

Our Lady of Hope Church

534 Broadway • Carle Place, NY 11514-1712

Tel 516.334.6288 • Fax 516.997.4622

www.olhope.org • secretary@olhope.org

Pastor Rev. Thomas V. Arnao, J.C.D.

Deacons Thomas B. Rich,

Raymond J. Tirelli, Patrick J. Dunphy

Sunday Priests

Rev. Edward Dowling, SJ

Staff

Rei Cornelius, Parish Office Manager

Mr. Raymond Henderson, Liturgical Music Director

Mrs. Anne Lonagan, Coordinator of Religious Education

WEEKEND MASS SCHEDULE

Saturday 5:00 pm

Sunday 8:30, 10:00, 11:30 am

Holy Days as announced

Weekday Mass Schedule-Mon to Fri 9:00 Mass

SACRAMENT OF PENANCE

Saturday at 4:00 pm or by appointment

SACRAMENT OF BAPTISM

Celebrated on the 3rd Sunday at 1:00 pm.

Please register in advance. There is a Baptismal Preparation Class on the last Sunday of alternating months after the 10:00 am Mass. Parents must attend the class prior to the child's baptism. Godparents are welcome.

Godparent Pre-Requisites - Godparents must be practicing Catholics in good standing, 16 years of age or older, Baptized and Confirmed Catholic.

CELEBRATION OF MARRIAGE

The Church provides certain times and preparation for weddings. Please contact the Church Office at least nine months in advance to begin the process.

CARE OF THE SICK

Please notify the Church Office when someone is seriously ill so that we can provide spiritual care.

OFFICE HOURS

Parish Office 334.6288

Mon to Fri 9:30 am to 4:00 pm, Sat 9 am to 2 pm

Sunday closed

Religious Education Office 334.4781

Email rel-ed@olhope.org

See www.olhope.org for more information

St. Brigid / Our Lady of Hope Regional School
333.0580

101 Maple Ave, Westbury, NY 11590

Mr. Paul Clagnaz, Principal

St. Vincent de Paul Society 334.6288 x 18

REGISTRATION

Every family and person within the parish is encouraged to register with the Church Office.

ON BECOMING A CATHOLIC

Those seeking information about the Catholic Faith are invited to contact the Church Office at 334.6288.

PRAYER

Novena Tues after 9:00 am Mass

Rosary after each weekday Mass

Holy Hour Thurs 1:00 pm

MISSION STATEMENT

We, the parish family of Our Lady of Hope, commit ourselves to continue the mission of Jesus Christ, to proclaim His Gospel, and to love one another as He loves us. We are a welcoming community of faith, guided by the Holy Spirit and centered on God's Word and the Eucharist. Through the Sacraments, prayer, and the stewardship of our God-given gifts, we provide opportunities to grow closer to God and to serve members of the community.

Our Lady of Hope This Week

WITH GOD'S GRACE, LET US FOLLOW AS FAITHFUL DISCIPLES

Today we consider the encounter between Jesus and Simon, who abandons all to follow the Lord. Like Simon, we are being called little by little, day by day, to say *yes* to Jesus. With God's grace, let us follow as faithful disciples.

©2018 FAITH Catholic-Publishing and Communications

LITURGY OF THE WORD

The first reading recounts the calling of Isaiah, how the seraphim of the Lord came to him with an ember, touched his lips with it, and said, *your wickedness is removed*. In the second reading, Paul recounts his own calling by the Lord, and outlines the faith that has been handed on to him, which he now hands on to the Corinthians. In the Gospel, we hear the account of Jesus' calling to discipleship Simon Peter, James and John.

©2018 FAITH Catholic-Publishing and Communications

STEWARDSHIP THOUGHT FOR THE FIFTH SUNDAY IN ORDINARY TIME

In today's readings, both Isaiah and Peter hear the call of God and feel themselves unworthy. Reassured by God they both answer and follow. Do **I** hear the Lord asking, "whom shall I send?" Am **I** prepared to answer, "Here I am. Send **me!**"?

