

Mass Intentions

MONDAY, OCTOBER 18, 2021 *Luke 10:1-9*

St. Luke, Evangelist

- 8:30am Raymunda Galvani
- 12:10pm Josephine Malpelli
Josephine & Peter Gargagliano

TUESDAY, OCTOBER 19, 2021 *Luke 12:35-38*

Sts. John de Brébeuf & Isaac Jogues & Companions, Martyrs

- 8:30am Private Intention
- 12:10pm Gabrielle Joseph (L)
Evelyn Badillo
Michael, Mary & Ciro Esposito

WEDNESDAY, OCTOBER 20, 2021 *Luke 12:39-48*

St. Paul of the Cross, Priest

- 12:10pm Private Intention
- 7:30pm Private Intention

THURSDAY, OCTOBER 21, 2021 *Luke 12:49-53*

- 8:30am Minnie O'Connell
- 12:10pm Fiore & Diane Freda

FRIDAY, OCTOBER 22, 2021 *Luke 12:54-59*

St. John Paul II, Pope

- 8:30am Raymunda Sanchez Galvin
Marilyn LeDu
- 12:10pm Luiz Lizana

SATURDAY, OCTOBER 23, 2021 *Luke 13:1-9*

St. John of Capistrano

- 8:30am Allison Kelly
- 5:00pm Vicente & Arcadia Molina, Sr.
John J. Cassidy III
Mary DiGandi

SUNDAY, OCTOBER 24, 2021 *Mark 10:46-52*

World Mission Sunday

- 7:45am Anna & Michael Apollo
- 9:00am Parishioners of Holy Name of Mary
Grace Hoffman
Alvaro Plaza
Adelina Diongon
- 11:00am Ann Maini (1st Anniversary)
John Cassidy
Charles Birona
Richard O'Connell (1st Anniversary)
- 1:00pm Marga Tobar

Next Sunday's Liturgy-Oct. 24

Readings for the 30th Sunday in Ordinary Time

1st Reading: Jeremiah 31:7-9 God excludes no one from the reconstitution of the divine people.

Psalm 126:1-2, 2-3, 4-5, 6 Weeping is followed by rejoicing, and captivity by liberation.

2nd Reading: Hebrews 5:1-6 Jesus is called by God to the ministry of celestial high priest.

Gospel: Mark 10:46-52 Jesus calls a blind man to new sight, and the man responds with discipleship.

FOCUS: Jesus invites us to follow him and make God's way our own.

As we respond in faith to God's call, our way becomes less our own and more of one united to his love. Jesus invites us to follow him, and when our spiritual blindness interferes with our ability to do so, Jesus heals and redeems us through his compassionate love. Jesus guides his disciples and they support one another.

Music for the 30th Sunday in Ordinary Time

Entrance Song: #563 Praise the Lord, Ye Heavens

Presentation of the Gifts: #602 I Have Loved You

Communion Song: #378 Servant Song

Concluding Song: #27 Now Thank We All Our God

Responsorial Psalm: *The Lord has done great things for us; we are filled with joy.*

Gospel Acclamation: *Our Savior Jesus Christ destroyed death and brought life to light through the Gospel.*

Communion Antiphon: *We will ring out our joy at your saving help and exult in the name of our God.*

HNM Facebook & Website

Our parish community invites you to follow us at [facebook.com/VSNYUSA](https://www.facebook.com/VSNYUSA). Click LIKE and share with family and friends. Also, see our website at www.hnom.org.

Presider Schedule for Masses

Saturday, October 23

5:00 pm Fr. David Regan

Sunday, October 24

7:45 am Fr. Edmund Ani

9:00 am Fr. Edmund Ani

11:00 am Fr. David Regan

1:00 pm Fr. Jose Tenas

Presider Subject To change

◊ Holy Name of Mary Parish ◊

October 2021

ENHANCED OFFERTORY PROGRAM

Fr. Regan is speaking at each of the masses this weekend to announce the beginning of a special **Offertory Program** that will be very important to the life of our parish. Our goal with this program is for each of our parish families to make a planned, intentional and meaningful financial commitment to Holy Name of Mary Parish. All those who make Holy Name of Mary their spiritual home are asked to reflect on the great gift of our faith, the significance of our parish in our lives, and our call to be good Stewards of this church community. Together we will be successful in this important parish appeal!

