
From Pastor’s desk: Feast of the Holy Fami-
ly of Jesus, Mary, and Joseph
Reflection: Luke 2,22-40: The Child grew and
became strong, filled with wisdom.
As the days and months grew into years he never
lost hope. When Joseph and Mary presented the
Child Jesus in the temple, Simeon immediately

recognized the Lord’s presence in his temple. Through eyes of faith
he saw the infant Jesus as the fulfillment of all the messianic prophe-
cies, hopes, and prayers of the people of Israel. Inspired by the Holy
Spirit he prophesied that Jesus was to be a revealing light to the Gen-
tiles. Jesus came not only as “light and salvation” for the people of
Israel, but for all nation as well.
Simeon blessed Mary and Joseph and he prophesied to Mary about
the destiny of this Child and the suffering she would undergo for his
sake. Mary was given the blessing of being the mother of the Son of
God. That blessing also would become a sword which pierced her
heart as her Son died the cross. She received both a crown of joy and
a cross of sorrow. But her joy was not diminished by her sorrow be-
cause it was fueled by her faith, hope, and trust in God and his prom-
ises. Jesus promised his disciples that no one will take your joy from
you. The Lord gives us a supernatural joy which enables us to bear
any sorrow or pain and which neither life nor death can take way.
Today’s Feast of the Holy Family calls us to re-discover and celebrate
our own family as harbors of forgiveness and understanding and safe
places of unconditional love, welcome and acceptance. The Holy
Family is model for our families as we confront the many tensions
and crises that threaten the stability, peace, and unity that are the joys
of being a family.
O God who in the Holy Family left us a perfect model of Family life

lived in faith and obedience to your will, help us to be examples of

faith and love for your commandments. Amen.

Saturday, December 27, 2014
7:30 a.m. - ¥Maria Concepcion Costello
 By: Her Family
5:00 p.m. - Jimmy & Margie Castillo
 By: Ellen Burke
 ¥Mary Ann Sackett
 By: Mary & Gerry Sultenfuss
Sunday, December 28, 2014
8:00 a.m.– Holy Family Novena (1)
10:00 a.m.– Winnie McDonald & Nancy Gregg
 By: Ellen Burke
12:00 noon– Samuel Vargas
 By: His Family
Monday, December 29, 2014
7:30 a.m.– Holy Family Novena (2)
¥Lazaro Arredondo By: Juanita Arredondo
Tuesday, December 30, 2014
7:30 a.m. - Holy Family Novena (3)
 ¥Rudy Aguirre
 By: Juliana & Sergio Aguirre
Wednesday, December 31, 2014
7:30 a.m.—Holy Family Novena (4)
 ¥Jesse S. Villanueva
 By; Sylvia Mireles
7:00 p.m. - 2014 Jubilarians of the Sisters of
 St. Joseph of West Hartford, Ct.
 By: Sister Jeanne Hope CSJ
Thursday, January 1, 2015
10:00 a.m.. – Holy Family Novena (5)
 ¥Juanita Reyes, ¥Lorenzo Moncivais Sr. &
 ¥Thelma Trevino
 By: The Moncivais Family
Friday, January 2, 2015
7:30 a.m.– Holy Family Novena (6)
Saturday, January 3, 2015
7:30 a.m. - Holy Family Novena (7)
5:00 p.m. - Holy Family Parishioners

