
DAILY MASS TIMES

Monday - Friday

7:00 a.m. (Spanish) &

6:00 p.m. (English)

Saturday

8:00 a.m. (Spanish)

WEEKEND MASS

TIMES

Saturday - Vigil Mass

5:00 p.m. (English)

Sunday

8:00 a.m. (Spanish)

10:00 a.m. (English)

12:00 p.m. (English)

2:00 p.m. (Spanish)

4:00 p.m. (Spanish)

6:00 p.m. (English)

OFFICE HOURS

MONDAY

8:00 a.m.–12:00 p.m.

1:00 p.m.- 6:00 p.m.

TUESDAY - FRIDAY

8:00 a.m. - 6:00 p.m.

SATURDAY

9:00 a.m. - 12:00 p.m.

ADDRESS

555 E. Del Mar Blvd.

Laredo, Texas 78041

OFFICE PHONE

(956) 722-6215

WEBSITE

www.stpatricklaredo.org

HOLY DAYS OF

OBLIGATION Office Closed

555 E. Del Mar Blvd., Laredo, Tx 78041 - www.stpatricklaredo.org

 555 E. Del Mar Blvd., Laredo, Texas 78041

 JUNE 14, 2020

 JUNE 28, 2020 - THIRTEENTH SUNDAY IN ORDINARY TIME

 555 E. Del Mar Blvd., Laredo, Tx 78041 - www.stpatricklaredo.org

PASTOR
Very Rev. Anthony Mendoza
franthonym@dioceseoflaredo.org

PAROCHIAL VICAR
Fr. Francisco Hernandez

FrFranciscoJH@dioceseoflaredo.org

PAROCHIAL VICAR
Fr. Pedro Mercado

frpedromercadojr@dioceseoflaredo.org

Priest in Residence
Fr. Jacinto Olguín

Frolguin@dioceseoflaredo.org

DEACONS

Rev. Deacon Joe Longoria

Rev. Deacon Miguel Robles

www.stpatricklaredo.org |2

PARISH NEWS
We continue to serve our parish family during the current Coronavirus restrictions. Sunday and

daily Masses are open to the public with some restrictions.

The Adoration Chapel is closed to the public at this time. We will continue to live-stream all

regular Masses at our website www.stpatricklaredo.org

Confessions will be held at the Church: Monday, Wednesday and Friday at 7:30 p.m.

and on Saturdays at 2:00 p.m. Pease be prepared to stand in line outside the church as

you wait for confession.

On Sundays the Confessions will be held in the parish hall 30 minutes before each

Sunday Mass. As you wait, be prepared to stand in line outside the parish hall.

The parish office is open during regular office hours:

 Monday: 8:00 a.m. - 12:00 p.m. and 1:00 p.m. - 6:00 p.m.

 Tuesday - Friday: 8:00 a.m. - 6:00 p.m. and Saturday 9:00 a.m. - 12:00 p.m.

 All parishioners must wear a mask. Please, if you are feeling sick, coughing,

 sneezing, stay home and instead call us at 956-722-6215.

Sunday bulletins will be available in a box in front of the office, or online at our website.

Please monitor our website at www.stpatricklaredo.org for more announcements.

 Let us take to heart these beautiful words of St. Padre Pio:

 "Pray, hope and don't worry." God is good all the time.

Continuamos sirviendo a nuestra familia parroquial durante las recientes restricciones debido al
Coronavirus. Las misas dominicales, así como también las misas diarias, están abiertas al
público, pero con algunas restricciones. Por ahora, nuestra Capilla de Adoración
continuará cerrada al público.
Seguiremos transmitiendo en vivo todas nuestras misas (“live-stream”), visite nuestro
sitio web para más detalles: www.stpatricklaredo.org.
Las Confesiones se celebrarán en la iglesia y la línea de espera se formará afuera de la
iglesia: lunes, miércoles y viernes a las 7:30 pm y sábados a las 2:00 pm.
Las Confesiones los domingos son en el salón parroquial, 30 minutos antes de cada
misa dominical y la línea de espera se formará afuera del salón parroquial.
La oficina de la iglesia esta abierta al público durante su horario regular:
 lunes: 8 am - 12:00 pm y 1:00 pm - 6:00 pm
 martes a viernes: 8:00 am - 6:00 pm, y sábado de 9:00 am a 12:00 pm
Todos los feligreses deben usar cubrebocas al entrar a la oficina. Si Ud. Se siente
mal, tiene tos, estornudos, favor de permanencer en casa, y es major que se
comunique con nosotros por teléfono al 956-722-6215.
Los boletines dominicales están disponibles en una caja al frente de la oficina, o en línea,
en nuestro sitio web. Por favor, para que pueda estar al tanto de los avisos, busque nuestro
sitio web: www.stpatricklaredo.org
Tomemos en serio estas hermosas palabras del Santo Padre Pío:
 “Reza, espera y no te preocupes.” Dios es bueno todo el tiempo.

