
March 27, 2016 ___ ______Page 1

Easter Sunday of the Resurrection of the Lord

Joseph Albergo, Karl Albrecht, Lisa B.,
Baby Alexandra Bachert, Caroline Bachert,
Frances Baio, Helen Banas, Dolores Barbi-
eri, Catherine Capato, Sally Capoziello,
Marge D’Auria, Mary Ann D’Angelo, Baby
Christopher Brian Demmerle, Domenica

DeVito, Virginia DiGangi, Francesca Gaudino, Ian Geno-
vese-Williams, Joseph Gentile, John Joseph Gleeson,
John Pierce Gleeson, Christine Healy, Aurea Hernandez,
Maria Hernandez, Rosemary Hogan, Elizabeth Isolano,
Keri & Baby Tristan, Amelia Kalb, Pam Karwan, John Kill-
commons, Baby T.J. Krieg, Kathleen Krieg, Klavdia Krieg,
Anthony Lamantia, Thomas & Patricia Lipari, William J.
Litt, Ralph Maresco, Mary Mastrangelo, Camillo Mazella,
Rosemary Menechella, John Myers, Salvatore Noto, Ange-
la Ottomanelli-Hubbs, Michael Palermo, Santo Pantina,
Doris & Carlo Pecchillo, Joseph Questore, Mary Romano,
Jake Rothman, Anthony Russo, Felice Scimeca, Rose-
marie Secreti, Fred Sepulveda, Rosalia Sindone, Dolores
Stone, Michael Tamburo, Chrissie Tremblay, Paul Trem-
blay, Paul John Tremblay, Ann Marie Vayda, Sr. Joanne
Walters, Elizabeth Weimer, Brittany Zaita.

Deceased: Lauretta DiSanti, Vincent Godino,
 Rose LaStella

This Week's
Mass Intentions

Sunday, March 27, 2016—Easter
Sunday
 6:00AM Christine Piotrowski (Loving Family)
 8:00AM Catherine Sullivan (Dr. Aida Jocson)
 9:30AM For The Parishioners
11:00AM Christine Piotrowski (Andrew & Linda Mastrangelo)
12:80PM Phyllis Laino (Loving Family)
 5:00PM No 5:00PM Mass

Monday, March 28, 2016
9:00AM George & Claire Cox

Tuesday, March 29, 2016
9:00AM Henry Auwarter (Vita & Paul)

Wednesday, March 30, 2016
9:00AM Theresa DiLorenzo (Angela Popolizio)

Thursday, March 31, 2016
9:00AM Frank W. Bitetto (Barbara Bitetto)

Friday, April 1, 2016
9:00AM John & Anna Falco (Loving Family)

Saturday, April 2, 2016
9:00AM Margaret Carinci (Novara Family)
 James Gilfeather (Richard Secchi)
 Caterina Oliveri (Novara Family)
5:00PM Maria Ciccione, Anthony Messina, Joseph A.
 Quagliariello, Cristina Spiniello

Sunday, April 3, 2016—Divine Mercy Sunday
 8:00AM Lorenza Bello (Dr. Aida Jocson)
 9:30AM In Thanksgiving (Rosetta Liuba)
11:00AM Frank Serpico (Loving Family)
12:30PM Catherine Lumetta (Santina Fogliano)
 5:00PM No 5:00PM Mass

GOOD SHEPHERD STATUE
We would like to thank Helen Rourke, who kept the
statue this past week. Anyone interested in keeping
the statue in their home and praying for vocations for
one week should contact the Rectory.

If you are new to St. Helen Parish,
please remember to stop in at the Recto-
ry to register your family!

Tˈ˅ Aˌ˔ˁ˒ B˒˅ˁ˄ for this week is
donated in memory of Al Antino, re-
quested by the Zaromatidis & Antino
Family.

Congratulations to the following stu-
dents from St. Helen Parish who have
achieved Honor Roll status at their High
School:

Cathedral Preparatory
School & Seminary:

Marc Anthony Ramos, Principalôs List
Anthony Leone, First Honors

Christ the King High School:

Julio Arce
Emilyann Shergalis
Samantha Castillo
Abigail Sinclair

Holy Cross High School:

Christian Valdez, Principalôs List
Christopher Villaggi, Principalôs List
Salvatore Mazzola, Second Honors

Tˈ˅ Rˏ˓ˁ˒ˉˁˎ˓ will hold their next meet-
ing on Sunday, April 3rd in the School cafeteria
immediately following the 9:30AM Mass. The
guest speaker at this meeting will be Sr. Ave
Clark. All women of the parish are invited.

March 27, 2016 ___ ______Page 2

 !

March 27, 2016 ___ ______Page 3

S A I N T H E L E N R E L I G I O U S E D U C A T I O N P R O G R A M
Christian of the Month

These students regularly attended and actively participated in religion classes seeking
knowledge of God. In addition, these students gave witness by treating others with the kind-
ness and compassion of Jesus.

