
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

May 2018

St. Helena’s 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 child’s 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

Ascension Thursday - May 10
The Solemnity of the Ascension
commemorates Jesus' return to heaven
forty days after his resurrection. Thus,
Ascension Day usually falls on the 6th
Thursday of Easter, unless a local bishop’s
conference has moved it to the following
Sunday. Our Masses here at St. Helena will
be at 7PM in Spanish on Wednesday, May
9, and at 6:50AM, 8:30AM, 12:15PM, and
7:30PM on Thursday, May 10.

Forty Days after the Resurrection of Jesus
Christ, the Acts of the Apostles records
Jesus' ascension into heaven. The Ascension is an important holy
day that attests to the reality of Jesus Christ, God and human,
returning to the Father, to return again in the future second
coming. The Ascension is the final component of the paschal
mystery, which consists also of Jesus' suffering, crucifixion, death,
and resurrection.

In John 20:17, Jesus says he must ascend to the Father. The text
that follows implies that Jesus almost immediately "ascends" only
to return later in the day. This ascension is for the purpose of
Jesus' post-resurrection glorification. It is historically and
theologically distinct from Jesus' final ascension in Acts. The
Ascension mentioned in Acts, and celebrated during the Feast of
the Ascension, is Jesus' final appearance on earth. Thus, after
ascending he becomes physically absent from the Church until the
final parousia, i.e. his return to judge the living and the dead. Of
course, Jesus is still present to us, particularly in the Eucharistic
bread and wine (which are his body and blood). Thus, the two
ascensions are not conflicting accounts, but rather both are two
separate events, serving two very distinct, but important,
theological purposes.

Along with the Resurrection, the Ascension functioned as a proof
of Jesus' claim that he was the Messiah. The Ascension is also
the event whereby humanity was taken into heaven, and it was
also the "final blow" so-to-speak against Satan's power, and thus
the lion (Jesus) conquering the dragon (Satan) is a symbol of the
Ascension. Early Christian art and iconography portrayed the
Ascension frequently, showing its importance to the early Church.

The Catholic Catechism summarizes three important theological
aspects of the Ascension concisely: 1. Christ’s Ascension marks
the definitive entrance of Jesus' humanity into God's heavenly
domain, whence he will come again; this humanity in the
meantime hides him from the eyes of men. 2. Jesus Christ, the
head of the Church, precedes us into the Father's glorious
kingdom so that we, the members of his Body, may live in the
hope of one day being with him forever. 3. Jesus Christ, having
entered the sanctuary of heaven once and for all, intercedes
constantly for us as the mediator who assures us of the permanent
outpouring of the Holy Spirit.

Evidence from John Chrysostom, Egeria, and Gregory of Nyssa,
suggest that the annual celebration of Ascension Day probably
originated in the 4th century AD. However, Augustine says the
festival is apostolic. Often the feast was celebrated with a
procession, symbolizing Christ's journey to the Mount of Olives.
Until rather recently, the Paschal Candle, which was lit at the
Easter Vigil, was extinguished on Ascension Day. It is often
celebrated as an octave, with its own proper preface and
Ascension collect being used until the Saturday before Pentecost.

First Holy Communion - May 12
First Holy Communion this year will take place on Sat., May 12 at
10AM in the church, which is also the Feast of Blessed Imelda
Lambertini, the patron saint of First Communicants.

Following the ancient tradition and practice of the Church, the
season of the First Sacraments is approaching. It corresponds to
the Paschal (Easter) season in the life of the Church.

As the Catechism of the Catholic Church teaches us "The
sacraments of Christian initiation - Baptism, Confirmation, and the

Eucharist - lay the foundations of every Christian life. The sharing
in the divine nature given to men through the grace of Christ bears
a certain likeness to the origin, development, and nourishing of
natural life. The faithful are born anew by Baptism, strengthened
by the sacrament of Confirmation, and receive in the Eucharist the
food of eternal life. By means of these sacraments of Christian
initiation, they thus receive in increasing measure the treasures of
the divine life and advance toward the perfection of charity.

First Holy Communion is the common name for a person's first
reception of the sacrament of the Eucharist. Roman Catholics
recognize the importance of this event as the Eucharist is the
central focus of the sacramental life of the Catholic Church. First
Communion is not practiced in the Eastern Catholic Churches,
which practice Infant Communion. First Communion is traditionally
also a festive occasion for families of the First Communicant.

Traditions surrounding First Communion usually include large
family gatherings and parties to celebrate the event. Special
clothing is usually worn. The clothing is often white to symbolize
purity. Girls often wear fancy dresses and a veil attached to a
headdress, as well as white gloves (long or short). In other
communities, girls commonly wear dresses passed down to them
from sisters or mothers, or even simply their school uniforms plus
the veiled headdress and gloves. In Scotland, boys traditionally
wear a kilt for the ceremony. In many Latin America countries,
boys wear a kind of military-style dress uniform with fancy gold
braid augelltes. In Switzerland, both boys and girls wear plain
white robes with brown wooden crosses around their necks.

First Communicants are usually given gifts of a religious nature,
such as rosaries or prayer books, in addition to religious statues
and icons. Many families also have formal professional
photographs taken in addition to many candid snapshots of the
day. With regards to First Holy Communion, the Catechism
teaches us "Having become a child of God clothed with the
wedding garment, the neophyte is admitted 'to the marriage
supper of the Lamb' and receives the food of the new life, the body
and blood of Christ. The Eastern Churches maintain a lively
awareness of the unity of Christian initiation by giving Holy
Communion to all the newly baptized and confirmed, even little
children, recalling the Lord's words: 'Let the children come to me,
do not hinder them.' The Latin Church, which reserves admission
to Holy Communion to those who have attained the age of reason,
expresses the orientation of Baptism to the Eucharist by having
the newly baptized child brought to the altar for the praying of the
Our Father.

