
Parish Staff 
 

Parochial Vicars 
 

Rev David Powers, Sch.P 

Rev. Nelson Henao Sch.P. 

Rev. Richard Wyzykiewicz Sch.P. 
 

 

Parish Secretary 
Mrs. Rosemarie Ortiz 

 

Organist 
Mr. Franco Bonanome 

 

Leader of Song 
Mrs. Terry Bonanome 

 
November-December, 2015 

 
Director of Development 

Mrs. Stephanie Turtle 
 
 

St. Helena’s School (718) 892-3234 
Early Childhood (3-4 year olds)  

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 
Saturday: 5:30 PM 
 

Sunday:   A M     P M  

 7:30  12:00 (Spanish) 

 9:00  1 :30 PM 

 10:30 (Family) 5:00 PM  

 Holy Days:     6:50, 8:30 AM 

  1 2 : 1 5 P M ,  7 : 30 PM 

 Weekdays:    6:50, 8:30 AM  

  12:15 PM 

    Wednesday 7:30 PM (Spanish) 

          Morning Prayer - Daily 8 :30 AM) 

Confessions: 
Saturday — 4 to 5:30 

 

Sick Or Emergency Calls: 
At any time 

call the Rectory at 892-3232 
 

Devotions: 
• Circulo De Oracion: Cada lunes, 7 a 8:30 PM, 

 Miraculous Medal Novena 

 Monday after 12:15 PM Mass 
 

  Eucharist Adoration 

 Thursday, 12:15 Mass Benediction 

 Bible Study - Tuesday 7:30pm - 
       English-Spanish 

Baptisms: 
Arrangements must be made at the 

Rectory for Baptismal Class. Bring child’s 

Birth Certificate. 
 

Marriages: 
Arrangements for weddings should be 

made as soon as possible at the Rectory. 
 

Parish Registration: 
All Catholics who live within the  

parish boundaries should fill out a  

registration card at Church or Rectory. 

Handicapped Accessible 

saint 
Helena 

parish 
Bronx, NY 


A WORD FROM THE PASTOR: 

HAPPY NEW LITURGICAL YEAR 
We all know that there are different years. There are calendar 
years and fiscal years and academic years and Chinese New 
Years and Celtic New Years and Jewish New Years, etc., and they 
do not all begin on January 1. Well, TODAY, we begin the new 
Catholic LITURGICAL YEAR with the liturgical season known as 
Advent. 

The liturgical year consists of the cycle of liturgical seasons, each 
with their own mood, theological emphases, and modes or prayer, 
that determines when certain feast days are to be observed and 
which portions of Scripture are to be read. In 1969, the Church 
adopted a three-year cycle of readings for Sundays and a two-
year cycle for weekdays. This new year is Cycle C, and we will be 
reading largely from Luke's Gospel on Sundays. There are also 
distinct liturgical colors associated with each season. 

Advent is a season of expectant waiting and preparation for the 
celebration of the birth of Jesus at Christmas. The term is an 
anglicized version of the Latin word adventus, which means 
“coming.” Adventus is the Latin translation of the Greek word 
parousia, which refers to the Second Coming of Christ. Thus, for 
Christians, the season of Advent anticipates the coming of Christ 
from two very different perspectives. First, Advent offers the 
opportunity to share in the ancient longing for the coming of the 
Messiah into this world at his birth, and then to be alert for his 
Second Coming into this world. 

Today, Advent always begins on the fourth Sunday before 
Christmas, although in the older, fourth-century Ambrosian Rite, it 
began on the sixth Sunday before Christmas. We know that the 
season of Advent has been in existence since 480 AD and that the 
Council of Tours in 567 ordered all monks to observe Advent by 
fasting every day in the month of December until Christmas. 

Violet (with shades closer to the blue) is the liturgical color of the 
Advent season. Some common Advent practices include keeping 
an Advent calendar, lighting an Advent wreath, praying an Advent 
daily devotional, and preparing for Christmas, such as setting up 
Christmas lights and wreaths and other decorations. 

The next liturgical season is the Christmas season, a white season 
which celebrates the birth of Jesus on December 25 and continues 
until the Baptism of Our Lord. This is followed by the first of two 
green periods of Ordinary Time, which continues until Ash 
Wednesday. The primary symbol for Ordinary Time is Chi-Rho, 
which is comprised of the first two letters of Christos, the Greek 
word for Messiah. The letter Chi looks like an X, and the letter Rho 
looks like a P. The word “Ordinary” does not mean average, but 
rather means “Not Seasonal.” It is a time for the Church to 
celebrate the wonder of God IN ALL THINGS and how to live our 
Christian faith in our daily lives. 

Ash Wednesday marks the beginning of the season of Lent, a 
violet toward the red time of penitence leading to the Paschal 
Tridium after the Lord’s Supper on Holy Thursday. The Tridium is 
the three days before Easter Sunday, which, in turn, marks the 
start of the white Easter season, which continues as a time of 
celebration until Pentecost Sunday. Pentecost Sunday marks the 
start of the second green period of Ordinary Time, which continues 
until the Advent season begins again. Last weekend was the 
Feast of Christ the King, the last Sunday of Ordinary Time and of 
the Liturgical Year. 

