

St. Anne's R.C. Church

"Our Love shines through" Est. 1895

88 Second Ave. Brentwood, New York 11717

(631) 273-8113 Fax (631) 436-7914

Parish Website: www.stannebrentwood.org

Parish Email: stannesbrentwood@gmail.com

Family Faith Formation: 631-231-7344

Now that our church is open to celebrate Mass once again and distribute Communion, we will have two additional **Spanish Masses** on our Sunday Schedule, to distribute the overload at the present two **Spanish Masses**. Beginning this

Sunday, June 21, 2020

Saturday— 7:00 p.m.

Sunday—9:00 a.m.

Sunday—3:00 p.m.

Sunday—6:15 p.m.

THE PASTORAL STAFF

Rev. Stanislaw Wadowski, Pastor

Rev. Victor Evangelista Vales, Associate Pastor

Rev. Charlince Vendredy, Associate Pastor

Deacon Thomas R. Samson

Deacon Jay Alvarado

Deacon John E. Walters

Deacon Andres Colpa

Mrs. Marge Baum, Pastoral Associate

Mrs. Sue Lindsay, Director of Music

Mrs. Bertha Keenan,

Director of Family Faith Formation

Mr. Tony Bellizzi, Youth Ministry

Mrs. Janet Lambert, Outreach Director

MASS SCHEDULE

Monday - Friday: 12:00 Noon and 5:30 PM (English)

Wednesday: 7:30 PM (French Creole)

Thursday: 7:00 PM (Spanish)

Saturday: 9:00 AM (English)

WEEKENDS:

Saturday: 5:00 PM (English), 7:00 PM (**Spanish**)

Sunday: 7:30 AM (English), 9:00 AM (**Spanish**),

11:00 AM (English), 12:30 PM (French Creole),

3:00 PM (**Spanish**), 5:00 PM (English),

6:15 PM (**Spanish**)

HOLY DAYS:

Will be announced as each Holyday is celebrated.

THE SACRAMENT OF RECONCILIATION:

CALL BY APPOINTMENT

5:00 p.m. Daily before the 5:30 p.m. Mass

PARISH MEMBERSHIP: *We welcome all new families! To register as a part of the family of Saint Anne's Parish, please stop by the Parish Office to fill out a simple registration form.*

You have joined a wonderful community!

Office hours: Monday-Thursday 9:00a.m.-12:00 noon, 1:00p.m - 5:00p.m.

Friday & Saturday 9:00a.m. - 1:00p.m. CLOSED SUNDAYS.

Welcome • Bienvenidos • Bienvenue

To keep the faith alive for future generations, please consider remembering St. Anne's in your Will.

PLEASE REMEMBER IN YOUR PRAYERS

*Eraldo Santana, Ted Gladkowski, Helen Kelly, Ester Ramos,
Karl Norton, Liranzo Family, Louis San Juan, Robin Klien, Joel Molina,
Kimberly Johnson, Marie Cadet, Elizabeth Cupo, Ann Cisco,
Alice Corwin, Gladys Torres, George Paul Robinson, Sasha Gomez,
Cindy Phelan Gillet, Candelaria Noriega, Kerri Rush, Jeanine Finnegan,
Tracie Finnegan, Willie Canada, Kathy Finnegan,
Lisa Marie Bongiorno, Herbert Escobar Jr., Kurt Munz,
Rosemarie Rodda, Matthew Umanzor-Lopez, Ivona Bartosik,
Bartosik Family, Zas Family, Biangardi Family, Conner Amato,
Patricia Viviani, Wendell Corwin, Grabe Family, Barbara Grabe,
Elizabeth Benick, Joe Varrichio, Jenny Jamsy Rodriguez,
Taylor Chanoine, William Rubel*

PRAY FOR THOSE WHO ARE SERVING IN THE MILITARY

<i>Steven Reyes</i>	<i>Luis Vieta</i>
<i>Thomas Shelton</i>	<i>Trinifer Garcia</i>
<i>Richard Laureano</i>	<i>Robert Gilman</i>
<i>William Suhr</i>	<i>Shawn G. Muller</i>
<i>Daniel Mejia Sr.</i>	<i>Mariana Rodriguez</i>
<i>John Lampkin</i>	<i>Colin McNulty</i>
<i>Alexandria Talleriso</i>	<i>Joseph A. Rodriguez</i>
<i>William Krausch Jr.</i>	<i>Stacey Delano</i>
<i>Matthew James Murphy</i>	<i>Omer Cadet</i>
<i>Jon Jay Uebel</i>	<i>Angel Gonzalez</i>
<i>Peter Daniel Rivera</i>	<i>Kevin Shaw</i>
<i>Tyler Rodriguez</i>	<i>Stephen Gregory</i>
<i>Angel Gonzalez</i>	<i>Keith Jermy</i>
<i>Ryan Gregory</i>	<i>Americo Otero</i>
<i>Matthew Ghiringheli</i>	<i>Joseph Shelton</i>
<i>Joseph Swiderski</i>	<i>Juan Sebastian Sepulvera</i>

Protect them at all times and bring them safely home to their family and friends.

