

The Messenger

Christ the King Catholic Community
A Roman Catholic Parish

of the Roman Catholic Diocese of Las Vegas
 4925 S. Torrey Pines Drive, Las Vegas NV; 89118 www.ctklv.org ~

(702) 871-1904 ~ Fax: (702) 251-4935

January 3, 2016 ~ The Epiphany of the Lord

MASS TIMES

SATURDAY:
4:00 pm

SUNDAY:
7:30, 9:30,11:30 am,
1:30 pm (Misa en Español)
4:00 pm

WEEKDAYS:
Mon - Sat ~ 8:00 am

HOLY DAYS:
8:00 am and 7:00 pm

First Reading —
Rise up in splendor,
Jerusalem! The
L඗කඌ shines upon
you and the glory of
the Lord appears
over you (Isaiah
60:1-6).
Psalm — Lord,
every nation on
earth will adore you
(Psalm 72).
Second Reading —
The mystery has
been made known
that the Gentiles are
coheirs, copartners
in the promise in
Christ Jesus through
the gospel
(Ephesians 3:2-3a, 5
-6).
Gospel — Magi
from the east
arrived, saying,
“Where is the
newborn king of the
Jews?” (Matthew 2:1
-12).

Today’s Readings

LOOKING IN THE RIGHT PLACES

“Appearances can be deceiving,” as
the saying goes. As we celebrate the
epiphania, the “appearing” of the
eternal Word of God on earth, this is
still true.

What rapturous foresight must have
filled Isaiah as he wrote the words we
hear today. How, for four hundred
years, they must have filled the hearts
of the people of Israel with hope for the
day when God’s glory would shine on
them. How deceived some must have
felt when the glory of God came to
them in the lowliest and humblest of
human lives.

We have many expectations about how the divine presence will appear
among us. But we can also set ourselves up, through these expectations, to
miss the divine glory when it truly appears. We get caught up in looking for
the star, forgetting that the star is not the divine sign, the babe is. It may take
a persistent journey for us to come upon the true appearance of God’s glory
in our lives: Jesus Christ.

BUSCAR EN EL LUGAR CORRECTO

“Las apariencias engañan” dice el refrán. Al celebrar la epifanía, la
manifestación del Verbo de Dios eterno en la tierra, el refrán sigue siendo
cierto.

¡Qué sublime premonición debe haber sentido Isaías al escribir las palabras
que hoy escuchamos! Por cuatrocientos años, cómo habrán llenado los
corazones del pueblo de Israel con esperanzas de que llegaría el día en que
la gloria de Dios se derramaría sobre ellos. ¡Qué desilusionados deben
haberse sentido algunos cuando la gloria de Dios les llegó en una vida
humana de las más bajas y humildes!

Tenemos muchas expectativas de cómo la presencia divina va a
manifestarse entre nosotros. Pero también podemos exponernos, por culpa
de esas expectativas, a perder de vista la gloria divina cuando se nos
aparece de verdad. Nos entretenemos buscando la estrella, y nos olvidamos
que la estrella no es la señal divina, sino el bebé. Puede que tengamos que
persistir en el camino antes de llegar a encontrarnos con la apariencia real de
la gloria de Dios en nuestra vida: Jesucristo. Copyright © J. S. Paluch Co.

PARISH STAFF
Parish Administrator Rev. Ray Rioux
Parish Deacons
Administrative Assistant & Hispanic Ministry
 Deacon Jacob Favela
Hospital Ministry Deacon Rich Green

Receptionist Gina Pignatello

Director of Pastoral Ministries Jane Fransioli

Religious Education Department
Director of Christian Formation
 Beth Thompson
Administrative Assistant Robyn Runco
Liturgy Department
Director of Liturgy Mary Ryan
Directors of Music Ellen & Ken Lerum
Liturgy/Music Assistant Cathy Bruzzese
Director of Parish Finance Roseann Tabick
Maintenance Department Mark Medina
 Michael Roberts & Dave Clow
Website Anna Sy
Bulletin Suzy Jones
SACRAMENTAL MINISTRY
Baptism: ALPHA PROGRAM (Infants or young
children) - Contact parish, (702) 871-1904,
during pregnancy or at least 3 months in
advance to arrange for preparation program.
Parents must complete program before baptism
can be scheduled.
First Communion/First Reconciliation
Beth Thompson - (702) 871-1904
Confirmation
Teens & Adults Confirmation: Beth Thompson
R.C.I.A. (Rite of Christian Initiation of Adults)
Inquiry sessions for non-Catholics interested in
learning more about the Catholic faith every
Thursday at 7:00 pm in Room 5, Activity Center.
Call Beth Thompson - (702) 871-1904
Marriage: Contact the parish office 8-12 months
in advance. Call Deacon Jacob for details of the
6-month preparation program. For annulments
also call Deacon Jacob Favela - (702) 871-1904
Anointing of the Sick - Call office if you or a
member of your family seek the Sacrament.
Please try to call before loved one is in the active
process of dying.
Remembering Community: A welcoming
process for Catholics who have been away. More
information call Beth Thompson - (702) 871-1904

