

Saturday, January 12, 2013 6:00 PM Mariann Scott (L) by Diane DeEnda

Saturday, January 19, 2013 6:00 PM Miguel Gaona (D) By Lucy Silverio

Sunday, January 13, 2013 8:00 AM Mary JoTavares (D) By Clarence/Belle Martin

Sunday, January 20, 2013 8:00 AM Frank Martinez (D) By Della/Marty Gonzales

10:00 AM Sally Amerando (D) By Family

10:00 AM Olivia Ramos (D) By Fred/Maxine Machado

PRO POPOLO

PRO POPOLO

11:30 AM All the Dearmit Family (D) Por Jose/Maria Jacinto

11:30 AM Celestina Cortez (D) Por Juan Cortez

WEEKDAY MASSES 7:30 AM

WEEKDAY MASSES 7:30 AM

Monday, January 14, 2013 Olivia Ramos (D) By Mary C. Silveira

Monday, January 21, 2013 Sam Amerando (D) By Family

Tuesday, January 15, 2013 JoAnne Warden (D) By Correia Family

Priests' Convocation from January 21, 2013 to January 24, 2013

Wednesday, January 16, 2013 No Mass

No Mass on the following days: Tuesday, January 22, 2013 Wednesday, January 23, 2013 Thursday, January 24, 2013

Thursday, January 17, 2013 Ted Beshwate (D) By Ludrie Souza

Friday, January 18, 2013 Poor Souls in Purgatory By Clara Silveira

Friday, January 25, 2013 Ernest Woods (D) By Rebecca A. Nunes

OLVALUMNI PARENT CRAB FEED Saturday, January 26, 2013 at 5:00 pm at Holy Spirit Logan Hall, Friant & Champlain, All You Can Eat Crab, Pasta and Salad. \$50.00 per person. WOMEN'S GUILD RUMMAGE SALE Saturday, February 9th, 8:00 and Sunday, February 10th, 8:00 am - 2:00 pm. Hayes Parish Hall, West Avenue at Princeton Avenue.

MARRIED COUPLES RETREAT "Year of Faith: Satisfy your thirst at the Fountain." March 1-3, 2013, St. Anthony Retreat Center, Three Rivers. Fr. Daniel Avila will be the Retreat Master. \$330 per couple. \$100 deposit by January 1, 2013. Info, call Robin & Colette Quinn, 582-4706.

LITURGICO-SPIRITUAL RETREAT A day of reflection every third Saturday of the month, from January to April at PDDM Convent, 3700 N. Cornelia Avenue, in Fresno from 9:30 am to 3 pm. Registration fee: \$20 per person. For more information, contact Sr. Mary Margaret 275-1656.

GRIEF MINISTRY PROGRAM Sandy Heinisch, Grief Minister Counselor presents Grief Ministry Training on March 1-2, 2013 at the Pastoral Center. For info, contact S. Joanne Bauer CSC 488-7474.

WOUNDED BY ABORTION? If anyone desires the return to Jesus' love which seems lost as the result of an abortion, there is help through Rachel's Vineyard Ministries. To register for the retreat scheduled for March 15-17 in Fresno, call 877 629-6626 or www.rachelsvineyard.org.

THE BAPTISM OF THE LORD

By the end of next weekend we will know the two teams that will be playing in Super Bowl XLVII. When the NFL draft took place during the last weekend of April many fans watched in eager anticipation to see whom their favorite team would select. When the draft was over, some of those same fans began an analysis of their team's picks trying to predict whether the new players would help their team develop into a winning combination. While seasoned players are often the ones who lead the way, the newest members of the team can be called on at a moment's notice to perform at the highest level of the sport. Fans and coaches alike were filled with expectations for these new recruits. And at this point in the season, near the end of the playoffs, we know whether those expectations were fulfilled or whether they were misplaced. Early in his Gospel, St. Luke describes a similar situation in reference to John the Baptist. Of course, in first-century Palestine there was no "prophet draft" to see who could make the cut as best proclaimer of the word of God. We know that there was any number of people at the time of Jesus who exercised prophetic ministry. Some even claimed to be the Messiah who would throw off the yoke of a foreign oppressor, the Romans. John never claimed that. Today's feast honors the second of three mysteries that are celebrated as the manifestation of Christ. Last week it was the Magi who bore witness. This week it is John the Baptist and the Holy Spirit descending as a dove. Next week it will be the miracle at Cana that testifies that Jesus is the Christ, the anointed One of God. Unlike some of the rookie players who were drafted last spring, we can acknowledge that Jesus has met every expectation and fulfilled all that we had hoped for.