Parish Newsé.

 Peter McNally III, a St. Hel-
en parishioner, has just returned
from a trip to Ireland as part of a
special Xavier High School delega-
tion to help their nation mark the
centennial of the Easter Rising (an
attempt in 1916 to end British rule
in Ireland).
 Peter is currently a junior at
Xavier High School in Manhattan
and has also achieved Second
Honors during the most recent
marking period.

Congratulations

and Job Well Done!

Kindergarten
Kiara D’Adamo

First Grade
Luca Bongioli
Kiera Daly
Hallie Salazar
Lila Scheinberg

Second Grade
Christopher Maliulo
Giacomo Melisi
Ariana Pacheco
Madison Rao

Third Grade
Gianna Imbriano
Nicholas Leone
Santino Morea

Fourth Grade
Thomas DePascale
Vincent Fallon
Marylou Piazza

Fifth Grade
Rosanna Amato
Allie Atwell
Carmelina Maniaci

Sixth Grade
Matthew Bodziony
Angelina Francis
Bryan Santiago

Seventh Grade
Aldo DeIesu
Elizabeth Leone
Gianna Nicoletta

January 2016

Kindergarten
Nicolette Terman

First Grade
Stefania Andrinopolous
Michela Caruso
Michael Masullo
Vince Scida

Second Grade
Meaghan Murphy
Caiden Peña
Kimberly Piazza
Mia Quintana

Third Grade
Maya Bugo
Maria DiMeo
Ava Testone

Fourth Grade
Alexis Aglialoro
Bianca Deodato
Gianna Richardson

Fifth Grade
Joseph DiPaola
Jaclyn Piazza
Jake Tavernise

Sixth Grade
Julia Fuggetta
Jonathan Murgida
Gabrielle Queijo

Seventh Grade
Angelina Meglio
Francesca Puleo
David Tavernise

February 2016

St. Helen Catholic Academy invites you to join them for

LADIES NITE

Tuesday, April 26, 2016 from 7:00-11:00PM

Russoôs on the Bay (16245 Crossbay Blvd.)

Sit Down Dinner
Unlimited Beer & Wine — Cash Bar

Dancing with Music by DJ Mike Nappi

One door prize raffle ticket included with admission.

$80.00 per person
Table of 10 Group Discount! $750.00 per table.

Enjoy a fun night filled with raffles and prizes!!

Pre-sale admission only!
Last day to reserve a seat Friday, April 15th.
For more information call 718-835-4155.

March 27, 2016 ___ ______Page 4

Training For New Altar Servers

Saint Helen Parish is seeking to train new altar servers. Any boy or girl in Second Grade or higher, whether he
or she attends a Catholic school or a public school, may become an altar server. Potential new servers must be
available to attend all of the following training sessions:

Monday, April 4, 4-6 p.m. Monday, April 25, 4-6 p.m.
Monday, April 11, 4-6 p.m. Monday, May 2, 4-6 p.m.
Monday, April 18, 4-6 p.m.

Blessing and installation of the new servers will take place at the 5 p.m. Mass on Saturday, May 7.

A parent or guardian must be present for the beginning of the first session on Monday, April 4 to fill out paper-
work.

Please contact Father Joe Zwosta with any questions at 718-738-1616, ext. 212 or at fatherzwosta@gmail.com.

Divine Mercy Sunday
April 3, 2016

 You are invited for the Yearly Celebration of the Divine Mercy
Sunday with devotion from 2:00-3:00PM in the Church. The cele-
bration will include: St. Faustina’s Way of the Cross, Eucharistic Exposi-
tion, St. Faustina’s Prayer for sinners, Recitation of the Chaplet of Divine
Mercy, Recitation of St. Faustina’s Praises, Benediction, and Veneration
of St. Faustina’s Relic. There will be an opportunity for Confession im-
mediately after the Service.
 Preparation for gaining Indulgence: Reception of Holy Com-
munion that day, Sacrament of Penance approximately two weeks prior
or after Divine Mercy Sunday, and prayer for the intentions of the Holy
Father.

Jesus, King of Mercy, We Trust In You

 Policies Regarding Infant Baptism at St. Helen Parish

 Parents seeking Baptism for their children who live within the territory of St. Helen
Parish are asked to register as members of the parish before requesting an initial interview
for Baptism. Registration is easily done at the parish office anytime during business hours.
 Parents seeking Baptism for their children who live outside the territory of St. Hel-

en Parish are asked to obtain a letter from the parish in which they live authorizing the Baptism to take
place at St. Helen.
 Initial meetings with parents seeking Baptism for their children will normally take place on the
second Wednesday of each month from 7:00–9:00PM and on the fourth Saturday of each month
from 10:30AM–12:30PM.

APRIL — MAY 2016

Mornings of Preparation-Required Before a Baptism:
(All begin at the 11:00AM Mass and continue in the Msgr. McGinness Room)

April 10 & April 24 — May 8 & May 29

Schedule for Baptisms:
(All begin at 2:00PM)

April 10 & April 24 (April 24 only at 3:30PM) — May 8 & May 29

Please call 718-738-1616 for more information and/or to schedule an appointment.

