

The Piarist
Fathers

Pastor
Rev. David Powers Sch.P.

Parochial Vicars

Rev. Nelson Henao Sch.P.
Rev. Richard Wyzykiewicz Sch.P.

Parish Staff

Parish Secretary
Mrs. Rosemarie Ortiz

Business Manager
Anne Kathy Rice

Facilities Manager
Alina Hernandez

Music Director
Mr. Daniel Ambe

Musicians
Mr. Jim Donaldson
Mr. Alex Henriquez

July 2018

St. Helenaôs School (718) 892-3234
http://www.sthelenaelementary.org

Early Childhood (3Yr Olds & Pre-K for All)
Elementary School (Grades K-8)
Principal: Mr. Richard Meller
2050 Benedict Avenue
Bronx, New York 10462

High School:

Monsignor Scanlan H.S. (718) 430-0100
http://www.scanlanhs.edu/
Principal: Mr. Peter Doran
915 Hutchinson River Parkway
Bronx, New York 10465

St. Helena Rectory:
1315 Olmstead Avenue
Bronx, N.Y. 10462

Phone: (718) 892-3232
Fax: (718) 892-7713

www.churchofsthelena.com
Email: sthelenarc@yahoo.com

Alumni: sthelenasalumni@yahoo.com

 Mass Schedule (Horario de Misas)

¶

¶

Arrangements must be
made at the Rectory for Baptismal
Class. Bring a copy of the childôs Birth
Certificate and Godparent documents.

 Arrangements for
weddings should be made as soon as
possible at the Rectory.

 All Catholics
who live within the parish boundaries
should fill out a registration card at the
Rectory.

saint
Helena

parish
Bronx, NY

New Yorkôs First Catholic Governor
Sir Thomas Dongan, the Second Earl of Limerick, who was
governor of New York under King James II, was an Irish Roman
Catholic, and it was during his administration that the first Catholic
families settled in the city. In September 1682, King James, Lord
Proprietor of the Province of New York, appointed Dongan as
provincial governor (1683ï1688) to replace Edmund Andros and
granted him an estate on Staten Island. The estate eventually
became the town of Castleton; later, another section of the island
was named Dongan Hills in honor of Dongan. At the time of his
appointment, the province was bankrupt and in a state of rebellion.
Dongan was able to restore order and stability.

On October 14, 1683, he convened the first-ever representative
assembly in New York history at Fort James. This assembly,
under the wise supervision of Dongan, passed an act entitled "A
Charter of Liberties". It decreed that the supreme legislative power
under the Province of York shall reside in a governor, council, and
the people convened in general assembly; conferred upon the
members of the assembly rights and privileges making them a
body coequal to and independent of the British Parliament;
established town, county, and general courts of justice; solemnly
proclaimed the right of religious liberty; and passed acts
enunciating certain constitutional liberties, e.g. taxes could be
levied only by the people met in general assembly; right of
suffrage; and no martial law or quartering of the soldiers without
the consent of the inhabitants. This was why New York abstained
when the colonies were deciding whether to declare their
independence. King James later consolidated the colonial
governments of New York, New Jersey, and the United Colonies
of New England into the Dominion of New England and appointed
Edmund Andros, the former Governor-General of New York, as
Governor-General. Dongan transferred his governorship back to
Andros on August 11, 1688.

Dongan executed land grants establishing several towns
throughout New York State including the eastern Long Island
communities of East Hampton and Southampton. These grants,
called the Dongan Patents, set up Town Trustees as the
governing bodies with a mission of managing common land for
common good. The Dongan Patents still hold force of law and
have been upheld by the US Supreme Court with the Trusteesð
rather than town boards, city councils or even the State
Legislatureðstill managing much of the common land in the state.
Dongan lived in London for the last years of his life and died on
December 14, 1715. He was buried in Old St. Pancras
churchyard, London.

Egypt Meant Double Trouble for the Hebrews
The story of Exodus began in Egypt, which is Mizraim ((˫˧˶˴ˬin
Hebrew. However, the first time we hear this name is in Genesis
10 where Mizraim is a son of Ham, son of Noah. Later this name
becomes the common name for Egypt. Why? What is the secret
message of this name in Hebrew?

Egypt was called Musuru, Misir or Masri in several languages, so
Mitzraim might just be a transliteration into Hebrew of any of these
names. However, we can try to understand how a Hebrew
audience might have interpreted the name Mitzraim. The word
mitzraim ˫ ˧˶˴ˬ looks similar to the Hebrew root metzar ˶˴ˬ
which means trouble, distress, pain. In a dual form, it would form
the word ,˫˧˶˴ˬMitzraimðand it would read Double Distress, or
Double Trouble. For instance, in Lamentations 1:3, the very
word metzarim (˫˧˶˴ˬhas the meaning
ñdistress[es],ò with no connection to Egypt.
Some scholars suggest that this is what
Mitzraim would have meant to a Hebrew
audience; for Israelites to go down to Egypt,
would mean distress and trouble. But
remember that Egypt was not just the place
that CAUSED trouble; it was also the place
where the Hebrews went when they were in
distress and trouble. It was to Egypt that the
Hebrew people would go during times of
famine or when they had been conquered.

COME HOLY SPIRIT-As we head into the days of
summer, we thank you for your prayers during this legislative
term, which found us battling Abortion Expansion and Physician
Assisted Suicide on many fronts. It is with great joy that we
inform you we escaped all of the major threats to human life that
we have been opposing over the past 6 months!! We are certain
that this victory is the result of your hard work, perseverance, and
most importantly your prayers, and many many Rosaries. We
encourage you to call your pro-life legislators, and especially
Senator John Flanagan, Majority Leader, to thank them for their
courage and fortitude in the face of great persecution.