MASSES
Saturday Mass: 4:00 pm
Sunday Masses: 7:30, 9:30
11:30 am and 4:00 pm
1:30 pm ~ Spanish Language

Daily Mass:(Mon-Sat) 8:00 am

HOLY DAYS: 8:00 am

OFFICE HOURS
Monday ~ Thursday
 8:00 am – 4:00 pm

(Closed Noon - 1:00 pm)
Friday ~ Closed

CONFESSIONS
By appointment only,

(702) 871-1904

LITURGICAL MINISTRY
COORDINATORS

Hospitality Ministers
Teresa Fawley, (702) 953-6332

Environment
Gail Lehtinen, (702) 565-3459

Flowers Eva & Les Iwafuchi,
(702) 332-2865

Extraordinary Ministers of
the Eucharist
Luanne Wagner, (702) 279-2137

Lectors
Mike Dunegan, (702) 362-8490

Sacristan - Annabelle Trajano
702-483-9832

Bread Baker Coordinator
Kay Dunegan, (702) 362-8490

Martha & Mary Guild
Suzy Jones, (702) 340-8148

Sound/Lighting/Technical
Bob LaPorte, (702) 454-1952

Catholic Charities of Southern Nevada
Business phone: (702) 385-2662
Emergency Assistance: (702) 383-2291
Catholic Charities Adoption:
(702) 385-3351

Encuentro Matrimonial Mundial
José ♥ Maria Rios, (702) 232-9293

Family Promise (formerly IHN) -
Jane Fransioli, (702) 871-1904.

Funeral Ministry - Ministry to bereaved
families at time of death. Please call the office
(702) 871-1904, before making
arrangements with the mortuary of your
choice.

GriefSHARE - Help and Healing for those
who have lost a loved one. Find a meeting
near you www.griefshare.org

Hands of Christ - Ministry to the homebound,
Jane Fransioli, 702) 871-1904

HELP & HEALING
Al-Anon - Thursdays, 7:30 pm, Room 2

Hospital Ministry - Rich Green, (702) 248-
9199, Jeanette Lombardo, (702) 882-8750
Inch for Life - Help available for unwanted
pregnancies. Pro-Life Office: (702) 212-6472

Knights of Columbus -
Michael Gorts (702) 499-6476

Manna Cupboard - Food pantry for the
hungry, Jane Fransioli, (702) 871-1904.

Marriage Encounter - Jim & Mary,
(702) 263-2004

Project Rachel - Post Abortion Ministry,
(702) 737-1672.

Retrouvaille - A lifeline for troubled marriages,
Chuck & Carol Moore, (702) 604-1006

Social Concerns Board - Deals with parish
outreach & social justice issues,
Dale Devitt, (702) 871-1642

Small Church Communities -
Chris & Sharon Sellman - (702) 257-2511

Spiritual Direction Deacon Rich Green
 Jane Fransioli, B.A.
Please call parish office to schedule
appointment with Deacon Rich Green or Jane
Fransioli. (702) 871-1904

Southern Nevada Women’s Resource
Center: (702) 366-1247 - Pro-Life counseling
and ministry to the unwed mother.

RELIGIOUS EDUCATION MINISTRIES
Preschool - Catechesis of the Good Shepherd -
Level I & II on Wednesdays
Grades 1 - 5: Wednesdays
Grades 6 - 8: Tuesdays
Grades 9 - 12: (see Youth Page)
For all the above programs, pre-registration is
required through the parish office. Call the
Religious Education office, (702) 871-1904

Christ the King
Pastoral Council

Lydia Alminiana

Manny De la Cruz
Ramon Diaz
Rick Houle
Roze Kliese

Mary Milanowski
Maria Patino

Elizabeth Que
Roseann Tabick
Hector Vicuna

Luanne Wagner
James Walker

Rob Walsh
Fr. Ray Rioux

Recording Secretary
Roseann Tabick

Email us at:
ctkpastoralcouncil@gmail.com

The Community in Action

Victim’s Advocate - Ron Valance
(702) 235-7723

Visit our new and
improved website:

Scan me with your
Smartphone to go

directly to:
www.ctklv.org

Monday, January 4: 1John 3:22 — 4:6; Ps
2:7bc-8, 10-12a; Matthew 4:12-17, 23-25
Tuesday, January 5: 1John 4:7-10; Ps 72:1-4,
7-8; Mark 6:34-44
Wednesday, January 6: 1John 4:11-18; Ps
72:1-2, 10, 12-13; Mark 6:45-52
Thursday, January 7: 1John 4:19 — 5:4; Ps
72:1-2, 14, 15bc, 17; Luke 4:14-22a
Friday, January 8: 1John 5:5-13; Ps 147:12-15,
19-20; Luke 5:12-16
Saturday, January 9: 1John 5:14-21; Ps
149:1-6a, 9b; John 3:22-30
Sunday, January 10: Isaiah 42:1-4, 6-7
or Isaiah 40:1-5, 9-11; Ps 29:1-4, 3, 9-10
or Ps 104:1b-4, 24-25, 27-30; Acts 10:34-38
or Timothy 2:11-14; 3:4-7; Luke 3:15-16, 21-22

