

St. Joachim
Catholic Church


Iglesia Católica
de San Joaquín

21250 Hesperian Blvd, Hayward, CA 94541 | 510-783-2766 | www.stjoachim.net

July 9, 2017 | Fourteenth Sunday in Ordinary Time

“Come to me, all you who labor and are burdened, and I will give you rest.”


MASS SCHEDULES

Sunday Mass in English

Saturday 4:30 PM

Sunday 7:30, 9:00, 10:30 AM & 12:15 PM

Daily Mass

7 & 8:30 AM (Saturday 8:30 AM)

Reconciliation

Saturday 3-4:00 PM

Misas Dominicales en Español

Sábado 6 PM, Domingo 2 & 6 PM

Misas en Español

Miércoles 7 PM

Reconciliación

Miércoles 6-7 PM, Sábado 3-4:00 PM

United in faith and guided by the Holy Spirit


From the Pastor's Desk:

Some of the quotes, sayings and speeches are so wonderful and thought provoking that we remembered them forever. One such speech I heard was spoken by our major seminary rector on the day of the Sacerdotal Silver

Jubilee celebration of one of our seminary professors. In his speech our Rector said, "On this day I am a bit confused. Whom should I congratulate?! Should I congratulate Fr.Noel for being a priest for the last 25 years or should I congratulate the People and the students for tolerating him for the last 25 years!" When I heard that speech, well, I laughed so loud. Today as I celebrate the 25th year of my own Sacerdotal Silver Jubilee, I ask the same question to myself in slightly different way. To whom should I be thankful for this privilege of being a priest for the last 25 years? Should I be thankful to my congregation which has spent so much money to educate and train me or to the people who have shown towards me so much of love and affection all these years of my priesthood or to God who has tolerated and put up with all my imperfections in all these 25 years! My own answer to this question is in the reverse order – that is starting with God. But I am reminded of the words of Jesus to St. Paul "My grace is sufficient for you." (2 Cor 12:9) Certainly, there are so many areas in my life where I need to grow to become truly a good priest. But I know that it is the Lord's hand I hold. I may struggle and falter at times. But as long as continue to hold his hand, he will certainly lead me to realize my goal of becoming a good priest in His eyes.

Since it is the Sacerdotal Silver Jubilee of the pastor, a few suggested that the parish should celebrate it with a Silver Jubilee mass and food for everyone. A good idea. Never the less I felt that such a celebration would finally lead to some expenditure for the parish. Instead, why not we celebrate with a dinner dance and make some money for the parish which we can use for the renovation of the hall. And that's how the idea of Dinner Dance was born. In spite of the short duration of the sale of tickets, 287 people purchased the tickets for the Dinner Dance. The chairperson of the event Mrs. Edna Valderrama alone sold more than 200 tickets! Because this year's Dinner Dance was not just a fund raising event but also a Jubilee celebration, special attention was given to the quality of the food even though we knew it would cost us a lot. No wonder everyone who came for the Dinner Dance was well appreciate of the type of food served, Music played and the hospitality that was shown. The credit for organizing such a wonderful Dinner Dance celebration should be given to the chairperson Ms. Edna Valderrama and to the members of the Events Committee. At the end of the event, instead of spending the money of the parish for the event, the parish ended up making a profit of \$4,500 which will be used for the renovation of the hall. A special word of thanks to everyone who purchased the ticket and participated in the event.

Nota de nuestro pastor:

Algunas de las frases, dichos y discursos son tan maravillosas y estimulantes que las recordamos para siempre. Un tal discurso que oí fue dicho por nuestro Rector del Seminario Mayor en el día de la celebración de las bodas de plata sacerdotal de uno de nuestros profesores del seminario. En su discurso nuestro Rector dijo, "en este día estoy un poco confundido. ¿A quién debo felicitar? Debo felicitar al Padre Noel por ser Sacerdote los últimos 25 años, o debo felicitar al pueblo y los estudiantes por tolerarle los últimos 25 años?" Cuando oí aquel discurso me reí tan fuerte. Hoy celebro 25 años, mis bodas de plata sacerdotales, me pregunto la misma pregunta a mí mismo de una manera ligeramente diferente. ¿Con quién debería estar agradecido por ese privilegio de ser Sacerdote los últimos 25 años? Debo de estar agradecido con mi congregación que ha gastado mucho dinero para formar y capacitarme, o a las personas que han demostrado tanto amor y cariño hacia mí todos estos años de mi sacerdocio y a Dios que ha tolerado y aguantado todas mis imperfecciones en estos 25 años? Mi propia respuesta a esta pregunta está en el orden inverso, que es a partir de Dios. Pero recuerdo las palabras de Jesús a San Pablo "Te basta con mi gracia". (2 Cor 12:9) Ciertamente, hay muchas áreas en mi vida donde tengo que crecer para convertirme en verdaderamente un buen Sacerdote. Pero sé que es la mano de Dios que sostengo. Yo puedo luchar y fallar a veces. Pero mientras que continúe sosteniendo su mano, sin duda me llevará a realizar mi meta de ser un buen Sacerdote ante Sus ojos.

