

Fourth Sunday of Easter

May 7, 2017

Pastor

Rev. Brian Dinkel, IVE

Associate Pastors

Rev. Joseph LoJacono, IVE Rev. Thomas Steinke, IVE Rev. Jonathan Dumlao, IVE

Convent Superior

Mother Maria de la Caridad, SSVM Servants of the Lord and Virgin of Matara

Weekend Masses

Sunday Vigil: 5 pm and 7:30 pm **Sunday:** 7:30 am, 9 am,10:30 am, 12 pm, 2 pm & 5 pm, 6:30 pm (Spanish) & 8 pm

Weekday Masses

8 am, 12 pm, 5:15 pm; also 7:30 pm Wednesday & 8am Saturday First Friday: 8 am, 12 pm, 5:15 pm & 7:30 pm

Holy Day Masses

Please see our website or contact the Rectory Office

Confessions

Sat: 3:30 pm - 5 pm

Other Times: During all Saturday &

Sunday Masses.

Mondays: 12 Noon & 5:15 pm

Masses

Tues — Fri: 8 am, 12 pm,

5:15 pm Masses

2800 Mission College Blvd. Santa Clara, CA 95054 (408) 988-4585 (More Contact Info: Pg.7) www.olop-shrine.org Social Media: @olopshrine

Good Shepherd Sunday

"Jesus said: "Amen, amen, I say to you, whoever does not enter a sheepfold through the gate but climbs over elsewhere is a thief and a robber. But whoever enters through the gate is the shepherd of the sheep. The gatekeeper opens it for him, and the sheep hear his voice, as the shepherd calls his own sheep by name and leads them out. When he has driven out all his own, he walks ahead of them, and the sheep follow him, because they recognize his voice. But they will not follow a stranger; they will run away from him, because they do not recognize the voice of strangers." "- John 10:1-5

Our Lady of Peace Catholic Church & Shrine Mission Statement

Our Lady of Peace is a church and shrine dedicated to the greater glory of God and the salvation of souls. It is a place of prayer & pilgrimage with: • Perpetual adoration of Jesus in the Blessed Sacrament • Devotion to the Blessed Virgin Mary • Frequent celebration of the Sacraments, particularly the Eucharist and Reconciliation • Integrated formation of the person (spiritual, moral, intellectual and emotional)

From the Pastor's Desk

Dear Friends,

They devoted themselves to the teaching of the apostles and to fellowship, to the breaking of the bread and to the prayers. (Acts 2,42)

In the event that you have forgotten from last week, we are considering what it means to live a normal life – not only in Christian terms, but if Christ is the new Adam, also in human terms. (Cf., *Gaudium et Spes, 22*) The first aspect that we looked at was the need to devote ourselves to the teaching of the apostles.

The second aspect of Christian living is **fellowship**. It is important to note that fellowship here means more than enjoying a doughnut together after mass. The Greek word that is actually used here is: κοινωνία (koinonia). This Greek term is literally translated as: a partnership or a communion of people – with God and with one another. There is also a little more bite in the term fellowship if we appeal to the latin translation, *communio*, which literally means to barricade or strengthen.

This idea of fellowship is something very important for our day and age. Think about it for a moment. Could it be the case that we unknowingly keep "bad company" and their influence has seeped into the most intimate aspects of our lives? Take for example the television. At one point in time, the family would gather around the fireplace or the hearth and share with one another. They would sing and make music together for entertainment, share stories and spend time with one another. Now, the television (or access through the internet) has, in many homes, become the tie that binds. Why is this an important point concerning fellowship? Well, I would say, through the portal of the television and internet we are now influenced by, subject to, and even worst in "communio" with, many people and themes that are diametrically opposed to our faith, to our dignity, to our humanity and ultimately to our happiness. I know what you are thinking, "Father you are super old-fashioned!" Maybe I am, but I can't help but think about what St. Thomas says about friendship: Since a man's friend is another self, so to speak, the friend's actions will be his own in a sense. (Comm. On Nich. Ethics, 1896)

The question I would like you to ask is, who am I spending my time with? Who are my friends? Where do I seek fellowship, *koinonia*, *communio*? Is it with someone who holds me accountable and encourages me and helps me when I am struggling with sin? Do I have rich relationships with others who help me grow in my faith? If not, why not? Is it my fault or am I keeping the wrong company (either really or virtually)?