In light of this, we wanted to invite you pro-life prayer warriors
to find rest and inspiration at the New York premier of a special
summer movie about the power of the prayer in people's lives,
which you are witnessing to everyday!! It is called Power in My
Hands, and it opens Thursday, July 12 at 7PM at the DGA
Theatre, 110 West 57th Street, NYC.

Augustine Zhao Rong and companions - July 9

And the Church in China Today
Christianity arrived in China by way of Syria in the 600s, and
depending on China's relations with the outside world, Christianity
over the centuries was free to grow or was forced to operate
secretly.

The 120 martyrs in this group died between 1648 and 1930. Most
of them (eighty-seven) were born in China and were children,
parents, catechists or laborers, ranging from nine years of age to
seventy-two. This group includes four Chinese diocesan
priests. The thirty-three foreign-born martyrs were mostly priests
or women religious, especially from the Order of Preachers, the
Paris Foreign Mission Society, the Friars Minor, Jesuits, Salesians
and Franciscan Missionaries of Mary.

Augustine Zhao Rong was a Chinese soldier who accompanied
Bishop John Gabriel Taurin Dufresse (Paris Foreign Mission
Society) to his martyrdom in Beijing. Augustine was baptized and
not long after was ordained as a diocesan priest. He was martyred
in 1815. Also, among their number was an eighteen-year-old boy,
Chi Zhuzi, who cried out to those who had just cut off his right
arm and were preparing to flay him alive: "Every piece of my
flesh, every drop of my blood will tell you that I am Christian."

Beatified in groups at various times, these 120 martyrs were
canonized together in Rome on October 1, 2000.

Today, the Catholic Church in China is divided between the
Underground Roman Catholic Church that has sworn its allegiance
to the Vatican, and the Patriotic Church, which supports the Pope
but has not sworn an allegiance to him publicly. Chinaôs
Communist Party expelled the Vaticanôs representatives in 1951,
and in 1957 formed the ñChinese Patriotic Catholic Association,ò a
parallel Catholic Church that does not recognize the Popeôs
supreme authority. The Patriotic Church is registered under the
Chinese government, while the Underground is not. Hence, a
simmering rivalry has ensued with some Underground Catholics
rebuking Patriotic members for appearing to act as treacherous,
untrustworthy and cowardly. But some Patriotic members respond
that they are working with Beijing to boost Catholic evangelism
nationwide while providing safety for the Underground Church by
utilizing their influence with government officials behind the
scenes. Currently, there are four Patriotic churches in the Diocese
of Beijing. Both Underground and Patriotic Catholics attend Mass
there. Patriotic priests continue to speak with their Underground
counterparts.

Despite their cooperation, these two groups have composed rules
to distinguish themselves from each other. For example,
Underground Catholics do not stand up to greet Patriotic priests
when they walk into a room, though they can be friendly towards
them. All Chinese Catholics agree on essential spiritual matters.
Whether they are Underground or Patriotic Catholics (priests, nuns
or lay persons) they all love Pope Francis. They pray for the Pope
to visit China. They have a genuine love for God, and they believe
that brighter days lie ahead for Chinese Catholics when it comes
to their safety and well-being. The Piarist Fathers have just begun
ministering in China within the past five years.

ST. L BRONX,

2

St. Benedict - July 11
Benedict and his twin sister Scholastica
were born in Nursia, Italy, Benedict was
educated in Rome, was repelled by the
vices of the city, and in about 500, fled to
Enfide, which was thirty miles away. He
decided to live the life of a hermit and
settled at mountainous Subiaco, where he
lived in a cave for three years and was fed
by a monk named Romanus.

Despite Benedict's desire for solitude, his
holiness and austerities became known,
and he was asked to be their abbot by a
community of monks at Vicovaro. He
accepted, but when the monks resisted his
strict rule and tried to poison him, he
returned to Subiaco and soon attracted great numbers of
disciples. He organized them into twelve monasteries under
individual priors he appointed, made manual work part of the
program, and soon Subiaco became a center of spirituality and
learning. He left suddenly, reportedly because of the efforts of a
neighboring priest, Florentius, to undermine his work, and in
about 525, settled at Monte Cassino.

He destroyed a pagan temple to Apollo on its crest, brought the
people of the neighboring area back to Christianity, and in about
530, began to build the monastery that was to be the birthplace of
Western monasticism. Soon disciples again flocked to him as his
reputation for holiness, wisdom, and miracles spread far and wide.
He organized the monks into a single monastic community and
wrote his famous rule prescribing common sense, a life of
moderate asceticism, prayer, study, and work, and community life
under one superior. It stressed obedience, stability, zeal, and had
the Divine Office as the center of monastic life; it was to affect
spiritual and monastic life in the West for centuries to come. While
ruling his monks (most of whom, including Benedict, were not
ordained), he counseled rulers and Popes, ministered to the poor
and destitute about him, and tried to repair the ravages of the
Lombard Totila's invasion. He died at Monte Cassino on March 21,
543 at age 63 and was canonized by Pope Honorius III in 1220.

Sts. Louis and Zelia Martin - July 12
Sts. Louis and Zelia Martin are best known as the parents of
St. Therese of Lisieux (the Little Flower), but they are models of
holiness in their own right. They are only the second married
couple to be canonized but the first to be canonized together. The
first married couple are Sts. Joachim and Anne.

Louis Martin was born in Bordeaux in 1823 and baptised Louis-
Joseph-Aloys-Stanislaus. He grew up in Alen­on and after school
learned clock-making eventually opening his own watch-making
and jewellery business on the rue du Pont-Neuf in Alen­on. As a
young man he wished to become a priest but it was not to be.
Prayer was an important part of his life. He liked reading, fishing
and walking in the countryside. His travels included his well-known
pilgrimage to Rome in 1887 with his daughters Th®r¯se and C®line
on the occasion of which Th®r¯se - still not fifteen years old -
asked Pope Leo XIII for permission to enter Carmel.