 SATURDAY- JUNE 27, 2020
8:00 AM + Francisco Victor King

5:00 PM + Carlos Casso

 THIRTEENTH SUNDAY

 IN ORDINARY TIME

 JUNE 28, 2020
8:00 AM + Maria Elena Castaño

10:00 AM

For St. Anthony - In Thanksgiving

+ Diana Páez

12:00 PM For all Parishioners
2:00 PM + Anselmo Robledo

4:00 PM

Alfonso González - Cumpleaños

Por una intención especial - La Fam. Vázquez Gómez

 Aguirre

Por las almas del purgatorio
+ Guillermo Calderón Blanco
+ Arabella Bea Chávez Hein
Por una intención especial
+ Jorge González

6:00 PM Teo & Maddy Torres - Birthday

MONDAY, June 29, 2020

7:00 AM + Ramón Santos

6:00 PM + Domitila Quintanilla - Cumpleaños en el cielo

TUESDAY, June 30, 2020

7:00 AM + Eduardo Martínez, Jr.

6:00 PM + Rodolfo Amesquita

WEDNESDAY, July 1, 2020

7:00 AM + Eduardo Martínez, Jr.

6:00 PM Paul Lucio IV - Birthday

THURSDAY, July 2, 2020

7:00 AM + Lauro Benavides

6:00 PM + Eduardo Martínez, Jr.

FRIDAY, July 3, 2020

7:00 AM + San Juanita Cuellar

6:00 PM + Alberto Long Jr. - 10th Anniversary

SATURDAY, July 4, 2020

8:00 AM Jerry Garza Jr. - Por su salud

5:00 PM + Rafael & Dora Campos

6:30 PM XV- Valeria Garay

 St. Patrick Catholic Church | 3

 SaintPatrickChurchLaredoTx

 StPatrickLaredo

 Office ph# 956-722-6215

 STAFF

ADMINISTRATION & FINANCE DIRECTOR

Viridiana Nevarez Mellado ext. 221

aom@stpatricklaredo.org
RECEPTIONIST

Cristina Garza ext. 210

reception@stpatricklaredo.org
SECRETARY

Karla Xiomara Fernandez ext. 220

sec@stpatricklaredo.org
MINISTRIES DIRECTOR

Lilia L. Salinas ext. 216

ministries@stpatricklaredo.org
CCD COORDINATOR

Javier Compean ext. 215

cre@stpatricklaredo.org
CONFIRMATION COORDINATOR

Sylvia Herrera ext. 214

creconfirmation@stpatricklaredo.org
FACILITIES & PROPERTY MANAGEMENT

Vicente Salinas

maintenance@stpatricklaredo.org
BULLETIN

Luz Infante - linfante@stpatricklaredo.org

 Parish Office will be closed
 Friday, July 3rd & Saturday, July 4th.
 In observance of Independence Day.
Regular office hours will resume on Monday,
July 6th. God Bless you and your family!
 Happy 4th of July!
 La oficina parroquial estará cerrada el
 viernes, 3 de julio y sábado, 4 de julio
 en conmemoración del
 Día de la Independencia.
El horario regular de la oficina se reanudará
el lunes, 6 de julio.
 ¡Dios los bendiga a Uds. y a su familia!

