
“We are a diverse faith-community that strives to conform ourselves into the image of Christ in and through the power of the

Holy Spirit, and nourished by The Word, Sacraments and Tradition to give glory to God and to be a light unto the nations.”

320 W. Garvey Ave. Monterey Park, CA 91754

 Saint Stephen Martyr

 Catholic Church

Fr. Leo Ortega, Pastor

Tel. (626) 573-0427

E-mail:

st.stephen.martyr@gmail.com

website: ststephenmpk.org

Christina Arellano, Principal

Tel. (626) 573-1716

119 S. Ramona Avenue,

Monterey Park, CA 91754

MASSES
Saturday Vigil 5:00 PM (English)

Sunday 7:00 AM (English)

9:00 AM (Spanish)

11:00 AM (English)

2:00 PM (Indonesian)

Mon-Sat Daily Mass: 8:30 AM

Perpetual Help Mass & Novena

Wednesday 6:30 PM

Friday 7:00 PM (Spanish)

Holy Days as announced

Reconciliation:
Saturdays 3:30 PM—4:30 PM

PARISH OFFICE HOURS

Monday thru Friday

9 am - 1 pm & 4 pm - 8 pm

Closed

1 pm - 4 pm

Saturday

1 pm - 5 pm

Sunday

Closed

Most Holy Body and

Blood

May 29, 2016

A part of Christ
The beautiful text from todayõs Liturgy, the Responsorial to the Se-

cond Reading from the Office of Readings, reads: òSee in this bread the
body of Christ which hung upon the cross, and in this cup the blood which
flowed from his side. Take his body, then, and eat it; take his blood and drink
it, and you will become his members. The body of Christ is the bond which
unites you to him: eat it, or you will have no part in him. The blood is the price
he paid for your redemption: drink it, lest you despair of your sinfulnessó.

There is a danger, there is a threat: to have no part in him, to despair. What does it mean today,
this òto have no part in himó and òto despairó?

We have no part in him when we are not docile to the Word of the Lord, when we do not live in
fraternity among ourselves, when we compete for first place ñ when we do not find the cour-
age to witness to charity, when we are incapable of offering hope. This is when we have no
part in him. The Eucharist enables us to abide in him, for it is the bond which unites us to him,
it is the fulfillment of the Covenant, the living sign of the love of Christ who humbled and
lowered himself in order that we remain united. Participating in the Eucharist and being nour-
ished of him, we are included in a journey which admits no division. Christ present in our
midst, in the sign of the bread and wine, demands that the power of love overcome every lac-
eration, and at the same time that it also become communion with the poorest, support for the
weak, fraternal attention to those who have difficulty in bearing the weight of daily life, and are
in danger of losing their faith.

And then the other phrase: what does it mean for us today to òdespairó? It means allowing our-
selves to be undermined by the idolatries of our time: appearances, consumerism, egocentrism;
but also competitiveness, arrogance as a winning attitude, never admitting to mistakes or to
being in need. All this leads us to despair, making us mediocre Christians, lukewarm, bland,
pagans.

Jesus poured out his Blood as the price and the laver, so that we might be purified of all sin:
not to lose hope, let us look to Him, drink at his font, to be shielded from the risk of corrup-
tion. Then we will feel the grace of transformation: we will always be poor sinners, but the
Blood of Christ will free us from our sins and restore our dignity. It will free us from corrup-
tion. Not by our merit, with sincere humility, we will be able to bring our brothers the love of
our Lord and Saviour.

As we wake each morning this week,
and prepare to be focused when we
go about our daily tasks, we can ask
the Spirit of Jesus to ñenkindle within
us the fire of your love.ò Each day, we
can be more and more concrete about
where we need help, grace, ñfireò to heal and gather others together and be a source
of unity and peace which simply aren't a part of the ñworld's wayò of doing things.

Jesus faced terrible conflict in his final days on this earth. That's consoling for us
who experience conflict in our day to day experience. This week, let's ask the Spirit
to be with us in the difficult times we face. Let's ask that we might not surrender our
peace. Let's ask that we be able to trust our Lord when we are asked to love others
and give up ñmy wayò of doing things, loving God and our neighbor equally. As we
give thanks each night, we celebrate the love of the Trinity - with us in the reality of
our lives.

aŀȅ нмǎǘƘ ϧ ннƴŘ
ϷсΦмлнΦнт

{ŜŎƻƴŘ /ƻƭƭŜŎǝƻƴ
ϷфлуΦлл

¢I!bY ¸h¦ Chw ¸h¦w
/haaL¢a9b¢ ¢h ¸h¦w t!wL{I

Fr. Leo & Fr. Budi

Saturday, June 25, 2016

6:00 pm in the Parish Hall

FATHERõS DAY

SPIRITUAL BOUQUET CARDS

For anyone wanting a loved one to be remem-

bered in the Holy Sacrifice of Mass on Fatherõs

Day, June 18th and 19th, spiritual bouquet cards

are available at the entrances to the church.

