

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

April 3, 2016 ~ Second Sunday of Easter

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 —
The apostles
perform many signs
and wonders among
the people. Many are
added to their
numbers (Acts 5:12-
16).
Psalm — Give
thanks to the Lord
for he is good, his
love is everlasting
(Psalm 118).
Second Reading —
John, caught up in
the spirit, envisions
the glorified Lord, the
first and the last, the
one who lives
(Revelation 1:9-11a,
12-13, 17-19).
Gospel — The risen
Christ comes to his
disciples with peace
and the Spirit. The
absent Thomas
doubts (John 20:19-
31).

Today’s Readings

JOINING THE COMPANY OF
BELIEVERS

What will help you to believe?

Today’s scripture readings tell of faith
and doubt. They offer stories
“recorded to help you believe,” as the
passage from John’s Gospel (20:31)
remarks today. There is an urgency
about this. On this Second Sunday of
Easter we are challenged to join the
company of believers—countless
men and women who witnessed the
power of the apostles’ faith.

There is no doubt that this power comes from Jesus Christ. The
second reading, from the book of Revelation, reports John’s mystical
vision of the Son of Man, who proclaims, “Once I was dead, but now I
live” (Revelation 1:18). The Gospel gathers everyone but Thomas to
see the Risen Jesus and receive the Holy Spirit from him. Like
Thomas, we who have come along later must have faith so that we can
have life.

UNIRSE A LA COMUNIDAD DE CREYENTES

¿Qué te ayudará a tener fe? Las lecturas bíblicas de hoy hablan de

la fe y de la duda. Se “escribieron… para que ustedes crean”, como
nos dice hoy el pasaje del Evangelio de san Juan (20:31). Tiene esto
una cierta urgencia. En este Segundo Domingo de Pascua se nos
lanza un desafío a unirnos a la comunidad de creyentes –un
sinnúmero de hombres y mujeres que dan testimonio del poder de la
fe de los Apóstoles.

No hay duda que este poder viene de Jesucristo. La segunda lectura,
del libro del Apocalipsis, relata la visión mística de Juan sobre el Hijo
del Hombre, el cual proclama: “Estuve muerto y de nuevo soy el que
vive” (Apocalipsis 1:18). El Evangelio reúne a todos excepto a Tomás
para ver a Jesús resucitado y recibir de él el Espíritu Santo. Al igual
que Tomás, los que hemos llegado más tarde debemos tener fe para
poder tener vida. Copyright © J. S. Paluch Co.

Monday, April 4: Is 7:10-14, 8:10; Ps 40:7-11;
Hebrews 10:4-10; Lk 1:26-38
Tuesday, April 5: Acts 4:32-37; Ps 93:1-2, 5;
John 3:7b-15
Wednesday, April 6: Acts 5:17-26; Ps 34:2-9;
John 3:16-21
Thursday, April 7: Acts 5:27-33; Ps 34:2, 9, 17
-20; John 3:31-36
Friday, April 8: Acts 5:34-42; Ps 27:1, 4, 13-
14; John 6:1-15
Saturday, April 9: Acts 6:1-7; Ps 33:1-2, 4-5,
18-19; John 6:16-21
Sunday, April 10: Acts 5:27-32, 40b-41; Ps
30:2, 4-6, 11-13; Revelation 5:11-14; John 21:1-
19 [1-14]

 Daily Bible Readings

Manuel S. Alba
Coral Aponte

Darlene Blanchard
Carmen Bonilla

Maritess R. Boribon
Anthony Brasich

Pat Bremer
Peggy Bremer

Jacqueline T. Cagampang
Angelie A. Canto

Jose & Cora Canto
Mike Carran

Julie Ceccarelli
James Celestino
Cathy Checkler

Mike Chilton
Eleanor Constantino

Barbara Corrales
Leo Coughlin

Rogelio Delarosa
Rosita Delarosa

Vernon Dickinson
Carol Flynn Donahue

Juan Enriquez
 Sam Falbo

Alex Florencio
David Flores

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

Rebecca Luivcek
Michael Lorenzo

Tex Luminarias
Isabelle Mann
Kerry Mann

Patricia Manning
Brittany Marshall
Steven Marshall

Hortensia Garcia Mesta
Robert Milianta

Bernadette Morley
Amilita Morrison

Annie Nelson
George B Noyes

Logan Noyes
John O’Connor
Cooper Owen
Mary Perrin
Rita Phillips
Noel Pineda
Amber Pinna
Patricia Pinna
William Pinna