Z®lie Gu®rin (christened Marie-Az®lie) was born in 1831 near
Alen­on. She had a strong faith. She too wished to embrace the
religious life and again it was not to be. Much is written of her
great energy and capacity for work. She became a professional
and talented maker of Alen­on point lace and she also started her
own business in Alen­on.

When Z®lie was 26 years old she encountered Louis Martin on the
Bridge of St Leonard over the Sarthe River in Alen­on and had a
premonition that they would marry. Three months later on 13 July
1858 the wedding took place in the Church of Notre-Dame now
the Basilica of Notre-Dame in Alen­on. The couple lived in
Alen­on, initially at 15 rue du Pont-Neuf and later at 35 rue Saint-
Blaise, where St Th®r¯se was born. They had nine children only
five of whom survived infancy and early childhood. The surviving
children were Marie, Pauline, L®onie, C®line and Th®r¯se all of
whom embraced the religious life. Marie, Pauline, C®line and
Th®r¯se became Carmelite Sisters in Lisieux and were known
respectively as Sr Marie of the Sacred Heart, Mother Agnes of
Jesus, Sr Genevi¯ve of the Holy Face and Sr Th®r¯se of the Child
Jesus and the Holy Face. L®onie became a Visitantine Sister, in
Caen, and was known as Sr Fran­oise Th®r¯se.

Zelie passed away in 1877, at the age of 46. Louis was thus left
with five very young daughters ï Marie, Pauline, Leonie, Celine
and Th®r¯se, who was only four and a half years old when her
mother died. Louis died in 1894. A letter to Th®r¯se while she was
in the convent of Lisieux, from C®line Gu®rin who was the wife of
Isidore Gu®rin, the brother of Th®r¯se's mother, contains what
may now seem like a prophetic statement about Louis and Zelie:
"[God] willed that the mother who guided your early childhood be
raised to a more sublime glory and enjoy heavenly delights. Ah! it
is because, little Th®r¯se, your parents are among those we may
call saints and who merit bringing forth saints."

After Zelie's death, Louis and his five daughters moved to Les
Buissonnets in Lisieux. In 1887 Th®r¯se asked for and received
her fatherôs permission to enter Carmel which she did in
1888. Th®r¯se was declared a saint by Pope Pius XI on May 17,
1925. Pope Saint John Paul II proclaimed her a Doctor of the
Church in 1997.

St. Henry - July 13
St. Henry, son of Henry, Duke of Bavaria, and of Gisella, daughter
of Conrad, King of Burgundy, was born in 972. He received an
excellent education under the care of St. Wolfgang, Bishop of
Ratisbon. In 995, St. Henry succeeded his father as Duke of
Bavaria, and in 1002, upon the death of his cousin, Otho III, he
was elected emperor. Firmly anchored upon the great eternal
truths, which the practice of meditation kept alive in his heart, he
was not elated by this dignity and sought in all things, the greater
glory of God. He was most watchful over the welfare of the
Church and exerted his zeal for the maintenance of ecclesiastical
discipline through the instrumentality of the Bishops. He gained
several victories over his enemies, both at home and abroad, but
he used these with great moderation and clemency. In 1014, he
went to Rome and received the imperial crown at the hands of
Pope Benedict VIII. On that occasion he confirmed the donation,
made by his predecessors to the Pope, of the sovereignty of Rome
and the exarchate of Ravenna. Circumstances several times drove
the holy Emperor into war, from which he always came forth
victorious. He led an army to the south of Italy against the
Saracens and their allies, the Greeks, and drove them from the
country. The humility and spirit of justice of the Saint were equal
to his zeal for religion. He cast himself at the feet of Herebert,
Bishop of Cologne, and begged his pardon for having treated him
with coldness, on account of a misunderstanding. He wished to
abdicate and retire into a monastery, but yielded to the advice of
the Abbot of Verdun, and retained his dignity. Both he and his
wife, St. Cunegundes, lived in perpetual chastity, to which they
had bound themselves by vow. The Saint made numerous pious
foundations, gave liberally to pious institutions and built the
Cathedral of Bamberg. His holy death occurred at the castle of
Grone, near Halberstad, in 1024. His feast day is July 13th. He is
the patron saint of the childless, of Dukes, of the handicapped and
those rejected by Religious Order.

St. Kateri Tekakwitha - July 14

St. Kateri Tekakwitha is the first Native
American to be recognized as a saint by the
Catholic Church. She was born in 1656, in
the Mohawk village of Ossernenon. Her
mother was an Algonquin, who was captured
by the Mohawks and who took a Mohawk
chief for her husband. She contracted
smallpox as a four-year-old child which
scarred her skin. The scars were a source of
humiliation in her youth. She was commonly
seen wearing a blanket to hide her face.
Worse, her entire family died during the
outbreak. Kateri Tekakwitha was
subsequently raised by her uncle, who was the chief of a Mohawk
clan and distrusted the ñblack robesò as the priests were called.

Kateri was known as a skilled worker, who was diligent and
patient. However, she refused to marry. When her adoptive
parents proposed a suitor to her, she refused to entertain the
proposal. They punished her by giving her more work to do, but
she did not give in. Instead, she remained quiet and diligent.
Eventually they were forced to relent and accept that she had no
interest in marriage. At age 19, Kateri Tekakwitha converted to

FOURTEENTH SUNDAY IN ORDINARY TIME

3

JULY 8, 2018

Catholicism, taking a vow of chastity and pledging to marry only
Jesus Christ. Her decision was very unpopular with her adoptive
parents and their neighbors. Some of her neighbors started
rumors of sorcery. To avoid persecution, she traveled to a
Christian native community south of Montreal. According to
legend, Kateri was very devout and would put thorns on her
sleeping mat. She often prayed for the conversion of her fellow
Mohawks. According to the Jesuit missionaries that served the
community where Kateri lived, she often fasted and when she
would eat, she would taint her food to diminish its flavor. On at
least one occasion, she burned herself. Such self-mortification
was common among the Mohawk.