Last Sunday's collection 2/3/19	\$9,267.00
Same Last Year	\$7,440.30
Weekly amount needed	\$9,456.00
Shortfall	\$189.00
Attendance 2/3/19	680
Same Last Year	581
<i>Thank you for your generosity in returning to God some of what He has given you.</i>	

A MESSAGE FROM OUR PASTOR

Many of you have perhaps heard about the recent controversial legislation regarding abortion. Catholic News Service based in Washington, DC has reported that: "New York State's new law allowing abortion essentially for any reason through all nine months of pregnancy and similar legislation proposed in Virginia and other states is evil, pure and simple." The latter statement was issued by Archbishop Joseph Naumann of Kansas City, Kansas, Chairman of the US Conference of Catholic Bishops Committee on Pro-life activities. Sadly, on February 4, the US Senate failed to adopt the Born Alive Abortion Survivors Protection Act-legislation that would ensure that a child born alive following an attempted abortion would receive the care to preserve his/her life and health as would be given to any other child born alive at the same gestational age. Please consider making your voice heard in opposition to the expanding of abortion by contacting the New York State Catholic Conference Action Center at nycatholic.org.

VIRTUS TRAINING-PROTECT OUR CHILDREN!

Virtus is a program that gives us a specific plan in identifying and preventing child sexual abuse. The training is required of all diocesan personnel and volunteers in all parishes.

If you are a volunteer and still need to fulfill this obligation check the Long Island Catholic or the Diocesan website, www.drvc.org for training sessions available in the area. Please register for the class online or stop in the Church office.

The Office for the Protection of Children and Young People maintains a confidential phone line: 516 594-9063. We are available to help you or anyone who has been abused or victimized by someone representing the Catholic Church. All calls are responded to within 24 hours.

(continued on page 3)

(Continued from page 2)

RELIGIOUS EDUCATION

We are still looking for a Level 1 teacher for Monday at 4-5pm. This class is just too big! Please call the office at 334-4781 if you can share your time and talent with our littlest ones! It would be greatly appreciated!

Level 2 parents will be meeting on Wednesday, February 13 at 7pm for information and materials regarding First Communion. Any parent that cannot make the Wednesday evening meeting is invited to come at 11am Wednesday instead. All Level 2 parents are expected to attend one of these meetings.

There are no classes Presidents' Week,

February 18 through February 21.

Classes resume February 25.

Attention Parishioners: Deacon Pat Dunphy will be leading **Virtus Training on Wednesday, February 27 in Msgr Midura Hall at 6:30-9:30pm.** If you are a volunteer and still need to fulfill this obligation, please register for this class online at www.drvc.org or stop in the Church office. If you do not currently volunteer but might in the future, please consider obtaining your training at this session.

WE SHARE ONLINE GIVING

Online giving is available at Our Lady of Hope and it's safe, simple and convenient. Please visit olhope.weshareonline.org to get started. The site is very "user friendly", but if you still have questions please do not hesitate to call the church office or WeShare directly at 855 800-4273.

BAPTISM PREPARATION CLASS

The class for Baptism will be held every other month on the last Sunday of the month at 11am in the lower church. The next class scheduled is February 24.

ALTAR BREAD, ROSE FOR LIFE & SANCTUARY CANDLE

If you wish to donate the bread and wine for the week's Sunday and daily Eucharist celebrations, the offering is \$50. Opportunities to donate a Rose for Life are also available. The offering is \$5 per week. The sanctuary candle is available for memorialization. The offering is \$15.

OUR LADY OF HOPE ADULT CHOIR

Any adult who enjoys singing and is able to match pitches correctly is most heartily encouraged to participate in the Adult Choir which sings at the 11:30am Sunday Masses (October through June). It is not necessary to have music reading skills, only the room in your schedule to join with us on most Sundays and rehearse on Thursday evenings from 7:30 to 8:30pm. If you have ever considered singing in the choir, now is the ideal time to come and check us out. Please call Ray Henderson at 334-6288 ext. 19 for any further information.

VOLUNTEERS NEEDED

Catholic Charities' Commodity Supplemental Food Program is seeking volunteers to assist in food deliveries for program participants who are not able to pick-up their monthly food packets in Nassau County. The pick-up areas include Westbury, Rockville Centre, Valley Stream and Freeport. The delivery areas include Lynbrook, Lawrence, East Rockaway and Westbury. Days and times are flexible for pick-up and delivery and the box weighs 30-33 lbs. If you are interested and available to help with this need, please contact Mary Ellen Kwiecinski, Volunteer/Intern Coordinator 516 733-7044. Your time and efforts will be greatly appreciated!

