

FESTIVAL PRIZES

The church has purchased these prizes, please consider donating towards the cost of the prizes for our summer festival:

1. 50"4K TV - \$600.00
2. \$500 Walmart gift card
3. \$400 Walmart gift card
4. PS 4 - \$400.00
5. "X" box - \$400.00
6. \$300 Academy gift card
7. Wii U - \$300.00
8. \$300 Walmart gift card
9. \$200 HEB gift card
10. Electronic tablet - \$200.00

Ticket books will be available for pick up after all Masses.

ENGLISH ULTREYA

English Ultreya on Sunday, April 19, 2015 at 2:30 PM in OLG family center. We would like all the Cursillistas to come join us.

PASTORAL COUNCIL NOMINATIONS

Holy Trinity is accepting nominations for Pastoral Council. Deadline is Sunday, May 3rd at 12:30 PM. If interested in becoming a part of our Pastoral Council please speak with Msgr. Gully or Richard Light – 432-466-9703 or the office 432-714-4930.

GRADUATION MASS AND RECEPTION

Seniors from area schools are invited to attend the Graduation Mass and Reception on May 16th at 5:00 PM Mass. Deadline for signing up is Monday, April 27th at 4:00 PM call 714-4930.

MOTHER'S DAY CORSAGES

Youth group will be taking pre-orders for corsages for Mother's day after all Masses. The choice of pink, yellow, or white carnations will be available. Pretty corsages for only \$5.00.

Bake Sale the weekend of Saturday, May 9 & Sunday, May 10 after all the Masses. Get some sweets for the sweet.

2nd ANNUAL JUMP-A-THON

Youth are getting pledges to jump rope their way to Steubenville West. The Knights of Columbus will be selling hamburger combo - \$5 or a hotdog combo - \$4 both include a drink. Come out and have some fun and support the youth on Sunday, May 3 after the 11:00 AM Mass in the OLG family center.

WELCOME TO FATHER JOE FROM ANDREWS!

Msgr. Gully will be in San Angelo for the 50th Anniversary of the Catholic Student Center at Angelo State University on Saturday afternoon at 3:00 PM. We welcome Fr. Joseph Ogbonna from Andrews to lead us in the Mass and Confessions.

LIMEX

The Diocese of San Angelo is working with Loyola University New Orleans to begin Cycle 5 of the Loyola Institute for Ministry Extension (LIMEX). With this program we have the opportunity to offer a Catholic university graduate education program offering a Master's Degree in Religious Education or a Master's Degree in Pastoral Studies. This is a part-time program designed for the working adult.

To inform interested people about the LIMEX program and to answer questions and concerns, Information Sessions are scheduled as follows:

Midland/Odessa Deanery Monday, May 4, 2015 St. Ann Parish, Midland 7:00 PM - 8:30 PM

San Angelo Deanery Tuesday, May 5, 2015 Diocesan Pastoral Center 7:00 PM -8:30 PM

Abilene Deanery Thursday, May 7, 2015 St. Vincent Pallotti Parish, Abilene 7:00 PM - 8:30 PM

If you have any questions about the Information Sessions or the LIMEX program, contact Sr. Hilda Marotta at 325-651-7500 or evangelizationcatechesis@sanangelodiocese.org

DIOCESAN MARRIAGE JUBILEE

It is time for couples to register to attend the Diocesan Marriage Jubilee Day 2015, on May 17, 2015, at 3 PM at the Cathedral of the Sacred Heart in San Angelo.

Couples celebrating their 25, 30, 35, 40, 45, 50, and above wedding anniversaries are invited. Family and friends of the jubilarians are also encouraged to attend. The Mass will include a renewal of vows and a reception will follow the Mass.

If you wish to attend, please obtain a copy of your sacramental marriage certificate or a letter from your pastor verifying your sacramental marriage. Each parish will be submitting this verification along with a registration form. Please call the office for registration, 714-4930.

POPE FRANCIS ADDRESSES 15 SPIRITUAL DISEASES

The Holy Father said that these sicknesses/ temptations are a danger not only for members of the Roman Curia, but also for every Christian, community, parish, church movement, religious congregation, and diocesan staff. They can afflict any of us on an individual level as well as on a communal level.

I recommend that all of us prayerful consider whether we might be affected by any of these temptations or ailments.

10. The disease of indifference to others – This is when one thinks only of oneself and does not put one's knowledge at the service of colleagues who are less expert. Also when one finds joy in seeing others fall.

Excerpt from Bishop Sis article in West Texas Angelus, January 2015.

