

From the Pastors Desk: Sixth Sunday of Easter

Reflection: John 15, 9 ï 17: ñIf you keep my commandments,
you will abide in my loveò
 God speaks with Abraham as a man speaks with his friend
(Exodus 33:11). Jesus, the Lord and Master, in turn, calls the

disciples his friends rather than his servants. What does it mean to be a
friend of God? Friendship with God certainly entails a loving relationship
which goes beyond mere duty and obedience. Jesus' discourse on friend-
ship and brotherly love echoes the words of Proverbs: A friend loves at all
times; and a brother is born for adversity (Proverbs 17:17). The distinctive
feature of Jesus' relationship with his disciples was his personal love for
them. He loved his own to the end (John 13:1). His love was unconditional
and wholly directed to the good of others. His love was also sacrificial. He
gave the best he had and all that he had. He gave his very life for those he
loved in order to secure for them everlasting life with the Father.
True love is costly. A true lover gives the best he can offer and is willing to
sacrifice everything he has for the beloved. God willingly paid the price for
our redemption ð the sacrifice of his only begotten Son. That's the nature of
true friendship and love ð the willingness to give all for the beloved. True
friends will lay down their lives for each other. Jesus tells us that he is our
friend and he loves us whole-heartedly and unconditionally. He wants us to
love one another just as he loves us, whole-heartedly and without reserve.
His love fills our hearts and transforms our minds and frees us to give our-
selves in loving service to others. If we open our hearts to his love and obey
his command to love our neighbor, then we will bear much fruit in our lives,
fruit that will last for eternity. Do you wish to be fruitful and to abound in the
love of God?
"Teach us, good Lord, to serve you as you deserve, to give and not to count
the cost, to fight and not to heed the wounds, to toil and not to seek for rest,
to labor and not to ask for any reward, save that of knowing that we do your
will; through Jesus Christ our Lord." (Prayer of Ignatius Loyola)

Saturday-May 9, 2015
7:30am:¥Felicitas G. Molina
 by: Gilbert & Paula Molina
5:00pm:¥Hanno Schwab
 by: Theresa, Larry & Paul Schwab
 For our parish ministries, musicians,
 & volunteers
Sunday-May 10, 2015
8:00am:Motherôs Day Novena (1)
 ¥Juan A. Moreno by: Wife & Family
10:00am: Holy Family Parishioners
 ¥Antonia Gomez by: Her Family
12:00pm:¥Raul Perales & Bertha Alicia Portillo
 By: Mirza Perales
Monday-May 11, 2015
7:30am:Motherôs Day Novena (2)
 ¥Margarita Aleman and
 ¥Maria Concepsion Machuca
 by: Baudelio Machuca & Wife
Tuesday-May 12, 2015
7:30am:Motherôs Day Novena (3)
 ¥Henrietta Gilles
 by: Bill & Linda Pavliska
 Thanksgiving to St. Peregrine
 by: Frank Moya
Wednesday-May 13, 2015
7:30am:Motherôs Day Novena (4)
 ¥Carmen Ramon by: Ramon Family
 In Thanksgiving to St. Jude
 by: Julia Mayo
Thursday-May 14, 2015
7:30am:Motherôs Day Novena (5)
 ¥Manuela Villanueva
 by: Elvira Moreno
Friday-May 15, 2015
7:30am:Motherôs Day Novena (6)
 ¥Elisa Villarreal
 by: Eusebio Villarreal & Family
Saturday-May 16, 2015
7:30am:Motherôs Day Novena (7)
 ¥Eduarda Zavala by: Family
5:00pm: ¥Rosa Gonzales , ¥Maria Leal, &
 ¥Felipa Renteria
 by: Renteria & Leal Family