 

THE STORY OF THE ADVENT 

WREATH 

The Advent wreath is part of our long-standing 
Catholic tradition. There is evidence of pre-
Christian Germanic peoples using wreathes 

with lit candles during the cold and dark December days as a sign 
of hope in the future warm and extended-sunlight days of Spring. 
In Scandinavia during Winter, lighted candles were placed around 
a wheel, and prayers were offered to the god of light to turn “the 
wheel of the earth” back toward the sun to lengthen the days and 
restore warmth. 

By the Middle Ages, the Christians adapted this tradition and used 
Advent wreathes as part of their spiritual preparation for 
Christmas. After all, Christ is “the Light that came into the world” to 
dispel the darkness of sin and to radiate the truth and love of God 
(cf. John 3:19-21). By 1600, both Catholics and Lutherans had 
more formal practices surrounding the Advent wreath. 

The symbolism of the Advent wreath is beautiful. The wreath is 
made of various evergreens, signifying continuous life. Even these 
evergreens have a traditional meaning which can be adapted to 
our faith: The laurel signifies victory over persecution and 
suffering; pine, holly, and yew, immortality; and cedar, strength 
and healing. Holly also has a special Christian symbolism: The 
prickly leaves remind us of the crown of thorns, and one English 
legend tells of how the cross was made of holly. The circle of the 
wreath, which has no beginning or end, symbolizes the eternity of 
God, the immortality of the soul, and the everlasting life found in 
Christ. Any pine cones, nuts, or seedpods used to decorate the 
wreath also symbolize life and resurrection. All together, the 
wreath of evergreens depicts the immortality of our soul and the 
new, everlasting life promised to us through Christ, the eternal 
Word of the Father, who entered our world becoming true man 
and who was victorious over sin and death through His own 
passion, death, and resurrection. 

The four candles represent the four weeks of Advent. Three 
candles are purple and one is rose. The purple candles in 
particular symbolize the prayer, penance, and preparatory 
sacrifices and goods works undertaken at this time. The rose 
candle is lit on the third Sunday, Gaudete Sunday, when the priest 
also wears rose vestments at Mass; Gaudete Sunday is the 
Sunday of rejoicing, because the faithful have arrived at the 
midpoint of Advent, when their preparation is now half over and 
they are close to Christmas. The progressive lighting of the 
candles symbolizes the expectation and hope surrounding our 
Lord’s first coming into the world and the anticipation of His 
second coming to judge the living and the dead. 

 

BRINGING HOLY COMMUNION TO THE SICK 

St. Helena’s is now blessed to have nine installed extraordinary 
ministers of the Eucharist to help distribute Holy Communion 

during our liturgies and to bring Holy Communion 
to the sick and dying. It seems that there are 
some other well-intentioned people who have 
been bringing communion to the sick, but the 
archdiocese requires us to keep a careful record 
of all Communion Calls and to make certain that 
Communion is being given to the sick in a 
reverent and proper way. 

Therefore, it is important that we know which parishioners are sick 
and especially are in need of receiving Holy Communion. If you 
know of a Catholic who is sick or you would like to bring Holy 
Communion to your sick loved one, you must first call the rectory 
and inform us of the identity of the person in need of receiving 
Holy Communion, and then you must take a short training session. 

The person bringing Holy Communion to the sick must be 
appointed by the pastor to do so. This requires that the person 
bringing Holy Communion must have sufficient training. Even a 
person who is requesting to bring Holy Communion only to a close 
family member must still have the training and the delegation, and 
this is not a lengthy or completed process, but it is necessary. One 

ST. HELENA                                                       November 29, 2015 BRONX, NY 

2 


should never bring Holy Communion home on their own. The 
parish is more than happy to arrange to have a priest or an 
extraordinary minister of the Eucharist bring communion to your 
loved one. 

Jesus calls each of us to visit the sick, and to bring Holy 
Communion to the sick is both a corporal and spiritual work of 
mercy. In this service, one ministers to the whole person – body, 
mind, and soul. When bringing the Eucharist to a sick person, one 
should NEVER wrap the Host in tissue paper or a handkerchief. 
One should always use a pyx and a burse when carrying the 
Hosts. These are available from the priest. A pyx is a small, round, 
gold-plated metal case in which the Blessed Sacrament is kept or 
carried, and a burse is the case in which the pyx is carried. 

Before Mass, the person bringing Holy Communion to the sick 
must come to the sacristy and inform the priest of your visit to the 
sick and record the Communion Call and then place the pyx open 
in front of the tabernacle. If more than one Host is needed, put a 
piece of paper with the number needed written on it. Pick up the 
pyx after the final blessing at the end of Mass, not during Holy 
Communion. Check the pyx to make sure that it has been filled 
before leaving. Those people who have been bringing a pyx with 
them for the priest to place a host in during communion will be 
asked to come to the sacristy after Mass to discuss their particular 
need and situation. 

