

Saint Anne's Church
545 Kennedy Blvd., Jersey City

Fifth Sunday of Easter

Cover Design © Liturgical Publications Inc | Photo © Bloch, Carl. *The Resurrection of Jesus Christ*. www.restoredtraditions.com

What's Inside

Mass Schedule/Memorials

Page 2 & 3

First Holy Communion

Page 3

Religious Education News

Page 3

Archdiocesan News

Page 4 & 5

Advance Directive Info

Page 5

Parish Events

Page 6

Parish Membership

Page 7

Celebration Of The Eucharist in Church

Saturday Evening: (anticipating Sunday) 5:30 PM (Eng)
7:00 PM (Misa Dominical)

Sunday: 7:30 AM, 9:00 AM, 10:30 AM, 12:00 Noon

Celebration Of The Eucharist in Convent

Monday thru Friday 7:00 AM & 9:00 AM Mass;
Saturday 9:00 AM Mass; Wednesday 7:00 PM Mass-

Sacrament of Penance:

by Appointment or Saturdays 1:00-1:30 PM in Church

Make your donation to St. Anne's Church through E-GIVING; visit our website at
www.stannesjc.com

Novena of Masses

FOR MONTH OF MAY 2013

<i>Requested for</i>	<i>Requested by</i>
Concetta & Steve Piscotta	Family
Josephine DiCristo	Seborowski Family
Ernie Lindain	Greg & Tess Gonzales
Ursula Quinn	Florence Quinn Purcell
Thomas Galligan Sr.	Ed & Irene Castle
Edward Wroblewski	Jackie O'Donnell
Doris Stoldt	Paige Aly
Robert J. Muller Class of	Marion Beilin
Thank You St. Jude	Marion & Alvin Beilin
Patrick Farulla	Donna Jordan
Richard Young	Mildred Bombich
Gladys Bustamante	Fran & Steve Kearns
Gladys Bustamante	Jennifer & Matthias Willerich & Children
Ernie Infante	Dominga Ortiz
Dr. Mel Casia	Clare & Jon Fabros
Carmen Moreno	Linda Munoz
Antonio Ruffolo	Cousin, Toni
Pauline, Helen, Eva, Kathleen & William Staranka	William
Edna & Angelo Carbone	William
Jack, Virginia & Pat Sloyan	William
Joannie DiPaula	William
Dennis Ulversoy	William
Fr. John Ruane	William
Joe & Ann Madden	William
Matthew Czochanski	William
Edward & Margaret Cox	William
Theresa Cox	William

Schedule of Masses April 29th-May 5th, 2013

<i>Day</i>	<i>Time</i>	<i>Requested for</i>	<i>Requested by</i>
Mon 4/29	7 AM	Alfred & Cora Bennett	Bequeath
	9 AM	Teresa Carbone	Debby & John Faherty
Tues 4/30	7 AM	Rose Yori	Olga Borruso
	9 AM	Beatrice Grillo	Frances & Angela
Wed 5/1	7 AM	Novena	
	9 AM	(Liv) John Shin	Shin Family
	7 PM	Special Intention	OL Perpetual Help Group
Thurs 5/2	7 AM	Novena	
	9 AM	Danica Franic	Family
Fri 5/3	7 AM	Dominick Tornabe	Anthony Tornabe & Family
	9 AM	Novena	
Sat 5/4	9 AM	Novena	
	5:30 PM	Santa Pisani	Debra & Denise
Sun 5/5	7 PM	Paolo Marabella	Mr. & Mrs. Angelo Tango
	7:30 AM	Angelo Stracquatano Sr.	Stracquatano Family
	9 AM	(Liv) Lawrence Shin	Shin Family
	10:30 AM	For Orthodox Christians Who Celebrate Easter Today	Parish Intention
	12 noon	Novena	

**RELIGIOUS
EDUCATION NEWS**

<i>Sanctuary Gifts April 28th-May 4th, 2013</i>		
<i>Gift</i>	<i>In Memory of</i>	<i>Requested By</i>
<i>Altar Wine</i>	Ruth Cummings	Mildred Bombich
<i>Altar Bread</i>	Special Intention	
<i>Sanctuary Lamp</i>	Special Intention	
<i>Altar Candles</i>	Anna Fischer	Jim & Vincent

The RELIGIOUS EDUCATION OFFICE is located in St. Anne's Convent, 246 Congress Street.