Reflexión: Juan 15, 9-17: "Si guardáis mis mandamientos, permaneceréis en mi
amor" Dios habla con Abraham como un hombre habla con su amigo (Éxodo 33:11).
Jesús, el Señor y Maestro, sucesivamente, llama a los discípulos sus amigos en
lugar de sus siervos. ¿Qué significa ser un amigo de Dios? Amistad con Dios cierta-
mente implica una relación de amor que va más allá del mero deber y la obediencia.
Jesús discurso en la amistad y en el amor fraternal se hace eco en las palabras de
Proverbios: Un amigo ama en todo momento; y un hermano nace para la adversi-
dad (Proverbios 17:17). La característica distintiva de la relación de Jesús con sus
discípulos fue su amor personal para ellos. Amo a su propios hasta el final (Juan 13:
1). Su amor era incondicional y totalmente dirigido al bien de los demás y su amor
también era de sacrificio. Él dio lo mejor que tenía y todo lo que tenía. Él dio su vida
por los que amaba a fin de asegurar para ellos la vida eterna con el Padre. El verda-
dero amor es valioso. El que ama de verda da lo mejor que puede ofrecer y está
dispuesto a sacrificar todo lo que tiene por el amado. Dios pagó voluntariamente el
precio de nuestra redención - el sacrificio de su Hijo unigénito. Esa es la naturaleza
de la verdadera amistad y el amor - la voluntad de dar todo por la persona amada.
Los verdaderos amigos dejarán de lado su vida por los demás. Jesús nos dice que
él es nuestro amigo y nos ama de todo corazón y sin condiciones. Él quiere que nos
amemos unos a otros como él nos ama, de todo corazón y sin reservas. Su amor
llena nuestros corazones, transforma nuestras mentes y nos libera para entregarnos
en servicio amoroso a los demás. Si abrimos nuestros corazones a su amor y obe-
decemos sus mandamiento de amar al prójimo, entonces vamos a dar mucho fruto
en nuestras vidas, un fruto que durará por toda la eternidad. ¿Quiere ser fructífero y
tener abundancia en el amor de Dios?
"Enséñanos, buen Señor, para servirle como usted se merece, para dar y no tomar
encuenta el valor, para luchar y no prestar atención a las heridas, para trabajar y no
procurar descanso, trabajar y no pedir ninguna recompensa , salvo de saber que
hacemos su voluntad, por medio de Jesucristo nuestro Señor ". (Oración de San
Ignacio de Loyola)

May 10, 2015: Sixth Sunday of Easter

Mass Intentions for the Week.

Altar Flowers To the Glory of God and in

Memory of: Juan A. Moreno
Given by: His Family

and also
In Memory of: Carmen Ramon
Given by: Alicia Castilleja

Sunday Collection Offering

April 18th & 19th Collection

$3666.24
Second Collection-$1,043.27

 Childrenôs Love Offeringï $180.82
Next Weekôs 2nd Collection-Catholic Charities

Thank You for your fai thful support!

RELIGIOUS EDUCATION
Special Thanks to Teachers and all aides!

Who has the most influence on our faith
formation besides our parents? Youðand
we really appreciate it! Thanks for the late
nights of planning lessons and all the other
things you do to help form young souls,

The parish is truly blessed for Your faithful service
and commitment through out the year.

Summer Catechist Training and Formation
coming soon.

 FIRST COMMUNION NEWS:
CONGRATULATIONS to all the children who received
Jesus for the very first time last weekend through the
sacrament of the Eucharist.

Allow Jesus to fill you with His love always!
Group 2: 23 de Mayo, 2015/Mass/11am (Spanish)
 Pr§ctica, 19 de Mayo/6:30pm
Group 3: May 30, 2015 during the 5pm Mass
 Rehearsal Tues. May 26th at 6:30pm
Group 4: June 6, 2015 during the 5pm Mass or
 June 7, 2015 during the 12noon Mass
 Rehearsal Tues. June 2nd at 6:30pm

THE WEEK AT A GLANCE:

Sat. May 9:
¶ Confessions 3pm-4pm
Sun. May 10:
¶ Procession of flowers at 12noon Mass to honor
Our Blessed Mother

Mon. May 11:
¶ Pray the Rosary/6pm/Chapel
¶ Baptism Preparation Class 7pm/REC (Must be
registered and on list to attend)

¶ Menôs Acts Retreat Team Members have a Meet-
ing/ 7pm/Parish Hall/Conf Rm

Tues. May 12:
¶ Womenôs Acts Retreat Team Members have a
Meeting/7pm/REC/Rm 1&2

Wed. May 13:
¶ Exposition and Adoration of the Blessed Sacra-
ment -6:30pm-8:30pm/ Confessions- 7pm-8pm

¶ Graduation Informational Meeting 7pm/REC
Thurs. May 14:
¶ Life in the Spirit Seminar 7pm/Parish Hall Conf
Rm. Talk: òReceiving Godôs Gift.ò

Sat. May 16th:
¶ Confessions 3pm-4pm
¶ Altar Server Mandatory Meeting 9:30am/Chapel
Sun. May 17th:
¶ Guadalupana Meeting after the 8am Mass/Parish
Hall-Conf Rm

¶ Celebrating all 2015 Graduates at12 noon Mass

Mass Attendance Weekend

April 25th & 26th

5pmð84 8amð341

10amð197 12pmð247

Totalð 869

Mass Attendance Weekend

May 2nd & 3rd

5pmð109 8amð284

10amð135 12pmð387

Totalð915

The 2015 Archbishopôs Appeal
Our Parish Goal: $10,643

Total Pledged: $15,159
Total Participants: 179

Total Collected: $12,742
WE HAVE DONE IT!

Our deepest thanks to everyone!
More updates coming & will be posted next week.

