

April 23, 2017

PARISH BULLETIN

We Care Because We Pray

Second Sunday of Easter

www.ssaparish.com

"Forming BECs as agents of communion, participation and mission"

Forbes Park, Makati

SOLEMNITY OF THE DIVINE MERCY

by Dennis Montecillo

In this edition, we feature two timely articles featuring important events in the Catholic Church – the Feast of the Divine Mercy (April 23), and the Feast of St. Mark (April 25).

Clarisse Gomez does a wonderful job of providing us with a synopsis of the life of Sister Maria Faustina, and how Jesus appeared to her over a period of time to deliver the message of the Divine Mercy that resulted in St. Pope John Paul II declaring the second Sunday of Easter as Divine Mercy Sunday.

While I grew up Catholic (for the most part, dutifully attending Sunday Mass at San Antonio), I didn't take my faith seriously or read anything related to my faith until about 15 years ago. After a significant event that changed my life (a story for another day), I went on a reading rampage! One of the books that had a profound effect on me was Sister Faustina's diary. As I recall, I was so taken by the book that

I read it cover to cover in two sittings.

Peachy Maramba tells us about the life of St. Mark the Evangelist and his relationship with two giants of the Church, St. Peter and St. Paul. His clean, concise Gospel has been a favorite of Bible study groups for centuries.

It is perhaps uncoincidental that, in the period leading up to his feast day, the Coptic Orthodox Church that pays special veneration to St. Mark has been in the news. The tragic events on Palm Sunday drew attention once again to the part of the world wherein Christians continue to be persecuted.

It is not well known that there are some Coptic Christians who are in communion with the Catholic Church. These Christians follow the accepted Alexandrian rite in the Coptic language (derived from ancient Egyptian) in its liturgy.

Divine Mercy and the Blessed Virgin Mary

by Clarisse Gomez

The greatest message of love in our modern age did not come from tales of world leaders or testimonies of famous men. Rather, it emerged from the spiritual life of a young Polish girl named Helena Kowalska. She came from a poor family, and although she felt called to the religious vocation, she couldn't for lack of resources. One evening while enjoying herself at a dance, Jesus suddenly appeared before her, covered in wounds. He asked her, "How long shall I put up with you and how long will you keep putting Me off?" Struck by this image, she immediately left the dance and went to a Church to pray. Shortly after this incident, she left for Warsaw and joined the Congregation of the Sisters of Our Lady of Mercy. From then on she was Sister Maria Faustina.

Even as she matured in faith as a religious sister, she remained ordinary in the eyes of others. However, when she was 26 years old, Jesus began to appear to her to share His message of Divine Mercy. With the guidance of Fr. Sopoćko, her spiritual director,

she started keeping a diary where she documented her visions. In these visions, Jesus asked that Faustina share the message of the Divine Mercy to the world, and that a special celebration be instituted by the Church.

For several decades, the message of the Divine Mercy existed in relative obscurity, and remained unrecognized by the Church until a young Polish Cardinal named Karol Wojtyla was elected Pope and shared the Divine Mercy to the world. A central motif of Pope John Paul II's papacy was God's Mercy, and he preached that Mercy was the key to understanding the mysteries of God, of man, and all of creation.

Through the Divine Mercy, Jesus wants us to rediscover God's great love for us. In this message, Jesus encourages us to trust in Him, and to share His Mercy with other people. He says, "As often as you want to make Me happy, speak to the world about My great and unfathomable mercy" (Diary 164). *In response to His great love, He*

calls us to trust in Him, to live and love without fear—that He may lead us to a complete peace.

"The graces of My mercy are drawn by means of one vessel only, and that is trust." (Diary 1578)

Today we are surrounded by a culture of death, sin, and despair. Despite this, God calls us to trust in Him, and to return to the Father who forgives all sins, and who sets all things right. Furthermore, He demands of us acts of mercy, "which are to arise out of love for Me (Diary 742)." These may be exercised in three ways: by deed, by word, and by prayer. He asks us not to shrink from this; He calls us to not only rest in the consolation of this message, but to unleash the Divine Mercy upon the world.

"Tell aching mankind to snuggle close to My merciful heart, and I will fill it with peace. Tell [all people], My daughter, that I am Love and Mercy itself." (Diary 1074)

ST. MARK: *Evangelist*

by Peachy Maramba

The Lion of St Mark by Vittore Carpaccio

Much that is written about St. Mark, an early Jewish convert to Christianity in Jerusalem during the apostolic age, is based on tradition rather than actual history. His mother is said to be a certain Mary who was a wealthy and influential woman whose home in Jerusalem was a meeting place of sorts for the apostles (Acts 12:12,25). However, it is improbable that her house was the scene of the Last Supper as some writers suggest.