Perla A. Pinuela
Romeo Pulido
Rudy Regala
Billy Ramirez

Minda Ramirez
Joseph Reynolds

Mary Ricciardi
Richie Rivera

Ramon Rodriguez
Remedios Rodriguez

Sidney L. Rollins
Liam Rooney
Angelo Runco

Christina Runco
Pacita Sabanal

Fe Sales
Cheyenne Scott
Andrea Sevilla

Erena Ellen Sedge
Milana Staklef
Debby Taber

Phil Taber
Tom Thorne Jr.
Clinton Toole

Rolando Oscar Torres
 Marcela Tumang

Ava Urrea
Marco Vidauri II
Geno Wiczek

Rebecca Wicvzek
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.

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 March 26/27/2016 $24,917.00
E-Tithing $ 343.97
Total $25,260.97
Necessary weekly budgeted amount $20,000.00
Plus/Minus amount for this week $ 5,260.97

Debt Owed to Diocese $275,000.00
Debt Reduction-This Week $1,876. Total $ 85,027.00
Balance $191,184.00

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

Saturday April 2
8:00 am † William Morales
4:00 pm † William J. Kovach

Sunday April 3
7:30 am † Dominador Echiverri
9:30 am Dominic Lonardo
11:30 am † Chris Corwin
1:30 pm † Eufrosina Vieyra
4:00 pm † Silverio Family

 Monday April 4
8:00 am †Antonio Vargas

Tuesday April 5
8:00 am †Remedios Tesch

Wednesday April 6
8:00 am †Lourdes A Manzo

Thursday April 7
8:00 am †Concordia Conutal Day

Friday April 8
8:00 am †Joesphine Drabik

Saturday April 9
8:00 am †Bienvenido Patawaran
4:00 pm †Bienvenido Patawaran

Sunday April 10
7:30 am †Ernie San Luis Ramirez
9:30 am People of the Parish
11:30 am †Eduardo Bojador
1:30 pm †Otilia Pacheco
4:00 pm †Anna Bukata

 A Word from Fr. Ray

MAY THE JOY OF EASTER FILL YOUR

HEARTS THIS DAY AND THROUGHOUT
THE EASTER SEASON.
CONGRATULATIONS TO THOSE
RECEIVING FULL RECEPTION INTO OUR
TRADITION AND MAY THEY GROW IN
THE LOVE GOD.

Many thanks go out to all of our staff for their

great efforts in making this Easter Celebration
a wonderful experience. I especially would
like to thank our Liturgy Ministry (Mary Ryan
and Cathy Bruzzese) and Music Ministry
(Kenny Lerum) for their endless preparations
and rehearsals to make the Triduum so
meaningful and inspirational. Many thanks go
out to our Faith Formation teams under the
direction of Beth Thompson for their hard work
in preparing our “Elect” and those making full
reception into our Roman Catholic Tradition.
Kudos go out to our maintenance department
for their countless hours and dedication to
making space and environment changes
throughout the days of Holy week and leading
up to Easter. We have an outstanding staff
that are loving and dedicated to us all at CTK.

With much love and gratitude, Fr. Ray

Una Palabra de P. Ray

QUE LA ALEGRÍA DE LA PASCUA

LLENEN SUS CORAZONES ESTE DÍA Y
DURANTE TODA LA TEMPORADA DE LA
PASCUA. FELICITACIONES A LOS QUE
RECIBIERON LA RECEPCIÓN PLENA EN
NUESTRA TRADICIÓN Y QUE CREZCAN
EN EL AMOR DE DIOS.