*** YOUTH MINISTRY NEWS ***

Thanks for the Steubenville Sponsorships!

Steubenville News and Updates:
Keep in touch with Priscilla.

GRADUATION MASS, MAY 17th

for High School & College Graduates,
Sun., at 12noon Mass. Please attend
next information meeting: Wednesday
 May 13th-7pm/R.E. Center

Next Youth Ministry R.A.G.E. NIGHT

Thursday, May 21st
6:30pm-8:30pm. Dinner, Fellowship, Music, Mes-
sage and Prayer.

Come see what God has in store for you!
For information about Youth Ministry, Please
contact Priscilla Vela 830-832-3875 or email
teampvela@gmail.com

Holy Family Parish Website: hfnb.org

http://webmail.roadrunner.com/do/mail/message/mailto?to=teampvela%40gmail.com

Parishioner Prayer Request
If You or a family member are in need of
prayer, please contact the office and up-
on your request we will gladly add the
name or names in the prayer box .

This week we offer our prayers for:
Melvin Marino, Dorothy Wenzel

& Felix Montanez

Note from the Pastor:
I will be away for a community meeting in my country from
Mon May 4th until Fri. May 22nd. Please keep me in your
prayers. I promise to come back.

May God bless each one of you and your families.

PARISH UPDATES

BULLETIN DEADLINE:

Tues. May 12th, 10pm for Weekend of May 16th & 17th
Tues. May 19th, 10pm for Weekend of May 23rd & 24th
Tues. May 26th, 10pm for Weekend of May 30th & 31st

May 10, 2015 Motherôs Day

A Familyõs Greatest Treasure
is a Mother of Faith.

Holy Family is fortunate to
have a team of trained vol-
unteers who take commun-
ion to the sick or home-
bound. Please call parish
office and we will be glad to
contact the Coordinator to
schedule a visit.

ñHow can I be a blessing to someone today?ò

PARISH FOOD PANTRY NEEDS:

Pancake Mix w/pancake syrup Jelly
Instant Mashed potatoes Cooking Oil
Macaroni & Cheese Bathroom Tissue
Cereal Laundry Detergent
Hamburger Helper Shampoo
Peanut Butter Body Wash

READINGS FOR THE WEEK
Monday: Acts 16:11-15; Ps 149:1b-6a, 9b; Jn 15:26;16:4a
Tuesday: Acts 16:22-34; Ps 138:1-3, 7c-8; Jn 16:5-11
Wednesday: Acts 17:15, 22 ð 18:1; Ps 148:1-2, 11-14; Jn

16:12-15
Thursday: Acts 1:1-11; Ps 47:2-3, 6-9; Eph 1:17-23 or Eph

4:[17,13];Mk 16:15-20 (for Ascension); other-
wise Acts 1:15-27, 20-26; Ps 113:1-8;Jn 15:9-
17

Friday: Acts 18:9-18; Ps 47:2-7; Jn 16:20-23
Saturday: Acts 18:23-28; Ps 47:2-3, 8-10; Jn 16:23b-28
Sunday: Acts 1:15-17, 20a, 20c-26; Ps 103:1-2, 11-12, 19-

20; 1 Jn 4:11-16; Jn 17:11b-19; or,
 for Ascension, Acts 1:1-11; Ps 47:2-3, 6-9;
 Eph 1:17- 23 or Eph 4:1-13 [1-7, 11-13]; Mk

16:15-20

COMMUNITY NEWS

LONE STAR SIDEWALK PROJECT
The Lone Star Elementary School Sidewalk Completion
Project was finally completed on April 15, 2015. This
community effort as initiated by our Parish over a year
ago, to eradicate an unsafe situation and to improve the
safety of our school children and community members
around the school and church. Thanks to the financial
generosity of several businesses and families that
joined our effort, the Ribbon Cutting Ceremony will be
held:

Where: Lone Star
When: Saturday, May 23, 2015

Time: 10:00am

All are invited to join and be there for the ceremony to
recognize the donors and celebrate this community
accomplishment.

Glorify God and provide beautiful Altar

Flowers in memory of or in honor of a loved

one. Contact the office to find out how you can
purchase 1 or 2 bouquets for the week.

CHURCH VOTER-REGISTRATION DRIVE
We will be conducting a non-partisan voter-registration
drive next Sunday, May 17, 2015 after the 8am, 10am &
12noon Masses. If you have not registered or have
moved recently, please take time to register.
In the statement Forming Consciences for Faithful Citi-
zenship, the bishops state, ñIn the Catholic Tradition,
responsible citizenship is a virtue, and participation in
political life is a moral obligation.ò (No. 13).

Celebrating The Ascension of the Lord:

May 17th Weekend: All parishioners are en-
couraged to wear white to weekend masses if
possible.