KING KULLEN RECEIPTS

Please save your register tapes from King Kullen in Garden City Park. 1% of your purchases are donated to the parish. Proceeds from register receipts are forwarded to various charities through the St. Vincent de Paul Conference of Our Lady of Hope.

*****Please note*****

There is no parking directly in front of the church. This is reserved for emergency vehicles if needed. Please respect the safety of the parishioners of Our Lady of Hope Church. Thank you!

PSALM 138:7

OUR LADY OF HOPE FOOD PANTRY

At this time, the Food Pantry is in need of the following items:

- ▶ Pasta sauce
- ▶ mac & cheese

Thank you for your continued generosity!
The Food Pantry Staff

Let us pray...

FOR OUR PARISHIONERS SERVING IN UNIFORM

Michael B. Kilgannon, USAF, AC2 Eric Cullum, US Navy (D), Captain Kristofer Seibt, US Army (D), Cpl. Matthew Ketcham (D), Lt. Col. Matthew Kessler, USMC, Master Sgt. James Higgins, USMC, Robert Weingartner, Matthew Ziminsky, Daniel J. Vincent USAF, Timothy Vincent USMC, Captain Caitlin M. Drumm, USAF-MC, LT Joe Wengler, US Navy.

**D = Deployed*

FOR THOSE WHO HAVE DIED...

especially those who have
no one to pray for them.

Sanctuary Candle

\$15

Rose for Life

\$5

FOR ALL WHO ARE SICK

Maria Acierno, Mary Alba, Elvia Aleman, Ronald Aman, Eleanor Angelis, Yvonne Angeles, Maya Annunziato, Mikey Armand, Jeanne (Porcelli) Aroyo, Anthony Barbera, Concetta Basso, Susan Blum, Marion Bonura, Deborah Bourassa, Mary Broyles, Peter Burkhardt, Giuseppe Burro, Diana Cabral, Eustacia Calderone, Michael Caplice, Brianna Cardenas, Maria Carrillo, Richard Casella, Gianna Casella, Marcel Chailol, Joan Clarke, Judy Clickner, Gina Corleto, Marie Corte, George Costidis, Lona Cruz, Esther Curran, Dana Day, Peter DeFilippo, Kim DeRidder, Marie DeSimone, Joseph DiBiasi, Bernard Dicks, May Dong, Hailey Eimer, Joe Farinano, Alice Feldt, Margaret Flahive, Marie Francis, Grace Franzese, Mario Gaigan, Gerry Georgio, Linda Gildea, Patricia Gioffre, Donna Girardi, Susan Goode, Emily Grimm, Joan Hogan, Art Howell, Helen Jara, Jacqueline Klein, Sue Klein, Barbara Knapp, Tom Knapp, Susan Goglia Kopas, Dorothy Kuchler, Marietta Lettau, Lois Lewis, Raymond Licata, John Malavolta, Sherrie Mayzie, John McDonald, Elaine Medoro, Maria Merz, Heather Morella, Baby Viviana Mortellaro, William C. Murphy, Angelina Muzio, Danny Noble, Theresa Noto, Maureen Ostrowski, Angela Pascarella, James Passarella, Rylie Pederson, Antonio Perrino, Ann Peters, Loraine Pino, Joseph Piscitelli, Lorraine Poduch, Victor Praete, Fran Precipuo, Vincent Purcell, Kathleen Rainone, Joel Rivera, Daniel Roche, Nicole Roeder, Alex Salvaggio, Sara Sammartino, Rosa Santos, John Saunders, Joseph Schaefer, Maureen Schroeder, Randy J. Smith, Donna Spano, Mark Sterlacci, Sr., Darrell Stone, Nancy Tandi, Kerri Taylor, Florence Theroux, Joan Thue, James Tirone, Marie Tricarico, Flo Vaccaro, Christopher Velez, Joseph Vigotty, Marie Wachter, Frank Wetmore, Maureen Wotten, Sondra Yannone, Rose Youngblood

Please call the parish office, if someone on this list has returned to reasonable health and can be removed from the list. At times, names may be taken off when we do not have any information about the person listed.