Weekend of June 15, 2020
Collection : \$ 7,098.00
Please continue to give, we can surely use your help!

IMPORTANT TELEPHONE NUMBERS

Parish Offices: 631-273-8113
Parish Fax: 631-436-7914
Office of Family Faith Formation: 631- 231-7344
Fr. Thomas Conerty Outreach: 631-339-7470
or 273-8113 ex 142 Parish Office
Hospitality Too/Soup Kitchen: 516-983-5378
pbghti@gmail.com
Our Lady of Providence Regional School:
631-234-6324
St. Anne's Gardens (Senior Housing):
516-733-7076
Eucharist to the Homebound: 631-273-8113
Pronto: 631-231-8290
Catholic Charities Immigrant Service:
631-789-5235
All Night Life Vigil - 631-666-8500

WEEKLY MASS INTENTIONS

Saturday, June 20, 2020

- 9:00 - Maria & Salvatore Benventre (Liv.)
†Maria Piazza
5:00 - Deacon John Walters (Liv) **(Live Streamed)**
†Julio Mendes
7:00 - **(Spanish)** **(Live Streamed)**
Lauro & Segundo Maita (Living)
†Stella Hoyos Gonzalez

Sunday, June 21, 2020 Father's Day

- 7:30 - Taylor Chanoine (Healing)
†Anthony Lamberti
9:00 - **(Spanish)** **(Live Streamed)**
Deacon Andres Colpa (Living)
Manuel Gomez (Living)
†George Wilson Rojas
†Marco Antonio Espinoza
11:00 - **(English)** **(Live Streamed)**
†Anthony Sarracco
†Kenny R. Martinez
12:30 - **(Haitian)** **(Live Streamed)**
Action de Graces Hens Celestin & Daniel Jeffries
3:00 - **(Spanish) (NEW)**
†Esther Elias
†Ana Julia Turcios
5:00 - †Joseph F. O'Keefe
St. Anne's Parishioners Living and Deceased
6:15 - **(Spanish) (NEW)**
Por la Salud de Ricardo Colmenares Jr. (Liv)
†Ricardo Colmenares (2months)
†Roberto Colmenares

Monday, June 22, 2020

- 12:00 - **Father's Day Novena**
In Thanksgiving for all Saints
5:30 - Mr. & Mrs. Anthony Guilfoyle & Family (Liv.& Decd.)

Tuesday, June 23, 2020

- 12:00 - **Father's Day Novena**
†Margaret Calandra
5:30 - **Available**

Wednesday, June 24, 2020

- 12:00 - **Father's Day Novena**
†Arthur Petersen
5:30 - †Teresa E. Lilonia
†Frank Russo
7:00 - **(Haitian)**
Available

Thursday, June 25, 2020

- 12:00 - **Father's Day Novena**
†George Floyd
5:30 - **Available**
7:00 - †Stella Hoyos Gonzalez **(Live Streamed)**

Friday, June 26, 2020

- 12:00 - **Father's Day Novena**
†Jean Selva
5:30 - Anthony Benick Jr. (Birth)(Dec.)

Saturday, June 27, 2020

- 9:00 - **Father's Day Novena**
Juan & Lidia Rosario 28th Wedding Annv. (Liv.)
5:00 - †Mary Ann O'Keefe **(Live Streamed)**
†Martin Heubner
7:00 - **(Spanish)** **(Live Streamed)**
†Juan Guzman (12th Annv.)
†Gregorio Hidalgo
†Stella Hoyos Gonzalez
†Milagro de Martinez