Ya que es el Jubileo Sacerdotal de Plata del Pastor, algunos sugirieron que la parroquia celebrara con una Misa de Bodas de Plata y comida para todos. Una buena idea. Sin embargo, sentí que tal celebración finalmente llevaría a algunos gastos a la parroquia. En su lugar, por qué no celebrar con una cena-baile y hacer algo de dinero para la parroquia que podríamos usar para la renovación del Salón Social. Y así es cómo nació la idea de la cena-baile. A pesar del corto tiempo para la venta de entradas, 287 personas compraron los boletos para la cena-baile. El Presidente del evento, la Sra. Edna Valderrama, vendió más de 200 boletos! Ya que la cena-baile este año no solamente fue un evento de recaudación de fondos, sino también una celebración del Jubileo, se prestó atención especial a la calidad de la comida a pesar de que sabíamos que nos costaría mucho. No es de extrañar que todo el mundo que vino a la cena-baile apreciara el tipo de comida, música y la hospitalidad que se demostró. El crédito para la organización de tan maravillosa celebración de la cena-baile se debería dar a la Presidenta Sra. Edna Valderrama y a los miembros de la Comisión de Eventos. Al final del evento, en lugar de gastar el dinero de la parroquia, la parroquia terminó recibiendo un beneficio de \$4,500 que se utilizará para la renovación del Salón Social. Una palabra especial de gracias a todos los que adquirieron boletos y participaron en el evento.

WEEKLY READINGS

Readings for the Week
of July 9, 2017

Sun/Dom:

Zec 9:9-10/Ps 145:1-2, 8-11, 13-14/
Rom 8:9, 11-13/Mt 11:25-30

Mon/Lunes:

Gn 28:10-22a/Ps 91:1-4, 14-15ab/
Mt 9:18-26

Tues/Martes:

Gn 32:23-33/Ps 17:1b, 2-3, 6-7ab, 8b, 15/
Mt 9:32-38

Wed/Mier:

Gn 41:55-57; 42:5-7a, 17-24a/Ps 33:2-3,
10-11, 18-19/Mt 10:1-7

Thurs/Juev:

Gn 44:18-21, 23b-29; 45:1-5/Ps 105:16-21/
Mt 10:7-15

Fri/Vier:

Gn 46:1-7, 28-30/Ps 37:3-4, 18-19, 27-28,
39-40/Mt 10:16-23

Sat/Sab:

Gn 49:29-32; 50:15-26a/Ps 105:1-4, 6-7/
Mt 10:24-33

Next Sun/Dom:

Is 55:10-11/Ps 65:10-14/Rom 8:18-23/
Mt 13:1-23 or 13:1-9

THE WEEK AHEAD

Sunday ~ July 9th

Blow Out Sale

This is the last day of the BIG Home Products Blow out Sale in the Gym — come check out these fabulous deals — Sale ends at 4:00 PM today.