Readings for the Week of January 13, 2013

- Sunday: Is 42:1-4, 6-7 or Is 40:1-5, 9-11/Acts 10:34-38 or Ti 2:11-14; 3:4-7/Lk 3:15-16, 21-22
Monday: Heb 1:1-6/Mk 1:14-20
Tuesday: Heb 2:5-12/Mk 1:21-28
Wednesday: Heb 2:14-18/Mk 1:29-39
Thursday: Heb 3:7-14/Mk 1:40-45
Friday: Heb 4:1-5, 11/Mk 2:1-12
Saturday: Heb 4:12-16/Mk 2:13-17
Next Sunday: Is 62:1-5/1 Cor 12:4-11/Jn 2:1-11

Second Collection: Religious Education
Last week's plate collection: \$3,001.50
Building Fund: \$939.00
Next week Second Collection: Seminarians
Thank you for your generosity.

In Our Thoughts & Prayers
Let us pray for all who are listed in our Book of Remembrance and all souls. Pray for the sanctification of our priests.

St. Jude Parish Council will meet on Monday, January 14, 2013 at 6:00 pm in the Conference Room.

CCD CLASS SCHEDULE
CCD Classes: Grades 1-6 January 13, 20 & 27, 2013. Jr./High School Classes January 16, 23, & 30, 2013. Second year Confirmation Classes on January 13, 20, & 27, 2013.

BLOOD DRIVE
The Central California Blood Center will be in Easton on this Sunday, January 13th from 9:00 am until noon at WUHS. Please plan to stop and donate blood. Save a life!

HOST FAMILY NEEDED
Frankie, a 16 year old, 11th grade Chinese boy at San Joaquin Memorial HS is seeking a home so he can continue his schooling at SJM. He speaks English, has paid tuition, is covered by insurance, and has spending money. The host family provides a warm environment and receives a generous monthly stipend. For more information, call Christa Shannon 866-238-9285.

EL BAUTISMO DEL SEÑOR

Quando les he preguntado a padres de familia que tienen varios niños "¿a cuál de sus hijos quieren más?" ellos sin titubear me responden, "Yo los amo a todos por igual". Sin embargo, si preguntamos a cada niño escucharemos lo contrario. El hijo (o hija) mayor cree que es el preferido de su madre y el menor piensa que es la niña de los ojos del padre. Y por supuesto los de en medio se sienten especiales. ¿Cómo no va a ser el más amado? Si nos fijamos en la segunda lectura de hoy, San Pedro se comporta como un hijo mayor, al darse cuenta de que Dios no hace distinción de personas. Todos en el mundo somos amados por Dios. La escena de Hechos de los Apóstoles, capítulo 10, es la culminación de las dificultades de Pedro para entender que en el favor de Dios van incluidos todos los seres humanos.

¿Dónde veo el amor de Dios en mi vida?
Qué si en la sociedad actual nos diéramos cuenta de que la generosidad de Dios va más allá de lo que nosotros experimentamos y alcanzamos a ver con nuestros ojos. El mundo, les aseguro, sería diferente. Actuaríamos responsablemente y con justicia. En el Evangelio, vemos otra revelación divina. Jesús es el Hijo Amado de Dios en quien se complace. Lucas agrega a toda la gente en la escena y de esta forma al ser bautizados nosotros quedamos limpios al nacer en Dios. ¡Vida nueva! La promesa de Dios es su constante presencia en nuestra vida por el bautismo.

NATIONAL VOCATION AWARENESS January 13-19, 2013
Inspire men and women to respond generously to your call to proclaim the gospel through a church vocation.

WALK FOR LIFE
You are invited to join in the Walk for Life West Coast on Saturday, January 26, 2013. It begins at 12:30 pm and after the Rally proceed down Market Street to Justin Hernman Plaza. Visit www.WalkforLifeWC.com or telephone (415) 658-1793.

