

Saint Catherine of Siena Roman Catholic Church
Laguna Beach, CA

Sixth Sunday in Ordinary Time

February 14, 2021

I turn to you, Lord, in time of trouble,
and you fill me with the joy of salvation.

Psalm 32

Welcome to Our Parish

ST. CATHERINE OF SIENA CHURCH

1042 Temple Terrace ♦ Laguna Beach, CA 92651

Phone: (949) 494-9701

Fax: (949) 497-2610

www.stcathchurch.org

OFFICE HOURS

Mon—Thurs 8:30 a.m. - 5:00 p.m.

Fri 8:30 a.m. - 2:30 p.m.

Closed Saturday & Sunday

SUNDAY EUCHARIST (MASS)

Saturday: 4:00 p.m. (Sunday Vigil)

Sundays: 7:00 a.m., 9:00 a.m., 11:00 a.m.,
1:00 p.m. Spanish

**PLEASE GO TO WEBSITE FOR
MASS TIMES AND LOCATION**

MORNING MASS

Monday - Saturday 8:00 a.m.

HOLY DAYS OF OBLIGATION MASS SCHEDULE

8:00 a.m. and 7:00 p.m.

CLERGY

Rev. Pat Rudolph—Pastor

Ext. 8532 or frpatrudolph@stcathchurch.org

Rev. Jaime Hernandez Diaz - Parochial Vicar

Ext. 8535 or frjaime@stcathchurch.org

Rev. Gabriel Stack, O. Praem—Sunday Assistance

PARISH STAFF

Susan Daley-Ministry Coordinator/Office Manager
Ext. 8534 or susan@stcathchurch.org

Lisa Marcus-Parish Administrator
Ext. 8533 or lisa@stcathchurch.org

Charles Stephenson-Director, Music Ministry

General Voicemail Box - Ext. 8531

MISSION STATEMENT—We, the community of St. Catherine of Siena Parish, located within the larger, diverse and artistic seaside community of Laguna Beach, recognize and celebrate the uniqueness which is grounded in the sacred mysteries and traditions of the Roman Catholic Church and in the history and lives of our individuals, families and leaders. Built on these roots, and in order to see the world as God sees it, we commit ourselves to: being a welcoming sanctuary and a place of prayer and worship, nurturing, assisting, encouraging and serving all those in need, offering all generations opportunities for personal and communal growth, and, by these commitments, to honor our call to evangelization.

EUCHARISTIC ADORATION

On the First Friday of each month we gather in prayer and praise before the Blessed Sacrament. Following the 8 a.m. Mass and concluding at 8 p.m.

SACRAMENT OF BAPTISM

Parents of infants requesting information about Baptism may contact Father Pat in the parish office. Infant baptisms are celebrated on the second Saturday of the month.

CELEBRATION OF CHRISTIAN FUNERALS

At the time of death, a family member should contact the parish office, as soon as possible, to arrange the date and time for the Funeral Liturgy.

SACRAMENT OF MATRIMONY

Couples must begin preparation for their Sacrament at least six months prior to their proposed wedding date. Please call the parish office for more information.

SACRAMENT OF THE SICK

The third Saturday of each month after the 8:00 a.m. Mass. In the event of serious illness or medical emergency, Anointing of the Sick and Eucharist may be arranged by contacting the parish office

CHRISTIAN INITIATION OF ADULTS (RCIA)

Adults requesting information about full initiation and communion with the Roman Catholic Church (the sacraments of Baptism, Eucharist, and Confirmation) may contact the office for more info.—**949-494-9701**

SACRAMENT OF RECONCILIATION (CONFESSION)

Monday through Friday following 8:00 a.m. Mass until 9:00 a.m.

Saturday following 8:00 a.m. Mass until 9:30 a.m. Or by appointment

ST. CATHERINE OF SIENA PARISH SCHOOL

(Transitional Kindergarten—8th Grade)

30516 So. Coast Hwy Laguna Beach, CA 92651

Phone: (949) 494-7339 Fax: (949) 376-5752

www.stcathschool.org

Readings, Responsorial and Gospel

Reading 1 - Lv 13:1-2, 44-46

The Lord said to Moses and Aaron, "If someone has on his skin a scab or pustule or blotch which appears to be the sore of leprosy, he shall be brought to Aaron, the priest, or to one of the priests among his descendants. If the man is leprous and unclean, the priest shall declare him unclean by reason of the sore on his head. "The one who bears the sore of leprosy shall keep his garments rent and his head bare, and shall muffle his beard; he shall cry out, 'Unclean, unclean!' As long as the sore is on him he shall declare himself unclean, since he is in fact unclean. He shall dwell apart, making his abode outside the camp."