True fellowship is something more than a simple acquaintance at church that I know likes glazed doughnuts and coffee with cream and no sugar. True fellowship is to help one another to persevere in the faith and ultimately help one another get to heaven. Therefore, I want to refer back to the program of the Apostles: "They devoted themselves to the teaching of the apostles and to fellowship, to the breaking of the bread and to the prayers." (Acts 2,42) They were not strangers to one another, but they were a communio of people. And it is precisely this type of fellowship that we must build with one another. This also means that we must seek to avoid all division, all gossip, all greed, resentment and selfishness that compromises this unity. This also means that we must continually ask examine ourselves, especially in consuming entertainment and mass media, who influences my life or who do I spend my time with. Do I know more about the life of some celebrity, who lives miles away and shares nothing with me in terms of values and life orientation, than I do about my fellow parishioner who I sit next to or behind every Sunday in Church?

Just some things to think about to help us be Normal Christians, i.e., dedicating ourselves to the practice of the faith in such a way that we may enjoy the newness of life that Christ so badly desires to give to us. It is not automatic. Faith is given to us as a seed and we need to water it, give it sunlight and make sure that it is growing – growing amidst plants and not thorns that will grow up and choke the plant.

A simple summary: keep good company and help one another get to heaven! This is the job of each and every one of us.

Mary, Our Lady of Peace, pray for us,

F. Bin Dinkel, we

Fr. Brian Dinkel, IVE

Announcements

We joyfully welcome all visitors to the Shrine

The Knights of Columbus

invite you for their donut and hot coffee sale after morning Masses.

2nd Collection:

Facilities Maintenance Fund

Ordination: May 8 at 5pm

Deacon Ted Trinko, IVE, a vocation from OLOP, will be ordained to the priesthood! See page 4 for more details.

* There will be no Full Rosary Recitation or Sto. Niño Novena that night.

1st Mass will be Tuesday, May 9 at 12 Noon. Potluck reception to follow.

40 Rosary Crusade Fri. May 12 Details on page 8

Where will you be on May 13 the 100th Anniversary of the Fatima Apparitions?

See page 5 for OLOP's plans.

Children, 7 years and up, are invited to participate as (10) angels and (3) shepherds, (2 girls as Lucia and Jacinta and 1 boy as Francisco). Please meet in room 1102 by 6:30 pm. Parents must sign waivers.

Are you officially registered? Not sure? 18 years old or older and didn't know you should register on your own?

The Rectory Office is still getting an influx of requests for godparent forms, permission letters and etc that require the Pastor's signature only to find out the requestor was not officially registered.

See page 2 on details of why registration is important and how to register.

Next Theology on Tap

See page 4 for the schedule of events.

Are You a Registered Parishioner?

If you attend Mass here regularly, we encourage you to register as a member of Our Lady of Peace Catholic Church.

3 main reasons why registering is important:

1. If we as a parish do not know who is out there, how can we serve the needs of all?

This includes single people or young families who may not see the need to register.

2. Registering in the parish makes Sacrament prep easier when the time comes.

Infant baptisms, religious education registration, being a godparent/sponsor for baptisms or confirmations, and especially getting married whether you are getting married at this parish, another parish, or having an international Catholic wedding.

If you're not a registered parishioner this will greatly delay the process.

3. Letters of Recommendation

Sometimes there are occasions where letters of recommendations are needed from your parish pastor (ie Catholic school enrollment, scholarships, godparent eligibility, etc.). If you're not registered, we cannot provide this letter to you or your family.

