

SANTACRUZAN sa village

Santacruzán is a festivity that commemorates Queen Helena's search for the Holy Cross. According to legend, Queen Helena, mother of Emperor Constantine, discovered three crosses. She instructed one of her sick servants to lay on all three crosses and the one where the servant was miraculously healed was believed to be the True Cross of Christ. The anniversary of Queen Helena's discovery of the cross is on May 3.

OUR LADY OF MANAOAG

During the month of May, Filipinos celebrate "Flores de Mayo" or Flowers of May. It is a beloved festival that honors the Blessed Virgin Mary.

Our Lady of Antipolo at Flores de Mayo in Floral Park, New York

LADY and Her Children Pilgrimages

*cordially invite you to join us
to follow the ...*

THE FOOTSTEPS OF ST. PAUL and THE BOOK OF REVELATIONS CRUISE

March 17 - 26, 2011

Lady and Her Children invites group leaders to a familiarization trip to Steps of Paul and Book of revelation Cruise November 4 to 12 \$999.00 only, for would be group leaders and coordinators. This FAM trip includes Air line ticket from New York/New Jersey.

Your FAM cost/fare will be fully refunded when you book your next group with us on March 17, 2011. Please see ad for daily Itinerary

Spouse travels the same price. Only group leaders who will make a group deposit of \$ 100.00 per person, for March 2011 Cruise at least 15 + 1 (free) passenger. Please call for more information, Evelyn at(646) 775 1164.

*The CruiseLine of our Hearts
Steps CRISTAL*

*Under Spiritual Direction of
Rev. Frank Cregan, OAR*

Steps of Paul & the Book of Revelations Alive Cruise

*Christian actors will
dramatize on board
the life of Paul
and other biblical
characters.*

\$2245*

Category 1, inside cabin

\$2445*

Category 3, outside cabin

** If paid before August 31st, 2010*

Includes flights from Newark airport

Deposit of \$600.00.

Send to: Evelyn Buenafe, 289 Grace Ave Secaucus New Jersey.

ITINERARY

MAR 17(Thu): DEPART USA

Depart from the USA for a transatlantic flight to Athens.

MAR 18(Fri): ARRIVAL ATHENS - EMBARKATION

Arrive in Athens. Meet and greet at the airport. Drive to Piraeus Port and embark your cruise ship, enjoying the fellowship of other Christians and excellent teaching.

MAR 19(Sat): THESSALONIKI - VERIA

Thessaloniki-Visit the Walls, The House of Jason where Paul lived and the Agora where he preached. Continue to Veria-ancient Beroea- to the memorial commemorating Paul's preaching to the local Jews in 54 AD.

MAR 20(Sun): KAVALA - PHILIPPI

Kavala (ancient Neapolis), the site where Paul, Timothy and Silas landed on the coast of Thrace. From there, visit Philippi where Paul lived, preached and was imprisoned and the Baptistery of Lydia, where the first baptism on European soil took place.

MAR 21(Mon): ISTANBUL

In the morning we arrive in Istanbul, one of the world's greatest historic cities. Formerly Byzantium, the center of the Eastern Roman Empire, this city is built on seven green hills and situated astride two continents. East meets West in every way. We visit the Topkapi Palace with its harem and fabulous treasure chambers, the Sultan Ahmed (Blue) Mosque with its six minarets, and St. Sofia, converted to a mosque from a Christian basilica after the fall of Constantinople in 1453.

MAR 22(Tue): DIKILI - PERGAMON

A tour from Dikili (our port) is to Pergamon, the great city of Bergama and a city of the Book of Revelation. It is one of the best-preserved ancient sites in Turkey.

MAR 23(Wed): KUSADASI - EPHEBUS - MILETUS

Arrive at Kusadasi. Visit Ephesus, the most impressive archeological site in Turkey, including the Great Amphitheater where Paul spoke to the Ephesians. An afternoon tour to Miletus, where Paul delivered his touching farewell address to the elders of Ephesus and predicted his death, for those wishing to visit the place.

MAR 24(Thu): PATMOS

Patmos, the "Holy Island" for the Christian faith. This is the place where the apocalyptic Revelation of John was written during his exile from the Roman Empire. We visit the cave and the monastery of St. John.

MAR 25(Fri): DISEMBARKATION - ATHENS - CORINTH

Disembark the cruise ship and begin the tour of Athens. Visit among other masterpieces of the "Golden Age" the Acropolis, the agora and the Mars Hill where Paul taught. Continue to ancient Corinth. Visit the ruins of the ancient city where Paul worked. See the remains of first-century shops, the agora where Paul was on trial at the Bema, the Fountain of Peirene, Temple of Apollo and visit the museum. Return to Athens. Overnight.

MAR 26(Sat): DEPART ATHENS Transfer to the airport and fly back home

INCLUSIONS

- * Roundtrip Air out of Newark
- * 7 nights cruise incl. all meals (B,L,D)
- * Athens and Corinth tour
- * Airport and port transfers
- * Shore excursions
- * One Night Athens

Plus airport taxes: \$ 492 p.p.
Plus port taxes: \$ 248 p.p.
Plus fuel surcharge: \$ 63 p.p.

Contact for more information:

Evelyn Buenafe
LADY and Her Children
Tel/FAX 201-210-2495
E-mail: ebuenafe@optonline.net

Cherry Gumapac: 732-485-6006
Stella Infante: 951-735-3663
Arnold Buenafe: 415-690-7252

The Filipino Catholic

The Filipino Catholic (BN96001443), an independent newsmagazine with editorial offices at 453 Hawthorne Ave., Uniondale, NY 11553, is published monthly and distributed free in New York. The Filipino Catholic is staffed by volunteers. Views expressed by the contributing writers do not necessarily reflect the views of the publisher or the Catholic Church.

LETTERS AND CONTRIBUTIONS

Contributions from our readers are welcome but subject to approval, editing and condensation. Please include names, addresses and phone numbers on all correspondence.

However, unpublished materials cannot all be acknowledged or returned.

ADVERTISING AND SUBSCRIPTIONS

The Filipino Catholic is funded by the support of advertisers and subscribers. Advertisements do not infer implicit endorsement by the Filipino Catholic. Advertising rates are available upon request. One year subscription is available for a donation of \$25 or more.

Contributing Writers & Columnists:

Rev. Peter James R. Alindogan
Rev. Euly B. Belizar, Jr.
Rev. Basilio Colasito
Msgr. R. Dimaculangan
Art Esguerra
Robert Fernandez
Andrea Florendo
Fr. Alfred Guthrie
Araceli Medrano
Norma Pascual
John Primi
Fr. James Reuter
Sonia S. Salerni
Rene Tubilleja
Maria Pascual
Laura Vogel
Jeanne Young

Photography

Henry Medrano
Albert Betito

Circulation & Distribution

Jun Makinano
Wendel Javier

Spiritual Director

Fr. Joe Cadusale

Editor & Publisher

Manny Pascual

Write us at:

The Filipino Catholic
P.O. Box 3067
Garden City, NY 11531

(516) 292-1445 phone/fax
Email: FilCath@optonline.net

Manny Pascual

FROM THE EDITOR

Two men came to a doctor's waiting room. The younger of the two sat to the left of the other, and initiated a conversation. The older man just tilted his head, gave some signs and said "Right ... right". The young man continued talking to the old man without really getting any proper response. This went on for a while until the old man, who was evidently hard of hearing, cupped his right ear to listen and said painstakingly, "Right ear ... right ear".

One of life's frustrations, is the unfortunate situation of not being heard.

When we have prayed for a long time and have stormed heaven's gates without getting any answer, it is easy to think that our prayers had fallen on deaf ears. This, of course, is a silly notion. God is not deaf. A good question to ask ourselves might be, "Do we take the time to listen to what God is asking us to do?"

If the young man in my story had stopped long enough to listen or to pay attention to the signs given by the old man, he might have realized sooner what he was being asked to do in order to be heard.

Prayer is a two-way conversation with God. As in any conversation, we are not to do all the talking. There comes a time when we have to be still and silent so that we can understand what God is saying to us.

Although God does not speak audibly to our ears, he does speak to us in many different ways. God speaks to us through his Son Jesus, his Word and his commands. He also speaks to us through his Holy Spirit, through our conscience, through other people, and even through our circumstances.

However, all kinds of sounds come to us from every direction and they take away the uninterrupted focus that we owe to God every day. And even when we make an effort to turn down the volume of the world around us, the mind continues with its nonstop chatter. We continue talking to ourselves about our worries and regrets, our anger and frustrations, our judgment of others, our plans, our desires and of course, our needs.

"Speak Lord, your servant is listening." 1 Samuel 3:1-20. We must approach prayer with a listening heart. Those who have been doing the talking for a long time may find this quiet prayer to be a difficult transition. I probably would. But it is certainly worth the effort everyday to spend time tuning in to God and his Word.

What can we do that our prayers may pierce heaven's gates? I don't know about you but I know that I have a lot of listening and learning to do. What does God require of us that our prayers may be heard? I believe the answer comes when we stop long enough to listen with our hearts and our spirit.

In the end, if we are patient with our trials, if we seek the Lord's will and commands, if we give him the focus and attention that he deserves, I imagine that we might begin to understand what he requires of us ... or we might hear the soft silent voice within us which will lead us to God's light and fill our longings with his spirit and his love.

"What does Yahweh require of you, but to act justly, to love mercy, and to walk humbly with your God?" (Micah 6:8)

"My sheep hear My voice, and I know them, and they follow Me." (John 10:27)

OF FAITH AND PRACTICALITY

*"With God nothing shall be impossible."
- Luke 1:37*

The May Bonanza of Blessings

The flowers and blue skies are back! It's spring time again. It's May. And yes, it's about time. That last winter was harsh, not so much for the cold, the bitter wind, and the great deal of snow, but for the awful timing. We had just gone through a devastating economic crash that took us into winter with depleted resources. Many of us suffered cold and hunger for the very first time in our lives. Many of us thought we would never survive. Many of us prayed like never before in our lives.

The flowers and the good weather are signs that our prayers have been answered. Those who continued to have faith through all the trials are now being rewarded. There is no way that our prayers are not going to be answered. God who never lies promised it Himself: "Ask and it shall be given to you; seek and you shall find." May is the month that God chose to show us His love. May is the month of Jesus' Ascension into Heaven, the month of the Holy Spirit coming down to inspire and console His faithful, and the month of the celebration of the Holy Trinity. We Filipinos also dedicate the whole month of May to the daily laying of flowers at the feet of Our Blessed Mother. Our churches and chapels resound with children's songs and prayers every afternoon in May, and finishes off the month with a fiesta-like procession in her honor.

The month of May is like a bonanza of blessings, for even the Saints we commemorate in May are usually our most popular patrons. St. Joseph the Worker celebrates his feast day on the 1st of May. He is Jesus' father-figure, protector, provider and of course, childhood hero. We should come to him for our economic needs, as he understands our predicaments and has an incredible power of intercession with Our Lord who once called him "Dad." St. Philip and St. James on May 3rd are two of Jesus' closest friends and apostles. St. Matthias, on May 14th, who replaced Judas after his betrayal and death, had been a disciple of Jesus since His baptism at Jordan. One of my favorite Saints who has been my intercessor for matters of health since my childhood is St. Rita of Cascia (May 22nd). When I was 12, after a novena to St. Rita, I miraculously got healed of my asthma that used to debilitate me during my early years. That miracle, which I thought was near impossible, gave me the chance to be able to enter the seminary. I have never had a single attack since then. Later in life, St. Rita also helped me out with another almost impossible feat—to quit smoking. St. Philip of Neri, known to be the most jovial and humorous of the Saints, was the personal favorite of my late father. His own birthday fell on the feast day of St. Philip on May 26th. Venerable Bede and St. Joan of Arc also are celebrated in the month of May. Rounding up the joyful celebration of sanctity on May 31st is the Visitation of Mary to Elizabeth, in an expression of great charity even at the expense of her own comfort and little resources.

Common to all the saints above is a virtue that they practiced to a heroic degree, that of being forgiving. They forgave their enemies, even to the point of death. Forgiving entails great sacrifice, which is why it truly is a saintly virtue. But our human nature, prone to vindictiveness, prevents us from doing it. So it is important that we receive divine strength to accomplish it, and our Patron Saints who have done it in their life are there to help us obtain this grace from Our Lord. Let's start with baby steps and be a bit more forgiving of little annoyances around us this month of May. We don't have to wait for the big occasions to forgive, because little sacrifices like these can add up and could even prepare us for that big occasion, if it comes. Let us offer these sacrifices to Our Mother, as the most fragrant bouquet of flowers that we can lay at her feet, to the hymn of *Salve Regina* that our children would be singing in their Flores de Mayo daily visits.

by Rene Tubilleja

The Language of Love

by Fr. Peter James R. Alindogan

I am sure most of us find it interesting when children speak their mind about love. Concerning why love happens between two particular people, Jan, 9, says, "No one is sure why it happens, but I heard it has something to do with how you smell. That's why perfume and deodorant are so popular." What is the proper age to get married? Judy, 8, says, "Eighty-four! Because at that age, you don't have to work anymore, and you can spend all your time loving each other in your bedroom." What do most people think when they say I love you? Michelle, 9, says, "The person is thinking: Yeah, I really do love him. But I hope he showers at least once a day."

And how to make love endure? Tom, 7, says, "Spend most of your time loving instead of going to work. Roger, 8, says, "Don't forget your wife's name. That will mess up the love."

Like these children, love is still a mystery to most of us. In his book *Man's Search for Meaning*, Victor Frankl wrote, "A thought transfixed me: For the first time in my life I saw the truth as it set into song by so many poets, proclaimed as the final wisdom by so many thinkers. The truth—that love is the ultimate and highest goal to which man can aspire. Then I grasped the meaning of the greatest secret that human poetry and human thought and belief have to impart: the salvation of man is through love and in love."

Love is the language of God. When God created the earth and sent His Son, it was because of love. When His Son decided to save the world, it was because of love. And when the Holy Spirit dwelt upon us in every action we make, it is because of love.

Jesus became the Word of God because to know Jesus is to know love. God wants us to love one another as he has loved us. How has he loved us? Always and ever. No matter what, when, who, where, why. No matter how. God loves us to death and that makes me shudder in thought. Because if we have to love as Jesus wants us, we need to love one another until death.

All of us who have been in love and had been loved know what that kind of love means. No lover is immune to tears and suffering. Every lover knows the value of pain and loneliness. For without the readiness to suffer, without the inclination to cry,

without the offer to sacrifice, there can never be love.

Loving one another can never be easy, but love is the way to God. Pierre Teilhard de Chardin may have said it best, "It is impossible to love Christ without loving others, and it is impossible to love others without moving nearer to Christ."

It is part of our human nature that not everybody can like us. It is also part of our being human that we cannot like everybody. Maybe we find some of them obnoxious and rude. Maybe we just do not like them. Or, perhaps we see them as reflections of ourselves and we do not like what we see.

There will always be an excuse to not liking people. But there is no excuse in not loving. How can we not love if every breath we take is an expression of love? How can we not love if every life we bring to this world has been a part of love? How can we not love if the very life we have now and the life promised to us are consequences of love?

It would be great if love were just ours for the choosing. It would be neat if love were just ours for the picking. It would be so convenient if love were just left to our own regard and consideration.

But real and true love is not like that. It will not be love at all if we are choosy, picky and finicky. Love does not just welcome a few, but accepts all. Love does not just choose a few, but embraces all. Love does not just prefer a few, but affirms, respects and forgives all. As Shakespeare wrote in *Hamlet*, "There's the rub."

There is a deeper reason to love one another. That reason is in the word forever, which means heaven for us who believe. We have to love because love is forever. And, if love is not forever, what is forever for? As the song says, "When I fall in love, it will be forever."

In the movie *Butterflies Are Free*, the superficial, scatterbrained nymphet played so well by Goldie Hawn is portrayed in the act of running away from her blind lover. She explains her flight, "...because you are blind. You're crippled!" In the most profound moment of the movie, the young man replies, "No, I am not crippled. I am sightless but not crippled. You are crippled, because you can't commit yourself to anyone. You can't belong!"