In the coming weeks each of our registered households will receive a mailing that contains a letter from Father Regan, an online giving enrollment form and a Commitment Card. Please keep in mind that your generosity to this program will have a significant impact on our future. All of us are being asked to increase our regular (weekly, monthly, etc.) contributions as a way to strengthen our entire parish.

The weekend of November 6th & 7th has been designated as *Commitment Weekend*, when all parishioners are asked to make a prayerful response to this request by completing and returning the online giving enrollment form and/or a Commitment Card during the collection at our Masses.

If you are going to be out-of-town or unable to attend Mass on Commitment weekend, please return the material to the parish office or simply place it in the collection basket the following weekend. If you would prefer, it can also be mailed to Holy Name of Mary Parish Office at 55 E. Jamaica Ave., Valley Stream, NY, 11580.

Commitment Weekend
November 6th & 7th

Our Parish Community is a reflection of each of its members.

Our generosity will determine what we can or cannot do.

A small sacrifice will make a big difference!

◊ Holy Name of Mary Parish ◊

October 2021

PROGRAMA DE OFERTORIO MEJORADO

El P. Regan estará hablando en cada una de las misas para anunciar el comienzo de un programa especial de ofertorio que será muy importante para la vida de nuestra parroquia. Nuestro objetivo con este programa es que cada una de nuestras familias parroquiales haga un compromiso financiero planificado, intencional y significativo con la parroquia del Santo Nombre de María. A todos aquellos que hacen del Santo Nombre de María su hogar espiritual se les pide que reflexionen sobre el gran don de nuestra fe, el significado de nuestra parroquia en nuestras vidas y nuestro llamado a ser buenos administradores de esta comunidad eclesial. ¡Juntos tendremos éxito en este importante llamamiento parroquial!

En las próximas semanas, cada uno de nuestros hogares registrados recibirá un correo que contiene una carta del Padre Regan, un formulario de inscripción de donación en línea y una Tarjeta de Compromiso. Tenga en cuenta que su generosidad con este programa tendrá un impacto significativo en nuestro futuro. A todos se nos pide que aumentemos nuestras contribuciones regulares (semanales, mensuales, etc.) como una forma de fortalecer toda nuestra parroquia.

El fin de semana del sábado y domingo, 6 y 7 de noviembre ha sido designado como Fin de Semana de Compromiso, cuando se les pide a todos los feligreses que respondan con oración a esta solicitud completando y devolviendo el formulario de inscripción de donaciones en línea y / o una Tarjeta de Compromiso durante la colecta en nuestras misas.

Si va a estar fuera de la ciudad o no puede asistir a la Misa el fin de semana de Compromiso, devuelva el material a la oficina parroquial o simplemente colóquelo en la canasta de recolección el fin de semana siguiente. Si lo prefiere, también se puede enviar por correo a la parroquia (55 E. Jamaica Ave, Valley Stream, NY, 11580).

**Fin de semana de compromiso
6 y 7 de noviembre**

*Nuestra Comunidad Parroquial es un reflejo de cada uno de sus miembros.
Nuestra generosidad determinará lo que podemos o no podemos hacer.
¡Un pequeño sacrificio hará una gran diferencia!*

Please join us!

Holy Name of Mary School and Church
cordially invite you to celebrate

Miss Eileen McEnaney

in recognition of her 50 years as a Catholic school educator
and recent retirement from Holy Name of Mary School.

Save the date!

Saturday, November 6 at 5:00 pm Mass

Celebrant: Bishop Richard Henning, HNOM Class of '78

Refreshments and a celebratory cake for Miss McEnaney will be served after Mass.

Tours of the school by current faculty and staff will also be available.

All are welcome. More details to follow.

Holy Name of Mary Church - 55 East Jamaica Avenue - Valley Stream, NY
Holy Name of Mary School - 90 S. Grove Street - Valley Stream NY

RCIA

RITE OF CHRISTIAN INITIATION OF ADULTS

Perhaps you or someone you know would like to complete the Sacraments of Initiation (Communion and/or Confirmation). Or perhaps you know someone who is interested in receiving Baptism, Communion and Confirmation. Perhaps you are that person even though you may be attending our Church.