Thank you for your understanding and cooperation in this matter. 
We realize that this may not be the procedure followed in all 
parishes, but we do want everyone to have the opportunity to 
receive Holy Communion in a reverent manner, and this is our 
parish’s current policy regarding the bringing of Holy Communion 
to the sick of St. Helena’s. 

 

St. Francis Xavier  
Feast December 3  

Known as the Apostle of the Far East, St. Francis Xavier (1506-
1552) brought more people to the faith than any other missionary 
since St. Paul. He was born on April 7th in the family castle of 
Xavier, near Pamplona in the Basque area of Spanish Navarre. He 
was sent to the University of Paris in 1525, secured his licentiate 
in 1528, met Ignatius Loyola and became one of the seven who in 
1534, at Montmartre founded the Society of Jesus. In 1536 he left 
Paris to join Ignatius in Venice, from whence they all intended to 
go as missionaries to Palestine (a trip which never materialized). 
He was ordained there in 1537, went to Rome in 1538, and in 
1540, when the pope formally recognized the Society, was 
ordered, along with Fr. Simon Rodriguez, to go to the Far East as 
the first Jesuit missionaries. King John III kept Fr. Simon in 
Lisbon, but Francis, after a year's voyage, six months of which 

were spent at Mozambique where he preached and gave aid to 
the sick, eventually arrived in Goa, India in 1542 with Fr. Paul of 
Camerino an Italian, and Francis Mansihas, a Portuguese. There 
he began preaching to the natives and attempted to reform his 
fellow Europeans, living among the natives and adopting their 
customs on his travels. 

During the next decade he converted tens of thousands to 
Christianity. He visited the Paravas at the tip of India. near Cape 
Comorin, Tuticorin (1542), Malacca (1545), the Moluccas near 
New Guinea, and Morotai near the Philippines (1546-47), and 
Japan (1549- 51). In 1551, India. and the East were set up as a 
separate province, and Ignatius made Francis its first provincial. In 
1552, he set out for China and landed on the island of Sancian 
within sight of his goal, but he died on December 3rd, before 

reaching the mainland. Working against great difficulties, 
language problems (contrary to legend, he had no proficiency in 
foreign tongues), inadequate funds, and lack of cooperation, often 

actual resistance, from European officials, he left the mark of his 
missionary zeal and energy on areas which clung to Christianity 
for centuries. He was canonized in 1622 and proclaimed patron of 
all foreign missions by Pope Pius X.  

 

ANNOUNCEMENTS 
 

50/50 DRAWING: The Nov. 22 winners are: No. 144 & No. 175 @ $26 

 FEAST OF THE IMMACULATE CONCEPTION-

Tuesday, December 8, is a Holy Day of Obligation, and all 

Catholics should attend Mass that day. Our Masses will be 

the vigil Mass in Spanish at 7:30 pm on Monday, 

December 7 and Masses at 6:50 am, 8:30am, 12:15 pm, 

and 7:30 pm on Tuesday, December 8. This feast 

commemorates the preservation of the Blessed Virgin from 

the stain of original sin from the first moment of her 

conception. Mary is honored as Patroness of the United 

States under the title of the Immaculate Conception. 

 OUR LADY OF GUADALOUPE SHRINE DONATIONS 

Thank you to all of the people who have so generously made 

donations at our outside parish Shrine of Our Lady of 

Guadalupe. We collected $1,006.28 from the donation box. 

Also, our parish has been especially blessed to have had the 

National Pilgrim Statue of Our Lady of Guadalupe with us 

this past week. I am sure that we have all been spiritually 

enriched by her presence.  

 ADVENT RECONCILIATION MONDAY-Timothy 

Cardinal Dolan has designated Monday, December 14, 2015 

as Reconciliation Monday for Advent. All parishes in the 

archdiocese will have priests available to hear confessions 

from 4:00 PM - 8:00 PM. St. Helena will also conduct an 

Advent Penance Service in the Church at 6:30 pm that day. 

 THE HOLY YEAR OF MERCY which was solemnly 

declared by Pope Francis, will begin on December 8, 2015 

and will last until November 20, 2016 . There will be more 

information about upcoming celebrations for the Year of 

Mercy. Meanwhile, we can all practice both the corporal 

works of mercy (feed the hungry, give drink to the thirsty, 

clothe the naked, shelter the homeless, care for the sick, visit 

the imprisoned, and bury the dead) and the spiritual works 

of mercy (convert sinners, instruct the ignorant, advise the 

doubtful, comfort the sorrowful, bear wrongs patiently, 

forgive injuries, and pray for the living and the dead.) This is 

truly a time to heal, to help, and to forgive.  

 DROGADICTOS ANONIMOS PRESENTATION-

Representatives from Drogadictos Anonimos will present a 

message of life and prevention against drugs and alcohol 

after all Masses this weekend, November 28-29. They have a 

table set up at the entrance of the church to provide 

information to anyone, and they will be selling t-shirts to 

raise funds. 

FIRST SUNDAY OF ADVENT 

3 

OFFERING ENVELOPES 
 

Sunday, November 22, 2015   $3,472.64 

Our weekly budget, (Nuestro presupuesto semanal es) $4,231.00 
 

Thank you to everyone for your generosity, Thank you for your 

support and for all that you do for St. Helena’s Parish. 