Sunday, June 28, 2020

- 7:30 - **Father's Day Novena**
9:00 - **(Spanish)** **(Live Streamed)**
Diana Sanchez (18th Birthday & Graduation) (Liv.)
†Fernando Francisco
†Juan O. Reyes
11:00 - **(English)** **(Live Streamed)**
Deceased Members of the Haig/Byrne Families
In Memory of the Deceased Brothers and Sisters of the
St. Anne's Knights of Columbus and Columbiettes
12:30 - **(Haitian)** **(Live Streamed)**
Congratulation on your Graduation Christy & Gregory and
Nicolas "Great Work" in school this year.
Nadege Couture (Birth) (Liv)
3:00 - **(Spanish) Available**
5:00 - †Robert J. Field
St. Anne's Parishioners Living and Deceased
6:15 - **(Spanish) Available**

Dear Sisters and Brothers,

Happy Father's Day to all !!! May God Bless all those who corresponded and collaborated with God in giving life to others. Once more we remember the great sacrifice and love of our mothers, and as well we remember that behind every life given from a mother, there stands a father. His role as a co-giver and nurturer of life, can be marked by great love and devotion to the wife, children, and the family. There is no question of a great and important role played by the father in supporting the life of every child and of a family as a whole. Today we have as well the experience of a broken family, divorced parents, absent fathers, single mothers, abandoned children. So the figure of the father can provoke different emotions to each person, based on the experience of their

father and family life.

The ideal of the Father figure is found in God, as source of all life, and as totally dedicated nurturer of it. All fatherhood derives from God's first fatherhood, this is why it is so difficult to be a perfect father, one would have to be like God. We all remember the reaction of Jesus, when someone called him a "Good Teacher" asking about what to do to obtain eternal life. Jesus almost protested and refused that complement, telling his audience: "Why do you call me good? No one is good except God alone." All goodness, all life comes from God alone, yet we must strive to resemble that goodness of God to one another.

The variations of our human brokenness are infinite and the image of the fatherhood may be distorted by it. But what is fundamentally good in the fatherhood is the life giving capacity. Only one Father is perfect, and it is God the Father. All others are affected by sin, as St Paul reminded us in the Second Reading of this Sunday. Only Jesus can restore what is lacking in the completeness of every father. And so to Christ we entrust the brokenness of every father, and the void created by them in the life of the children and of the mothers with whom they have created new life.

It is a glorious role and responsibility in being a father, and it requires very mature response in order to fulfill its implications. Having all experience of our human brokenness we understand the difficulties in being mature and responsible fathers. Yet this doesn't stop us from expecting much goodness and love from our fathers, and we all long for the plenitude of it. If we are gifted with the gift of faith, God can make up for the love that we are missing from our fathers. Faith opens us to healing of any lack of love, and is capable of replenishing that, what is lacking in our hearts, with the plenitude and infinity of God's love. The healing of the father wound in our hearts is possible.

We all aspire to be loved perfectly and we resent lack of love, but do we love perfectly others??? Or, we only expect that perfect love from others, specially our parents??? There is so much suffering based on resentment of children towards the parents, because of their human brokenness in those closest family relationships.

This is why it is so important, that we aspire to imitate God in goodness and love. Here comes the example of Jesus selfless love and sacrifice for others. This is why, even in hard and difficult times as now in the time of pandemic, the manifestation of goodness and love is so obvious, because of the carrying of so many for others in need. This is a manifestation of the fatherhood of God in the good hearts of the believers. This goodness heals the brokenness inflicted on our hearts by hardships of life.

Let us thank all who keep caring about others. There are many families and individuals who continue to support our parish community in efforts to serve those in need. Here I wanted to mention some of our supporters, so we realize how different people are touched by the providence, inspired by the fatherhood and goodness of God our Father.

We have been blessed by goodness of many good people and families, who care about others. Many of you donated money, gift cards, food, kids toys and toiletries, sanitizer and PPE to our parish outreach. Than, there are those wonderful volunteers, who help us to acquire and process in distribution all foods and goods given to us. Let me just mention some companies as: "Maggios Environmental" from Yapank with Lomangino family, who is our principal sponsor for the foods that we buy. The "Gala Foods Supermarkets" with Penia family that brings fresh foods to our distributions. We get food from Island Harvest and Long Island Cares. We got food and toiletries from the parishioners of St. Anne in Garden City, from the parish of St. Rose of Lima in Massapequa, we got food donation from Mar Thoma Indian Church in Dix Hillis, we got fruits and vegetables and masks from Buddhist Tzu Chi Foundation of Long Island. We got masks and sanitizer from the County Office, we received PPE equipment as masks and shields from "SavetheFrontline" foundation. Our parish outreach is supported by many other families and individuals, who bring food and other goods to share with others. We receive many boxes of pizza on the end of each day from "Villa Pizza" in Lindenhurst. We receive a pallet of fresh bread almost every week from "Wenner Bakery, we received bread from "Panaderia Victoria " in Central Islip. We got support from different parish groups, K of C, individuals and parishioners and anonymous strangers.