Altar Bread & Wine

\$50

MINISTERS AT MASSES February 16 & 17				
	5:00pm	8:30am	10am	11:30am
PRESIDER	Fr. Tomaz	Fr. Dowling, SJ	TBD	Fr. Callan
LECTOR	B. Corrigan	B. Kilgannon	P. Varol	C. Phillips
ALTAR SERVERS	C. DeSimone L. DeSimone	G. Iannucci M. McCarthy	C. DeOliveira C. DeOliveira A. Kubovic	V. Natalie D. Barbour
EUCCHARISTIC MINISTERS	D. Auguston F. Barbuto L. Heller N. Moir <i>Volunteer needed</i> <i>Volunteer needed</i>	L. Boone N. Boone M. O'Leary A. Rich A. Mandaro Volunteer needed	A. Lonegan J. Messina R. Reilly M. Schultz J. Waters R. Winter	A. Santana E. Santana P. Walsh B. Harrs F. Stein <i>Volunteer needed</i>
MUSIC MINISTERS	Cantor/Organ		Cantor/Organ	Cantor/Organ

St. Brigid/Our Lady of Hope Regional School

You are cordially invited to attend

ST BRIGID/ OUR LADY OF HOPE REGIONAL SCHOOL **THE CENTENNIAL GALA** CELEBRATING 100 YEARS OF FAITH, FAMILY & KNOWLEDGE

Honoring The School Sisters of Notre Dame

**Saturday
May 4th, 2019**
Mass will be celebrated
at 5:00 PM
in the School Chapel,
followed by tours of the school.
After Mass, enjoy free valet parking,
a buffet dinner, open bar,
and dancing at the Gala

The Centennial Gala will be at
**The Inn at
New Hyde Park**
214 Jericho Turnpike
New Hyde Park, NY 11040
Cocktails and Hors D'oeuvres
start at 7:30 PM
Buffet Dinner to follow
\$100 per person

Register online at bit.ly/stbolhgala or mail the below to RSVP

Number of Tickets: _____ at \$100 each Total Enclosed: _____

Please check all that apply:

Alumni, Class of _____ Parent of Graduate, Class of _____ Present Parent, Class of _____ Grandparent/Friend of _____

Name: _____

Address: _____

Phone: _____

E-Mail: _____

Please make checks payable to/and mail to: **St Brigid/Our Lady of Hope Regional School
Attn: Centennial Gala** 101 Maple Avenue, Westbury, NY 11590 **RSVP by April 20th, 2019**

Please accept my contribution of \$_____ to underwrite the ticket for a Priest or Sister to celebrate with us.

MENTAL HEALTH ASSOCIATION OF NASSAU COUNTY, INC.
PFC Dwyer / VET2VET
16 Main Street Hempstead, New York 11550
Phone: 516.489.2322 ext. 1213
www.mhanc.org

January 2, 2019

Our Lady of Hope
534 Broadway
Carle Place, NY 11514

Dear Social Ministry,

On behalf of Mental Health Association and the PFC Dwyer Vet2vet program, we would like to thank you for the kindness and generosity you expressed in assisting us with our toy drive this year. Your contributions enabled veterans and people who are challenged with psychiatric disabilities to enjoy a Christmas that would not have been possible, if it were not for the generosity, dedication and sacrifice of time and talent of you and your donors.

It is with great appreciation that I send this letter to wish you and everyone at Our Lady of Hope a healthy and prosperous New Year.

Sincerely,

Mr. Brent Russell, LMSW
Program Coordinator
Mental Health Association of Nassau County, Inc.
16 Main Street
Hempstead, NY 11550
Phone 516.489.2322 ext. 1312

**20
19** **CATHOLIC MINISTRIES APPEAL**
DIOCESE OF ROCKVILLE CENTRE

Supporting *Dramatic Missionary Growth* in Our Community

Witnessing Forgiving Loving Helping Teaching Igniting Evangelizing
Teaching Igniting Evangelizing Forgiving Loving Helping Witnessing

When young people encounter Christ in their life, you have helped to empower them to live as disciples in today's world.

"My faith is so important to me – without it I would be lost. I wouldn't know what I would be doing right or wrong. I wouldn't have God's voice with me at all times."

-Youth Ministry Participant

"It's important to place young people in front of the Living God and to create encounters with the Sacraments and with God for the possibility of that conversion moment of instilling in them the Faith – to come face to face with God. It can change their lives."