Jesus wants us to love one another because He wants us to belong, to become and to be with Him forever. Real love changes people because it means commitment to love forever. A love that is forever sheds its temporary masks of insecurity and accepts the real you. A love that is forever has no games to play or roles to do. A love that is forever is ready to share, to sacrifice and to offer.

In heaven where love is forever, words we know would mean nothing. And before the God of everything, the language He would speak is the language of love.

Rev. PJ Alindogan is the pastor at St. Charles Borromeo Church in Cinnaminson, NJ. This homily was delivered on May 2, 2010.

by Fr. Mike Lagrimas

Imitating Mother Mary John 15:9-17

Four brothers left home for college, and became successful in their chosen careers. In a few years they became very rich. One time they got together, they talked about the gift each one gave to their elderly mother. The first said, "I had a big house built for Mom." The second said, "Mom loved the movies. So I built for her a mini-theatre in the house." The third said, "I bought a Mercedes limousine for her so that she can go anywhere in style." The fourth said, "Mine is the best gift. You know Mom loved reading the Bible everyday. But her eyes are not that good anymore. I met this priest who told me about a parrot that can recite the entire Bible. It took twenty priests twenty long years to teach him. I pledged \$100,000 annual contribution for twenty years to the church to

acquire this parrot, but it was worth it. Mama says the chapter and verse and the parrot will recite it." This really impressed the other brothers.

After the holidays, Mom sent out thank you cards to her sons. She wrote: "James, the house you built is so huge. I live in only one room, but I have to clean the entire house. Thanks anyway. "John, the theater is just amazing! It can easily accommodate fifty people. But all my friends are dead, I've lost my hearing and I'm nearly blind. I'll never use it. Thank you for your kindness." "Jess, I am too weak to travel by car. I just stay home and order everything online. I will never use the limousine. Thanks for the gift." "Dearest Jake, of all my sons, you are the only who has the good sense. Your gift was great! The chicken was delicious! Thank you." (Adapted from Fr. M. Ezeogu)

This Sunday we celebrate Mothers' Day. We express our endless gratitude to our mothers for their love and care for us. Truly, mothers are God's instruments in imparting to us the gift of life and they have shown us the example of unconditional and self-sacrificing love. A group of second grade school children were asked this question: What's the difference between moms and dads? Here are their answers:

1. Moms work at work, and work at home; and dads just go to work at work.
2. Moms know how to talk to teachers without scaring them.
3. Dads are taller and stronger, but moms have all the real power 'cause that's who you got to ask if you want to sleep over at your friends.

4. Moms have magic; they make you feel better without medicine.

To all the mothers present today – grandmothers, stepmothers and spiritual mothers included – we offer you our unending gratitude and love. God bless and protect you always! Happy Mothers' Day!

But as we give due tribute to our earthly mothers, we look at the Blessed Virgin Mary, the Mother of Jesus. On the cross, Jesus entrusted her to us as our Mother. Since then, she has become our mother, the mother of all mankind, the Mother of the Church. Mothers' Day belongs to her, first and foremost.

In the Gospel this Sunday, Jesus said: "Whoever loves me will keep my word, and my Father will love him and we will come to him and make our dwelling with him." Mary is "blessed among women", the greatest of all mothers, not because of any personal merit of hers. She still is a mere creature. Her greatness comes solely from God. She became truly pleasing and special in the eyes of God for she loved Jesus in the most perfect way; she kept his word in her heart; and so the Father loved her. In her, therefore, dwells the Triune God. Through her humble and unconditional obedience to God's will, she has become the Privileged Daughter of the Father, the Immaculate Mother of the Son and the Beloved Spouse of the Holy Spirit. In short, Mary she is the God-bearer (Theotokos), the New Ark of the Covenant. Her true greatness lies in the fact that God perfectly dwells in her.

We cannot imitate Mary in her Immaculate Conception – that is her unique privilege for her role as the Mother of the Son of God. But we can imitate her by being temples of the Holy Spirit, living tabernacles of the Most High. In Baptism, not only did we become God's children; we also became God's dwelling place. God resides in us for we have become His beloved children in Jesus Christ.

This is precisely the reason why Jesus identified himself with us, especially in the poor and the oppressed. In Mathew 25, he was categorically strong in his declaration: "Whatsoever you do to the least of my brothers, that you do unto me." In fact, this is the ultimate basis of the Last Judgment. We will be judged according to how much we have loved one another, especially the poor and the underprivileged, for truly, God resides in each one of us.

A little boy was asked where we could find God. He quickly replied: "Inside Mom's shoes!" And he explained: "When Mom goes home from work, she would always say: 'Thank you, O God!' every time she takes off her shoes."

This Sunday, let us offer this Eucharist in thanksgiving to God for our mothers, living and departed, who have loved us so selflessly. Let us thank God for giving us Mary, the Mother of Jesus, to be our Mother also. And let us thank God for giving us the same privilege as Mary – living tabernacles and dwelling places of God. Like mothers, let us conceive Jesus in our hearts, and through our lives of true holiness and love, share him with others. This is the best way of giving the greatest glory to God.

by: **Fr. Ronald S. Quijano, SThD**

Flowers of May

The month of May is known as the Flores de Mayo, a time dedicated for catechesis of children and devotion to the Blessed Virgin Mary. It may be a pastoral strategy set by the early missionaries since most of children stay at home during summer and parents should work in the fields during the day. Since rain usually falls on the first week of May, it is a sign that parents should start tilling the land. Thus the kids are entrusted to the local catechist at the chapel every afternoon to learn the basic prayers, bible stories, songs, rosaries, novena and floral offering to the Blessed Mother. Snacks are also served, normally coming from the daily sponsor, who may also be their parents.

I observe, however, that some barrio chapels are built closer to the basketball court or plaza. During afternoon catechism, children are easily distracted due to the noise coming from the basketball game, loud music for disco, or maybe from TV sets of a nearby house. Remember, the chapel does not have facilities conducive for learning the faith like blackboards or overhead projector. The catechists only utilize the cartolina for instruction or dictate orally the subject matter to be memorized by the children. No wonder that I overheard the kids telling one another, "Come on, let's go to the chapel, it's already time for *takesis!*"

Aside from the Summer Catechetical Institute at the Sacred Heart Seminary every month of April to professionalize our catechists, the CSA-B is also sponsoring the Center for Integrated Faith Formation for the whole year. These are good signs that we recognize the importance of catechism in our parish community. The Commission on Catechesis I believe is organizing Mini-CI to the different parishes to train local catechists to assist the Flores de Mayo celebration. I am amazed by the generosity of young professionals, retired teachers, and volunteer students eager to teach the faith to our *florestas*. It is a way of sowing the seeds into the hearts of these children and allowing them to grow to maturity.

How I wish that we invest more on catechetical ministry in our parish. Let us improve our pastoral strategy and even our facilities to attract the attention of the young to the Word. Be generous to share not only our material resources but also our gift of persons, our time, knowledge and skills. A ministry which does not cost anything, accomplishes nothing! St. Paul says, "God loves a cheerful giver." Any amount of kindness we show to our catechists for teaching the faith, will never go unrewarded. Lastly, an adequate catechesis which focuses on the cognitive, affective, and practical dimensions of man will certainly initiate inner change among our people.

Lasallianation

La Salle's University Week celebration last September 22-26 adopted the theme: Invasion of La Sallian Animo or simply called La Sallianation. It is a combination of two words: Lasallian and Nation. The change that we want to see in our country begins in every Filipino, in every Lasallian. It poses a great challenge indeed on how to make the spirit of U-Week activities much greener. The event is not just about wearing green t-shirt for one week, not just about fun-filled interesting activities, not so much on who is the strongest and most talented, not just about having no classes for several days. Rather, it is about us – who we are today as Lasallians, how we have been in the past, and what we can do to improve our future.

Imagine, there are 17 La Sallian district schools in the Philippines, with a total of around 97,000 students. Take note almost 10,000 students are coming from USLS, St. Benilde and St. Joseph's, including the alumni, teachers and staff. Such is a great bulk of people to initiate change if we are just willing to do it together. Central to our La Sallian vision-mission is our commitment to Faith, Zeal for Service and Communion in Mission. These are the values we need to embrace if we really want to see inner change. As our desire for change is imperative for every Lasallian, hopefully the same passion for change should permeate all strata of our society.

Jesus demands inner change for those who wish to learn in the school of discipleship. "My mother and my brothers are those who hear the word of God and put this into practice." Jesus does not neglect his natural mother or his cousins. In fact, he comes home because he loves them. But he emphasizes a deeper meaning here, that membership to his spiritual family transcends blood relationship. There is no "kamag anak incorporated" or nepotism in Christian discipleship. Mary is a perfect model of discipleship, not because she's his natural mother, but deep within she listened to the Word and put this into practice. The change that we envision for our Lasallianation will indeed come true if we commit ourselves wholeheartedly, not only as listeners but also doers of God's Word.

Aiming for a Virtuous Life

Aristotle described in his *Nicomachean Ethics* the inner life of the city of Athens. He coined the word *eudaimonia* which means "the best possible life" as the ultimate goal of every Athenian. To achieve this purpose of life, every Athenian must possess necessary virtues. The city, in order to be prosperous, must be ruled by a philosopher-king. Residency in Athens, however, was acquired not by birth but by the age of eighteen. To be a philosopher-king, the person must study virtues for fifty five years. To sum up: 18 + 55 = 73, by this time the politician has no more sensual desires for power, prestige, money, and even beauty. His concern is solely for the common good, on how to make his people experience *eudaimonia*.

The Jewish monarchy, on the other hand, was established by God with two conditions: The King should speak in behalf of the God, and he should protect the rights of the *anawim* or the poor ones of Yahweh. It was during the time of David and Solomon where the united monarchy experienced its golden years. Once there is economic abundance, expect also of a moral backlash. David was guilty of adultery with Bathsheba and the

death of her husband, and Solomon was guilty of sexual immorality and of bringing the kingdom on the verge of bankruptcy.

The Prophet Isaiah (Is. 11:1-10) was the first to announce the coming of the Messiah, a king like David and Solomon but better than them. In him the spirit of God will have his indwelling: 1). A spirit of wisdom and intelligence, as Solomon had; 2). A spirit of prudence and strength, like David; and 3). A spirit of knowledge and respect for the Lord, as Moses and the Patriarchs had. The main purpose why the Spirit of God is invoked for those who serve the public office that they may live a moral kind of life.

Isaiah described the imagery of the coming of the Messiah-King: "The wolf will dwell with the lamb; the leopard will rest beside the kid; the calf and the lion cub will feed together; and the cattle will lead them. Like cattle, the lion will eat hay...by the cobra's den, the infant will play." The Kingship of the Messiah will bring unity, peace, love, and full reconciliation of people.

It is the start of political campaign. Every political candidate has his own gimmick to attract the attention of voters. Let us support virtuous leaders who can truly bring renewal and progress; and have the will to put an end to this culture of lying, cheating, stealing, killing and systemic corruption crippling our nation. How I wish that our Filipino politicians should learn not only from the wisdom of the Greeks and the Jews but from the Spirit of God himself!

Blessings of Victory at 150th

My home parish in Victorias City, Our Lady of Victory Parish, is celebrating her 150th foundation anniversary like the Immaculate Conception Parish of Murcia and St. Joseph the Worker Parish of E.B. Magalona. The blessings of Jubilee (Lv. 25; Is. 61; and Lk. 4:16-20) consist of joyful thanksgiving, forgiveness of sins, and restoration of God's creation. I made a random list of all priests and religious coming from my home town and it showed 30 priests all. Victorias City has four parishes now (Our Lady of Victory, Mt. Carmel, Daan Banwa, and Vicmico) but it is nice to highlight the priestly and religious vocations coming from this place for they are the fruits of the community prayers, asking God to send more shepherds to care for his flock. Among the thirty priests, the diocesan priests are 12, the religious priests are 18 (majority are Salesians and 1 Recolletos). Among the thirty priests, there are 23 who are still in the ministry, 5 left the priesthood, and 3 deceased). One of the priests elevated to the episcopacy is Bishop Broderick Pabillo of the Archdiocese of Manila. There are three religious brothers and around 25 sisters belonging to different congregations. Seminarians as of the moment are growing in number. Since faith comes through the context of the family, we also give higher appreciation to married life as a vocation for it is the seedbed of vocations to priestly and consecrated life.

Every parish as I observe is unique in terms of their faith experience and growth as a community. There are phenomenal practices proper only to a particular parish. For instance, when we were kids, we were asked by our teachers to drop by in the Church after the class, to say thank you to Jesus in the Blessed Sacrament even though our school was few blocks away from the Church. When I was a seminarian I happened to inquire from Msgr. Manuel Dormido about this practice. He explained that our teachers now are the same young students frequenting the Church before, and been taught of moral values and devotional practices. When they became teachers, they simply transmitted to their students what they acquired from their elders. No wonder that even during weekday masses, there are hundreds of people present in the church as if it is like Sunday.

The present church edifice was constructed during the time of Fr. Crispin Ruiz, a medical doctor who became priest. He was succeeded by his cousin Fr. Manuel Dormido in the early 1950's. At that time they could hardly finish their project due to lack of funds, so both of them sold their inheritance, their family lands in Taloc, just to fulfill their vision for Victorias. They offered everything for the growth of faith of the people they loved and served! Fr. Casimiro Lladoc, the one who officiated the wedding of my parents in 1960's built the rectory, and all my siblings were baptized in that Church. The space allotted for me in Adsum may not be enough to narrate all the succeeding events during the time of Fr. Jose Mangon, Fr. Ruperto Palma, Fr. Roberto Bayona, Fr. GG Gaston, Fr. Rodolfo Pacheco, Fr. German Templa, Fr. Aris Dormido, Fr. Jiji Carraig, Fr. Tomas Rito, and now Fr. Orlando Gargar, and their associate priests who assisted our parish. They all served my parish with so much love. I think of the thousands of baptism, confirmation, communion, anointing of the sick, confessions, marriage in that church. If only the bricks, the rocks, the wood, the walls and pavements can speak, they will certainly say that there is never a time when God is closing his eyes on his people. It is in that place where I served as an acolyte since grade five and realized my priestly vocation through active involvement in different ministries, services and fellowship with the priests and the parishioners. We have been blest by many zealous and kind hearted pastors for many years. In their honest dedication to work, they have left a great impact in the hearts of believers. The fellowship experienced by the lay associations and members of BEC, the services rendered by the liturgical ministers, family life ministers, and catechists are fruits of the collaborative ministry shown by the priests to their flock for many years. If ever we see clearly now, it's because we are just standing at the shoulders of our predecessors. Indeed their names have been written not only in the archives but in the hearts of the faithful. Congratulations!

Happenings

by AA Medrano

20th Sayawan sa Village

The Filipino Pastoral Ministry hosted another successful event in the village sponsored by the Santo Nino Prayer Groups of New York (SPG-NY) on Saturday April 24, 2010. For years the *Sayawan sa Village* has always been the leading event in the village. This year's event was a huge success because of your support. For 20 years, the annual *Sayawan sa Village* has proven its staying power once again. We are grateful to all of you for your continued patronage. And for all those who missed the all night dancing event, we hope to see you next year. In addition to the all-night dancing, door prizes were given away, and there was a surprise KURATSA dance performed by Fr. Romy Montero and Marichu as the finale.

FEAST OF OUR LADY OF MANAOAG

The San Lorenzo Ruiz Association of America (SLRAA) celebrated the feast day celebration of the Queen of Most Holy Rosary Our Lady of Manaoag held at the Immaculate Conception Church in Jamaica, Queens on May 2, 2010. The beautiful celebration was hosted by the San Lorenzo Ruiz Devotional Group of Jamaica Estate chapter. The procession started after 4:00 P.M. immediately followed by the concelebrated Mass officiated by Fr. Matthew Didone, C.S., Provincial Superior of the Missionaries of St. Charles Borromeo as main celebrant and homilist. The concelebrants of the Mass were Msgr. Oscar Aquino, Msgr. Bayani Valenzuela, Fr. Mark Escobar, Fr. Jed Sumampong, Pastor, Immaculate Conception Church, Fr. Nil Villaviza and Msgr. Romulo Montero as master of ceremonies.