Anyone, regardless of where they live and even though the Diocese is divided into parish geographical areas, is welcome to register at OLOP. Please note: there is a three (3) month waiting period from the date of registration before being considered a full-fledged registered parishioner. Any requests for pastor signatures on any forms, letters, or wedding preparation paperwork will not be processed within the 3 months.

Registering is easy!

Visit the Parish Office, call the Rectory Office (408-988-4585) or email us (info@olop-shrine.org) to request a registration form.

Looking for a New Year's Resolution? Sign up for a weekly Holy Hour in Eucharistic Adoration of Our Lord in the Most Holy Eucharist. Perpetual Adoration takes place 24 hours a day, 7 days a week, 365 days a year inside the church.

Adoration hour/s between:	s between: Kindly indicate your specific time; ie. 1:00 AM – 2:00 AN				
12:00 AM - 6:00 AM 6:00 AM - 12:00 PM (noon)	From:	To: 			
12:00 PM - 6:00 PM 6:00 PM - 12:00 AM					
Please check below the day/s you are doing your adoration time gift:					
SundayMondayTuesda	ayWednesdayThursday	FridaySaturday			
Gift from:					
Name:					
Address:					
Home Phone#:	Cell #:				

Thank you! Perpetual Adoration- Our Lady of Peace Church and Shrine

Ordination to the Holy Priesthood As conferred by His Excellency Thomas Daly to

Monday, May 8, 2017, 5:00 p.m. Mass

followed by Dinner Reception. RSVP to 408-988-4585

Father Ted Trinko, IVE, will celebrate his first Mass on Tuesday, May 9, 2017 at 12 Noon Followed by a Potluck Luncheon—please RSVP

Schedule of Events:

- -- 12PM 7PM Fatima Exhibit & Documentary in Gym
- -- 4:30PM Confessions and Seating Available
- -- 7:30PM Fatima Mass Outdoor (Weather Permitting)
- -- Cande light Rosary Procession and Blessing of the Sick

2800 Mission College Blvd. -- 408.988.4585 -- www.olop-shrine.org

"The Permanence of Marriage"

Our Lady of Peace Church Msgr. Sweeney Family Learning Center, Room 1101

All married couples are invited to attend.

DATE NIGHT is a parish ministry to enrich and support Catholic marriages. Attendees will learn not only what the Church teaches about marriage, but practical ways to apply the teachings to have a more joy-filled marriage.

For more information: Greg & Claudia Schussman 408-643-1814 claudia.olop@gmail.com

St. Louis the Montfort Book Club

Meets for 3 Sundays—April 30, May 7, May 21 from 3 pm to 5 pm

Speaker & Facilitator—Fr. Brian Dinkel, IVE (English & Spanish available)

RSVP: olop@consecrationgroup.org

Mass Intentions

	Saturday May 6th	
0	Saturday, May 6th	
8 am	William Anthony Luna, Birthday	
5 pm	+Anthony Joel Aguilar	
7:30 pm	+Romeo & +Zenaida Masocol	
	Sunday, May 7th	
7:30 am	For The People	
9 am	+Mr. & Mrs. Arsenio Eustaquio	
10:30 am	CCD Teachers & Volunteers, Thanksgiving	
Noon	+Fernanda Ebro	
2 pm	Tessie Yabut, Birthday	
5 pm	+Fausto & +Marino Blanco, Death Anniversary	
6:30 pm	+Maria de la Luz Ramos O., Death Anniversary	
8:00 pm	+Manuel Magsaysay	
	Monday, May 8th	
8 am	+Mrs. Mary Cordileone	
Noon	+Ireneo B. Quinanola, Death Anniversary	
5 pm	Ted Trinko	
	Tuesday, May 9th	
8 am	Lourdes Lemarck Cabaluna, Birthday	
Noon	Ted Trinko	
5:15 pm	+Erlinda Mercado	
	Wednesday, May 10th	
8 am	Fr. Barrattero, Birthday	
Noon	+Alfredo Agloro & +C. Santillan	
5:15 pm	Martha & Ralph E., Wedding Anniversary	
7:30 pm		
	Thursday, May 11th	
8 am	+Eulalia Pascua, Death Anniversary	
Noon	+Blas Maura Rosario Abad	
5:15 pm	15 pm Seema Mehra & Neelam Kumar, Special Intentions	
	Friday, May 12th	
8 am	+Assunta Pecoraro	
Noon	Alan Sheng, Birthday	
5:15 pm	5 pm Annaliza & Paolo Pham, Birthday	
	Saturday, May 13th	
8 am	Friends of Mary Gandeza, Special Intentions	
5 pm	Joseph Natar	
7:30 pm	+Antonio & +Josefa Artero	
	<u> </u>	

