

Seventh Sunday of Easter – May 8, 2016

*May God bless all our Mothers and the Blessed Virgin Mary
protects them always! Happy Mother's Day!*

Loving God,

we thank you for the love of the mothers you have given us,
whose love is so precious that it can never be measured,
whose patience seems to have no end.

May we see your loving hand behind them and guiding them.
We pray for those mothers who fear they will run out of love
or time, or patience.

Today, loving God, we pray for our mothers.

We ask you to bless them with your own special love.

God our Creator, we pray:

for new mothers, coming to terms with new responsibility ;
for expectant mothers, wondering and waiting;
for those who are tired, stressed or depressed;
for those who struggle to balance the tasks of work and family;
for those who are unable to feed their children due to poverty;
for those whose children have physical, mental or emotional disabilities;
for those who raise children on their own;
for those who have lost a child.

Bless all mothers, that their love may be deep and tender,
and that they may lead their children to know and do what is good,
living not for themselves alone, but for God and for others.

Amen.

Great Thanks

On behalf of all our Parishioners I would like to express our great thanks to **Zdzislaw Dziegiej and Andrzej Luba** for their free of charge sacrificial work of cleaning and protecting a stained glass window in our church, which was damaged by a fallen tree.

Vivere Christus Awards 2016 A Ceremony will be conducted by Bishop Serratelli on May 15, 2016 at Saint Philip the Apostle Parish in Clifton 3:30 PM. That Award is granted this year in our parish to the Principal of Polish School, **Mrs. Iwona Kaczynski. Congratulations!**

Mother's Day Academy will be performed today by the children from our Polish School after Polish Mass. All Parishioners are invited.

Collection from weekend – Aril 30/May 1, 2016: \$ 1,390. Thank you for your generosity.

Please pray for the health: Bette Kuretich, Krystyna Kalwa, Barbara Tyburska, Jeffrey Leonard, Gloria Bednar, and Grace Mudrock.

Siódma Niedziela Wielkanocna - 8 Maja, 2016

Życzymy wszystkim Matkom radości i szacunku. Niech Bóg je hojnie błogosłwi, a Maryja wspiera macierzyńskim płaszczem swojej opieki. Szczęść Boże!

„Laurka”

Wymaluję na laurce czerwone serduszko,
Ptaka, co ma złote piórko i kwiaty w dzbanuszku.
Żyj Mamusiu moja miła sto lat albo dłużej!
Bądź wesoła i szczęśliwa, zdrowie niech Ci służy!

Podziękowanie

W imieniu wszystkich Parafian pragnę serdecznie podziękować Panom: **Zdzisławowi Dzięgiel i Andrzejowi Luba** za ich bezinteresowną i ofiarną pracę związaną z uporządkowaniem oraz zabezpieczeniem okna - witrażu w naszym kościele, po uszkodzeniu przez złamane drzewo.

Majówki są spiewane w naszym kościele w każdą niedzielę o godz. 10:00 AM oraz w piątki o godz. 7:00 PM. Zapraszamy.

Vivere Christus Awards 2016 Medal ten został w tym roku przyznany Dyrektor Polskiej Szkoły, **Pani Iwonie Kaczyńskiej. Gratulujemy!** Uroczystosci wręczenia medali będzie przewodniczył Biskup Serratelli w niedzielę 15 maja br. w kościele Sw. Filipa Apostoła w Clifton o 3:30 PM.

Akademia z okazji Dnia Matki będzie dzisiaj wykonana przez dzieci z Polskiej Szkoły bezpośrednio po Mszy Św. w Sali Parafialnej. Zapraszamy.

Taca z ostatniego weekendu: 30 kwietnia/1 maja: \$ 1,390. Dziękujemy za hojność!

Mass Schedule:

Sat. May 7th 5:00 P.M + Mary Louise Bindas, req. Bindas Family
Sun May 8th 9:00 AM 1) + Helen E. Rhoden, req. Slovak Catholic Sokols Assemby 24
2) + Bill Pyontek, req. Helen Pyotek
10:30 AM 1) + Irena i Witold Szymbański oraz za dusze w czyscu cierpiace, zam. Michał Lipczuk;
2) + Mieczysław, Damian i za zmarłych Rodziców, zam. Rodzina Orlik
Mon. May 9th, No Mass
Tue. May 10th 7:30 AM + Peggy Maloney, req. Kelly Family
Wed. May 11th 7:30 AM + Ks. Antoni Sołtyka, zam. Rodzina
Thu May 12th 9:00 AM0 AM For God's blessings for Robert, req. by his Father
Fri May 13th 7:30 AM For God's blessings for Lukaszek Family
Sat. May 14th 5:00 P.M + Stefan & Maria Kratky
Sun May 15th 9:00 AM 1) + Eric Poremba, req. Peggy & John Bufano
2) + Agnes & John Virostek, req. Helen Pyotek & Janet Kalwa
10:30 AM 1) O błogosławienstwo Boże dla dzieci Pierwszo-komunijnych
2) O błogosławienstwo Boże dla Karoliny i Jana

Please remember our parish in your will.

Hall for Rent/Sala do Wynajecia

- | | | |
|------------|---|--------------|
| - Weddings | - | Zabawy |
| - Parties | - | Uroczystosci |