The process for preparing to receive these Sacraments is called the RCIA. It is a faith-sharing and faith-learning process. A team of parishioners and staff members meet with our candidates each week and accompany them on this journey. We are beginning this process once again starting Wednesday, November 3, 2021 from 7:30 p.m. to 8:30 p.m. leading up to receiving these Sacraments at the Easter Vigil and on Pentecost.

It is always a blessing for our parish to experience the faith and commitment of our candidates, and we welcome you eagerly. If you are interested, please leave a message for Mrs. Patricia Zolzer at the Parish Office (516-825-1450), and she will return your call promptly. Because of the Pandemic and in the interest of your health and safety, we will be conducting the RCIA process remotely, using Zoom, beginning Wednesday, November 3, 2021.

SACRED RELICS OF THE SAINTS

Treasures of the Church

The Seminary of the Immaculate Conception, 440 West Neck Road, Huntington, invites you to a teaching and exposition of more than 150 Sacred Relics. Among the treasures will be relics of St. Joseph, St. Mary Magdalene, St. Thérèse of Lisieux and many others. Also a fragment of Our Lady's Veil and pieces of the Wood of the True Cross. Presented by Fr. Carlos Martins of the Companions of the Cross.

TUESDAY, NOVEMBER 2, 2021 - 7:00 pm
(631)423-0483
bmalone@icseminary.edu

2022 Mass Book Opening

The 2022 Mass Book will open on Tuesday, October 26, 2021

To insure everyone’s safety during the pandemic, this year we will **NOT** have in-person scheduling on opening day.

If you would like to make a selection of Mass Intentions, please complete the form below (up to 6) and return it to the Rectory Office prior to October 26th. On Tuesday, October 26th, the office staff will enter your intentions into the 2022 Mass Book and will call you during the week to confirm your intentions. *The offering for each Mass intention is \$20.00.*

Please print clearly on the form below so that we will be able to enter the names correctly. Also, be sure to include your telephone number so that we can contact you. Thank you for understanding this year’s process because we know that this will help each of us stay safe.

Beginning Wednesday, October 27th, and going forward, the book will be open in the Rectory Office for anyone who wishes to arrange for a Mass for 2022.

2022 MASS INTENTION REQUEST FORM

Mass schedule for 2022; Mon., Tue., Thu., Fri: 8:30am, 12:10pm; Wed.: 12:10pm & 7:30pm
Saturday: 8:30am, 5:00pm; Sunday: 7:45am, 9:00am, 11:00am, 1:00pm (Spanish)

- 1. Date Requesting: _____ Time of Mass: _____
Intention for: _____ \$20.00
- 2. Date Requesting: _____ Time of Mass: _____
Intention for: _____ \$20.00
- 3. Date Requesting: _____ Time of Mass: _____
Intention for: _____ \$20.00
- 4. Date Requesting: _____ Time of Mass: _____
Intention for: _____ \$20.00
- 5. Date Requesting: _____ Time of Mass: _____
Intention for: _____ \$20.00
- 6. Date Requesting: _____ Time of Mass: _____
Intention for: _____ \$20.00

REQUESTED BY: (Print Name) _____

PHONE: _____ Total Enclosed: \$ _____

Please make checks payable to Holy Name of Mary Church

HOLY NAME OF MARY SCHOOL *News*

90 S. Grove Street, Valley Stream, NY - (516) 825-4009

Website: www.hnomschool.org - Facebook/Instagram: [hnomschoolvalleystream](#)

October 3, 2021

Happy September!

Holy Name of Mary School began the 2021-2022 school year, with all students in person, on Tuesday, September 7. We kicked the year off with a Welcome Back Barbecue, hosting over 200 people, outside on the playground. The hamburgers, hot dogs, sausage and peppers and pulled pork were delicious. All who attended had a great time! Our parents enjoyed meeting our new teachers on "Meet the Teacher Night", HNOM celebrated our back to school mass and many enthusiastic parents came together for the first Parent/Teacher League meeting of the year. Holy Name of Mary School is off to a great start!