Gracias a todos por su generosidad y por todo lo que hacen por esta 

Iglesia de St. Helena. 


NOVEMBER 29, 2015 

 CHRISTMAS SEASONAL MUSIC-St. Helena will 

present "Some Holiday Season Music" by Jazz Bassist 

Hilliard Greene on Sunday, December 13 in the church. 

Hilliard will play at the 1:30 pm Mass and will then give a 

45-60 minute performance following the Mass. Everyone is 

welcome to attend. Greene has been acclaimed for 

composing and performing solo contrabass music since 1984 

throughout North and South America, Europe, and Asia. 

Formally, he was the bassist and musical director for Jimmy 

Scott and Cecil Taylor. The Boston Globe wrote "Greene can 

keep the listener interested - very interested." 

 PARISH CHRISTMAS PARTY-The annual St. Helena 

Parish Christmas Party will take place on Saturday, 

December 19 from after the 5:30 pm Mass until 11 pm. 

There will be food, games, prizes, entertainment, dancing, 

and of course a visit from St. Nick himself. The cost is $25/

couple, $15/adult, and $10 for children 12 and younger. 

Tickets will be available starting this weekend downstairs at 

the Christmas Flea Market. 

 

 

 CHRISTMAS FLEA MARKET-Our 

annual Christmas Flea Market, will take place 

on Sunday, November 29, from 9 AM to 2 

PM in the parish gymnasium. There will be 

clothes, furniture, books, crafts, housewares, 

knick knacks, etc. Please come and enjoy. 

 

 

 ANNUAL SCANLAN CHRISTMAS CONCERT-

"Celebrate With Scanlan" is the name of this year's        

Msgr. Scanlan High School Christmas Concert, which will 

take place on Tuesday, December 15 at 6:30 pm here in the 

church.. Tickets are $5 each. 

 NEW CHOIR ROBES-We are grateful to Terry and Franco 

Bonanome for obtaining new, red choir robes for the adult 

choir. Adult choir practice is held every Sunday at 11:30 

am in the rectory downstairs meeting room. The choir is 

preparing for its Christmas program 

 ORGANIST TRAINING PROGRAM-The Archdiocese of 

New York Organist Training Program seeks to provide the 

qualified keyboardist with the skills and training to 

successfully serve as an organist in a parish setting through a 

low-cost, goal-oriented, and flexible pedagogical structure. 

Ten half-hour lessons are taught each semester by members 

of the archdiocesan Music Commission. The cost is $400/

semester. The program offers two skill certificates. For more 

information, call 914-968-6200, X 8177. 

 LECTORS NEEDED-St. Helena is looking for new lectors 

to read at all of the Masses, both daily and weekend Masses. 

You can lector every week, once a month, or once a quarter. 

If you are interested, call the rectory at 718-892-3232. 

 FLOCKNOTE SIGNUP- The Cardinal is sending out 

information by e-mail and texts about various topics such as 

Pope Francis and the upcoming Extraordinary Year of 

Mercy, but you need to register to receive these special 

messages. To register, Text STHELENA to 84576, or you 

may visit www.flocknote.com/sthelena. There is no charge, 

and in the future you will receive other messages from: the 

Cardinal, the parish, and the pastor. This is a good way of 

keeping our parishioners informed and is all part of our 

wonderful technological age. 

 75TH ANNIVERSARY DVDôS-A new shipment just 

arrived and are available at the Bookstore for $10 each. Get 

yours now; they are going fast. We can also mail them to 

you; just call the rectory at 718-892-3232 to place your 

order. 

 ADVENT RETREAT-St. Anthony's Parish is conducting 

an Advent Retreat for men and women ages 18 and older 

from November 27-29. What a wonderful way to begin this 

Blessed season. For more information, call 914-844-2699. 

 BRONX SINGERS HOLIDAY CONCERT-The Bronx 

Concert Singers present their 34th Annual Holiday Concert 

on Sunday, December 13 at 4:30 pm, featuring selections 

from Vivaldi, including his Magnificat at St. Paul's 

Evangelical Lutheran Church, 1891 McGraw Avenue. 

Admission: $20/adults, $15/seniors and college students, and 

$5/children. For more information call 917-743-4641. 

 HOLY FAMILY/BLESSED SACRAMENT & ST. JOHN 

VIANNEY-2158 Watson Ave., Bx.-Christmas Flea Market 

after all Masses on Sunday, December 6 from 8AM-4PM. 

Price for table $40. Vendors needed. Call (718) 863-9156 

 MARIAPOLIS LUMINOSA NATIVITY SCENES 

DISPLAY-Visit more than 200 Nativity scenes from every 

continent of the world, on display at Mariapolis Luminosa, 

200 Cardinal Rd., Hyde Park, December 1-30, from 2-5PM. 

For more information, call 845-229-0230 X 127. 

 8 DAY PILRIMAGE TO ROME-Join Cardinal Dolan on 

an 8-day pilgrimage to Rome, April 1-8, 2016, and 

participate in the Papal Mass on the Feast of Divine Mercy. 