Muchas gracias a todo nuestro personal por

sus grandes esfuerzos en hacer esta
celebración de Pascua una experiencia
maravillosa. En especial me gustaría dar las
gracias a nuestro Ministerio de Liturgia (Mary
Ryan y Cathy Bruzzese) y el Ministerio de
Música (Kenny Lerum) por sus interminables
preparativos y ensayos para que el Triduo
fuera tan significativa e inspiradora. Muchas
gracias a nuestros equipos de formación en la
fe bajo la dirección de Beth Thompson por su
ardua labor en la preparación de nuestros
"Electos" y los que hacen recepción completa
en nuestra tradición católica. Felicitaciones a
nuestro departamento de mantenimiento por
sus incontables horas y dedicación para hacer
que nuestro espacio y ambiente cambiara a lo
largo de los días de la semana Santa y previa
a la Pascua. Tenemos un personal
excepcional que aman su trabajo y son
dedicados a todos nosotros aqui en CTK.

 Con mucho amor y gratitud, P. Ray

LITURGY CORNER
We continue to reflect on our faith journey with Christ…

“Walking the Road of Celebration”, today we stand with the apostles in awe and wonder as we are
given the message of “Peace” by Jesus. This peace is God’s MERCY made manifest in our lives.
Fear and sin have been replaced with peace and forgiveness. God freely and so generously gives
us his mercy each day, no matter what. Will you give mercy to another this week? Will you be the
presence of God to someone?

"Caminamos el camino de celebración", hoy en día nos encontramos con los apóstoles en asombro
y maravilla de cómo se nos da el mensaje de "paz" a través de Jesús. Esta paz es la
MISERICORDIA de Dios que se manifieste en nuestras vidas. El miedo y el pecado han sido
sustituidos por la paz y el perdón. Dios libremente y tan generosamente nos da su misericordia
cada día, sin impórtale nada. ¿Le voy a dar misericordia a otros esta semana? ¿Voy a dejar ver la
presencia de Dios a través de mi mismo?

O U T R E A C H
Easter Visitation

Manna Cupboard food donations made a large difference in the life of this grandmother and her family: on

Wednesday afternoon of Holy Week after normal service hours had ended, a prior client appeared in her
motorized wheel chair with her granddaughter, seeking food for six grandchildren whom she helps raise. She
recently returned to Las Vegas after nine years and turned to Christ the King again to help her in her desperate
need for food not yet being qualified for state assistance. She did not know that now they live outside of our
normal service area but kept gently pressing her request. They had ridden the bus across town and planned to
return the same way using the chair and child to carry whatever they received.

Manna Cupboard staff follow policies for the pantry, but they also see God at work in this ministry and cannot

turn away from clear calls to service that echo Jesus’ words through parables and teachings. Despite the daunting
task of a woman setting off in her wheelchair with food for 8 on a bus, the volunteer began packing food for the
large family. The woman and her granddaughter left loaded down with well-chosen food supplies, including Easter
basket goodies that added to the joy in the child’s eyes. The young girl dutifully helped her grandmother through
the door and followed her down the ramp of our office building, both of them wishing us the happiest of Easters!
The granddaughter looked back over her shoulder and shyly smiled, waving, as they headed off for the bus.

At 2:00 p.m.; the Triduum was soon to begin. Gina called me from the front parish office, “Can you speak to a