JOIN US FOR A PILGRIMAGE
TO THE SAN JUAN CA-

PISTRANO DOOR OF MERCY
Saturday, June 11, 2016

 at 9am ¦ 2pm

Cost of tour of the The Mission is $8

(minimum of 20 people).

RSVP by May 29 to Gloria Wong at 213-271-6923
(text or call)

Email: glowong1@gmail.com

St. Stephen Martyr Parish

{ǘΦ {ǘŜǇƘŜƴ aŀǊǘȅǊ /ƘǳǊŎƘ ǿƛƭƭ ōŜ ǎǇƻƴǎƻǊƛƴƎ ŀ tŀǊƪƛƴƎ
[ƻǘ {ŀƭŜ ƻƴ {ŀǘǳǊŘŀȅΣ WǳƴŜ пǘƘ ƛƴ ǘƘŜ ǿŜǎǘ ǎƛŘŜ ǇŀǊƪƛƴƎ
ƭƻǘΦ /ƻƳŜ ŀƴŘ ƭƻƻƪ ŦƻǊ ǘƘŀǘ ƻƴŜ-ƻŦ-ŀ-ƪƛƴŘ ƛǘŜƳ ȅƻǳΩǾŜ
ōŜŜƴ ǎŜŀǊŎƘƛƴƎ ŦƻǊΗ

±ŜƴŘƻǊǎ bŜŜŘŜŘΥ CƻǊ ƻƴƭȅ Ϸмл ȅƻǳ ǿƛƭƭ ōŜ ŀǎǎƛƎƴŜŘ ŀ
млȄмл ǎǇŀŎŜ ǘƻ ǎŜƭƭ ȅƻǳǊ ƎŜƴǘƭȅ ǳǎŜŘ ƛǘŜƳǎ ŀƴŘ ŎƻƭƭŜŎǘŀπ
ōƭŜǎΦ {Ŝǘ-ǳǇ ōŜƎƛƴǎ ŀǘ сΥол ŀΦƳΦ ŜƴŘƛƴƎ ǝƳŜ ƛǎ мΥлл ǇΦƳΦ
CƻǊ ƳƻǊŜ ƛƴŦƻǊƳŀǝƻƴ ƻǊ ǘƻ ǊŜǎŜǊǾŜ ȅƻǳ ǎǇƻǘΣ ǇƭŜŀǎŜ Ŏƻƴπ
ǘŀŎǘ ǘƘŜ tŀǊƛǎƘ hŶŎŜ ŀǘ όснсύрто-лпнт ŘǳǊƛƴƎ ǊŜƎǳƭŀǊ
ōǳǎƛƴŜǎǎ ƘƻǳǊǎΦ

¢ƘŜ tŀǊƛǎƘ hŶŎŜ ǿƛƭƭ ōŜ ŎƭƻǎŜŘ ƻƴ

aƻƴŘŀȅΣ aŀȅ олǘƘ ƛƴ

ƻōǎŜǊǾŀƴŎŜ ƻŦ aŜƳƻǊƛŀƭ 5ŀȅΦ

²Ŝ ǿƛƭƭ ǊŜƻǇŜƴ ƻƴ

¢ǳŜǎŘŀȅ aŀȅ омǎǘ ǳƴŘŜǊ ǊŜƎǳƭŀǊ ōǳǎƛƴŜǎǎ ƘƻǳǊǎΦ

CƛǊǎǘ CǊƛŘŀȅ

9ȄǇƻǎƛǝƻƴ ƻŦ ǘƘŜ .ƭŜǎǎŜŘ {ŀŎǊŀƳŜƴǘ

¸ƻǳǊ ŀǊŜ ƛƴǾƛǘŜŘ ǘƻ ǇŀǊǝŎƛǇŀǘŜ ŘǳǊƛƴƎ ǘƘŜ

Řŀȅ ƻƴ WǳƴŜ оǊŘ ŦǊƻƳ фΥлл ŀƳ ǘƻ тΥлл ǇƳ ƛƴ

ǘƘŜ /ƘǳǊŎƘΦ

/ƻƳŜ ŀƴŘ ǎǇŜƴŘ ǝƳŜ ƛƴ ǇǊŀȅŜǊΦ

T he monthly billings for the Together

in Mission pledges have been mailed.