Let us pray for St. Helena’s
First Holy Communicants:

 Orion Bonet Kedwin Lopez
 Sydney Bowman David Mancheril

Karina Castro Xavier Perez
Julio Chalba, Jr. Marisa Polanco

 Jonathan Cinto Edgar Ramirez
 Carmen Cruz Jonathan Ramirez
 Prince Davila Orneil Ramnarayan
 Zanera DeGuzman Kylie Reddy
 Emily Flores Kayli Reinoso
 Julissa Flores Jacob Rivera
 Luz Flores Annelisse Rodriguez
 Ryan Garcia Eidam Rodriguez
 Fatima Gomez Olivia Roman
 Rilee Grant Darling Sanchez
 Vanessa Guzman John Solis Ortiz

Alexa Jimenez Aaliyah Thomas
Melissa Juarez Mayden Tirado

 Jasmine Lema Loja Yarren Tirado
 Shirley Lema Velasquez Irving Trinidad
 Jennifer Loja Guasci Kevin Trinidad
 Heiley Lopez Jason Vargas
 Suri Zambrano

ST. L BRONX,

2

SACRAMENTS and SACRAMENTALS
Many of our young people are preparing to
receive the SACRAMENTS of First Holy
Communion, First Penance, and
Confirmation. As a gift, they may receive a
SACRAMENTAL such as a blessed rosary or a
crucifix or a holy medal. The words sound
similar, but their meaning is very different.

Much of the time, when we hear the
word sacramental today, it's being used as an
adjective—as something related to one of the
seven sacraments. But in the Catholic Church,
the word sacramental has another meaning, as
a noun, referring to objects or actions that the Church
recommends to us to inspire devotion. So, just what is the
difference between a sacrament and a sacramental?

The simple answer is what most of us learned as a youth when he
studied the Baltimore Catechism. A SACRAMENT is an external
sign, instituted by Christ to give us grace. The Sacraments give
grace of themselves when we place no obstacle in the way; the
sacramentals, such as holy water, rosaries, statues of saints, and
scapulars excite in us pious dispositions, by means of which we
may obtain grace. Like the sacraments, however, sacramentals
remind us of an underlying reality that isn't obvious to the senses.

The Sign of the Cross reminds us of Christ's sacrifice and also the
indelible mark that is placed on our soul in the Sacrament of
Baptism. Statues and holy cards, which you can obtain in the
religious goods room, help us to imagine the lives of the saints so
that we can be inspired by their example to follow Christ more
faithfully. Still, it's true that we don't need any sacramentals the
way we need the sacraments.

To take just the most obvious example, Baptism unites us to Christ
and the Church; without it, we cannot be saved. No amount of holy
water and no rosary or scapular can save us. But while
sacramentals cannot save us, they aren't contrary to the
sacraments, but complementary. In fact, sacramentals like holy
water and the Sign of the Cross, holy oils and blessed candles,
are used in the sacraments as visible signs of the graces
conferred by the sacraments. While the grace of the sacraments,
derived from Christ's sacrifice on the Cross, is certainly sufficient
for salvation, we can never have too much grace to help us live
lives of faith and virtue. In reminding us of Christ and the saints,
and in calling to mind the sacraments that we have received,
sacramentals encourage us to seek the grace that God offers us
every day to grow in love for Him and for our fellow man.

Blessed Imelda Lambertini - May 12
Pope Pius X declared Blessed Imelda Lambertini the Patroness of
First Communicants in the early part of the 20th century. The life
of this young child was quite astonishing.

She lived only from 1322 to 1333 - a time in the Latin Church
when First Communion was reserved for children of at least 12
years. Blessed Imelda offers a charming study in child sanctity. It
was on the occasion of her fifth birthday that Imelda asked her
pious parents if she also could receive communion. She already
possessed a love of Christ, but she was far too young. With an
understanding of what communion really means, she wondered
aloud: “Tell me, can anyone receive Jesus into his heart and not
die?”

At the early age of nine, she entered the Dominican convent near
Bologna. The one great desire of her life in those days was to
receive within her breast her sacramental God. Custom had
established the age of twelve as the proper time for little ones to
receive First Holy Communion, and the convent chaplain would
not listen to a suggested deviation from this rule. Frequently did
the child beseech her confessor for permission to approach the
divine banquet table, only to be repulsed.

On May 12, 1333, the vigil of the Ascension, the community
partook of the Eucharist as a body, leaving Imelda alone in her
choir stall. Her frail body shook with emotion, tears flowed down
her babe-like face, and with a voice that trembled with grief, she
asked to be fed upon the Body of her Lord. No attention was paid

to her. The Mass came to a close. The religious left the choir. But
Imelda remained behind uncomforted. Suddenly a sweet
fragrance, as of roses, filled the air and was seemingly wafted
throughout the monastery. The nuns, tracing its source, returned
to the chapel, and there, to their astonishment, beheld a Sacred
Host suspended in the air above the head of the weeping maiden.
The priest who had just celebrated Mass came, paten in hand,
and, with holy impatience, awaited developments. The Host slowly
descended, rested on the paten, and from the hands of the
chaplain Imelda received her Eucharistic God.