woman?” As I rounded the corner, I was greeted by a rather large, older woman seated in a motorized wheelchair
accompanied by her granddaughter. “Do you remember me; my name is Barbara; I remember you; you haven’t
changed much.” Since it was “after hours” for our food pantry, I escorted them both into the Outreach office and
bade the little girl sit down. I’m always bewildered by people who come by bus or by car a great distance using
their meager funds to get to our church without first calling ahead to see if we are open. “How can we help you,
Barbara?” I asked. “We came for food,” she said. I began my spiel: “Do you have a current bill showing your
current address? You see, we only serve those living in the Spring Valley area of town, that’s south of Sahara and
west of I-15.” She pulled out her driver’s license from her wallet. I repeated my question along with our policy:
“We like you to bring a current bill each time you visit.” “We just moved back into town; we live over on the east
side,” the woman replied. “I use to come here before, when we lived here, maybe nine years ago,” she said. “Oh,
well in that case, you didn’t know we have had to make some changes in our hours and in our boundaries
because of our budget, and also because there are so many more food pantries than there use to be. Now, you
can be served closer to where you reside,” I said. “Do you get food stamps?” “Now, that’s going to take a bit of
catching up with us, since we moved, “ she answered. The woman was fumbling through her pile of papers worn
at the edges by the many times she had had to pull them out to show proof of her household. Proof that she was
hungry; she and the others with whom she lived. “Is there a pastor I can speak to?” she asked. “Barbara, I will not
send you away empty-handed; I’m simply trying to make you aware of our new policies,” I said. “How many are
there in your household? Barbara proudly asserted, “I have nine grandchildren and my son, but three of my
grandchildren aren’t living with us.” I didn’t give into my urge to ask this woman in her sixties why she was raising
her six grandchildren. I asked, “Are you driving?” “No, we’re on the bus,” she shook her head. “How will you get
home, if I load you down with groceries?” I asked with a look of bewilderment on my face. “Oh, I can manage; I
brought my bags, and my granddaughter will help me. I’ll just hang them on my wheelchair! You’ll see! No
problem!” I motioned to the kitchen help to start packing bags for a man and woman and six children. “Be sure
and go through the bags, Barbara, to see if there is anything that you can’t use; we don’t want to waste any
space, right?” Soon, true to her word, she had bags sticking out of the back and every crevice of her wheelchair
and on her lap; “Here is a gift card from Smith’s for your Easter meal,” I said to her. Barbara gratefully thanked me
for it and everything else we had given her and her family. Her granddaughter carried the bags of chocolate
Easter rabbits, Easter grass, dye and bread with a gleam on her face. The young girl dutifully helped her
grandmother through the door and followed her down the ramp of our office building, both of them wishing me the
happiest of Easters! The granddaughter looked back over her shoulder and shyly smiled, waving at me, as they
headed off for the bus.

STEW NIGHT HAS BEEN CANCELLED IN APRIL
 We will NOT meet on Wednesday, April 6th in the Community Center to make our
monthly meal for the CATHOLIC WORKER soup line. We’ll see you on Wednesday,
May 4th!

Inspirations Gift Store
Christ the King

Catholic Community

Little White Easter books are

now available for $2 each.

Check out our selection of RCIA
and First Communion gifts.

The Gift Store is open after

all weekend Masses

Stop by and check it out!

CALLING ALL
CRAFTERS

Join our Community on

Sunday, April 17th
8:30 am until 5:00 pm

to be part of our Craft Fair!

You can rent a table to display your
crafts for sale!

Tables are just $25
and we ask that you donate a

$15 craft item for a Raffle!

Please call the Office for more details.
(702) 871-1904

We thank all who donated toward the
purchase of our Paschal Candle this
year in memory of or for the intentions
of:

Ernie Ramirez
Edith M. Lepore
Lynda Meininger
Joseph Gaeton Lopez
Amplement Family
Swannie Family
Sr. Charlene Nowak
Sr. Josette
Deceased Felician Sisters
Matilde Mendoza Eniceo
Melchor Vendivel
U.S. Military
Maria Luisa Ursua
Earl James McCarty
James Daniel McCarty
Carmelita Magat
Penny Constantino
John Rhoades
Richard Malone
Maria Paula Quintanilla
Anthony Alex Ruso
Andrew Molloy
Joseph Molloy
William Molloy
Saturnina Edillo
Precioso Edillo
Benito Llemit
Maria Llemit
Enid Rivera