- Nolan Reynolds, Director, Youth Ministry

**Make checks payable to:
Catholic Ministries Appeal**

Parish _____ Pledge: \$ _____

Name _____ Down payment: \$ _____

Address _____

City, State, Zip: _____

Phone: _____ Signature: _____ Date: _____

THANK YOU!

Our Lady of Hope Grotto - Memorial Garden

4"x8" engraved brick memorials are now available for the brick pavement in front of the Grotto of Our Lady of Hope on the east side of the church. The funds raised as a result of this project will be used to complete the beautiful pipe organ in the church begun in 2002. The economic down turn and emergency repairs on the church building and systems, required a delay in completing the organ. While the entire organ has been in the building since 2004, there were only funds to have 1,500 of the 3,000 pipes working. The loudest sets of pipes were installed, leaving the softer sounds to be set up at a later time. Our organ is among the most beautiful on Long Island and is very unique in that it is built of "recycled heritage" parts, many over a century old. Our organ contains the choicest pipes of organs built by the best organ makers of the late 19th century through the 20th century. The magnificent carved oak case was formed of elaborate choir stalls from a former monastery chapel. The system which operates the keyboards and pipes is run by state of the art computers. Please consider memorializing a loved one, while at the same time helping the parish complete one of its most beautiful attributes.

Some Engraving Options – 3 lines of ¾" Letters – 13 Characters per line (including space between words)

IN LOVING MEMORY OF JOHN SMITH	GOD BLESS THE JONES FAMILY	IN LOVING REMEMBRANCE CAROL WHITE

All characters will be capitalized in the same font. Spaces between words are counted as characters.

Please fill out the order form clearly and completely and return to the Parish Office.

Checks should be made out to: Our Lady of Hope Church

Name [PLEASE PRINT]

Address City State Zip Code

Telephone email (optional)

4" x 8" Memorial Brick @ \$125.00

4" x 8" duplicate for home @ \$50.00

Total \$ _____

Signature

Date

MASS INTENTIONS for the week of February 9

Saturday – February 9, 2019

Anticipated Mass for Sunday

- 5:00 PM – Peggy Wilde (by James & Margaret Davis)
 -Dominic Vergata (by the Mays family)
 -Fabrizio E. Fiorinda Piscitelli (by his daughters)
 -For the intentions of Deacon Dunphy & family
 (by Nadine Moir)

Sunday – February 10, 2019

8:30 AM – Mary Russomano (by Peg & Bill Krumenacker)

In the missions:

- Dante Vigliotti (by the family)
 -Helga Rizzardi (by the LoCastro family)
 10:00 AM – For the People of the Parish
 11:30 AM – Peter Prommersberger (10 years in
 heaven) (by the Panchyk family)

In the missions:

- Mansour Alhijazin (by the family)
 -Andrew Acierno (by Mr. & Mrs. Miguel Araya)

Monday – February 11, 2019

9:00 AM – Souls most forgotten (by Ellen Weglarz)

Tuesday – February 12, 2019

9:00 AM – Andrew Acierno (by Fran Burgdorf)

Wednesday – February 13, 2019

9:00 AM – Ron & Liz Morasse (by Elizabeth Morasse)

In the missions:

- Edward Phillips (by Cathy Phillips & Pat Archer)

Thursday – February 14, 2019

9:00 AM – Bill Diamond, Terry & Larry Wachter (by Janet Diamond & Family)

In the missions:

- Donald Reilly (by the Reilly family)

Friday – February 15, 2019

9:00 AM – Paul Burgdorf (by wife, Fran)

-Frances Chiusano (by the family)

-Peggy Wilde (by Mr. & Mrs. Victor Cotugno)

Saturday – February 16, 2019

Anticipated Mass for Sunday

5:00 PM – Peggy Wilde (by the Auguston family)

-Joseph Schweitzer (by wife, Pat)

-Violet Morella (by Lois Morella)

-Philip Morella (by Lois Morella)

-Lucy Bilello (by Richard Kane)

-Antonio Posillico (by Mr. & Mrs. Joseph Rupertto)

Sunday – February 17, 2019

8:30 AM – For the People of the Parish

In the missions:

-Tom Bray & Jack Ryan (Happy Birthday) (by Peggy)

-Thomas R. McCarthy (by the family)

10:00 AM – Elaine Branca (by the Rosario Rodrigues family)

11:30 AM – Andrew Acierno (by Colette Martuscelli)