Weekly Offerings

Weekend Collection Totals: April 30

The totals were not available at the time of the bulletin printing.

Catholic Charities' Continuum of Care

Finding compassionate care for the people you love can be a challenge. Dealing with the issues of Alzheimer's, dementia, and other aging issues is difficult enough. Catholic Charities now has an Elder Care Line available to assist you in navigating through different scenarios, and choices that come with aging as well as the services and resources available to aide you on your journey. Catholic Charities Elder care line offers confidential support, encouragement, and referrals for elder care service needs. Our professional elder care specialists understand the needs of seniors as well as their loved ones and offer a host of services and support when you need it most.

Elder Care Line and Homecare (408) 831-0441

Senior Activity Centers (San Jose & Sunnyvale)(408) 270-4900

Behavior Health Clinic (Downtown San Jose) (408)-899-7160

Offices and Ministries

Rectory

(408) 988-4585

Monday: 9am-4:30pm (closed 12-1) Tue. - Fri. 9am-7pm (closed 12-1pm); Sat. 9am-1pm; Closed Sunday

Catechism

(408) 988-7648

Tues. & Thu. 5:30pm—8:00pm Wed. 3:00pm—7:00pm Sat. 9am-1pm

Adult Religious Edu.

(408) 988-7543x1113

Tue, Thurs, Fri: 5:30pm—8:30pm

Sat. 9:00am—1:00pm

Library

(408) 988-4585x1214

Sun.-Tue. 9am-5pm, Wed. 1pm-3pm, Fri 9am-5pm

Gift Shop

(408) 980-9825

St. Vincent de Paul

1-(800) 557-1961

Baptisms, Marriages, and Funerals

Please contact the Rectory Office for more information.

A gift to Our Lady of Fatima from Our Lady of Peace Parishioners

Sponsored by: The Consecration Group www.consecrationgroup.org

JOIN US in PRAYER

40 Rosaries (2,000 Hail Marys)

Begins Friday, May 12 at 6:30pm

Ends Saturday, May 13 at 7:30am

Holy Mass at 8:00 am

Children and Youth Religious Education Program News

"The Word was made flesh, and dwelt among us." John 1:14

Summer Oratory Wish List

- Napkins
- cold cups 12 ounces
- hot cups 12 ounces
- Bowls 12 ounces
- Large plates 10" and larger
- small plates
- large Ziploc baggies
- small sandwich baggies
- lemonade mix
- iced tea mix
- 8 ounces bottled water
- canned soda
- coffee, regular, ground only
- coffee, decaf, ground only
- tea bags
- creamer
- sugar (no 50 lb bags)
- pancake mix
- pancake syrup
- cereal bars
- oatmeal
- peanut butter
- jelly
- Cereal: (no children's cereal)
- Cheerios
- Honey Nut Cheerios
- Corn Flakes
- Raisin Bran
- Honey Bunch of Oats
- Shredded Wheat
- Nachos
- Snack size assorted Chips (for lunches)
- Mayonnaise

Catechism Office hours:

Tuesday & Thursday 5:30 pm - 8 pm Wednesday 3 pm - 7 pm Saturday 9 am - 1 pm

Office phone number: (408) 988-7648

Email: olopccdoffice@servidoras.org

Website: www.olop-shrine.org

Please drop off these items at the *Catechism office during office hours*. Thank you very much and may God reward your generosity!!!

