

Immaculate Heart of Mary Church

617 South Santa Rosa Ave. San Antonio, TX 78204

www.ihmsatx.org

Claretian Missionaries/Misioneros Claretianos
OVER 100 YEARS OF SERVICE TO THE COMMUNITY

Rev. Benjamin Romero Arrieta, C.M.F.
Parish Administrator

Parish Office closed until further notice.

Calls to the Office will be answered:
Monday—Friday 9:00 AM to 1:00 PM

(210)226-8268

Or email: admin@ihmsatx.org

PARISH DIRECTORY

Associate Pastor:

Rev. Thomas Thennadiyil, C.M.F.

Deacons:

Mr. Alfonso Cervantes

Mr. Jorge Bonilla-Valentín (Retired)

Business Manager

Michelle Marín

Parish Secretary

Lisa Martinez

Sacristan/Housekeeper

Sandra Burks

Maintenance

Martin Piña

Religious Education

Mary Salas

ST. ANTHONY CLARET COMM.

Rev. Len Brown, C.M.F.

Rev. Mark Clarke, C.M.F.

Rev. Nnamdi Ebem, C.M.F.

Rev. Bibin Mathew, C.M.F.

Rev. Benjamin Romero, C.M.F.

Rev. Thomas Thennadiyil, C.M.F.

PARISH ORGANIZATIONS DIRECTORY

A.C.T.S. Core

Dariela Solis

Altar Servers

Richard Salas

Cristo Rey Society

Clara Nieto

Environment

Enedelia Murgia

Eucharistic Ministry

Lilia Sepulveda

Finance Committee

Richard Salas

Guadalupe Society

Elena Salinas

IHM Young Adults

María Ramos

Knights of Columbus

Charlie López

Lectors

Enrique Estévez

Liturgy Committee

Nancy Sierra

Men's Club

Fred Rodríguez

Pastoral Council

Terry Olguín

Religious Education

Mary Salas

Senior Program

Olga Gonzales

Ushers

Julio Sierra

Women's Club

Estella Rodríguez

Youth Ministry

Julio Sierra

IHM PARISH GIFT SHOP

Closed until further notice.

FOURTH SUNDAY OF

Easter

MAY 3, 2020

The shepherd calls his own sheep
by name and leads them.

John 10:3

MASS SCHEDULE

(LIVE STREAM ON FACEBOOK)

SUNDAY / DOMINGO

9:30AM (English)

10:30AM (Español)

MONDAY—12:00 PM (Español)

TUESDAY—12:00 PM (English)

WEDNESDAY—12:00 PM (Español)

THURSDAY—12:00 PM (English)

FRIDAY—12:00 PM (Español)

ADORATION OF THE BLESSED

SACRAMENT-

(LIVE STREAM ON FACEBOOK)

Thursdays: 8:00AM-11:40AM

RELIGIOUS EDUCATION

Cancelled until further notice

FACEBOOK

www.facebook.com/

[immaculateheartofmarysa](https://www.facebook.com/immaculateheartofmarysa)

Mission Statement

Immaculate Heart of Mary is a home for all! We strive to bring people to God through the celebrations of the sacraments and the Word of God while addressing the special and spiritual needs of the parish: the poor, the youth, the elderly, the physically challenged, the family and maintaining a multi-cultural heritage.

Inmaculado Corazón de María es un hogar para todos! Nos esforzamos para llevar a la gente a Dios a través de la celebración de los sacramentos y la palabra de Dios, respondiendo a las necesidades especiales y espirituales de la parroquia: los pobres, los jóvenes, los ancianos, los discapacitados, la familia y manteniendo un patrimonio multi-cultural.

**Fourth Sunday of Easter
May 3, 2020**

He himself bore our sins in his body upon the cross, so that, free from sin, we might live for righteousness.
— 1 Peter 2:24a

**Cuarto Domingo de Pascua
3 de mayo de 2020**

Cargado con nuestros pecados, subió al madero de la cruz, para que, muertos al pecado, vivamos para la justicia.
— 1 Pedro 2:24a

TODAY'S READINGS

First Reading — All peoples called by God will receive the gift of the Spirit if they repent and are baptized (Acts 2:14a, 36-41).