Other participants in the Mass: Lectors - Stephen Pappas and Damara Viray, Altar servers - Dado Acayan, Romy Zamudio, Douglas Ealdama, Ed Pascual. Eleanor Parico and Dr. Prosy Lim, the incoming 2011 Hermano and Hermana Mayores led the prayer to San Lorenzo Ruiz. The offertory participants: Flowers - Marilyn Viray, Petition Basket-Violeta Salvador, Fruits -Marina Dionela, Wine - Liza Viray, Ciborium -Paz Viray. The past hermanos and hermanas mayores led the congregation in the offering of flowers. Bro. Adolfo Novio, the music director and Sally Alonso, cantor of Our Lady of Pompei church provided the music for the Mass.

Congratulations to the 2010 *Hermanas Mayores*, Liza and Maria Paz Viray and their families for a very beautiful and successful celebration. Liza Viray placed the crown made out of fresh flowers to Our Lady of Manaoag after their installation as hermanas mayores. Maria Paz led the prayer to Our Lady of Manaoag.

The officers and members of the San Lorenzo Ruiz Association in America, Inc. (SLRAA) and the San Lorenzo Ruiz Devotional Chapter- Jamaica Estates would like to express a heartfelt gratitude to all of you who have contributed their time, effort and financial support for the successful celebration of the Feast Day of the Most Holy Rosary Our Lady of Manaoag especially to all devotees of Our Lady of Manaoag and San Lorenzo Ruiz who attended the celebration. And especially to our **FRIENDS, SPONSORS, DONORS, BENEFACTORS – Thank You** for your continued support.

Santo Nino Novena and Fiesta

After the successful *Sayawan sa Village* sponsored by the Filipino Pastoral Ministry and the Santo Nino Prayer Groups of New York, the focus now is on the preparation for the 27th annual *Pistang Pilipino sa Village* in honor of the **Santo Nino** and the 20th annual *Flores de Mayo & Santakrusan sa Village*. The weekly novena Mass in honor of Santo Nino that started on Sunday two weeks ago will continue until the feast day celebration

Lisa Viray , 2010 Hermana Mayor of the Feast of Our Lady of Manaoag, crowns the image of Our Lady during the celebration at the Immaculate Conception Church in Jamaica, Queens last May 2.

on June 20, 2010.

The traditional transfer of the Santo Nino image to the different sponsor every week for each chapter is done at Our Lady of Pompei during the nine Sunday's novena.

This year's Santo Nino Fiesta is hosted by the Santo Nino Prayer Groups of New York – Manhattan chapter.

20th Flores de Mayo and Santakrusan sa Village

The annual *Flores de Mayo and Santakrusan sa Village* held every year by the Filipino Pastoral Ministry began on Sunday May 2 for the weekly flower offering of the children to the Blessed Virgin Mary.

Young girls and boys of different ages were able to experience our cherished tradition of "*Pag-aalay ng bulaklak sa Mahal na Birhen*". If you would like your children to participate, please come and bring flowers for the Virgin Mary at Our Lady of Pompei Church, on Sunday for the 3:00 P.M. *Misang Pilipino*. Everybody is welcome.

The culmination of the weekly Flores de Mayo will be on May 30 with the Crowning of the Image of the Blessed Virgin Mary followed by the procession or the *Santakrusan sa Village* with the different *Sagalas*. The *Reyna de las Flores* will crown the Blessed Virgin Mary and the Reyna Elena will lead the annual procession in the village.

Ashley Laurencio is the Reyna Elena for the 2010 *Flores de Mayo and Santakrusan sa Village*. Selection of other participants is still in progress. This year's *hermana mayor* – Aida Valdeviezo and coordinator, Chit Laurencio are spearheading the preparation for the *Santakrusan sa Village*.

2010 Reyna Elena Ashley Laurencio

The very successful SAYAWAN SA VILLAGE is a yearly event at our Lady of Pompei. Photo shows Fr. Romy Hontiveros and Fr. Fritz Penaranda having fun with the ladies at the party.

Mother's Day celebration at Pompei

HAPPY MOTHER'S DAY TO ALL MOTHERS!

We invite all mothers to come and celebrate Mother's Day at Pompei. Honoring all mothers every year is the annual tradition initiated by the Filipino Pastoral Ministry at Our Lady of Pompei Church in Manhattan. All Mothers are welcome. They will receive special Mother's day blessing and blessed roses as a token of appreciation to all mothers present. Please come for the 3:00 P.M. Filipino Mass followed by a reception after the Mass for all.

22nd BACLARAN SA VILLAGE - Novena to Mother of Perpetual Help

The nine days perpetual Novena to Our Mother of Perpetual Help started on April 21 and will continue every Wednesday until the feast day celebration on June 23, 2010 at Our Lady of Pompei church. Ms. Nelia Cloma, this year's *Hermana Mayor* is coordinating the preparation for the 22nd Annual Baclaran *sa Village* celebration. Come and join us every Wednesday for the Novena Mass in preparation for the feast day celebration.

"Straight from the Heart...A Prayer Companion"

Rev. Fr. Mario Jose C. Ladra, a Filipino diocesan priest and author, was the main celebrant of the concelebrated Mass on April 18, 2010 at Our Lady of Pompei Church. Fr. Mar was in New York to promote his book, *"Straight from the Heart...A Prayer Companion."* It is a book of prayers that has touched lives and has changed hearts of thousands of people. This piece of work was inspired by the kind of faith of those seeking refuge, healing, peace, relief and joy that only God can give. A number of cancer patients who are using this book are truly healed and blessed by God.

Proceeds of the book sale will be given to the Immaculate School of Theology, Vigan City and Immaculate Conception Seminary of the Diocese of Bulacan, Philippines. Likewise, part of the proceeds will support the feeding program of the San Lorenzo Ruiz Parish of San Jose del Monte, Bulacan.

Straight from the Heart is published by St. Pauls and endorsed by Cardinal Gaudencio Rosales, Archbishop of Manila. With a donation of \$8 you could have a soft bound copy with plastic cover. This book is the best gift of love.

If you would like to have a copy, you could send e-mail to celimedrano@yahoo.com or call the office of the Filipino Pastoral Ministry 212 727 0214. Limited copies provided by Fr. Ladra are available at Our Lady of Pompei FPM office.

April Birthday Celebrants

Happy Birthday to all celebrators for the month of April who were included in the Mass of Thanksgiving on April 25 at Our Lady of Pompei led by: April 02- Vicki Ann Cignarella, 05 - Rosalinda Nolasco, 07 - Tiffany Adalem, 10 - Ashley Laurencio, 11 - Caleb Miguel Erana-Lee, 12 - Victoria Anna Cignarella, 13 - Gina Valenzuela, 14- Frank Cignarella, 17- Perla del Mar, 18 - Ma. Salome H. Alonso, 28 - Annie B. Swanson, 29 - Daisy M. Garcia & Sonette Vitug Narciso, Ging Papa, Norie P. Claveria, Tess Salvador, Jeremia Salvador, Alicia Arellano, Florence Sikorski. May the Lord shower you with all the blessings from above. Those who were present during the *Misang Pilipino* were given special birthday blessings by Msgr. Romy Montero.

New Schedule of San Bartholomew Novena Mass

The president of Katbaloganon, U.S.A. Ruben Cinco and *hermana mayor*, Orange Avisado announced the new schedule for the Novena Masses in honor of the St. Bartholomew, Patron Saint of Catbalogan, Samar. The first three Novena Masses will be held at St. Valentine's Church located in Bloomfield, New Jersey starting on June 12. The rest of the Novena Mass will continue at Our Lady of Pompei Church starting on July 3rd Saturday evening. To all the devotees of St. Bartholomew, the Katbaloganons and Warays, please take note of the new schedule of the Novena Mass.

June 12 – 27 Sundays 3:00 P.M. – St. Valentine's Church, 125 North Spring St Bloomfield, NJ 07003

July 3 – 31, Saturdays 6:30 P.M. – Our Lady of Pompei Church, 25 Carmine St. New York NY 10014

For more information, please contact Orange Avisado or Ruben Cinco.

FILIPINO PASTORAL MINISTRY OUR LADY OF POMPEI CHURCH SCHEDULE OF ACTIVITIES

May to June 2010

Wednesday	6:30 P.M.	Mother of Perpetual Help
First Friday	3:00 P.M.	Misang Pilipino *
First Saturday	6:30 P.M.	Mass and Holy Hour
	6:30 P.M.	Cenacle

May			
24	Sun	3:00 PM	May Birthday Celebration
30	Sun	3:00 PM	20 th Annual May Crowning & Santakrusan Aida Valdeviezo, <i>Hermana Mayor</i>

***Fellowship and Free line dancing after the Mass**

June			
06	Sun		Philippine Independence Day Parade
04	Fri	6:30 PM	1 st Friday Mass & Holy Hour
20	Sun	3:00 PM	SANTO NIÑO 27 th Feast Day/ Father's Day Sponsored by the Santo Prayer Groups of NY
23	Wed	6:30 PM	22 nd Feast day of Mother of Perpetual Help Nelia Cloma, <i>Hermana Mayor</i>
27	Sun	3:00 PM	June Birthday celebration

***Fellowship and Free line dancing after the Mass**

ON SCHEDULE

Masses, novenas, fiestas and other important religious celebrations.

by Gene Salle

"This is the day which the Lord hath made; we will rejoice and be glad in it."
-- Ps 118:24

MAY 2010 EVENTS

May 15, 2010

Diocesan Feast of Our Lay of Peace and Good Voyage (Antipolo)

3:00 PM Procession and Rosary

5:00 PM Filipino Mass

St. Robert Bellarmine Church
56-12 213 Street, Bayside, NY 11364

May 16, 2010

1:30 PM - Filipino Mass

St. Joan of Arc Church
82-00 35th Ave. Jackson Heights, NY 11372
(Every 2nd Sunday of the Month)

2:00 PM - Filipino Mass

Nativity of the Blessed Virgin Mary Church,
101-41 91st Street, Ozone Park, NY 11416
(Every 3rd Sunday of the Month)

2:30 PM - Filipino Mass

Guardian Angel Church
2978 Ocean Parkway, Brooklyn, NY, 11235
(Every 3rd Sunday of the Month)

5:00 PM - Filipino Mass

St. Bartolomew Church
43-22 Ithaca Street, Elmhurst NY 11373
(Every 3rd Sunday of the Month)

May 16, 2010 Flores de Mayo

3:30 PM - Procession

5:00 PM - Filipino Mass

Our Lady of the Snows Church
258-17 80th Avenue, Floral Park, NY 11004

May 22, 2010 Flores de Mayo

5:30 PM - Procession

6:30 PM - Filipino Mass

Our Lady of Mercy Church
70-01 Kessel Street, Forest Hills, NY 11375
(Every 4th Saturday of the Month)

May 23, 2010

2:00 PM - Filipino Mass

Corpus Christi Church
31-30 61st Street, Woodside, NY
(Every 4th Sunday of the Month)

5:00 PM - Filipino Mass

Most Precious Blood Church (Basement)
32-23 36st Street, Long Island City, NY 11006

May 30, 2010

3:00 PM - Filipino Mass

Our Lady of Miracles Church
757 East 86th Street
Brooklyn, NY 11236

JUNE 2010 EVENTS

June 5, 2010

7:30 PM - Filipino Mass - First Friday

Sponsored by FDA and Apostleship of Prayer
St. Jude Church
1677 Canarsie Road, Brooklyn, NY 11236
(Every 1st Friday of the Month)

June 5, 2010

6:15 PM - Filipino Mass

St. Brigid Church,
409 Linden Street, Brooklyn, NY 11227
(Every 1st Saturday of the Month)

7:00 PM - Filipino Mass

Presentation Church,
88-19 Parsons Blvd., Jamaica, NY 11432
(Every 1st Saturday of the Month)

June 6, 2010

12:15 PM - Filipino Mass

St. Patrick Church,
39-38 29th Street, LIC, NY 11101
(Every 1st Sunday of the Month)

2:00 PM - Filipino Mass

Our Lady Help of Christians Church,
1315 E. 28th Street, Brooklyn, NY 11210
(Every 1st Sunday of the Month)

1:30 PM - Filipino Mass

Our Lady of the Island
Eastport, Long Island
Long Island Expressway, Exit 70
(Every 1st Sunday of the month)

June 13, 2010

2:00 PM - Filipino Mass

Incarnation Church
89-43 Francis Lewis Blvd.,
Queens Village, NY 11427
(Every 2nd Sunday of the Month)

2:00 PM - Filipino Mass

St. Rose of Lima Church
269 Parkville Avenue, Brooklyn, NY 11230.
(Every 2nd Sunday of the Month)

2:00 PM - Filipino Mass

Church of Holy Child Jesus
111-11 86th Avenue
Richmond Hill, NY 11418
(Every 2nd Sunday of the Month)

June 20, 2010

1:30 PM - Filipino Mass

St. Joan of Arc Church
82-00 35th Ave. Jackson Heights, NY 11372
(Every 3rd Sunday of the Month)

1:30 PM - Filipino Mass

Nativity of the Blessed Virgin Mary Church
101-41 91st Street, Ozone Park, NY 11416
(Every 3rd Sunday of the Month)

2:30 PM - Filipino Mass

Guardian Angel Church
2978 Ocean Parkway, Brooklyn, NY, 11235
(Every 3rd Sunday of the Month)

5:00 PM - Filipino Mass

St. Bartolomew Chapel
43-22 Ithaca Street, Elmhurst NY 11373
(Every 3rd Sunday of the Month)

June 26, 2010

2:00 PM - Fiesta sa Baclaran OLPH

Our Lady of Perpetual Help Church
111-50 115th Street, So Ozone Park, NY 11420

6:30 PM - Filipino Mass

Our Lady of Mercy Church
70-01 Kessel Street, Forest Hills, NY 11375
(Every 4th Saturday of the Month)

June 27, 2010

2:00 PM - Filipino Mass

Corpus Christi Church
31-30 61st Street, Woodside, NY 11377
(Every 4th Sunday of the Month)

5:00 PM - Filipino Mass

Most Precious Blood Church (Basement)
32-23 36st Street, Long Island City, NY

PILGRIMAGES 2010

MAY16-25	FATIMA, LOURDES, ZARAGOZA, MADRID <i>Lisbon, Santarem, Fatima, Burgos, Lourdes, Zaragoza, Madrid</i>	\$2,299 EWR
SEP09-21	WATERWAYS OF RUSSIA <i>St. Petersburg, Mandrogi, Kizhi, Goritsy, Yaroslav, Moscow</i>	\$2,399 JFK
SEP20-29	BEST OF NORTHERN ITALY <i>Milan, Pavia, Bologna, Verona, Trento, Padua</i>	\$2,399 EWR
SEP27-OCT9	EGYPT & HOLY LAND <i>Cairo, Mt Sinai, Jerusalem, Bethlehem, Tiberias, Cana, Dead Sea</i>	\$2,699 JFK
OCT04-14	MILAN, FLORENCE, ASSISI, PADRE PIO, ROME <i>Milan, Florence, Assisi, Lanciano, San Giovanni Rotundo, Rome</i>	\$2,699 MIA
OCT09-22	FATIMA, LOURDES, NICE, ROME <i>Fatima, Madrid, Zaragoza, Lourdes, Nice, Florence, Assisi, Rome</i>	\$3,399 EWR
OCT18- 29	EGYPT & HOLY LAND <i>Cairo, Mt Sinai, Jerusalem, Bethlehem, Tiberias, Cana, Dead Sea</i>	\$2,699 DTW
OCT18-29	ROME and HOLY LAND <i>Rome, Vatican, Jerusalem, Bethlehem, Tiberias, Nazareth, Dead Sea</i>	\$2,999 EWR
OCT19-27	GERMANY, NETHERLANDS, BELGIUM <i>Frankfurt, Mainz, Maastricht, Louvain, Bruges, Brussels</i>	\$2,899 EWR
OCT23-NOV5	EASTERN EUROPE and MEDJUGORJE <i>Warsaw, Krakow, Vienna, Prague, Medjugorje</i>	\$3,149 LAX
OCT30-NOV8	HOLY LAND <i>Jerusalem, Bethlehem, Tiberias, Cana, Nazareth, Dead Sea</i>	\$2,299 EWR
NOV17-28	EGYPT & HOLY LAND <i>Cairo, Mt Sinai, Jerusalem, Bethlehem, Tiberias, Cana, Dead Sea</i>	\$2,599 JFK
NOV28-DEC7	HOLY LAND <i>Jerusalem, Bethlehem, Tiberias, Cana, Nazareth, Dead Sea</i>	\$2,299 EWR
DEC08-13	OUR LADY OF GUADALUPE <i>Mexico City, Puebla, Ocatlan, Teotihuacán</i>	\$1,199 EWR

