
Page 1

SACRAMENT OF PENANCE

Saturdays: Msgr. Ryan Hall - 3:45 p.m. to 4:45 p.m.

Also by appointment

SACRAMENT OF MATRIMONY
The Church provides certain times and preparation for

weddings. Please contact the Rectory at least six months

in advance to begin the process.

REGISTRATION
Every family and person within the parish is encouraged

to register with the Parish.

SACRAMENT OF BAPTISM
Celebrated on the 2nd Sunday of the month at 1:30 p.m. In

July and August Baptism will be celebrated at 12:30 p.m.

A required Baptism preparation meeting for parents meets

on the first Monday of the month at 8:00 p.m. Godparents

are welcome. Please register in advance for the class and

Baptism. Godparent Pre-Requisites: Godparents must be

practicing Catholics in good standing, 16 years of age or

older, Baptized and Confirmed Catholic.

ON BECOMING A CATHOLIC
Those seeking information about the Catholic Faith are

invited to contact Fr. Valentine at the Rectory at 621-

2222.

CARE OF THE SICK
Please notify the Rectory and Human Concerns Ministries

if there is anyone seriously ill so that we can provide

spiritual care.

THE MASS INTENTIONS FOR THE WEEK

Sunday, August 16: TWENTIETH SUNDAY IN

ORDINARY TIME

7:30 a.m. People of the Parish

9:00 a.m. Linda M. Fahrer

 by Her Family

11:00 a.m. Janice DeMeo Chester

 by Nancy & Rick Minicucci

 Patrick J. McMahon

 by Roseann & Michael

 McMahon

 Mary Saitta

 by Dolores & Richard O’Hara

Monday, August 17: Weekday

9:00 a.m. Desiree N. Parente

 by Kathleen Friend

Tuesday, August 18: Weekday

9:00 a.m. Paul Lofaro-4th Anniversary

 by His Wife, Lora

Wednesday, August 19: Weekday

9:00 a.m. Capt. George L. Miner, USA

 by Ruth & Jim Kaelin

Thursday, August 20: Saint Bernard, Abbot and

Doctor of the Church

9:00 a.m. Donald Dawson

 by St. Mary’s Religious

 Education

Friday, August 21: Saint Pius X, Pope

9:00 a.m. Rose Urcivoli-Anniversary

 by Lora Lofaro

Saturday, August 22: The Queenship of the Blessed

Virgin Mary

5:00 p.m. Priscilla Canevari

 by Laura & Mark Fay

 Harry Rubenau

 by Dee Marvullo

 Frank & Dorothy Tomaselli

 by Mr. & Mrs. Luis Lara-Rivas

Sunday, August 23: TWENTY FIRST SUNDAY IN

ORDINARY TIME

7:30 a.m. People of the Parish

9:00 a.m. Thomas Maniscalco

 by His Children

11:00 a.m. Ethel & James Cunningham

 by Dolores & Richard O’Hara

 Addeline DiNapoli- 29th Anniversary

 by Thomas & James DiNapoli

 The Shanahan Family

 by Family

Bob Boeshore
Lillian Boeshore

Kathleen Capuano
Barbara Coe

Rebekah Cole
Kevin Cronin
Paul Cronin

John Damiano
Linda De Stio

John Paul DiNonno
James Dougherty

Eric DuBois
Natalie Finamore

Noel Glen
Kamlesh Gupta

Ida Kelly
Christine Kenney

Maria Kim
Douglas Knehr

Anne Krukowski
Frank Krukowski

Richard Malon
Jonathan Mannina
Stuey Manzione

Tom McCormack
Brendan Miles
Freida Navarro
Victoria Oxer

Justin Paradine
Marion Prendergast

Jenna Reggio
Anna Sambucci
Elizabeth Stein

Charles Strecker
Clotida Vecchione
Jacqueline Verde

Anne Wright
Mary Wybaillie

PLEASE PRAY FOR THE SICK

Page 2

READINGS FOR SUNDAY, AUGUST 16, 2020
 TWENTIETH SUNDAY IN

 ORDINARY TIME

First Reading: Isaiah 56:1, 6 -7
Second Reading: Romans 11:13 -15, 29-32
Gospel: Matthew Matthew 15:21 -28

FOCUS: God’s grace and mercy are promised to all.

The readings today wrestle with the questions of who is

in and who is out. When it comes to God’s grace, who

will receive it? We learn that all who accept the gift of

faith are incorporated into the covenant relationship with

God.

LITURGY OF THE WORD:

The Lord speaks through Isaiah, giving his promise that

all who hold to [his] covenant will be brought to his holy

mountain. In the second reading, Saint Paul tells the

Gentiles that God delivered all to disobedience, that he

might have mercy upon all. In the Gospel, a Canaanite

woman asks Christ to have pity on her, for her daughter

is tormented by a demon. In spite of initial rejection, the

woman perseveres in faith and Jesus heals her daughter.