Psalm — The Lord is my shepherd; there is nothing I shall want (Psalm 23).

Second Reading — Once we were like straying sheep; but now we have been returned to the shepherd, our guardian (1 Peter 2:20b-25).

Gospel — The shepherd leads the sheep out into pastures of abundant life (John 10:1-10).

LECTURAS DE HOY

Primera lectura — Los que creyeron fueron bautizados (Hechos 2:14a, 36-41).

Salmo — El Señor es mi pastor, nada me falta (Salmo 23 [22]).

Segunda lectura — Han vuelto al pastor y guardián de sus almas (1 Pedro 2:20b-25).

Evangelio — Yo soy la puerta para las ovejas (Juan 10:1-10).

Dear Brothers and Sisters,

Today we celebrate Good Shepherd Sunday. We follow His voice to new abundant life. We celebrate His care for us. He calls us by name. Jesus' voice is heard in many different ways and through many different persons. His voice and presence are heard in parents dedicated to their children in good actions and values. His voice is heard in those who serve the community and in those who cry out against injustices. We also experience Jesus' caring love through the service of our doctors, nurses, paramedics, bus drivers, food truck drivers, farmers, grocery store employees and all who are committed to serve others. May we listen to the Good Shepherd and be led to new strength and a fuller life. We also pray that all members of Christ's flock listen to the voice of the Good Shepherd and respond generously to the call of married life, religious brothers and sisters, deacons, priests, and single persons.

Benjamin Romero Arrieta, CMF
Claretian Missionary

Queridos Hermanos y Hermanas,

Hoy que celebramos el domingo del buen pastor. Seguimos su voz a una nueva vida abundante. Celebramos su cuidado por nosotros. Él nos llama por nuestro nombre. La voz de Jesús se escucha de muchas maneras diferentes y a través de diferentes personas. Su voz se escucha en los padres y madres dedicad@s a sus hij@s en buenas acciones y valores. También experimentamos el amor de Jesús a través del servicio de nuestros médicos, enfermeras, paramédicos, conductores de autobuses, conductores de camiones de comida, agricultores y todos los que están comprometidos a servir a los demás. Su voz y compañía son escuchadas en aquellos que sirven a la comunidad y en los que claman contra las injusticias. Que podamos escuchar el buen pastor y ser llevados a una nueva fuerza y una vida más plena. También oramos para que todos los miembros del rebaño de Cristo escuchen la voz del Buen Pastor y respondan generosamente a la llamada de la vida de casados, religiosos hermanos y hermanas, diáconos, sacerdotes y Laicos solter@s.

Rev. Benjamín Romero Arrieta, CMF
Misionero Claretiano

PRAYERS FOR THE SICK

Minnie Sloan	Cecilia Ehlers	Oliva Zorolla
Simón Gonzales	Cameron Harris	Olga Bustamante
Letty Pérez	Mary Bailey	Tommy Contreras
Terry García	Justin Bailey	Santiago Delgado
Richard Cardona	Sandra Burks	Loretta Sanchez
Rose Tijerina	Ángela Díaz	Gracie Wilkins

ALTAR FLOWERS

Donations for the Altar flowers may be made to the Parish in memory of a loved one, a birthday, anniversary or special occasion.

SANCTUARY LIGHT

Please contact the Parish office to place your special intentions for the Sanctuary Light.