Mrs. Chesterton, Miss Faux, Miss Murphy, Miss Cutrone, and Miss Sciortino

¡Feliz Septiembre!

Holy Name of Mary School comenzó el año escolar 2021-2022, con todos los estudiantes en persona, el martes 7 de septiembre. Comenzamos el año con una barbacoa de bienvenida, que recibió a más de 200 personas, afuera en el patio de recreo. Las hamburguesas, los perros calientes, las salchichas y los pimientos y los sándwiches de puerco desmenuzado estaban deliciosos. Todos los que asistieron lo pasaron muy bien. Nuestros padres disfrutaron de conocer a nuestros nuevos maestros en la "Noche de Conocer al Maestro", HNOM celebró nuestra misa de regreso a clases y muchos padres entusiasmados se reunieron para la primera reunión de la Liga de Padres y Maestros del año. ¡La escuela Holy Name of Mary ha tenido un gran comienzo!

Private and virtual tours can be arranged by calling the school office at (516) 825 - 4009.
Se pueden organizar recorridos privados y virtuales llamando a la oficina de la escuela al (516) 825-4009.

Come have a fab-BOO-lous time at...

Literacy Night!

Who: Pre-K, Kindergarten, 1st and 2nd Grade Students

What: Come visit the Scholastic Book Fair! Then spend time reading spook-tacular stories and creating Halloween crafts with your friends and teachers!

Where: Holy Name of Mary Auditorium

When: Wednesday, October 27th from 6:00-8:00pm

Due to Covid restrictions, we are limiting Literacy Night to Pre-K to Grade 2 students and one vaccinated adult only (no younger/older siblings or other family members). Face masks are also required. Thank you for your understanding!

If you are interested, please contact the school office at 516-825-4009.

INTERCESSORY ADORATION & PRAYER FOR PRIESTS & SEMINARIANS

EVERYONE IS WELCOME

to join the bi-annual tradition of praying for priests and seminarians of the Rockville Centre Diocese. Every priest and seminarian's name will be read aloud.

Adoration & silent prayer will take place on
TUESDAY, OCTOBER 26, 2021

Prayer participants are welcome to attend any of
The following participating parishes:

HOLY NAME OF MARY, VALLEY STREAM (2PM to 4PM ONLY)

- +Cure of Ars, Merrick (6pm-10pm)
 - +Holy Name of Jesus, Woodbury (6pm-10pm)
 - +Infant Jesus, Pt. Jefferson (7pm-9pm)
 - +Maria Regina, Seaford (4pm-8pm)
 - +Our Lady of Poland, Southampton (6pm-8pm)
 - +Our Lady of Perpetual Help, Lindenhurst (6pm-10pm)
 - +St. Agnes, RVC (Holy Cross Chapel) (6pm-10pm)
 - +St. Aidan, Williston Park (2pm-4pm)
 - +St. Anthony, Oceanside (6pm-9pm)
 - +St. Anthony of Padua, East Northport (6pm-10pm)
 - +St. Barnabas, Bellmore (5pm-7pm)
 - +St. Isidore, Riverhead (6pm-8pm)
- LIVESTREAM ONLY: saintisidoreriverhead.org
- +St. Mary of the Isle, Long Beach (6pm-10pm)
 - +St. Rosalie, Hampton Bays (6pm-8:30pm)

Please pray along with your fellow parishioners of the RVC Diocese and help make praying for priests a regular devotion.

Get to Know the Saints

St. John [Jean] de Brebeuf & Companions

Feast Day: October 19

John de Brebeuf, born in Normandy, entered the Jesuit novitiate in Rouen at age 24. His health was so poor as a novice that he could not keep up with the normal pace of study or teach for any length of time. He was among the first Jesuit missionaries to come to the New World in 1625. He immediately set himself to begin the arduous process of learning the Huron language. Obstacle after obstacle arose. With little to show for their efforts, John and his companions were forced to leave after the English took over New France.