OBERAMMERGAU 2010 (PASSION PLAY)

MAY19-30	POLAND/CZECH REPUBLIC/AUSTRIA/GERMANY <i>Warsaw, Krakow, Prague, Vienna, Salzburg, Munich, Oberammergau,</i>	\$3,649 EWR
MAY20-29	ITALY/SWITZERLAND/GERMANY <i>Milan, Turin, Lugano, Lucerne, Oberammergau, Munich</i>	\$3,399 EWR
AUG26-SEP4	ITALY/AUSTRIA/GERMANY <i>Milan, Turin, Padua, Salzburg, Vienna, Prague, Altoetting, Regensburg</i>	\$3,599 EWR
SEP08 -19	GERMANY/AUSTRIA/SLOVENIA/CROATIA <i>Oberammergau, Salzburg, Bled, Zagreb, Medjugorje, Dubrovnik</i>	\$3,449 JFK
SEP11-22	GERMANY/AUSTRIA/ CZECH REPUBLIC/ POLAND <i>Munich, Oberammergau, Salzburg, Vienna, Prague, Krakow, Warsaw</i>	\$3,499 EWR
SEP18-30	GERMANY/AUSTRIA/SLOVENIA/CROATIA <i>Oberammergau, Salzburg, Bled, Zagreb, Medjugorje, Dubrovnik</i>	\$3,399 EWR
SEP26-Oct6	GERMANY/AUSTRIA/ CZECH REPUBLIC/ POLAND <i>Munich, Oberammergau, Salzburg, Vienna, Prague, Krakow, Warsaw</i>	\$3,399 JFK

FAMILY CRUISES

MAY26-JUN8	GREEK AISLES, VENICE, & ROME <i>Venice, Dubrovnik, Athens, Ephesus, Santorini, Rhodes, Naples, Rome</i>	from \$2,040 EWR
JUN28-JUL3	5 DAY CANADA & NEW ENGLAND CRUISE	from \$ 579 NY

Noelette Tours, LLC

206 Parrott Rd, West Nyack, NY10994

Tel: 1 866-NOELETTE or 845-323-4522

Fax: 845-818-3679

Email: sales@noelette.com

Web: www.noelette.com

Alay kay Fr. Mike

MISAELE SARITA BACLEON 1948 - 2010

Ito manding si Ka Naldo, panauhing manunugtog
Nuong taong siyamnapo, sa simbahan nitong lungsod
Duon sa Calle Catorce, Abenidang A, B,C,D
Inmaculada Concepcion, simbahang may sinasabi.

Ngunit lalo't higit bantog ang simbahang sinusugod
Dahil nga sa manga Pinoy na duon ay nagbubuklod
Lalo't araw ng Miyerkoles, nobena ang nilulusob
Kapag linggo ng El Shaddai tila baga sangsinukob.

Anupanga't si Ka Naldo sa barkada napasusog;
Sa awitan, sa dasalan, sa sayawan sumusugod;
Manga kasapi ng koro yaong siyang nagtaguyod
Upang laging kaagapay itong inyong abang lingkod.

Ngunit bakit isang araw ang masakit po sa loob
Yaong siyang iniangal, ipinanangis ng lubos
Aking anak na si Jose ay may kanser yaong likod;
Bale baga'y tatlong taon buong katawan ay lipos.

Kaarawan niyong Carmel, kapistahang dinadaos;
Ating Inang si Maria, pinagdiriwang ng lubos;
Yao'y taong dalawang libo saka isa nang maraos
Kamatayan niyong anak na sa Ina inihandog.

Siya mandi'y inianak, isang libong tao't pito
Araw niyong Inang Mahal niyong Banal na Rosaryo;
Miyerkoles ay ang nobena, Ina ng Laging Saklolo
Kung kaya nga't pinanganlan niyong Banal na Esposo.

Nuon pa nga'y takdang araw sa bantog na Pamantasan
Ay aawit yaong sikat na Soprano sa bulwagan
Si Evelyn Mandac nga po na nagbuhat pa sa Juilliard
Nuo'y siyang panauhin, alay kundiman sa lahat.

Ito namang abang lingkod bilang isang magaaral
Makikinig, sasaksihan yaong sikat na palabas;
Yaong manga tinatampok ay ang guro na kukumpas
Ng orkesta niyong bansa, sasaliw sa pahimakas.

Yaong tampok na awitin niyong gabi ng awitan
Ay ang likha niyong guro na "Sa Ugoy Niyong Duyan",
Alay na rin ng Maestro, Lucio San Pedro ang ngalan;
Bukod pa sa kanyang ina at ina ng magaaral.

Bilang ninong nitong lingkod ang Maestro'y nalulugod
Na ang mahal kong kabiyak naghihintay na magdulot
Niyong aming tanging bunso na sa araw na kasunod;
Ang "Sa Ugoy Niyong Duyan", magsisilbing pampatu-
log.

Yaong sikat na Soprano, taong tatlumpong nagdaan;
Ngayong dito sa Nuweba York saka naman natagpuan;
Sa pagawit ng pag-ugoy muli kong inanyayahan
Kay Jose ko na yumao, nawa'y kanyang maawitan:

"Sana'y 'di nagmaliw ang dati kong araw
Nang munti pang bata sa piling ni Nanay
Nais kong maulit ang awit ni Inang Mahal;
Awit ng Pagibig, habang ako'y nasa duyan.

Sa aking pagtulog na labis ang himbing
Ang bantay ko'y tala, ang tanod ko'y bituin;
Sa piling ni Nanay, langit ay buhay;
Puso kong may dusa'y sabik sa ugoy ng duyan.

Nais kong maulit ang awit ni Inang Mahal . . .
O Ina . . . O Ina . . . O Ina . . . "
Titik ni Levi Celerio
Himig ni Lucio San Pedro

Mandi'y hindi makapasok yaong si Evelyn Mandac
Dahil sa dami ng taong nakiramay at nagpuyat
Sa misa na idinaos, umawit si Gloria Sambat;
At ang huling pahimakas, walang iba't si Fr. Mike:

"Bakit baga sa sandali ng aking pagmamadali

Upang magmisa nga dito, Funeral Lynch ang may-ari
Itong ropang may dibuho, isusuot kong napili
Ang larawan niyong Ina yaong siyang nakatahi.

"Heto nga po't siya kong suot, kung inyo pong ma-
panuod
Ay ang larawan ng Ina, Laging Saklolo ang bungsod;
Samantala'y siya rin po kasaysayang dinudulot
Ng programa nitong misa ng maganak siyang han-
dog.

"Wika'y nuon nga sa umaga, bago pa nga lumisan na,
Alas kwatro ng umaga sa tahanan ng pamilya;
Gumising daw yaong anak na si Joseng nasa kama;
Tinatawag, ginigising, natutulog niyang ama.

"Siya mandi'y nakatayo naghihintay ng paglayo
Patungo sa palikuran nang makita yaong anyo;
Itong ama'y naguluhan sa anak na nakatayo
Sa kama ay nakatakda sa pagdumi siya'y bigo.

"Yaong tanong nitong ama sa anak na 'di balisa
Sa pagtayo at paglakad tila mandin magiisa,
'Bakit anak ikaw ngayon, nakatindig at handa na
Sa paglakad sa kasilyas na ngayon ay nagbaha na.'

'Ako mandin ay inakay ng alalay na dalaga;
Pagdumi sa palingkuran, ako po ay dumaos na.'
'Ngunit papaano mandin may tutulong na dalaga
Gayong siya'y dumarating, a las nuwebe ng umaga.'

'Siya nga po ang sa akin ay nagakay nang dumating
Alalay ang aking kamay, tila ako'y bubuhatin.'
Agad kanyang itinuro and larawang nasa dingding,
Larawan ng ating "Ina, Laging Saklolo" ang turing.

Agad ay kinilabutan itong ama sa larawan,
"Ina ng Laging Saklolo" ang sa anak na tinuran;
Agad mata'y nagluhaan sa ganoong nasaksihan
'Ano't yaong Ating Ina sa ganuon nakialam.'

Mandi'y yaong umaga rin sa may Carmel na simba-
han,
Itong ama ay tutugtog sa ilaya ng Manhatan,
Panandaling hanap-buhay yaong anak iiwanan,
Habang siya'y nakaratay sa banig ng karamdaman.

Kaagad nga sa paguwi, ama ay nagmamadali
Upang agad paglingkuran ang anak nga kung palagi
Sa sandali niyong sakit ng kanser na naghahari
Naghaharing kamatayan, huling hingang panandali.

Sa tanong ko ng pagbati, kalagayan niyang hinti
Tugon ay katahimikan at umid na manga labi
Tumitig na malumanay at nagsuka na palagi
Tila baga huling hiling, anak ng lingkod na muli.

"Ano baga't yaong ropa na suot ko, 'di tuwina,
ay ito ngang may larawan na dibuho niyong Ina;
Tila baga sinasaad na sa atin paanyaya:
'Ina ng Laging Saklolo' ay atin ngang makilala."

Matapos ang ilang taon, heto namang muli, ngayon
Nagbalik sa aming buhay yaong si Fr. Mike Bacleon;
Sa simbahang St. Emeric binabakas ang kahapon;
Kami ng aking maybahay pasasalamat ang tugon.

Sa sandali ng pagtugtog araw ng Sabado nuon;
Sino bagang magsasabi yaon na ang huling hapon
Niyong aming paghaharap, ligaya ng pagtutuo;
Halik niya'y huling halik sa aking giliw nabunton.

Sa pagsapit ng Miyerkoles dapat siya'y magbabalik;
Yaong misa at nobena tila lahat nasasabik;
Si Fr. Mike ay magisngan, kanyang tinig ay marinig;
Hiwaga ng Pagkabuhay, lagi niyang sinasambit.

Zarzuela

Peter James R. Alindogan

Matagal nang panahon ang nakalipas
noong itanghal namin ang zarzuela sa
aming lalawigan. Ikalabing daang taon
ng pagkatatag ng Sorsogon at sinariwa
namin ang isinulat ng isang taga roon.
Ang pamagat: Pag-ibig sa Tinubuang Lupa
at ako ang gumana ng papel na Alfredo.
Asawa niya si Conchita. Katulong nila si
Teban at kalaban namin ang mga Kastila.

Dalawa ang nilikha kong kanta. Ang
isa ay para kay Alfredo. Paalam at
Pagmamahal naman ang pangalawa, awit
na kaduweto niya si Conchita. Inihahabilin
niya ang kanyang asawa dahil sasama siya
sa himagsikan. Matagal rin ang panahong
hindi sila magkikita. Kaya sumabay
sa pagtulo ng luha ang bawat salitang
binitiwang at ang bawat tunog ng kanta.
Nakakatuwang isipin na maaari palang
pagsabayin ang lahat ng iyon.

Ngunit mas maraming natuwa sa awit
ni Teban. Huwag ninyong tuksuhin si
Teban, wika niya. Dahil marami daw
siyang alam. Dala ang walis bilang
panangga at nakalilis ang pantalon bilang
paghahanda, bumabatingaw ang boses
niyang binigyang timbre ng pinaghirapang
pawis at pinahirang dugo.

Halos isang dosena kaming mga
kasali. Matagal din kaming nag-ensayo
at naipalabas pa namin sa karatig na
lalawigan. Tatlo ang naging direktor
na kung sa atin-atin lamang, talagang
nakapagtatakdang isipin. Hindi naman kami
mga batikan. At mas lalo namang hindi
kami mga tulisan na dapat bantayan tulad
ng zarzuelang ginagalawan.

Sa bawat umpisa ng pagtatanghal, may
panalangin kaming isinasambit na lalong
nagbubuklod ng aming samahan. At sa
bawat eksena, may mga katauhan kaming
isinasabit na nakakapagbigay buhay sa
aming panalangin.

Napagtanto ko nganyon na
maihahalintulad ang buhay sa isang
zarzuela. Iba't ibang tao sa iba't ibang
papel sa iba't ibang tagpo ng iba't ibang
karanasan. Iba't ibang galaw sa iba't ibang
kulay ng iba't ibang dahilan sa iba't ibang
mundo. Iba't ibang bilang sa iba't ibang
paraan sa iba't ibang dibuho ng iba't ibang
daigdig.

Iisa lang ang nagbubuklod: ang
katauhang umukit at humubog. Siya rin
ang nagsulat at gumawa ng kuwento at ang
musikero na naglapat ng tono. Masasabi ba
nating Diyos lamang ang itinutukoy ko?

Marami pang Alfredo, Conchita at
Teban sa mga panahong ito. Marami pang
mga Kastila at himagsikan sa buhay
na ito. Iba na siguro ang mga pangalan.
Ngunit parepareho ang mga ginagalawan,
isinasambit at isinasabit.

Ang buhay nga naman. Isang
Zarzuela.

THE GOOD SHEPHERD

by Deacon Rolando V. Nolasco

One of the ancient imagery which refers to God, shepherd as an occupation was first mentioned in Genesis 4: 2. Abel was a “keeper of the sheep” in contrast to his brother who was a “tiller of the ground.” Many important figures in Israel’s history were pastoralist (the other term for shepherd) like Abraham, Isaac, Jacob, Jacob’s sons, Moses and David. The economic importance of this animal meant that many villagers and townspeople tended flocks either in part-time or full-time basis. In addition to being a major sacrificial animal, sheep provided the people of ancient time meat, milk, fat, wool, skin and horns. They still do in our present time. Many years back, I had the opportunity to have worked in Saudi Arabia as a veterinarian.

I was privileged to witness what is described in the Scriptures about shepherds and the sheep. Outside the boundary of the farm I was working were surrounded by small herds of sheep owned by Bedouins. Instead of herding these animals on foot though, owners conveniently move them in pick-up trucks to better pasture. The sheep continues to be a thriving venture for them even though more and bigger farms are established every now and then sitting on vast tract of lands.

I truly understand the representation of God as our Shepherd and we are the sheep of His flock. As a young boy, I helped my father in his business as a livestock buyer. I assisted in taking care of the animals he bought while waiting for the boat to bring them to Manila. After school and on weekends, I would pasture these animals and provided them with drinking water so that they do not lose weight. It could be boring watching these animals but I knew I had to be diligent and extra careful in watching them so they do not go astray. They have the potential to forage on crops if allowed to roam on their own.

Psalm 23 identifies the basic task of shepherd: “let the flock rest in fields of green grass, lead to quiet pools of fresh water, guide in right path.” Shepherd protects them from intruders and predators especially the young ones. During inclement weather conditions, they are provided shelter. The understanding of our loving God as a Shepherd is indeed fitting for what He does for us. Recall that during the exodus of the Israelites out of Egypt, the Lord protected them from the harsh elements of the desert. The clouds hovered over them at day and the light leading them at night. Manna and quails sustained them and water gushed forth from the rock. Thus the psalmist professes to have everything he needed with the Lord as his Shepherd. Old Testament Scriptures attest that God as Shepherd never abandons us especially in most difficult moments. The lost He seeks out by leaving behind the rest of the flock in safety and gently holding in His arms once found. He manifests great joy finding the one that goes astray. He binds the wounded and nurses the sick back to health.

On the other hand, sheep like us, easily and often astray away from the flock. Seemingly once lost, it has difficulty in finding the route back to the herd on its own. They are known to be meek and defenseless against common predators in the wild. The mild demeanor of the sheep is emphasized in the gospel according to Matthew to explain how false prophets come to deceive many. He wrote that these men appear in sheep’s clothing but are in fact, ravenous wolves. The reason why sheep are prone to astray is because of their constant search for a better pasture nearby. I guess this observation really tells much of our human tendency to seek earthly goods rather than enrich our spiritual lives. How many successful men and women have fallen from grace because of such attraction for things of the world? So we need our Shepherd to lead us to the right path. The gospel warns us that “apart from God, we can do nothing” just like a branch cut off from the vine can never bear fruit. How comforting it is to meditate on the image of God with the lamb lovingly held in His arms.