PARISH NEWS

LIGHT A CANDLE IN THE CHURCH

Would you like us to light a candle in the church for a personal intention? Mail us an envelope with your family name, family member(s) name, loved one or prayer intention. Large candles are \$3 each. We will light the candle in the Church and pray for your intention. Thank you, Fr. Benjy, CMF

***; *Quieres que encendamos una veladora en la iglesia por una intención personal? Envíanos un sobre con el nombre de familia, nombre de miembro(s) de la familia, un ser querido o intención. Las veladora grandes tienen un valor \$3 cada una. Encenderemos la veladora en la Iglesia y oraremos por tu intención. Gracias, P. Benjy, C.M.F.*

DAILY MASS SCHEDULE

We will be live streaming our Masses on our Facebook page and on our YouTube Channel.

The schedule is as follows:

SUNDAY / DOMINGO

9:30AM (English)

10:30AM (Español)

MONDAY—12:00 PM (Español)

TUESDAY—12:00 PM (English)

WEDNESDAY—12:00 PM (Español)

THURSDAY—12:00 PM (English)

FRIDAY—12:00 PM (Español)

YOUTUBE CHANNEL

For all of our Parishioners that don't have access to Facebook Fr. Benjy has created a YouTube Channel to watch Daily and Sunday Masses. Link for our channel.

<https://www.youtube.com/channel/UCjCPpFUeHxQOTeOwrgPHaVw>

Or search: Immaculate Heart of Mary Church San Antonio.

Para todos nuestros feligreses que no tienen acceso a Facebook, P. Benjy ha creado una cuenta en YouTube para publicar los videos de las Misas. Nuestro canal.

<https://www.youtube.com/channel/UCjCPpFUeHxQOTeOwrgPHaVw>

ALL EVENTS CANCELLED

For the safety of our Parishioners and our Community, all events at Immaculate Heart of Mary Church, including public Mass, are cancelled until further notice. For more information contact the Parish Office at (210) 226-8268 Mon-Fri from 9am-1pm.

****Para la seguridad de nuestros feligreses y de nuestra Comunidad, todos los eventos en la Iglesia del Inmaculado Corazón de María, incluida la Misa pública, se cancelan hasta nuevo aviso. Para mas información contacte a la Oficina Parroquial al (210) 226-8268 Lunes-Viernes 9am—1pm.*

IHM ANNUAL FALL FESTIVAL RAFFLE

Our annual Fall Festival raffle tickets are available. Tickets are \$2 each. Prizes include: \$5,000 Gift Card, \$1,000 Gift Card, and other prizes. If you would like tickets contact the Parish office.

*** *Nuestros boletos anuales para la rifa del Festival de Otoño ya están disponibles en la Oficina Parroquial. Las entradas cuestan \$2 cada una. Los premios incluyen: Tarjeta de Regalo de \$5,000, Tarjeta de Regalo de \$1,000 y otros premios.*

STEWARDSHIP

No Sunday Collections until further notice.

Mass Intentions

SATURDAY, MAY 2

5:30 p.m. †—Rafael Flores; Robert B. Guerra Jr.
B/D—Cecilia T Ehlers

SUNDAY, MAY 3

9:30 a.m. †—Mike & Mary Nolaseo

10:30 a.m. B/D—Judith Flores

†—Miguel A. Negrete, Ernesto Zavala

†—Pete & Felipa Sanchez,

†—Francisco Vallejo Quiroz

MONDAY, MAY 4

12:00 p.m. Sp. Int—All Parishioners

TUESDAY, MAY 5

12:00 p.m. Sp. Int—All Parishioners

WEDNESDAY, MAY 6

12:00 p.m. †—Manuel Jose De La Garza

THURSDAY, MAY 7

12:00 p.m. Sp. Int—All Parishioners

FRIDAY, MAY 8

12:00 p.m. †—Ruben Garza

SATURDAY, MAY 9

8:00 a.m. Sp. Int—All Parishioners

ELECTRONIC GIVING TO OUR PARISH

To support your parish we encourage you remain in prayer in the comfort of your home, and use the safety and security of this site: <https://www.givecentral.org/appeals-form-registration/acp5e7261d7e5b98/user/guest> to make your donation electronically. Please provide your envelope number or any additional information you wish to share with the parish staff. You may also drop off or mail a check to your parish office. You, your loved ones and the entire well-being and health of God's people remain in our prayers. Web address: <https://www.givecentral.org/appeals-form-registration/acp5e7261d7e5b98/user/guest>