A few years later, the colony that is now Canada was returned to France which made it possible for the Jesuits to return in 1633. Wanting to attract the attention, prayers, and support of Catholics back in France, John began writing regular dispatches detailing the spiritual and social condition of the Native Americans. These missives came to be known as the *Jesuit Relations*. They awakened interest of Catholics not only in France but all throughout Europe. Finally the Jesuits began to see conversions increase among the Huron. The bitter enemy of the Huron, the Iroquois, became increasingly hostile to the Christianized native Americans and their missionaries.

In 1649, the Iroquois attacked the Huron village in which John de Brebeuf was stationed. The invaders were not content just to kill Fr. Brebeuf and his companions — they took pleasure in torturing them most horribly as a prelude to their execution. John preached the gospel to them while being tortured until his captors finally gagged him. John de Brebeuf was canonized, along with his fellow Jesuit martyrs, in 1930.

WORLD MISSION SUNDAY

World Mission Sunday provides us with an opportunity to speak about our faith and respond to our missionary *call-through prayer, participation in the Eucharist, and giving generously* to the collection for the **Society for the Propagation of the Faith** on **October 24th**. Your gifts support and sustain priests, religious and lay pastoral leaders in more than 1,100 mission dioceses in Asia, Africa, the Pacific Islands and parts of Latin America and Europe as they proclaim the Gospel, build the Church, serve the poor and speak of our shared faith in all corners of the world. A special collection will be taken next weekend.

A Covid Christmas

In the past, our parish has collected collects gifts for people in need in our community. These gifts were carefully sorted and distributed by a huge number of Volunteers in the weeks before Christmas. Those who received the gifts were always so very grateful and we were humbled by their expressions of THANKS.

This year again, because of COVID, we needed to make a change in our Christmas Gifts Program. Since we cannot maintain social distancing and other safety precautions in the sorting and distribution process, we decided to request gift cards from our parishioners. These gift cards will be given to our clients in time for them to shop for Christmas.

Though GIFT CARDS may not seem very personal, they allow for a safe distribution and our clients will be able to make choices that will be the best for them.

We hope that many of our parishioners will consider helping us by getting **GIFT CARDS** in **ANY DENOMINATION**. The most helpful stores are Target, Walmart, Old Navy and the Children's Place.

If you wish to participate in our gift program, please do the following:

1. Purchase the gift cards
2. Put them in an envelope or a box and write PARISH OUTREACH on the front
3. Return them to
 - Parish Outreach, Monday – Friday from 10am-5pm.
 - the Parish Office
 - the box in front of the "CRY ROOM"

*****Please do not leave loose gift cards anywhere around the church! For more information, please call, the Parish Outreach Office at 516-825-0177.**

Exposition of the Blessed Sacrament

"Can you not spare one hour for me?"
 You are invited to pray in front of the Blessed Sacrament every Thursday following the 12:10pm Mass, until 2pm.

Beginning Thursday, October 14th, Holy Hour will be extended until 6pm.

Beginning Saturday, October 16th, we will have Holy Hour from 7pm - 8pm.

*"It is sad to realize that as so many believe Jesus is present in the Blessed Sacrament, they so seldom visit Him. Men travel across the oceans to see ancient ruins, paintings, landscapes, celebrities and mountains, but they do not think of going into a simple church around the corner to visit the Creator of all beauty."
 ~Mother Angelica*

Financial Information

Weekly budget amount to meet parish expenses	\$13,882
Weekly offering of October 10, 2021	\$10,399
Faith Direct (average of weekly donation)	\$ 1,922
TOTAL of weekly offering & Faith Direct	\$12,321
Deficit	\$ 1,561
 Total offering of October 3, 2021	 \$13,180

Thank you for your support of our parish!

LONG ISLAND GUILD

A Chartered Guild of the Catholic Medical Association

Attention All Health Care Professionals!

Physicians, nurses, and healthcare professionals are encouraged to attend a **White Mass for Health Care Professionals on Sunday, November 7th at 11:00 am at St. Agnes Cathedral** presided by **Bishop Barres**. Bring your white coats or healthcare garb to make a good showing for the participants--and bring a friend!
 Contact: cmaliguild@gmail.com

Msgr. Mulligan Memorial

Bread & Wine

*In Memory of
 Minnie O'Connell
 Marie & Geoffrey O'Connell*

There are many available dates to remember a loved one with the Msgr. Mulligan Memorial of **Bread & Wine, Candles, or Flowers**. These intentions begin on a Sunday and end on the following Saturday. Your loved one will be remembered at every Mass throughout the week. Please stop in at the Parish Office if you would like to schedule your special intention.