Through all of human history, false prophets have flourished claiming to have been called by God. The Lord had expressed disgust upon leaders who have scattered and driven away the people of His flock instead of caring for them. The prophet Isaiah further described these leaders that “they do please and seek their own advantage” only. The prophet Ezekiel clearly described what these shepherds only took care of their own needs. So the prophet Jeremiah spoke the promise of the Lord that He himself will gather the scattered from every place. He will bring them back to the Promised Land. The Lord promised to raise leaders with hearts patterned after His heart. The Lord Jesus’ encounter with Peter before going back to His Father’s place specifically gave him the mission to feed His flock. It is important to listen to the real pastors if we want to heed the voice of the Lord.

SACRAMENTALS

The St. Benedict Medal

by Scapular John

Why is the St. Benedict medal one of the most sought after medals in the world? What are some of the graces and miracles associated to this sacramental? Who was St. Benedict and what made him so famous?

The St. Benedict medal was one of the first medal sacramentals in the Catholic Church. Its greatest use has been for St. Benedict’s protection from evil. People place the St. Benedict medals on windows, over doors, in the ground, in their cars, boats, campers, on machinery, computers, telephones and wear or carry them on themselves for protection against the evil ones. There are countless stories attesting to this fact.

Fr. Gabriel Amorth in his book called, *An Exorcist Tells His Story*, Fr. Gabriel tells how the devil during an exorcism revealed how he would have turned over the very vehicle the priest came in if it had not been for the pious driver having the St. Benedict medal in his pocket.

In Ralph’s Sarchi’s book, *Beware the Night*, a best seller, he talks about putting a spiritual barrier around your property by the use of St. Benedict medals. A medal is buried in each corner of one’s property and the St. Michael’s prayer is said while going from corner to corner.

One lady had upstairs neighbors that were intolerable. Using the medals and a nine-day novena for St. Benedict’s intercession the people moved out.

During exorcisms and deliverance work St. Benedict is asked for his intercession in casting out devils. Many of our foods, drinks and medicines are heavily cursed. One can place the medal against the food and/or medicine or in the drink momentarily and ask St. Benedict’s intercession to break any curses and bless what it touches.

So who was St. Benedict? St. Benedict was born in Central Italy. He had a twin sister who became known as St. Scholastica. They lived around the early 1500s. He preformed many astounding miracles in his lifetime. He died March 21 in the year 543 at 63 years of age. He founded about a dozen monasteries and lived a very austere life and established a way or rule of life monks. Once, some bad monks gave him a glass of wine with poison in it. St. Benedict made the sign of the cross over it and the glass shattered. He reasoned the sign of the Cross took victory over evil. This is why one who piously wears a St. Benedict medal is protected from dying by poison. The very medal itself has the letters to this effect, I.V.B. Ipse Venena Bibas, which translated from Latin means, “Drink your poison yourself.”

The medal with its association to St. Benedict is effective against contagious disease, sickness, overcoming storms, witchcraft and temptations of the devil.

Let’s look at some of the other symbols and their meaning that is found on the St. Benedict medal. On the front of the medal is the image of St. Benedict holding a Cross. On the left is the cracked glass of wine. On the right is a crow that St. Benedict commanded to take the poisoned loaf of bread away.

On the back of the medal is the cross. In each quadrant are the letters C.S.P.B. It means Crux Sancti Patris Benedicti. It means The Cross of Holy Father Benedict. The letters in the vertical component of the cross are C.S.M.L. - May the Holy Cross be my light. The horizontal letters are N.D.S.M.D. - Non Draco Sit Mihi Dux - May the dragon be not my leader. These are some of the letters and meanings found on this unique medal.

The St. Benedict medal requires an exorcism blessing on it to make it a proper sacramental. Any priest can do this by reading and performing the prescribed prayer, wearing the stole and using exorcised holy water. Some of the blessings that the priest places on it are: “by their good works deserve to obtain health of mind and body, your holy grace... appear in your presence sinless and holy.”

There are many partial and plenary indulgences that can be obtained with the use of the St. Benedict medal. It is the most highly indulgenced medal in the Catholic Church. For a free list of these indulgences and how to obtain them and for more complete information about this medal, just write to us at the address below and enclose a self addressed, stamped envelope.

More information can be found about this sacramental at www.TheHolyFamily.com or write to us at Dove Tales, PO Box 3623, Easton, PA 18043. Or call us at: 718-224-5220

Funeral Mass for Fr. Bacleon

by **Fr. Romeo Hontiveros**
Secretary of the Filipino Clergy in New York

Bishop Gerald T. Walsh, D.D., the representative of New York Archbishop Timothy Dolan, D.D. was the main celebrant at the funeral mass of Fr. Mike Bacleon. It was held in St. Anne Church, 3519 Bainbridge Avenue, Bronx, New York on May 3, 2010 at 10:00 in the morning. It was attended by 23 priests with 8 Filipino priests concelebrating led by Monsignor Oscar Aquino, the Coordinator of the Filipino Clergy in New York.

Fr. Frank Scalen was the homilist who gave comfort to the family and friends of Fr. Mike. He brought the bishop's staff and reminded the congregation of the importance of a good shepherd and Fr. Mike had contributed his part in caring the sick in the hospital.

The prayer of commendation was done by Bishop Walsh and the blessing of the body was done by the clergy, relatives and friends of Fr. Mike. His body was flown to and buried in California beside his brother who died two weeks ago.

Fr. Misael (Mike) Sarita Bacleon was born on November 2, 1948 and died on April 28, 2010 at his residence in the Bronx. He was ordained on March 31, 1983 for the Diocese of Butuan, Mindanao, Philippines. He studied his Theology at St. Francis Xavier Major Seminary, Catalan Grande, Davao City, Philippines and was assigned as pastor in the Parish of the Diocese of Butuan before coming to New York to explore his ministry in the hospital care where he experienced fulfillment in serving the sick and he was so loved by the staff and patients of Montefiore Hospital. Because he was diabetic, Monsignor Marc J. Filacchione, the Archdiocese of New York Hospital Director gave him time for sick leave.

FOR SALE

By Owner

Townhouse in Long Island City Queens, NYC

Across from a Catholic
Church

Minutes away from
Manhattan, one-stop

No.7 subway train. Strategic location in the
gentrified section of Hunter's Point, Long
Island City. Wonderful amenities. And much,
much more!

Visit our Website at

www.longislandcitytownhouse.com

or email us at

longislandcitytownhouse@wildblue.net

Think of life insurance from New York Life as a gift of financial protection. With cash value that increases every year,* even in times like these, your whole life policy can help fund a college education, pay off debts, or let you plan for the unexpected.† And what's more, it's backed by the highest possible ratings for financial strength.‡ Give your family the most selfless gift of all, a secure financial future.

Concerned about your family's future? Talk to your New York Life agent today.

THE COMPANY YOU KEEP®

Randy Sangalang
Agent
NY LA-1128229

New York Life Insurance Company
Graybar Building 420 Lexington Avenue
New York, NY 10170
(646) 227-8309 Mobile: (646) 610-9696
rssangalang@ft.newyorklife.com

*As premiums are paid. †The cash value in a life insurance policy is accessed through policy loans, which accrue interest at the current rate, and cash withdrawals. Loans and withdrawals will decrease the death benefit and cash value. ‡Standard & Poor's (AAA), A.M. Best (A++), Moody's (Aaa) and Fitch (AAA) for financial strength. Source: Individual Third Party Ratings Reports (as of 6/16/09). © 2010 New York Life Insurance Company, 51 Madison Avenue, New York, NY 10010.

In Oregon, the Whole Life policy form number is 208-50.27. SMRU 00409004CV (Exp. 06/11) AGY-1545 100270

FACES & PLACES

by Ate Norma

Cion Lim reacts happily as she gets ready to blow out the candle on her birthday cake. Looking on are husband Gerry Lim, and her daughter Jean Marie and son Michael. The birthday party was held at their home in Freeport, Long Island on May 8 which also happened to be Mother's Day.

Above: Members of the Infant Jesus Prayer Group of Nassau at the picnic area of the Shrine of Our Lady of the Island in Eastport where the group hosted the Filipino Mass last May 2.

Right: A fund-raising Hawaiian Luau party was held at the Crowne Plaza Hotel at LaGuardia in Queens by the Auxiliary to the Philippine Medical Association. Its current president is Filipino Catholic Group head Eddie Antonio, seated left, with other officers of the Association ... Cleoty de Dios-Yap, Rose Calicdan, Jess Torio, Lu Iletto and Prossy Dagdayan..

ADRIAN MATIAS celebrated his 4th birthday with a party on April 17 at the International Buffet Restaurant in Westbury, Long Island.

"Give unto the Lord the glory due unto His name." --- Ps. 29:2

First Sunday Filipino Mass at Our Lady of the Island Shrine.

More and more Filipino Catholics are attending the Tagalog Mass held every first Sunday at the Shrine of the Our Lady of the Island. Last May 2, the host of the mass was the Infant Jesus Prayer Group of Nassau. Fr. Joe Cadusale was the celebrant. Members of the Handmaids of the Lord provided the music. After the mass, fellowship was held at the picnic area behind the chapel.

Cris and Elenita Vasquez made the offering during the mass.

Handmaids of the Lord Choir from Queens provided the music at the mass. Shrine Director Fr. Roy Tvrdik and Fr. Joe are seen left back row.

Fiesta Coordinator for the Santo Niño Group, Jiji Shapiro, (left) assisted in serving food during the fellowship.

Emily Reilly of God Almighty Group turns 50.

Above: Emily is all smiles at the surprise party in her honor. Right: With some members of the group who attended the celebration at Lambrous Restaurant in Island Park, Long Island last April 18.

Blessing from Fr. Tom Donohoe

NJ Catholic Action of Mary at Divine Mercy Shrine

Erlinda Franco, left, with some members of the Catholic Action of Mary at the Shrine.

The National Shrine of the Divine Mercy in Stockbridge, Massachusetts celebrated the feast of the Divine Mercy worldly known as Mercy Sunday on April 11, 2010. Approximately 18,000 pilgrims from the different parts of the United States and other countries gathered at Eden Hill, where Holy mass was celebrated in front of the Mother of Mercy Outdoor Shrine. Bishop Ireneo Amantillo of Tandag, Surigao del Sur, Philippines was among those who concelebrated at the mass.

Most Rev. Timothy McDonnell, bishop of Springfield was the main celebrant. Very Rev. Fr. Dan Cambra, MIC, Provincial Superior was the homilist. After the Mass, the hour of great mercy followed when the Blessed Sacrament was exposed followed by the recitation of the Divine Mercy chaplet and the blessing of the religious articles and holy water.

This year's celebration marked the 50th year of the National Shrine of the Divine Mercy. Construction started in 1950. It was dedicated in 1960 by Most Rev. Christopher J. Weldon, Bishop of Springfield. Now this ten-acre hill is being developed and is slowly expanding and could accommodate thousands of pilgrims each year.

The Catholic Action of Mary (CAM) of the Resurrection Parish, Jersey City organized the pilgrimage the shrine. Its president is Deacon Cesar Sarmiento.

by Erlinda Franco

SANTO NINO GROUP AT EDEN HILL
Helen Instrella, Norma Pascual, Rudy and Emy Magpantay, Rita Stadmeier and Zari Caingat of the Infant Jesus Prayer Group of Nassau prepare for the outdoor mass at Divine Mercy Shrine

A quick lunch before the start of Shrine activities.

Filipino Seminarian, 13 others, graduate

by Fr. Roméo Hontiveros
Secretary/PRO of FCNY

On May 6, 2010 at 5:00 PM, His Excellency Archbishop Timothy M. Dolan, D.D., Archbishop of New York was the main celebrant at the St. John Neumann Seminary College Mass of Thanksgiving. It was held at the Chapel of St. Joseph Seminary, in Seminary in New York. The event was the graduation of a Filipino seminarian Andre C. Zabala and 13 others namely: Michael F. Achanyi, David Aung Hlaing, James Benavides, Mateusz Jasniewicz, Diego Jimenez, Ryan M. Lerner, Richard M. Marrano, Sheldon D. Momaney, Daniel Khiu-Ni, David Y. Rider, Robert L. Rodriguez, Frank Paul Sampino, and Christopher J. Seith.

Archbishop Dolan was also the homilist. His message was about the Gospel of John 15:9-11 – the importance of remaining in love in Jesus and remaining in love in His Church. The Mass was attended by Bishop Gerald Walsh, D.D., the Rector of St. Joseph Seminary, Fr. Luis F. Saldana, the Rector of St. John Neumann College Seminary, Fr. Luke M. Sweeney, the Formation Director, Fr. Daniel P. O'Reilly the Spiritual Director, Fr. Joseph E. Franco, the Assistant Spiritual Director, and several concelebrants. The Mass was well attended by the parents and guests of the graduating class of 2010.

The Filipino Clergy in New York was led by Monsignor Oscar Aquino, the Coordinator, Fr. Romeo Hontiveros, the Secretary, and Deacon Gary Villanueva.

The Mass was followed by fellowship dinner at 6:00 PM and a short recognition program.

From left: Msgr. Oscar Aquino, Archbishop Timothy Dolan, Fr. Romeo Hontiveros and Seminarian Andrew Zabala.

*Halina
Po Kayo
At
Magsama sama
Tayo sa.....*

**Fiesta
Ng
Saclaran**

Welcome !!! Mabuhay !!!

**OUR LADY OF
PERPETUAL HELP MASS**

Place: Our Lady of Perpetual Help Church
111-50 115th Street
South Ozone Park, NY 11420

Date/Time: Saturday, June 26, 2010
Procession - 2:00 pm Novena - 2:30 pm Mass - 3PM

Directions:
By Car
Van Wyck Expwy (heading South towards Kennedy Airport)
Exit at Linden Blvd. At the light make a right onto Linden Blvd.
Take Linden straight down and make a right at 115th street
Belt Pkwy (heading East)
Exit at Lefferts Blvd. Coming up thbe ramp stay to your right. Make a left at the light onto Lefferts Blvd.
Take Lefferts to Linden Blvd. Make a left onto Linden Blvd.
Take Linden Blvd. straight down and make a right at 115th street.
Southern StatePkwly to Belt Pkwy (heading West)
Exit at Lefferts Blvd. stay to your right, follow the line of houses to the light.
Make right onto Lefferts Blvd. 8 lights down make a left on Linden Blvd.
Take Linden Blvd. straight down and make a right at 115th street

Train
E or F to Queens Blvd./Union Tpk. Take Q10 and get off at Linden Blvd and Lefferts Blvd.
Then walk 4 blocks down to 115th street and make a right to the Church

For more information contact :
Precy & Oscar De La Isla 718-296-2367 Spiritual Director Fr. Joe Cadusale 718-275-3936
Mayette Figuracion 718-296-0326 Sonia A. Miller 646-610-9538

Note: Finger food or bottle of soda per family will be greatly appreciated.

Andrea Oliva Florendo ...

artist, author, educator ... etcetera, etcetera, etcetera!

April showers bring forth May flowers, so the saying goes. Growing up in the Philippines, in the month of May, is the daily *Flores de Mayo* at the Santo Nino Church in Pandacan. We are four sisters, and my mother instructed us that when she arrived from work, that we were already all dressed up in our white clothes, to be in time for the 6:30 pm *Flores de Mayo*. In the church, we would begin with the rosary, followed by a homily or story of a person's life which changes from a state of sinfulness to piety. Then we would all line up in the back aisle and then process to offer fresh flowers for the Blessed Virgin Mother on the altar. Oh, always the sweet scent of Azucena, Sampaguita, Rosal, Kampupot, and Champaca would fill the air.

We would line up two in a row, the youngest on the front. As we processed row by row towards the altar, the choir would sing:

*"Itong bulaklak na alay
Sa ating birheng tunay,
Ay papalitan ng tuwa sa kalangitan"*

For this month of May, it is but befitting that we feature Ms. Andrea Oliva Florendo. She is an outstanding woman – author, harpist, artist, educator and TV host. She has written a book on "The Liturgy of Flowers In a Mary Garden" which is used as a reference book for Theology courses. She has also formed the "Mary Garden Guild" where the members go to garden retreats, learn to paint, and discuss the Mary Garden.