Responsorial Psalm - Ps 32:1-2, 5, 11

R. I turn to you, Lord, in time of trouble, and you fill me with the joy of salvation.

Blessed is he whose fault is taken away, whose sin is covered. Blessed the man to whom the LORD imputes not guilt, in whose spirit there is no guile.

R. I turn to you, Lord, in time of trouble, and you fill me with the joy of salvation.

Then I acknowledged my sin to you, my guilt I covered not. I said, "I confess my faults to the LORD," and you took away the guilt of my sin.

R. I turn to you, Lord, in time of trouble, and you fill me with the joy of salvation.

Be glad in the LORD and rejoice, you just; exult, all you upright of heart.

R. I turn to you, Lord, in time of trouble, and you fill me with the joy of salvation.

Reading 2 - 1 Cor 10:31—11:1

Brothers and sisters, Whether you eat or drink, or whatever you do, do everything for the glory of God. Avoid giving offense, whether to the Jews or Greeks or the church of God, just as I try to please everyone in every way, not seeking my own benefit but that of the many, that they may be saved. Be imitators of me, as I am of Christ.

Gospel - Mk 1:40-45

A leper came to Jesus and kneeling down begged him and said, "If you wish, you can make me clean." Moved with pity, he stretched out his hand, touched him, and said to him, "I do will it. Be made clean." The leprosy left him immediately, and he was made clean. Then, warning the him sternly, he dismissed him at once. He said to him, "See that you tell no one anything, but go, show yourself to the priest and offer for your cleansing what Moses prescribed; that will be proof for them." The man went away and began to publicize the whole matter. He spread the report abroad so that it was impossible for Jesus to enter a town openly. He remained outside in deserted places, and people kept coming to him from everywhere.

Ash Wednesday

Distribution of Ashes

On Ash Wednesday, February 17 we will be following the recommendations of the Holy See in light of the ongoing Covid-19 pandemic. It is our custom to make the sign of the cross on your forehead while saying the formula to each person. This year the priest will say the formula once for everybody and then he will simply sprinkle ashes on your head as you approach him. Please see the accompanying letter from Rome.

Our Ash Wednesday schedule: 8:00 a.m. (English) and 7:00 p.m. (Spanish)

Anglice

Prot. N. 17/21

NOTE ON ASH WEDNESDAY
Distribution of Ashes in Time of Pandemic

The Priest says the prayer for blessing the ashes. He sprinkles the ashes with holy water, without saying anything. Then he addresses all those present and only once says the formula as it appears in the Roman Missal, applying it to all in general: "Repent, and believe in the Gospel", or "Remember that you are dust, and to dust you shall return".

The Priest then cleanses his hands, puts on a face mask and distributes the ashes to those who come to him or, if appropriate, he goes to those who are standing in their places. The Priest takes the ashes and sprinkles them on the head of each one without saying anything.

From the Congregation for Divine Worship and the Discipline of the Sacraments, 12 January 2021.

Robert Card. Sarah
Prefect

✠ Arthur Roche
Archbishop Secretary

Readings, Intentions, Saints & Special Observances

READINGS FOR THE WEEK

Monday: Gn 4:1-15, 25; Ps 50:1, 8, 16bc-17, 20-21; Mk 8:11-13
 Tuesday: Gn 6:5-8; 7:1-5, 10; Ps 29:1a, 2, 3ac-4, 3b, 9c-10; Mk 8:14-21
 Wednesday: Jl 2:12-18; Ps 51:3-6ab, 12-14, 17; 2 Cor 5:20 — 6:2; Mt 6:1-6, 16-18
 Thursday: Dt 30:15-20; Ps 1:1-4, 6; Lk 9:22-25
 Friday: Is 58:1-9a; Ps 51:3-6ab, 18-19; Mt 9:14-15
 Saturday: Is 58:9b-14; Ps 86:1-6; Lk 5:27-32
 Sunday: Gn 9:8-15; Ps 25:4-9; 1 Pt 3:18-22; Mk 1:12-15

SAINTS AND SPECIAL OBSERVANCES

Sunday: Sixth Sunday in Ordinary Time; World Marriage Day; Valentine's Day
 Monday: Presidents' Day
 Tuesday: Mardi Gras; Shrove Tuesday
 Wednesday: Ash Wednesday; Fast and Abstinence; Almsgiving
 Friday: Abstinence

JESUS' WAY

Today's readings present a contrast between "Jesus' way" and the "old way." An example of the old way is the law given to Moses and Aaron about leprosy: the leper was unclean and cast out of the community. Jesus' way is the opposite: the leper is reached out to, touched, and finally cured.