 ANNOUNCEMENT - AVISO

St. Patrick Catholic Church | 4

 M I N I S T R I E S
ACTS CORE
Alexandra Agüero (956)235-4058
ADORATION
Ariel Gómez (956)740-9567
agomez_63@yahoo.com
ALTAR SERVERS
Marilú Gorecki (956) 722-6215
ALTAR SOCIETY
Karla Torres artwelltesting02@ymail.com
APOSTOLES DE FATIMA
Ivonne Aguirre (956) 744-8737
BEREAVEMENT
Lucy Cárdenas (956) 763-9145
CABALLEROS DE JESUS
Guillermo Abboud (956) 237– 3876
CHALLENGE & CONQUEST
Rosalba Montalvo (956) 286-5997
CHOICE WINE
Javier Compean (956) 722-6215
COMUNIDADES DE EVANGELIZACION
Rosalinda Reyes (956)337-3163
rsreyes618@gmail.com
DISCOVER THE BIBLE
Carlos Guzmán (210) 316-5950
ENCUENTRO DE NUESTRA SEÑORA
Reynaldo Guajardo (956) 237-4795
EXTRAORDINARY MINISTERS OF HOLY COMMUNION
Dody Foster (956)723-6119
GEO JAIL MINISTRY
Polo Ramírez (965) 237-3290
GOOD SHEPHERD
Patty Verduzco pattyjverduzco@gmail.com
HOSPITAL E. EUCHARISTIC MINISTERS
Ángeles Guajardo (956) 436-2540
JAIL MINISTRY
Eduardo/ Gina De la Miyar - (956) 237-3226
Rodolfo/ Maru Portillo (956) 235-4382
LECTORS (English)
Victor Ordoñez (956) 236-4598
LECTORS (Spanish)
Chelly De la Garza (956) 206-1531
LIFETEEN & EDGE
Gwen Garza (956) 729-7090
LORD TEACH ME TO PRAY
Cynthia Snyder (956) 763-5065
MARRIAGE COUNSELING
Velma Martínez (956) 744-2679
MEN’S CLUB
Narciso Castro (956) 740-2226
MUSIC
Lupita Chapa (956) 763-6724
NAZARENOS CATOLICOS
Julio Bautista (956)740-6848
Julio.bautista@nazarenos.us
STA. TERESITA
Karla Torres artwelltesting02@ymail.com
Sandra Hernández (956) 242-9332
USHERS (English)
Narciso Castro (956) 740-2226
USHERS (Spanish)
Lupe Solís (956) 337-0519

 PARISH AND MINISTRY NEWS

SERVICE

COMMUNITY

HOPE

L
O
V
E

RESPECT

INITIATIVE

TEAMWORK

CHARITY

GIVING

 Confirmation Update

We regret to inform that we
are unable to set a date for
the Sacrament of
Confirmation. Please
continue checking our
bulletin or website:
www.stpatricklaredo.org
for updates of when we
can safely set a date.

 The sanctuary lamp is burning

 this Week for:

 Linda Bruni - special intention

 FROM THE PASTOR, FR. ANTHONY MENDOZA

 St. Patrick Catholic Church | 5

 Disagreement Does Not Mean Hatred
 Our faith tells us clearly that we should not hate anybody. “If anyone says, ‘I love God,’ but hates his
brother, he is a liar; for whoever does not love a brother whom he has seen cannot love God whom he
has not seen. This is the commandment we have from Him: whoever loves
God must also love his brother.”(1 John 4:20-21)
 Jesus gave us the greatest example of loving others when He was dying
on the Cross. In His terrible and unjust suffering, He could have expressed
very hateful words toward His persecutors, or He could have condemned
them all to hell. Instead, He prayed for them, saying “Father, forgive them,
they do not know what they are doing.” (Luke 23:34)
 So it is wrong to hate somebody because of race or nationality. We
should not even wish evil on somebody because of the wrong that person
has done to us. We are called to desire the good for all persons, without
exception, especially the good of their eternal salvation.
 But that does not mean that we must agree with everybody’s words or
actions. Some people seem to think that anybody who disagrees with them must hate them. While some
hatreds may be based on strong disagreements, that certainly does not mean that every disagreement is a
sign of hatred. In fact the opposite may be true. Consider these examples:

 1. A teenage daughter begs her parents to let her go to a party that night. But her parents talk to
their friends about the party and find out it will be held in a house where there will be no adults
present. They also find out that some of those planning to go to the party have gotten in trouble
for using illegal drugs. So the parents tell their daughter that they cannot let her go to that party.
She yells, “You don’t trust me and you never let me have any fun! You must hate me!” She runs
to her room crying, slams the door and won’t come out for dinner. Her parents feel badly. But
should they allow her to go to the party to show her that they do not hate her?
 2. A friend of yours gets drunk at a sporting event. You tell him that you should drive him
home, since you haven’t been drinking. Your friend gets angry and says, “I thought you were my
friend, why are you treating me like I’m a little kid? Do you hate me?” Should you allow him to
drive himself home, to prove that you really are his friend?
 3. A young friend of your daughter’s comes by to visit. You notice that the girl looks
dangerously thin, and so you keep offering her food. The girl gets upset at you, saying, “I am
trying to lose weight because I am too fat. You are not being my ally by offering me all this
food! Why do you want me to get fatter? Do you hate me?” Should you agree with her that she
really is fat, to show that you are her ally and you don’t hate her?