The transport of love which took possession of her little heart at
this longed-for moment was too great for her finite being. Imelda
died in the state of ecstasy in sheer joy and made her thanksgiving
for First Holy Communion among the angels in Heaven. The cultus
of this young Blessed has grown so popular that a confraternity
for First Communicants has been established in her honor, and the
last Eucharistic Congress held in Bergamo passed a resolution
petitioning for her solemn canonization. Her incorrupt body can be
seen in the Church of San Sigismondo in Bologna.

ONU : intensifier les efforts de consolidation de la paix
Pour Mgr Auza, « l’ONU peut et doit réaffirmer et intensifier ses
efforts de consolidation de la paix ». Entre autres, « renforcer la
résilience des États, mettre en place des institutions légitimes,
responsables et efficaces et consolider l’État de droit sont des
initiatives à long terme qui exigent un leadership et une
responsabilité au niveau national et un soutien international
soutenu », a-t-il affirmé. Mgr Bernardito Auza, nonce apostolique
et observateur permanent du Saint-Siège auprès de l’Organisation
des Nations Unies, est intervenu à la séance plénière de la
Réunion de haut niveau sur la consolidation et le maintien de la
paix, à New York, les 24 et 25 avril 2018. Le représentant du Saint
-Siège a en outre invité à « mettre un terme au trafic d’armes et au
financement illicite » et à considérer « l’inclusivité » comme « un
aspect crucial de la paix durable ». Il a souligné en particulier le
« rôle actif » que doivent jouer les femmes « dans tout l’éventail
de la prévention des conflits, de la résolution des conflits et de la
consolidation de la paix après les conflits ».

La consolidation de la paix est l’une des activités les plus
importantes des Nations Unies et mérite donc toute l’attention de
la communauté internationale. Le Saint-Siège estime par
conséquent que le concept de « maintien de la paix » devrait être
au cœur de nos efforts à l’ONU pour prévenir les conflits et
maintenir la paix. Il englobe toutes les dimensions de la prévention
et de la paix, à savoir la prévention des conflits, la consolidation
efficace de la paix, le traitement des causes profondes des conflits
et la non-récurrence en cas de conflit. Si la prévention est la
priorité, nous devons nous engager sans réserve à soutenir la
paix.

Le Saint-Siège souhaite souligner cinq priorités dans la
consolidation et le maintien de la paix. Premièrement, l’ONU peut
et doit réaffirmer et intensifier ses efforts de consolidation de la
paix, notamment en assurant une action unifiée et généralisée, en
élaborant des stratégies efficaces de transition et de sortie, des
analyses continues, des synergies et une cohérence plus fortes, et
un ajustement constant des réponses. Deuxièmement, en tant que
partie intégrante de la diplomatie préventive, la communauté
internationale devrait se concentrer sur le renforcement des
institutions et des capacités dans les États où il existe des
situations de conflits potentiels ou imminents. Cette étape est
également essentielle pour préserver les transitions réussies d’un
conflit à une paix durable. Renforcer la résilience des États, mettre
en place des institutions légitimes, responsables et efficaces et
consolider l’État de droit sont des initiatives à long terme qui
exigent un leadership et une responsabilité au niveau national et
un soutien international soutenu. Cela exige également des
approches holistiques et l’identification de facteurs déstabilisateurs
spécifiques, tels que le manque de responsabilité, la corruption,
les griefs et les différends non résolus, y compris ceux concernant
la propriété, la propriété foncière et l’accès aux ressources vitales.

Troisièmement, pour construire et maintenir la paix, le flux illicite et
l’accumulation d’armes doivent être résolus. Mettre un terme au

SIXTH SUNDAY OF EASTER

3

MAY 6, 2018

trafic d’armes et au financement illicite qui contribuent
directement ou indirectement à la corruption et à la commission
de crimes atroces sont des éléments essentiels au maintien de la
paix. En outre, les programmes de démobilisation et de
réintégration et l’assistance à la réforme du secteur de la sécurité
créent non seulement un environnement plus sûr et plus propice
au maintien de la paix, mais offrent également des incitations aux
anciens combattants pour qu’ils deviennent une solution
pacifique. Au fur et à mesure que les anciens combattants sont
réintégrés, il est essentiel qu’ils soient correctement évalués et
formés afin que leurs anciennes victimes ne se sentent pas
menacées par leurs nouveaux rôles dans la communauté. Sans
ces mesures, leur réintégration sapera la confiance dans les
institutions, ainsi que dans la justice elle-même, avec des
conséquences négatives inévitables pour la construction d’une
paix durable.

Quatrièmement, l’inclusivité est un aspect crucial de la paix
durable. Les processus et les efforts de prévention des conflits,
de résolution des conflits et de consolidation de la paix doivent
impliquer tous les secteurs de la société. Les femmes doivent
jouer un rôle actif dans tout l’éventail de la prévention des conflits,
de la résolution des conflits et de la consolidation de la paix après
les conflits. De larges consultations et des mécanismes
participatifs qui n’excluent aucun groupe ou segment de la
société consolident la légitimité de l’État et favorisent la confiance
entre tous ses citoyens. Inversement, l’absence d’inclusivité
menace les processus de paix et de réconciliation et la stabilité
de l’État lui-même. En appuyant la création de partenariats
inclusifs au niveau national, la Commission de consolidation de la
paix peut renforcer la pleine participation des personnes et des
groupes marginalisés et exclus. La participation de tous les
citoyens à la consolidation de la paix contribue à des accords
inclusifs et à une paix et une stabilité durables.