Bread & Wine or Candles = \$50.00; Flowers = \$125.00

CATHOLIC MIDDLE SCHOOL MATH TEACHER NEEDED. Full time. Effective immediately. Qualifications: NY State Certification in Math, Grades 7-12, or on track to attain certification.

Salary based on experience.

Contact Mrs. Sanders at the school office:
 516-825-4009.

Banns of Marriage

Third Time:

Keith Raad (*Holy Name of Mary*) &
 Kaitlyn Krause (*St. Vincent Ferrer, NYC*)

**LITURGICAL CATECHESIS
 "THE LITURGICAL ENVIRONMENT"
 Bishop Andrzej's Lecture Series via ZOOM**

Tuesdays this Fall:

- October 26 7:30pm
- November 30 7:30pm
- December 14 7:30pm

Registration is required in order to receive the ZOOM link to each session. Please contact the Western Vicariate office with your name, parish, email and phone number. Send your email to westernvicariate@drc.org; or call 516-744-6850.

HNM School Registration

Join in the Spirit at Holy Name of Mary School, an AdvancEd Accredited School. To register your child for Nursery (full day, age 3), Pre-K (full day, age 4), Kindergarten (full day, age 5) or Grade 1 through 8, contact our School Office to make an appointment at 516-825-4009, or visit www.hnomschool.org for registration materials and details. Before and after school care is available for all registered students. Follow Holy Name of Mary School on Instagram and Facebook @ hnomschoolvalleystream.

Faith Direct

What is the best way to ensure our parish receives the support needed for our operating expenses and ministries? eGiving through *Faith Direct!* Please enroll today by visiting www.faithdirect.net and use our Church code NY78.

Remember in Prayer

All Those Who Are Sick

Father of Goodness and love, hear our prayers for the sick members of our community and for all who are in need...

Kathleen Burke, Anthony F. Chirico, Joseph Courtade
Stefan D'Angelo, Anthony Ippolito
Rebecca Kissmer, Kevin Lynch, Maria Mirabile
Theo Mahoney, Philip Sassa, Betty Stewart

(Names will remain on the sick list for **four weeks only**. If you would like to have the name listed again, please notify the Parish Office.)

All Those Who Have Died

John Carroll, Alice Dee, Sean Flanagan,
Janice Fotheringham, Connie Gessner
Marilyn LeDu, Dolores Olson

EM Schedule

Saturday, October 23, 2021

5:00pm

HOST } M. Garcia, R. Garcia

Sunday, October 24, 2021

7:45am

HOST } M. Tobar, L. Radice

9:00am

HOST } J. Menzies, M. Moscola

11:00am

HOST } M. Bosko, A. Calisi

Baptism Schedule

Baptisms in English are scheduled on the second and fourth Sunday of every month at 3pm. Baptisms in Spanish are scheduled on the second Saturday of every month at 12 noon. Please call the Parish Office for available dates. Baby's birth certificate and signed sponsor forms will be required.

St. Vincent de Paul Message

In the Gospel today Jesus tells his disciples: "Anyone among you who aspires to greatness must serve the rest; whoever wants to rank first among you must serve the needs of all." When you give the furniture, household items and clothing you no longer use to the Society of St. Vincent de Paul, you give hope to your neighbors who have nothing.

Pantry Needs: Paper towel, toilet tissue, cereal, rice, beans, canned fruit/vegetables, pancake mix/syrup, oatmeal, coffee, tea, condiments, muffin/cake mix

Please remember the poor boxes as you leave Church today. These generous offerings help the Society of St. Vincent de Paul assist families in need in our own parish. Thank you!

If you and your family recently moved to Valley Stream and wish to become registered parishioners of Holy Name of Mary Church, (or maybe you attend Mass regularly and have never registered), please visit the Parish Office to fill out a short registration form. Using our envelope system is the only way to have all your donations recorded.

Loose checks are not recorded, they must be placed in your registered parishioner envelope.