Readings for nest week, August 23: Twenty First Sunday

in Ordinary Time: Isaiah 22:19-23, Romans 11:33-36,

Matthew 16:13-20

 From Liturgical Commission Publishing, Lansing, MI

Z Celebrants for the Weekend of Z

August 22/23

 Celebrants* Lectors

Sat
5:00

Fr. Evans Fwamba P. Kirk

9:00 Fr. Evans Fwamba A. Guevara

11:00 Fr. Evans Fwamba J. Ferreira

* Subject to last minute changes.

FOSTERING STEWARDSHIP
AS A WAY OF LIFE

PARISH SACRIFICIAL GIVING

We will all experience some hurt or pain in our lives. Let us,

like the Canaanite woman, run to Jesus and ask Him to have

Pity on us.

Parish Sacrificial Giving Summary

Thank you for your continued sacrificial gifts to St.

Mary’s.

Sunday Offertory ~ August 8/9 $7,081.00*

Same Week Last Year $7,128.00*

Mass Attendance for August 8/9 264**

Same Week Last Year 885**

*Does not include Faith Direct

**Mass Attendance at 50% capacity under Covid19

 guidelines

A note of thanks to all the parishioners who,

despite the present circumstances, continue to

send in their contributions for the support of St.

Mary’s. Your generosity, while not surprising,

is greatly appreciated.

Besides the upkeep of the Church we would like

to add a note of gratitude to those parishioners

who have given so generously to our Human

Concerns Ministry. Your goodness has

contributed greatly to alleviating the needs of our

neighbors.

Thank You!

Fr. Valentine

Page 3

THE PASTORõS PAGE

Dear Friends,

On September 25, 2015, Pope Francis prayed at ground zero in NYC with a number of world leaders from

different religions. One of them, a rabbi, cited a document from the Second Vatican Council that expressed a

growing sense among people of goodwill, no matter their tradition: “We cannot truly call on God, the Father of all,

if we refuse to treat anyone as a brother or sister, created as he or she is in the image of God. People’s relation to

God the Father and their relations to others as brothers and sisters are so linked together that Scripture says: “The

one who does not love does not know God” (1 John 4:8).

Today’s Scriptures teach us two important lessons. First, they describe how God’s plan of salvation stretches out

to embrace all people. Second, they challenge modern disciples to persevere in prayer and never lose heart, for

patience in the spiritual life strengthens our faith, deepens our love, and cultivates humility, so that we remain

open to the gifts of God.

The first reading from the book of the prophet Isaiah declares that the house of the Lord “shall be called a house of

prayer for all peoples.” He calls to himself those who are just and humble, whatever their origin. Yet while this

call is universal, it does not follow that the Chosen People no longer play a special role in God’s plan of

redemption. On the contrary, they are the vehicle through whom God reaches out to gather all the nations to

himself, and so Israel’s holiness, reflecting God’s grace and power, becomes even more critical.

St. Paul, in his letter to the Romans, emphasizes this idea. Last week we heard that the Chosen People were the

object of God’s revelation through their “adoption, the covenants, the law, the worship, the promises, and the

patriarchs.” Today we hear that because Israel did not, at least initially, accept Christ, he mercifully directed his

invitation to the Gentiles. St. Paul hopes that his own people become “jealous” of this offer, so that both Jew and

Gentile may experience the same hope of resurrection.

With this in mind, we turn to the Gospel of Matthew and the story of Jesus and the Canaanite woman whose

daughter is ill. At first glance, Jesus does not come across as particularly friendly in his treatment of the woman

who shows him great respect, essentially addressing him as royalty. He ignores her, and then tells his disciples that

his concern is only for Israel, and even draws a comparison between helping the woman and feeding the family

dog with the children’s food. How could this be anything but the most insulting putdown, the most demeaning

form of abuse toward a woman trying desperately to save her daughter’s life?

The exchange between Jesus and the woman generated much commentary among the great teachers and mystics of

the Church. We Catholics read the Scriptures on different levels: literally of course, but also as allegory, morality,

and mysticism. On the literal level, Jesus simply repeats the conventional wisdom of his time that, as a foreigner,

the woman came from an idolatrous religion (Jerome). On the allegorical level (Remigius), the woman symbolizes

the secular world whose deepest longings are fulfilled in Christ. By healing the child, Jesus shows that foreigners

also enjoy a place in God’s household. Others (Chrysostom, Jerome) point to the woman’s many ethical virtues.