OFFICE INFORMATION

Parish Office

783-2766

Parish Fax

783-2760

Parish Email

office@saintjoachim.net

Parish Office Hours

Monday-Friday 10 AM-7:30 PM
Bilingual available T,W,F 4-7:30 PM
Saturday 10 AM-4 PM
Bilingual available 10 AM-4 PM
Sunday 9 AM-4 PM
Bilingual available 12 PM-4 PM

Rev. Joseph Antony Sebastian, SVD

Pastor

Monday, Tuesday, Wednesday, & Friday
10 AM to 12 PM
5 PM to 8 PM *(with appointment)*
lunes, martes, miércoles, y Viernes
10 AM a 12 PM
5 PM a 8 PM *(con cita)*

Rev. Stephen Ayisu, SVD

Parochial Vicar

Monday, Wednesday, Thursday, & Friday
10:00 AM to 12:00 PM
5 PM to 8 PM *(with appointment)*
lunes, miércoles, jueves y viernes
10:00 AM a 12:00 PM
5 PM a 8 PM *(con cita)*

Ariel Mayormita

Musc Director/Director de Música
Phone Ext. #223
stjoachimmusic1@gmail.com

Flor Herce

Bookkeeper

Pat Ludwig

Administrative Assistant

St. Vincent de Paul

783-0344

Office hours

1:00-2:30 PM ONLY
Monday-Friday

San Vicente de Paul

Gary Enos, President

Faith Formation Office

Oficina de Formación de Fe

785-1818

Glenda Aragón

Director of Faith Formation
glendaaragon@comcast.net

Abraham Gonzalez

Faith Formation Coordinator/
Youth Minister
550-6878 / stjoachimym@gmail.com

Bertha Cruz

Administrative Assistant

St. Joachim School Escuela de San Joaquín

783-3177

Armond Seishas

Principal

Sandra Garzon

School Secretary

St. Joachim Pre-School

783-0604

Marisa Melgarejo

Director


Everyday Stewardship

Many young people want to make a path for themselves in life without the help and guidance of others. My own young adult son oftentimes refuses assistance because he feels that he must learn to go it alone and

have his achievements based solely upon his effort. However, few truly get anywhere of circumstance without the aid of others.


The body of Christ only functions well when we move together and help each other. Unfortunately, too often parts of the body seek to do their own thing and do not integrate with the other parts. We use our gifts in ways that are only focused on our own gains and our own being. But be mindful, our gifts exist in us to be cultivated and shared with God and his people.

In the same manner, with Jesus as the head of this body, he is there for us as well. In Jesus we find our rest and assistance with our burdens. I cannot imagine life without the compassion and aid of our God. If it isn't bad enough that some people fail to lean on their brothers and sisters, some of them fail to ever turn to God.

This is never good stewardship. A stewardship way of life seeks to share and integrate with others, especially Jesus. We have been created for community. If we take seriously our discipleship, a true relationship with Jesus always beckons us into community with other believers. Here we are strongest. Here we are the most fruitful. Here we are Christ's body on earth.

Tracy Earl Welliver, MTS

© Liturgical Publications Inc


PRAY FOR

Janel Sarinas
Jose Montes
Angie Biscoche
Julie Paiso
Edgar Delos Angeles
Guadalupe Figueroa
Jonathan Gomez
Belina Rubio
Jim Smith
Catalina Ruiz
Araceli Loza
Beth Hutton
Amelia Mamaril
David Stump
Ernest Alvarez
Josephine Alvarez

DONATIONS

St Vincent de Paul

Food offering for next week:

Macaroni & Cheese macarrones con queso

Donations are very much appreciated—but please no expired food. ~ Thank You

CONTRIBUTIONS CONTRIBUCIONES

COLLECTION FOR WEEK

July 2nd

The Plate Collection

\$

EFT Collection

\$

On Line Giving

\$

TOTAL for the WEEK

\$

Donation amounts not available at press time

VATICAN CORNER

On April 10, 2017 it was the first grand opening of a laundromat by a pope. Inside the “People of Peace Center”, a former hospital complex near the Vatican in the central Trastevere area of Rome, Pope Francis celebrated his latest gift to the city’s poor and homeless. It is a Vatican sponsored facility where people struggling with extreme poverty can wash and dry a load of laundry for free. The facility is run by the Rome-based Community of Sant’Egidio, who have for over a decade been assisting Rome’s homeless. There are six washers