Del Escritorio del pastor: Diciembre 28, 2014
Reflexión: Lucas 2, 22-40:
El niño crecio y se fortalecío, llenándose de sabiduría.
A medida que los días y los meses se convirtieron en años nunca
perdió la esperanza.
Cuando José y María presentaron al niño Jesús en el templo, Simeón
reconoció de inmediato la presencia del Señor en su templo. A través
de los ojos de la fe el ve al niño Jesús como el cumplimiento de todas
las profecías mesiánicas, esperanzas y oraciones del pueblo de Israel.
Inspirado por el Espíritu Santo, profetizó que Jesús había de ser una
luz reveladora a los gentiles. Jesús vino no sólo como "la luz y la
salvación" para el pueblo de Israel, sino para todas las naciones.
Simeón bendecio ha María y José y profetizó a María sobre el destino
de este niño y el sufrimiento que sufriría por su bien.A Maria se le
dio la bendicion de ser la madre del hijo de Dios. Esa bendición
también se convertiría en una espada que le atravesó el corazón mien-
tras que su hijo murió en la cruz. Ella recibió tanto una corona de
alegría y una cruz de dolor. Pero su alegría no fue disminuida por su
dolor, ya que se vio impulsado por su fe, la esperanza y la confianza
en Dios y en sus promesas. Jesús prometió a sus discípulos que nadie
os quitará vuestra alegría. El Señor nos da una alegría sobrenatural
que nos permite soportar cualquier tristeza o el dolor y que ni la vida
ni la muerte nos pueden quitar.
La fiesta de hoy de la Sagrada Familia nos llama a volver a descubrir
y celebrar nuestra propia familia como puertos de perdón y la com-
prensión y el lugar seguro del amor incondicional, bienvenida y acep-
tación. La Sagrada Familia es modelo para nuestras familias cuando
nos enfrentamos con las muchas tensiones y crisis que amenazan la
estabilidad, la paz y la unidad que son las alegrías de ser una familia.
Oh Dios, que en la Sagrada Familia nos dejó un modelo perfecto de
vida familiar en la fe y la obediencia a su voluntad, nos ayude a ser
ejemplos de fe y amor a tus mandamientos. Amén

 Flowers at the Altar
Rudy Aguirre and Roberto & Lucinda Cantu

tƭŜŀǎŜ ǇǊŀȅ ŦƻǊ ǘƘƻǎŜ ǿƘƻ ŀǊŜ ǎƛŎƪ ŀƴŘ ƛƴ ƴŜŜŘ ƻŦ ƘŜŀƭƛƴƎ ƎǊŀŎŜǎΧ
Regemos al senor por todos los enfermos:
Rebecca Delgado, Annie Ybarra, Amaro Castillo, Tony Barboza,
Alfredo Valadez, Lolly Lopez, Margie Aleman, Jason Brown, Jeff
Voigt, Jerry Wasser, Sarah Humpfrey, Julio Villarreal ,Gloria
Medrano, Maria Medrano ,Gloria Monceballes, Floyd Kocher, Rob-
ert Herrera , Martin Delgado, Angelino Menchaca, Gene Leal, Rafael
Franco

READINGS FOR THE WEEK
Monday: 1 Jn 2:3-11; Ps 96:1-3, 5b-6; Lk 2:22-35
Tuesday: 1 Jn 2:12-17; Ps 96:7-10; Lk 2:36-40
Wednesday: 1 Jn 2:18-21; Ps 96:1-2, 11-13; Jn 1:1-18
Thursday: Nm 6:22-27; Ps 67:2-3, 5, 6, 8; Gal 4:4-7;
 Lk 2:16-21
Friday: 1 Jn 2:22-28; Ps 98:1-4; Jn 1:19-28
Saturday: 1 Jn 2:29 — 3:6; Ps 98:1, 3cd-6; Jn 1:29-34
Sunday: Is 60:1-6; Ps 72:1-2, 7-8, 10-13;
 Eph 3:2-3a, 5-6; Mt 2:1-12

December 28, 2014
The Holy Family of Jesus, Mary, and Joseph
My eyes have seen your salvation, which you have prepared in the
sight of all the peoples. Luke 2:30-31
La Sagrada Familia de Jesús, María y José
Mis ojos han visto a tu Salvador, al que has preparado para bien de
todos los pueblos. Lucas 2:30-31

Sunday Col lect ion Offering
December 20&21, 2014

Sunday Col lect ion: $3,562.66
2nd Col lect ion:

Support of the Maintenance Fund $1039.46
Children’s Love Offerings -$59.82

Next week’s second col lect ion: Chari ty Fund

Thank you so much for your continuous
generous donations.

RELIGIOUS EDUCATION NEWS:

Sun. Jan. 4, 2015 : K-7th RETURN TO CLASSES
Wed. Jan. 7, 2015: 8th-12th RETURN TO CLASSES
Many blessings of CHRIST true peace, hope and good health

to you and your families!

Adult Faith Formation News: Contact Angie K. for next
gathering time and information.
First Communion/Primera Comunion: Has your child
started completing the packet? Updates and News Are posted
each week on the First Communion Board In the R.E. center.
(Noticias para la primera communion se publican cada sema-
na en el Centro de Educacion de Religiosa).