 In each of these situations, there was a disagreement, but it was based on true concern for the other.
The disagreements were not based on hatred. If we truly care about others, then there are times we must
disagree with them, for their own good and for the good of others.
 We are living at a time when some people want to change the fundamental meaning of marriage,
some people want to change what it means to be a man or a woman, some people want to deny legal
protection to prenatal boys and girls, and some people want to restrict reasonable religious liberties.
In charity and gentleness, we should speak up for what is right, for the good of all persons. We should
not be intimidated from doing this for fear of being falsely accused of hatred. Jesus was a sign of
contradiction (Luke 2:34), so we are called at times to testify in contradiction to prevailing ideas and
actions. May God give us the wisdom and grace to do so!

PARISH NEWS

Por favor, considere
inscribirse para el apoyo en

línea de su iglesia. Nos
ayudaría con la contabilidad y
le quitaría una cosa menos de

que preocuparse cada
domingo. Puede detener su

donación en línea en cualquier
momento.

Please consider enrolling
for online support of

your church. It would
help us with

bookkeeping and give
you one less thing to

think about each
Sunday. You can stop
your online giving at

anytime.

1er paso:
Busque la
página de
web de la
parroquia.
Seleccione

Online
Giving

1st step:
Log into
Parish

website and
click on
Online
Giving

2do paso:

Seleccione una
opción en la

frecuencia del
diezmo y luego
elija una fecha
y cantidad de

inicio.

2nd step:
Select an
option on

tithing
frequency then
choose a start

date and
amount.

3er paso: Complete la

información del
donante y del pago,

luego seleccione:
Continuar con la

Confirmación.

3rd step:
Fill in Donor
and payment
information
then click on
Proceed to

Confirmation.

Th ank you to all who
h ave continued to
support your parish
with donations during
the Stay-at-home
order. Even when we
cannot h ave public
Masses, most of our
weekly expenses
remain! Donations can
be left in the slot of
the office door at
anytime, or see our
website:
www.stpatricklaredo.org

for information about
online-giving.

Gracias a todos los que
h an continuado apoyando
a su parroquia con
donaciones durante la
orden de quedarse en
casa.
¡Incluso cuando no
podemos tener Misas
públicas, la mayoría de
nuestros gastos
semanales permanecen!
Las donaciones se pueden
dejar a cualquier hora del
día en la abertura de la
puerta de la oficina, o
visite nuestro sitio web:
www.stpatricklaredo.org
para obtener información
sobre donaciones en línea.

Necesitamos
Su Ayuda

DEL PARROCO, P. ANTHONY MENDOZA

 Fr. Ricardo Pineda, CPM

 St. Patrick Catholic Church | 7

 El desacuerdo no significa odio
 Nuestra fe claramente nos dice que no debemos odiar a nadie. "Si alguien dice: ‘Amo a Dios’, y odia a su
hermano, es un mentiroso; pues quien no ama a su hermano a quien ve, no puede
amar a Dios a quien no ve.” Y nosotros hemos recibido de Él este mandato:
Que El que ama a Dios, ame también a su hermano.” (1 Juan 4: 20-21)
 Jesús nos dio el mejor ejemplo de amar a los demás cuando se estaba muriendo
en la Cruz. En su sufrimiento terrible e injusto, podría haber expresado palabras
llenas de odio hacía sus perseguidores, o podría haberlos condenado a todos al
infierno. En cambio, oró por ellos, diciendo: "Padre, perdónalos, porque no saben
lo que hacen". (Lucas 23:34)
 Por lo tanto, no debemos odiar a alguien por su raza o nacionalidad. Ni siquiera
deberíamos desearle el mal a alguien por el mal que esa persona nos ha hecho.
Estamos llamados a desear el bien para todas las personas, sin excepción,
especialmente el bien de su salvación eterna.
 Pero eso no significa que debemos estar de acuerdo con las palabras o acciones de todos. Algunas personas
equivocadamente piensan que si no estás de acuerdo con ellos, significa que los odias.
 El odio puede surgir después de fuertes desacuerdos, pero ciertamente el de no estar de acuerdo con alguien, no
es una señal de odio. De hecho, lo contrario puede ser cierto. Considera estos ejemplos:

1. Una joven adolescente les ruega a sus padres que la dejen ir a una fiesta por la noche. Pero sus padres hablan
con sus amigos sobre la fiesta y descubren que se llevará a cabo en una casa donde no habrá adultos
presentes. También descubren que algunos de los que planean ir a la fiesta se han metido en problemas por
usar drogas ilegales. Entonces los padres le dicen a su hija que no pueden dejarla ir a esa fiesta. Ella grita:
"¡No confían en mí y nunca me dejan divertirme! ¡Me odian! Ella corre a su habitación llorando, cierra la
puerta y no sale a cenar. Sus padres se sienten mal. ¿Acaso estos padres con tal de demostrarle a su hija
que no la odian, deberían permitirle ir a la fiesta?

2. Un amigo tuyo se emborracha en un evento deportivo. Le dices que debes llevarlo a casa, ya que tú no has
estado bebiendo. Tu amigo se enoja y dice: "Pensé que eras mi amigo, ¿por qué me tratas como si fuera un
niño? ¿Me odias?" ¿Tú crees que con tal de que tu amigo no crea que lo odias y de que en verdad te siga
considerando un buen amigo, deberías permitirle que maneje hasta su casa?

3. Una joven amiga de tu hija viene a visitarlos. Se dan cuenta de que la chica se ve alarmantemente delgada,
así que le ofreces mucho de comer. La joven se enoja contigo y te reclama diciendo: “Estoy tratando de
perder peso porque estoy demasiado gorda. ¡No me estas apoyando al ofrecerme esta comida! ¿Por qué
quieres que engorde? ¿Me odias?" ¿Acaso con tal de que la joven crea que, sí estas de su lado y de que no
la odias, aceptarías estar de acuerdo con ella de que sí está gorda?

 En cada una de estas situaciones, hubo un desacuerdo, pero se basó en la verdadera preocupación por el otro.
Los desacuerdos no se basaron en el odio. Si realmente nos preocupamos por los demás, a veces debemos estar en
desacuerdo con ellos, por su propio bien y por el bien de los demás.
 Estamos viviendo en un momento en que algunas personas quieren cambiar el significado fundamental del
matrimonio, algunas personas quieren cambiar lo que significa ser hombre o mujer, algunas personas quieren
negar la protección legal a los niños y niñas prenatales, y algunas personas quieren restringir la libertad religiosa.
Con caridad y gentileza, debemos hablar por lo que es correcto, por el bien de todas las personas. No debemos
dejarnos intimidar por el temor a ser acusados falsamente de fomentar el odio. Jesús fue un signo de contradicción
(Lucas 2:34), por lo que a veces estamos llamados a contradecir las ideas y acciones que actualmente prevalecen.
¡Que Dios nos dé la sabiduría y la gracia para hacerlo!

St. Patrick Catholic Church | 8

 Thank you Jesus for all the children who received First Holy Communion!

June 13, 2020

FREE BENEFIT FOR OUR PARISHIONERS!

 ¡UN BENEFICIO GRATUITO PARA NUESTROS FELIGRESES!

 Register for free! - ¡La inscripción es gratuita!

Catholic movies, music, books and more are now available at NO charge to our parishioners. Go to: signup.
formed.org. On “find your parish” enter: St. Patrick Church, Laredo Tx. You will also be asked for your email address.
Then, you and your family will be able to see the great collection of Catholic and family content on FORMED for FREE!

Disfrute de una suscripción gratuita para nuestros feligreses ingresando a signup.formed.org, ingrese el
nombre de nuestra parroquia: St. Patrick Laredo, Tx y luego regístrese con su email, y a disfrutar de
películas, libros, programas y audios católicos para toda la familia.

 F O R M E D

Lucy Cárdenas
Frances Rizo
Margarita Sáenz Martínez
Inéz Soria
Christopher Contreras Alemán
Luna Valentina Puente
Marci Villarreal
Fernando M. Mtz. - Alemán

Father of goodness and love, hear our prayers for the sick members of

our community and for all who are in need. Amid mental and physical

suffering may they find consolation in your healing presence. Show your

mercy as you close wounds, cure illnesses, make broken bodies whole

and free downcast spirits. May these special people find lasting health

and deliverance, and so join us in thanking you for all your gifts. We ask

this through our Lord Jesus who healed those who believed. Amen

Margaret Verduzco

Aidee Juárez
Rogelio Villa
Elma Sáenz

George W. Kinslow
Alaia Isabella Rodríguez

Martha Sanchez
Priscila Muñoz

Juan Jaso