Their house in Queens she considers to be "a Marian sanctuary; an autobiographical assemblage of our faith journey. It is a place that fosters our artistry and calling. For Romy, his wood-working and vocal recordings, and for me, the visual arts, writing, and harp playing. It is also the official home of the Mary Garden Guild which offers Art workshops on flower painting and therapeutic healing music on the harp."

Andrea and the "Mary Garden"

Andrea's awareness of a garden started when her father planted a seed in a jar. When the green petal started to come out of the soil, she experienced a magical moment.

Andrea says,

"At some point in our life, we are placed on a spiritual path. By spirituality, I mean our inner experience of nature in which we feel awe and wonder. I am certain each of us has had an encounter with the divine. I found mine in a garden."

The Word behind creation is the same mystery behind the order and beauty of paradise. For beauty is simply Divine Essence seen with the eyes of love. Because every living thing emanates from God, each utterance is sublime.

To look with awe and wonder at the world is our birthright--- ours to claim. When we are aware that it is there and meant to open our hearts to contemplation and thanksgiving, then our spirits are born again and like a flower, we unfold beautifully."

Please visit these links to learn more about Andrea's book:

http://campus.udayton.edu/mary/resources/m_garden/overview_BR_Liturgyof-Flowers.html, and, <http://www.andreaflorendo.com/liturgy.htm>.

When asked about the meaning of a Mary Garden, Andrea easily quips, "Simply, the garden of the Virgin Mary!" She continues to explain: "We all need gardens to heal, and find direction. And a Mary Garden is a rich source of inspiration, because in it we encounter God, the Creator in creation. Something delightful happens if we allow ourselves into a Mary Garden. We begin to understand what it is to follow a spiritual path. Our Lady's rosarium!

This path leads us to a paradise garden that is Mary who gave birth to Christ—the Tree of Life, the true flower of humanity. As we gaze at the symbolical flowers, we become aware of all that had gone through in creating them--- the sun, the soil, rain, air, the Gardener. We become grateful in turn to the Creator's tender love and nurturing for his children, the sustaining gifts that come from Him alone. We become co-creators under His beneficence."

Andrea, the Harpist

On May 2nd 2010, Andrea participated at St. John's University's Spring Concert: **Celestial Sounds Celebrating Spring** where she played Celtic, celestial and healing music on the harp.

Andrea owns three sizes of Harps: small, medium, and large. I learned from Andrea that Kind David introduced the Harp musical instrument, the small size with 10 strings like the 10 Commandments. Kind David used this small harp which he played close to his body because of its size, to heal and to calm mentally

deranged persons. Andrea uses this size when she visits medical care facilities and plays to patients.

"It was while I was painting an icon, entitled "Ave Maria" in 1996 that I heard an inner prompting, "play the harp for me" which I completely ignored. Unlike the guitar, the harp did not seem readily accessible. Also, the harp required an investment of time, money and effort in order to achieve the desired results. I was aware of the harp in the orchestral context but it was the inner calling that drew me toward it .

It was in 1998 that I acquired a harp. But before I could have any harp lessons, I suffered a nerve injury, and could not walk for two months. It happened while I was working in the National Museum of Catholic Art & History with no warning signs.

Redeeming me from excruciating pains took a toll between doctor's visits and acupuncture sessions. Alone in the house during the day, the harp became my anchor. I would tinker the harp, and each chord was a cause for celebration. I started from playing one note to having my third and fourth fingers reach for lower strings. I was surprised how much of remembering a tune was triggered by what both hands were doing together. It was as if the strings were playing themselves for me and I was just following on cue.

The experience of feeling this wave of sound resonate against my body was almost "other worldly." The harp possessed a mysterious ability and transported me somewhere outside of the "common place" as I obtained my healing. I would like to think as St.Hildegard of Bingen did that "I am the harp of God's kindness."

Aside from playing in concert halls, weddings and community centers, Andrea plays occasionally at St. Nicholas of Tolentine Sunday Masses with Romy (her husband), on the violin and Elena Victoria Brandt, on the organ. Her energies have also been channeled in the realm of therapeutic music. She finished training with Bedside Harp at Robert Wood Johnson Hospital in New Jersey about six years ago and has played the harp in hospitals, hospices and nursing homes which she found to be all great experiences!

"The harp", she says, " has a long history of healing deeply rooted in the human psyche that connects people to God. To play and to listen is to vibrate together with another human being. The gift it brings is hope."

ANDREA AND ROMY FLORENDO

A Family of Musicians

Andrea belongs to a musically- inclined family. Her brother, Philip is a classical guitarist from the University of the Philippines. An older brother, Willie plays the piano by ear while two other brothers Richard and Boyer play the guitar (oudo). Her sister Thelma is a keyboardist and plays with the *Immaculate Conception Prayer Group*. Two younger sisters Irma Jean and Christine dabble in piano playing. It is, however, her great grandmother on her father's side who owned and played a grand harp way back in the 18th century."

Andrea, the Artist

On being an artist, Andrea has this to say: " As a self-taught artist, I continue to explore and engage in dialogues about traditions. What is it that informs me of the style of a Master and sets it apart from the work of rank amateurs?

Many lessons have come my way by observing symbols and signs in nature. These and the cycle of seasons become springboards for an understanding of images that respond to my deepest visions. As I matured, I developed an instinct for what is essential in a great art; I am able to extract it and make it my own.

However, a designer's taste, a designer's eye, the personality expressed in an artist's own work comes from within--- some of it experienced, some of it acquired. I have no doubt that much of what I am today as a designer comes in some way from my parents Nestor and Melita Oliva and the way they brought me up.

Long before art was firmly established in my mind, childhood week-ends were spent collecting objects from the garden, doing collages, and hand-made gifts. From this grounding, my imagination and creativity took flight. But it was while freelancing with Bloomingdale's Gallery and the Winthrop Collection/ Inte-

(turn to page 19)

by **Laura Vogel**

The Gospel Truth

by Rev. Joe Cadusale

At the Ascension of the Lord, as the disciples gaze in amazement, two Angels appear and ask, "Why are you standing there looking at the sky?" (Acts 1:9-11). Are they saying, "Okay, enough prayer, now it is time to get busy?" Yes, this is the Lord's great commission "Go, therefore, and make disciples of all nations." (Mat 28:19). What a

lively church ours would be if only we really answered the call to be disciples of the Lord in mission! Many people mistakenly consider evangelization a mere outreach, being hospitable and looking for people to invite to the parish community. But that is hardly the essence or even the main point.

For the Church, evangelization is the fundamental framework in which it understands its identity and mission. Evangelization has to do with the calling of each and every baptized person.

At the Second Vatican council, this vision of the church as a communion of "disciples of Jesus Christ in mission" was firmly planted in at least two major documents, "Gaudium et Spes" and "Ad Gentes." Pope Paul II added his own term, "new evangelization," to refer to the urgent need to proclaim the message among already baptized Catholics who have not really experienced a personal relationship with the Lord. Pope Benedict XVI has certainly continued this process not only on maintaining their parishes but on transforming them so that they see themselves as missionary.

The late Cardinal Avery Dulles wrote about the "evangelizing parish," lamenting that the vast majority of parishes tend to be focused on maintenance, not mission. Every Christian is called to be an evangelist, to spread the Good News. Let us claim the Lord's promise "when everything is ready, I will come and get you, so that you will always be with me where I am." (John 14:3).

Fr. Joe Cadusale with altar servers who served during the Filipino Mass held at the Shrine of Our Lady of the Island in Eastport, Long Island last May 2. From left: LeeAnne Valenzuela, Fr. Joe, John Valenzuela and Maryanne Valenzuela

JOIN FR. JOE'S BIBLE STUDY CLASS

For more information, please call: (718) 275-3936

Most Precious Blood Charismatic Prayer Community
Most Precious Blood Church
32-23 36th Street
Long Island City, NY 11106
Head Servant: Nenett Barbilla
718 937 5242
2nd Tuesday 7:30 PM

El Shaddai Prayer Community
Most Precious Blood Church
32-23 36th Street
Long Island City, NY 11106
Head Servant: Amerito Gerodias
718 458 8214
4th Sunday 3:00 PM

Light Of Christ Prayer Group
St. Nicholas of Tolentine
150-75 Goethals Avenue
Jamaica, NY 11432
Head Servant: Cookie Fernandez
718 380 1712
Last Thursday 7:30 PM

Family of Christ Prayer Community
Presentation Church
8819 Parsons Blvd., Jamaica, NY 11432
Head Servant: Margie Fontanilla
718 658 2078
1st Tuesday 7:30 PM

Mary Mother of Divine Healer
St. Gerard Majella Church
188-16 91st Ave., Hollis, NY 11423
Head Servant: Raymonde Cesaire
718 445 4423
1st Friday 7:30 PM

Haitian Community
90-33 184th Place
Hollis, NY 11423
Head Servant: Alberte Madame Delatur
718 454 8572
3rd Tuesday 7:30 PM

Sacred Heart Family Apostolate
37-74 6th St.
Woodside, NY 11377
Head Servant: Remy Consoli
718 424 7984
2nd Sunday 6:30 PM

English Community
161 Le Grand St.
Brentwood, NY 11717
Coordinator: Rose Nallie Germain
631 231 8758
1st Thursday 7:30 PM

Filipino Catholic
453 Hawthorne Avenue
Uniondale, NY 11553
Coordinator: Dr. Norma Pascual
516 2921445
Last Monday 8:00 PM

Handmaid of the Lord/Couples for Christ
202-35 Foothill Ave., A-38
Hollis, NY 11423
Head Servant: Dolly Pawal
718 468-8463
Last Sunday 6:30 PM

San Sebastian Charismatic Prayer Group
39-63 57th St.
Woodside, NY 11377
Head Servant: Loida Villacompa
201-993-5599
4th Monday of a 5-Monday Month, 8 PM

Our Lady Queen of Martyrs
110-06 Queens Blvd.
Forest Hills, NY 11375
Head Servant: Nellie Miliite
718 544 5141
2nd Friday 7:30 PM

Haitian Community
16339 130th Ave., Apt 5C
Jamaica, NY 11434-3014
Head Servant: Raymonde Cesaire
718 481 9683
4th Saturday 7:00 PM

Filipino Community Our Lady of Angels
2860 Webb Ave., Bronx, NY 10468
Head Servant: Josette Camino
718 543 0884
2nd Saturday 7:30 PM

Divine Mercy Devotion Our Lady of Victories
2217 Kennedy Blvd.,
Jersey City, NJ 07304
Head Servant: Tess Alvarez
4th Friday 7:00 PM

St. John Prayer Community
272 Boyd Ave
Jersey City, NJ 07304
Head Servant: Purita Vasquez
201 333 3136
3rd Monday 7:00 PM

St. Nicholas Prayer Group
122 Ferry St.
Jersey City, NJ 07307
Head Servant: Elsa Leonida
210 656 2010
1st Sunday 6:30 PM

Puissance Divine D'Amore
820 Wallace Ave
Baldwin, NY 11510
Head Servant: Vyrose Saint-Urban
516 378 8173
2nd Thursday 7:30 PM

Home Bound Bible Study
St. Rose of Lima
269 Parkville Ave
Coordinator: Violeta Robbins
718 677 8131
1st Saturday 2:00 PM

The Vine & the Branches Incarnation Prayer Group
92-19 212th St., Queens Village, NY 11428
Head Servant: Ofelia Villar
718 465 0087
3rd Friday 7:00 PM
Family of God
160-31 78th Rd

Flushing, NY 11366
Coordinator: Perla Leonardo
(718) 591-4579
2nd Friday, 9:00 PM

The Lord's Flock Prayer Group
Sta. Rita
281 Bradley Ave., Staten Island, NY 10314
Coordinator: Myrna Leyson
718 983 1410
3rd Saturday 8:00 PM

Filipino Community
Our Lady of the Angelus
63-63 98th St., Rego Park, NY 11374
Coordinator: Ofelia Concepcion
(718) 897-4444
2nd Monday 7:30 PM

Saint Martin de Porres Healing Ministry
Flushing Chapter
86-60 Range St., Bellrose, NY 11427
Coordinator: Sylvia David
(718) 913-6922
3rd Thursday 8:00 PM

St. Anne Prayer Group
3545 Kennedy Blvd
Jersey City, NJ 07307
Coordinator: Tina Edelmann
(201) 653-4785
5th Friday 7:30 p.m.

Dominican Nuns
Corpus Christi Monastery
1230 Lafayette Ave., Bronx, NY 10474
Coordinator: Sr. Maria Pia
718 328 6996
Last Saturday, 9 AM

God the Father/I Am Prayer Group
150-38 Union Turnpike, Apt. 5-0
Flushing, NY 11367
Coordinator: Cecilia Pang
718-380-0922
2nd Saturday, 2:00 PM

Come Holy Spirit, Come.

(Continued from last month)

II. THE CHURCH'S ORIGIN, FOUNDATION AND MISSION

758 We begin our investigation of the Church's mystery by meditating on her origin in the Holy Trinity's plan and her progressive realization in history.

A plan born in the Father's heart

759 "The eternal Father, in accordance with the utterly gratuitous and mysterious design of His wisdom and goodness, created the whole universe and chose to raise up men to share in His own divine life," to which He calls all men in His Son. "The Father . . . determined to call together in a holy Church those who should believe in Christ." This "family of God" is gradually formed and takes shape during the stages of human history, in keeping with the Father's plan. In fact, "already present in figure at the beginning of the world, this Church was prepared in marvellous fashion in the history of the people of Israel and the old Advance. Established in this last age of the world and made manifest in the outpouring of the Spirit, it will be brought to glorious completion at the end of time."

The Church- foreshadowed from the world's beginning

760 Christians of the first centuries said, "The world was created for the sake of the Church." God created the world for the sake of communion with His divine life, a communion brought about by the "convocation" of men in Christ, and this "convocation" is the Church. The Church is the goal of all things, and God permitted such painful upheavals as the angels' fall and man's sin only as occasions and means for displaying all the power of His arm and the whole measure of the love He wanted to give the world: Just as God's will is creation and is called "the world," so His intention is the salvation of men, and it is called "the Church."

The Church - prepared for in the Old Covenant

761 The gathering together of the People of God began at the moment when sin destroyed the communion of men with God, and that of men among themselves. The gathering together of the Church is, as it were, God's reaction to the chaos provoked by sin. This reunification is achieved secretly in the heart of all peoples: "In every nation anyone who fears Him and does what is right is acceptable" to God.

762 The remote preparation for this gathering together of the People of God begins when He calls Abraham and promises that he will become the father of a great people. Its immediate preparation begins with Israel's election as the People of God. By this election, Israel is to be the sign of the future gathering of All nations. But the prophets accuse Israel of breaking the covenant and behaving like a prostitute. They announce a new and eternal covenant. "Christ instituted this New Covenant."

The Church - instituted by Christ Jesus

763 It was the Son's task to accomplish the Father's plan of salvation in the fullness of time. Its accomplishment was the reason for His being sent. "The Lord Jesus inaugurated His Church by preaching the Good News, that is, the coming of the Reign of God, promised over the ages in the scriptures." To fulfill the Father's will, Christ ushered in the Kingdom of heaven on earth. The Church "is the Reign of Christ already present in mystery."

764 "This Kingdom shines out before men in the word, in the works and in the presence of Christ." To welcome Jesus' word is to welcome "the Kingdom itself." The seed and beginning of the Kingdom are the "little flock" of those whom Jesus came to gather around Him, the flock whose shepherd He is. They form Jesus' true family. To those whom He thus gathered around Him, He taught a new "way of acting" and a prayer of their own.

765 The Lord Jesus endowed His community with a structure that will remain until the Kingdom is fully achieved. Before all else there is the choice of the Twelve with Peter as their head. Representing the twelve tribes of Israel, they are the foundation stones of the new Jerusalem. The Twelve and the other disciples share in Christ's mission and His power, but also in His lot. By all His actions, Christ prepares and builds His Church.

766 The Church is born primarily of Christ's total self-giving for our salvation, anticipated in the institution of the Eucharist and fulfilled on the cross. "The origin and growth of the Church are symbolized by the blood and water which flowed from the open side of the crucified Jesus." "For it was from the side of Christ as He slept the sleep of death upon the cross that there came forth the 'wondrous sacrament of the whole Church.'" As Eve was formed from the sleeping Adam's side, so the Church was born from the pierced heart of Christ hanging dead on the cross.

