
985 E. 167th St., Bronx, N.Y. 10459 ǒ Tel. 718-542-6164 ǒ Fax 718-542-0448

Website: sjcbronx.org Email: stjohnchry@aol.com

Facebook: St. John Chrysostom Roman Catholic Church

Rev. Eric P. Cruz, Pastor ǒ Rev. Jose A. Taveras ǒ Rev. James Benavides

School Principal Sister Mary Elizabeth Mooney, OP Tel: 718-328-7226

 Religious Education Coordinator- Fr. James Benavides

Parish Secretary- Elizabeth Reyes

February 19 , 2017
7 th Sunday in Ordinary Time + VII Domingo Ordinario

LETôS CELEBRATE FEBRUARY ï BLACK CATHOLIC HISTORY MONTH
Pierre Toussaint and Gold Medalist Dominique Dawes

CELEBREMOS FEBRERO - MES DE LA HISTORIA CATÓLICA AFRO-DESCENDIENTE

Pierre Toussaint y Gold Medalist Dominique Dawes

mailto:stjohnchry@aol.com

Venerable Pierre Toussaint (1766 -1853) was born a
slave in Haiti and died a free man in New York City. He
is credited by many with being the father of Catholic

Charities in New York. Pierre was instrumental in raising
funds for the first Catholic orphanage and began the first
school for Black children. He also helped to provide
funds for the Sisters of Providence, a religious
community of Black nuns founded in Baltimore and
played a vital role in providing resources to erect Old
Saint Patrick Cathedral in Lower Manhattan.

During a Yellow Fever epidemic when many of the cityôs
political leaders fled the city for healthier rural climates,
Saint Pierre cared for the sick and the dying. He was a
successful entrepreneur, who did not hesitate to share

the fruits of his labor with ot hers. In recognition of the

Saintôs virtuous life, the late Cardinal Cooke introduced
Pierreôs cause for canonization in 1968.

In December 1989, the late Cardinal OôConnor had the
remains of Saint Pierre transferred from Lower
Manhattan to St. Patrickôs Cathedral in midtown where
he is buried as the only lay person, alongside the former

Cardinal -Archbishops of the Archdiocese. On December
17, 1997, Pope John Paul II declared Pierre Toussaint,
Venerable, thus placing him firmly on the road to becoming No rth Americaôs first black saint.
Venerable Pierre Toussaint was a man who was proud of his faith,

proud of his culture and committed to serving others.

Venerable Pierre Toussaint (1766 -1853) nació esclavo en Haití y murió un hombre libre

en la ciudad de Nueva York. Muchos creen que es el padre de las Caridades Católicas en
Nueva York. Pierre fue instrumental en recaudar fondos para el primer orfanato católico y
comenzó la primera escuela para niños negros. También ayudó a proporcionar fondos para
las Her manas de la Providencia, una comunidad religiosa de monjas Negras fundada en
Baltimore y jugó un papel vital en la provisión de recursos para erigir la Catedral Vieja de
San Patricio en el Bajo Manhattan.

Durante una epidemia de fiebre amarilla cuando mu chos de los líderes políticos de la ciudad
huyeron de la ciudad para climas rurales más sanos, Saint Pierre cuidó de los enfermos y de

los moribundos. Fue un empresario exitoso, que no dudó en compartir los frutos de su
trabajo con los demás. En reconocimi ento de la vida virtuosa del Santo, el fallecido Cardenal
Cooke presentó la causa de canonización de Pierre en 1968.

En diciembre de 1989, el difunto Cardenal O'Connor hizo transferir los restos de San Pedro
del Bajo Manhattan a la Catedral de San Patric io en el centro de la ciudad Enterrado como el
único laico, junto a los ex Cardenal -Arzobispos de la Arquidiócesis. El 17 de diciembre de
1997, el Papa Juan Pablo II declaró a Pierre Toussaint, Venerable, colocándolo firmemente
en el camino para convertirs e en el primer santo negro de América del Norte. El Venerable
Pierre Toussaint era un hombre orgulloso de su fe, orgulloso de su cultura y comprometido a
servir a otros.

When the New York Times interviewed retired Olympian Dominque
Dawes, she was asked a peculiar question: if you could have dinner

with one person who is no longer living, and whose obituary was
published in the New York Times, who would it be?

The three -time Olympian responded by saying, ñI would choose to
dine with Mothe r Angelica.ò

ñIôd invite Mother Angelica to my home and have her sit at the head of
our table, alongside my husband and two baby girls,ò Dawes told the
New York Times in an August 17, 2016 interview.

ñIôd ask her to say the blessing, then proceed to ask her a few things
about her life and about fortitude.ò

Dawes, who made Olympic history by becoming the first African -
American female gymnast to win an individual medal in 1996, grew up
in Silver Spring, Maryland and started taking gymnastic lessons at age six.

Also known as ñAwesome Dawesome,ò she was part of the ñMagnificent Sevenò at the 1996

Atlanta Olympics, where the U.S. Womenôs Gymnastic Team won gold for the first time ever.

After retiring from gymnastics in 2000, Dawes converted to Catholicism on Easter Vigil in 2013,
and soon after married Jeff Thomson, a Catholic high school teacher. Dawes was originally drawn
to EWTN foundress Mother Angelica because of her faith, resilience and perseverance.