For more information and a detailed brochure, please call  

516-605-1551 or E-mail peter@petersway.com 

 VATICAN SPLENDORS: A JOURNEY THROUGH 

FAITH AND ART-One of the largest Vatican Collections 

ever to tour the United States is NOW at the Franklin 

Institute in Philadelphia from September 19, 2015-   

February 15, 2016. Regular adult tickets are $35 and Youth 

tickets are $29 but groups of 15 or more receive a $10 

discount per ticket for adults and a $14 per ticket discount 

for youth. If you are interested in seeing this exhibit as a 

parish group, please contact the Parish Office at 718-892-

3232. For more information on the exhibit, call 215-448-

1387. 

 WORLD YOUTH DAY-The XXXI World Youth Day will 

be held from July 22 to August 2 in Krakow, Poland. It is a 

coming together of young adults from the four corners of the 


world. The youth from New York City are going with Faith 

Journeys. There is an optional pilgrimage to Prague and 

Olomouc from August 2-4. For more information go to: 

http://www.myfaithjourneys.com and use login group 

number 16001. All participants must be 16 or older. 

 CAMP FATIMA AND CAMP BERNADETTE-Camp 

Fatima for boys and Camp Bernadette for girls are now 

accepting registrations for the 2016 summer season. The 

camps, located in the Lakes Region of NH, offer 2 week 

overnight sessions for children, ages 6-15. Round trip 

transportation is available out of Long Island.                     

To request a brochure and DVD, contact                                        

Michael Drumm at 603-364-5851 or                                       

e-mail mdrumm@campsfatimabernadette.org, or  

        visit us on the web at www.campsfatimabernadette.org. 

 PREMIUM HEALTH ASSISTANCE-If you or your 

children live or work in New York or New Jersey and are 

eligible for Medicaid or the Children's Health Insurance 

Program (CHIP) and you're eligible for health coverage from 

your employer, your state may have a premium health 

program that can pay for coverage, using funds from their 

Medicaid or CHIP programs. If you or your dependents are 

NOT currently enrolled in Medicaid or CHIP, and you think 

you or any of your dependents might be eligible for either of 

these programs, dial 1-877-KIDS NOW or go to 

www.insurekidsnow.gov to find out how to apply. You 

must request coverage within 60 days of being determined 

eligible for premium assistance. The annual Open 

Enrollment will run from November 20 - December 18, 

2015. 

 FOOD STAMPS WORKSHOP-You may be eligible for 

SNAP and not know it. You can work and have money in the 

bank and still be eligible. Many immigrants are eligible for 

SNAP. Find out if you qualify. This is a bilingual workshop. 

Friday, December 4 at 12:00 noon at Mercy Center,        

377 East 145th Street, Bronx 718-993-2789. 

 WE ARE HERE TO HELP-Do you need assistance from 

health and social service professionals? ARCH CARE is 

sponsored by the Archdiocese of New York. It answers 

questions and assists with: housing for seniors and disabled 

persons, legal issues, support groups for caregivers, dementia 

care, transportation options, volunteer opportunities, etc. Call 

ARCHCARE at       855-951- CARE. The line is open 7 

days a week from  8 am until 8 pm, or go to 

www.archcare.org/community-resources. This service is 

offered by Catholic Charities. 

 FOOD AND RESTAURANT COUPONS NEEDED-

Recently a person came to the rectory who was hungry and 

asked if we had any fast food restaurant coupons they could 

use to buy some food. We see these coupons all the time and 

usually ignore them, but there are some people for whom 

these coupons could make a difference between eating and 

not eating. Therefore, I am asking that whenever you receive 

or see these bargain coupons that you cut them out and either 

drop them in the collection basket or bring them to the 

rectory to help the many people who need them. This is one 

good and easy way for neighbor to help neighbor. 

 ARE YOU A TEEN OR ADULT IN NEED OF 

SACRAMENTS?-If you are a teen or an adult who has not 

yet been baptized or received Holy Communion, First 

Penance, or Confirmation, OR if you are not a Catholic but 

would like to become a member of the Catholic Faith, THEN 

we have the classes for you. It is called the RCIA Program, 

which stands for the Rite of Christian Initiation of Adults. 

Classes are held in Spanish every Sunday at 10:15 am and 

in English every Sunday at 3 pm. Also, there may also be 

some other days and times that would be available for the 

instruction. If you know you really should be receiving these 

sacraments or becoming a member of the Catholic Faith, 

contact either Fr. Nelson (en Espanyol) or Fr. Richard (in 

English) at 718-892-3232 to get more information. 

 BEREAVEMENT FACILITATOR TRAINING-            

To support our parishes in developing outreach programs to 

the bereaved, the Family Life and Respect Life Office will 

be offering Bereavement Facilitator Training Saturday,  

December 5 at St. Kateri Tekakwitha Parish, Lagrangeville 

from 10am-3pm. If you are interested in this program, 

please contact the parish office at 718-892-3232. 