Cinquièmement et enfin, le succès de la transition d’un conflit à
l’établissement et au maintien de la paix exige que la justice et la
responsabilité soient le plus sérieusement abordées. La justice et
la responsabilité légale sont des vecteurs essentiels de la
réconciliation, et non son contraire. Les gouvernements nationaux
ont clairement la responsabilité principale de poursuivre et de
punir les responsables d’atrocités. S’ils ne parviennent pas à le
faire, ou sont incapables de s’acquitter de leurs responsabilités, la
Cour pénale internationale doit jouer pleinement son rôle.
L’incapacité à garantir la justice et à mettre un terme à l’impunité
pourrait saboter les efforts de consolidation de la paix après les
conflits et finir par ranimer les conflits, arrêter le développement et
violer les droits de l’homme. Ma délégation voudrait exprimer sa
gratitude pour les réalisations des missions de l’ONU dans la
prévention ou la fin des conflits qui touchent de nombreuses
régions du monde, contribuant ainsi grandement à l’instauration
d’une paix et d’une stabilité durables qui permettent le
développement et le respect des droits de l’homme. Le Saint-
Siège réitère son engagement à collaborer, dans la mesure du
possible, à la prévention des conflits, à la résolution des conflits
et à l’instauration d’une paix durable.

CHURCH IN CENTRAL AND EASTERN EUROPE-
Thank you for your generous contributions last week to the
collection for the Church in Central and Eastern Europe. As a
parish, we collected $1,586.86 to help restore the Church and
build the future in over 25 countries. If you missed the collection,
it’s not too late to give, visit www.usccb.org/nationalcollections,
and click on the “How to Give” link on the left.

SR. GLENDA, an International Catholic singer, and musician
will perform live here at St. Helena on Friday, May 11 at 7PM.
Tickets are $20 and are available at the rectory. Sr. Glenda is
from Chile, and she first became famous when she sang before
Pope John Paul II at World Youth Day in Toronto in 2002.

MOTHER’S DAY NOVENAS are available at the two
entrances to the church. Mother’s Day is Sunday, May 13.

 PARISH ANNOUNCEMENTS

 50/50-The April 50/50 winner is #376 @ $230.
Remember, it only costs $5.00 to enter. The next winner will
be picked Monday, May 28. You cannot win unless you
enter. Special pink envelopes are available at the two Church
entrances or in your packet.

 RELIGIOUS ED CLASSES meet every Wednesday at
3:45PM in the Church.

 IMPORTANT FIRST COMMUNION SESSION today
Sunday, May 6 at 11:30AM in the cafeter ia. All students
and parents are required to attend.

 FIRST HOLY COMMUNION will be on Sat., May 12 at
10AM in the Church.

 MAY CROWNING will be on Sunday, May 13, the Feast
of Our Lady of Fatima, at 10:30AM in English and at Noon
in Spanish. Children must wear their First Communion attire.

 SPANISH CHARISMATIC MASS on Monday, May 7 at
7PM in the Church.

 ENGLISH CHARISMATIC PRAYER GROUP meets
every Saturday at 1PM, following the 12:15PM Mass, in the
Green Building. There is a different teaching every week.

 STUDY THE ACTS OF THE APOSTLES-Join us in the
Green Building today Sunday, May 6., at 11:30AM, and then
on Tuesday, May 8, at both 1PM and 7:30PM.

 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.

 BOY SCOUTS, every Wednesday at 6:30PM in the cafeteria.

 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.

 RELIGIOUS ARTICLES ROOM is open every Sunday
from 8AM-1:30PM. We are expanding the room. First
Communion mater ials are in. Do you have any religious
articles or handicraft you wish to donate to the church? If so,
bring them to the rectory. Now On Sale in the Religious
Goods Room: THE FISHERMAN's TOMB. Author John
O’Neill, a 1967 graduate of the U.S. Naval Academy and an
oil and gas litigator from Houston, swore off writing after
publishing "Unfit for Command: Swift Boat Veterans Spek
Out Against John Kerry." But a visit to the Vatican
intrigued him so much that he embarked on "The
Fisherman's Tomb: The True Story of the Vatican's Secret
Search," an account of the clandestine quest to find the
bones of St. Peter. It’s a tale that recalls “Indiana Jones” or
“The Da Vinci Code,” complete with mistakes, red herrings
and bureaucratic back-stabbing, redeemed by a large measure
of faith — and unlike those works of fiction, it’s all true.

 NEXT BAPTISM PREP CLASSES will be held on
Thursday, May 17 and 31 at 7PM. Arrangements must
be made at the Rectory for the Baptismal Class. Please
bring a copy of the child’s birth certificate as well as either a
letter of suitability for the godparents from their local pastor

OFFERING ENVELOPES
Sunday, April 29 $5,015.92
Church in Central and Eastern Europe $1,586.86

Our weekly budget, (Nuestro presupuesto semanal es) $4,423.00
We continue to update our heating and 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. Helena’s.

HAVE A BLESSED EASTER SEASON

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.

http://osvcatholicbookstore.com/product/the-fisherman-s-tomb-the-true-story-of-the-vatican-s-secret

or a copy of the godparent’s Confirmation Certificate, and if
a godparent is married, bring a copy of their Catholic
Marriage Certificate. These must all be brought to the class.