 Daily Bible Readings

Manuel S. Alba
Pedro Alejandrino

Coral Aponte
Darlene Blanchard

Carmen Bonilla
Maritess R. Boribon

Anthony Brasich
Pat Bremer

Peggy Bremer
Jacqueline T. Cagampang

Angelie A. Canto
Jose & Cora Canto
James Celestino
Cathy Checkler

Eleanor Constantino
Barbara Corrales

Leo Coughlin
Rogelio Delarosa
Rosita Delarosa

Vernon Dickinson
Carol Flynn Donahue

Juan Enriquez
 Sam Falbo

Bob Foti
Mary Fulton

Emma Jane Garcia
Heidi Gatacha Lian

Maria Gerlacforgione
Fred Gavitt

Maureen Hart
Doreen Hasselman

Adrian Herrera
Pat Holbury

Ellie Hunsberger
Cathy Janis

Tammy Janis
Alyssa Jones

Renato Judalena
Mel Kleinschmit

Maria Gladio LaGadia
Bob LaPorte
Mary LaSalle
Carla Lawler
Mary LaSalle

Terri Lehner
Julian Leos, Jr.

Grace Leva
Michael Lorenzo
Tex Luminarias
Isabelle Mann

Brittany Marshall
Steven Marshall
Marie McCarty

Hortensia Garcia Mesta
Robert Milianta

Bernadette Morley
Amilita & Tom Morrison

George B Noyes
Logan Noyes

John O’Connor
Cooper Owen
Mary Perrin
Noel Pineda

Perla A. Pinuela
Romeo Pulido
Rudy Regala
Billy Ramirez

Joseph Reynolds
Mary Ricciardi
Richie Rivera

Ramon Rodriguez
Remedios Rodriguez

Sidney L. Rollins
Liam Rooney

Pacita Sabanal
Fe Sales

Cheyenne Scott
Andrea Sevilla

Erena Ellen Sedge
Milana Staklef
Debby Taber

Tom Thorne Jr.
 Marcela Tumang

Ava Urrea
Marco Vidauri II
Geno Wiczek

Rebecca Wiczek
Donald

 Prayer List
Join us in Community Prayer for parishioners and their

family members who are seriously ill. If you or your immediate
family member is seriously ill and would like to be added to our prayer list

please e-mail the name to jacobf@ctkccnv.org or call the office at 871-1904.

Saturday January 2
8:00 am †Julio & Emilia Rubio
4:00 pm † Joseph Gaeton Lopez

Sunday January 3
7:30 am †Victoria Bayot
9:30 am †Marie Witkowski
11:30 am †Edwina Prieto
1:30 pm †Asaf Vidal Roa
4:00 pm †Francis Savier
 & Nguyen Coan Kim

Monday January 4
8:00 am † Richard Kucinski

Tuesday January 5
8:00 am † Joseph Marraccino

Wednesday January 6
8:00 am † Nayareh Rabiee

Thursday January 7
8:00 am †Francisco Paladan

Friday January 8
8:00 am † Corazon Z Ramchand

Saturday January 9
8:00 am †Patricia Marx
4:00 pm †Sandra J Ilagan

Sunday January 10
7:30 am †Richard & Tilly Kucinski
9:30 am †Wilmarie Cain
11:30 am †Gayle Krapec
1:30 pm People of the Parish
4:00 pm †Luvimindo Padua

MASS INTENTIONS
If you want the name of your loved ones to be read aloud
during mass or written in our weekly bulletin it must be

turned in to the front desk
at least two weeks in advance.

Sunday Collection Dec 19/20/2015 $15,769.50
E-Tithing $ 3,240.89
Total $19,010.39
Necessary weekly budgeted amount $20,000.00
Plus/Minus amount for this week $ 989.61

Debt Owed to Diocese $275,000
Debt Reduction-This Week $1,192 Total $ 57,213
Balance $217,787

December 26/27 collection will be in the bulletin dated
January 9/10 2016 as this bulletin went to print early.

PLEASE MAKE YOUR CHECK PAYABLE TO

 "CHRIST THE KING CATHOLIC COMMUNITY"

If you have an envelope # please write it on your check.
Thank you for your generosity!