In the missions:

-Peggy Wilde (by Pat & Jack Kearney)

-Mansour Alhijazin (by the family)

SOMETHING FROM DEACON JOHN

1. What is the highest number used in a Sudoku puzzle? 6, 9 or 10?
2. Who is the patron saint of music? Saint Raymond, St. Anne or St. Cecelia?
3. What instrument can be bass, electric or Spanish? The guitar, the drum or the piano?
4. In the cartoon, what is the name of Snoopy's brother? Snappy, Spot or Spike?
5. Whose ship was the first to sail around the world? Christopher Columbus, Ferdinand Magellan or Vasco de Gama?
6. How many strings does a harp have? 37, 47 or 57?

Society of St. Vincent de Paul

...bringing hope for a better future to people in need.

In the Gospel today, the disciples decide to leave everything to follow Jesus. We are also called to follow Jesus, who tells us that "whatever you do to the least of mine, you do for me." (516) 334-6288 ext. 18

Our Lady of Hope Parish Library

Please visit the Library, located in the front, right stairwell of the Church. If you have a question about your faith, you can find the answer in many of the library's titles. There are books on meditation and spiritual healing. The video collection contains lives of the saints and other religious subjects.

GOOD SHEPHERD HOSPICE

Good Shepherd Hospice is proud to announce that our new hospice center at Mercy Medical in Rockville Centre is officially open. We are excited to continue our mission to provide compassionate, comprehensive and family-focused care to patients and families in Nassau County.

For more information about this project, please call 631 465-6350.

For intake questions, please call 516 586-1420. Visit our website goodshepherdhospice.chsli.org/

Holy Hour

Thursday's at 1 pm

Miraculous Medal Novena

Tuesday's after the 9am Mass

Focus on Religious Freedom
www.cffor.org

How to Crush Religious Freedom - Part 2

Homeschooling Targeted

Virginia: Loudoun County Public Schools school board is seeking State legislation to alter the religious exemption of thousands of homeschooled children by requiring families to find, "an alternative public, private, parochial and/or approved home instruction setting." The district - not the parent - would determine the definition of a "satisfactory education."

"This action is very disturbing because it means that the school district wants new ways to control religious-exempt families," said Senior Counsel to Home School Legal Defense Foundation.

Religious Schools Targeted:

New York: Leaders of religious schools in N.Y. state are alarmed by the new guidelines from the state's Dept. of Education that give local public school boards broad power to inspect, oversee and intrude upon the independence of private religious schools.

"There is no protection against government officials who are hostile to religious schools or who just want to eliminate the competition" wrote the NY Archdiocese.

(responsiblehomeschooling.org; 1.cbn.com,12/8/18; lifesitenews.com,12/6/18; archny.org,12/14/18; judicialwatch.org,1/28/19)

"As those first responsible for the education of their children, parents have the right to choose a school for them which corresponds to their own convictions. This right is fundamental. (Catechism of the Catholic Church, Par. 2229)

Courtesy Announcements

The following are published as courtesies for a two-week period as space allows. They are not an endorsement of any functions or persons. If there are any difficulties or problems experienced with any ad, please call the Church Office so that we can remove the ad immediately. We apologize for any typographical errors.

FIRST NOTICE

HAVE YOU HEARD THE GOOD NEWS-Fr. Edward Dowling's wonderful books of our *Sunday Gospel Reflections* are available for you to read anytime! His collection of homilies are for everyone who would like to be better acquainted with the Sunday readings. Wonderful and thorough, these books are an absolute treasure! **Three volume set is \$25.** Please contact Tam Musella tmmc4me@aol.com or 790-7778.

BALLOONS BY DESIGN-decorate your next event with balloons. Communions, Graduations, Birthdays, Showers. Table centerpieces, arches, floor displays and much more. Contact OLH parishioner Margie Fiorillo at 445-0831. 10% of Balloon by Design's profit will be donated to Our Lady of Hope.

