

February 21, 2016 II SUNDAY OF LENT

ST. JOSEPH

CATHOLIC CHURCH

58 Ranch Road

P.O.Box 372

Mammoth Lakes, CA 93546

(760) 934 6276

Fr. Jorge A. Román

Pastoral Administrator

SUNDAY MASS SCHEDULE

Mammoth Lakes: St. Joseph Church .

 Saturday Vigil: 6:00 PM

 Sunday Mass: 8:00 AM

 Misa en Español: 5:30 PM

Lee Vining: Our Savior of the Mountains

 Sunday Mass 10:00 AM

Bridgeport: Infant of Prague .

 Sunday Mass 12:00 Noon

CONFESSIONS

Mammoth Lakes: 30 Minutes before the Mass

Lee Vining and Bridgeport: After Mass

You may call for an appointment anytime
www.mammothcatholicchurch.org

For the LORD your God is bringing you into
a good land--a land with streams and pools
of water, with springs flowing in the valleys

and mountains.
Deut. 8,7

El Señor, tu Dios, es el que te introduce a

esa tierra buena, tierra de arroyos y de
vertientes, de aguas subterráneas que brotan

en los valles y en las montañas
Deut. 8, 7

For many conduct

themselves as enemies of

the cross of Christ. Their

God is their stomach; their

glory is their shame.

Philippians 3:19

Hay muchos que viven como

enemigos de la cruz de Cristo.

Su dios es su vientre, se

enorgullecen de lo que

deberían avergonzarse.

Filipenses 3:19

THE TRANSFIGURATION

Fr. Jorge A. Román

 You have probably been

next to a celebrity without even

realizing who they were until the

end. I have had several anecdotes

I could mention. One, for

example, is as follows.

 At the 25th Anniversary

of Up With People in Denver

Colorado, I bought a very nice

commemorative jacket. As I went

to take a seat to watch the show,

I was approached by a

distinguished lady who asked me

where I had bought my jacket. She

wanted to buy one as well. I gladly accompanied her to

purchase it and upon return she invited me to sit next to

her and her husband. When the show presentation began,

the conductor stated that honoring us with her presence

was Princess Margret of the Netherlands, to whom he

asked to take a stand. Then, the distinguished lady who I

had accompanied, stood to receive the applause. It was a

great surprise for me to be next to a princess, who

thereafter, befriended me.

 The Apostles must have had a similar impact.

Knowing, undoubtedly, that Jesus was an extraordinary

type, due to His prodigies, His wisdom and the miracles He

accomplished. But to see Him in His splendor and Devine

Glory, conversing with Moses and Elijah, to hear the voice

of God presenting Him as his Beloved Son . . . there is

simply no comparison. They had co-existed with Jesus;

they knew that he sweat, got tired, slept, ate and drank,

like any other man. Who can imagine that He could be

God? This revelation is extraordinary. One to talk about

and make it known to the world. But Jesus did not want

anyone to know until he was risen from the dead. When

He rises, He is not recognized at first. He is mistaken for a

gardener, a traveler and a fisherman. Maybe because Jesus

wants to be recognized alive, at our side, and wants to be

treated with the love we share with the people we

encounter, in such a way that our respectful and kind

treatment must be for everyone. Whether your spouse,

your siblings, coworkers or school mates, the most

insignificant, shy or repulsive person, in each of these, we

must find Jesus. We don’t want Him to claim that He was

hungry and we did not feed Him, He was thirsty and we

did not quench His thirst, He was an outsider and we did

not house Him, simply because we did not recognize Him

as our neighbor.

 Lets not be taken by surprise.

LA TRANSFIGURACION

Pbro. Jorge A. Román

 Probablemente les haya

pasado que han estado a lado de una

celebridad sin darse cuenta con quién

estaban sino hasta el final. A mí me

han pasado varias anécdotas que

podría mencionar para ilustrar la

meditación de este día, pero como

muestra basta un botón.