F I N A N C E S

LITURGY CORNER

A Word from Fr. Ray

My Dear Parishioners,

It looks like we have all survived the Holidays and now
today we celebrate the Feast of the Epiphany of the Lord,
and next Sunday we will enter back into “Ordinary Time” in
the Liturgical Calendar. Many have made resolutions both
realistic and perhaps not so, but here we are nonetheless
into the New Year 2016. Whatever resolutions you make
this year, be sure to keep Christ first in your life and
perhaps ask our Lord to help you keep your resolutions on
target and be faithful to those resolutions and be faithful to
God. I hope this year brings hope, joy, and prosperity for
you, and that also for our parish. I want to thank all of you
that were able to keep your pledges up-to-date for CSA
2015, many pledges were not completed, but we had
enough to make our goal. Please make your pledges good
again this year and note that letters will soon be sent out to
start another round of CSA pledges for 2016.

I’d like to thank the countless people that volunteered their
time and efforts in all of our fundraising activities last
year. We far exceeded our expectations for each event,
and if it wasn’t for the participation of our parishioners in
supporting these events, our numbers would have been
poor. So now we go boldly into this new year with much
joy after having such a successful year in 2015. Looking
back, we have come a long way baby!!!! I’d also like to
thank our wonderful benefactors that contributed to our
building and maintenance fund. Our campus is looking
good and we have a lot to be proud about.

May you be filled with the “Manifestation of our Lord” as we
celebrate his wonderful Epiphany!!!

With much love and gratitude,
Fr. Ray

Una Palabra de P. Ray

Mis Queridos feligreses,

Parece que todos hemos sobrevivido los días de fiesta y
ahora celebramos la fiesta de la Epifanía del Señor, y el
próximo domingo vamos a entrar de nuevo en "tiempo
ordinario" en el calendario litúrgico. Muchos han hecho
resoluciones realistas y tal vez no es así, pero aquí estamos,
sin embargo, empezando el nuevo año 2016. Cualquier
resolución que tomemos este año, asegúrense de mantener
a Cristo en primer lugar en sus vidas y tal vez pedir a nuestro
Señor que nos ayude a mantener nuestras resoluciones en
marcha y ser fieles a esas resoluciones y ser fieles a Dios.
Espero que este año traiga esperanzas, alegrías y
prosperidad para todos, y que también para nuestra
parroquia. Quiero darles las gracias a todos los que fueron
capaces de cumplir sus promesas hasta a la fecha de CSA
2015, muchas promesas no se terminaron, pero tuvimos
suficiente para cumplir nuestra meta. Por favor, hagan sus
promesas de nuevo este año y tenga en cuenta que las
cartas pronto serán enviados a iniciar otra ronda de
promesas de CSA para el 2016.

Me gustaría dar las gracias a las innumerables personas que
donaron su tiempo y esfuerzos en todas nuestras actividades
de recaudación de fondos el año pasado. Hemos logrado
nuestras expectativas para cada evento, y si no fuera por la
participación de los feligreses en el apoyo a estos eventos,
nuestros números habríamos sido pobre. Así que ahora
vamos con valentía en este nuevo año con mucha alegría
después de haber tenido un año tan exitoso en 2015.
Mirando hacia atrás, hemos recorrido un largo camino
bebé !!!! También me gustaría dar las gracias a nuestros
maravillosos benefactores que contribuyeron a nuestro fondo
de construcción y mantenimiento. Nuestro Iglesia se ve
maravillosa y tenemos mucho de que estar orgulloso.

Que sean llenos de las "Manifestación de nuestro Señor" al
celebrar su maravillosa Epifanía !!!

Con mucho amor y gratitud, Padre Ray

We continue our reflection as we Walk the Road with Christ …

January 2/3, 2016 (Feast of the Epiphany)
The journey of the Magi was very much one of hope. We too join them on this faith journey…with
hope in the resurrection to eternal life. The manifestation of Christ in our lives can be as subtle as a
gentle quiet breeze or can come upon us as quickly as the storming desert rains in July. Through it
all, we are guided by the “light” of the one whom we seek…Christ, who is our “LIGHT.”
Do you actively look for Christ in your daily life? How are you a light to others?

03 de Enero 2015 (La Epifanía)
El viaje de los Reyes Magos fue uno de mucha esperanza. También nosotros nos unimos a ellos en
este camino de fe...
Con la esperanza en la resurrección y en la vida eterna. La manifestación de Cristo en nuestra vida
puede ser tan sutil como una brisa suave y gentil o pueden venir a nosotros tan veloz como las
lluvias del desierto en Julio. A pesar de todo, nos guiamos por la "luz" de aquel a quien buscamos...
Cristo, que es nuestra "LUZ".

WHOM DID WE SERVE?
December 7 to December 11, 2015

47 Households
 78 Adults and 26 Children

Hours: Monday to Thursday 10:00 am until noon
Located in the Parish Office

O U T R E A C H

Blood Drive

January 17
8:00 am until 1:00 pm

Plan on coming to our upcoming
blood drive on Sunday, Jan. 17th, in
our community center. We will be
outside the weekend of January
10th scheduling appointments for

the drive, if you are eligible to
donate blood.

