc 1, 14-20

Martes: Heb 2, 5-12/Sal 8, 2 y 5. 6-7. 8-9 [cfr. 7]/Mc 1, 21-28

Miércoles: Heb 2, 14-18/Sal 104, 1-2. 3-4. 6-7. 8-9 [8]/Mc 1, 29-39

Jueves: Heb 3, 7-14/Sal 94, 6-7. 8-9. 10-11 [8]/Mc 1, 40-45

Viernes: Heb 4, 1-5. 11/Sal 77, 3 y 4. 6-7. 8 [cfr. 7]/Mc 2, 1-12

Sábado: Heb 4, 12-16/Sal 18, 8. 9. 10. 15 [cfr. Jn 6, 63]/Mc 2, 13-17

Domingo siguiente: 1 Sm 3, 3-10. 19/Sal 39, 2. 4. 7-8. 8-9. 10 [8. 9]/1 Cor 6, 13-15. 17-20/

Jn 1, 35-42

LPi

Las conmemoraciones de la semana del 10 de enero de 2021

Domingo: El Bautismo del Señor

Lunes:

Martes:

Miércoles: San Hilario, obispo y doctor de la Iglesia

Jueves:

Viernes:

Sábado:

Domingo siguiente: 2º Domingo del Tiempo Ordinario

LPi

The 17th Annual West Coast Walk for Life in San Francisco is happening on Saturday, January 23rd, 2021! Come join fellow Catholics and Pro-Lifers for an abbreviated rally that will be held at Civic Center Plaza, followed by the Walk down Market Street to the Ferry Building.

Due to Covid-19 restrictions, St. Isidore Parish and Yuba Sutter Right to Life are unable to sponsor the two customary buses as has been done in years past. However, we invite you to participate in the walk by making your own transportation arrangements. You are also welcome to join in a 9:00AM bilingual outdoor Mass at St. Isidore's before leaving for San Francisco

.
There has never been a more important time to stand up for the littlest and most vulnerable among us!

Due to possible changes during this time of uncertainty, visit www.walkforlifewc.com and sign up for the newsletter to receive important updates or contact the Parish Office at 530-673-1573.

EUCCHARISTIC ADORATION

Eucharistic Adoration is currently in need of people who can consider signing up as substitutes. A variety of hours are available as many of our committed Adorers have returned to work & our Adoration Substitute list is low. Please sign up online or by calling Cynthia Pelfrey (English) at (530) 632-7417 or Ruth Pendilla (English & Spanish) at (530)301-2174
Thank you!

¡La 17^a Caminata Anual por la Vida de la Costa Oeste en San Francisco se llevará a cabo el Sábado 23 de Enero de 2021! Únase a otros Católicos y activistas Pro-Vida en una reunión abreviada que se llevará a cabo en Civic Center Plaza, seguida por la Caminata por Market Street hasta llegar al edificio de ferries.

Debido a las restricciones de Covid-19, la parroquia de San Isidro y Yuba Sutter Right to Life no pueden patrocinar los dos autobuses habituales como se ha hecho en años anteriores. Sin embargo, los invitamos a que participen en la caminata haciendo sus propios arreglos de transporte. También todos están invitados a unirse a nosotros para una Misa bilingüe al aire libre a las 9:00 AM antes de partir hacia San Francisco.

¡Nunca ha habido un momento más importante para defender a los más pequeños y vulnerables entre nosotros!

Debido a los posibles cambios durante este tiempo de incertidumbre, visite www.walkforlifewc.com y suscríbase al boletín para recibir actualizaciones importantes o comuníquese con la oficina Parroquial al 530-673-1573.

Adoración eucarística

Nuestro ministerio de Adoración Eucarística actualmente necesita personas que puedan considerar la inscripción como sustitutos. Una variedad de horas está disponible, ya que muchos de nuestros Adoradores comprometidos han vuelto al trabajo y nuestra lista de sustitutos de adoración es baja. Regístrese en línea o llamando a Cynthia Pelfrey (Inglés) al (530) 632-7417 o Ruth Pendilla (Inglés & Español) al (530)301-2174 ¡Gracias!

17TH ANNUAL

Because Women Deserve Better than Abortion.

WALK for LIFE WEST COAST

Saturday, January 23, 2021

Prayer Rally: 12:30PM | Walk: 1:30PM

CIVIC CENTER PLAZA | SAN FRANCISCO

The 2021 Walk for Life West Coast is happening in San Francisco! Join us to let our voices be heard in prayer and unity as we peacefully walk with a message of love for women and the unborn! Sign up and see other participation opportunities on our website.

The Walk will be different this year since event permits are cancelled in San Francisco due to Covid-19. There will be no center stage, Info Faire tents, portable restrooms, nor a large sound system. This will be a smaller, public, peaceful protest at Civic Center Plaza followed by a Walk on Market Street.