 En la reunión de 25

Aniversario de Up With People en

Denver Colorado, me compré una

chamarra conmemorativa muy

bonita. Cuando me dirigía a ocupar

un asiento para ver el espectáculo, fui

interceptado por una distinguida señora que me preguntó

dónde había comprado mi chamarra ya que ella también

quería comprar una. Con gusto la acompañé para que la

comprara y al regreso me invitó a sentarme junto a ella y su

esposo. Cuando dio comienzo la presentación para el

Espectáculo, el conductor mencionó que nos honraba con su

presencia la Princesa Margarita de Holanda a quién pidió que

se pusiera de pie. Acto seguido, la distinguida señora a la que

había acompañado, se puso de pie para recibir el aplauso.

Fue una gran sorpresa para mí el estar a lado de una

Princesa, que a partir de entonces me brindó su amistad.

 Un impacto semejante debió haberle pasado a los

Apóstoles que indudablemente sabían que Jesús era un tipo

extraordinario tanto por su sabiduría, su forma de actuar y

los prodigios que hacía, pero verlo en todo su Esplendor y

Gloria Divinos conversando con Moisés y Elías y escuchar la

misma voz de Dios que lo presenta como su Hijo Muy

Amado… Simplemente, no tiene comparación. Ellos habían

convivido con Jesús, sabían que sudaba, se cansaba, dormía,

comía y bebía al igual que cualquier otro hombre. ¿Cómo

imaginar que pudiera ser Dios Encarnado? Esta revelación es

extraordinaria. Es como para platicarlo y darlo a conocer a

todo el mundo, pero Jesús no quiere que se sepa sino hasta

haber resucitado de entre los muertos y, cuando lo hace, es

confundido con un jardinero, con un caminante y con un

pescador y no lo reconocen a primera instancia. Quizá

porque Jesús quiere ser reconocido vivo a nuestro lado y

quiere ser tratado con el amor que le profesamos en cada

una de las personas con las que nos encontramos. De tal

manera que nuestro trato reverencial, respetuoso y amable

tienen que ser para todo mundo. Para con tu cónyuge, tus

hermanos, compañeros de trabajo o escuela, para con la

persona más insignificante, tímida o repugnante, pues en cada

uno debemos encontrar a Jesús. No vaya a ser que al final de

los tiempos nos reclame que tuvo hambre y no le dimos de

comer, que tuvo sed y no le dimos de beber, que fue

forastero y no le hospedamos, porque no lo reconocimos

vivo en nuestro prójimo.

 No nos llevemos sorpresas.

MASS OF THE FELLOWSHIP OF

GUADALUPE

A Guild is an association that brings together the

brothers belonging to an institution or to a common

end. Those who have received the pilgrim image of Our

Lady of Guadalupe in their homes have become part of

this brotherhood that unites the global fraternity of Our

Lady of Guadalupe.

As Brethren, or members of this brotherhood we get

through privileges and responsibilities, among which is to

continue praying, sharing and spreading the devotion to

Our Lady of Guadalupe. Therefore, this is an extensive

invitation to all who have received the image at home

and all those who wish to participate in this

Brotherhood to participate in the Guadalupana Mass we will be having on

Wednesday February 24 at 6 p.m. in the Parish of Saint Joseph.

BLESSED SEBASTIAN DE APARICIO
 On February 25 is the Celebration of

this Blessed man who's uncorrupted body is in

Puebla, Mexico. His life is very peculiar and

interesting.

 Sanlúcar de Barrameda in 1533

reached New Spain through the port of Veracruz,

which was established in Puebla, so that the farmer Aparicio would be

given the task of capturing and taming these animals as a rancher.

For this reason it is considered the "first charro" in America.

 Aparicio realized that pack trains that were used to

transport goods also was used for many Indians, and carried goods on

their backs. Perhaps as a practical person oxcart reminded of his land,

he could walk the narrow paths Galicia, so the company began to

build a carpenter. It also requested and received permission to

upgrade existing routes, which opened the first road transport service

in Mexico.

 Breaking its partnership with the town carpenter he moved

to Mexico City in 1542, where he opened the road between Real and

Mines Ntra. Sra .the Remedios in Zacatecas and the colonial capital.

 In 1552 he left this business and sold their carts, becomes

squire to purchase land within the limits of the current delegation

Azcapotzalco Aparicio. In 1562 he married the daughter of a friend,

but she died just a year after marriage. Two years later he remarried

and his second wife died just eight months later. There were no

offspring in both cases. After being widowed, he becomes a life

working on his farm.