While Mark was not one of the 12 apostles of Christ, he was almost certainly among the 70 identified in the Book of Acts. One tradition holds that Mark is probably a cousin to Barnabas, who, together with St. Paul, took him as their assistant on their first missionary service to Cyprus. However, when they arrived at Perga in Pamphylia, for some reason Mark left them and returned to Jerusalem (Acts 13:13), causing evident displeasure to Paul. Thus, when Barnabas asked that Mark accompany them on a second missionary journey, Paul refused. This led to the break-up of Barnabas and Paul, so when Barnabas took Mark to his native land of Cyprus, Paul took Silas to Syria and Cilicia (Acts 15:38).

It is thought that somehow Mark later recovered his lost standing with Paul by the time that Paul was taken as prisoner in Rome the first time. He must have proven so trustful and helpful that Paul mentions him in his letters as one of his fellow workers (Philem 24) who was "very useful in serving me" (2 Tim: 4:11). Also, in Paul's second Roman captivity just before he was martyred, Paul writes to Timothy enjoining him to

"take Mark and bring him with you for he is profitable to me for the ministry."

Mark was also associated with St. Peter, who affectionately called him "my son" (1 Peter 5:13). This close spiritual relationship between them led Papias, a second-century Christian writer and bishop of Hierapolis in Asia Minor, to suggest that Mark was indeed the author of the Gospel narrative thought to be the first, written at around the year 70 (although this proposition continues to be the subject of scholarly debate).

Mark's Gospel, while ostensibly the Story of Jesus, is a handbook of discipleship that teaches us that to be a Christian is not merely saying that Jesus is Christ but is a matter of "patterning one's own life on Jesus' example of self-sacrificing love." Whether or not it is the earliest, his Gospel is the shortest and thought to be the simplest and clearest of the four Gospels, and may have been a model for Matthew and Luke.

Another ancient tradition says that, having finished writing his Gospel, Mark set sail for Alexandria in Egypt where he devoted himself to the work of teaching others "what he had learned from the apostles of Christ." He lived in Alexandria for some time, eventually becoming its first bishop. He also set up the first Christian school there which became very famous. From the 4th century A.D. the Alexandrian see has been called *cathedra Marci*.

The Roman Martyrology tells us that: "Later... he was arrested for his faith, bound with cords and grievously tortured

by being dragged over stones. Then while shut up in prison, he was comforted by the visit of an angel, and finally, after our Lord Himself had appeared to him, he was called to the heavenly kingdom in the eighth year of Nero."

His body was supposedly brought to the city of Venice, Italy from Alexandria early in the ninth century. Whether this is true or not, St. Mark has been honored since time immemorial as Venice's principal patron saint and his supposed relics are enshrined in the magnificent golden basilica of St. Mark's Cathedral.

Santuario de San Antonio Pastoral Team

Fr. Baltazar A. Obico, OFM - Guardian
Fr. Reu Jose C. Galoy, OFM - Vicar Provincial, Parish Priest
Fr. Mark Adame G. Bakari, OFM - Bursar
Fr. Jesus E. Galindo, OFM - Member
Fr. Efren C. Jimenez, OFM - Member

RDIP - PB Editorial Team & General Information

Suzette H. Gatmaitan - Head, RDIP-PB
Javier Luis Gomez - Assistant Editor
Ramon M.Ong - Assistant Editor
Marie Tycangco - Assistant Editor
Clarisse G. Gomez - Assistant Editor
Dennis Montecillo - Assistant Editor
Aissa Montecillo - Assistant Editor
Jeannie Bitanga - Website Administrator
Alexa Montinola - Assistant Website Administrator
Edward Lu - Art & Design
Colorplus Production Group Corp. - Production

Santuario de San Antonio Parish Center Office

Tel. nos. 8438830-31
Email: ssap_info@yahoo.com
Website: www.ssaparish.com
Website email: webi@ssaparish.com

Parish Pastoral Council

Edmund Lim, KHS - President
Cristina Teehankee - Vice President
Suzette H. Gatmaitan - Secretary