Kateri was very devout and was known for her steadfast
devotion. She was also very sickly. Her practices of self-
mortification and denial may not have helped her health. Sadly,
just five years after her conversion to Catholicism, she became ill
and passed away at age 24, on April 17, 1680. Her name, Kateri,
is the Mohawk form of Catherine, which she took from St.
Catherine of Siena. St. Kateri Tekakwitha was canonized by Pope
Benedict XVI on Oct. 21, 2012. She is the patroness of ecology
and the environment, people in exile and Native Americans.

LE RESPECT MUTUEL OUVRE LA PORTE AUX
BENEDICTIONS

Un Monastere traversait une periode tres difficile. Le nombre des
vocations diminuaient, les disputes et les querelles augmentaient
parmi les moines. Bref, il nôy avait plus de paix, ni dôharmonie
dans ce monastere qui autrefois etait un point de reference pour
beaucoup. Face a cette situation decourageante et desesperante,
le Superieur de ce monastere est alle une fois voir un homme
sage pour lui demander conseil sur ce quôil fallait faire pour que la
vie revient au monastere.

Apres avoir ecoute le moine, le Sage a dis ceci: ñVotre sauveur vit
parmi vous. Celui qui pourra apporter un changement dans le
monastere, vit dans le monastereò. Le moine etait plutot surpris
par cette prophetie. Tellement les moines se detestaient et se
manquaient du respect que le Superieur ne pouvait pas imaginer
quôil y avait un moine encore digne de transformer la situation.
Toutefois, quand il est rentre au monastere, il a exhorte ses freres
moines a vivre dans lôamour et le respect mutuel parce que celui
qui pourrait apporter le changement au monastere, vivait parmi
eux. Par consequent, les moines ont fait des efforts de surpasser
la haine et le mepris des uns et des autres. Il se disaient entre
eux: ñIl faut que je te respecte, on ne sait jamais, ca peut etre que
côest toi qui va apporter ce changementò.

Comme les moines ont changes leurs attitudes entre eux, la paix
et lôharmonie est revenue au monastere. La vie et le progres
aussi. Par consequent, les jeunes ont recommences a
sôinteresser a la vie monastique. Et avec le temps ils ont
commences a avoir beaucoup des vocations.

Cette histoire nous permet de comprendre lôimpacte profonde du
manque de respect et en meme temps le changement que le
respect mutuel peut apporter dans nos societes humaines. Le
respect mutuel est fondamental dans nos familles et
communautes.

Lôevangile de ce dimanche nous presente une situation plutot
pathetique dans le ministere de Jesus. Jusquôa maintenant, Jesus
a deja fait beaucoup des miracles ailleurs. Dimanche dernier nous
lôavons vu redonner la vie a la fille du Jaire et la guerison a la
femme qui etait deja malade depuis douze ans. Pendant que les
autres trouve en Jesus le messie attendu, ce nôetait pas le cas
avec ses propres gens. Les gens de son propre village lôont
refuses. Lôevangile nous dit quôil est arrive chez lui, et ils ont
refuses de croire en lui. Ils ont refuses simplement parcequôils
connaissaient sa famille et son background. Au lieu de regarder
ce que Jesus pouvait faire comme il faisait ailleurs, ils regardaient
plutot dôou il vient. Trop de familiarite peut apporter le mepris.
Voila dont pourqoi Jesus nôa rien fait chez lui a cause de leur
mepris, leur manque de foi et manque de respect pour lui.

Ceci nous invite a ne pas mepriser les autres. On ne sait jamais
qui pourra nous sauver demain. La personne que tu peux
negliger aujourdôhui parce quôil est pauvre, demain pourra etre a

la mesure de tôaider.

Deuxiemement, nous devons apprendre a ne pas juger les autres
par leur apparence ni leur background. Lôapparence est toujours
trompeuse.

Tout le monde merite le respect. Personne ne doit etre mepriser a
cause de sa race, sa couleur, sa langue ou bien sa religion.
Prions dont pour la grace de bien nous comporter en chretiens.
De respecter et dôaimer les uns et les autres, comme Dieu nous a
aimes. Amen Fr. Andrew

WELCOME FR. BAPTISTE OF
ñFOOD FOR THE POORò

Dear Parishioners,
This weekend, Rev. Glen P. Baptiste will be speaking at all the
Masses about a ministry providing direct relief to the poor
throughout Latin America and the Caribbean. Imagine seeing
your children slowly starving... and having nothing to feed them.
For countless destitute families, this is a grim reality. For every
$3.65 you donate, you can feed a hungry child for a month. By
providing lifesaving food, secure housing, clean water,
healthcare, emergency relief, micro-enterprise projects and
education opportunities, Food For the Poor is giving the poor a
chance at a better future, and showing them Godôs love.

Fr. Baptiste will share personal witness about Food For The
Poorôs mission to care for the destitute as a means of living out
the Gospel mandate to love one another. Fr. Baptiste was
incardinated in the Archdiocese of San Salvador. Before
preaching on behalf of Food For The Poor, Fr. Glen taught at
St. Louis University, served as an associate pastor in Missouri
and served as Rector of the Cathedral Church in Hamilton,
Bermuda.

FR. NELSON is away until August 17. We will have several
guest priests who will cover his Masses. He will not be available
for appointments or conferences.

BR. RICARDO is now in Mexico participating in our Piarist
Summer Mission to the Tabasco Region of Mexico, where he
will engage in a variety of missionary activities.

DEACON VINOD will be ordained as a Piarist Priest on
August 4 in his home parish in Kerala, India. Fr. David and
Br. Orlando will attend the event.

NEXT SUNDAY, July 15 is the Piarist Feast of St. Pomilio
Maria Pirrotti. He was a teacher and preacher throughout the
Kingdom of Naples in the 18th Century.