Office Hours are: Monday thru Wednesday 10:00 am to 2 pm, Sunday 10:00 am-12 noon; Please call before coming: 201-963-0998.

* **April 28th - First Holy Communion at 12:00 pm Mass**
Parents - Please remember that this is not the end of your child's religious education; **classes continue until May 19th!**

* **May 1,2 - 3:30-5:00 PM Practice for May Crowning in Church**

* **May 5th - Parish May Crowning 12:00 noon in Church.**
All are invited. Children who received First Holy Communion should attend the 12:00 noon Mass instead of 9:00 AM Mass; they are to wear their First Communion attire.

IF YOU HAVEN'T RE-REGISTERED FOR NEXT YEAR, PLEASE DO SO AT THE RECTORY.

* **May 19th—CCD Closing Social following 9:00 AM Mass.**

Let Us Pray For The Sick

People will remain on sick list for 2 weeks unless otherwise notified:

Alice Daly, Sadie Krieger, Juanita Lumawig, Norma Lumawig, William Halstead, Richard Naviello, Loretta Dempsey, Roy Maglori, Madeline Gerrity, Emilie Jaworowski, Dolores DelMonte, Bill Waddleton Sr., Dianne O'Sullivan, Carl Carlson, Carol Jordan

First Holy Communion

On Sunday, April 28th at the 12:00 PM Mass, St. Anne's Parish will be administering the Sacrament of **First Holy Communion** to the students of our Religious Education Program. Please keep them in your prayers. Congratulations to the Communicants:

- | | |
|--------------------------|-------------------------------|
| <i>Jared Bautista</i> | <i>Alejandro Melgar</i> |
| <i>Angel Castro</i> | <i>Alberto Montiel-Torres</i> |
| <i>Joshua Conception</i> | <i>Isamar Pagan</i> |
| <i>Michaela Cruz</i> | <i>Diego Penachi</i> |
| <i>Arthur Cuzco</i> | <i>Isabella Rivera</i> |
| <i>Megan Delvalle</i> | <i>Jonathan Rodriguez Jr.</i> |
| <i>Amelie DeQuito</i> | <i>Frankie Saputo</i> |
| <i>Edward Feuchack</i> | <i>Joseph Sawaqed</i> |
| <i>Edward Garcia</i> | <i>Emily Ulloa</i> |
| <i>Billy Marquez</i> | <i>Yuriko Velasquez</i> |

Autism Awareness Month of April

Let us take this month of April, Autism Awareness Month, to challenge ourselves to learn more about the ways in which we can accommodate the needs of those in our community who experience autism so that they may participate more fully, and to seek out and celebrate the richness of the gifts they have to offer.

If you have a family member who experiences autism or know of parishioners with autism who may need certain accommodations or support to participate in parish life, please call JUDY WADDLETON 201-659-4641.

On April 27, 2013 at the Spanish Mass -Nicholas Torres, a young autistic parishioner, will receive the Holy Eucharist for the first time. Please remember him in your prayers.

Pilgrimage to Canada

Celebrate the Year of Faith Sacred Heart's Pilgrimage to Canada August 5th to August 9th

Join Father James Starasinich & Deacon Stephen Rodack of Sacred Heart Church, Lyndhurst on pilgrimage to Canada. The shrines that will be visited will include St. Joseph's Oratory Shrine in Montreal, Our Lady of the Cape in Three Rivers and Saint Anne de Beauvre Basilica Shrine in Quebec City. There will be time for private devotions and sightseeing.