Pro-life Hotline...1-800-395-HELP


April 19 - "Every time stem cells are obtained from a human embryo, the inner cell mass is destroyed, along with an innocent human person...There is no ethical way to obtain stem cells from a human embryo—and there are no exceptions to this statement."—Fr. Joseph Howard, Jr., M.Div., Director, American Bioethics Advisory Commission

"Cada vez que se obtienen las células madre de un embrión humano, masa celular interior es destruido, junto a una persona inocente...Es imposible ético para obtener células madre de un embrión humano – y no hay excepciones a esta declaración."— Fr. Joseph Howard, Jr., M.Div., Director de la Comisión Asesora de Bioética americana

Ultreya- Todos los lunes, 7:00 PM en el salón de Holy Trinity Parish Hall.

Prayer Meeting – English – All are welcome on Wednesdays at 7 PM in East Room to join us for praise, teaching, and prayer for healing.

Prayer Meeting – Spanish –Todos los miércoles, 7:30 PM después de la Misa, en la capilla.

Catholic Inquiry Class

Do you know someone who is always asking you Why Do Catholics Genuflect, Worship Idols, And Mary?? Have a friend or loved one who is thinking about joining the Catholic Church, or are you a baptized Catholic adult in need of Reconciliation (Confession), First Communion, and Confirmation? Come join us on Monday at 6:30-8:00 PM in the East Room.

April 20- Anointing of the sick

April 27- Marriage

May 4- Holy Orders

SEMINARIAN OF THE MONTH FREDDY PEREZ


Freddy is in his 2nd Year Theology at Assumption Seminary. His birthday is March 30, 1986 and from from San Angelo, TX. His favorite food is home cooked food. Freddy likes learning random facts!

Please Pray for Our Seminarians!

SEARCH FOR CHRISTIAN MATURITY

Teenagers, 16yrs old/Sophomores in high school, to attend a weekend of becoming closer to Our Lord, consider signing up for Search. Call Merlinda Morón, 432-213-3456 or the office, 714-4930, for an application. Please pray daily for SEARCH: new searchers who will be attending, the staff, sponsors, and SEARCH team.

ADORATION OF THE BLESSED SACRAMENT

Fridays starting after the 7:00 AM Mass till Noon in the side Chapel.

Pro-Life Rosary from 12 to 12:15 PM

Benediction - after the Rosary.

CHURCH FLOWERS

Donations for Church flowers are being accepted at this time. Envelopes are available at the front of the church. Please place donation into collection basket or bring by the parish office.

Catholic Christian Education (CCE)

If you have any questions please give us a call at 432-714-4930.

Grades	Place	Time	CRE
K,1,2,3,4,5	H.T. Hall	9:40 am – 10:50 am-Sundays	Richard Light
6, 7, 8, 9,10,11, 12	H.T. Family Center	6:40 pm - 8:00 pm Wednesday	Dianna Valdez

Starting Times:

Elementary on Sundays starts at 9:40 AM with music and praise.

Jr. Hi/High school on Wednesdays starts at 6:30 PM with a snack and basketball!

Requirements for Baptizing:

To baptize infants we require Parents to provide the child's court issued Birth Certificate. Parents must be registered in the Church. Godparents must provide a copy of their Baptismal, First Communion, and Confirmation Certificates. Married Godparents will also need to provide their certificate of marriage in the Catholic Church. For more information, please call the Parish Office, 714-4930.

Bautismo de niños/as los papás necesitan presentar el certificado de nacimiento de la corte del niño(a). Los padres deben estar registrados en la iglesia. Los padrinos necesitan presentar sus certificados de Bautismo, Primera Comunión y Confirmación. Los padrinos casados deben de presentar su certificado de matrimonio en la iglesia católica. Para más información por favor llame a la oficina parroquial, 714-4930.

MARRIAGE

Please call the office at least six months prior to planning wedding.

SICK VISITATION

Please call the office to give us the names of the people who would like to receive Holy Communion or have a visit from the priest.

QUINCEAÑERA

Two years of religious education is required. Please call the office for more information.

SUNDAY MASS ATTENDANCE

04/12/15

Mass	Attendance	Communion
8:30 PM	245	146
8:30 AM	185	114
11:00 AM	438	215
Total	868	475

St. Vincent de Paul
270-5029

MSGR. GULLY'S SCHEDULE

Thursday, April 23 at 11:45 AM – Meeting at Life Center, Midland
Monday, April 27 thru Friday, May 1 – Priests Retreat, San Angelo

SECOND COLLECTION NEXT WEEKEND
Saturday, April 25th and Sunday, April 26th – The **Catholic Home Missions Appeal** supports dioceses in the United States and its territories that lack the resources to provide basic pastoral ministry to their populations.