Make Stew

for the
Homeless

On Wednesday, January 6, from 4:00
until 6:00 pm, we will be in the
Community Center making a meal for the
homeless served by the Catholic Worker.
Plan on joining us for a couple of hours
to help prepare a warm meal for those
who sleep outside in the cold.

Family Promise
February 7 through 14

We will be hosting guests experiencing
homelessness the second week of
February. In order to serve in this ministry,
you must have taken the diocesan
mandated “Protecting God’s Children”
seminar (you register for it at
www.virtus.org) and been fingerprinted by
Gina in our parish office. If you would like
to learn more about this ministry, call Jane
(702) 871-1904, or email her at:
janef@ctkccnv.org

Rise up in splendor, Jerusalem!
Your light has come, the glory of the

Lord shines upon you.
-- Isaiah 60:1

The Epiphany of the Lord
"Appearances can be deceiving," as

the saying goes. As we celebrate the
epiphania, the "appearing" of the
eternal Word of God on earth, this is
still true.

What rapturous foresight must have
filled Isaiah as he wrote the words we
hear today. How, for four hundred
years, they must have filled the hearts
of the people of Israel with hope for
the day when God's glory would
shine. How disappointed some must
have felt when the glory of God came
to them in the lowliest and humblest of
human lives.

We have many expectations about
how the divine presence will appear in
our midst. But we can also set
ourselves up, through these
expectations, to miss the divine glory
when it truly appears. We get caught
up in looking for the star, forgetting
that it was not the divine sign, the
babe was. Only a persistent journey
will bring us to the true appearance of
God's glory in our lives: Jesus Christ.

All That Glitters
We are coming to those days when,

once again, the hustle and bustle, the
glitter and glamour of the days of
Christmas are over. It is appropriate,
then, as we head into the long days of
winter, days of discipleship, to look at
what exactly we need to take with us
from our days of Nativity celebration.

It is quite easy on Epiphany to get
caught up in the spectacle: heavenly
luminaries, exotic magi riding
dromedaries, extravagant and fragrant
gifts. Who doesn't love to focus on
these colorful details? Perhaps, as the
magi discovered the divine presence
of heaven in a lowly household, we
can find the meaning of the divine
presence for our lives in today's
responsorial psalm.

Double Duty
The psalm today functions as a job

description for the divinely anointed
king. Let us examine more closely
what the reign of this king looks like:
he is endowed with the very divine
justice and judgment of God,
particularly for the afflicted; justice
flowers, along with profound peace;
the poor are rescued; the lowly know
pity; and the poor are saved. This is
the objective of the king, the course
for the kingdom that he sets.

In a few weeks we will hear Jesus
proclaim in the synagogue that the
days described in today's psalms
have been fulfilled in him. In the
meantime, what we need to
remember beginning today and during
these coming weeks is that, through
our baptism, we are called upon to be
living, working signs of this same
reign. The king's job description is
also ours. This way, as the prophet
Isaiah explains, all nations will walk by
our light. Copyright (c) J. S. Paluch Company

Treasures from our Tradition

Over the next few weeks, if you
were to stroll around Prague or
Budapest or Kraków, you might see
curious grafitti scratched in chalk over
some doorways: "20 C M B 16." The
families dwelling behind those doors
have celebrated the Epiphany door
blessing. They have gathered before
the feast-day meal, probably after
Mass, and the head of the family has
traced the sign of the cross on the
piece of chalk. Standing on a ladder,
the leader traces the numbers for the
new year, and the letters C M B for
Christus Mansionem Benedicat, Latin
for "May Christ bless this house." The
letters also point to the names that
tradition has assigned to the
mysterious magi, Caspar, Melchior,
and Balthasar--although scripture tells
us nothing of their number, their
country, or their names.

 The blessing speaks of journeys
ended and journeys begun at the
doorway, and prays that all journeys
be as satisfying as was the magi's. It
prays that the house beyond the door
have the quality of love and peace
that the magi marveled at when they
at last arrived in Bethlehem. In some
countries where the Soviet Union tried
to impose a harsh atheism, the vigor
of this household custom survived all
efforts to erase Christian customs. In
the years of struggle, the chalked
blessings were a pervasive sign of
defiance, and now in the light of new
freedoms, they are a sign of the
resilience of our tradition and the
fulfillment of the magi's quest for
meaning and peace.

La Epifanía del Señor
Todo lo que brilla

Estamos en esos día cuando, una
vez más, el ajetreo y bullicio, el
esplendor y la magia de los días de
Navidad han terminado. Es apropiado
que, al entrar en el Tiempo Ordinario,
los días para ser discípulos, veamos
exactamente qué necesitamos sacar
de estos días navideños de
celebración.