and six dryers, of the latest generation, along with several irons, all donated by the Whirlpool Company, and a free supply of detergent and fabric softener, donated by the Procter & Gamble Company. For those living on the street, one of the many difficulties is to be able to wash, dry and iron their clothes and blankets. The laundry is a response to Pope Francis’s invitation to give concrete signs of solidarity to our brothers and sisters in need. Pope Francis’ Office of Papal Charities run by Archbishop Konrad Krajewski, has already set up showers, a barber shop, a dormitory, a healthcare clinic and a pharmacy for the poor in Rome, but what was missing was a laundry service. Krajewski explained that “one of the greatest difficulties for those who live on the streets, along with finding food, a place to spend the night, and public baths, is to wash and dry the clothes they wear, in many cases the only ones they own”. “The laundry is meant to “restore dignity to so many people who are our brothers and sisters.” Krajewski is a well-known figure among Rome’s poor, often personally delivering aid. He follows the Pope’s instructions to go out into the City and find those who need help, and personally brings food to homeless shelters, delivers thermal sleeping bags to those sleeping on the streets in the winter, and organizes social activities such as concerts and museum visits for the needy. A U.S. volunteer organization called Laundry Love may have been part of the inspiration for the new Roman laundry. Episcopal Bishop Diane Jardine Bruce of Los Angeles says she shared the Laundry Love idea with Pope Francis. In the U.S. Laundry Love has partnered with local laundromats to offer free services at certain hours to people in need. Or sometimes volunteers pay for someone’s laundry, or sometimes the proceeds from certain machines go to the non-profit organization. The hope is that Pope Francis’ laundromat might inspire others to also help. Throughout history there have been many popes who have helped the poor of Rome. The famous Trevi Fountain, for example, was commissioned by Pope Urban VIII to bring fresh water to the poor of the City.

Sources: cruxnow.com, radiovatcana.va, fastcompany.com


Ministry & Group Leaders

As a reminder, please note the following:

~~ If your group or Ministry will be meeting or using our Facilities from July 1, 2017—June 30, 2018, You MUST complete a Facilities Request Form, available in the Rectory Office. Leaders will be notified when requests have been fulfilled.

~~ All Adults that are members of a group MUST complete Safe Environment training this Summer. We are required by the Diocese to complete new training every three years. Even if you have done it in the past, it must be completed again this year. In order to serve/meet here all will need to complete this training this summer.

~~ Due to our remodeling project in the Hall we are EXTREMELY limited in space in the months of July and August and most ministries will not be able to meet here till September. We appreciate your patience during this time.

MASS INTENTIONS

July 8-15, 2017

Saturday 4:30 PM

Mary Barrun (*thanksgiving*)
Antonia Vegara †

Saturday 6:00 PM

The Community of St. Joachim

Sunday 7:30 AM

The Community of St. Joachim

Sunday 9:00 AM

Le Thi Xuan †
Ligoria "Lily" Fernandez †
Jose Lasena Jr. † (*anniversary*)
Juana R. Espinosa † (*anniversary*)

Sunday 10:30 AM

Elly & David Kabanje (*healing*)
Bienvenido Leynes (*healing*)
Jocelyn A. Alcantara †
Fernanda Mansalay † (*anniversary*)
Sofronio Mansalay † (*anniversary*)

Sunday 12:15 PM

Baby Boy Piccio †

Sunday 2:00 PM

The Community of St. Joachim

Sunday 6:00 PM

Humbertina Lopez V. †

Monday 7:00 AM

The Community of St. Joachim

Monday 8:30 AM

Agnes Kim (*birthday*)

Tuesday 7:00 AM

The Community of St. Joachim

Tuesday 8:30 AM

Annabella Pidlaoan (*birthday*)
Paul & Miriam Curameng (*thanksgiving*)

Wednesday 7:00 AM

The Community of St. Joachim

Wednesday 8 :30 AM

The Community of St. Joachim

Wednesday 7:00 PM

The Community of St. Joachim

Thursday 7:00 AM

The Community of St. Joachim

Thursday 8:30 AM

Trinidad & Margarita Salta †
Ramon G. Garcia †

Friday 7:00 AM

The Community of St. Joachim

Friday 8:30 AM

The Community of St. Joachim

Saturday 8:30 AM

Melanie Sarmiento (*birthday*)
Conrado & Almario Salta †
Lawrence Leo Lobo †

Completing Safe Environment Training is Mandatory this Summer for all Adults doing ANY

Volunteer work or Meetings here. Following are the Instructions to complete this training