I am sure there are many more that I may have missed, but I am grateful to everyone for helping. It is amazing to witness all this generosity of so many people coming together, in this display of God's love in practice of daily faith and service. I want to thank you all and everyone, who participate in this generous and unplanned charity extended event, that is happening to alleviate some of the struggles of people affected by the pandemic.

In the Gospel, Jesus tells us that we should not love our father and mother more then God, and it is true, because if they were great, it was God's gift to us, and if they were broken and imperfect, God will make up for what we missed from them if we humbly ask for it, so we should not be their judges. God's love surpasses all of our human experience be it positive or negative one. Let us love one another because love is of God, as St John says.

God bless everyone always !!!

Happy Fathers Day to All !!!

Fr. Stan

Queridas Hermanas y Hermanos,

Feliz Día del Padre a todos!!! Que Dios bendiga a todos los que correspondieron y colaboraron con Dios para dar a los demás. Una vez más recordamos el gran sacrificio y el amor de nuestras madres, y también recordamos que detrás de cada vida de una madre, hay también un padre. Su papel como co-donante y cuidado de la vida, puede estar marcado por un gran amor y devoción a la esposa, los hijos y la familia. No se trata del gran e importante papel que desempeña un padre en el mantenimiento de la vida de cada niño y de la familia en conjunto. Hoy también tenemos la experiencia de una familia rota, padres divorciados, padres ausentes, madres solteras, niños abandonados. Entonces, la figura del padre puede provocar diferentes emociones a cada persona, en función de la experiencia de la vida de su padre y su familia.

El ideal de la figura del Padre en Dios, como fuente de toda la vida, y como un cultivador totalmente dedicado a ella. Toda paternidad se deriva de la primera paternidad de Dios, por eso es tan difícil ser un padre perfecto, uno tendría que ser como Dios. Todos recordamos la reacción de Jesús, cuando alguien lo llamo un "Buen Maestro" preguntando que hacer para obtener la vida eterna: "¿por que me llamas bueno? Nadie es bueno excepto solo Dios". Toda bondad, toda vida proviene solo de Dios, sin embargo, debemos esforzarnos por asemejarnos a esa bondad de Dios.

Las variaciones de nuestro quebrantamiento humano son infinitas y la imagen de la paternidad puede verse distorsionada. Pero lo que es fundamentalmente bueno en la paternidad es la capacidad de dar vida. Solo hay un Padre perfecto, y es Dios el Padre. Todos los demás están afectados por el pecado, como nos lo recordó San Pablo en la segunda lectura de este Domingo. Solo Jesús puede restaurar lo que falta en la integridad de cada padre. Y así, a Cristo, le confiamos el quebrantamiento de cada padre y el vacío creado por ellos en la vida de los niños y de las madres con quienes han creado una vida.

Es un papel glorioso y la responsabilidad de ser padre, y requiere una respuesta muy madura para cumplir con sus implicaciones. Teniendo toda la experiencia de nuestro quebrantamiento humano, entendemos las dificultades de ser padres maduros y responsables. Sin embargo, esto no nos impide esperar mucha bondad y amor de nuestros padres, y todos anhelamos su plenitud. Si estamos dotados con el don de la fe, Dios puede compensar el amor que nos falta de nuestros padres. La fe nos abre a la curación de cualquier falta de amor, y es capaz de reponer eso, lo que falta en nuestros corazones, con la plenitud e infinitud del amor de Dios. La curación de la herida del padre en nuestros corazones es posible.

Todos aspiramos a ser amados perfectamente y nos molesta la falta de amor, pero ¿amamos perfectamente a los demás? ¿O solo esperamos ese amor perfecto de los demás, especialmente de nuestros padres? Hay tanto sufrimiento basado en el resentimiento de los niños hacia los padres, debido a su ruptura humana en las relaciones familiares más cercanas.

Por eso es tan importante, que aspiramos a imitar a Dios en bondad y amor. Aquí viene el ejemplo del amor desinteresado de Jesús y el sacrificio por los demás. Esta es la razón por el cual, incluso en tiempos fuertes y difíciles como ahora en el tiempo de la pandemia, la manifestación de la divinidad y el amor es tan obvia, debido a la carga de tantos para otros necesitados. Esta es una manifestación de la paternidad de Dios en los buenos corazones de los creyentes. Esta bondad cura el quebrantamiento infligido en nuestros corazones por las dificultades de la vida.