Con la Epifanía es fácil distraerse
con el espectáculo de luminarias
celestiales, magos exóticos que viajan
en dromedarios, regalos
extravagantes y fragantes. ¿A quién
no le gusta contemplar estos detalles
tan coloridos? Tal vez, al igual que los
magos descubrieron la divina
presencia del cielo en un sencillo
hogar, nosotros podemos encontrar el
significado de la divina presencia para
nuestra vida en el salmo responsorial
de hoy.
Deber Doble

El salmo de hoy funciona como una
descripción de trabajo para el rey
ungido por Dios. Examinemos más de
cerca cómo es el reino de este rey:
está dotado con la justicia divina y el

juicio de Dios, particularmente para
los afligidos; la justicia florece, junto a
la paz profunda; los pobres son
rescatados; los humildes reciben
misericordia; y los pobres son
salvados. Este es el objetivo del rey,
el camino para el reino que él
establece. Por lo regular, el
calendario eclesiástico nos
proporciona la fiesta del Bautismo del
Señor para que nos sirva de "re-
entrada" después de los
sentimentales días de la Navidad y
nos lleve a los domingos orientados a
convertirnos en discípulos misioneros.
La convergencia de los calendarios
sagrados y seculares este año, sin
embargo, hace necesario que la
Epifanía tenga un doble papel, y nos
guíe a esos días que en el pasado se
conocían como los "domingos de la
Epifanía".

En unas pocas semanas
escucharemos a Jesús proclamar
desde una sinagoga que los días
descritos en el salmo de hoy se
cumplirán en él. Mientras tanto, lo que
necesitamos recordar empezando
hoy, y durante estas semanas que se
aproximan, es que mediante nuestro
bautismo, estamos llamados a ser
señales vivas y eficaces de este
mismo reino. El trabajo del reino es
también nuestro. De esta manera,
como el profeta Isaías lo explica,
todas las naciones caminarán en
nuestra luz. Copyright (c) J. S. Paluch
Company

Tradiciones de Nuestra Fe
Es tiempo de añadir los reyes

magos al pesebre. En 1448 llegaron
los pesebres italianos a las iglesias
españolas, pero no fue hasta que el
Rey Carlos III le regaló un pesebre a
su hijo en el siglo XVIII que el uso de
pesebres se expandió en los hogares.
Desde entonces, el uso de
nacimientos llegó al continente
americano en donde se convierte en
la decoración principal para las fiestas
navideñas.

Así como en todo país
latinoamericano el montaje del Belén
es una tradición, lo es también en
Venezuela. Con el pesebre
venezolano llegan también
aguinaldos, parrandas, Misas y
patines. ¡Sí! ¡Patines!
Desde la mitad del siglo pasado los
venezolanos celebran la época
navideña con "patinadas". Estas
"patinadas" normalmente se hacen
por las mañanas y muchas calles
están cerradas a los autos hasta las 8
a.m. para que niños y jóvenes puedan
disfrutar de los patines, bicicletas y
otros juguetes que les regala el niño
Dios. Por eso, muchos niños duermen
con un "cordoncito" atado al dedo
gordo de los pies, que cuelgan por la
ventana para que los despierten los
que pasan patinado. --Fray Gilberto Cavazos-
Glz, OFM, Copyright (c) J. S. Paluch Co.

The Week Ahead

Monday, January 4

1:00 pm Sack Lunches - Room 1

Tuesday, January 5
8:45 am Centering Prayer - Daily Chapel
4:00 pm Prayer Shawl Ministry
6:00 pm Middle School Religious Education
6:30 pm Liturgy Meeting - Office Conference Room

Wednesday, January 6
8:30 am Our Lady of Perpetual Devotion - Church
9:00 am CTK Seniors - Room 1
7:00 pm Reader’s Session - Room 3
4:00 pm Elem First Rec/First Holy Communion -
 Community Center
4:00 pm Elementary School Religious Education
6:00 pm Elem First Rec/First Holy Communion -
 Community Center
6:00 pm Elementary School Religious Education

Thursday, January 7
6:30 pm YMAC - Youth Lounge
7:00 pm Pastoral Council Meeting - Office
 Conference Room
7:30 pm Al-Anon - Room 2

Friday, January 8
8:30 am Divine Mercy Devotion

Saturday, January 9
8:00 am K of C - Degree Meeting -
 Community Center

Sunday, January 10
1:30 pm Misa en Español

Family Weekly Prayer
 The Knights of Columbus at CTK pray for the
success of your family becoming “Fully Alive”
through weekly prayer together. If you haven’t been
following this program of prayer that is outlined
each month in the weekly bulletin, you can get
started now! Set aside a place in your home to
meet weekly… pray for a few minutes… then,
discuss one of the monthly questions with each
other. Listen to each other without criticism or
correcting.

“Because the family that prays together stays
together, we want to learn to pray as a family.”

St. John Paul II in his Letter to Families said,
“Prayer needs to become a regular habit in the daily
life of each family. Prayer is thanksgiving, praise of
God, asking for forgiveness, supplication and
invocation. In all of these forms the prayer of the
family has much to say to God.”

Discussion Questions (after praying together):
1. During the day, what are some times when I

could take a minute to “touch base” with God
through prayer, perhaps asking His help or
simply thanking Him for His love and His
presence?