It is very important that these pledges be

paid so that our parish can reach and,

hopefully, exceed our goal.

PARISH GOAL: $33,900.00

AMOUNT PAID: $18,978.00

REMAINING BALANCE: $14,922.00

Thank you for your continued support of

Together In Mission 2016

UNA PARTE DE CRISTO
El hermoso texto de la liturgia de hoy, el responsolio de la segunda lectura del Oficio de lectura, dice:
"Vean en este pan el cuerpo de Cristo que estaba colgabo en la cruz, y en esta copa la sangre que brotó
de su costado. Tomen su cuerpo, y coman de el; tomen su sangre y beban, y se convertirán en sus miem-
bros. El cuerpo de Cristo es el vínculo que nos une a él: coman, o ustedes no tendrá ninguna parte en él.
La sangre es el precio que pagó por su rescate: bebean, no sea que la desesperación de su pecado".

Existe el peligro, no es una amenaza: no tener parte en ®l, a la desesperaci·n. àQu® significa hoy en d²a,
este "tener parte en ®l" y "a la desesperaci·n"?

No tenemos ninguna parte en ®l cuando no somos d·ciles a la Palabra del Se¶or, cuando no vivimos en la fraternidad entre no-
sotros, cuando competimos por el primer lugar - cuando no encontramos el valor para dar testimonio de la caridad, cuando esta-
mos incapaz de ofrecer esperanza. Esto es cuando no tenemos parte en ®l. La Eucarist²a nos permite permanecer en ®l, ya que es
el v²nculo que nos une a £l, que es el cumplimiento de la Alianza, el signo vivo del amor de Cristo, que se humill· a s² mismo y
se baja con el fin de que nos mantenga unidos. La participaci·n en la Eucarist²a y nutrirse de ®l, estamos incluidos en un viaje
que no admite divisi·n. Cristo presente en medio de nosotros, en el signo del pan y del vino, exige que el poder del amor a super-
ar todos los laceraci·n, y al mismo tiempo que tambi®n se convierten en comuni·n con los m§s pobres, el apoyo a los d®biles
atenci·n, fraterno a los que tienen dificultad para soportar el peso de la vida diaria, y est§n en peligro de perder su fe.

Y entonces la otra frase: àqu® significa para nosotros hoy "desesperaci·n"? Esto significa dejarse socavado por las idolatr²as de
nuestro tiempo: las apariencias, el consumismo, el egocentrismo; sino tambi®n la competitividad, la arrogancia como una actitud
ganadora, no admitiendo a los errores o para estar en necesidad. Todo esto nos lleva a la desesperaci·n, haci®ndonos mediocres
cristianos, tibias y blandos, paganos.

Jes¼s derram· su sangre como el precio y la fuente, para que podamos ser purificados de todo pecado: no perder la esperanza,
veamos a £l, beber en su fuente, que ser§n protegidos de los riesgos de corrupci·n. A continuaci·n, vamos a sentir la gracia de la
transformaci·n: siempre seremos pobres pecadores, sino la Sangre de Cristo nos liberar§ de nuestros pecados y restaurar nuestra
dignidad. Se nos liberar§ de la corrupci·n. No por nuestros m®ritos, con sincera humildad, podremos llevar a nuestros hermanos
el amor de nuestro Se¶or y Salvador.

El Ministerio de Oraci·n òLuz del Espirtu Santoó

Los invita a orar, alabar, glorificar al Señor y darle gracias

por todos Los beneficios recibidos cada dia de nuestra vida.

Nos reunimos los Miercoles de 7pm a 9pm en el salon par-

roquial de nuestra Iglesia San Esteban Martir.

Padre Leo y Padre Budi

Sábado, 25 de junio 2016

6:00 PM en el Salón Parroquial

TRAJETTAS DE RAMILLETE ESPIRITUAL

PARA EL

DIA DE LOS PADRES

Para todas las personas que quieran recordar a

un ser qerido en el Santo sacrficio de la Misa del

18 y 19 de junio, Día de los Padres, habrán tarjetas

de ramillete espiritual disponibles en los

mostradores cerca de las entreadas a la iglesia

este fin de semana.

