

St. James Catholic Church

A living cell of the Catholic Diocese of Corpus Christi

605 S. Alta Vista St. Beeville, Texas 78102

Phone: (361) 358-4825 | email: stjamesbeeville@yahoo.com | www.stjamesbeeville.org

February 23, 2020 – Seventh Sunday in Ordinary Time

Holy Mass

WEEKENDS
Saturday 5:00 PM
Sunday 7:30 AM - Spanish
10:00 AM - English

WEEKDAYS
Mon, Wed, Thu, Fri
7:30 AM

**Major Feast Days
(Holy Days):**
As announced

CONFESSION
Half hour before every
Mass or by appointment.

A Hearty Welcome

No matter what your present status in the Catholic Church, No matter what your current family or marital situation, No matter what your past or present religious situation, No matter what your personal history, age, background, race, etc., No matter what your own self-image or esteem, You are INVITED, WELCOMED, ACCEPTED, LOVED and RESPECTED AT St. James. Contact the Office for any assistance.

OFFICE HOURS
Mon, Tues, Thu, Fri
9:00 AM - 1:00 PM
Closed Wednesday

PAROCHIAL TEAM

Pastor
Rev. Jacob

Deacon
Juan Vasquez

Parish Secretary
Juanita L. Martinez

**Director of
Religious Education**
Anna Castillo

Bookkeeper
Cristina Rea Sanchez

Parish Council Chairman
Luis Hernandez

Finance Council Chairman
Louis Sanchez

Altar Society
Juanita Martinez

**Eucharist Ministry
Coordinator**
Albert Garces

Altar Servers Coordinators
Kimberly Cuéllar
Beatrice Hernandez
Cecilia Chapa

Lector Coordinator
Salvador Andrade

**Knights of Columbus
Grand Knight #14064**
Albert Garces

Guadalupanas
Pres. Juanita Cruz

Cursillistas Vocal
Elfida Garcia

Faith Ministry
Pres. Yolanda Maldonado

Spanish Choir
Tony De La Rosa

English Choir
Margaret Smith

Bulletin and Website
R. Anthony Hinojosa

MISSION STATEMENT:

The Catholic community of St. James Church is made up of loving and sensitive members seeking to meet their spiritual needs, strengthen their faith, and affirm their continued existence as the church of Jesus Christ today and tomorrow. In their quest to evangelize, it is their mission to assist everyone toward a more abundant experience of the riches of their liturgy and sacraments, and to convince all of Christ's sheep that the Lord's Day is indeed for all.

ONE IN FAITH Page Number: 1053
SEVENTH SUNDAY IN ORDINARY TIME - A

ANNOUNCEMENTS

ASH WEDNESDAY

Ash Wednesday is on **Wednesday, February 26**. Masses will be held in the morning in the church at 7:30 a.m. and in the evening at 7:00 p.m.

COLLECTION

We will have a collection on **Ash Wednesday**. Your generous contributions are appreciated.

SECOND COLLECTION

Next weekend we will have a **second collection** for the **Black and Indian Missions**. Your generous contributions are appreciated.

THANK YOU

We would like to thank everyone for your generous contributions for the Bishop's Stewardship Appeal. If you want to pledge, there are envelopes at the back of the church.

CYO

We want to thank everyone who helped, donated and supported our Menudo/Bake sale held on Sunday, February 16th after the 7:30 a.m. & 10:00 a.m. Masses. We raised \$603 for the sale. We appreciate your generosity and ongoing support of our parish youth.

CCE STUDENTS

The CCE students will be attending **Ash Wednesday Mass** at 7:00 p.m. on **Wednesday, February 26, 2020**. Please send your children to class properly dressed.

SECOND YEAR CONFIRMATION STUDENTS

The 2ND year confirmation students will be attending a confirmation retreat on **Saturday, February 29, 2020** starting at 8:00 a.m. until 4:00 p.m. at Our Lady of Victory. We ask that you keep them in your prayers: Karina Castaneda, Pablo Castaneda, Robert Cisneros III and Kaylee Cuellar.

PARISH REGISTRATION FORMS

Dear Friends, as per the diocesan guidelines we have to update our parish records periodically. Our last renewal of parish registration was done in 2004. So please fill out the form kept at the back of the church and hand it over to an usher or put it in the collection basket or turn it in to the parish office **by February 29th Sunday**. Thank you in advance for your cooperation. So far only 115 have registered, please register as early as possible. NB: Every married couple is considered as a family. They should fill out separate forms.

YOUTH MASS

A friendly reminder, **all our parish youth** are welcome to join us **every 3rd Sunday of each month for Youth Sunday Mass**. Next Mass is on **Sunday, March 15th**.