 DIVORCE MINISTRY FACILITATOR TRAINING-

The Family Life Office is offering a Facilitator Training 

Session to learn how to guide the 12-week Catholic’s 

Divorce Survival Guide course. The Facilitator Training will 

be held on Saturday, December 5 at St. Joseph’s Seminary 

from 10 am - 3 pm. Lunch will be provided and there is   

NO COST for this training. For more information, contact 

Carmen Noschese at 646-794-3194. Remember, St. Helena 

is the patron saint of divorced people. 

 BRONX LEADERSHIP HEALTH STUDY-Recent 

studies show that the Bronx is the unhealthiest county in 

New York State. “No More 62” is a health summit that will 

take place on Saturday, December 5 from 8am to 2pm at 

450 Saint Paul’s Place in the Bronx. It will feature guest 

speakers and networking opportunities. To RSVP, text 

TXTRSVPNOMORE62 to 313131 by November 30. It 

would be nice to have someone from St. Helena attend this 

summit, especially if you are an active or retired medical 

professional. 

 PLEASE SUPPORT OUR BULLETIN ADVERTISERS-

We are very grateful to the businesses and offices that 

advertise and support the printing of our Sunday bulletin. 

Please consider patronizing them, and tell them that you saw 

their ad in our Sunday bulletin. 

 CLEANING AND POINTING-A special thank you to 

those members of the parish who have spent so many hours 

cleaning the stone in front of the church as well as pointing 

and fixing the grout on both the stone rectory stairs as well 

as the church stairs. The church is looking much nicer 

because of your efforts, and we very much appreciate them. 
 

 

 

Please Pray for the Sick of our Parish 

Jonah Hortaleza 

Rev. Agustin Lopez, Sch.P. 
 

Please Pray for the Deceased and their Grieving Families: 

Margaret Campbell 

Gilberto Medina 

Carmen Rivera Ramos 

Luis Diaz Romero 

Manuel Sanchez 

Rev. Leanage Praxid DeSilva 


ST. HELENA SCHOOL NEWS 

HORSEMAN TRAMPLE IGNATIUS 

The Horsemen of St. Helena shot out of the gates quickly, taking 

an early 13-0 lead over St. Ignatius in the opening varsity game 

of the regular season of the Catholic Basketball League. Nine 

horsemen scored on route to an easy 48-25 win. 

Both teams played their starters for the first quarter, and the 

Horsemen had a commanding 17-2 lead at the end of the quarter. 

Both teams then put in the rest of their bench for the entire 

second and third quarters, which resulted in a more even match, 

but the Horsemen still outscored Ignatius by a basket, and led 29-

12 at the half. Soraya Morales, one of two female varsity 

horsemen scored her first two pointer of the season with 1:48 left 

in the second quarter, and she then sank two free throws in the 

third quarter. Princess Mensah scored her first free throw of the 

season with 1:10 left in the second quarter, and her first two 

pointer came with 3:47 left in the third quarter. The Horsemen 

were ahead 39-19 at the end of the third quarter. Both teams put 

their starters back in the game half way through the fourth 

quarter, and the Horsemen charged to win the game. 

Only Matthew Rodriguez for the Horsemen and Chris Oguendo 

for St. Ignatius scored in double digits with 10 each. Chris Tejada 

put up nine points for Ignatius, and four Horsemen scored six 

points each: Sammy Lugo, Jordan Providence, Soraya Morales, 

and Dylan Carrasquillo. Francisco Mattei hit for five points, and 

Matthew Manning added four points. Princess Mensah had three 

points, and Kameron Carrasquillo rounded out the Horsemen 

scoring with a two. The Horsemen were 6/13 from the free throw 

line, while Ignatius sank only one out of fourteen attempts. 

Congratulations to the Horsemen for an outstanding opening run. 

 
 

ANUNCIOS EN ESPANOL 
 

 FIESTA DE LA INMACULADA CONCEPCION: Esta 

fiesta es de obligación y todos los Católicos están invitados a 

asistir. La misa en Español se celebrará el lunes 7 de 

diciembre a las 7.30 pm. El martes la celebración será en 

todas las misas de Inglés más una adicional a las 7.30 pm. 

 DONACIONES EN LA GRUTA DE LA VIRGEN DE 

GUADALUPE: La semana pasada se recogieron $1006.28. 

Se agradece la generosidad en sus donaciones. Consideramos 

además, que fue de una gran riqueza espiritual la visita de la 

estatua peregrina durante la semana pasada. 

 LUNES DE RECONCILIACION EN ADVIENTO: El 

Cardenal Timothy Dolan designó el lunes 14 de diciembre 

de 2015 como el día de comenzar Adviento con el 

sacramento de la Reconciliación. Como en toda la 

arquidiócesis, aquí en Sta. helena estaremos escuchando 

confesiones de 4 pm a 8 pm. Habrá servicio penitencial a las 

6.30 pm. 

 JUBILEO DE LA DIVINA MISERICORDIA: El Papa lo 

abrirá solemnemente el 8 de diciembre de 2015 y se 

extenderá hasta el 20 de noviembre de 2016. Estaremos 

informando acerca de las actividades a realizarse. 