ST. ANNE NOVENA begins Tuesday, July 17. Healing Mass
on Thursday, July 26, the Feast of Sts. Anne and Joachim.
Adoration at 9AM, Rosary at 11:30AM, followed by the Sacred
Heart Novena and Mass. After Mass will be the annointing with
St. Anne Blessed Oil. We have a little shrine to St. Anne on the
corner of Olmstead and Westchester Avenue.

SUMMER MAINTENANCE COLLECTION for the parish
will be taken up this weekend. Our boilers are in need of repair,
as is the air conditioning in the church, and there are many other
immediate maintenance needs the parish has as well. We need
your prayers and support. Thank you.

OFFERING ENVELOPES
Sunday, July 1 $4,921.94
Church in Africa $1,387.67

 Our weekly budget, (Nuestro presupuesto semanal es) $4,423.00
We continue repairs on our cooling systems, and we are doing some
electrical upgrades. Thank you all for your generosity and support

and for all that you do for St. Helenaôs.

Gracias a todos por su generosidad y por todo lo que hacen por esta
Iglesia de St. Helena. Nosotros estamos haciendo reparaciones en la
escuela y la iglesia; por favor, considere aumentar su oferta para

ayudar y apoya estas mejoras.

NEXT WEEKEND the second collection will be for our
Elementary School. We are upgrading our technology and are in
need of your generosity and assistance

NEW CATECHISTS NEEDED for the fall in our Religious
Education Program. Call the rectory if you are interested. Several
grade levels are available. Experience preferred but not
necessary.

CONFIRMATION PHOTOS are now in. You may pick them
up in the rectory at any time. There is no charge for the photos.

THANK YOU TO EVERYONE WHO ASSISTED IN ANY
WAY WITH OUR PARISH CARNIVAL. The weather was
very hot, but the people came and had a wonderful time. We
appreciate all your prayers and support.

 BANNS OF MARRIAGE
 IñISAAC MUNOZ & SOFIA LARA

PARISH ANNOUNCEMENTS
¶ 50/50-Remember, it only costs $5.00 to enter. The July
winner will be picked on Monday, July 30. You cannot win
unless you enter. Special pink envelopes are available at the
two Church entrances or in your packet.

¶ ENGLISH CHARISMATIC PRAYER GROUP meets
every Saturday from 1PM to 3PM, in the Green Building.

¶ THE BOOK OF PSALMS continues today, Sun., July 8
at 11:30AM in the Green Building. The course also takes
place every Tuesday at both 1PM and 7:30PM. Psalms is the
only Bible Book that is read from at every single Catholic
Mass. Today we will study how we thirst for God.

¶ ROSARY every Wednesday in the church after the
12:15PM Mass and every Friday in Spanish at 7PM in
the rectory meeting room. May is the month of Mary.

¶ YOUTH GROUP every Friday from 7-8:30PM in the gym.

¶ 2019 MASS BOOK-Come in now if you want very specific
Mass dates and times. Some 2018 dates are still available.

¶ RELIGIOUS ARTICLES ROOM is closed for the
summer. It will reopen in the middle of September.

¶ NEXT BAPTISM PREP CLASSES will be held on
Thursday, July 12 and July 26 at 7PM. Arrangements
must be made at the Rectory for the Baptismal Class.
Please bring a copy of the childôs birth certificate as well as
either a letter of suitability for the godparents from their
local pastor or a copy of the godparentôs Confirmation
Certificate, and if a godparent is married, bring a copy of
their Catholic Marriage Certificate. These must all be
brought to the class.

¶ LIVE BCW PRO WRESTLING at St. Helena on Friday,
July 13 at 7PM in the gymnasium. Tickets available at the
door or by calling 347-446-5142.

¶ INFORMATION SESSION ON WHOLE FOODS,
PLANT-BASED NUTRITION-It will take place
on Saturday, July 21 from 1-2:30PM in the cafeteria.
There is a growing national movement to dramatically
improve one's health by changing one's eating lifestyle. This
free session will provide lots of information and an
introduction, as well as a Question and Answer session about
the Whole Foods, Plant-Based way of eating.

¶ PARENTING TRAINING-In the fall, St. Helena will be
partnering with the Archdiocesan Family Life Office to offer
parenting classes for the parents of children ages 0-5. Parents
come with their children to learn community and parenting
skills. We are NOW looking for people who would be
interested in receiving the training necessary to assist both as
instructors and play-teachers. The training will take place

here at St. Helena during the summer. If you are interested
in receiving more information about this training, call the
rectory at 718-892-3232.

¶ FARMERôS MARKET COUPON BOOKS will be
distributed to St. Helena parishioners as well as seniors at
senior centers such as PEP. If you receive food stamps or
SSI or are 65 or older, and your monthly income is below
$1,800, you could receive a $20 coupon booklet. The
coupons are redeemable at Farmer's Markets for fruits and
vegetables only. We have not yet received our booklets but
will let you know when they arrive, which should be
sometime this month. Booklets will be available on a first-
come, first-served basis, and we have a Farmer's Market
right here in Parkchester at which you can use the coupons.

¶ MUSICIANS NEEDED-We are still in need of a volunteer

musician to play at the 5PM Sunday night Mass. If you can
help us, please contact the rectory at 718-892-3233.

¶ PARISH DIRECTORY-Information sheets are at the

church entrances. We are now compiling an official
St. Helena School and Parish Directory. The directory will

be available either on line or in print format. You will have

the option of uploading your own family photo or submitting

one to us, and we will upload it. You will also have the
ability to update your photo as your family changes.

¶ RENTAL APARTMENT NEEDED-A professional couple
from Eastern Europe is looking to rent an apartment for two
months. If you have an apartment for rent or sublease,
please contact the rectory.

¶ The first day of the new school year will be Sept. 5.