VENTA DE SWAP MEET

bǳŜǎǘǊŀ LƎƭŜǎƛŀ ŜǎǘŀǊŀ ǇŀǘǊƻŎƛƴŀƴŘƻ ǳƴ {ǿŀǇ aŜŜǘ Ŝƭ

ǎłōŀŘƻ п ŘŜ Ƨǳƴƛƻ Ŝƴ Ŝƭ ŜǎǘŀŎƛƻƴŀƳƛŜƴǘƻ ŘŜƭ ƭŀŘƻ hŜǎǘŜΦ

{9 b9/9{L¢!b ±9b595hw9{ tƻǊ ǎƽƭƻ ϷмлΣ ǎŜ ƭŜǎ ŀǎƛπ

ƎƴŀǊł ǳƴ ŜǎǇŀŎƛƻ ŘŜ мл Ȅ мл ǇŀǊŀ ǉǳŜ ǇǳŜŘŀƴ ǾŜƴŘŜǊ ǎǳǎ

ƻōƧŜǘƻǎΦ 9ƳǇŜǎŀƳƻǎ ŀ ŀŎƻƳƻŘŀǊ ƭƻǎ ƭǳƎŀǊŜǎ ŀ ƭŀǎ сΥол

ŘŜ ƭŀ ƳŀƷŀƴŀ ȅ ƭŀ ǾŜƴǘŀ ǘŜƳƛƴŀ ŀ ƭŀ м ǇƳΦ tŀǊŀ ƻōǘŜƴŜǊ

Ƴłǎ ƛƴŦƻǊƳŀŎƛƽƴ ƻ ǇŀǊŀ ǊŜǎŜǊǾŀǊ ǎǳ ƭǳƎŀǊΣ ǇƻǊ ŦŀǾƻǊ ŘŜ

ƭƭŀƳŀǊ ŀ ƭŀ hŬŎƛƴŀ tŀǊǊƻǉǳƛŀƭΦ

La Oficina Parroquial estar§ cerrada

lunes 30 de mayo
en observaci·n del

D²a Memorial.Volveremos a abrir el
martes 31 de mayo

9ȄǇƻǎƛŎƛƽƴ ŘŜƭ {ŀƴǟǎƛƳƻ
9ǎǘŀǎ ŎƻǊŘƛŀƭƳŜƴǘŜ ƛƴǾƛǘŀŘƻ ŀ ǇŀǊǝŎƛǇŀǊ Ŝƭ ŘƝŀ
о ŘŜ Wǳƴƛƻ ŘŜ фΥллŀƳ ŀ тΥлл ǇƳ Ŝƴ ƭŀ ƛƎƭŜǎƛŀ

ŀ ƭŀ ŀŘƻǊŀŎƛƽƴ ŘŜƭ ǎŀƴǟǎƛƳƻΦ

±Ŝƴ ŀ ǇŀǎŀǊ ǝŜƳǇƻ Ŝƴ ƻǊŀŎƛƽƴ ŘǳǊŀƴǘŜ
Ŝǎǘƻǎ ǝŜƳǇƻΦ

WEEKLY MASS INTENTIONS

SATURDAY, MAY 28, 2016
5 :00 pm Joe DõEgidio (D)
 Noni Bastedo (L)
 La Pieta International Prayer Group

SUNDAY, MAY 29, 2016
7:00 am Nino & Louisa Garcia (D)
 St. Anthony Thanksgiving

9:00 am Humberto Alcaraz (D)

11:00 am Josega Fernandez (D)
 Jose O. Fernandez (D)
 Rosario Becca Good (D)

MONDAY, MAY 30, 2016
8:30 am St. Stephen Parishioners

TUESDAY, MAY 31, 2016
8:30 am David M Mendoza - Happy Birthday!!!

WEDNESDAY, JUNE 1, 2016
8:30 am Juana Montaniel (D)

6:30 pm Sofia Rios (D)

THURSDAY, JUNE 2, 2016
8:30 am Marcelina Nila (D)

FRIDAY, JUNE 3, 2016
8:30 am St. Stephen School Graduating Class of 2016

7:00 pm Panchita Compean-Ruiz (D)