 PRESENTACION DE DROGADICTOS ANONIMOS: 

En las misas del 28 y 29 habrá un grupo de prevención 

contra drogas y alcohol. Habrá información en la mesa de 

atrás de la iglesia. 

 MUSICA EN NAVIDAD: El jazzista Hilliard Greene se 

presentará el domingo 13 de diciembre en la iglesia. Después 

de la misa de 1.30 pm hará una presentación de 45-60 

minutos. Todos están bienvenidos. 

 FIESTA DE NAVIDAD: Tendrá lugar el 19 de diciembre 

de las 5.30 pm a las 11 pm. Habrá comida, juegos, rifas, y la 

visita de San Nicolás. El costo es de $25/pareja; $15/adulto y 

$10/niños menores de 12. Los tiquetes se comenzarán a 

vender en el Flea Market que se realiza en el gimnasio de la 

escuela. 

 CHRISTMAS FLEA MARKET: 29 de noviembre de 9 

am a 2 pm en el gimnasio de la escuela. Habrá ropa, 

artículos de hogar, etc. Ven y disfruta. 

 CONCIERTO ANUAL: “Celebre con Scanlan” es el 

nombre del concierto de este año del High School Msgr. 

Scanlan. Tendrá lugar este año el 15 de diciembre a las 6.30 

pm en la Iglesia. $5 cada tiquete. 

 Lunes: Grupo de oración de 7 pm-9 pm 

 Miércoles: Rosario a las 7 pm seguido por la Eucaristía a las 

7.30 pm. 

 Viernes: La Legión de Maria se reúne en la casa parroquial. 

La reunión se inicia con el Rosario a las 7 pm. 

 BENDICIONES DE cumpleaños, etc. Al final de la misa 

de 12 m: Dar información en la semana en la rectoría (es lo 

mejor) ó 15 mt. antes de comenzar la misa. 

 BENDICIONES DE MATRIMONIO: Primer domingo de 

mes. 

 
BUEN DIA, HERMANOS: 
En las últimas lecturas, tanto del libro de Daniel como de los 

últimos capítulos del evangelio de San Lucas, se nos compartió 

de una u otra manera el siguiente mensaje: nunca podremos 

separarnos del conflicto. Desde la caída del primer hombre, el 

conflicto, el sufrimiento, el pecado, son parte integral de nuestro 

peregrinaje en la tierra, mientras llegamos a la Tierra Prometida. 

Pero no estamos solos, no estamos abandonados y por eso se nos 

invita permanentemente a tener confianza en Dios y en el Hijo 

que envió para nuestra salvación. No se trata de una confianza de 

palmadita en el hombro o de pretender que nada malo sucede, 

que todo está bien. El Señor es lo suficientemente realista para no 

darnos mensajes equivocados. Así como en la vida hay muchos 

momentos de alegría, la experiencia nos muestra que hay muchos 

momentos de conflicto y de contradicción y el Señor quiere que 

tengamos muy claro en nuestra mente y en nuestro corazón que 

"no debemos tener miedo". De la calidad de nuestra fe surge 

aquella confianza que nos permite pensar que vale la pena seguir 

adelante, que la lucha no es en vano y que las promesas de Dios 

siempre se han cumplido y se seguirán cumpliendo. Lo que 

nosotros debemos hacer es fortalecer nuestra voluntad uniéndola 

a la de Dios para tener perseverancia en este caminar. Sin 

perseverancia no hay proyecto humano que se pueda cumplir y 

Check these out and see all of the exciting things  

happening here at St. Helena 

 
 Current and former parishioners and alumni have the ability 

to contribute electronically to St. Helena through the 

PARISH PAY link our website. 

 LIKE US ON FACEBOOK-St. Helena has both a 

FACEBOOK page and a website. Please visit and then like 

us on FACEBOOK at: St. Helena Catholic Church.  

 Our parish website is: www.churchofsthelena.com.  


sin perseverancia también nuestra relación con Dios se trunca. 

Conflicto, confianza y perseverancia son tres claves que 

tenemos para terminar el año, pero también para comenzar el 

nuevo año que se nos propone. Dentro de una año estaremos 

celebrando de nuevo la llegada de la Primera Semana de 

Adviento, pidamos a Dios que nos dé la sabiduría de aprovechar 

este tiempo en plenitud, que para el discípulo es crecer en nuestra 

relación con el Dios de la vida para dar vida a las relaciones con 

nuestros hermanos y con nosotros mismos. 

Desde hoy nos preparamos para iniciar un nuevo año litúrgico y 

lo hacemos en un ritmo que repetimos año tras año: Adviento, 

Navidad y Epifanía, para terminar con el día del Bautismo del 

Señor. Serán unas seis semanas de “tiempo fuerte”, en donde 

celebraremos el nacimiento de Jesús, acontecimiento que de 

forma tan bella lo expresó el Papa Emérito Benedicto XVI: 

“Desde que Jesús vino al mundo, Dios tiene un rostro”. Eso es lo 

que celebramos, Dios ha querido hacerse presente en nuestra 

historia para comunicarnos que por su amor y misericordia 

hemos sido salvados. Mientras todos los demás hablan del fin de 

año, nosotros hablaremos de las primeras semanas del año. 