March 27, 2016 ___ ______Page 5

Mon., March 28: Acts 2:14, 22-33;
Matt 28:8-15
Mary Magdalene and the other Mary
went away quickly from the tomb,
fearful yet overjoyed, and ran to an-
nounce the news to his disciples.
ñFearful yet overjoyed.ò I suspect this
is a common response to the good
news. There is a deep-down quicken-

ing of new soul life within us when we hear the true
truth. But along with that quickening is the flutter of fear:
What will this true truth mean for my life and for the
lives of those precious to me? What if, for instance, we
cannot escape the idea that ñwelcome the strangerò in-
cludes people foreign to us, people who may worship
God by a different name, people who bear a resemblance
to those we fear? What if even suggesting that the Gospel
requires the risk of such hospitality means we might be
shunned by our friends and family who disagree? Fear
certainly. But joy, too. Because the truth is the truth and
it does set us free. For courage, clear thinking, and more
courage, we pray.

Tues., March 29: Acts 2:36-41; John 20:11-18
Jesus said to her, ñMary!ò I have sympathy for pastors
and teachers who are poor at remembering names. It
means so much to be addressed by oneôs name, and lead-
ers who struggle with that skill (Iôm one of them) often
know it. But even if names escape us, we can stop and be
attentive to those placed on our path. We can realize that
there may be no chance meetings, and that each person
we encounter ð the teller in the bank, the person who
delivers our mail, someone just standing in line with us
ð is someone to whom we can give undivided attention
and thereby the feeling of being known and valued, if
only for a moment. For the grace to love as Jesus loved,
we pray.

Wed., March 30: Acts 3:1-10; Luke 24:13-35
Then the two recounted what had taken place on the way.
The Emmaus story is the stuff of great drama: confusion,
heartbreak, a dash of humor (ñWhat sort of things?ò asks
Jesus, who knows perfectly well; and the final ñahaò en-
lightenment as Jesus explains the scriptures and is recog-
nized). Itôs a story that illustrates what it is to be human,
no matter the chronological or cultural distance between
us and those two disciples on the road. Itôs the same road.
Within any congregation, there is bound to be a manifes-
tation of each of these momentsðsome are in the midst
of confusion or heartbreak; some experiencing a certain
lightness of being; some ready for the truth of the Gos-
pel. If we preach this story, we can minister to

everyone,
counseling the
currently

blessed to be grateful and assuring those in dark times
that darkness passes. For those to whom we are called to
minister, we pray.

Thurs, March 31: Acts 3:11-26; Luke 24:35-48
Now I know é that you acted out of ignorance. é. Re-
pent, therefore, and be converted. In this passage there is
evidence of incredible forgiveness and incredible humili-
ty. Peter is addressing those who participated in, at least
by their silence, the execution of his friend and savior,
but he does so with loving honesty and the promise of
comfort and salvation. The story is concluded in the next
chapter: Many who heard Peter are humbled by the truth
and accept baptism and forgiveness. Every one of us has
the opportunity, at some point, to participate in this chain
of mercy. Letôs pray that we accept the invitation to for-
give and to be forgiven. For the grace to live mercy, we
pray.

Fri., April 1: Acts 4:1-12; John 21:1-14
Jesus said to them, ñCome, have breakfast.ò There is
something so homely (in the old-fashioned sense) about
the post-resurrection appearances. The detail is almost
photographic: lightly clad Peter, 153 large fish, un-torn
nets. And then comes the invitation to breakfast. Jesus
meets us where we are ð not where we should be or
where we want to be or where someone else thinks we
ought to be, but where we are. If we could only remem-
ber his example when we are parenting or pastoring or
teaching. When we meet each other where we are, we
can move far and fast up the road, becoming just a little
bit better than we were because of our encounter with
someone who loves us as we are. Lord Jesus, help us to
be more like you.

Sat., April 2: Acts 4:13-21; Mark 16:9-15
As the Eleven were at table, Jesus é rebuked them é
because they had not believed those who saw him after
he had been raised. I confess I have never noticed this
detail in the accounts of the post-resurrection appearanc-
es. Mark suggests that it is condemnable to refuse to be-
lieve those known to be trustworthy who claim an en-
counter with Jesus. Sometimes I think about those in au-
thority who challenged visionaries like Juan Diego,
Mother Teresa, Dorothy Day. But to their credit, they
swallowed their unbelief and their pride and obeyed the
final instruction of Jesus: Go and tell éeveryone. Let us
pray for the visionaries and for those who are charged
with keeping good order, that together we build a church
that reflects the mind and heart of Jesus. Lord Jesus,
make us wise, brave and humble.

É

OCTAVE OF EASTER

Homiletic starters
and scriptural

reflection points for
each day of the month