1. Log on to virtusonline.org
2. Select First time Registrant
3. Begin the Registration Process
4. Select Organization --- Oakland CA (Diocese) then hit "select"
5. Create user ID (write it down to remember)
6. Create password (write it down to remember)
7. Complete personal information --- if you do not have an email please create one at yahoo.com, hotmail.com or gmail.com) --- when entering birthdate enter with slashes between ex. 01/01/1990
8. Select St. Joachim Parish
9. Answer Question --- (Volunteer correct for most), --- enter title ex --- usher, ministry member, lector etc.
10. Additional Roles? Select if applicable
11. Answer question ? Do you come in contact with minors or vulnerable adults? (answer is yes for most)
12. Select On Line Training
13. You will receive an email telling you that you are registered, once this email is received please go back to virtusonline.org and log in under existing accounts with your user ID and password that you created.
14. Answer all question
15. Complete training --- this can be done all at one time or a little at a time as when you log back in you will be taken to the spot you left off at.
16. Print certificate of completion --- keep copy and bring a copy to the Rectory office.
17. Before turning the copy in to the office you MUST write ALL ministry or groups that you are a member of on this certificate, or the leaders of the groups that you may miss will require you to turn in another certificate-VERY IMPORTANT.
18. The Safe Environment Training we have done in the past required everyone to pay \$8 at completion --- this company does not do that , the parish is billed later for total numbers.
19. If you have questions please contact the Rectory or Faith Formation Office. - Thanks for completing in a timely manner.


Annual Picnic


St. Joachim Parish

Date: Saturday, July 22, 2017 **Time:** 11:00am to 3:30 pm

Where: Kennedy Park~~ TriplePine Vista & TreeView Area

(near Main Parking Area & Petting Zoo)

We are asking everyone to bring a dish to share AND we have made it easy for you to decide what to bring—Look at the Mass you attend or ministry group you are in, and bring what we are asking that group to bring ~ We are only asking you to pick one item to bring!

Water, Soda & Ice - Music Ministry

Meat to Grill (hamburger, hotdogs & buns) — *Knights of Columbus, Pastoral Council, Simbang Gabi, 4:30 Mass, 2:00 Mass, Spanish Communion ministers, St. Vincent de Paul Society Amigos de Cristo, Finance Committee*

Salads—*Events Committee, 6:00 Saturday and Sunday Masses, Ministry to the Sick, Santo Nino Group*

Fruits—*Legion of Mary (all presidiums) 9:00 Mass, Our Lady of Perpetual Help*

Chips—*Altar Servers, 10:30 Mass, Girl Scouts, Spanish Bible Study, St. Joachim School, Hencrafters*

