
1640 Addison Street, Berkeley, CA 94703
Phone (510) 843-2244 Fax (510) 843-2730
Email: info@stjosephtheworkerchurch.org

 www.stjosephtheworkerchurch.org

Mass & Confession
Schedule

SATURDAY

Mass: 8:00 am

SUNDAY

Mass 8:00am

Confessions 9:15 am
until last penitent has

 confessed.
Mass 9:30am

Mass (Spanish) 11:00am

MONDAY-FRIDAY
Mass: 7:30 am

WEDNESDAY

EVENINGS

Adoration of the Blessed
Sacrament

6:00 pm to 7:00 pm
Confessions
6:00-6:45 pm

MINISTRIES

Rev. Kenneth Nobrega

In Residence

Rev. Raphael Okitafumba

Deacon José Manuel Pérez
Permanent Deacon

Elizabeth Oishi Comly
Parish Events
Coordinator

Baptism/Bautismos
Deacon José Manuel Pérez
Platicas: Tercer Martes, 7:00 pm

Lectors/Lectores
Remy Bravo Seay (English)
Erika Guerrero (Español)

Eucharistic Ministers
Tita Brodt (English)

Ruben Araujo ((Español)

Sixth Sunday of Easter
May 1, 2016

May the peoples praise you, O God;
 may all the peoples praise you!

— Psalm 67:6

 Jubilee Year of Mercy
May 1, 2016

In formal documents, presentations, and homilies outlining the purpose of this Jubilee Year of Mercy, Pope
Francis explains that compassion and understanding for those in difficult situations is not
only our individual responsibility, but something the whole Church officially needs to
manifest. Today’s Acts of the Apostles reading presents a moving example of the early
church doing precisely that. Prayerful openness to the Holy Spirit assures the assembly that
they have not acted alone in discerning the correct resolution: “It is the decision of the Holy
Spirit and of us.” And they have chosen the compassionate response: “not to place on you any burden beyond
these necessities” (Acts 15:28). Yet how daringly creative—the Jewish majority sets aside lifelong rituals that
establish spiritual identity and express covenant fidelity. How radically trustful—the church affirms universally
valid principles while respecting uniquely local and personal situations. Exactly the grace Pope Francis prays
this Jubilee Year will renew in today’s Church! —Peter Scagnelli, Copyright © J. S. Paluch Co., Inc.

TODAY’S READINGS
First Reading — The question of whether cir-
cumcision is necessary for salvation (Acts 15:1-
2, 22-29).
Psalm — O God, let all the nations praise you!
(Psalm 67).
Second Reading — John envisions the holy
city, the new Jerusalem (Revelation 21:10-14,
22-23) or Revelation 22:12-14, 16-17, 20.
Gospel — The Holy Spirit, sent by the Father in
Jesus’ name, will teach us everything (John
14:23-29) or John 17:20-26.

May Mass Intentions (Requested By)

Sun

Mon

01

02

8:00am
9:30am
11:00am
7:30am

 SJWC Parishioners
+Rita Streuli (Legion of Mary)
+Maria G. Depaul (M. del Carmen Ayala)
+James Fusik (Cliff Price)

TREASURES FROM OUR TRADITION
 One ancient Roman custom that was approved by the
church was the veiling of the bride. When a single woman
pledged her life to Christ, in a way of life not dissimilar to
today’s religious women, the outward sign of this commit-
ment was a veiling. In ancient Rome, a woman with
uncovered head was unmarried, and a veiled woman was
“off limits to suitors.” It was one small step to decide that
a bride should receive a veil from the hands of the church
as a sign of her new state in life. The prayer that accompa-
nied the veiling was beautiful, and sung, a kind of conse-
cratory prayer that was very similar to the prayer of
ordination, or the prayers for blessing holy water or
chrism. The “nuptial blessing” originally mentioned only
the woman, although we know that the veil was often
extended to cover the husband’s shoulders also. The bless-
ing was located before the kiss of peace, which the priest
gave to the husband, and the husband to his new bride.
Remember that this is in the early centuries, long before
the kiss of peace virtually disappeared from liturgy.
 The veiling and blessing was required when priests
or deacons married, was recommended to laypersons, but
forbidden for certain public sinners and second marriages.
The veiling of the couple was preserved in England until
the Reformation, and is returning to practice among
Swedish Lutherans after having fallen into disuse about
seventy-five years ago. —Rev. James Field, Copyright © J. S. Paluch

The Community of Sant’ Egidio will be
meeting on Thursday, May 5th, at 7:00pm.