¶ AA BIG BOOK STUDY meets every Sat., 7-8:30PM in
the green building. New members are always welcome.

¶ CO-DEPENDENTS ANNONYMOUS (CODA) meets
every Monday from 7-8:30PM in the rectory meeting room.

¶ RAIN Home Attendant Services-718-829-2131.

¶ DOMESTIC VIOLENCE? Call 1-800-621-HOPE

 COMMUNITY ANNOUNCEMENTS
¶ BASKETBALL CAMP-Be You Stay True Basketball
Camp at Monsignor Scanlan High School on Sat., July 21.
This is the fourth year for the camp which promotes
character building and FUNdamental basketball instruction.
The cost is $40. With registration, each camper and guardian
will receive two tickets to a WNBA Game. The ticket will be
valid for Saturday, August 4. The game will be played
between the Indiana Fever and The New York Liberty.
Register at www.beyoustaytrueprogram.com

¶ VATICAN ISSUES NEW DOCUMENT ON
CONSECRATED VIRGINS-The Vatican has released a
new document on the life of consecrated virgins. Ecclesiae
Sponsae Imago is the first Vatican document to deal with the
life of consecrated virgins who are not associated with
religious orders. The document explains the tradition of
consecrated life within the Church and offers a detailed
presentation of the norms and principles governing the life of
consecrated virgins. In 1970, a new ritual for the
consecration of virgins allowed for the inclusion of ñwomen
who remain in their own ordinary life contextò as well as
members of religious orders. Since that time, the number of
such consecrated virgins has steadily grown, so that today
there are more than 5,000. ñConsecrated virgins are present
on all the continents, and in many dioceses, and offer their
own witness of life in every area of society and of the
Church,ò the Vatican document says. Ecclesiae Sponsae
Imago was prepared in response to queries from many
bishops around the world, who sought guidance from the
Holy See in providing pastoral care for consecrated virgins.

The document, ñIs intended to help discover the beauty of
this vocation, and to help show the beauty of the Lord Who
transfigures the life of so many women who experience it
every day.ò

¶ HOLY LAND PILGRIMAGE with St. Thomas the
Apostle Church, Bronx from November 9-20. Prices begin
at $2,500 double occupancy. For more info, call 201-681-
6021.

¶ CATHEDRAL HS SUMMER FACTS PROGRAM-This
program is for rising 7th, 8th and 9th grade girls to come
together for three weeks of summer fun. Besides activities
and games to sharpen students academic skills, they will also
prepare students for the TACHS exam. They will be using
the latest up to date software, 3D printing labs, and Maker
Space where they will work together to imagine, design and
create. The program fee is $600 which includes all course
materials, 2 T-shirts, and a metro card. Register by June 1
online. Website: www.cathedralhs.org and click Summer
Program under the Student Life tab. 350 E. 56th Street,
NYC, 212-688-1545 x224.

¶ ATTENTION STUDENTS-Summer Employment-The
American Turner Club is looking for lifeguards. Call Ida or
Pat @ 718-829-4200. 748 Clarence Avenue, Bx, NY 10465.

¶ NOURISHMENT FOR SENIORS-Are you a SNAP-
eligible senior citizen living in NYC? You may qualify for a
free monthly food package. For more information, call
917-982-2564 or visit: www.nycommonpantry.org

¶ WIC is now being offered near St. Helenaôs at the Morris
Heights Health Center, 2019 Westchester Ave., Bx. WIC
services will be available Mon.-Fri. from 8:30AM-5PM.

ANUNCIOS EN ESPA¤OL
¶ LIVE BCW PRO WRESTLING en Santa Elena el
viernes, 13 de julio a las 7pm en el gimnasio. Boletos
disponibles en la puerta o llamando al 347-446-5142.

¶ SESIčN INFORMATIVA sobe alimentos enteros,
nutrici·n basada en plantas-se llevar§ a cabo el s§bado, 21 de
julio de 1 a 2:30pm en la cafeter²a. Hay un creciente
movimiento nacional para mejorar dram§ticamente la salud
de uno cambiando su estilo de vida alimenticio. Esta sesi·n
gratuita proporcionar§ mucha informaci·n y una
introducci·n, as² como una sesi·n de preguntas y respuestas
sobre los alimentos enteros, la forma de comer basada en
plantas.

¶ ENTRENAMIENTO PARA PADRES-en el oto¶o, Santa
Elena se asociar§ con la oficina de vida familiar de la
Arquidi·cesis para ofrecer clases de crianza de los hijos para
padres de ni¶os de 0-5. Los padres asistir§n con sus hijos
para adquirir destrezas sobre la convivencia y las habilidades
de crianza. Estamos buscando personas que est®n interesadas
en recibir la capacitaci·n necesaria para ayudar a los

instructores y a los maestros de juegos. El entrenamiento se
llevar§ a cabo aqu² en Santa Helena durante el verano. Si
usted est§ interesado en recibir m§s informaci·n sobre este
entrenamiento, llame a la Rector²a al 718-892-3232.

¶ VIVAMOS NUESTRO CARISMA ESCOLAPIO. El
pr·ximo domingo 15 de julio es la fiesta de San Pomilio
Maria Pirrotti, Escolapio. Fue maestro y predicador en todo
el Reino de N§poles en el siglo XVIII.

¶ NOVENA A ST. ANA Debido a que la parroquia cuenta
con un peque¶o santuario a Santa Ana en la esquina de
Olmstead y la Avenida Westchester, el martes 17 de julio se
comenzar§ la novena de Santa Ana. Misa de sanaci·n el
ultimo d²a de la novena, jueves 26 de julio. Adoraci·n a las
9am, Rosario a las 11:30am, seguida de la novena y Misa del
sagrado coraz·n. Despu®s de la Misa ser§ la unci·n de los
enfermos con el aceite bendito de Santa Ana.