 After several months he decided to enter religious life, opting

for the Franciscan order, verifying their vocation on June 9, 1574 he

saw the Franciscan habit as a novice. He died on February 25, 1600

after a long agony

MISA DE COFRADIA GUADALUPANA
 Una Cofradía es una asociación que reúne a los

hermanos pertenecientes a una institución o a un fin común.

Quienes han recibido la Imagen peregrina de Nuestra Señora

de Guadalupe en sus hogares, pasan a formar parte de esta

hermandad o Cofradía que nos une a la fraternidad mundial

de Nuestra Señora de Guadalupe.

 Como Cofrades, o miembros de esta cofradía obtene-

mos gracias, privilegios y responsabilidades, entre las cuales,

está el continuar orando, participando y difundiendo la devo-

ción a Santa María de Guadalupe. Por eso, esta es una

invitación extensiva a todos los que han recibido la Imagen en

sus hogares y a todos aquellos que quieran participar de esta

Cofradía para que participen de la Misa Guadalupana que tendremos el Miér-

coles 24 de Febrero a las 6 p.m. en la Parroquia de San José.

BEATO SEBASTIAN DE APARICIO
 El 25 de Febrero se celebra la memoria de

este beato cuyo cuerpo incorrupto se encuentra en Pue-

bla, México. Es el patrono de los camioneros y transpor-

tistas. Su vida es de lo más original e interesante.

 Partiendo de Sanlúcar de Barrameda en 1533

llega a la Nueva España por el puerto de Veracruz, Se

estableció en Puebla, de modo que el labrador Aparicio se dio a la tarea de

capturar y domar este ganado como ranchero. Por este motivo se le conside-

ra el "primer charro" en América.

 Aparicio se percató de que en las recuas que servían para el tras-

lado de mercancías se usaba una gran cantidad de indígenas, los cuales

usando su mecapal transportaban en sus espaldas las mercaderías. Tal vez

como persona práctica recordó la carreta típica de su tierra, que podía reco-

rrer los caminos estrechos gallegos, por eso las empezó a construir en socie-

dad con un carpintero. También solicitó y logró el permiso para mejorar las

rutas existentes, con lo cual abrió el primer servicio de transporte rodado en

México.

Rompiendo su sociedad con el carpintero de Puebla se muda a la ciudad de

México en 1542, donde abre el camino entre el Real y Minas de Ntra. Sra.

de los Remedios en Zacatecas y la capital virreinal.

 En 1552 deja este negocio y vende sus carretas, se vuelve hacen-

dado con tierras que compra en los límites de los actuales delegación de

Azcapotzalco En 1562 Aparicio contrae matrimonio con la hija de un amigo,

pero ella muere apenas un año después del matrimonio. Dos años más tarde

vuelve a contraer matrimonio y su segunda esposa fallece apenas ocho meses

después. No hubo descendencia en ambos casos. Tras enviudar, torna a la

vida de trabajo en su hacienda.

Luego de varios meses decide entrar a la vida religiosa, decidiéndose por la

orden franciscana, Comprobada su vocación el 9 de junio de 1574 viste el

hábito franciscano como novicio. Muere el 25 de febrero de 1600 luego de

una larga agonía.

SOLICITUD MINISTERIAL DEL OBISPO

 La necesidad es grande y su apoyo ayudará a

continuar el trabajo pastoral en favor de la gente y las

parroquias de la Diócesis de Stockton.

 Su contribución beneficiará también a nuestra

Parroquia, ya que el 100% de las contribuciones que

excedan nuestro compromiso para con la Diócesis,

serán retribuidas a nuestra Parroquia.

 Su donativo debe ser puesto en el sobre del

BMA con cheques a nombre del Bishop´s Ministry

Appeal y ser depositados en la segunda colecta.

DIA DE LOS MINISTERIOS.-

 El Día de Ministerio 2016 ofrecerá la

oportunidad de reflexionar sobre aquellos que tú

amas. Regístrese ahora con su cónyuge y afirme su

compromiso matrimonial o reciba ideas y consejos

sobre cómo formar a sus hijos en la fe. "La familia

como una escuela de la Misericordia", "Divorciado,

separado o simplemente vivir juntos: pueden recibir la

comunión o casarse otra vez?", "Un Jardín de gracia:

prácticas espirituales para la familia." Vea la lista

completa de conferencista y regístrese ahora. $25,00

hasta el 22 de febrero y con cada cinco, la 6ª. persona

viene gratis. El programa completo está disponible en

la Página Web de la diócesis:

 www.stocktondiocese.org o llama a Leticia al

teléfono: 209-466-0636 ext 621 o a Sister Gloria

DeJesús, en la extensión 622.