For the latest status, go to: WalkforLifeWC.com. Cancellation is a possibility up to the day of the Walk. BART stations are at both locations. Street parking and public parking lots are nearby. Please follow local health guidelines. SFPD will be present for safety.

Go to WalkforLifeWC.com
for updates and most current information.

Sign up for email UPDATES on website:
info@WalkforLifeWC.com

WalkforLifeWC.com

© Women Deserve Better is a registered trademark of Feminists for Life of America.

17va Caminata Anual

Porque Las Mujeres Meroran Algo Mejor que el Aborto.*

CAMINATA por la VIDA COSTA DEL OESTE

Sábado, 23 de enero, 2021

Manifestación con rezo: 12:30PM | Caminata: 1:30PM

PLAZA DEL CENTRO CÍVICO | SAN FRANCISCO

La Caminata por la Vida de la Costa Oeste 2021 se llevará a cabo en San Francisco! Únase a nosotros para que nuestras voces sean escuchadas, unidos y en oración, mientras caminamos pacíficamente con un mensaje de amor por las mujeres y los no nacidos! Regístrese y vea otras oportunidades de participación en nuestro sitio web.

La Caminata será diferente este año ya que los permisos para eventos se cancelaron en San Francisco debido al Covid-19. No habrá centro de escena, carpas de información, baños portátiles ni un gran sistema de sonido. Esta será una protesta más pequeña, pública y pacífica en la Plaza del Centro Cívico seguida de una caminata en la Calle Market.

Para obtener el estatus más reciente, visite WalkforLifeWC.com. La cancelación del evento puede darse a última hora hasta el día de la Caminata. Las estaciones de BART están en ambos lugares. Cerca del hotel hay estacionamiento en la calle y estacionamiento público. Siga las reglas de salud locales. La policía estará presente por seguridad.

Vaya a WalkforLifeWC.com para obtener actualizaciones e información más actual.

Regístrese para recibir actualizaciones
por correo electrónico en el sitio web: WalkforLifeWC.com

*Women Deserve Better is a registered trademark of Feminists for Life of America.

CONNECT! SUNDAY REFLECTION

The Baptism of the Lord | For Sunday, January 10, 2021 Written by Fr. Mark Suslenko

An Exhortation: Choose to Live Like Christ

Our faith must be brought into the streets. It cannot remain locked up in a church or limited to expressions of personal piety. Pope Francis reminds us in *The Joy of the Gospel* that “we have been entrusted with a treasure which makes us more human and helps us lead a new life. There is nothing more precious which we can give to others.” Jesus’ baptism provides him with exactly what he needs to get about the business of his mission as the Son of God, “You are my beloved Son; with you I am well pleased.” He is given what he needs to be successful in fulfilling the purpose for which he was sent. Our baptisms give us these same gifts. We receive the affirmation we need from God, knowing that we are one of his beloved daughters and sons. It is through our baptisms that we are gifted with the direction and clear purpose we need in order to be productive stewards and faithful Christians. It is not solely about our eternal salvation. In baptism, we receive what we need to be successful in fulfilling our purpose and laboring for the kingdom of God. Baptism is ultimately about putting on Christ and choosing to live like Christ in the world. This means putting Jesus’ command to love at the forefront of our lives. Are we ready and willing to answer the call?

Baptism is the Easter mystery made flesh in our lives, reminding us of who we are called to be, and the kind of world God designed for our use. It is because of this truth that Pope Francis can say that “we have a treasure of life and love which cannot deceive and a message which cannot mislead or disappoint. It penetrates to the depths of our hearts, sustaining and ennobling us. It is a truth which is never out of date because it reaches that part of us which nothing else can reach. Our infinite sadness can only be cured by infinite love.” Many are experiencing a great depth of infinite sadness. They are lost and without a true shepherd. They have no real axis in their lives and do not know how to frame the choices they make or purify their thoughts and feelings. It is, quite frankly, a mess. We need to help our world move forward and find a greener pasture beyond the sadness. We can powerfully witness to this by moving beyond our own sadness and embracing hope. Baptism tells us who we are and assures us that we are on a much bigger journey. This is good news indeed!

But we cannot move forward by cancelling our past or erasing its memory. History is important. We need it in order to understand ourselves, personally and collectively. The pieces of our histories may not always have been the most positive, honest, exemplary, dignified, proud, and best moments of our lives, but they are ours. We must acknowledge, remember, accept, and often heal them. We certainly cannot forget them or pretend that they never existed. The times when humanity in general, and people in particular, have lost their way are the very times that need to be reconciled and redeemed. Baptized people can speak to this need and help with this healing. We are reminded through the voices and example of many prophets and witnesses not to make the same mistakes again, come back to center, discover the purpose given to us by God, maintain a sense of proper direction, seek healing for wounds, and be reconciled with our Creator. We need a conscience. This is only accomplished by having a strong relationship with God, being informed and enlightened by good, solid teaching, living a good moral life, being persons of integrity, and discerning the path to virtuous, Gospel centered decisions. Do we bring a well-formed conscience to our daily choices?