 A PLANT-BASED HEALTH FAIR will take place at
St. Helena on Saturday, May 26 from 10AM- 6PM in the
gymnasium. There will be speakers and vendors and special
guests throughout the day who will give demonstrations and
discuss health and wellness issues, especially the benefits of
following a plant-based lifestyle.

 SPECIAL WEDDING CELEBRATIONS-Are you

celebrating a special wedding anniversary, such as the 20th,

25th, 30th, 35th, 40th, etc. St. Helena will recognize all
couples celebrating these milestone anniversaries at a special

Mass on Sunday, May 27 in English at the 10:30AM Family
Mass and in Spanish at the NOON Mass. We will give a

special certificate, but we need to know which anniversary
you are celebrating, so call the rectory at 718-892-3233 and
give us your name and the date you were married.

 50th WEDDING ANNIVERSARY-Couples celebrating

their 50th Wedding Anniversary anytime during 2018 are

invited to attend the Golden Wedding Jubilee Mass with
Cardinal Dolan at the Cathedral of St. Patrick, Sunday, June 3

at 2:15 pm. Pre-registration is required. Please contact the

rectory for registration. The closing date to register for the
Mass is Monday, May 14, 2018.

 NURSING HOME GIFTS NEEDED-We are currently
collecting Mother’s Day and Father’s Day gifts for the
residents of the Rebekah Rehab and Extended Care
Center. You can bring your donations to the rectory.

 PARISH CARNIVAL RAFFLE PRIZES NEEDED-We

need large raffle prizes for our upcoming Parish Carnival. If

you received a gift card or a gift which you do not wish to
use, please consider donating to St. Helena’s as a prize for

our upcoming Parish Carnival June 28-July 1. Monetary
donations always welcome, of course. All donations are tax

deductible. You will receive a letter acknowledging your
donation. This is our biggest fundraiser of the year.

 MUSICIANS AND PIANO NEEDED-We are in need of a

good used (or new) piano for the church. We are also in need
of a musician to play at the 5PM Sunday night Mass. If you

can help us in either way, please contact the rectory.

 PARISH DIRECTORY-You asked for it, and we aim to

please. We are now compiling an official St. Helena School

and Parish Directory, especially since our school is parish-
based. 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. We will provide you with more info
soon about this exciting new Instant Church Directory.

 FORMED-An interesting series on St. Peter is now available,
and St. Helena’s has a free subscription to FORMED. All
parishioners have unlimited access to its programs. To
register with FORMED. FIRST go to formed.org and click
the REGISTER link in the middle of the page; enter the
parish code 2KQQYD and your email, then click “Go.” Fill
in the registration information, After registering, you will
receive a message asking you to verify your email address.
Check your email (it may be in your spam folder) and click
VERIFY. You will be prompted to login. You can then
enjoy using FORMED.

 ST. HELENA’S ON THE WEB-In this day and age of The
Internet, you can always see what is happening here at St.
Helena’s. For current information, visit our Parish Website

at: www.churchofsthelena.com or our School Website at:
www.sthelenaelementary.com for all the latest
information. Also, look for us and like us on Facebook. Our
Parish is St. Helena Catholic Church and our School is
St. Helena School. Our School alumni are at: St. Helena’s
grammar school alumni, and our high school alumni are
at: St. Helena High School, Bronx, NY .

 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

 ARE YOU LOOKING TO RENT YOUR HOUSE,
APARTMENT, OR CONDO? An active, mature
parishioner is looking to rent a two-bedroom unit in the
Parkchester area. If you have one, call 718-892-3233.

SCHOOL NEWS
 SPELLING BEE WINNER-Congratulations to 7th-grader

Dana Rivera who won our local School Spelling Bee. She
will now advance to regionals.

 HAMPTON TO SPEAK AT ST. HELENA’S-WNBA
legend Kym Hampton will speak to the students at
St. Helena’s School on Monday, May 7 in the gym. She is a
sports and entertainment professional with a passion for
music, acting and public speaking. Her 15-year career
included playing in Europe and with the New York Liberty.
She is 9th in NCAA history in rebounding and is the all-time
eating scorer and rebounder in Arizona State University
history. She is a vibrant personality with a penchant for
brand representation, motivating the leaders of tomorrow
through motivational speeches and entertaining the masses
through the gift of song. She has excellent communication
and interpersonal skills with a reputation for forming strong
relationships with individuals from all industries.

 BOX TOPS FOR EDUCATION are
still needed to help support our School.
We only need the special square labels.
You can drop them in the collection
basket or bring them to either the
rectory or the school office. For a list
of participating products, go to BTFE.com .

COMMUNITY ANNOUNCEMENTS
 BRONX CONCERT SINGERS 37TH ANNUAL

SPRING CONCERT, Sunday, May 6 at 4:30PM at
St. Paul's Evangelical Lutheran Church, 1891 McGraw Ave.
Gen. Admission is $20/2 for $35; children through high
school is $5. Call 917-743-4641. Flyers are in the vestibule.

 FREE RAIN BARREL GIVE-A-WAY on Sat., May 12 at
Loretto Park, Morris Park Ave, Noon-2PM, or on Saturday
June 2 at the Piagentini & Jones Campus, 650 Hollywood
Ave, Noon-2PM. RSVP to 718-931-1721.

 DIVINE INFANT JESUS OF PRAGUE MASS-Sunday,
May 13 - 12 noon Mass. Our Lady of Solace-St Dominic
Parish. Bring your family & friends (especially children) to
honor The Divine Child Jesus together. Remember His
promise: “The More You Honor Me, The More I will bless
you.” We look forward to welcoming you!