SATURDAY, JUNE 4, 2016
8:30 am St. Stephen Parishioners

Frances Salaises, Kitty Carlucci, Rosie Grego, Liza Anne Sesti,

Ana Nunez, Elaine Denery, Jose Galicia Sr., Connie Gonzales,

Norma Salazar, Michlina Kubek, Maria Cervantes, Maria Gonza-

lez, Jeanine Gregory, Peggy Jasso, Elena Dulay, Alex Vasquez,

Armando Loo, Annamae Koch, Rita Thoms, Elizabeth Dodge,

Virginia Medina, Rita A. Durazo, Ernest Durazo, Rudy Barraza,

Sally Sandoval, Emilia Rodriguez, Dominic, Jason, Rose Valdez,

Antonia Castaneda, Natalia Castaneda, Kathy Garcia, Helen Law-

rence, Sandy Aguiar, Maria Castillo, Frances Montez, Ramiro

Sanchez, Judy Backer, Josefina Peralta, Tom Lujan, Maria Ngan

Fong Lung, Erin Gaffrey, Virginia Miranda, Frances Mosqueda,

John Jaurequi, Jeanine Lugo, Michael Alden Townsend, Natalia

Orozco, Tisha Platt, Teresa Ycedo, Larry Hernandez, Marge

LaVenture, Vic Panganiban, Concepcion Rodriguez, Elizabeth

Canadas, Maria Mazloom, Phil Cisneros, Kenneth Adler, Carol

Tollstrup, Howard Lee, Eva Monroy, Al Acosta, Susan Acosta,

Felipa McCrae, Angelica V. Rivas, David Perez, Doris Lau, Sandy

Adler

Prayer list will be updated on a monthly bases. If you would like

to add a name or make changes to the above list. Please contact

the parish office.

Did You Know?

¢ƘŜ !ǊŎƘŘƛƻŎŜǎŜ ƻŦ [ƻǎ !ƴƎŜƭŜǎ ǊŜŎŜƴǘƭȅ Ǉǳōπ
ƭƛǎƘŜŘ ŀƴ ǳǇŘŀǘŜŘ ǾŜǊǎƛƻƴ ƻŦ ǘƘŜ ŀƴƴǳŀƭ ōǊƻπ
ŎƘǳǊŜ ŎŀƭƭŜŘ ²ƻǊƪƛƴƎ ¢ƻƎŜǘƘŜǊ ǘƻ tǊŜǾŜƴǘ
/ƘƛƭŘ {ŜȄǳŀƭ !ōǳǎŜΦ ¢Ƙƛǎ ōǊƻŎƘǳǊŜ ǇǊƻǾƛŘŜǎ
ǇŀǊƛǎƘƛƻƴŜǊǎ ǿƛǘƘ ŀ ƭƛǎǘ ƻŦ ǇƻƭƛŎƛŜǎ ŀƴŘ ǇǊƻŎŜπ

ŘǳǊŜǎ ǊŜƎŀǊŘƛƴƎ ǎŜȄǳŀƭ ŀōǳǎŜ ŀƴŘ ŜŘǳŎŀǝƻƴ ƛƴ ǘƘŜ /ŀǘƘƻπ
ƭƛŎ /ƘǳǊŎƘΣ ŀǎ ǿŜƭƭ ŀǎ ƭƻŎŀƭ ǇǊƻƎǊŀƳǎ ŀƴŘ ǊŜǎƻǳǊŎŜǎ ǘƘŀǘ
ǿƻǊƪ ǘƻ ǇǊƻǘŜŎǘ ŀōǳǎŜΦ CƻǊ ŀ ŎƻǇȅ ƻŦ ǘƘŜ нлмс ōǊƻŎƘǳǊŜΣ
ŎƘŜŎƪ ȅƻǳǊ ǇŀǊƛǎƘ ǾŜǎǝōǳƭŜΣ ŜƳŀƛƭ ƧǾƛŜƴƴŀϪƭŀ-
ŀǊŎƘŘƛƻŎŜǎŜΦƻǊƎ ƻǊ Ŏŀƭƭ όнмоύ сот-тннтΦ

READINGS FOR THE WEEK
MAY 29THñJUNE 5TH

Sunday: Gn 14:18-20; Ps 110:1-4; 1 Cor 11:23-26;
 Lk 9:11b-17

Monday: 2 Pt 1:2-7; Ps 91:1-2,14-16;Mk 12:1-12

Tuesday: Zep 3:14-18 or Rom 12:9-16; Is 12:26;

 Lk 1:39-56

Wednesday: 2 Tim 1:1-3, 6-12; Ps 123:1-2; Mk 12:18-27

Thursday: 2 Tim 2:8-15; Ps 25:4-5,8-10,17;

 Mk 12:28-34

Friday: Rom 5:5-11; Ps 23:1-6; Lk 15:3-7

Saturday: 2 Tim 4:1-8; Ps 71:8-9,14-17, 22;

 Lk 2:41-51

Sunday: 1 Kgs 14:17-24; Ps 30:2,4-6,11,12,13;

 Gal 1:11-19; Lk 7:11-17

ST. STEPHEN BOOKSTOR E

is open after each Mass, Saturday

and Sunday or by appointment.

12,000+ Gifts ƅDVDs ƅBooks ƅ

Bibles ƅJewelry and accessories

Rosaries ƅDevotional and

Religious Items ƅArtwork.

One stop shop for Catholic gifts

and resources. Support our

parish. Support the Saint Stephen

Bookstore.

mailto:jvienna@la-archdiocese.org
mailto:jvienna@la-archdiocese.org