2. Just as talking can build a relationship, the
different kinds of prayer mentioned are all ways
to grow closer to God. What type makes me
most aware that God is near and a part of this
life He has given me?

3. How is our family touched and shaped by the
prayers of all of its members?

Money worries?
Stressed over finances?

Is there ever enough money at the
end of the month?

Christ the King has the answer
Financial Peace University
By the award-winning author

and financial guru, Dave Ramsey

This is a 9 week program that will be held at Christ the
King on 9 consecutive Sundays beginning on January 24,

2016. There will be a preview and program ordering in
January 10th. The classes are about 90 minutes long.

This course is a wonderful opportunity to get your
finances in order so you can enjoy life in accordance

with God’s plan.

The course is FREE, but the course materials cost less
than $100. Some scholarships are available

with proof of need.

Let’s work this 9 week program together to get our
finances in order so that we can enjoy life and live life to

its fullest,
FREE from financial stress

Call Robert Walsh at (702) 683-2889 or go to this link for
further information.

www.daveramsey.com/fpu/locations/class/1006586

Middle
School

Youth Ministry
Beth Thompson
Director of
Christian Formation
betht@ctkccnv.org

Beth Thompson
Director of Christian For-
mation
betht@ctkccnv.org

Explore Calendar
All classes are on Tuesday nights 6:00 pm to 7:30 pm

 7:30 PM
 Community Center

High School Happenin’s

If your Middle School aged student needs

either/both
First Communion or Baptism

 Please contact Robyn in the Religious Ed Office
(702) 871-1904 ext. 232

Beth Thompson Director of Christian Formation
betht@ctkccnv.org

871-1904 x 230
Join us on: Facebook - CTK Youth LVInstagram

 CTKYouthLV Twitter - CTKYouthLV

YMAC
(Youth Ministry After Confirmation)

Thursdays
6:30pm - 8pm

in the Youth Lounge
For all juniors, seniors,

college-age students.
We meet every Thursday

We will continue the tradition of YMAC
and meet on Thursdays in the Youth Room.

Looking forward to seeing you there!

Dear Explore Family,
Just Five Days is coming next summer. Mark
your calendars now for June 20th through the
24th. The cost is $285 per student.
This would be a great gift for your student! It
is a wonderful week of community building
while serving others.
Fun, service prayer and reflection.
We are now in the Liturgical Season of
Advent, This is a time of hope for us as we
reflect on the gift of Jesus in our lives.
Make a promise to spend time together in
prayer as a family; give thanks to God for
the gift of his son in our lives.
Look for ways that we, as a family, can work
together to make a positive difference in our
world.
A REMINDER to parents and students:
Sunday Mass AT CHRIST THE KING is a
MANDATORY part of our Explore
program.
Thank you

A REMINDER to parents and students:
Sunday mass AT CHRIST THE KING is a
MANDATORY part of the Confirmation
Requirements.

Christmas break December 20th, 27th and
January 3rd.

May the New Year be filled with blessings for
you and your families.

Anaheim Youth Day will be Wednesday,
February 24th and Thursday, February 25th
2016. The cost
Will be approximately $200 per person which
will include transportation, room, most
meals, t-shirt, Knottsberry Farm and Youth
Day Registration.

This would be a great gift for your teen.

Adult Confirmation

Next Adult Confirmation Sessions
TBA

Requirements:
• Adults who are age 18 and above and graduated
• Adults who have been baptized in the Roman Catholic Faith

Please contact Beth Thompson if you have any questions

(702) 871-1904 ext. 230

Christian Formation

Beth Thompson
871-1904

betht@ctkccnv.org

If you think you would
like to become Catholic,
or if you would just like
to learn about
Catholicism, we offer
weekly opportunities to
learn about the Catholic
faith. These informal
gatherings for coffee
and conversation are
held 7:00 pm each
Thursday (except major
holidays) in Room 5 of
the Activity Center. If,
due to your schedule,
you can’t join us at our
regular Thursday night
sessions, please call the
parish office at (702)
871-1904 and leave
your name and phone
number. We will do our
best to accommodate
you. Please contact
Beth Thompson at
(702) 871-1904 ext. 230
if you have any
questions.

Please contact our office
for information.

(702) 871-1904
ext. 230 or 232

No Baptisms may be

scheduled until sessions and
requirements are completed.

Elementary Religious
Education

• 1/6/2016 - Regular Classes
• 01/13 - Regular Classes
• 01/20 - Regular Classes

Schedules for the year are available in the

Religious Ed Office or check our
on-line calendar at ctklv.org

Be sure you update your e-mail address

with us to received important class notices

If you have any questions please contact Robyn at
871-1904 ext. 232 or robyn@ctkccnv.org

Religious Education Grades 1-5
First Communion

Baptism of older children
How do I enroll my child?