John & Tony Dehesa
Imelda Dehesa
Nita & Nena Gomales
Leona & Pedro Dehesa
Angel & Neira Sayo
Lawrence Ryan
Flores Family
Jurisprudencia Family
Iwafuchi Family
John & Frances Mangina
Louis Gagliano, Jr.
Helen Kovacs
Strankman Family
Gaster Family
Mom & Dad Farese
Anthony Mann
Rita McAnany
Bob Nett
Charlie Flores
Tacha & Solome Flores
Juanita & Teador Sanchez
Lolo Sanchez
Frank Flores
Tomas Omapas
Soterania B. Omapas
Mike Pacheco
Susy Pacheco
Opal Diggs
Frank & Eleanor Redisi
Jesus Baca
Rea Robinson
Amanda Marie Flores
Emilia & Antonio DeTevis, Sr.
Henry J. Prunka

Ssgt. Conrad Mora
Mercedes Fernando
Alita Po Esguerra
Maria Havrda
Jim Hubbard
Ireneo
Fredishindo
Felesa
Efren
Gregorio
Froilan
Concordia
Lucio
James Gallagher
Margaret & John Baldwin
Leonard & Josephine Kristof
Hernando Torres
Elena Alba
Olga Jacomusi
Jeffrey Michael Machado
Ken Ryan
Matt Ryan
Leonore Ryan
Dennis Gutwald, Jr.
Ellen Gutwald
Nelma Gutwald
Bill Wurthman

*The names are listed here to the best
of our ability. Please let us know if
there is an error in the typing of a name
and it will be corrected in an upcoming
Easter season bulletin.
Thank you!

ctáv{tÄ VtÇwÄx WÉÇtà|ÉÇá ECDI
Our Paschal Candle for 2016-2017, blessed at our Easter

Vigil service this year, has been donated in loving memory of:

Treasures from Our Tradition
 We return to our reflections on
the rites of marriage with a brief
consideration of reforms from the
Council of Trent. When the
Protestant Reformation took hold,
the fairly recent achievements of
the Church in regard to the
sacrament of marriage were
reviewed with a critical, reforming
eye. In general, Protestants
returned to an earlier view that
marriage was a civil matter,
although some said that the civil
society had to be in harmony with
Christian teaching. In the Catholic
Church, the Council of Trent took
the question up in 1563, and
decided to shore up its teaching on
the sacramentality of marriage.
They identified many threats to this,
including secret marriages and
easy divorce. So they enacted laws
that still govern our practice today:
to be valid, marriage consent must
be exchanged in the presence of a
priest and two witnesses. Ever
since Trent, marriages must also
be announced three weeks in
advance to the community, and
recorded in a register. In some
places in the world, the “banns” are
still posted in the public square. In
the United States, parishes
sometimes publish the “banns” in
the bulletin.
 Anyone who has ever watched a
soap opera has seen the standard
scene of a minister announcing
gravely, “If there is anyone here
present who sees any reason why
these two should not be married . .
.” This bit of drama has no place in
the Catholic liturgy, but survives
among Protestants who broke with
us before Trent edited this cliff-
hanger out of our public prayer. —
Rev. James Field, Copyright © J. S. Paluch Co.

Second Sunday of Easter
 Seeing is believing! Since
cellphone screens connect us
instantly to social media, live TV,
and loved ones' faces near and
far, "Doubting Thomas" could be
our patron saint: "Unless I see, I
will not believe!" But how
comforting for any of us who share
Thomas's doubt, or love
"doubters" who do, to see how
kindly Jesus responds. By offering
the very evidence that Thomas
demanded, Jesus doesn't scold
Thomas, but seems to understand
such skepticism. Could Jesus

have been thinking of us, who long
to believe that "Jesus is risen!" but
see so much suffering, and
perhaps even cause some, that
we wonder, how could something
so wonderful be true? In today's
reading from the Acts of the
Apostles, the risen Jesus' healing
love comforts through disciples
who love others. In Revelation,
"our brother John" doesn't just
claim he saw Jesus alive, but
passes on Jesus' life-giving words,
"Do not be afraid." Seeing Jesus in
others is believing!