Baptism is so incredibly important for the salvation of humankind, not only eternally, but here and now. Our existence depends upon it. The Gospel, ratified in us through baptism, anchors us in the God given virtues of faith, hope, and love. It orients us to truth and that truth brings joy. It is only through baptism that we can remember, accept, and deal with the sins and inequities of our past regardless of how hurtful and serious. We consciously choose to turn away from them and put on the new life of Christ. To do this well, we must look hard and long at our sins and failings, listen to what they are saying and learn from them. If we ignore the past, collectively or personally, or pretend that it never happened, we will never grow. We will surely die. It is amazing that when we actually put on Christ so much changes! We learn to resolve our conflicts peacefully and without recourse to violence. Restoring relationships that are broken or distorted becomes a priority and securing a means for all people to achieve reasonable happiness in this world becomes the lens through which we see when conducting business.

People need to hear the message, lived and spoken, delivered by the baptized members of the Body of Christ. It is an essential message of hope that is layered

with visions of justice, peace, reconciliation, redemption, blessing, and healing. It is a message that helps us remember what has gone before, the graces and the sins, and bring ourselves by God's help where we need to be. We are called to do much more than sit home behind our closed doors. We have a message to deliver. The challenge comes in accepting the risk of preaching the Gospel. While we may have all we need in our baptism to do so, we have to find the willingness within to actually pull it off. We have to be willing to move from just giving lip service to our brothers and sisters throughout the world and actually relating to them as spiritual siblings.

We cannot ignore the immigrant, the migrant, the orphan, the cold, the hungry or the sinner. We cannot continue to choose the protection of life when it suits us and its demise when it doesn't. We cannot continue to run PRAYER In the name of the Father and of the Son and of the Holy Spirit. Amen. Hail Mary, full of grace, blessed are you among women and blessed is the fruit of your womb, Jesus. Holy Mary, Mother of God, pray for us sinners now and at the hour of our death. Amen. Lord you left your Mother in our midst that she might accompany us. May she take care of us and protect us on our journey, in our hearts, in our faith. May she make us disciples like herself, missionaries like herself. May she teach us to go out onto the streets. May she teach us to step outside ourselves. May she, by her meekness, by her peace, show us the way. Amen. -Pope Francis, Prayer at conclusion of meeting with young people from Argentina, 7/25/13 www.4LPi.com 2 roughshod over God's creation. God continues to try to heal what God has made. We have to help this along, not work against it. Human life has dignity and things like human trafficking, prejudice, severe unemployment, violence, greed, lust for power, and corruption cannot continue. We need to help those who have no voice find one.

This is the beauty of being the Body of Christ collectively. The responsibility for the mission of the Gospel does not fall on any one person. It does, however, require that all of the baptized members of that Body realize who they are and take their faith to the streets. Our credibility depends upon doing this successfully. We also need to support one another as we strive to achieve God's vision. Our political systems are broken, people are lost and hurting and there is great sadness across the globe. It is all too easy to mistake what is purported as being politically correct with ultimate truth, forgetting that there are principles and ideals that need to be in

place to effectively govern our lives. We will face more difficult times before it gets better. But we have a hope with us that the world cannot give. It is our identity in God sealed in our baptism that assures us that God is with us and will use us to heal God's world. Are we ready to do so?

PRAYER

In the name of the Father and of the Son and of the Holy Spirit. Amen.

Hail Mary, full of grace, blessed are you among women and blessed is the fruit of your womb, Jesus. Holy Mary, Mother of God, pray for us sinners now and at the hour of our death. Amen.

Lord you left your Mother in our midst that she might accompany us. May she take care of us and protect us on our journey, in our hearts, in our faith. May she make us disciples like herself, missionaries like herself.

May she teach us to go out onto the streets. May she teach us to step outside ourselves. May she, by her meekness, by her peace, show us the way. Amen.

-Pope Francis, Prayer at conclusion of meeting with young people from Argentina, 7/25/13

Services & Prayer Directory

Bulletin Editor: call the Parish Office **673-1573**, or email bulletineditor@stisidore-yubacity.org. **Deadline is 4:00 pm, Friday.** / . La fecha límite es el viernes a las 4:00 pm.

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

- **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 fatiformation@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:** Ginger Gerard, 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](tel:530-713-9909) or ggregandjill565@gmail.com
- **Sutter Buttes Unbound Ministry-** Carla Consentino Team Coordinator: unboundministryscd@gmail.com
- **Adoracion Nocturna Sección 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: _____