The cost of \$535.00 per person includes 4 nights hotel accommodations (double occupancy), 8 meals, and bus transportation. Passports are required. A deposit of \$300 per person is required as soon as possible and the balance of the payment will be due on July 12th. To register or for more information, contact Deacon Stephen at 201-935-0750.

SERRANS TO CELEBRATE

Fifty-Ninth Annual

ARCHBISHOP'S VOCATION FUND DINNER

On **Tuesday, May 21, 2013**, the Archdiocesan Clubs of Serra International, District 22 will celebrate the Archbishop's Vocation Fund Dinner at *Nanina's in the Park, Belleville, NJ* following a reception at 6:00 p.m. The funds raised at this event are used by the Vocations Office to help young men and women in the pursuit of their vocations to the priesthood and religious life.

This year the *Governor's Award* will be presented to The Most Reverend Edgar daCunha, Auxiliary Bishop of Newark; the *Blessed Junipero Serra Award* will be presented to Eugene Tolemeo, D.D.S., longtime member of the Serra Club of Paterson; the *Dominic F. Cundari Award* will be presented to Dorothy and Rosemarie Iantosca, Serra Club of the Oranges; and the *Robert F. Searson Awards* will be presented to Neil Pagano, President of the Serra Club of North Essex.

Tickets for the event are \$80.00 per person. Tables will be arranged for eight or ten at a table. Reservations may be made by calling Joseph F. Pagano, 201-954-1990, jpagano18@comcast.net; Maria Wilms, 973-761-7215, or Rose Marie Deehan, 973-762-6180, rjideehan@gmail.com.

Advocacy Training Day on May 18th

On **Saturday, May 18th** there will be an **Advocacy Training Day** at the Youth Retreat Center in Kearny co-sponsored by the Office of Human Concerns and Catholic Relief Services. The day is for those interested in Advocacy on different issues important to Catholics either on the parish level or learning how deal with our elected officials. For more information or to register please email grafftim@rcan.org or call 973-497-4341.

Annulment Information Evening

An Annulment Information Evening is scheduled for **Wednesday, May 15, 2013**, at **St. John the Evangelist Church, 235 Harrison Street, Leonia, NJ, at 7:30 P.M.** A member of the staff of the Tribunal of the Archdiocese of Newark will provide basic information about annulments; the requirements for annulments and how to begin the process of petitioning for an annulment. There will be an opportunity for questions at the session. Pre-registration is not necessary, but for directions, please call the parish at (201) 947-4545.

Special Liturgy

The 26th Annual **Liturgy for Those Whose Children Have Died** will be held on **Friday, May 10, 2013** at 7:30 PM at Notre Dame RC Church, 359 Central Avenue, North Caldwell. All parents who have suffered the death of a child of any age are invited to attend with their families and friends. A personal witness will also be offered as the name of each child is read during the Mass. Pre-registration is requested by calling the Family Life Office at 973-497-4327.

24/7 Helpline for Mothers of Children with Special Needs

Mom2Mom is a peer-support program for mothers of children with special needs in New Jersey. Directed by the University of Medicine and Dentistry of New Jersey–University Behavioral HealthCare, the confidential program’s focus is on caring for the mental and emotional health of mothers of children with special needs of all ages. By dialing the Mom2Mom

helpline (877-914-MOM2), callers can: talk to other mothers of children with special needs who have been trained as peer counselors who can offer support; gain access to a Resource Database; and get information on Mom2Mom Support Groups in their area. Mothers can also access live chat on the website (www.mom2mom.us.com). Spanish-language peer counselors available.