Not In Person, But in Persons
 "Doubting Thomas" saw the
risen Jesus in person. But
generations have come to believe
not by seeing Jesus in person but
in persons, in Christian disciples,
whose self-sacrificing love and
practical charity proclaim not only
in word but in deed, "Jesus is
risen!" Thomas was invited to
touch Jesus' wounds in person.
But countless believers have
touched Jesus' wounds in persons
to gently heal, as Pope Francis
challenges us to touch Jesus' flesh
in the wounded flesh of our
suffering brothers and sisters. How
encouraging for us simple
disciples, sometimes doubting like
Thomas or otherwise flawed, to
see early disciples transformed by
encountering the Risen Jesus not
in person, but in persons. Once
Peter cowardly denied Jesus.
Repentant tears healed Peter; now
Peter's shadow heals others.
Once John "fell down as though
dead" before the Risen Jesus'
heavenly array. Jesus' personal
touch and gentle words lifted John
up to share Jesus' comfort with
us.

Tradiciones de Nuestra Fe
 La Iglesia católica es universal,
extendida en diversas naciones y
culturas. A través de los siglos
estas culturas han enriquecido la
Tradición de la Iglesia con muchas
tradiciones y devociones que van
más allá de su cultura de origen.
La fiesta de la Divina Misericordia
es un buen ejemplo. Viene de una
devoción que nació en Polonia
con la Hermana Faustina
Kowalska (1905-1938) canonizada
en el 2000.
 La devoción a la Divina
Misericordia se celebra el

Segundo Domingo de Pascua y
durante todo el año orando la
Coronilla de la Divina Misericordia.
En latinoamérica se ha ido
extendiendo esta devoción desde
1978 cuando fue aprobada por el
Papa Paulo VI. En todas partes se
puede encontrar la imagen de la
Divina Misericordia, Jesús de pie
con rayos rojos y blanco-azules
que brillan desde su corazón hacia
el mundo. Lleva el lema: Jesús,
confío en ti.
 La finalidad de esta devoción es
recordar al pecador que la
misericordia de Dios es infinita e
inagotable. Es una misericordia
que debemos imitar para que la
paz pueda reinar en nuestros
corazones y en nuestra tierra. —
Fray Gilberto Cavazos-Glz, OFM, Copyright ©
J. S. Paluch Co.

Segundo Domingo de Pascua
NO EN PERSONA, SINO EN LAS
PERSONAS
 "El Tomás dudoso" vio a Jesús
resucitado en persona. Las
generaciones que lo precedieron
creen en Jesús no porque lo
hayan visto en persona sino en las
personas, en los discípulos
cristianos, cuyas mortificaciones
de amor y caridad son
proclamadas no solamente en
palabras sino en obras, ¡Jesús
resucitó! A Tomás se le pidió que
tocara en persona las llagas de
Jesús. Pero incontables creyentes
han tocado las llagas de Jesús en
las personas para curar
dócilmente, como el Papa
Francisco nos desafía a tocar la
carne de Jesús en la carne herida
de nuestros hermanos y
hermanas. Que alentador para
nosotros simples discípulos,
algunas veces dudosos como
Tomás o imperfectos, para ver a
los primeros discípulos
transformados por el encuentro
con Jesús resucitado no en
persona sino en las personas. En
aquella vez que Pedro negó a
Jesús, lagrimas de
arrepentimiento sanaron a Pedro,
ahora la sombra de Pedro cura a
otras personas. Cuando Juan "cae
como muerto" surge Jesús
resucitado a quien contempla.
Jesús lo tocó y sus palabras lo
animaron a compartir esas
palabras de animo con nosotros.