All are welcome!

Wednesday Evening Holy Hour,
Confessions and Rosary Prayer Group

Wednesday, May 4th
Adoration of the Blessed Sacrament 6:00 – 7:00 pm with

Confessions available from 6:00 – 6:45 pm.
Rosary & Devotion Prayer Group meets at 7:00 pm follow-

ing the Holy Hour. – All are welcome.

Please Pray for our Recently Deceased
Porfirio Palza

Clementine Wilder

ANNOUNCEMENTS

Sunday Mass gift offering collection for
April 24, 2016

$8,875.00 is the weekly gift offering amount needed in
order to properly sustain and operate our beautiful parish
church of St. Joseph the Worker Church.
This past week we received only 23.25% of our goal:
8:00am Mass: $799.50
9:30am Mass: $793.00
11:00am Mass: $476.03
===================
Total: $2,068.53

THANK YOU FOR YOUR
DONATIONS

FOR OUR CHURCH FLOWERS.
Your generosity is greatly appreciated!

THE GIFT OF PEACE
 We are offered another vision in today’s second read-
ing, a vision of the New Jerusalem, “coming down out of
heaven from God” (Revelation 21:10). Read between the
lines describing the radiant city, and we find that the
greatest beauty revealed is the beauty of perfect symmetry
and order, a city founded on the faith of the twelve tribes
of Israel and the Twelve Apostles, lit only by the glory of
God.
 The first reading and the Gospel are linked to this
idealized description of the New Jerusalem. In both we
read of distress and disturbance countered by the gift of
peace. “[M]y peace I give to you,” Jesus assures his disci-
ples at the Last Supper (John 14:27). In keeping with that
gift, the apostles and elders, in the reading from Acts, de-
cide not to disturb the peace of new Gentile believers. The
undue burden of circumcision will not be imposed on
them. Copyright © J. S. Paluch

ALL THE ADVANTAGES

 We want to give our children what we
didn’t have; but let’s make sure we give them

what we did have: our faith.
—Anonymous

Second Collection… this week goes towards our
church parish building improvements.

Please help us as we keep improving our historic
St. Joseph the Worker church.

From the Diocese
The weekend of May 8, all parishes will take up the
Collection for the Catholic Communication Campaign.
This collection communicates the Gospel through
Catholic social media activities and enriches our faith
through podcasts, television, radio and print media. Half
of all proceeds remain in our diocese and support local
needs, so please be generous in this collection.

SAINTS AND SPECIAL OBSERVANCES
Sunday: Sixth Sunday of Easter ;

Julian Calendar Easter
Monday: St. Athanasius

Tuesday: Ss. Philip and James
Thursday: The Ascension of the Lord

 (unless transferred to Sunday);
 Yom Ha-Shoa (Holocaust Remembrance Day)

 National Day of Prayer; Cinco de Mayo
Friday: First Fr iday; Saturday: First Saturday

Para mantener apropiadamente nuestra iglesia debemos
tener una contribución de $8,875.00 por semana. Esta se-
mana solo recibimos el 23.25% de nuestra meta:
Misa de
8:00 am: $799.50
9:30 am: $793.00
11:00 am: $476.03
==============
Total: $2,068.53

Sexto Domingo de Pascua
1o de mayo de 2016

Oh Dios, que te alaben los
pueblos, que todos los pueblos
 te alaben.— Salmo 67 (66):6

ANUNCIOS

Miércoles Hora Santa, Confesiones, y Grupo
de Oración con Rosario

Continuamos el miércoles, 4 de mayo con la Adoración
del Santísimo de 6 p.m. - 7 p.m. y
confesiones de 6 p.m. - 6:45 p.m.