****Para apoyar a su parroquia, lo alentamos a permanecer en oración en la comodidad de su hogar, y usar la seguridad de este sitio para hacer su donación electrónicamente. Proporcione su número de sobre o cualquier información adicional que desee compartir con el personal de la parroquia. También puede dejar o enviar un cheque a la oficina de su parroquia. Usted, sus seres queridos y todo el bienestar y la salud del pueblo de Dios permanecen en nuestras oraciones.*

Web address: <https://www.givecentral.org/appeals-form-registration/acp5e7261d7e5b98/user/guest>

ADORATION OF THE BLESSED SACRAMENT

Join us for Adoration of the Blessed Sacrament Live Streamed on Facebook. On Thursday at 8:00 am - 11:30 am, Mass will follow at 12:00 pm..

Adoración al Santísimo Sacramento Live Stream Facebook. Jueves de 8:00 am—11:30 am. Misa en 12:00 pm

BAPTISMS

CLASSES/GROUP BAPTISMS

Cancelled until further Notice.

The Good Shepherd

The readings in today's Mass talk about Jesus the Good Shepherd.

In Jesus' time, and still in some parts of the world today, there would be flocks of sheep

grazing in the pastures. The shepherds were the men who looked after the flocks and made sure none of the sheep got lost or hurt or attacked by wild animals.

The Church is the flock of Jesus, and He is the Good Shepherd. He guides the people in the Church so that their souls will not be hungry- He gives us grace, just like a shepherd makes sure his sheep have lots of grass to eat!

Like the shepherd protects the sheep from danger, Our Lord also protects us from harm. In the "Our Father" we ask God to deliver us from evil. When our souls are hurt by sin, the Good Shepherd heals us with forgiveness in Confession.

Answer to puzzle on front page:
I am the gate.
Answer to Fill-in-the-blanks:
know his voice.

www.thekidsbulletin.com

The Kids' Bulletin

Fourth Sunday of Easter
May 3rd, 2020

What did Jesus say about the sheepfold?
Figure out the math questions
and then fill in the blanks
with the letters the numbers represent.

Piedras Negras de Noche

Mexican Restaurant
Mon-Sat 6:30 AM-10 PM
Sunday 7 AM-2:30 PM

1322 S. Laredo 227-7777

The Angelus Funeral Home

A CATHOLIC INSTITUTION
Pre-need Planning Available
HENRY GUERRA — JOHN F. DELGADO

1119 N. St. Mary's

227-1461

922-3351

- Butcher Served Meats •
- Deli • Produce • Grocery •
- Tacos Daily •

6703 S. Zarzamora

Community Medicare Partners

Medicare Plans
Dental Plans • Life Insurance

Insurance Broker

2121 Pleasanton Rd., Ste. 101
San Antonio, TX 78221

Call

Carla Gonzaba
210-966-0500

ONE PARISH

Grow in your faith,
find a Mass, and
connect with your
Catholic Community
with OneParish!

Download Our Free App or Visit
MY.ONEPARISH.COM

catholicmatch[®] Texas

CatholicMatch.com/myTX

FINDaPARISH.com

Check It Out Today!

**The Most Complete
Online National
Directory of
Catholic Parishes**

Protecting Seniors Nationwide

Medical Alert System

24SEVEN

\$29.95/Mo. billed quarterly

- One Free Month
- No Long-Term Contract
- Price Guarantee
- Easy Self Installation

Call Today! Toll Free 1.877.801.8608

beldon

SINCE 1946

- Gutters
- Windows
- Siding

**One GREAT Company,
Three GREAT Brands!**

ENGLERT
LeafGuard

JamesHardie

Call Now for a FREE In-Home Consultation! **(210) 634-1880**