KNIGHTS OF COLUMBUS

The nearly 2 million members of the Knights of Columbus form the largest Catholic fraternal group in existence. As Knights, we serve our parish and community while working each day to create a better world through charity. If you are looking to live out your faith in the spirit of charity by helping others, our Knights of Columbus of St. James Council welcomes you to join them. The Knights will be holding a **"Recruitment Drive"** after the 7:30 AM and 10:00 AM Masses on **Sunday, February 23rd** and after the 5:00 PM Mass on **Saturday, February 29th** and after the 7:30 AM and 10:00 AM Masses on **Sunday, March 1st**. If you are a Catholic man, at least 18 years of age, we would like you to join our Council.

CONDOLENCES

St. James expresses condolences to the families of Gerardo "Jerry" Posada and Sulema G. Montoya.

MASS INTENTIONS

Saturday, February 22

- 5:00 PM **Pete V. Soliz and Angie Soliz**
 † **Londa Trial** by Paul Trial
 † **Lydia Martinez Castillo** in Memory of Birthday
 By Charles and Carolina Trlica
 † **Beatrice and Reynaldo Villarreal** in Memory of her Birthday
 By Richard and Rosalinda Espinosa
 † **Isidro Cruz** in Memory of Anniversary by Family
 † **Mr. and Mrs. Antonio Loya** by Family
 † **Eliza Elva G. Vidaurri** by Anacleto Vidaurri and Family

Sunday, February 23

- 7:30 AM † **Dionicio and Herminia** in Memory of Wedding Anniversary
 By their Daughters
 10:00 AM † **Jesus S. and Anita T. Perez** for their Anniversary by their Children
 † **All deceased members of Daniel Rojas, Sr. Family**
 In Remembrance of their Life by Rosie D. Camacho

Monday, February 24

- 7:30 AM † **Londa Trial** by Paul Trial
 † **Antonio Vasquez**

Wednesday, February 26 ASH WEDNESDAY

- 7:30 AM † **Londa Trial** by Paul Trial

7:00 PM

Thursday, February 27

- 7:30 AM † **Londa Trial** by Paul Trial

Friday, February 28

- 7:30 PM † **Londa Trial** by Paul Trial

WEEKLY OFFERING

February 16, 2020

Envelope Collection	\$1,446.40
Loose Collection	569.16
Children's Fund	5.00
Total	\$2,020.56

Second Collection

Reli & Spirit Form Prshs \$693.58

*May God bless you for your
selfless sacrifice*

AUDITORS

Team I, Sunday, February 23

Janie Maldonado, Alice Sanchez & Kimberly Cuéllar

Team II, Sunday, March 1

Amy Gonzales, Diana Barrera, & Teodora Galvan

Team III, Sunday, March 8

Rosalinda Orozco, Maria Servantes, & Margaret R. Mesquita

Team IV, Sunday, March 15

Adam Duran, San Juanita Duran, & Juanita Cruz

Team V, Sunday, March 22

Elfida Garcia, Juanita Cruz, & Angie Garcia

MASS SCHEDULE

Date	Time	LECTORS	EUCCHARISTIC MINISTERS	ALTAR SERVERS
Saturday, February 22	5:00 PM	Lisa Blanton	Salvador Andrade & Joe Gomez	Brandon Guerrero
Sunday, February 23	7:30 AM	Rosario Cruz	Manuel Martinez & Shirley Martinez	Daniel Hinojosa
	10:00 AM	Gilbert Gonzales	Janie Maldonado & Yolanda Maldonado	Natalie Rodriguez & Autumn Rodriguez & Rico Flores
Wednesday, February 26	7:30 AM	Salvador Andrade	Juanita Cruz & Juanita Martinez	
	7:00 PM	Albert Garces	Janie Maldonado & Martha Cuéllar	Brandon Guerrero & Krislynn Cuéllar

OT VII [A] (Feb 23)**Lv 19:1-2, 17-18; I Cor 3:16-23; Mt 5:38-48**

Forgiving others: The pastor's Sunday homily on today's Gospel was about forgiving our enemies. Toward the end of the homily, he asked his congregation, "How many of you have forgiven their enemies"? About half held up their hands. He then repeated his question. As it was past lunchtime, this time about 80 percent held up their hands. He then repeated his question again. All responded, except one small elderly lady. "Mrs. Jones?" inquired the pastor, are you not willing to forgive your enemies? "I don't have any," she replied, smiling sweetly. "Mrs. Jones, That is very unusual. How old are you?" "Ninety-three," she replied. "Oh Mrs. Jones, what a blessing and a lesson to us all you are. Would you please come down in front of this congregation and tell us all how a person can live ninety-three years and not have an enemy in the world?" The little sweetheart of a lady tottered down the aisle, faced the congregation, and said "I outlived the old hags."