El grupo de oración se reúne a las 7 p.m. después de la
Hora Santa. Todos son bienvenidos.

La Comunidad de Sant' Egidio
La Comunidad de Sant' Egidio se reunirá el jueves, 5 de
mayo a las 7 p.m. Todos son bienvenidos.

¡Gracias por las donaciones de flores!

LECTURAS DE HOY
Primera Lectura — La cuestión de si los gentiles necesit-
aban ser circuncidados para salvarse
(Hch 15:1-2, 22-29).
Salmo — Que te alaben, Señor, todos los pueblos. Aleluya
(Salmo 67 [66]).
Segunda lectura — Juan tiene una visión de la ciudad san-
ta, la nueva Jerusalén (Apocalipsis 21:10-14, 22-23) o
Apocalipsis 22:12-14, 16-17, 20.
Evangelio —El Espíritu Santo, enviado por el Padre en
nombre de Jesús, nos enseñará todo (Juan 14:23-29) o
Juan 17:20-26.

Año Jubilar de la Misericordia
1 de mayo de 2016

En documentos oficiales, presentaciones y homilías que
delinean el propósito del Año Jubilar de la Misericordia, el
Papa Francisco explica que la compasión y la com-
prensión por aquellas personas en situaciones difíciles no
es solamente nuestra responsabilidad personal, sino algo
que toda la Iglesia oficialmente necesita manifestarse. Hoy
el texto de los Hechos de los Apóstoles presenta un ejem-
plo conmovedor de la Iglesia de los primeros siglos haci-
endo precisamente eso. El comienzo de una oración al
Espíritu Santo asegura a la asamblea que ellos no actuaron
solos discerniendo la decisión correcta: “Porque pareció
bien al Espíritu Santo y a nosotros”. Y ellos ya eligieron
una respuesta compasiva: “no imponerles mayor carga que
estas cosas esenciales” (Hechos 15:28). Sin embargo, que
creativamente, la mayoría judía puso a un lado los rituales
establecidos de toda la vida que establecían identidad y
expresaban fidelidad a la alianza.

...continuado
Que confianza tan fundamental, la comunidad afirma
principios validos universalmente y al mismo tiempo re-
speta situaciones personales y particulares. ¡Exactamente
la gracia por la que el Papa Francisco ora que este Año
Jubilar renueve a la Iglesia de hoy! —Peter Scagnelli, Copyright ©

Esta semana la segunda colección será para el manten-
imiento y mejoramiento de San José Obrero. Ayúdenos en
ser parte del mejoramiento de nuestro Templo.

Novedades de la Diócesis
El 8 de mayo, habrá una colección para la Campaña de
Comunicación Católica en todas las iglesias de la Dióce-
sis. Estos fondos ayudan para la enriquecer la comuni-
cación del evangelio por los medios conocidos como la
televisión, radio, podcast y periódicos. Mitad de todo los
fondos se quedaran en nuestra Diócesis para ayudar a los
centros locales. Por favor sean caritativos durante esa
colección

EL DON DE PAZ
 Se nos ofrece una visión distinta en la segunda lec-
tura de hoy, una visión de la Nueva Jerusalén, “que
descendía del cielo, resplandeciente con la gloria de Di-
os” (Apocalipsis 21:10). Si buscamos el significado detrás
de la descripción de la radiante ciudad, vemos que la
belleza mayor que se revela es la belleza de una perfecta
armonía y orden, una ciudad fundada en la fe de las doce
tribus de Israel y los doce Apóstoles, alumbrada única-
mente por la gloria de Dios.
 La primera lectura y el Evangelio también van
conectados a esta descripción idealizada de la Nueva Jeru-
salén. En ambos leemos como la angustia y los altercados
se contrarrestan con el don de la paz. “Mi paz les doy”, les
asegura Jesús a sus discípulos en la Última Cena (Juan
14:27). De acuerdo con ese don, los apóstoles y
presbíteros, en la lectura de los Hechos, deciden no alterar
la paz de los nuevos creyentes gentiles. No han de im-
ponerles la excesiva carga de la circuncisión.
Copyright © J. S. Paluch Co.