Rice/Pasta/Potatoes — *Guadalupanos. 12:15 Mass, English Bible Study, English Lectors, Apostleship of Prayer, Cub Scouts, Art & Environment, Spanish Marriage Encounter*


~~~ The first group listed is the lead group And the group that is in charge of making sure that the table area is well stocked/neat and cleaned up — These groups are "italicized"

**HOPE TO SEE YOU ALL THERE !!!**


**NEW LOCATION**  
**Galvan's Travel**  
 Cruises-Tours-Resorts  
**(510) 351-5323**  
 Marie Galvan, Owner  
 15919 Hesperian Blvd., San Lorenzo

**CRISTINA'S**  
**HOUSE CLEANING**  
**(510) 825-0459**  
 Lic #121121  
 zaratediaz1020@gmail.com  
 DISCOUNTS FOR SENIORS AVAILABLE!

**Taqueria Los Pericos Southland**


**Party Room Available!**

- Birthday Parties • Family Gatherings
- Business Meetings • And More!

**For more information please call**  
**510-732-7611**

**Avant-Garde**  
**Construction Enterprise**  
 Earthquake Retrofits, Additions, & Remodels  
**Now Hiring!**  
**510-881-8573**  
 www.Avant-GardeCE.com License No. 1009420

**catholicmatch®**  
**California**  
  
**CatholicMatch.com/CA**

**TATUM JANITORIAL**  
**SERVICES & SUPPLIES**  
 Cleaning & Maintenance Supplies  
 31022 Union City Blvd, Union City  
**510-489-6611**

**ZEMA BEAUTY**  
 Peinados y Maquillajes para toda ocasión  
 Servicio profesional a domicilio  
 Usamos productos de calidad  
**(510) 305-8924**

**AVAILABLE**  
**FOR A LIMITED TIME**

**ADVERTISE YOUR**  
**BUSINESS HERE**

Contact **Travis Lawmaster** • TLawmaster@4LPi.com • (800) 950-9952 x2688

A MINISTRY OF THE DIOCESE OF OAKLAND

**HOLY SEPULCHRE CATHOLIC CEMETERY**

**SORENSEN CHAPEL**

HOLY ANGELS FUNERAL AND CREMATION CENTER  
 FD1456/FD126

Your complete resource for Advanced  
 Planning and end-of-life services.

Advanced Planning Parish Discount Available

Call (800) 498-4989 or visit  
 us at [www.cfcsOakland.org](http://www.cfcsOakland.org)

**cfcs**  
 Living Our Mission  
 CATHOLIC FUNERAL & CEMETERY SERVICES


**CHAPEL**  
**OF THE**  
**CHIMES**

Care, Comfort, Plan  
**510-471-3363**

**Savior**  
**PLUMBING**  
 All Service and Repair  
**925-461-8549**  
[www.SaviorPlumbing.com](http://www.SaviorPlumbing.com)  
 "Servicing the East Bay"  
 CSL#786360

**AUTOLAND**  
 we make it happen

Come see our selection of fine cars  
**\$200 of your purchase donated to St. Joachim Church**

25375 Mission Blvd., Hayward  
**510-999-4333**

[www.autolandbayarea.com](http://www.autolandbayarea.com)


*Landmark Villa*

**Senior Residential & Assisted Living**


- 24 Hour Care • Socializing
- Activities • Chef prepared Meals • Housekeeping
- Laundry • Quality of Life
- Independence • Legacy


**Apartments Available**

Call today for a Free  
**Lunch & Tour**  
**510-276-2872**  
 License #015601501


YES!! We are  
 Pet Friendly

**21000 Mission Blvd, Hayward, CA 94541**


  
**Thomas B Reed Jr**  
 Attorney at Law Since 1999  
 Immigration Services • Wills & Trusts  
 Notary Public • Probate  
 676 Bockman Road • San Lorenzo  
[treedlaw@gmail.com](mailto:treedlaw@gmail.com)  
 (510)278-8362  
 Se Habla Espanol  
 ~ Mention St. Joachim - Receive a \$100.00 discount ~

**HIRING DRIVERS!**  
 Regular drivers license • Full time/Part time  
 10 year DMV print-out  
 Experience preferred/training provided  
 Help others to school & doctors appointments!  
**510-828-7633**

  
**T N DENTAL**  
 20924 Mission Blvd  
 Hayward, CA 94541  
**510-317-0999**  
 -Abierto Sabados  
 -Cuidado Suave  
 -Planes de pago  
 -Mayoría de Aseguranzas aceptadas

  
 Help us help others  
 through donations  
 or volunteering to help  
[www.svdp-alameda.org](http://www.svdp-alameda.org)  
 or call the church office number

Online Shopping  
 for Catholic  
 Gifts of Faith  
  
[www.parishstore.com](http://www.parishstore.com)

  
**Cub Scout Pack 899**  
 MEETING TIME:  
 TUESDAYS, 7:00-8:30PM  
 St. Joachim  
 Extended Care Room  
[www.haywardpack899.com](http://www.haywardpack899.com)  
 Contact:  
[kenkinzler23@gmail.com](mailto:kenkinzler23@gmail.com)

Law Offices of Sara Langford Ennor  
  
**Sara Langford Ennor, Esq.**  
 Benefits, ERISA, & Wills & Trusts  
 Ph: (510) 633-9985 Fax: (510) 633-9980  
 E-mail: [S.L.Ennorlawyer@gmail.com](mailto:S.L.Ennorlawyer@gmail.com)

  
**Northern Cal**  
**Selfies**  
 #BestPartyEver  
**Selfie Station®**  
 Portable Photo Booth Rentals  
 Share your party photos in real time over social media!  
**510.410.1967**  
[northernselfies.com](http://northernselfies.com)

**GRISSOM'S**  
 CHAPEL & MORTUARY, INC. FD 1205  
 Family Owned since 1957  
 The personal care you deserve in your time of need  
**510.278.2800**  
 PRIVATE CREMATORY • ACCESSIBLE TO ALL CEMETERIES