Mientras la mayoría se prepara para las compras y las fiestas de 

Navidad, nuestra atención se concentra en prepararnos para 

recibir en nuestro corazón a quien hace posible nuestra 

transformación en seres totalmente renovados. Pero este año 

tendremos una nueva razón para celebrar con alegría el año 

litúrgico que comienza. El Papa Francisco ha invitado a la Iglesia 

a unirse a la celebración del Jubileo de la Misericordia desde el 

próximo 8 de diciembre. Deseo de corazón que en nuestra 

parroquia vivamos con intensidad esta oportunidad de 

profundizar aún más en el significado de la palabra Misericordia 

y sobre todo, que comencemos a vivirla en lo concreto de cada 

día, en nuestros hogares, lugares de trabajo y/o estudio y en 

nuestra parroquia. Creo que el Papa tuvo una gran intuición al 

invitarnos a centrar nuestra atención durante este nuevo año en la 

Misericordia de Dios, porque eso es lo que precisamente el 

mundo y nuestros corazones necesitan, mucha misericordia. Ya 

se lo dijo Jesús a Sor Faustina cuando le reveló a ella la devoción 

de la misericordia: “La humanidad no encontrará la paz, hasta 

que no se dirija con confianza a mi Misericordia”. He allí el 

gran reto que se nos presenta para el nuevo año: aprender a vivir 

en nuestras vidas la Misericordia de Dios y llevar el mensaje para 

que otros lo conozcan. Es un propósito evangelizador en el que 

todos los católicos necesitamos comprometernos para aportar, de 

esa manera, a la paz que tanto necesita el mundo. 
           P. Nelson 

Mass Intentions 
SUNDAY, November 29, 2015-First Sunday of Advent 
 7:30 In Thanksgiving for Favors 
 9:00 In Thanksgiving for Favors 
 10:30 Richard Serrano (Intentions) 
  Our Parishioners 
 12:00 Cecilia Elba de Susaña, Andrés Susaña Matos, 
   Mayra Cristiano Susaña 
 1:30 Sara Echevarria 
 5:00 In Thanksgiving for Favors 
MONDAY, November 30, 2015-Feast of St. Andrew 
 6:50 Our Lady of Mt. Carmel 
 8:30 Intentions of David Savino 
 12:15 For Blessings and Thanksgiving on the 19th 
  Anniversary of Holy Ordination of Fr. Alonso 
  Jorge, Sch.P. 
TUESDAY, December 1, 2015-Feast of St. Eligius  
 6:50 Joanne Savinoôs Intentions 
 8:30 Mamie Herman 
 12:15 Raul Rosado 
WEDNESDAY, December 2, 2015-Feast of St. Bibiana 
 6:50 Andrew Pugliese 
 8:30 Divine Justice for Crimes Committed Against 
  Women and Children in Africa 
 12:15 For the Safety of Our Country 
 7:30 En Acción de Gracias por Favores Recibidos 
THURSDAY, December 3, 2015-Feast of St. Francis Xavier 
 6:50 In Thanksgiving for Favors 
 8:30 Joanne Savinoôs Intentions 
 12:15 Clara Roman 
FRIDAY, December 4, 2015-Feast of St. John Damascus 
 6:50 John and Mary Quinn 
 8:30 Hughes Family and Mary Alice Hartnett 
 12:15 Michael Guido 
SATURDAY, December 5, 2015-Feast of St. Gerald 
 6:50 Carlos Dominguez 
 8:30 In Thanksgiving for Favors 
 12:15 Michael Meller (Intentions) 
 5:30 Intentions of Brenda Van de Weghe 
SUNDAY, December 6, 2015-Second Sunday of Advent 
 7:30 Daniel for Good Health 
  Our Parishioners 
 9:00 Mildred Murphy 
 10:30 Stephanie Fijalkowski 
 12:00 Justo Romero 
 1:30 In Thanksgiving for Favors 
 5:00 David Savinoôs Intentions 
 

Readings for the Week of November 29, 2015 

Sunday: Jer 33:14-16/Ps 25:4-5, 8-10, 14/1 Thes 3:12--4:2/Lk 

21:25-28, 34-36 

Monday: Rom 10:9-18/Ps 19:8-11/Mt 4:18-22 

Tuesday: Is 11:1-10/Ps 72:1-2, 7-8, 12-13, 17/Lk 10:21-24 

Wednesday: Is 25:6-10a/Ps 23:1-6/Mt 15:29-37 

Thursday: Is 26:1-6/Ps 118:1, 8-9, 19-21, 25-27/Mt 7:21, 24-27 

Friday: Is 29:17-24/Ps 27:1, 4, 13-14/Mt 9:27-31 

Saturday: Is 30:19-21, 23-26/Ps 147:1-6/Mt 9:35--10:1, 5a, 6-8 

Next Sunday: Bar 5:1-9/Ps 126:1-6/Phil 1:4-6, 8-11/Lk 3:1-6 