The Church - revealed by the Holy Spirit

767 "When the work which the Father gave the Son to do on earth was accomplished, the Holy Spirit was sent on the day of Pentecost in order that He might continually sanctify the Church." Then "the Church was openly displayed to the crowds and the spread of the Gospel among the nations, through preaching, was begun." As the "convocation" of all men for salvation, the Church in her very nature is missionary, sent by Christ to all the nations to make disciples of them.

768 So that she can fulfill her mission, the Holy Spirit "bestows upon [the Church] varied hierarchic and charismatic gifts, and in this way directs her." "Henceforward the Church, endowed with the gifts of her founder and faithfully observing His precepts of

by Sonia S. Salerni

BROOKLYN DEVOTEES CROWN BLESSED MOTHER AS QUEEN OF HEAVEN AND EARTH

The beautiful tradition of crowning the Blessed Mother as Queen of heaven and earth took place at St. Thomas Aquinas Church on Hendrickson Street, Brooklyn. It is the oldest church in that neighborhood. Rev. Peter Gopaul officiated the crowning last May 2 assisted by first communion children, the Legion of Mary, the Rosary Society and members of the congregation.

May, when the flowers are in bloom, is the month dedicated to our Blessed Mother. The crowning is a yearly activity of the Rosary Society, a multi ethnic religious organization at Saint Thomas Aquinas. The spring weather, made the crowning of the statue of the Blessed Lady possible in the lawn of the church. The first communion group of children offered flowers. Pastor of the church, Fr. Thomas V. Doyle, Sr. Denise Dolan, pastoral associate, Mary Ann Dean, president of the Rosary Society and Mary Scarloto, president of the Legion of Mary along with the officers and members of the Marian organizations and the parishioners, witnessed the crowning. After the reading of the litany of the Blessed Virgin Mary by Fr. Gopaul, the children made the floral offering followed by the crowning of the blessed Mother. The ceremony ended with the final blessing of the priest.

by Erlinda Franco

charity, humility and self-denial, receives the mission of proclaiming and establishing among all peoples the Kingdom of Christ and of God, and she is on earth the seed and the beginning of that kingdom."

The Church - perfected in glory

769 "The Church . . . will receive its perfection only in the glory of heaven," at the time of Christ's glorious return. Until that day, "the Church progresses on her pilgrimage amidst this world's persecutions and God's consolations." Here below she knows that she is in exile far from the Lord, and longs for the full coming of the Kingdom, when she will "be united in glory with her king." The Church, and through her the world, will not be perfected in glory without great trials. Only then will "all the just from the time of Adam, 'from Abel, the just one, to the last of the elect,' . . . be gathered together in the universal Church in the Father's presence."

Source: *The Catechism of the Catholic Church* to be continued ...

ALLIANCE OF FILIPINO CATHOLIC CHARISMATIC PRAYER COMMUNITIES (AFCCPC)

3rd East Atlantic Regional Conference

July 2-4, 2010
(Friday, Saturday, Sunday)

The Hilton Brunswick Three Tower Center Blvd., East Brunswick NJ 08816

Fr. Joe Cadusale

Grace Bernardo

BISHOP OSCAR SOLIS
Main Celebrant

CONVENTION SPEAKERS

Bob Canton

Fr. Bill Halbing

Don Quillao

Patti Mansfield

Linda Koontz

Al Albarracin

For more details, pls. call:

Purita Vazquez
Chairperson
201-737-0757

Nancy Manaois
Conference Secretariat
201-988-1622

Dave Armesto
Co-Chairperson
646-267-9904

Liza Jablonski
Co-Chairperson
551-998-7512

PILGRIMAGE TO SHRINE OF OUR LADY OF THE ISLAND

258 EASTPORT MANOR ROAD, MANORVILLE, NEW YORK 11949
WWW.OURLADYOFTHEISLAND.ORG

A Ministry of the Montfort Missionaries

Day of Prayer in Honor of
The Lady of All Nations

LORD JESUS CHRIST, SON OF THE FATHER, SEND NOW YOUR SPIRIT ALL OVER THE WORLD, LET THE HOLY SPIRIT LIVE IN THE HEARTS OF ALL NATIONS THAT THEY MAY BE PRESERVED FROM DEGENERATION, DISASTER AND WAR, MAY THE LADY OF ALL NATIONS, THE BLESSED VIRGIN MARY BE OUR ADVOCATE. AMEN

“THE LADY OF NATIONS IS SENT BY HER LORD AND CREATOR SO THAT “UNDER THIS TITLE AND THROUGH THE PRAYER, SHE MAY DELIVER THE WORLD FROM GREAT CATASTROPHE”

MAY 29, 2010
SATURDAY
9:30 A.M. – 5:00 P.M.

SCHEDULE

- 9:30 a.m. Arrival/Assembly
- 10:00 a.m. - 2:30 p.m. Confessions
- 10:00 a.m. Welcome Hymn by Our Lady of Guadalupe Music Ministry of NJ
- 10:15 a.m. First Talk: Bro. Josefino Rona: Mariologist
- 11:00 a.m. Second Talk: Rev. Fr. Bill Halbing: International Bible Preacher/Healer
- 12:00 p.m. Angelus/ Lunch
- 1:00 p.m. Rosary Walk
- 1:45 p.m. Third Talk: Rev. Fr. Angelo Geiger FI: Air Maria Host
- 2:35 p.m. Preparation for Mass
- 2:45 p.m. Concelebrated Mass
- 3:45 p.m. Coronation, Consecration, Benediction
- 4:00 p.m. Rosary procession to the top of the shrine
- 4:30 p.m. Prayer for priests / Song to the Lady of All Nations / Salve Regina / Farewell
- 5:00 p.m. Proceed to exit.

Bring your lunch or call shrine if you want to order packed lunch 6313250661

(All bus coordinators will see to it that the bus leaves until all activities are finished. I asked the bus owner to consider. Events in the hall is until 4 p.m. The shrine opens until dusk.)

CONTACTS:

NY: Elena: 718-6332482;
 Concepcion: 718-4241260, Susan: 7187791553,
 NJ: Leonia/ Bergenfield: Betty: 201-5920017,
 Gloria: 2015673048;
 Jersey City: Tina: 201 9364009, Luz; 201 3286120
 Brooklyn: Ana: 718 768 9226,
 Emma/Vangie: 3476127896,
 SI: Thelma: 7183703628
 Upstate NY: Margie: 9147140854

Children ages 5-14 are welcome to offer flowers in white dresses or traditional dresses during offertory and at crowning.

For more information about the event call:

ELENA (718) 6332482

For Directions call:
(631) 3250661

Value is in the Eyes of . . .

by Robert Fernandez

You have heard the expression, "Beauty is in the eyes of the beholder." In real estate, a home's market value is in the eyes of the homebuyer. Home sellers should find out from professionals what's currently happening in their own market – meaning their particular community. Each community has its own price trend as all real estate is local. Although most communities are still experiencing various degrees of decreasing home values, a few have recovered and even appear to having an upward trend.

Most home sellers recognize the current buyers' market and price their homes realistically and competitively. However, a few are stubborn and insisting that their houses are worth a lot more than the competition. They claim they have done renovations (some 15 or more years ago) and spent so much money on their house (they even give value to their time spent on looking and buying materials). Homebuyers comparison shop and get the best value for their money as any other consumer. When consumers look for cars and appliances, they shop around and go for the best deal. These items cost a lot less than buying a house. How much more if they're buying the biggest item they'll ever buy in their lives.

So there you are. The sellers may think they have a Taj Mahal. However, it is the buyers out there who determine the market value by the offers and counteroffers they make. Remember, most homes have some form of financing so lenders require appraisals to make sure that the homes as collateral are really worth as stated in the purchase agreement. Ultimately, the value is in the eyes of the appraiser. If the appraiser agrees with the purchase price then life goes on. If she comes up with a lower value and the parties to the transaction can not agree on a compromise, the deal may fall apart - simply a reality in real estate life.

Robert L. Fernandez, Certified Residential Specialist and Notary Public, is the Broker of Realty Network in East Meadow, New York. He can be reached at 516-542-7936 and by email: Robert@RealtyNetworkNY.com.

Andrea Oliva Florendo ... from page 15

rior Design in late 1990s that my artistic career soared." Please visit <http://www.andreaoliva.com/artist.htm>.

"**Mary: The Masterpiece**", is a collection of 12 Renaissance-inspired Marian icons, altarpieces and *retables* that Andrea created in a period of ten years till 2000. After the unveiling of her first icon, **Our Lady of Immigrants** in St. Joseph's Church (Brooklyn) in 1992, she got involved with the whole artistic endeavor while working full time at the museum. Andrea had a whole series of a travelling exhibit to galleries and museums here, in Europe, and in Manila.

Just like in music where Andrea, her husband, and children are musicians, they all are artists as well. Romy designs and hand-carves the architectural frames. The eldest son, Giovanni, is a visual artist and graphic designer who did the calligraphy of the paintings, and the cover of Andrea's book and CD covers. The second, Michaelangelo, is an illustrator and graphic designer who help produce documentary films for public consumption.

Andrea explains how the creative process has transformed her:

"Truth is a mystery. To arrive at it has resulted in profound experiences that enhanced my ability to see and transcend the "how" in order to get at the "why." The essence of the Virgin Mary and the paintings that grew out of them were the result of a long effort on my part to understand the sources of my feelings and imaginations.

In a sense, the paintings became a symbol for me of my inner self working the small pieces of my life into a whole, following a response to the Spirit that expressed itself only in the making. How that process worked, I could not be certain. But I do understand that the reason it might have worked for me was I remained loyal to who I was --an open heart on which God poured himself in abundance."

Andrea, an educator

Andrea is on the faculty of St. John's University, Department of Theology and Religious Studies teaching **Theology of Mary and the Saints and Perspectives to Christianity**. She is also involved intermittently with other endeavors, notably public education through television (for EWTN and THE NET, the Prayer Channel), on-line courses, lectures/art workshops, concerts and she owns publications (books, limited edition prints & lithographs, greeting cards, CDs, video).

For Andrea's on-line curriculum on the Mary Garden for 5th graders and up, go to this link: "Medieval and Renaissance Art: Botanical Symbolism" log on to: www.artsedge.kennedy-center.org/content/3814

The Mary's Garden Guild

As stated earlier, Andrea leads the Mary's Garden Guild where to be a member, one buys the book "The Liturgy of Flowers In a Mary Garden" from Amazon.com, Barnes & Noble, or from her, and pays the annual membership fees. In this regard, Andrea holds a garden retreat in the summer including going to the Westbury Garden or the Bronx Botanical Garden. She says, "*The practicum of harp music and the art of flower painting are experienced at a botanical garden or educational facility. She adheres to traditional and 13th century garden verses as*

PrimeLending
A Plains Capital Company

MORTGAGES

PURCHASE OR REFINANCE

Mortgages without Obstacles

KURUR RAJAN

**FREE
FLOAT DOWN
RATE LOCK OPTION**

**PH: 914-760-9525 , Fax: 914-375-3044
1279 Route 300, Newburgh, NY 12550**

INSTANT CREDIT APPROVAL AND FAST CLOSING

inspirations. "Also, plain songs or hymns to the Virgin Mary", she adds. "Epithets praising the Virgin's beauty and saluting her with titles such as "glistening lily," "verdure of spring," "a balsam," "a morning dew" pokes out through the chords and provide a palette of possibilities on the listener's heart."

"Clearly, the religious sentiments expressed here may seem alien to twenty-first century mind. But harp therapy has long been recognized in ancient societies and systems of healing. "In fact, in ancient times," says Andrea, "the harp was a medical instrument. David, one of the best kings of Israel because he united a divided kingdom, was also an instrument maker (lyre and harp) and he used the harp in many times over in healing people of their depression and illnesses."

Andrea shares her thoughts with the Filipino Catholic readers:

Visual art, like Christian faith itself is at home in the region of sign and symbol in the world --- the realm in which divine meanings are not so much stated as they are evoked or illuminated. I'd like to believe that God speaks and works through the channels of creativity and aesthetic sensitivity. What God has done and given in Christ becomes for us not only the heart of the gospel itself but also the way and living in this world.

Integral to our society are values, memories, religion and culture that piece the whole multi-cultural society together. What might we hope to accomplish? We hope we could succeed in celebrating our cultural heritage, its rich artistic diversity and find our unity.

Air travel, internet, television, and technology have made it possible for all of us to experience a global community. We speak our own minds and share our own cultural legacies. We know what we want and are responsible for the quality of life that you and I share. I think it all stems from the desire to be authentic and true that are conveyed in how we live, think and feel.

But the world is changing rapidly. And we must do all we can to preserve the quality of life that we value. As artists, we must continue to plug creativity into our energy, seek ways to share and communicate it. By creativity, I mean anything that we create, whether it is just a loaf of bread, a pottery, a hand-made card, a quilt. It could also mean the fellowship that we share in our homes, parish ministries and in our work places.

Traditions and customs come and go. But a sense of beauty and order, a reverence for life, a celebration of the holy, a consideration towards others, — these are eternal. These are the bases upon which we hope to build on a more visual, kinder world!

I am completely affected by Andrea's thoughts and talents. Where before I drudgingly water my mother-in-law's house plants, I now look at the leaves and flowers and in each part, feels God's presence... Thank you, Andrea, for opening our eyes and heart.

HOLY WEEK ACTIVITIES OF THE ST MARTIN DE PORRES HEALING MINISTRY

by Sylvia David

“The Spirit of the Lord is upon me, because of which He has anointed me.”

Luke 4:16-21

Sister Josephine Garcia Dichoso led the members of the St. Martin de Porres Healing Ministry at prayers of reflection for the Holy Week. She reminded every member of the ministry how God helps us to overcome our daily sufferings in life. She quoted from Pope Benedict XVI, in his Easter Message, “Without Christ’s sacrifice and resurrection, life would be without hope and human destiny would end only in death.” Sister Josephine emphasized that through our reflection during Holy Week, we learn to live in humility.

Holy Thursday morning was spent with visitation of the fourteen Catholic Churches signifying the 14 Stations of the Cross, spending moments of prayers and reflection, meditating on the sufferings of our Lord. In the evening, the group attended the Lord’s Supper service at Holy Rosary Church in East Harlem. The washing of the feet of the twelve apostles symbolizes the way God washes our sins by granting us His forgiveness. St. Martin de Porres Healing Ministry Choir sang inspirational songs during the mass which was followed by the procession of the Blessed

Sacrament. Silence, reflection and prayers were offered in adoration of the Blessed Sacrament.

On Good Friday, the St. Martin de Porres Healing Ministry Choir participated in the Lord’s Passion at Holy Rosary Church.

Holy Saturday: Members of the St. Martin de Porres Healing Ministry Choir in completion of the Tridium, led the whole congregation in the singing of the Psalms at Holy Rosary Church.

Easter Vigil Celebration at Holy Rosary Church. (L-R) Fr. Abel Alvarez, Vic & Sylvia David, Sister Josie, Mila & Noe Dichoso, Malou Cadiz, Virgie Socorro, Rita (parishioner), Hannibal Lopez (back) & Fr. Angel Dulanto.

Sister Josie beside the Resurrected Christ at Holy Rosary Church.

SCHEDULE

Prayer Healing Service by Sister Josephine G. Dichoso follows immediately after 5 PM mass every Saturday at Holy Rosary Church - 444 East 119th Street, New York, NY 10035

For details, please contact :
Sylvia David - 718-913-6922
Malou Cadiz - 718-762-2798
Miranda Ortiaga - 917-974-4142

NASSAU SANTO NINO GROUP NAMES FIESTA HEAD & HERMANITA

**Maria
'Jiji' Shapiro**
2010 Fiesta Coordinator
of the
Infant Jesus
Prayer Group
of Nassau

**Precious
Angelita
Lois
Sahagun**
2010 Hermanita
of the
Infant Jesus
Prayer Group
of Nassau

The members of the Infant Jesus Prayer Group of Nassau are all getting ready for the coming 29th anniversary celebration of the Group. The affair will be held on June 13 at St. Ladislaus Church in Hempstead, New York.

The group has chosen Jiji Shapiro, to coordinate this year's fiesta. The Fiesta Coordinator is an ardent devotee of the Santo Nino and regularly hosts the novena to the Holy Child with her family. Her mother, Josie Buzeta, is also a devotee of the Infant Jesus.