SEDER MEAL

VISITA IGLESIA

CWL SELLING OF PALMS

Palm Sunday Procession

Palm Sunday Procession

PALM SUNDAY

Palm Sunday Blessing of Palms

CHRISM MASS

Chrism Mass at the Manila Cathedral

Altar of the Repose Vigil

Altar of the Repose

Altar of the Repose

HOLY THURSDAY

Holy Thursday CORO

Washing of the Feet

Holy Thursday Presidents

HOLY THURSDAY

Offertory

The Twelve Disciples

GOOD FRIDAY

The Whipping Rope

The Nails

The Crown of Thorns

GOOD FRIDAY

Sour Wine and Hyssop

The Lance

The Cross

Good Friday Presider Fr. Efren Jimenez, OFM & Concelebrants

Good Friday Santo Entierro Procession

Good Friday Santo Entierro Procession

Seven Last Words

Sharers of the Seven Last Words

Good Friday Symbols

GOOD FRIDAY

The Cross

Seven Last Words led by Fr. Baltazar Obico, OFM

Veneration of the Cross

Black Saturday Walk for Life

BLACK SATURDAY

Celebration of Reception

Angels with Lester and Karen

EASTER VIGIL

Easter Salubong Angels

Easter Salubong

Easter Vigil Altar Servers

Easter Vigil Altar with Risen Lord

Easter Vigil Baptism

Easter Vigil Blessing of Fire

Easter Vigil EMHC

Easter Vigil PPC Execom

MAKATI REALTORS, INC.
 LEASE / SALE
 FORBES • DASMA • URDA • SAN LO • BEL AIR • MAGA
 CONNIE PERIQUET GATMAITAN
 CYNTHIA GATMAITAN MENCHACA
 TELS.: 8130875 – 8672227 CELL (0917)8109379
 3/F SEDCCO BLDG., RADA ST., LEGASPI VILL.,
 MAKATI CITY

PAZ-SUCAT
*Providing dignified services for your loved ones.
 Anytime, anywhere*

24/7 Customer Service Hotline: 825-9949

"OUTSIDE VIEWING PACKAGES AVAILABLE"
 Globe 0915-5283835 • Smart 0918-9901800

For your LPG use **PETRON GASUL**
JUST CALL: 843-2207 • 886-0931
843-8440 843-8691

FIRST CHOICE GAS
 GASUL 487 J.P. RIZAL ST., MAKATI CITY
 Authorized Petron Gasul Dealer in Makati
 One of the safest LPG Cylinders

Prayer to St. Joseph of Cupertino for Success in Examinations

O Great St. Joseph of Cupertino who while on earth did obtain from God the grace to be asked at your examination only the questions you knew, obtain for me a like favour in the examinations for which I am now preparing. In return I promise to make you known and cause you to be invoked. Through Christ our Lord.

St. Joseph of Cupertino, Pray for us.

Amen.

**Christ is risen.
 Sin is broken.**

anthill
 FABRIC GALLERY
 SUMMER 2017
 COLLECTION
 AVAILABLE AT
TESOROS
— FILIPINO TEXTILES SINCE 1946 —

MAKATI • MANILA • CEBU • BORACAY
CLARK AIRPORT • NAIA 1 • NAIA 3
 ☎ +632 887 6285 MAKATI, +632 529 3936 MANILA, +632 887 5550 HEAD OFFICE
 f /tesoroshandicrafts c /tesoroshandicrafts www.tesoros.ph

BALIKBAYAN HANDICRAFTS
 THE TOTAL HANDICRAFTS STORE
MAKATI BRANCH PASAY BRANCH
 (+632) 893-0775 (+632) 893-0777 (+632) 831-0044 (+632) 832-7873
LANDMARK
 (+632) 579-6899
www.balikbayanhandicrafts.com.ph
 f balikbayanhandicrafts i balikbayan_handicrafts

 Home of Certified Angus Beef & Authentic Wagyu

Celebrate family moments over Wagyu Tenderloin Grade 12, only at Melo's!

• Alabang 7713945 • Quezon City 9249194 • The Fort 4036968 • Makati 6255986 •

THE GRANDEST MID YEAR
WEDDING
 AND DEBUT 2017 EXPO
MAY 6 & 7 10:30am to 8:30pm
 COMPLIMENTARY PASS: ADMIT TWO

 MEGATRADE HALL
(sales charging in cash)
 Pre Register Online for FREE Admission
WWW.WEDDINGSNBeyond.COM
Weddings beyond