HALL RENTAL

The new policy on the hall rental was approved on January 26, 2015 by the parish council and Msgr. Gully. Rental fees are as follows:

Classroom	\$170
School Hall	\$270
OLG Family Center	\$420

Included in rental fee is \$120 insurance fee, which needs to be sent to the diocese 20 days before the event. A deposit of \$50 is required at the time of reservation.

CURSILLO WEEKEND

El Cursillo en español para mujeres sera **del 14 al 17 de Mayo**. En la Parroquia de San Miguel en Midland, Texas. Para más información llamen a la oficina. Aplicaciones en la oficina.
The Spanish Cursillo for women will be from **May 14th to 17th**. At San Miguel Parish in Midland, Texas. For more information call the office. Applications in the office.

DATE CHANGED/FETCHA NUEVA

Holy Trinity will be hosting the Men's Spanish Cursillo the weekend of **August 20-23, 2015, applicants are being accepted.**

If you would like more information please call the office 714-4930.

Santísima Trinidad celebrará el Cursillo de hombres en español el fin de semana de **20-23 de agosto, candidatos para el Cursillo todavía estan aceptados.** Para más información por favor llame a la oficina 714-4930


Sunday Collection
04/12/2015

Envelope	\$5,908.00
Loose	2,354.11
Total	\$8,262.11
Average Collections per week needed:	\$9,335.00
St. Vincent	\$2,609.23

THANK YOU FOR YOUR GENEROSITY!

.....
"Stewardship is planned giving and does not leave giving to chance. It challenges us to plan. It asks us to appraise – deliberately – what we are doing with our time, our talent and our treasure."


UNDERSTANDING THE MASS

Liturgy of the Word:

Second, sometimes at the beginning of the Gospel, incense is used as a sign of God's mysterious presence in the word. Then, after the acclamation, a special greeting also reminds us of the Lord's presence. The priest says, "The Lord be with you." We respond, "And with your spirit." Once again, this greeting is both a wish for us and a statement that the Lord is already with us.

Father Michael G. Witzcak
Pflaum Publishing Group


COMPRENDER LA MISA
Liturgia de la palabra:

En segundo lugar, al principio del Evangelio, incienso se utiliza a veces como un signo de la presencia misteriosa de Dios en la palabra. Entonces, después de la aclamación, un saludo especial también nos recuerda la presencia del señor. El sacerdote dice: "el señor esté con usted." Respondemos, "Y con tu espíritu". Una vez más, este saludo es para nosotros un deseo y una declaración que el señor ya está con nosotros.

Father Michael G. Witzcak
Pflaum Publishing Group

PRAY FOR THE RECENTLY DECEASED AND THE FAMILIES OF THE DECEASED:

We extend our sincere sympathy to the family of the late **Alex Franco Jr.** who died this past week. We commend their souls and the intentions of the family to our continuing prayers.

PRAYER FOR THE SICK

Esperanza Mendoza, Agustín Gaitán Sr., Edward Méndez, Ignacio Escañuelas Sr., Gina Salazar, Luis Valverde, Cirilo Nieto, José & Jimmy Olivares, Briana Mendoza, Félix Robles Jr., José Hilario Martínez. Call the office at 714-4930 to add the names in the bulletin. **Only the person needing or immediate family member may request to be added to the prayer list.**


"You are witnesses of these things."

Luke 24:48

Readings for the Week of
April 19, 2015

Sunday Third Sunday of Easter Acts 3:13-15, 17-19; Ps 4; 1 Jn 2:1-5a; Lk 24:35-48

Monday Acts 6:8-15; Ps 119; Jn 6:22-29

Tuesday Saint Anselm, Bishop and Doctor of the Church Acts 7:51—8:1a; Ps 31; Jn 6:30-35

Wednesday Acts 8:1b-8; Ps 66; Jn 6:35-40

Thursday Saint George, Martyr; Saint Adalbert, Bishop and Martyr Acts 8:26-40; Ps 66; Jn 6:44-51

Friday Saint Fidelis of Sigmaringen, Priest and Martyr Acts 9:1-20; Ps 117; Jn 6:52-59