¶ COOPERREMOS PARA UNA MAJOR ST. HELENA.
La colecta para el mantenimiento de la parroquia ser§
tomada este fin de semana. Nuestro ñboilersò sest§n en
necesidad de reparaci·n, al igual que el aire acondicionado
de la iglesia, y hay muchas otras necesidades de
mantenimiento inmediato. Necesitamos sus oraciones y
apoyo. Gracias.

¶ TE GUSTARIA SER CATEQUISTA? Ven y hablamos
sobre la posibilidad de participar en nuestro programa de
Educaci·n Religiosa. Debemos ayudar a ñllevar el
Evangelio hasta los confines del mundoò.

¶ FOTOS DE CONFIRMACIčN: Las puedes recoger en
la rector²a o en la tienda de art²culos religiosos los domingos.
No se cobra por ellas.

BAUTISMO

¶ CLASE DE PREPARACION PARA EL BAUTISMO:
Jueves 12 y 26 de julio a las 7 pm.
NOTA IMPORTANTE: Se debe traer copia del
certificado de nacimiento del ni¶o. Si los padrinos son
pareja, deben estar casados por la Iglesia y traer el
certificado de matrimonio de la iglesia donde se casaron. Si
el padrino o madrina es soltero/a, debe traer su certificado de
confirmaci·n.

FORMACION ESPIRITUAL CONTINUA

¶ ñLA SEMILLA DEL DIAò: Deseas recibir cada d²a la
reflexi·n sobre la Palabra de Dios por el P. Nelson?
Inscr²bete al grupo de WhatsApp ñLa Semilla del D²aò.
S·lo tienes que enviar un e-mail a: jnelsonh55@yahoo.com,
o dejar tu nombre y n¼mero de tel®fono en la rector²a, o
puedes llamar a la rector²a (718-892-3233) y dejar tu
informaci·n, diciendo que quieres ser parte de ñLa Semilla
del D²aò. Conocer la Palabra de Dios es conocer a Dios.

¶ ñLA SEMILLA DE LA SEMANAò: El P. Nelson te invita
a leer cada semana su art²culo ñLa semilla de la semanaò en
el bolet²n de la parroquia. All² el reflexiona sobre alg¼n
punto importante de la Palabra de Dios durante la semana.

Please Pray for the Sick of Our Parish
Joanne Frances Bernadette Sanabria, Carmelle and Nicole Antoine,
Indrowdi Sadu, Rosa Pena, Luzvina Vega, Michelle Vega,
Jose Rosario, Augustine Ayala, Florence Churchill, Joyce Hoyt,
Heyllie Cardona, Genil Alcantara, Maria Barro, Erica Vargas,
Vayron Orellana, Teresa Orellana, Khether Raby, Caroline Caper,
Chaya Jonathan, Leah Rodriguez, Alen George, Phillip Williams,
Bertha Mero, Marie Lopez, Pat Callahan, Sabina Acosta, Isham,
Ruben Mercado, Iris Garcia, Margarita Torres, Thomas Darrigo,
Ralphie Lugo, Ofelia Torres, Roseanne and Joseph Pane

Please Pray for the Deceased and their Grieving Families:
 Juan Quinones, Elsie Flores, Herminia Lopez, Jesus Hernandez,
Michael Aguart, Santos Vargas, Rev. Philip Doyle, Norman Rivera,
Carmen Maria Borrero, Anthony Costantine, Carole Cinnante,

Christopher Alleyne, Lydia Otero, Eva Santiago

ACTIVIDADES EN ESPA¤OL

LUNES 7 - 9 pm Grupo Carism§tico de Oraci·n.
 Misa cada primer lunes
MIERCOLES 7 - 9 pm Coronilla de la Divina Misericordia,
 Adoraci·n, Eucarist²a
VIERNES 7 - 8 pm Legi·n de Mar²a. Rosario y reuni·n.
 7 - 8.30 pm Grupo Juvenil. Edades 12-18. 7-8.30pm
 7.30 - 9 pm JECAFA. Jes¼s, Calasanz y la
 Familia. Grupo de reflexi·n. Segundos
 y cuartos viernes. Edificio verde.
LUCHA LIBRE EN VIVO: Julio 13 en el gimnasio a las 7 pm.
Tickets en la entrada o llamando al 347-446-5142.

mailto:jnelsonh55@yahoo.com

¶ CALASANZ COMMUNICATIONS: Te enriqueci·
espiritualmente alguna de las homil²as del P. Nelson? Deseas
escucharla de nuevo o compartirla con alguien m§s? S·lo
tienes que ir a youtube.com y buscar: Calasanz
Communications. All² las encontrar§s. Tambi®n te
puedes subscribir al canal para que te llegue
autom§ticamente la ¼ltima homil²a. Ayuda a propagar la
Palabra de Dios!!!! Es una buena manera de evangelizar.

 LA SEMILLA DE LA SEMANA

Hola queridos hermanos. Me encuentro en este momento en el
aeropuerto. Me dirijo a Mexico y de all² voy en bus a la ciudad de
Celaya, en donde el lunes dar® el retiro de inicio al noviciado a
siete j·venes que desean consagrar sus vidas a Dios a trav®s de la
Orden de las Escuelas P²as. Les pido oraci·n por estos j·venes.
Ellos no llegan para quedarse sino para entrar en una etapa de
oraci·n y discernimiento, por medio de la cual puedan llegar a
tener la claridad de que, en efecto, el Se¶or les est§ llamando a
este tipo de consagraci·n, que ellos desean verdaderamente
aceptar la invitaci·n y la Orden ve en ellos candidatos con las
cualidades necesarias para entrar en el proceso.

Ni tuve tiempo para preparar el tema de esta semana pero
quisiera recordar que en la primera lectura de la celebraci·n de la
fiesta de Santo Tomas, Pablo nos recuerda en su carta a los
Efesios que Jesus vino a hacer una nueva creaci·n, a crear todo
nuevo.