Devotion Schedule		
Full 15-Decade Rosary	Weds-Mon 6-7 PM	
Santo Niño Novena	Mondays 7:00PM	
Rosario en Español	Mondays 8:00 PM	
Men of the Sacred Heart	Tuesdays 12AM-1AM	
Holy Hour	Tuesdays 11AM	
St. Anthony Novena with Mass	Tuesdays 6 PM	
Rosary in Vietnamese	Tuesdays 8 PM	
Mother of Perpetual Help Novena & Mass	Wednesdays 7 PM	
St Joseph the Worker	Thursdays 7PM	

On-Going Parish Activities

Every Thursday —Rosary of Protection at 10:45 am
At the Mountain View Planned Parenthood (intersection of California & San Antonio)

1st Thursdays—Our Lady of Vailankanni Novena & Holy Mass The novena will be at 7 pm followed by the Holy Mass at 7:30 pm

Saturday Morning Roster for Altar Workers (May 13) Carmen Moyoli, Clair Baided, Eden Esguerra, Rosàrio Vital

Every Saturday —Rosary Making Classes at 9:30 am

Held in the Old Hall from 9:30 am to 11 am for adults & children (materials provided)

2nd Saturdays—Rosary at the Shrine at 8 am Rosary at the Shrine after 8am Mass for the beatification of Fr. Patrick Peyton, CSC

Last Saturday of the Month—Rosary at 9:15 am

Come pray the rosary in front of the Planned Parenthood at 1691 The Alameda (Taylor & Naglee), San Jose. Other pro-life activists have been picketing and providing help to future mothers at this site for several decades. Call Maria Christine at 408-398-4111

2nd Sundays

Lay Carmelite meeting. Please contact Donna Rae Smith for further information: donareyesmusic@gmail.com

Every 13th of the Month from May to October—Fatima Mass & Procession 7:30 pm Holy Mass to be followed by a procession (if it is a Sunday the Holy Mass will be at 8 pm)

Every 3rd Sunday

- Altar Society Bake Sale after all morning masses
- •Cenacle Holy Hour to pray for Priests, Seminarians & Vocations at 3 pm

Our Lady of Peace Gift Shop... Open 7 Days a Week

New Store Hours: M: 11-5:30; T/Th: 8:45-7:00;

W/F: 8:45-9:00; Sat/Sun. 9:00-7:00

First Communion Season

is just around the corner & the gift shop is filling up with great gifts – come in soon for the best selection!

Feeding Faith Book Club

(\$17.95)

Why was Jesus rejected by the religious leaders of his day? Who was responsible for his death? Did he establish a Church to carry on his work? How did Jesus view his suffering and death? How should we? And, importantly, did Jesus really rise from the dead and what does his resurrection mean? The story of Jesus raises these and other crucial questions.

Pope Emeritus Benedict brings to his study the vast learning of a brilliant scholar, the passionate searching of a great mind, and the deep compassion of a pastor's heart. In the end, he dares readers to grapple with the meaning of Jesus' life, teaching, death, and resurrection. Jesus of Nazareth: Holy Week: From the Entrance into Jerusalem to the Resurrection challenges both believers and unbelievers to decide who Jesus of Nazareth is and what he means for them.

We also carry a variety of gift bags, invitations, thank you notes and party goods – Supplies are limited so don't wait until the last minute!

Bulletin #: 913090

Our Lady of Peace Santa Clara, CA 95054

(408) 988-4585 ext 2104 or 650-996-6185 —Grace Laxamana