Jiji, who was a social worker, is married to Robert Shapiro. They both live in Syosset with their two sons, Michael, 20, and Marc 14.

This year's *Hermanita* is Angelita Lois Sahagun who is known to intimates and friends as Precious. She is the daughter of Sol and Tony Sahagun. Her sister, Angelica, was the *Hermanita* in 2008. They all live in East Meadow with the youngest brother, Andrew.

Precious is a freshman at East Meadow High School where she excels academically and is very active in theater arts. She had played the part of Verruca Salt in *Charlie and the Chocolate Factory*, Lucy in *Charlie Brown* and Lily St. Regis in *Annie*. She's a member of St. Raphael Church's music ministry where she sings at the 10 a.m. mass every Sunday.

Precious also does community service by entertaining residents of nursing homes. She and her siblings are talented dancers and provide entertainment in many Filipino gatherings, church related functions and private parties.

Precious is a good role model for teens because she shares her God given talents and blessings from above.

The Infant Jesus
Prayer Group of Nassau
cordially invites you to its

29th FIESTA IN HONOR OF

**Sunday, June 13, 2010
St. Ladislaus Church**

18 Richardson Pl, Hempstead, NY
Tel. (516) 489-0368

1:30 pm - Novena and Procession
2:30 pm - Concelebrated Mass

DEVOTIONAL PRAYERS
BLESSING OF SANTO NIÑO IMAGES
and Presentation of 2010 Hermanita

PRECIOUS SAHAGUN

(Pot Luck Reception follows at school auditorium)

**FOR MORE INFORMATION, CALL
Fiesta Coordinator Jiji Shapiro (516) 921-2926**

Cris & Nita Vasquez - (516) 931-5229
Sol & Tony Sahagun - (516) 486-4009
Mario & Edna Sarmiento - (516) 214-4910
Gil & Elsa Vergara - (516) 286-1970
Toots & Zeny Berroya - (516) 869-8202
Rita Stadmeier - (516) 851-5107
Jun & Eden Gaceta - (516) 942-0203
Jun & Armely Novenario - (516) 390-7852
Mike & Marissa Fahim - (516) 735-1631
Lalaine & Tony Nassiri - (516) 626-1758
Rodel & Marites Revilla - (516) 644-2409
Tony & Edna Lobacz - (516) 481-0158
Ching Atienza - (516) 233-8121
Manny & Norma Pascual - (516) 292-1445
Fr. James Dineros - (631) 645-3255

**Music by
The Rosedale Santo Niño Prayer Group**

Prayer to
SAINT MARTIN DE PORRES

St. Martin de Porres, you always had sympathy for the poor and those who were suffering. I need your help and now ask for it with great confidence in your goodness and power. The favor you received from God encourage us now to ask your intercession. We ask you most humbly to befriend us and assist us from your place in heaven. When you were here on earth you spent your life loving God and your neighbor. Now that you live in the presence of God, intercede for us and beg the Divine Physician to give us health of soul and body. Amen. JCC

Guiradelco

**Philippine-Oriental
Restaurant & Grocery**

**324 Post Avenue
Westbury, NY 11590**

(516) 333-9898

*Authentic Philippine
Cuisine • Home style
Cooking • Philippine
and Oriental Food*

Emma Yuson
Proprietor

**Novena
to Our Lady
of the Cape**

Second Month

Virgin Mary, we pray for families; first for our own, then for those of our friends and neighbors.

We entrust them all to your care; those who are happy and prospering, those who are in plain and suffering and all who are having difficulties and failures. Those spouses who are living a difficult marriage need your help now.

Oh! And the children! Protect the poor little ones living in troubled families. Be a mother to the children of homes broken by divorce and separation.

From the depths of our hearts we pray for this special intention ...

Remember the day you mourned your spouse, St. Joseph. Please console all those who now must live with an empty place at their side.

Support grandparents in their old age. Be close to old people who are abandoned to their loneliness.

Our Lady of the Cape, bless fathers and mothers, that they may find happiness and fulfillment in their love for each other and for their children. JCC

*The Filipino Pastoral Ministry of Our Lady of Pompei Church
and The Santo Nino Prayer Groups of New York
Manhattan • Queens • Bronx • Brooklyn
Invite you to the*

**27th Annual
Santo Niño
Fiesta**

**Our lady of Pompei Church
25 Carmine St. New York, New York**

June 20 Sunday 3:00 P.M

For more information:

- | | |
|--------------------|---------------|
| Msgr. Romy Montero | 212 727 02 14 |
| Josei Bueno | 718 784 22 99 |
| Ed Pascual | 917 238 55 20 |
| Chit Laurencio | 718 728 11 89 |
| Celi Medrano | 917 502 59 07 |
| Nelia Cloma | 718 844 28 29 |
| Norma De Jesus | 917 743 7289 |
| Helen Macatulad | 917 237 00 57 |
| John Cruz | 718 494 2848 |
| Noime Alfaro | 212 844 9951 |

Direction to Our Lady of Pompei Church:
By Subway: Take A, B, C, D, E, F or V Trains to West 4 (Washington Square Station). Exit at Sixth Ave. (Avenue of The America) go against the traffic the right turn to Carmine Street. The Church is at the corner of Bleecker and Carmine St. Trains 1 or 9 to Houston Station, exit at Varick/Seventh Avenue and turn right to Carmine Street.

The
OPTICIANS

*Quality Eyeglasses & Sunglasses
at Budget Prices*

Located in: TRI-COUNTY Shopping Center
3041 Hempstead Turnpike, H-10, 1st Floor
Levittown, NY 11756

(516) 735-4307

Thurs. & Friday - 12 noon to 9 p.m.
Sat. & Sun 10 a.m. to 6 p.m.

E. HENRY DE LOS REYES, your kababayan optician

*Virgin of the
Barangay*

*If you wish to sponsor a novena to
Our Lady in your home, please call:*

- Bayani Villaver (201) 451-1669
- Aida Manlangit (973) 335-4435
- Josette Camino (347) 879-3674
- Cora Mendoza (973) 364-5241
- Maria Sulat (201) 386-1132
- Myrna Agustin (201) 222-6365
- Fred Soliva (718) 365-9253
- Norrie Cornelio (212) 777-2662

SACRED HEART FAMILY APOSTOLATE

63-27 64th Roosevelt Ave., Woodside, NY 11377 • 718-606-1873 • 718-606-2670

Divine Mercy Images in poster, vinyl or canvas print in three designs, Vilnius (original image), Hyla or Skemp (with a door). Available in all sizes.

Call 718 424 7984

or Cell 917 607 6137

Church Display, framed or unframed.

Get special discount.

Also available, affordable pilgrimages in August and September at Krakow, Poland, or/and Papal Audience in Rome, and/or Medjugorge, Fatima, Lourdes accompanied by a priest.

Please call same numbers.

By The Sacred Heart Family Apostolate
Bilingual Library and Gift Shop.

37-74 64th Street, Woodside, NY 11377

Office: 718-424-7984, 718-606-1873, 718-606-2670

Cell 917-607-6137

ILO-COST TRAVEL

Visit the Philippines at low cost!

Book your flight before Christmas! Book NOW!

PROMO Package Tours:

a. "Suggest-your-choice-of-Pilgrimage" Package

Every 13th of the month starting from May to Oct - Fatima

In June, Sacred Heart Shrine in France

c. 5-day or a week Tour for less than a thousand

Destinations: Fatima, Medjugorge, Rome-papal audience, Shrines of Italy and/or Krakow.

* Around 10 persons in every package tour with a priest.

CALL 718.606.1873 or 917.607.6137 for reservations.

2010 HIGHLIGHTS of EUROPE

PILGRIMAGE

(at cost & sponsored by Ilo-cost Travel and Sacred Heart Family Apostolate)

Only \$1950 plus 20% travelling priest or tourist guide which includes airfare, eurail fare, transfers, hotels and breakfasts. City tour like Rome and Paris, Passion Play is optional. Request for religious sites not mentioned are accepted with group and schedule approval. Highlights are indicated from June to October. Please call or email at sacredheartfamilyapostolate@yahoo.com. Call 718-424-7984 or cell 917 607 6137

FINAL ITINERARY-- May 12-27. ONLY AT COST PRICE..WOW !!! ONLY AROUND \$1500 LAND PACKAGE FOR 15DAYS includes eurail fare for 15days.(additional on airfare and Passion play ticket),PAY your airfare,tour to famous religious sites in Europe or call us

May 12 Newark Continental depart to lisbon(7 hrs flight)

May 13 Lisbon 8am, Bus to Fatima joining the papal visit Sleep here

May 14 Pass by Santarem .Night Eurail to Lourdes,

May 15 Lourdes.Night eurail to Paris.sleep here

May 16 Paris-Miraculous Medal,View the incorruptibles-St Vincent de Paul,St Catherine,St Bernadette,etc

Night eurail to Munich

May 17 Arrival in Munich then in Obbermergau for the passion play on the 18Sleep here for two nights

May 19-Early am to Prague.See the famous Infant Jesus

Night eurail to Krakow

May 20 Krakow for the famous Divine Mercy.Night trip to Vienna

May 21 Vienna then to Turin,if theres time see the Cure D'Ars and Paray le Muy (Sacred Heart) and possible Our Lady of LaSalette but view Turin on the 22Sleep two nights here

May 23 ,24,25,26-Am trip to start on many Italian religious sites like Siena, Loreto,Lanciano,Gargano-Padre Pio, Monte Cassino-St Benedict,Assis,St. Clare,St Rita and Rome many rel.sites and relics

May 27-Depart for US.

IRS TAX PROBLEMS ...

we can help.

Formation of business organization. Corporation, LLC, Federal ID. Restore your credit score in a month. Call 646-209-4971 (accountant) or visit the office at 37-74 64th Street, Woodside, NY 11377

Boxes to the Philippines

Promo: Pick-Up Only

Padala 5, Libre 1

Padala 10, Libre 2

Rates:

Manila - \$59

Luzon - \$69

Visayas/Mindanao - \$79

Woodside Mail Box Rentals

for those who do not have a permanent address
64 St corner Roosevelt

NEW---E 5 investment visa, inquire to get family here in US legally...inquire for several options..at 718 606 1873

Sponsors of this ad and services:

1. Sacred Heart Family Apostolate (64th St.)
 - Family Library, Club -- assist in starting religious libraries
 - 2nd Sunday Bible Study, Family Monthly Support Group Meetings
 - Assist in Home Enthronement of the Two Hearts
2. Quality Hands Placement Co. - Employment Services (64th St.)
3. NY Construction - Licensed and Bonded (64th St.)
4. Taxes - Authorized IRS E-File Provider (64th St.)
5. BPI MONEY REMITTANCE-WOODSIDE. Main BPI in Queens. Send Money to the Philippine, only \$7. 718-606-1873 / UNITELLER / PLACID"
6. East Coast Lifesavers, Inc. - ACLS and BCLS, and NCLEX review (64th St.)
7. FedEx Authorized Dealer - 64 St. and Roosevelt
8. Five Star RP Sea Cargo, Inc - Special Drop-off Rates: \$49-Manila, \$54-Luzon, \$59-Visayas/Mindanao. 718-606-1873. 718-606-2670. OR Global Cargo - Pick-up only. Minimum of 5, ONE FREE. Rates are as follows: \$59-Manila, \$69-Luzon, \$79-Visayas/Mindanao
9. Bamboo Hut Grill and Juice Bar - Opening late September. Located at 39-08 64th Street, Woodside, NY 11377. 718-606-0551.
10. Woodside Mailbox rentals.
11. Water Alkaline and Anti-Oxidant, Kangen or Universal Company. Call 718-606-1873
12. Fusion Excel distributor, display of products at office of 37-74 64 St. additional income generating for Sacred Heart Family Apostolate.Come join us to this new opportunity for health, beauty, money and good fellowship among other denominations. Non profit income also for the Hope for the Children
13. Web designs and unlimited long distance calls to US and surrounding countries. MULTIPLY FOR BUSINESS INCOME
24/7 Global Exposure in the world. Call for Quotes 9176076137
14. New Limo Service c/o Ilo-cost Travel - same address

FUSION EXCEL
---VERY POPULAR AMONG ASIANS AND FILIPINOS including President Arroyo,Imelda Marcos and the secret of Pacquiao Introducing SCALAR ENERGY WHICH SAFEGUARDS AGAINST MANY DISEASES AND RADIATION CAUSED BYMAN MADE MACHINES LIKE MICROWAVE,TV,COMPUTER,CELL PHONES,ETC.DEMO,DISPLAY OF PRODUCTS AT OUR OFFICE SEE IMMEDIATE GOOD EFFECT.MANY TESTIMONIALS , CALL 917 607 6137 ADDRESS-3774 64 ST WOODSIDE,NY

Affordable Religious Articles

Take advantage of the FREE BILINGUAL LIBRARY. DIVINE MERCY IMAGES - ON SALE NOW!!! Come to our office to view display. Also Available: AFFORDABLE RELIGIOUS ITEMS- Any religious articles ,books and gifts can be ordered at the store at discounted prices. Small profit will help maintain the place. - Philippine Library Crusade - tax deductible \$500 donation for a religious library at their designated parish church in the Philippines consisting of religious DVDs, books, TV and VCR.

OFFICES FOR RENT

Affordable offices 8x8 ft includes utilities and desk at a traffic area. 64 St and Roosevelt. Available for rent. (718) 424-7984

37 - 74 64th Street
Woodside, NY 11377

Tel. 718-424-7984
NYC Tel. 212 731 9662
Mobile 917 607 6137

Sacred Heart Family Apostolate

www.sacredheartfamilyapostolate.net

Library and Religious Book Store is open to public at 64th Street Location

FOR LEGAL HELP IN ANY STATE OF THE U.S.A. ON

- ★ Working Visas
- ★ Labor Certification
- ★ Immigrant Petitions
- ★ Citizenship

CALL:

**Atty. Wilfrido E.
Panotes, Jr., Ph.D.**

(Practicing Immigration & Naturalization Law since 1973)

- LL. B. (Ateneo de Manila); A.B., Ph. B., Ph. L. (UST); M.A. (Fordham Univ.); Ph.D. (Graduate Theological Foundation - Indiana/Oxford/Rome)
- Admitted: New Jersey, New York and Philippine Bars
- Member: Association of Immigration and Nationality Lawyers; National Lawyers Association

3000 Kennedy Blvd., Suite 303
Jersey City, N.J. 07306
Tel. (201) 963-5565
Tel. (212) 244-0581
Fax (201) 798-0636

MAILING ADDRESS
72 Van Reipen Avenue
PMB #405
Jersey City, NJ 07306

Burial and Cremation
services available anywhere in
New York, L.I., Westchester & N.J.

Specializing In
SHIPPING TO MANILA
At Minimal Cost

199 Bleecker Street + New York, NY 10012
(1 block from Our Lady of Pompei Church Filipino Ministry)
Mgr. Romy Montero, Chaplain

212 677-9600
24 HOUR SERVICE

visit us at:
www.filipinofunerals.com

COME, JOIN OUR FILIPINO MASS

Every First Sunday of the month
at The Shrine of

Our Lady of the Island
Eastport, Long Island, New York

Mass in Tagalog at 1:30 p.m.
preceded by Rosary in Tagalog

FOR MORE INFORMATION, CALL:

Primo & Tessie Carlos (631) 325-1177

Infant Jesus Prayer Group of Nassau

- Manny & Norma Pascual (516) 292-1445
- Ben & Lou Iletto (516) 433-2338
- Nita Vasquez (516) 931-5229 • Gilda Abejar (516) 476-7274
- Zeny Berroya (516) 869-8202 • Eden Gaceta (516) 942-0203
- Elsa Vergara (516) 640-5580

• Helen & Peter Buni
Good Samaritan Prayer Group (631) 543-8775

• Inday Dineros
Santo Niño Prayer Group of Suffolk (516) 822-0270

Directions: Head east on LIE, then take exit 70 South on Port Jefferson-Westhampton (Capt. Daniel Roe Hwy - Route 111). Drive for a couple of miles, then turn right to Eastport Manor Rd. and follow the signs to the Shrine.

Visit the Shrine's website at:
www.OurLadyoftheIsland.org