 Pablo habla de la iglesia como un edificio construido sobre la
fundaci·n de los profetas y los ap·stoles.
 Los ap·stoles son aquellos que Jesus escogi· para acompa¶ar y
guiar a su Iglesia para siempre, pero Pablo nos recuerda que el
Se¶or nos hace participes de la construcci·n de su Iglesia y nos
recuerda que por la fe ñsomos conciudadanos de los santos y
pertenecemos ya a la familia de Diosò. Que bello pensamiento!

La iglesia, nos recuerda San Pablo, es el templo de Dios
 y nosotros somos el cuerpo de Cristo. Pero tambi®n nos recuerda
que esta es una obra que no ha sido terminada porque en nuestra
naturaleza actual est§ mezclado lo divino con el pecado. Por eso
es que la Iglesia de Dios sigue en construcci·n mientras Jes¼s
contin¼a haciendo su obra en cada uno de nosotros

Pero precisamente por ello, porque Jesus, con amor, paciencia y
misericordia, hace su obra en cada uno de nosotros es que
tenemos la garant²a de su presencia en medio de nosotros y la
presencia de Dios en nosotros los creyentes es la garant²a de la
existencia de la Iglesia hasta el final de los tiempos.
Me detengo aqu² porque llego la hora de abordar, no quiero que

me deje el avi·n. Pero les dejo esta peque¶a reflexi·n que nos
invita a pensar que el ser Iglesia es ser miembros, no solo del
cuerpo de Cristo aqu² en la tierra, sino miembros de la gran
familia de Dios para siempre.

Bendiciones y que el Esp²ritu del Se¶or nos ilumine para seguir
caminando en el discipulado con alegr²a, fe y mucha esperanza.
Bendiciones. P. Nelson

 Mass Intentions

SUNDAY, July 8, 2018-Fourteenth Sunday in Ordinary Time
 7:30 Alina Hernandez-Health Intention
 Sick of St. Helenaôs Parish
 9:00 Modesta Soto
 10:30 Katherine Callaghan
 12:00 San Gregorio Hernandez Intentions of Thanks;
 Pedro Figueroa and Carlos Torres; Ligia Barahona;
 Anibal Rodriguez
 1:30 Joseph Buist
 5:00 Mariano Gonzalez
MON., July 9, 2018ïSt. Augustine Zhao Rong & Companions
 6:50 In Thanksgiving for Favors
 8:30 Emma Dalila Torres (1Year Deceased)
 10:00 Eva Santiago-Funeral
 12:15 Alina Hernandez-Health Intention
 6:00 Emma Dalila Torres-Memorial Mass
TUES., July 10, 2018-St. Antony and Theodosius Pechersky
 6:50 Divine Intervention for a Young Man Who Lost His Sight
 8:30 Joanne Savinoôs Intentions
 12:15 Altragracia, Carmen, Manuel and Jose Capellan
WEDNESDAY, July 11, 2018ïSt. Benedict
 6:50 In Thanksgiving for Favors
 8:30 Therese-Divine Assistance and Protection
 12:15 Vincenzo and Domenica DôAgostino
 7:00 San Gregorio Hernandez Intentions of Thanks
THURSDAY, July 12, 2018ïSt. John Gualbert
 6:50 In Thanksgiving for Favors
 8:30 For the Utmost Facility for Alessandra Savinoôs
 Salvation to be Achieved Without Unnecessary and
 Undeserved Trials to See Her Paternal Grandmother
 12:15 Souls in Purgatory
FRIDAY, July 13, 2018-St. Henry
 6:50 Xavier Francis, Meera Job, Staven & Jair Joseph
 Intention for Immigration Status
 8:30 Ralph A. Cerbone, Jr.
 12:15 Duanny Jose Medrano
SATURDAY, July 14, 2018-St. Kateri Tekakwitha
 6:50 In Thanksgiving for Favors
 8:30 David Savinoôs Spiritual and Emotional Needs
 12:15 Intentions for Damienne Afeli-Blessings and
 Stephanie and Camel Afeli Birthday
 5:30 Terence Lorino
SUNDAY, July 15, 2018-Fifteenth Sunday in Ordinary Time
 7:30 Birthday Intentions for Lidia Haynes;
 Fr. John P. Cody
 9:00 Felipe Olivo, Jr.
 10:30 Terence Lorino
 12:00 Luis Jose Hereia
 1:30 Jose M. Garcia
 3:00 Mass for Carmellaôs 5th Anniversary
 5:00 Mariano Gonzalez

Readings for the Week of July 8, 2018
Sunday: Ez 2:2-5/Ps 123:1-2, 2, 3-4 [2cd]/2 Cor 12:7-10/Mk 6:1-6a;
Monday: Hos 2:16, 17b-18, 21-22/Ps 145:2-3, 4-5, 6-7, 8-9 [8a]/Mt
9:18-26; Tuesday: Hos 8:4-7, 11-13/Ps 115:3-4, 5-6, 7ab-8, 9-10
[9a]/Mt 9:32-38; Wednesday: Hos 10:1-3, 7-8, 12/Ps 105:2-3, 4-5, 6-
7 [4b]/Mt 10:1-7; Thursday: Hos 11:1-4, 8e-9/Ps 80:2ac and 3b, 15-
16 [4b]/Mt 10:7-15; Friday: Hos 14:2-10/Ps 51:3-4, 8-9, 12-13, 14
and 17 [17b]/Mt 10:16-23; Saturday: Is 6:1-8/Ps 93:1ab, 1cd-2, 5
[1a]/Mt 10:24-33; Next Sunday: Am 7:12-15/Ps 85:9-10, 11-12, 13-
14 [8]/Eph 1:3-14 or 1:3-10/Mk 6:7-13

http://youtube.com