Advance Directive for Health Care – The Catholic Perspective

Documents which provide guidance when a person is no longer able to make health care decisions are called “advance directives.” It is recommended that those completing an advance directive also appoint a health care representative who is someone who is trusted and authorized to evaluate what the patient would want and to make those health care decisions. The Catechism of the Catholic Church provides clear guidance on end of life issues. The New Jersey Catholic Conference (NJCC) of Bishops has an Advance Directives for Health Care form which reflects the Catholic perspective. Copies are available by contacting the Respect Life Office at 732-388-8211. A copy can also be downloaded from the diocesan website at <http://www.diometuchen.org/deptsministries/respect-for-life/catholic-advance-directives-living-wills/> or the NJCC website: www.njcathconf.com. These forms are also available in Spanish.

A Catholic Guide to End-of-Life Decisions is a resource made available by the National Catholic Bioethics Center. This document provides a clear explanation of the Church’s teaching on end-of-life care, including advance directives and physician assisted suicide. Individual copies of this guide can be ordered online at www.ncbcenter.org.

La Perspectiva Católica: Formulario para Directivas Anticipadas sobre Cuidados de la Salud

Los documentos que proveen instrucción cuando una persona ya no puede tomar decisiones en cuanto el cuidado de su salud se llaman “directivas anticipadas.” Se les recomienda a las personas que formulan una directiva anticipada que también designen como representante de cuidado de salud a una persona de confianza, que es autorizado para evaluar lo que el enfermo desearía y que tome esas decisiones de cuidado de salud. El Catecismo de la Iglesia Católica provee enseñanzas claras sobre las cuestiones relacionadas con el final de la vida. La Conferencia Católica de New Jersey (NJCC) de los Obispos tiene un formulario de Directiva Anticipada sobre Cuidados de la Salud que refleja la perspectiva católica. Se puede conseguir copia del formulario por la Oficina de Respeto por la Vida: teléfono 732-388-8211. Se puede bajar una copia de la página diocesana de Internet: <http://www.diometuchen.org/deptsministries/respect-for-life/catholic-advance-directives-living-wills/> o de la página de Internet de NJCC: www.njcathconf.com . Estos formularios están disponibles en español.

Una Guía Católica a las Decisiones Relacionadas con el Final de la Vida es un recurso del Centro Católico Nacional de Bioética. Este documento provee una explicación clara de la enseñanza de la Iglesia sobre el cuidado de la persona al acercarse el final de la vida, incluyendo directivas anticipadas y el suicidio asistido por un médico. Se puede conseguir copias de esta guía por Internet: www.ncbcenter.org .

St. Anne's Festival 2013

There will be a Festival Meeting on May 21st at 7:00 PM in Centennial Hall for planning St. Anne's Festival 2013. All are welcome to attend!

SUNDAY BINGO

MAY 5, JUNE 30
(DOORS OPEN AT 12 NOON)

1:30 PM

St. Anne's Church
3545 Kennedy Blvd., Jersey City
Centennial Hall

La Sociedad de Nuestra Señora de Guadalupe
Invita a
Su Fiesta Anual
"Dedicada AL Día de Las Madres"

Ven y trae a tu ser especial a disfrutar
de una noche inolvidable en familia

Sorteos de premios para las madres y 50/50

Sábado, 5 de Mayo, 2012
8:00 p.m. - 12:00 a.m.

Iglesia Santa Ana "Centennial Hall"

(Entrada por Congress Street)

3545 Kennedy Boulevard • Jersey City, NJ

Donación: \$15.00 por Adulto

\$5.00 Niños menores de 10 años

pagan en la puerta \$20.00 por Adulto

(Comida Incluida)

La Comida se servirá de 8:00 a 10:00 de la noche

ROSARY Society

Cake Sale

The Rosary Society will be having a **Cake Sale** in Centennial Hall on **Saturday, April 27th** (following 5:30 p.m. Mass) and **Sunday, April 28th** (following all masses).

Anyone wishing to donate baked goods may drop them off in Centennial Hall on Saturday, April 27th after 4:00 p.m. and all day on Sunday. We appreciate your support.

A MOTHER'S DAY CELEBRATION!