 HOLY LAND PILGRIMAGE with Msgr . Graham on
July 16-26. The cost is about $3,800, which includes air ,
most meals, and hotels. For more info, call 718-792-5500.

 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.

http://formed.org/
http://www.churchofsthelena.com
http://www.sthelenaelementary.com

 CABRINI CARE TO GO-High quality and compassionate
care is now available in the privacy of your own home
through Cabrini Certified Home Health Agency. If you or a
loved one are in need of rehabilitation or skilled nursing
care, call 914-693-6800 X 550.

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

 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

ANUNCIOS EN ESPAÑOL
 RECUERDEN: LA HERMANA GLENDA estará en

concierto en Santa Helena el viernes 11 de mayo de 7.30 pm
a 9.30 pm. Los tickets tienen un valor de $20 y están
disponibles cada día en la rectoría o en la puerta el día del
concierto

 NOVENAS PARA EL DIA DE LAS MADRES:
Disponibles en las entradas de la Iglesia.

 PREMIOS PARA LAS RIFAS DEL CARNAVAL: Se
necesitan donantes de buenos regalos para el próximo
festival. Todas las donaciones tienen deducción de
impuestos.

 CLASES EDUCACION RELIGIOSA (CCD): Cada
miércoles de 3.45 pm a 5 pm. La última clase será el 16 de
mayo.

 PRIMERA COMUNION: SE RECUERDA que la
Primera Comunión será el 12 de mayo a las 10 am en nuestra
Iglesia.

 CORONACION DE LA VIRGEN: El 13 de mayo en la
misa de 12 pm. Haremos la coronación de la Virgen. Los
niños que han hecho la Primera Comunión están invitados
a venir a la misa con su vestido blanco para ser presentados
en comunidad.

 CLASES DE PREPARACION PARA EL BAUTISMO:
Normalmente las clases se realizan cada segundo y cuarto
jueves de mes a las 7 pm. Pero en mayo las clases serán el 17
y el 31. NOTA IMPORTANTE: Se debe traer copia del
certificado de nacimiento del niño. SOBRE LOS
PADRINOS DE BAUTISMO: Si los padrinos son pareja,
deben estar casados por la Iglesia y traer el certificado de
matrimonio de la iglesia donde se casaron. Si es persona
soltera debe traer Certificado de Confirmación y ser mayor
de 16 años. Puede ser un hombre o una mujer o un hombre y
una mujer.

 CLASES EDUCACION RELIGIOSA (CCD): Cada
miércoles de 3.45 pm a 5 pm. La última clase será el 16 de
mayo.

 CELEBRACION ESPECIAL DE ANIVERSARIO
MATRIMONIAL: Si celebra 20, 25, 30, 35, 40, 45, 50 o
más años de matrimonio, deseamos hacer una celebración

especial para usted. Se les dará un certificado especial y se
les bendecirá en la misa de 12 m. Por favor, llame con
anticipación a la rectoría (718 892 3233) y nos da su nombre
y la fecha en la cual se casaron, para preparar el certificado
adecuado para usted.

 DIRECTORIO DE LA PARROQUIA: Se está
elaborando el directorio tanto de la escuela como de la
parroquia. Estará disponible tanto online como impreso.
Usted tiene la posibilidad de subir a la edición online o traer
a la parroquia la foto de su familia. También tiene la
posibilidad de de actualizar la foto en la medida que la
familia se transforma. En la rectoría se dará más información
acerca de este nuevo proyecto.

 CALASANZ COMMUNICATIONS: Te enr iqueció
espiritualmente alguna de las homilías del P. Nelson? Deseas
escucharla de nuevo o compartirla con alguien más? Sólo
tienes que ir a youtube.com y buscar: Calasanz
Communications. Allí las encontrarás. También te
puedes subscribir al canal para que te llegue
automáticamente la última homilía. Ayuda a propagar la
Palabra de Dios!!!! Es una buena manera de evangelizar.

 LA SEMILLA DEL DIA: Deseas recibir por WhatsApp
la reflexión sobre la Palabra de cada día por el P. Nelson?
Llama a la rectoría al 718-892-3233 o envía un e-mail a:
jnelsonh55@yahoo.com con tu nombre y número de
teléfono y el P. Nelson te agregará a su grupo.

 MISA DEL SANTO NIÑO DE PRAGA-Domingo - 13 de
Mayo - Misa de las 12pm. Nuestra Señora del Consuelo/
Santo Domingo Traiga a su familia y amigos (especialmente
niños) para honrar al Divino Niño Jesús. Recuerden su promesa
"El que más me honre, más bendiciones recibirá de mi"

LA SEMILLA DE LA SEMANA
Hola queridos hermanos. La semana que termina nos ha seguido
regalando uno de los tesoros más grandes de nuestra fe, el
testamento de Jesucristo. Me refiero a los capítulos trece al
diecisiete del Evangelio de San Juan, en los cuales se nos entrega
el discurso de la ‘Última Cena’ de Jesús con sus apóstoles. No es
solamente la última cena con el grupo cercano, es también la
última vez, aquí en la tierra, que compartirá en una mesa como
solía hacerlo, con alegría, haciendo de cada momento una
oportunidad para dar a conocer mejor al Padre, para dar a
conocer lo que el Padre quiere de nosotros: que demos frutos
abundantes durante el tiempo que nos corresponda vivir, para que
desde allí podamos aspirar con esperanza y confianza a la
promesa de vida eterna a su lado.