The universal call to holiness goes all the way back to the Old Testament. God's people have always been called to be holy. Often holiness is identified with the manifestation of closeness to God and at the same time with suffering and pain accepted as the divine will. But holiness is a special call where we commit ourselves to live a life according to the divine plan or living a life as God would like us to live. In the first reading Moses calls his people to holiness manifested through their actions. The Book of Leviticus gives us some specifics about God's expectations: not to be angry, not to hate, not to make false judgment, not to seek revenge and not to hold grudges. Moses tells them that the ways to holiness are summed up in the command: "You shall love your neighbor as yourself. I am the Lord. "In his letter to the Corinthians Paul reminds us that we have received the Holy Spirit and if the Holy Spirit dwells in us, then we are his temples and God dwells within us. Paul says that worldly wisdom can destroy the Temple of the Lord. In the Gospel of today Jesus continues his teaching on law. He tells us how the law must be understood in today's context. He tells us that our attitudes and actions lead to imitate God who is merciful, kind and loving. He tells us that the law must lead us to live a life of holiness where we discover God in people, both our friends and enemies. It is easy to love those who love us, but Jesus asks us to do much more, to love our enemies. When he says to be perfect like the heavenly Father he sets a high standard for us and he himself becomes the shining example of such holiness.

The passage concludes with Jesus saying, "Be perfect, then, as your heavenly Father is perfect." On the face of it that sounds like a commandment which cannot possibly have anything to do with us. Indeed no one of us can even faintly connect ourselves with perfection. This obviously is an ideal, a goal to be aimed at. The perfection intended is not total perfection but rather to aim at that total impartiality of a God who extends his providential care and love equally to all. In the dry, scorching heat of the Middle East, all, good and bad, have to endure the burning sun and enjoy the gentle, cooling rain. God stretches out his caring love to all, good and bad, and he does not love the bad less than the good people. So, if we want to identify with Him, we have no right whatever to withdraw our love, that is, our desire for wholeness, from a single person. Whether a person returns our love or God's love is not important. If we reflect on it, we will begin to see that this is the only reasonable way for us to deal with people both for our own personal growth and fulfillment and as contributing also to that of others. Jesus is not asking us to do something impossible and unreasonable.

Continued next column ...

Continued ...

He tells us to open our eyes and see the reality and discover the most sensible way of relating ourselves with the people around us. He tells us to realize the purpose for which we have been created, namely to be the children of God.

"**What does *agápe* love mean?**" asked the teacher. "When my grandmother got arthritis, she couldn't bend over and paint her toenails anymore. So, my grandfather does it for her all the time, even when his hands got arthritis too. That's *agápe* love." (Rebecca- age 8).

The Lord has graced us with many gifts, and by sharing those gifts we demonstrate our love for our brothers and sisters.

We ask you to share your financial gifts and 'love one another' by giving to the Bishop's Stewardship Appeal. When we put our gifts together, we make a powerful difference.

Donations to the Bishop's Stewardship Appeal are distributed across the various ministries of our diocese. Your gift will support:

**Catholic Schools
Catholic Charities & Mother Teresa Shelter
Youth Ministry
Retired Priest Care
Seminar Education & Formation
Safe Environment Offices
Diocesan Communications
...and more!**

Please pray that our generosity allows us to do more for all our brothers and sisters. For more information, visit: www.diocesecc.org.

BAPTISM CLASS – March 10, 2020

All applications **MUST** be submitted to the church office before that date. Items needed are: You need to be a registered member of St. James. **Copy of the child's Birth Certificate** and **sponsor's proof of all Sacraments** if single and, if married, a copy of the **marriage license by a Catholic Church**. Baptisms will take place **3rd Sunday of month** after the **10:00 a.m. Mass**.

Baptism classes for parents and sponsors are held **second Tuesday** of every Month at 7:00 p.m. in the CCE Building.