Saturday Saint Mark, Evangelist 1 Pt 5:5b-14; Ps 89; Mk 16:15-20

Sunday Fourth Sunday of Easter Acts 4:8-12; 1 Ps 118; 1 Jn 3:1-2; Jn 10:11-1848


SANCTUARY CANDLE

[HT] April 19 – Briana Mendoza Health

[St. Joseph] April 19 – Consuelo Morales


SATURDAY, April 18, 2015

- 5:00 PM – [HT] +Roberto, +Juanita Salazar by Salazar Family; +Edward Rodriguez by Gilbert & Martha Rubio; +Robert Anderson by Wanda Anderson; +Elida (Lolly) Juarez by Jose & Mary Martinez & Family; +Carmen Mans Burger by M/M Pete Valenzuela; Virgen de Guadalupe by Josie & Mike Sanchez; Anthony & Mario Rodriguez by Sammy & Tina Rodriguez; +Rev. J.P. DeLaney, OMI., +Rev. Robert Vreteau, OMI by T.J. Stewart; Thanksgiving Virgen de Guadalupe by Mary Martinez

SUNDAY, April 19, 2015

- 8:30 AM – [HT] +Valentin Corralez by Margie Corralez
- 11:00 AM – [HT] For the People; +Lou Stovall by Family & Richard & Linda Light; +Lucy Ochoa by Lupe Barraza; Daniel DeLeon Robles by Liz DeLeon Rosen; +Bernabe, +Pascuala, +Petra Ruiz by Jr. & Dora Escañuelas; St. Anthony T.G. by Sofia L.; +Vicenta Bustamante by Cecilia Treviño; +Olivia Moreno by Moreno Family; +Jose & +Elvira Hilario by Elsa Hilario; +Mary Jane DeLa Garza, +Severo, +Rosa +Rudy by Jose & Mary Martinez

MONDAY, April 20, 2015

- 7:00 AM-[Chapel] +Ramiro, +Robert Salazar by Salazar Family
- 1:30 PM-[State] Infant Jesus (T.G.) by Cecilia T. & Rosanna A.

TUESDAY, April 21, 2015

- 7:00 AM [Chapel] Ramona Molina B'day by Molina Family

WEDNESDAY, April 22, 2015

- 7:00 PM-[Chapel] +Mary Paredes by Mary Ann Paredes & Family

THURSDAY, April 23, 2015

- NO MASS

FRIDAY, April 24, 2015

- 7:00 AM – [HT] Anastacia Ruiz B'day by Isabel & John

SATURDAY, April 25, 2015

- 5:00 PM – [HT] For the People; In Thanksgiving by Janie Porras; Special Intention Sacred Heart of Jesus by Jose & Mary Martinez; +Gilbert, +Edward, +David Reyna by Demetria Reyna; Spec. Int.–Jose Alberto Deanda by Jose & Mary Martinez & Family; +Alex, +Santos, +Sabas Torres by Juana Torres; Virgen de San Juan T.G. by Margarita Alvarez; +Bernardo & +Clara Garcia by Consuelo Morales; +Eloisa Ortiz by Mary Gonzales; Raul & +Rene Ortiz by Mary Gonzales; +Teresa Rocha by T.J. Stewart

SUNDAY, April 26, 2015

- 8:30 AM – [HT] +Abraham Espinoza by Martina Espinoza
- 11:00 AM – [HT] +Petra Leos by Molina Family; +Carlotta Rodriguez by Gilbert & Martha Rubio; +Lou Stovall by Family & Richard & Linda Light; +Lou Stovall by Lupe Barraza; Virgen de San Juan by Sofia L.; +Leon Duron by Diane Ewing; +Aida Sanchez by Diane Ewing; +Robert Rubio by Diane Ewing; +Bobby Cordova by Diane Ewing


Sunday's Reflections

1 John 2:1-5a

UNDOING SIN

A good word-processing program has an “undo” function. If you hit the wrong key, or accidentally wipe out a paragraph you’ve been working on, you can hit “undo”. It will bring you back to where you were just before you made your mistake. You have to catch your mistake right away, but if you do, you can undo.

How we wish life came with an “undo” function. There are words, sentences, paragraphs and entire days we’d like to undo in our past. Even if we catch them right away, it is hard to undo all the damage done by our sins.

When someone says, “I forgive you,” the news is hard to believe. When someone offers to undo us from the mess we’ve created, the news refreshes like spring rain.

Jesus forgives. This is some of the good news that comes from Easter. In dying for us and rising from the dead, Jesus offers forgiveness for our past. He invites us to the same journey he has traveled, from death to life. He symbolizes it by taking us on the journey from sin to forgiveness.

John writes in a letter, “If anyone does sin, we have an Advocate with the Father, Jesus Christ the righteous one. He is expiation for our sins.”

Some of the people we have hurt may find it hard to forgive us, but Jesus is ready. What can he do? He can undo.

Written by Paul Turner. Copyright © 2009