The Week Ahead

Monday, April 4
1:00 pm Sack Lunches - Room 1
7:00 pm Readers Study - Office Conference Room
7:00 pm Alpha/Baptism Class - Room 1

Tuesday, April 5
8:45 am Centering Prayer - Daily Chapel
4:00 pm Prayer Shawl Ministry - Room 1
6:00 pm Middle School Religious Ed

Wednesday, April 6
8:30 am Our Lady of Perpetual Devotion - Church
9:00 am CTK Seniors - Room 1
4:00 pm Elementary School Religious Education
4:00 pm Stew Catholic Worker - Hall Kitchen
6:00 pm Elementary School Religious Education
8:00 pm Al-Anon - Room 1
8:00 pm Ala-Teen - Room 5 and 7

Thursday, April 7
8:30 am Adoration of Blessed Sacrament - Daily
 Chapel
6:30 pm YMAC - Youth Lounge
7:00 pm Pastoral Council Meeting - Office
 Conference Room
7:30 pm Al Anon - Room 2
7:30 pm AA Meeting - Room 3

Friday, April 8

Saturday, April 9
1:00 pm Jr. High Retreat - Community Center

Sunday, April 10
1:30 pm Misa en Español
5:30 pm Confirmation I & II

 We are called to be a
resurrection people and reflect
Gods love and mercy in our
own lives and relationships
with others. Let your marriage
sacrament truly reflect God’s
love and mercy; apply today to
attend. The next Worldwide
Marriage Encounter Weekend is on May 20-
22. To apply online, or for more information
visit www.lvloveyourspouse.org or call (702)
589-0068

(Para los fines de semana en español, por
favor visite www.emm14.org)

For information on Spanish-language
weekends, call Javier and Maria Lopez at
(702) 243-5934 or (702) 206-4270.

 As we continue to 'build a domestic church,' as
requested by Pope Francis on this, the year of
mercy, April's focus will be on marriage and family
life.

"Because our children may be called
to become spouses and parents, we
want to help them to explore the
vocation to marriage and family
life."

St. Augustine and St. Thomas Aquinas always
identify marriage as an "indivisible union of souls,"
a "union of hearts," with "consent." These
elements are found in the marriage of Mary and
Joseph.

God calls all of us to make definite choices, and
he has a plan for each of us: to discover that plan
and to respond to our own vocations is to move
toward personal fulfillment. God call us to be
hold, to live his life, but he has a particular path
for each one of us. Some are called to holiness
through family life in the sacrament of
marriage. Today, there are those who say that
marriage is out of fashion. Is it really out of
fashion?! In a culture of relativism and the
ephemeral, many preach the importance of
"enjoying" the moment. They say that it is not
worth making a life-long commitment, making a
definitive decision "forever," because we do not
know what tomorrow will bring. Let's learn to be
revolutionaries! Swim against the tide; rebel
against this culture that sees everything as
temporary and that you are incapable of
responsibility, that believes you are incapable of
true love. Have courage! I have confidence in
you. Pope Francis

After praying together, consider the
following weekly discussion question ...
1. What is one virtue I think I would need to grow

in, in order to five myself to another as a loving
spouse and loving parent? What is one
strength I think I have that would be helpful as
a loving spouse and loving parent?

2. Do I share Pope Francis' confidence in me, that
I am capable of true love and
responsibility? Why or why not?

3. How does our family complete its "mission" to
guard love, reveal love or communicate love?

4. What is an "ephemeral love," and how is it
different from a lasting and life-long committed
love? How does lasting love affect other
members of a family?

Your Knights of Columbus wish our
Church Community a Blessed and

Happy Easter Season!

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

Just Five Days
Kids are signing up! Join the fun as we
serve others June 20th through June
24th. Come by the office now to reserve
your spot!

High School Happenin’s

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.

NO CLASSES
April 3rd

Happy Easter

Please keep our Confirmation II
Students, Fr. Ray, Deacon Jacob

and the retreat team in your
prayers as they grow in faith

during the retreat this weekend.

Service projects are past due!
They are a REQUIRED part of our

Confirmation Program.

Saturday, April 9th

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

Wednesday Classes: 4:00 to 5:15 or
 6:00 to 7:15

• 04/06 - Regular Classes
• 04/13 - Parent/Student First Holy

Communion meeting

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, April 13 - Parent/Student First Holy Communion
Meeting at either 4:00 or 6:00 pm in the Community Center

Wednesday, April 20 - Rehearsal 6:00 pm only in the church

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

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