PRAY FOR THE SICK

With care and compassion, we pray for:

Jewelina Beth Gonzalez, Christopher Cardenas, Anthony Angel Cardenas, Guadalupe Benavides, Albert Cardenas, Jr., Jim Nelson, Joe Adrian Moya, Catherine McKeown, Kristina Elena Garcia, Eva Dominguez, Chris Ulmer, Roxann Gleason, Frank Riojas, Jessie Riojas, Joe Anthony Martinez, Armando B. Perez, Lino Garcia, Katy Rendon, Denise Hadwin, Patty Stone, Lulu Martinez Watson, Tabitha Rendon, Mary Longoria, Jessie Martinez, Jr., Roman Flores, Santos Lopez, Caroline James Ries, Adrian Sampayo, Aurelio Guajardo, Tonya Sciba, Kenneth Sciba, Nieves Moreno, Jr., Jessica Arrisola, Mary Carrizales, Norma Delgado, Juanita Maldonado, Dora Lopez Bernal, Richard Espinosa, Emo Aleman, Robert Hernandez, Nieves Cardenas, Laurie Lawrence, Anselmo Garcia, Jr., Josefa Aleman, Crystal Arciba, Francisco Trevino, Patricia Servantes, Jose Salazar, Genevieve S. Trevino, Viola Rangel, Oralia Aleman, Ricardo Trevino, Sandy Rios, Nieves Moreno, Dawn Bieber, Lori Baldillez, Cristobal Servantes, Jose Nahum Lugo, Timmy Lopez, Juanita Alvarado, Deacon Juan Vasquez, Viola Maldonado, Madison Pena, Ricardo Trevino, Jr., Daniel Loya, Sandra Urquiza, Jesse Contreras, Nell Jamison, Charles Cartwright, Stella Riojas, Ben Wilson, Mary Kay, Eloy Garcia, Tony Coronado, Sr., Irma Estela Rodriguez, Owen Rodriguez, Adan Martinez, Timothy Gene Lopez, Aurora V. Gomez, Fr. Paul Kottackal, Joshua Brock, Aaliyah Brock, Brendan Brock, Cruz Guerrero, Sr., Deffy Garcia, Elsa Ochoa, Enoe Garcia, Jesus A. Guerrero, Sr., Manuel Ramon, Melissa Keller, Cerise Garcia, Johnny Ramirez, Jr., Delaney Martinez, Jaime Perez, Waylon James, Roe Garcia and to all at Christus Spohn.

PLEASE CALL THE OFFICE TO ADD OR TO REMOVE NAMES FROM THE PRAYER LIST.

My Sister's SHOPPE
327 North Washington
Beeville, Texas 78102

Linda Casarez
Ruby Soliz (361) 358-6370

TAQUERIA CHAPALA
MEXICAN RESTAURANT

Orders to go (361) 354-5945 DRIVE THRU Available
1805 N. ST. Marys • Beeville, TX 78102

GALLOWAY & SONS
Families Serving Families Since 1919
funeral • directors

Phone: 361-358-2512
email: service@gallowayandsons.com

En memoria de
Arturo G. Gomez Sr.
y Catarina P. Gomez
Recuerdos de sus
Hijos y Hija
"Dios Los Bendiga"

In Memory of
All Deceased Family Members of
Frank Sr. & Jesusa Trevino
From
Robert & Ancilia Trevino
& Family

In Memory of
Yolanda G. Castillo
7-17-55 - 11-03-14
By Domingo Castillo
and family

Plan for the Future
ANGELUS FUNERAL HOME
Cemetery Property
Monuments Memorials
Mausoleum
Call 358-5155

CARLOS SALAZAR, JR.
Commissioner Precinct #1
Bee County Courthouse (361) 362-3205
105 W. Corpus Christi, Room 111 Fax (361) 362-3203
Beeville, Texas 78102 Pager (800) 408-0858
Email carlos_salazarjr2002@yahoo.com
"At Your Service"

J.R.'s Towing & Ayce Towing
Roadside Service
Locked out of your vehicle, CALL US!
Cleto Vidaurre Jr. Owner
361-318-5656
1902 W. Corpus Christi St. Lot B
Beeville, TX 78102
vidacletojr59@yahoo.com

TRANSAMERICA
LIFE INSURANCE COMPANY
Alberto M. Salazar
General Agent
L.U.T.C.F.

P.O. Box 124 Cell: (210) 724-1391
Beeville, Texas 78104 (24/7)

In Loving Memory of
Fred Arredondo, Sr.
Alfredo (Freddy) Arredondo, Jr.
By: Minnie Arredondo
Children Andy & Rose
and Grandchildren

Oak Park Memorial
Funeral Chapel
4599 N. Business 181
Beeville, TX 78104
Office: (361) 542-4504
Cell: (361) 350-6120

Law Offices of
Oscar Ramirez
Attorney
358-2700
Car accidents, serious injuries
& criminal cases
410 N St Mary's Ste 5