LOS SANTOS Y OTRAS CELEBRACIONES
Domingo: Sexto Domingo de Pascua;

 Domingo de Pascua en el calendario juliano
Lunes: San Atanasio

Martes: Santos Felipe y Santiago, apóstoles
Jueves: La Ascensión del Señor

 (a menos que sea transferida al domingo);
 Yom HaShoa (memorial del holocausto);
 Día Nacional de Oración; Cinco de Mayo

Viernes: Primer viernes
Sábado: Pr imer sábado

1640 Addison Street, Berkeley, CA 94703 Phone: (510) 843-2244 Fax: (510) 843-2730 - Email: info@stjosephtheworkerchurch.org

Señor Jesucristo,
tú nos has enseñado a ser misericordiosos como el
Padre del cielo, y nos has dicho que quien te ve,
lo ve también a Él.

Muéstranos tu rostro y obtendremos la salvación.
Tu mirada llena de amor liberó a Zaqueo y a
Mateo de la esclavitud del dinero;
a la adúltera y a la Magdalena del buscar la
felicidad solamente en una creatura;
hizo llorar a Pedro luego de la traición,
y aseguró el Paraíso al ladrón arrepentido.
Haz que cada uno de nosotros escuche como
propia la palabra que dijiste a la samaritana:
¡Si conocieras el don de Dios!

Tú eres el rostro visible del Padre invisible,
del Dios que manifiesta su omnipotencia sobre
todo con el perdón y la misericordia:
haz que, en el mundo, la Iglesia sea el rostro
visible de Ti, su Señor, resucitado y glorioso.
Tú has querido que también tus ministros fueran
revestidos de debilidad para que sientan sincera
compasión por los que se encuentran en la
ignorancia o en el error:
haz que quien se acerque a uno de ellos se
sienta esperado, amado y perdonado por Dios.

Manda tu Espíritu y conságranos a todos con su
unción para que el Jubileo de la Misericordia sea
un año de gracia del Señor y tu Iglesia pueda, con
renovado entusiasmo, llevar la Buena Nueva a los
pobres proclamar la libertad a los prisioneros y
oprimidos y restituir la vista alos ciegos.

Te lo pedimos por intercesión de María, Madre
de la Misericordia, a ti que vives y reinas con el
Padre y el Espíritu Santo por los siglos de los
siglos.

Amén.

Lord Jesus Christ,
you have taught us to be merciful like the
heavenly Father,
and have told us that whoever sees you sees Him.
Show us your face and we will be saved.
Your loving gaze freed Zacchaeus and Matthew
from being enslaved by money;
the adulteress and Magdalene from seeking happi-
ness only in created things;
made Peter weep after his betrayal,
and assured Paradise to the repentant thief.
Let us hear, as if addressed to each one of us, the
words that you spoke to the Samaritan woman:
“If you knew the gift of God!”

You are the visible face of the invisible Father,
of the God who manifests his power above all by
forgiveness and mercy:
let the Church be your visible face in the world, its
Lord risen and glorified.
You willed that your ministers would also be
clothed in weakness
in order that they may feel compassion for those in
ignorance and error:
let everyone who approaches them feel sought af-
ter, loved, and forgiven by God.

Send your Spirit and consecrate every one of us
with its anointing,
so that the Jubilee of Mercy may be a year of
grace from the Lord,
and your Church, with renewed enthusiasm,
may bring good news to the poor,
proclaim liberty to captives and the oppressed,
and restore sight to the blind.

We ask this of you, Lord Jesus, through the inter-
cession of Mary, Mother of Mercy; you who live
and reign with the Father and the Holy Spirit for
ever and ever.
Amen.

Oración de
Papa

Francisco

Prayer of Pope
Francis for the

Jubilee