Nor ought we think of the "old way" as restricted to the days of Moses and Aaron, or even to the "old" testament. The difference between the old way and Jesus' way arises in our own lives. We still choose, every day, to live in our old way or in Jesus' way.

Jesus dared to touch a leper, disregarding the old way. The leper then was changed forever. He felt a calling. He couldn't keep himself from proclaiming that he had been touched by Jesus (even though Jesus told him not to!). Once Jesus touches us, we are called to proclaim his way.

Copyright © J. S. Paluch Co.

Please pray for the sick:

Malea Anderson	Ed Johnson
Byron Beam	Teresa Johnson
Charles Cambuzzi	Lauriann Meyer
Jakie Canali	Pola Munoz
Rick Ciaccio	Hiroko Nishimaya
Myrla Clark	Helen Orlowski
Jim Cook	Zachary Quick
Conor Davis	Anthony Ramirez
Therese Davis	Richard Robertson
Sarah Delacruz	Karen Schaeffer
Danny DelCastillo	Eleanor Schmidt
Laura Ewing	Ann Shea
Ruby Garcia	Joseph Stan
Diane Gendron	Halina Stanaland
Patricia Gonzalez	Regine Stanaland
Linda Griffith	Burton Swann
Katie Head	Francis Szeibert
Mike Helin	Virginia Thomas
Mary Hobson	Arla Tremblay
	Sam Vasquez
	Richard Watson

Intentions—8:00 a.m. Mass

Mon: Michelle & Lucas Smith (I)
 Tue: Father Stan Dye (D)
 Wed: Christopher Smith (I)
 Thurs: Rose Mastropietro (D)
 Fri: John Kay, Sr. (D)
 Sat: Burly Smith (I)

Pray for those in the Armed Forces:

Erin Bevacqua, Captain, USMC
 Evan Dineen, Major, USAF
 Ryan Raffo, Lieutenant, USN

Ministries

Make a Lenten promise to pray for an END TO ABORTION!

This Lent, join the 40 Days for Life Campaign to end abortion and save lives. Through prayer, fasting and peaceful prayer vigils outside the Planned Parenthood facilities in Orange, Mission Viejo, Santa Ana, Costa Mesa, and Westminster, we will do our part to end abortion and save lives in our community!

Be a voice for those who cannot speak for themselves!

- **Vigil location:** Near the Planned Parenthood in Mission Viejo.
Meet on the corner of LaPaz & Chrisanta Dr. in front of the Taco Bell, located at 26171 La Paz Rd. Mission Viejo, CA 92691
- **Vigil hours:** St. Catherine of Siena Parish will be participating on all Fridays of Lent from 9:00am – 10:00am. St. Edward's hosts Fridays 9:00-1:00pm and other Churches & volunteers are hosting different days/times. You are welcome anytime/any day!
 - Local contacts: bethheat87@gmail.com
 - alejandra.baker@gmail.com

40 DAYS FOR LIFE OPENING MASS *Saturday, February 13th*

Join us for the opening Mass of the 40 Days for Life Campaign. This year, in Orange County, we have 40 Days for Life campaigns in Costa Mesa, Orange and Mission Viejo. Let's come together to pray for the babies at risk of abortion, the millions who have died by abortion, the parents, the staff of the abortion facilities, and the community at large so that all understand the sacredness of human life and defend and protect human life in the womb. Address: 1015 Baker Street Costa Mesa, CA 92626 Time: 9:30 AM

OPENING PRAYER VIGIL *Wednesday, February 17th*

Join us for the Opening Prayer Vigil for the Mission Viejo 40 Days for Life Campaign. At the corner of La Paz Road and Chrisanta, over the glass area behind the Taco Bell Restaurant. Planned Parenthood, MV is located in that shopping center. Address: 26171 La Paz Road Mission Viejo, CA 92691 Time: 12:00 PM

40DaysforLife.com/MissionViejo

Lecturas

Primera lectura - Lv 13, 1-2. 44-46

El Señor dijo a Moisés y a Aarón: “Cuando alguno tenga en su carne una o varias manchas escamosas o una mancha blanca y brillante, síntomas de la lepra, será llevado ante el sacerdote Aarón o ante cualquiera de sus hijos sacerdotes. Se trata de un leproso, y el sacerdote lo declarará impuro. El que haya sido declarado enfermo de lepra, traerá la ropa descosida, la cabeza descubierta, se cubrirá la boca e irá gritando: ‘¡Estoy contaminado! ¡Soy impuro!’ Mientras le dure la lepra, seguirá impuro y vivirá solo, fuera del campamento”.