EJERCICIOS CUARESMALES.-

 A manera de fortalecer nuestro Espíritu y vivir

más plenamente esta Cuaresma, aprovecha la

oportunidad de esta semana de Ejercicios en la

Parroquia de San José del 7 al 11 de Marzo a las 6 de

la Tarde. El facilitador será el Teólogo Manuel Lazo

que viene desde Tennessee. Aprovechen esta gran

oportunidad.

MISA Y BENDICION CON EL SANTISIMO.-

 El Viernes 4 de Marzo, tendremos la Santa

Misa y la Bendición con el Santísimo a las 6 p.m. para

luego continuar con el Viacrucis.

JUEVES EUCARISTICOS Y VIERNES DE VIA CRUCIS

DURANTE LA CUARESMA.

 Todos los Jueves de Cuaresma a las 7:00 p.m.

tendremos una Hora Santa ante el Santísimo Sacramento

tanto en la Parroquia como en las Misiones al igual que

todos los Viernes de Cuaresma tendremos el rezo bilingüe

del Via Crucis a las 7:00 p.m. en la Parroquia y en las

Misiones.

MISAS DE LUNES A VIERNES.

 A las 7 a.m. en la Casa Parroquial. Pase a la Misa y

quédese a tomar café y a conocer nuevos amigos después

de la Celebración.

Bishop's Ministry Appeal
 The need is great and your support will help to
continue the pastoral work for the people and parishes of
the Diocese of Stockton.
 Your contributions will directly benefit our parish too.
100% of the contributions that exceed our commitment to
the diocese will be rebated back to our parish.
 Your sacrificial gift should be placed in a BMA
envelope with checks made payable to "Bishop's Ministry
Appeal". Envelopes can be turned in the second
collection.

EUCHARISTIC THURSDAY AND WAY OF THE
CROSS FRIDAY DURING LENT
 Every Thursday of Lent at 7:00 pm we will have a
Holy Hour before the Blessed Sacrament at both St. Josephôs
Church and the Missions. The same goes for all the Fridays of
Lent. There will be the bilingual prayer of the Stations of the
Cross at 7:00 p.m. at St. Josephôs Church and the Missions.

MINISTRY DAY.-
 Ministry Day 2016 will offer the opportunity to reflect
on those you love. Register now with your spouse and
strengthen your commitment to one another and receive
pointers and ideas on how to raise faith-filled children. ñThe
Family as a School of Mercyò, ñDivorced, Separated or just
Living Together: Can they receive Communion or Get married
Again?ò, ñGarden of Grace: Spiritual Practices for the Family.ò
Check complete list of topics and speakers and sign up now.
$25.00 until February 22, and with every five, the 6th one
comes free.
 Complete program available at the Diocesan webpage,
www.stocktondiocese.org or call Leticia, 209-466-0636 ext
621, or Sister Gloria DeJes¼s, at ext 622.

LENT MISSION.-
 Fr. Francis, a Benedictine Priest is coming to give us
this Mission on the 3d week of March. Time and date will be
confirmed very soon.

MASS AND BENEDICTION.-
 As every firs Friday of the month, on March 4 we will
have the Mass and Benediction with the Holy Sacrament. On
this occasion the Mass will be at 6 p.m. in Saint Joseph to
continue with the Stations of the Cross.

PRAYERS -
 For those who are sick: Karla America Hern§ndez. Oswaldo
Su§rez, Tony Flores. Fred. Sue Clark, Jim Clark
 Birthday: Marvin Castro, Lolly Calder·n, Amalia Olea,
Sergio Renter²a, Rosario Beltr§n, Elfego Covarrubias.
 Anniversary: Alicia and Antonio Navarro, Clara and Jesus
Zuno.

MASS FROM MONDAY TO FRIDAY -
 At 7 am in the Rectory. Come to Mass and stay for
coffee and meet new friends after the Celebration.