She is prudent, because by not arguing with Jesus she hopes to make him sympathetic toward her; she is patient,

because she refuses to be put off by Jesus’ apparent disregard; she is humble, because she willingly compares

herself to the pets, to show that even these lowly creatures are entitled to mercy from the master. Finally, there is

the mystical aspect of the story: the person’s love relationship with God. St. Thomas says that the woman’s faith is

so genuine that she instinctively turns to Christ, the Divine Physician, who bestows God’s on her healing and

compassion. She perseveres in her pleas for mercy, and teaches us never to despair, never to cease from prayer and

supplication.

 Continued on Next Page

Page 4

MASS SCHEDULE

(Effective June 13, 2020)

Daily Mass in the Church:

 9:00 a.m. - Monday -Friday

Weekend Masses at Msgr. Ryan Hall:

 5:00 p.m. - Saturday

 7:15 p.m. - Saturday (Spanish Mass)

 9:00 a.m. - Sunday

 11:00 a.m. - Sunday

The 7:30 a.m. and 12:15 p.m. Masses are cancelled for the summer.

We will follow social distancing guidelines. A mask is required,

and please bring a personal container of hand sanitizer with you.

THE PASTORõS PAGE

This is perhaps the critical level of today’s Gospel. Many of us find that our spiritual lives are not always pretty.

Precisely because our lack of devotion or sinfulness is unattractive, we are embarrassed to let the Lord heal the

parts of our lives that most need his forgiveness and healing. We should remember the Canaanite woman who is

not afraid to make a spectacle, a pest of herself, all out of love for her daughter. As we approach the Eucharist, let

us ask the Lord to give us the same degree of humility and persistence, whereby we receive all the blessings he has

in store for us.

My song is love unknown,

My Savior's love to me;

Love to the loveless shown,

That they might lovely be.

O who am I,

That for my sake

My Lord should take

Frail flesh, and die?

He came from His blest throne

Salvation to bestow;

But men made strange, and none

The longed-for Christ would know:

But oh, my Friend,

My Friend indeed,

Who at my need

His life did spend.

Faithfully,

Fr. Valentine

Page 5

RELIGIOUS EDUCATION
NEW FAMILY REGISTRATION

Registration for St. Mary’s Religious Education Program is now open for all new families and first graders

of registered families. Please call Nora Toal at (516) 621-6798 to schedule an appointment to register your

child for the program.

Please bring your childôs Baptismal Certificate to registration.

FOOD PANTRY:

The Human Concerns Food Pantry is in particular need

of the following items:

Gift Cards from Stop and Shop or other food stores will

also be helpful. Please bring your donations to Msgr.

Ryan Hall at 440 Round Hill Road, Roslyn Heights.

Those in need of food or other supplies may call Elsie

Calderone at 626-1097, or send her an e-mail to

outreachstmary7@gmail.com in order to sign up with

Human Concerns. After registration is complete, they

may come to Msgr. Ryan Hall to pick up supplies from

12:00 - 3:00 p.m.

We thank all of you who have donated,

and who continue to remember our Food Pantry

with your donations.

HUMAN CONCERNS MINISTRY

Soup

Peanut Butter

Jelly

Pasta

Pasta Sauce

Macaroni & Cheese

Tuna Fish

Cookies

Crackers

Cereal

Assorted Beans

Corn

Vegetables

Paper Goods

REMEMBERING THOSE WHO SERVE

 LCpl Caitlin Lyons
 LT Dennis Mackin

 Cpl Tommy Mozer
 SGT Julio Ortiz II

 LCpl Jonathan Peres

 GSGT Jonathan Porto

 LT James Raphael

 PVT Michael Starczewski

 SGT Luke Whitting

 RCT Jordan J. Williams

CAPT Brendan Echausse

COL Daniel Friend

PFC Joseph M. Friend

LCdr Christian R. Foschi

LT. Daniel Grabher

PFC Steven Hyyti

CAPT David Jacobs

SK1 John D. Klick

PFC Michael P. Lanciki

MAJOR Eric W. Lipp

Lord, hold these men and women in your

loving hands and protect them as they

protect us and bless them for their self-

forgetting acts. We pray for peace in our

world and an end to war. Amen.

SUMMER RECTORY OFFICE HOURS

Effective Wednesday, July 1 st, and through

September 4 th , the Rectory Office will be open

from 9:30 am. through 4:00 p.m., Monday

through Thursday. Beginning on Friday, July

3rd, the Rectory Office will be closed on Fridays

through September 4 th .

PARISH REGISTRATION
REQUEST

I/we would like to register in the parish of St. Maryôs.

Please send me a Parish Census to complete so I
can become a parishioner of St. Maryôs. Please
send my Census to:

NAME:___________________________________

ADDRESS:________________________________

PHONE:__________________________________

E-MAIL: __________________________________

Please return to the Rectory Office
or place in the collection basket.