Ya antes nos había dejado tesoros como el gesto de lavar los pies
a sus discípulos, en donde deja claro que su pasión, próxima a
comenzar, no es sino un servicio de amor hasta el extremo: hasta
dar la vida por los suyos. A pesar de esa entrega la acción de
Satanás es permanente y se hace visible en la traición de la cual
sería objeto por parte de Judas y en la profetizada negación que
Pedro haría en tres ocasiones de Él. A pesar de ello la decisión
del amor es más fuerte y promete a los discípulos que su misión
en el cielo será preparar muchas habitaciones para nosotros.

Ante las dudas y preguntas de algunos discípulos Jesús aclara dos

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, David Sheehan,

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

Please Pray for the Deceased and their Grieving Families:
Lucy Cannavacciuolo, Magaly Martinez, Mario Zirau, Manuela Perez,

Charles Patti, Gamalier Velazquez, Maria Baez, Lydia Cora,
Msgr. Neil Graham, Yovanny Garcia, Margaret Flanagan,

Judith Rodriguez, Anselmo Ortiz, Edwin Figueroa, Andres Mendez,
Israel Ortiz, Carmen Iris Lopez, Joe Lucas

ACTIVIDADES EN ESPAÑOL

LUNES 7 - 9 pm Grupo Carismático de Oración.
 Misa cada primer lunes
MARTES 7.30 - 9 pm Clase “Mariología”
MIERCOLES 7 - 9 pm Coronilla de la Divina Misericordia,
 Adoración, Eucaristía
VIERNES 7 - 8 pm Legión de María. Rosario y reunión.
 7 - 8.30 pm Grupo Juvenil. Edades 12-18. 7-8.30pm
 7.30 - 9 pm JECAFA. J esús, Calasanz y la
 Familia. Grupo de reflexión. Segundos

http://youtube.com
mailto:jnelsonh55@yahoo.com

cosas vitales en nuestra jornada de fe: Primero, que Él es el
camino para ir al Padre, no hay otro camino sino el Buen Pastor
que se convierte en la puerta única de acceso a la vida divina con
el Padre. Segundo, ver y creer en Jesús es ver y creer en el Padre
y Jesús va a pedir al Padre que nos envíe el Espíritu Santo en su
nombre. Aquí encontramos la revelación de que la habitación de
la Santísima Trinidad en el cristiano es una realidad temporal y
eterna al mismo tiempo. Esta realidad no la puede conocer el
mundo porque quien no lo conoce a Él no puede conocer la
realidad más profunda de la existencia del ser humana. Esa
verdad sólo puede ser revelada por Dios mismo. Tercero, La
manifestación de la realidad de Dios es algo que se realiza de
corazón a corazón. Dios no está interesado en hacer ‘shows’ o
demostraciones dignas de un artista común. No, para acceder al
misterio de Dios el requisito indispensable es la fe que se hace
visible en las obras que son consecuencia del amor, del amor que
Jesús nos enseñó con su ejemplo.

En el capítulo quince Jesús nos deja la preciosa imagen de la vid
verdadera en donde se describe la íntima unión suya con los
discípulos y viceversa. Jesús es la vid, la cepa y quien cree en Él
es parte de los sarmientos. La vida de la vid, que es la savia, es
parte de la vida de los sarmientos, mientras ellos estén unidos a la
vid, de otra manera el sarmiento se va quedando seco y no puede
dar fruto, simplemente morirá. El verbo que más utiliza el
evangelista Juan es “permanecer”, verbo que en su evangelio
aparece sesenta y ocho veces y once veces sólo en este capítulo.
Jesús aclara también que el viñador es el Padre. Es la humildad
del Mesías, quien no tiene problema en dar crédito absoluto a la
obra del Padre en el mundo y en Él. el Padre lo que quiere es que
no perdamos la unión con Cr isto, porque la única maner a en
que podemos dar fruto es ‘permaneciendo’ unidos a Él. Sin estar
unidos a Él no podemos da fruto. El Padre está dispuesto,
inclusive, a recurrir a la poda para que demos más frutos. En
otras palabras, será necesario un camino de purificación en la
tierra, no como castigo, sino como método para hacer de nosotros
discípulos ‘que dan fruto’.

Esta imagen de la cepa y los sarmientos es la que más
íntimamente describe la unión vital de Cristo con los seguidores,
con el Padre y con el Espíritu Santo. Es inclusive una unión más
profunda que la que expresó con otras comparaciones como el
Pastor con sus ovejas o como el Maestro con sus discípulos,
porque allí se habla de una relación que es vital pero el pastor es
el pastor y el maestro es el maestro. En la imagen de la vida y los
sarmientos no es sólo relación, sino además unión total, unión de
vida, es un trasvase que se hace de la vida del Padre a la vid del
Hijo, quien nos deja su vida por medio del Espíritu Santo. San
Pablo nos habla de otra imagen que nos deja ver esa unión vital,
cuando se refiera a Cristo como a “la cabeza del cuerpo”,
implicando que todos nosotros somos miembros de un mismo
cuerpo, en donde hay única cabeza que es Jesucristo.