Agradecemos a todos los que siguen cargando con los demás. Hay muchas familias e individuos que continúan apoyando a nuestra comunidad parroquial en sus esfuerzos por servir a los necesitados. Aquí quiero mencionar algunos de nuestros seguidores, para que nos demos cuenta de como la providencia toca a diferentes personas, inspiradas por la paternidad y la bondad de Dios nuestro Padre.

Hemos sido bendecidos por la bondad de muchas personas buenas y familias que se preocupan por los demás. Muchos de ustedes donaron dinero, tarjetas de regalo, alimentos juguetes para niños y artículos de tocador, desinfectante y PPE a nuestra parroquia. Luego, están esos maravillosos voluntarios, que nos ayudan a adquirir y procesar en la distribución todos los alimentos y bienes que nos dan. Permítanme mencionar algunas empresas de las empresas como: "Maggios Environmental" de Ypank con la familia Lomangino, que es nuestro principal patrocinador de los alimentos que compramos. Los "Supermercados Gala Foods" con la familia Penia que traen alimentos frescos a nuestras distribuciones. Recibimos alimentos de Island Harvest of Long Island Cares. Recibimos alimentos y artículos de tocador de los feligreses de St. Anne en Garden City, de la parroquia de St. Rosa de Lima de Massapequa, recibimos donación de alimento de la Iglesia Mar Thomas Indian Church en Dix Hills, Obtuvimos mascarás y desinfectantes de la Oficina del Condado, recibimos equipo de PPE como mascarás y escudos de la Fundación "Save the Frontline". Nuestro alcance parroquial es apoyado por muchas otras familias e individuos, que traen comida y otros bienes para compartir con otros. Recibimos muchas cajas de pizza al final de cada día de "Villa Pizza" en Lindenhurst. Recibimos un pale de pan fresco casi todas las semanas de "Wenner Bakery, recibimos pan de "Panadería Victoria" en Central Islip. Recibimos apoyo de diferentes grupos parroquiales, K de C, individuos y feligreses y también desconocidos anónimos. Estoy seguros de que hay muchos más que podría haber pasado por alto, pero estoy agradecido a todos por ayudarme. Es sorprendente presenciar toda esta generosidad de tantas personas que se unen, en esta muestra del amor de Dios en la practica de la fe y el servicio diario. Quiero agradecerles a todos y cada uno, que participa en este evento extendido de caridad generoso y no planificado, que esta sucediendo para aliviar algunas de las luchas de las personas afectadas por la pandemia.

En el Evangelio, Jesús nos dice que no debemos amar a nuestro padre y a nuestra madre más que a Dios, y es cierto, porque si fueron geniales, fue un regalo de Dios para nosotros, y si estaban rotos e imperfectos, Dios los compensara, por lo que nos perdimos si se lo pedimos humildemente, por lo que no deberíamos ser jueces. El amor de Dios supera toda nuestra experiencia humana, ya sea positiva o negativa. Amándonos unos a otros porque el amor es Dios, como dice San Juan.

Dios les bendiga a todos siempre!!!
Feliz Día del Padre para Todos!

P. Stan

N
A
N
K
R
E
Y
O
L

Confiance au sein des persécutions (Mt 10, 26-33)

Dimanche dernier la Parole de Dieu nous invitait à faire de Jésus le centre de nos vies, notre priorité si nous avons avoir la vie en plénitude. L'Évangile d'aujourd'hui nous invite à tenir ferme dans la foi et faire confiance à Dieu au sein même des persécutions. Cet acte lui témoigne non seulement un signe d'appartenance indéfectible au cœur du monde mais sera évidemment récompense.

La sagesse populaire dit que tout finit par se savoir ; d'autre part, Jésus est venu pour dévoiler « les choses cachées depuis les origines » (13,33). Les disciples ne doivent pas donc se taire, mais 'dire au grand jour' ce que Jésus leur a confié, le proclamer 'sur les toits', sur ces terrasses orientales, un lieu idéal pour amener les populations.

Les persécutés se retrouveront écartelés entre deux craintes, celle des tortionnaires et celle de Dieu. Or, le bourreau n'a de pouvoir que sur la vie terrestre (le corps), tandis que Dieu dispose de la vie éternelle et que son jugement peut perdre l'homme tout entier (le corps et l'âme).