WORLDWIDE MARRIAGE ENCOUNTER-"Blessed is the one who trusts in the Lord, whose hope is the Lord." Trust the Lord to strengthen and enrich your marriage by attending a Worldwide Marriage Encounter Weekend. The next weekends are February 8-10, 2019 in Huntington and April 26-28, 2019 in Huntington. For more information call John & Toni Torio at 877 697-9963 or www.wmenyli.org

CONGRATULATIONS!-to those students from our parish who attend Chaminade and have achieved First Trimester Honor Roll. They are: Philip Alfieri, Joshua Logallo, Connor Magurno, Collin McCarthy, Ronan O'Driscoll, Matthew Auerbach, Christopher Lopes, Rocco Marini, Jr., Christopher Mattone, Aidan Castles, Brandan Coward, Dylan Graham, Dylan Lyons, James Alexandro and Ryan Dieguez. Keep up the good work!

FOR RENT-bedroom, bathroom, hotplate, separate entrance. Please call 631 327-7251.

CELEBRATE MARRIAGE-A Full Day Enrichment for married couples. All married couples are welcome to join us on Saturday, March 16, 9:30am to 4:30pm at Corpus Christi Parish, Mineola. Continental breakfast and lunch provided. \$40 per couple. RSVP by March 8, Diane & Jim Popp 794-0069 dmuckster@aol.com

PILGRIMAGE TO THE HOLY LAND-with Fr. Jim Mannion along with Maureen & Walter Denzler from St. James Church, East Setauket on November 6 to 14, 2019, organized through Collette Faith Tours. Join us for a special travel presentation on Wednesday, February 20 at 6pm. For more information and to RSVP call 631 941-4141.

SECOND NOTICE

5K & FUN RUN-Join Tomorrow's Hope Foundation and Long Island Catholic Elementary schools for the 4th Annual 5K & Fun Run for Tomorrow's Hope Foundation. Saturday, March 30,

8:30am Fun Run start/9am 5k start. 450 Franklin Ave. & 4th St., Garden City. Visit www.tomorrowshopefoundation.org/ events to sign up, learn about sponsorship, registration and more.

CAREGIVER/AIDE/COMPANION AVAILABLE-Carol Kelly, lives locally, drives, speaks English. Can drive to medical appointments, shopping, help with daily tasks. Experienced. References upon request. 516 313-5795.

BEREAVEMENT SUPPORT IN OUR DIOCESE-Please visit our helpful website: www.drvc-faith.org. Simply click on the word **Bereavement** on the bar in the middle of the home page and then click on **Support groups available now** and you will find: Monthly & weekly support groups, groups for children, memorial programs, Help for the Holidays, Conferences and much more. Or for more information call Kathleen Logan, Bereavement Coordinator, 516 678-5800 ext. 236.

PROJECT INDEPENDENCE-Senior Transportation Program for all Town of North Hempstead residents age 60 and over for non-emergency medical visits and food shopping. Registration required. Call 311 or 869-6311 and get your Project Independence membership card. Shopping service is free, taxi rides to the doctor, dentist or treatment center are at half price. Call for brochure and more information.

STEADFAST CAREGIVERS-provides home companion services to seniors and home-bound adults. Our home care professionals are comprehensively screened, bonded, insured and monitored on an ongoing basis to ensure the highest quality care and companionship. Whether you need care on an hourly or live-in basis, Steadfast Caregivers offers affordable care. We offer a free and confidential in home assessment and are happy to answer any questions. 516 747-0570.

MEALS ON WHEELS-EAC Network program is available to individuals 60 years and older in Westbury, Carle Place and New Cassel. The basic requirements are; living alone, no longer driving and have a limited support system. 516 539-0150 ext. 219.

EAC NETWORK'S IN-HOME RESPITE PROGRAM-is a not for profit social service agency that provides respite for caregivers of the elderly in Nassau County. This service provides 2-6 hours of in-home companion care/week, serve any Nassau County resident caring for an adult 60 or older and companions are screened and trained. Call 539-0150 ext 215 or Christine ext 218 to find out more about the program.

RELIGION AND ROCK -Tune into "Religion and Rock" with Msgr. Jim Vlaun on Sunday from 7am-8am on WBAB 102.3FM or 95.3FM on Long Island's East End. Listen on Saturdays at 11pm on Sirius Radio, Channel 159, the Catholic Channel and at 11pm on XM Satellite, Channel 117. Next Sunday's theme is "Sacrifice" don't miss it! www.religionandrock.com

ANSWERS TO DEACON JOHN'S QUESTIONS

1. 9
2. St. Cecilia
3. The guitar
4. Spike
5. Ferdinand Magellan
6. 47 strings