ATTENTION: HIGH SCHOOL SENIORS
Applications for The Evelyn J. Karby St. Jude Altar Guild Scholarship are now available. You may call the Scholarship Chairman, Margaret Barra at 266-7856 or stop in the church office and pick one up.

BREAKING GROUNDS CAFE
Breaking Grounds Cafe is back open. It started back on January 9, 2013. WUHS students, remember to stop by on Wednesday and join your friends.

BIBLE CLASSES
Father's bible classes will be held on Tuesday night, January 15, 2013 at 6:00 pm in the parish hall. Come and learn more about the Gospel of Luke.

BLESSING OF A CHILD IN THE WOMB
The Rite for the Blessing of a Child in the Womb will be held January 20, 2013 at the following masses: 8 am (Spanish), 9:30 am, 11:00 am, 12:30 pm and 5:30 pm at Our Lady of Perpetual Help Catholic Church in Clovis.

ANNUAL ANNIVERSARY MASS
St. Mary's Church in Visalia Sunday, February 10, 2013 at 3:30 pm to celebrate your wedding anniversary. If you plan to attend, please register in the parish office by January 20, 2013. Seating is limited. Questions, call Sr. Joanne 488-7474.

Like Jesus, you are called God's beloved. Renew your baptismal commitment and pray for those discerning a call to priesthood or religious life. Luke 3:15-16, 21-22

RELIGIOSA EDUCACIÓN
Grados 1-6 Clases 13, 20, y 27 de enero 2013
Grados 7-10 Clases 16, 23, y 30 de enero
Confirmación de segundo año clase 13, 20, y 27 de enero.

HORARIO DE SANTO TORIBIO
El Santo Toribio esta abierto los dias de Martes, Miércoles, Jueves, y Viernes a las 11:00 del la mañana hasta 3 de la tarde.

- Domingo: Is 42, 1-4. 6-7 o Is 40, 1-5. 9-11 Hch 10, 34-38 o Tit 2, 11-14; 3, 4-7/Lc 3, 15-16. 21-22
Lunes: Heb 1, 1-6/Mc 1, 14-20
Martes: Heb 2, 5-12/Mc 1, 21-28
Miércoles: Heb 2, 14-18/Mc 1, 29-39
Jueves: Heb 3, 7-14/Mc 1, 40-45
Viernes: Heb 4, 1-5. 11/Mc 2, 1-12
Sábado: Heb 4, 12-16/Mc 2, 13-17
Domingo siguiente: Is 62, 1-5/1 Cor 12, 4-11/Jn 2, 1-11

Segunda Colecta: Educacion Religiosa
La colecta la semana pasada: \$3,001.50
Fondo de Edificio: \$939.00
Proximo semana: Seminarios
Mil gracias y que Dios les bendiga por su generosidad.

SEMANA NACIONAL DE LAS VOCACIONES 13-19 de enero, 2013

Inspira a esas mujeres y hombres a responder generosamente a tu llamado de proclamar el evangelio a través de una vocación dentro de la iglesia.

MISA DE ANIVERSARIO MATRIMONIAL
El domingo, 10 de Febrero del 2013 a las 3:30 pm en St. Mary, Visalia a celebrar su aniversario matrimonial. Las parejas elegibles necesitan inscribirse con la oficina parroquial 20 de enero del 2013 para poder recibir el certificado matrimonial. Espacio limitado, no se reservan asientos. Para preguntas, por favor llamar a Martin Barrera en la Oficina Diocesana (559) 488-7474.

VINEDO DE RAQUEL
Si alguien desea el retorno a la misericordia, amor y perdon de Jesús que parece ser perdido como consecuencia de un aborto, el Vinedo de Raquel le puede ayudar. Para mas información, llame gratis al 1-888-686-8537.

LAS CLASES DE CIUDADANÍA
Si quieren tomar la clase y hay preguntas cerca las clases de ciudadanía, llamen a Beti 445-9135.

Esta es la semana Nacional de Vocaciones. Celebra nuestra vocación común que nos viene del bautismo. Reza por aquellas personas que están discerniendo su llamada a vivir su compromiso bautismal como hermanos, hermanas religiosas, sacerdotes o diáconos. Lucas 3:15-16, 21-22