El Catecismo de la Iglesia Católica nos recuerda que esta
comunión la realiza el Espíritu: «La finalidad de la misión del
Espíritu Santo es poner en comunión con Cristo para formar su
Cuerpo. El Espíritu es como la savia de la vid del Padre que da su
fruto en los sarmientos» (CEC 1108). Esta unión tiene
consecuencias importantes para nuestra vida de fe: «el que
permanece en mí y yo en él, ése da fruto abundante». Pero, por
otra parte, también existe la posibilidad contraria: que no nos
interese vivir esa unión con Cristo. Entonces no hay comunión de
vida y el resultado será la esterilidad: «porque sin mí no podéis
hacer nada», «al que no permanece en mí, lo tiran fuera y se
seca», «como el sarmiento no puede dar fruto por sí, si no
permanece en la vid, así tampoco vosotros si no permanecéis en
mí».

Es bueno que hoy nos preguntemos: ¿por qué no doy en mi vida
los frutos que seguramente espera Dios de mí? ¿qué grado de
unión mantengo con la cepa principal, Cristo? En un capítulo
anterior, el evangelista Juan pone en labios de Jesús otra frase

muy parecida a la de hoy, pero referida a la Eucaristía: «el que
come mi Carne y bebe mi Sangre, permanece en mí y yo en él...
Como yo vivo por el Padre, así el que me coma vivirá por
mí» (Jn 6, 56-57). Bendiciones. P. Nelson

 Mass Intentions

SUNDAY, May 6, 2018-Sixth Sunday of Easter
 7:30 Henry Warneke
 9:00 Lucy Cannavacciuolo
 10:30 Josephine Cozzolino
 12:00 Digna Robles; Dominga Perez, Gladiz Perez,
 Ulda Porta & Nancy Duena; Hector Resto (1Yr Anniv);
 Francisco Chavier; Pedro Figueroa & Eddie Rios;
 Perlita Gonzaga; Reynaldo Sanchez; Rafael Miquel;
 Jose Rivera
 1:30 Anna Rodriguez
 5:00 Mary Quinn
MONDAY, May 7, 2018–St. John of Beverley
 6:50 Justina Ramos
 8:30 Thanksgiving in Honor of St. Michael
 12:15 Nathalie Innocent-Special Health Intention
 7:00 Deceased Members of St. Helena’s Parish
TUESDAY, May 8, 2018-St. Peter
 6:50 Brenda Van de Weghe Intentions for Her Spiritual
 Needs and Recuperation of Eye Surgery
 8:30 Dennis P. Flores
 12:15 Jose Fagundo
WEDNESDAY, May 9, 2018–St. Pachomius
 6:50 In Thanksgiving for Favors
 8:30 Walter Schoenthaler
 Divine Assistance and Protection
 12:15 Michael Guido
 7:00 Adelina Rosete
THURSDAY, May 10, 2018–ASCENSION THURSDAY
 6:50 For the Safety of Our Country
 8:30 Leontine Ceesay-Prayers for Good Health
 12:15 Ralph A. Cerbone, Jr.
 7:30 For Our First Holy Communicants
FRIDAY, May 11, 2018-St. Francis di Girolama
 6:50 In Thanksgiving for Favors
 8:30 Rosina and Thomas Guido
 12:15 Chee Chat Chan for His Soul
SATURDAY, May 12, 2018-Sts. Nereus, Achilleus & Pancras
 6:50 Alberto Brinz
 8:30Almora Cara Cena & Families & Dominga & Higenio Families
 10:00 First Holy Communion Mass
 12:15 Sandra Ward
 5:30 Mary Parker and Anna D’Amico
SUNDAY, May 13, 2018-Seventh Sunday of Easter
 7:30 Genevieve Cerbone
 9:00 Constance Warneke and Mildred Murphy
 Mother’s Day Novena
 10:30 Josephine Acevedo
 Lydia Comacho
 12:00 Altagracia, Carmen, Manuel and Jose Capellan;
 Virgen de la Nube; Maria Ocasio and Norma Acosta;
 Gladys Rivera and Josephine Acevedo;
 Anjelica Javier; Duanny Jose Medrano;
 Laura Villegas-Birthday Intention; Alejandrina Alicea
 and Virginia Velez; Rose Marie La Roche
 1:30 Kathleen Murphy

 5:00 Xavier Francis, Meera Job, Staven and Jair Joseph
 Intentions for Immigration Status

Readings for the Week of May 6, 2018
Sunday: Acts 10:25-26, 34-35, 44-48/Ps 98:1, 2-3, 3-4 [cf. 2b]/1 Jn 4:7-10/
Jn 15:9-17; Monday: Acts 16:11-15/Ps 149:1b-2, 3-4, 5-6a and 9b [cf. 4a]/Jn
15:26--16:4a; Tuesday: Acts 16:22-34/Ps 138:1-2ab, 2cde-3, 7c-8 [7c]/Jn
16:5-11; Wednesday: Acts 17:15, 22--18:1/Ps 148:1-2, 11-12, 13, 14/Jn
16:12-15; Thursday: Ascension: Acts 1:1-11/Ps 47:2-3, 6-7, 8-9 [6]/Eph
1:17-23 or Eph 4:1-13 or 4:1-7, 11-13/Mk 16:15-20; Friday: Acts 18:9-18/Ps
47:2-3, 4-5, 6-7 [8a]/Jn 16:20-23; Saturday: Acts 18:23-28/Ps 47:2-3, 8-9, 10
[8a]/Jn 16:23b-28; Next Sunday: Acts 1:15-17, 20a, 20c-26/Ps 103:1-2, 11-
12, 19-20 [19a]/1 Jn 4:11-16/Jn 17:11b-19