Très chers amis vous n'êtes pas s'en savoir que « commencer à annoncer l'Évangile c'est se préparer à souffrir. » Personne ne veut souffrir. Et Jésus pour le rachat du genre humain n'hésitait pas à lui donner. Il est un fait sûr qu'aux yeux de ses détracteurs, il fut vaincu mais une chose reste certaine au matin de pâques, Dieu l'a ressuscité. Ainsi, je vous invite à persévérer dans les persécutions car un prix vous attend.

ACTE DE COMMUNION SPIRITUELLE

« Seigneur Jésus, je crois fermement que Tu es présent dans le Saint Sacrement de l'Eucharistie. Je T'aime plus que tout et je Te désire de toute mon âme.

« Après toi languit ma chair comme une terre assoiffée » (psaume 62)

Je voudrais Te recevoir aujourd'hui avec tout l'amour de la Vierge Marie, avec la joie et la ferveur des saints.

Puisque je suis empêché de Te recevoir sacramentellement, viens au moins spirituellement visiter mon âme.

WORLD WIDE MARRIAGE ENCOUNTER INFORMATION

"I am the living bread that came down from heaven; whoever eats this bread will live forever."
Let the Lord feed and support your marriage by attending a Worldwide Marriage Encounter Weekend. The next Weekends are Nov 6-8, 2020 in Huntington, NY and Jul 9-30, 2020 in VIR-TUAL, CT. For more information, call John & Toni Torio at 718-344-3700 or visit them at <https://wwmenyli.org/>.

Our Wall of Gratitude

Just a short list of some of the wonderful people who have donated, food, money, personal needs items: We can't thank you all so much.

*Knights of Columbus Fourth Degree-Our Lady of Fatima Assembly Brentwood
St. Catherine of Siena—Community Relations*

Emmaus Prayer Group—St. Anne's, GERALYNN KREBS,- Massapequa, Margaret Merz, Douglas Zuniga, Deanna Ciabattari, Professor Erica Diminish-StonyBrook University, Physician Assistant Program-StonyBrook University, Theresa Vilardo, Joe & Barbara Kirvin, Rosemary Kennedy—Rockville Centre, Gail Katz-Dix Hills, Aida Fleuranvil, Carnola Per ard, Zavala Family-Islip, Diane Mazza-Great River, Lillia Padilla-Islip, Hernandez Family, Helen Kelly, Mary Clancy-West Islip, Mimi Reimer, Michael Bocca, Suffolk County Bar Association, William & Concetta Whelan-West Babylon, Aagun I Connell-Bayport, Maria Bonventre-West Babylon, Jacqueline M. Bendick-Cutchogue, Patti Iglesia—St. Anne's Young Adults Group, Spanish Legion of Mary, Divine Mercy Prayer Group, Hector & Yolanda Velez, Yolanda Gonzalez, Dennis Accardi, Wenner Bakery—Blue Point, Vivianna Garamy, Lou Torres.

Many thanks to Cathy & Joe Atanasio, Cathy & Albert Quiroz, Becky Halleron & Southside Garden Club, St. Mary's—East Islip, Melissa Acosta, Anthony Lomangino, Stanley Lomangino, Althea Williams, Marianna & Andres Romay, Jim Cawell, Esperanza Justiniano, Barbara & Joe Kirvin, Bea Rios and Family, Barbara Ryan, Deacon John & Sue Walters, Lilly Serpe, Angie Serpe, Maria Agro Muratore. Jane M. Reilly-Former Parishioner, Mr. & Mrs. Thomas Hanley, Adrienne L. Simpson-Decatur, Ga., Debra Connolly.

 Wenner Bakery[®]
Art of baking since 1956

WE ARE STILL GIVING !

St. Anne's Pantry continues to give every Thursday **ONLY**
From 9:00 a.m. to 1:00p.m. on the side of the Pastoral Center.

**LAST THURSDAY, JUNE 11TH WE HELP 255 FAMILIES,
WHICH BREAKS DOWN TO
561 CHILDREN, 649 ADULTS, 52 SENIORS, ALL TOTAL
1262 INDIVIDUALS.**

The food comes in the front door, and goes right out the side door. The numbers are overwhelming, but because of good people, who donated food daily, donate their hard earned money, some give us their stimulus checks or donate gift cards and some giving their time and talent delivering to the sick and homebound,

Our light continues to shine in all we say and do.

But we cannot continue without **HELP!** We need food to share with those less fortunate, we need money to go buy cases of rice and beans, we most especially need your prayers to keep this up. The people of Brentwood, Bay Shore and Islip are depending on us now only once a week to open that side door and give them hope. We keep giving and giving and asking nothing in return.