ALANIZ & PEREZ GARAGE
Serving Beeville
Since 1953
358-2318
711 S. St. Mary's

Life Choice Memorial Plans
Independent Pre-Need Insurance Practice
Joe L. Gomez
Consultant, Family Services & Pre-Needs
snoopee@sbcglobal.net
PO Box 1464 • Beeville, TX 78104
Mobile: 361-542-6315 Off: 361-343-1407

CALICA FAMILY MEDICAL CENTER
Francisco J. Calica M.D.
Board Certified in Family Practice
Diplomate of American board of Family Practice
711 E. Houston • Beeville, TX
358-1000
Seeing Newborn to Adult Patients - Se habla Espanol

In Loving Memory of
My Wife Rachel A. Mendoza
and
My Daughter Mary Jane Mendoza
By: David P. Mendoza

TREVINO FUNERAL HOME
358-1660
401 W. SPRINGER ST

In Loving Memory of
Virginia M. Guajardo and
Nieves Moreno, Sr.
Love Your Daughter, Gloria Martinez
Son-in-Law, Ernesto Martinez, Jr.

In Loving Memory of
Jesse R. Ramirez, Jr.
5/5/47 - 9/7/86
Love His Daughter, Brenda Ann Ramirez
Son, Javier M. Ramirez

SPACE AVAILABLE

SPACE AVAILABLE

Nifty 50's
301 S. Quinn
Call Us For Your Next Party
Social Event, or Meeting
361-358-6350

C.B.S. Grocery
Drive Thru
801 W. Milam St. • 361-358-1003
• Now Accepting Bill Pay! A fast and convenient way to pay your bills.
• We cash payroll and government checks.
• Make Money Orders
All this can be done through our Drive Thru. Window for your convenience and fast service
• We also accept W.I.C.

St. James
Knights of Columbus
Council # 14064
To Join Call
Joe Gomez
361-542-6315

La Esperanza *Where Hope, Faith and Love brighten your Day.*
Adult Activity Center
Activities • Meals • Transportation
Veterans Welcome
Ruben Montez - Representative

Owners:
Gary & Rosie Coffeen
302 E. Moore
Beeville, TX
361-362-4999

Faith Ministry
St. James Catholic Church
Beeville, TX

In Loving Memory of
Delia S. Arriola
& Miguel C. Arriola
By
Richard Arriola

PROSPERITY BANK
MEMBER FDIC
100 S. Washington St.
Beeville
(361) 358-3612

Superior Auto
BEEVILLE, TX
Gilbert Gonzales
Sales
Retail & Wholesale
Trade Finance
Special Financing
1/800/358-8592
510 S. Washington
Beeville, TX 78102
www.superiorautobeeville.com

In Loving Memory of
Joe A. Rodriguez
Irma Gloria Rodriguez
Oscar "Big O" Rodriguez
By
Rodriguez Family

Affordable Collision Repair Center
Johnny Jr. Ramirez - Owner
Office: 361-362-1611 • Cell: 361-319-5397
Fax: 361-362-2800 • autobodysrepair@sbcglobal.net
909 W. Corpus Christi St. • Beeville, TX 78102

CHEVROLET
AZTEC
CHEVROLET LLC
HWY 181 BY-PASS BEEVILLE, TX 78102
358-1681

In Loving Memory of
Carlos "Chale" Salazar Sr.
by his wife Valentina L. Salazar
his children Nolas, Connie, Susanna,
Carlos, Jr. & Eddie
and his grand children

In Loving Memory of
The Longoria Family
and Salazar Family
By Valentina Salazar
and Family

DALÉ 107.1 FM
Everything Under the Texas Sun and then Some!
Fred Morón-Owner
110 E. Bowie St. Beeville, TX 78102
Office: 361.362.1071 Fax: 361.354.5792
www.1071krxb.com

TLC RX
PHARMACY & MEDICAL EQUIPMENT
Federico E. Morón, Pharm. D., R. Ph. Ph.: (361) 362-9984
Pharmacist / Owner Fax: (361) 362-9923
200 S. Hillside Dr. • Beeville, TX 78102

BEE CLEAN LAUNDRY
108 N. ST. MARY'S ST.
BEEVILLE • 358-3787
ERNESTO R. FLORES JR. - OWNER
If You Look Good
We Look Good!!!

In Loving Memory of
Luz Gutierrez Garza
Carolina Garza
and Manuel Villarreal
by
Mary Elva Villarreal

ZIMMER FLORAL AND NURSERY
Ph. 358-1721
2801 N. St. Mary's St.
Beeville, Texas

PARKVIEW
Adult Health Care & Activity Center
501 E. BOWIE
BEEVILLE, TX. 78102
FAX: (361) 358-6163
OFFICE: (361) 358-5559