Salmo Responsorial - Salmo 31, 1-2. 5. 11

R. Perdona, Señor, nuestras pecados.

Dichoso aquel que ha sido absuelto de su culpa a su pecado. Dichoso aquel en el que Dios no encuentra ni delito ni engaño.

R. Perdona, Señor, nuestras pecados.

Ante el Señor reconocí mi culpa, no oculté mi pecado. Te confesé, Señor, mi gran delito y tú me has perdonado.

R. Perdona, Señor, nuestras pecados.

Alégrense con el Señor y regocíjense los justos todos, y todos los hombres de corazón sincero canten de gozo.

R. Perdona, Señor, nuestras pecados.

Segunda lectura - 1 Cor 10, 31-11, 1

Hermanos: Todo lo que hagan ustedes, sea comer, o beber, o cualquier otra cosa, háganlo todo para gloria de Dios. No den motivo de escándalo ni a los judíos, ni a los paganos, ni a la comunidad cristiana. Por mi parte, yo procuro dar gusto a todos en todo, sin buscar mi propio interés, sino el de los demás, para que se salven. Sean, pues, imitadores míos, como yo lo soy de Cristo.

Evangelio - Mc 1, 40-45

En aquel tiempo, se le acercó a Jesús un leproso para suplicarle de rodillas: “Si tú quieres, puedes curarme”. Jesús se compadeció de él, y extendiendo la mano, lo tocó y le dijo: “¡Sí quiero: Sana!” Inmediatamente se le quitó la lepra y quedó limpio.

Al despedirlo, Jesús le mandó con severidad: “No se lo cuentes a nadie; pero para que conste, ve a presentarte al sacerdote y ofrece por tu purificación lo prescrito por Moisés”.

Pero aquel hombre comenzó a divulgar tanto el hecho, que Jesús no podía ya entrar abiertamente en la ciudad, sino que se quedaba fuera, en lugares solitarios, a donde acudían a él de todas partes.

Lecturas y Noticias

LECTURAS DE LA SEMANA

Lunes: Gn 4:1-15, 25; Sal 50 (49):1, 8, 16bc-17, 20-21; Mc 8:11-13
 Martes: Gn 6:5-8; 7:1-5, 10; Sal 29 (28):1a, 2, 3ac-4, 3b, 9c-10; Mc 8:14-21
 Miércoles: Jl 2:12-18; Sal 51 (50):3-6ab, 12-14, 17; 2 Cor 5:20 — 6:2; Mt 6:1-6, 16-18
 Jueves: Dt 30:15-20; Sal 1:1-4, 6; Lc 9:22-25
 Viernes: Is 58:1-9a; Sal 51 (50):3-6ab, 18-19; Mt 9:14-15
 Sábado: Is 58:9b-14; Sal 86 (85):1-6; Lc 5:27-32
 Domingo: Gn 9:8-15; Sal 25 (24):4-9; 1 Pe 3:18-22; Mc 1:12-15

LOS SANTOS Y OTRAS CELEBRACIONES

Domingo: Sexto Domingo del Tiempo Ordinario; Jornada Mundial del Matrimonio; Día de San Valentín
 Lunes: Día de los Presidentes
 Martes: Martes de Carnaval; Mardi Gras
 Miércoles: Miércoles de Ceniza; Ayuno y Abstinencia; Ayudar
 Viernes: Abstinencia

LECTURAS DE HOY

Primera lectura — El leproso habitará solo, fuera del campamento (Levítico 13:1-2, 44-46).

Salmo — Perdona, Señor, nuestros pecados (Salmo 32 [31]).

Segunda lectura — Haz todo por la gloria de Dios; sean imitadores de Cristo (1 Corintios 10:31 — 11:1).

Evangelio — Jesús, después de haber curado a un hombre leproso, le pide que no se lo cuente a nadie (Marcos 1:40-45).

Salmo responsorial: *Leccionario Hispanoamericano Dominical* © 1970, Comisión Episcopal Española. Usado con permiso. Todos los derechos reservados.

© J. S. Paluch Co., Inc.

BAUTISMOS

Nuestros bautizos de infantiles en español están programados contactando la oficina parroquial. (949)494-9701.

Los padres deben ser miembros de la parroquia de Santa Catalina y los padres necesitan venir a la oficina de la parroquia para la aplicación Bautismal.

Si usted tiene alguna pregunta o necesita información adicional, por favor contáctenos al (949) 494-9701.

BULLETIN 513810

St. Catherine of Siena - Laguna Beach, CA
Susan Daley
susan@stcathchurch.org

150 Hard Copies