WE ARE BRENTWOOD STRONG, ST. ANNE'S AT IT'S BEST.

THIS IS HOW IT LOOKS BEFORE WE BEGIN

Thank
you,
please
don't stop
giving, we
surely
need it for
them.

**THIS IS HOW IT
LOOKS AT THE
END
OF
THE
DAY!**

Ministerios y Servicios En Español
P. Víctor Evangelista

Tel. (631) 273-8113

Fax (631) 436-7914

Santa Misa Jueves y Sábado 7:00 p.m. Domingo 9:00 a.m.

Confesiones Sábado 4-4:45 p.m. Domingo 8:30-9/10:30-11 a.m.

Unción de los Enfermos y Exposición Eucarística Primer jueves del mes

Cenáculo Eucarístico (Divina Misericordia) Cuarto sábado del mes

Bautismo de niños menores de cinco años 1º, 2º y 3er. sábados del mes

(Para Bautismo, Matrimonio, 15 años, etc. es necesario pedir una Cita con Sacerdote/Diacono en la Oficina parroquial, más información puede encontrar en la sección en inglés -SACRAMENTAL INFORMATION ST. ANNE'S PARISH-).

GRUPOS, MOVIMIENTOS, COMUNIDADES PARROQUIALES

Hermandad de Emaús	Martes 7:30 p.m.	Capilla (Marco Zavala (631-327-1581)
Renovación Carismática	Miércoles 7:30 p.m.	Templo (Reina Rodríguez: 516-939-7048)
Comdad. Neocatecumenal	Jueves 7:30 p.m.	Capilla (Lola Correa 631-384-7661)
Cursillos de Cristiandad	Jueves 7:30 p.m.	Bjo. Rectoría (Pedro y Laura: 631-245-6087)
Gpo. J. A. (RENACER)	Viernes 7:30 p.m.	Bjo. Templo (Pamela Cueto: 631-482-0792)
Legión de María	Dom. desp. de la Misa de 9:00 a.m.	(Hilda González: 516-818-3294)
S. Miguel Arcángel	2º Domingo de mes a las 2:00 p.m.	(Alida Moreno: 631-398-5213)
Divina Misericordia	2º y 4º domingos a 2:00 p.m.	(Carmen Elibo: 631-897-3151)
L. Fams. y G. Acólitos	Ultimo viernes de mes 6:00 p.m.	(Yolanda:631-3056611-Andrés: 631-273-8225)
Ap. Hpno. y Cf. de Amistad	4º Domingo desp. de misa dominical	(Maria Fernandez - 631-827-0809)
Coro Parroq. de la Misa	de Sábado y Domingo	(Moisés Telenta: 631-745-2164)
Curso Pre-Cana y M.F.C.		(Alberto Román y Margarita: 631-682-4986)
R.I.C.A.		(José y Carmen Núñez : (646-345-8591)
Educación Religiosa		(Bertha Keenan: 631-231-7344)
Clases de alfabetización	Hector & Yolanda Velez	(631-305-6611)

SOLEMNIDADES DEL SEÑOR DURANTE EL TIEMPO ORDINARIO

Primer domingo después de Pentecostés

Jueves 04 de junio de 2020

Domingo desp. de la Santísima Trinidad

VIERNES 19 DE JUNIO DE 2020

La Santísima Trinidad

Jesucristo, Sumo y Eterno Sacerdote

El Cuerpo y La Sangre de Cristo

SAGRADO CORAZÓN DE JESÚS

El día del Sagrado Corazón de Jesús conmemora el Corazón de Cristo, tal y como se manifestó a Sta. Margarita María de Alacoque en visiones. Es una devoción que tiene antecedentes a partir de siglo XII, en la espiritualidad de algunos santos como S. Bernardo de Claraval, S. Buenaventura y Sta. Catalina de Siena. Sin embargo, es a partir del siglo XVII que se extiende su apostolado. A partir de las visiones de Sta. Margarita María de Alacoque, de la espiritualidad de S. Francisco de Sales y del sentido misionero de S. Juan Eudes, entre otros. En aquel momento la fe en el Sagrado Corazón fue una respuesta ante el jansenismo, herejía que tenía una visión excesivamente pesimista del ser humano, como no merecedor del amor de Dios. La devoción al Sagrado Corazón invita a practicar la humildad, y la confianza en el amor de Cristo. En 1856 el Beato Pio IX extendió la festividad a toda la Iglesia.