Unforgettable dinner -dance party dedicated to all Mothers. "All proceeds go to St. Anne's Church"

Date - May 11, 2013

Time - 7 PM to 12 PM

Place - St. Anne's Centennial Hall

Donation - \$ 30.00

Please visit the rectory and reserve your tickets for this upcoming event. For more information, please

contact: Danny & Celia Morales - 201-963-5030

Be Jensen - 201-388-5637

Ver & Vicky Aguillon - 201-484-9832

Dolly Nacario - 201-456-3000

Virgie Cuaton - 201-577-6464

Gemma Silva - 201-658-9790

Rick Rivera & Milot Rivera - 201-673-8679

Aniway Olaya -551-697-4071

Weekly Planner

SUNDAY 4/28

5TH SUNDAY OF EASTER

Rosary Society Cake Sale after all Masses-CentHa

12:00 PM First Holy Communion-Church

1:30 PM Baptism-Church

MONDAY 4/29

3:00 PM Legion of Mary-Rectory

TUESDAY 4/30

12:15 Bingo-Cent Hall

3:00-4:00 PM Holy Hour for Priests-Convent

6:00 PM-8:00 PM Daisy/Brow/Jr Mtg-Cent Hall

7:00 PM H.N.S. Board Mtg-Rectory

WEDNESDAY 5/1

3:30 PM-5:00 PM May Crowning Pract-Church

7:30 PM Adult Choir Pract (Span)-Church

THURSDAY 5/2

3:30 PM-5:00 PM May Crowning Pract-Church

6:30-8:30 PM Cub Scouts-Cent Hall

FRIDAY 5/3

12:15 PM Bingo-Cent Hall

4:00 PM (setup) OLG Mother's Day Dnc-CentHall

7:00 PM J&M Healing Mass-Church ONLY

SATURDAY 5/4

8:00 PM-Midngt-OLG Mother's Day Dnc-CentH

SUNDAY 5/5

6TH SUNDAY OF EASTER

Cinco de Mayo

10:30 AM-1:00 PM HNS Mass/Mtg-Ch/Cent Hall

12:00 PM Parish May Crowning-Church

1:30 PM SUNDAY BINGO-Cent Hall

MONDAY 5/6

3:00 PM Legion of Mary-Rectory

6:00-8:00 PM Cadette Trp Mtg-Cent Hall

TUESDAY 5/7

12:15 Bingo-Cent Hall

3:00-4:00 PM Holy Hour for Priests-Convent

7:00 PM Rosary Society Mtg-Cent Hall

WEDNESDAY 5/8

6:00 PM-8:00 PM Daisy/Brow/Jr Mtg-Cent Hall

7:00 PM antic. Mass for Holy Day-Church

THURSDAY 5/9

ASCENSION OF THE LORD

7:00 AM Mass in Church for Holy Day

9:00 AM Mass in Church for Holy Day

7:00 PM OL Guadalupe Mtg-Cent Hall

FRIDAY 5/10

12:15 PM Bingo-Cent Hall

8:00 PM J&M Prayer Mtg-Cent Hall

SATURDAY 5/11

2:00-4:00 PM Padre Pio Mass/Mtg-Ch/CentHall

7:00 PM-11:00 PM Mother's Day Dnce-Cent Hall

11:00 PM (setup) CCD Mother's Day Celeb-CntHa

Parish Membership: Our Parish Family invites all of its members to participate fully in our spiritual and social life. Every family moving into the Parish is requested to register at the Rectory. Please notify the Rectory of any address change. **Please fill out form below to become a parishioner of Saint Anne's Parish:**

Name: _____ Email Address: _____

Full Mailing Address _____

Phone: _____

INFORMATION PAGE

Church Name: St. Anne's Church

Church City: Jersey City, NJ

Account Number: 04-1043

Routing Code: B

Run Number 5

Phone Number: 201-360-0838

Contact: Georgene DeBenedetto