**** YOUTH MINISTRY NEWS ****
We wish a very Merry Christmas to all our Teens and we pray

a Blessed New Year for each of you. May you receive the
peace and joy of Christ this Christmas season and then share

that peace and joy with those in need around you.

In Honor of the Feast Day of the Holy Family
of Jesus, Mary and Joseph AND to also wish
Fr. Wasser well as he gets ready to move to
San Antonio All are invited to a

PARISH POTLUCK .
When : Sun. December 28th

Time: 5:30 p.m. at the Parish Hall
Please bring a dish of any kind (Ex. fr ied chicken,
sandwiches and chips, casseroles, spaghetti, salads, des-
serts, pizza, tamales, enchiladas, rice, beans, brisket)
Tea and water will be provided. Can call Angie 832-
0744, if you have any questions. (If you have any extra paper
plates and plastic utensils to spare please bring them.)

GUADALUPANA NEWS: The Parish would like to
thank the Leads: Sylvia Castillo, Laura Cerna, Raquel Arte-
aga, and Elvira Cordova for the great job they did with the
Guadalupanas. Their years of service and leadership was
greatly appreciated. Thank you wonderful ladies for all that
you did for this beautiful group! New Leads will be an-
nounced soon. Merry Christmas and Happy New Year!

Annual Collection of the Missionaries of the Holy Family –
Thank you for your support and generosity at this weekend’s second

collection benefiting the Missionaries of the Holy Family. Rev.

Ralinirina Francois Rakotovoavy, M.S.F. & Rev. James Wasser,

M.S.F. serve at our par ish as members of the Missionar ies of the
Holy Family. Your gift will help the Missionaries of the Holy Family

continue to serve, emphasizing the Holy Family as the standard of
holiness for all families.

UPCOMING EVENTS:

Sat. Dec. 27th & Sun. Dec. 28th: Blessing of
 Married Couples at all the Masses
 *NO R.E. Classes
Sun. Dec. 28: Par ish Potluck! 5:30 pm/Par ish
 Hall. Bring and Share a meal.
Wed., Dec. 31: 7:30 a.m. Daily Mass
 7:00 p.m. Vigil Mass,
 Solemnity of Mary, the Holy
 Mother of God, (HDO)

 *NO Adoration
 *NO R.E. Classes
Thurs., Jan. 1: *NO 7:30 a.m. Daily Mass
 10:00 a.m. Mass, Solemnity of Mary,
 the Holy Mother of God, Holy Day of
 Obligation
 *Parish Office Closed
Friday, Jan. 2:*NO First Fr iday Mass this
 month

Blessing of Marriages-Weekend of Dec. 27 & 28, In
honor of the Feast Day of the Holy Family, Married
couples will receive a blessing.

Pro-life Mass- Star t the New Year off r ight by attending
the New Year’s Eve Pro-Life Mass at Our Lady of Perpetual
Help Church at 6:00 PM on Wednesday, December 31. Pro
Life Masses are held the last Wednesday of each month.
Make a resolution to attend them more frequently.

The Parish Office will be Closed, Thur, Jan. 1, 2015. Reopen
Friday, January 2nd. May your coming year be filled with the won-
der of God’s gift to the world—His Divine Son. Happy New Year.

On behalf of Fr. Jim, the staff, and myself, we
Wish you all a Merry Christmas, Happy Feast of
Holy Family & A Happy New Year! Continued
Blessings to you and your families. -Fr. Francois

* Please Note : Please send in your bulletin announce-
ment by noon on Monday, January 5 for the week. Thank
You.

Mass Attendance weekend
of December 13th-14th

5:00 p.m.-122
8:00 a.m.– 340
10:00 a.m.– 200
12:00 noon-179

Mass Attendance weekend
of December 20th-21st

5:00 p.m.-114
8:00 a.m.– 247
10:00 a.m.– 157
12:00 noon-173

Charity Fund Assistance for the Month of November was
$220.00. Thank you Holy Family Parishioners for helping the
poor.

Attention 12 Noon Mass: The 12 noon Mass is in need of
more Lectors and Extra Ordinary Eucharistic Ministers. If you
attend the 12 noon Mass on Sunday’s and would like to find
out more information about serving the parish in this way,
please contact Angie K. 830-832-0744 or email her at
hfrec@satx.rr.com