Ultimo domingo del Tiempo Ordinario **Jesucristo Rey del Universo**

Ahora nuestra Iglesia está abierta de nuevo para celebrar Misas y distribuir Comunión, tendremos adicionalmente dos Misas en Español en nuestro horario de Domingo, para la evitar aglomeramiento en las dos Misas en Español actuales. Empezando este Domingo, 21 de Junio, 2020.

Sábado - 7:00 P.M

Domingo - 9:00 A.M.

Domingo - 3:00 P.M.

Domingo - 6:15 P.M.

Dear Friends, some people were asking how to make a donation for the parish in this time when we are asked to stay at home. With all that is going on, the Diocese has set a way to make donations for all parishes. It is very simple and quick way to make one's offering with credit card or checking account. Just follow the instructions below. Text to Give for Parish Offertory. Parishioners can text our parish's unique keyword to our designated number. Here is how it is done:

For St Anne, Brentwood:
Text keyword: 108parishstanne
to number (516) 271-3338

and further instructions will appear on your phone to follow to make a donation. Donors will be able to use a credit card or checking account, and even set up a recurring donation. Donations will be received into an account for our Parish. Blessings!!! Fr. Stan

Queridos Amigos, algunas personas me han preguntados como hacer sus donación semanal a la Parroquia en esto momento cuando se nos pide que nos quedemos en casa. Con todo lo que esta sucediendo, la Diocesis nos ha dado la oportunidad de obtener donaciones para todas las parroquias. Es una forma fácil y rápida para hacer sus donación con una tarjeta de crédito o cuenta corriente. Los Feligreses pueden enviar la palabra clave única para nuestra parroquia a nuestro numero designado.

Para parroquia St Anna, Brentwood,
palabra clave de Texto su telefono: 108parishstanne
enviar al numero (516) 271-3338

Apareceran mas instrucciones en su teléfono para hacer una donación . Los donantes podrán usar una tarjeta de crédito o cuenta corriente, e incluso establecer una donación periódica. Las donaciones se recibirán en una cuenta para nuestra parroquia. Dios los bendiga !!! P. Stan

Mesaj sa se pou tout zanmi nou yo. Gen mounn kap mande pa ki mwayen yo ka kontinye ede Pawas la, nan don yo toujou bay, lè nou konnen ke yo mande pou tout mounn ret nan kay. Nan moman nap travèse la-a, Dioseze mete sou pye yon fason byen facil pou nou kontinye sipote Pawas yo, ak selman Kat Kredi o swa Kont Chèk ou (checking Acc) .Text to Give for Parish Offertory. Men kijan nap fel:

Pawasyen yo ka Selman
voye text sa-a: 108parishstanne (sa-a se pou St.Anne)
nan nimewo (516) 271-3338

lè sa-a nap wè enfomasyon kap paret nan telefon-n nou pou montrekijan nou ka bay donasyon an. Pa blye, nou ka itlize Kat Kredi nou, o swa Chèk; nou ka men-m fèl pou li fet pou yon lot tan ou vle, tankou chak semen-n. Donasyon nou yo prale tou dwat nan yon Kont Pawas la. Ke Bondye beni nou tout!!!
Rev.Pè Kire Pawas la Fr. Stan

One Family in Mission
Called to Evangelize

2020 CATHOLIC MINISTRIES APPEAL
DIOCESE OF ROCKVILLE CENTRE

**LIVING AND
SHARING
OUR FAITH**
Your gift could
help support
the formation
of our
Seminarians
and Deacons.

**BUILDING
THE
KINGDOM OF
GOD**
Your gift could
help support
youth, young
adult and
campus
ministry
programs.

**CARING FOR
GOD'S
PEOPLE**
Your gift could
help Catholic
Charities and
Parish
Outreach
Programs feed
and serve the
poor and needy.

Please consider donating to the Appeal and help make a difference in someone's life. Thank you!

Make checks payable to:
Catholic Ministries Appeal

Parish _____ Pledge: \$ _____

Name _____ Down payment: \$ _____

Address _____

City, State, Zip: _____

Phone: _____

Signature: _____ Date: _____

GIVE ONLINE AT drvc.org/donate/cma/

June 17, 2020

Subject: Bulletin # 045200

To whom it may concern in Production,

Our church is somewhat open daily and on weekends limit attendance allowed. Please print only **1000 COPIES** of our bulletin weekly. If this changes will advise. Thank you.

Marge Baum
Pastoral Associate
St. Anne's Brentwood, N.Y.