Elementary Registration for 2015/16 year
Grades 1-5 in the Religious Ed Office

M-TH 8-4:00 pm - Closed from 12-1:00 pm
A BAPTISM CERTIFICATE is required for

each child being registered.

REQUIREMENTS:

• • Family must be registered at Christ the King
• • Family must be worshipping at Christ the King at

our weekend liturgy
• • Past due balances from the previous Religious

Education year must be paid prior to registering

When are classes held?

Classes are held on Wednesdays at either 4:00 or
6:00 pm

SACRAMENTS

(1st Communion, Baptism)

REQUIREMENTS:

• • Same as for Religious Education Registration
plus:

• • Child is in second grade or above
• • Child is enrolled in and attending weekly age-

level Religious Education classes on a regular
basis

• • Unbaptized children must attend one full year of
Religious Education first

Our sacrament preparation is a family preparation
process that requires the participation of the child and
a parent or guardian in monthly sessions.
Attendance at these sessions is mandatory.

Elementary
First Reconciliation and
First Holy Communion
Mandatory Meetings

Wednesday, 1/13 - PARENT ONLY Sacrament Meeting in the
Community Center at either 4:00 pm or 6:00 pm

Wednesday, 1/20– First Reconciliation in the Church at 6:00
pm ONLY

Meetings are for Elementary Students registered in
their 2nd year only of Sacramental Preparation.

If you have any questions please contact Robyn at

871-1904 ext. 232 or robyn@ctkccnv.org

Small Church
Communi es;
a way of being

Church

Small Church Communities are groups of 6 to 8
people who gather in homes to reflect on the
scriptures of the upcoming Sunday and their
significance in their lives. All ministries and
organizations connected to Christ the King are
asked to use a simple formula for prayer as
they gather: Read one of the scriptures for the
upcoming Sunday. Take a few moments to
reflect on one of the questions related to the
scripture (in Fr. Ray’s column). Invite
individuals to share their response with the
person next to them; encourage people to
share with someone they do not know well.
Before we know it we have grown closer as a
community!

Please call Chris at (702) 378-5622
or e-mail at sellmanc@cox.net

Sun Mon Tue Wed Thu Fri Sat
RR Fr. Ray Rioux
MO Fr. Max Oliva
MG Fr. Manny Guico
DR Fr. Daniel Rolland
AK Fr. Adam Kotas
JA Fr. Joe Annese

1
8:00 TBA
Mary, the Holy
Mother of God
Happy New
Year

2
8:00 TBA

4:00 RR

3
7:30 JA
9:30 RR
11:30 MO
1:30 MO
4:00 AK

4
8:00 DR

5
8:00 RR

6
8:00 RR

7
8:00 RR

8
8:00 MG

9
8:00 MG

4:00 RR

10
7:30 MG
9:30 RR
11:30 RR
1:30 MO
4:00 AK

11
8:00 MG

12
8:00 RR

13
8:00 RR

14
8:00 RR

15
8:00 MG

16
8:00 MG

4:00 MG

17
7:30 TBA
9:30 RR
11:30 RR
1:30 MO
4:00 MO

18
8:00 TBA
Martin Luther
King Jr.
Offices
Closed

19
8:00 RR

20
8:00 RR

21
8:00 RR

22
8:00 DR

23
8:00 DR

4:00 RR

24
7:30 JA
9:30 JA
11:30 MO
1:30 RR
4:00 RR

25
8:00 DR

26
8:00 RR

27
8:00 RR

28
8:00 RR

29
8:00 DR

30
8:00 DR

4:00 RR

31
7:30 RR
9:30 MO
11:30 MO
1:30 AK
4:00 AK

January 2016

A Gift for the Wise Men
A rather liberal priest was teasing one of the women of the parish, asking, "How do we know the Wise
Men weren't Wise Women?" She answered, "If they were, they'd have brought bottles, diapers, and a
bassinet, instead of gold, frankincense, and myrrh."
The gifts, of course, are symbols of who Jesus is: a king who is both God and human. And I wonder
what our gifts to the Lord say about our faith in him. Remember the song about the little drummer
boy, who had no gift to bring but his ability to play the drum? It can remind us that a person who gives
all they have, no matter how little it seems, is the most generous.
So what do we bring to the newborn King? I can give my time by coming to church for the feast of
Epiphany and actually paying attention. Just making the effort to listen to the words of scripture, to
hear what God may be trying to tell me, could be a great gift. Or I could bring someone in our family,
or a friend, who doesn't go to church very much.
Now let's not forget the meaning of "epiphany." In ancient times it meant the appearance or
manifestation of a divine being. Maybe a way to celebrate the Epiphany is to reflect on how God has
been made known to me. Simple things, like a hug from a friend or an answered prayer, or major
events like a wedding, the birth of a child, or a funeral, can all be ways to experience the Lord. The
Wise Men received the gift of an epiphany by following a star. May the light of Christ lead you to him
also. Tom Schmidt, Copyright (c) J. S. Paluch Co.