ñShe knew resilience most of all, raised by a single mother from an early age after her father had
abandoned them,ò Dawes said, asking ñI often wondered how she overcame this abandonment,
learned to forgive her father and ultimately trust in God?ò

Noting Mother Angelicaôs humble beginnings, Dawes said that she would cook Mother Angelica

some ñsoul foodò for dinner ï a meal that would include chit lins, collard greens, cheese grits and
candied yams.

ñMother Angelica would understand this meal: She was raised around blacks and poor Italians in a
tough C anton, Ohio, neighborhood. She knew people, she understood their plights, she was one

of them!ò Dawes said.

Impressed by Mother Angelicaôs ability to start the largest religious television network with only
$200, Dawes mentioned many questions she would ask the beloved nun.

ñShe was a cloistered nun, in a convent, yet she was seen by hundreds of millions of people
worldwide as the host of a series on EWTN. How was she able to embrace both of these so very
opposite vocations?ò Dawes asked.

The retired O lympian particularly related to the contradictory aspect of Mother Angelicaôs vocation
and admired how she balanced a quiet life with a public one. Dawes said that because of her own
introverted nature, performing at the Olympics always gave her anxiety.

Dawes was also struck by Mother Angelicaôs ability to take her own painful, personal experiences
and turn them into fuel for the greater good. The gymnast said she would ask Mother Angelica
how she could help others in her own life, ñwhether they suffer from anxiety, depression,
addiction, physical ailments or the pain of abandonment or divorce.ò

Dawes also noted her desire to learn from Mother Angelicaôs lasting example.

óMother Angelicaéhow can we here on earth emulate what you did, even in a smaller way,
offering help to others in a world that so desperately needs it?ò

PREPARING BEFORE LENT BEGINS

Taking some time to get ready for Lent will ensure

that we arenôt going to miss the first week or two of

Lent, because we are just getting started. Lent begins

on Ash Wednesday, but we want to be ready to really

take off on that day, rather than just beginning to

think about Lent on that day. Part of what makes a

vacation or a special anniversary so special is the

build -up to it.

Before we get to As h Wednesday, we should start

asking ourselves some questions and we should start

with some preparations. ñWhat does God want to give

me this year?ò This question may require that I slow

down a bit and listen to my inner spirit. For example,

even if Iôm very busy, I realize Iôm hungry when I

hear my stomach start ñgrowling.ò óWhat am I going

to be doing on Ash Wednesday?ò Too often, Ash Wednesday is like every other day,

except that I manage to get to church and get ashes on my forehead. Is there

anyth ing else I can do on Ash Wednesday? How will fasting and abstaining happen

for me, for my family on that special day?

 It doesnôt a lot of time to prepare for the beginning of Lent. It just takes desire

and focus. God can do so much with that. We can give God more of a space to

touch our hearts if we begin to establish some simple patterns. We could wake up

each morning, and for something like a half a minute to a minute, stand by the

edge of our beds, and just ask the Lord for the grace to let th is day be one in which

I long for the beginning of Lent. Perhaps we need to ask for specific helps or graces

to get ready to begin Lent. Whatever we try to say, our Lord can understand the

Spirit trying to speak through our simple words. And all it take s is the time to find

and put on our slippers. And each night, in the days ahead, we can practice giving

thanks to God before I go to bed. This simple pattern, in the morning and evening

can stir our spirits to look forward to and prepare for Lent, as a season of grace.

May our Lord bless us all on this journey ahead.

PREPARARSE ANTES DE COMENZAR LA CUARESMA

Tomar algún tiempo para prepararnos para

la Cuaresma nos asegurará de que no

vamos a perder la primera o segunda

semana de Cuaresma, porque estamos

empezando. La Cuaresma comienza el

Miércoles de Ceniza, pero queremos estar

listos para despegar realmente en ese día,

en lugar de comenzar a pensar en la

Cuaresma en ese día. P arte de lo que hace

que las vacaciones o un aniversario especial

sea tan especial es la preparación.

Antes de llegar al Miércoles de Ceniza,

debemos empezar a hacernos algunas

preguntas y debemos comenzar con

algunos preparativos. "¿Qué quiere Dios

darme este año?" Esta pregunta puede

requerir que me detenga un poco y escuche

mi espíritu interior. Por ejemplo, incluso si

estoy muy ocupado, me doy cuenta que tengo hambre cuando oigo que mi

estómago empieza a gruñir. "¿Qué voy a hacer el Miércoles de Ceniza? " Con

demasiada frecuencia, el Miércoles de Ceniza es como cualquier otro día , excepto

que logro llegar a la iglesia y obtener cenizas en mi frente. ¿Hay algo más que

pueda hacer el Miércoles de Ceniza? ¿Cómo ocurrirá el ayuno y la abstinencia para

mí, y para mi familia en ese día tan especial?

No toma mucho tiempo para prepararse para el comienzo de la Cuaresma.

Simplemente toma el deseo y el enfoque. Dios puede hacer mucho con eso.

Podemos darle a Dios más espacio para tocar nuestros corazones si comenza mos a

establecer unos patrones simples. Podemos despertar cada mañana, y por algo así

como un medio minuto o un minuto, estar al borde de nuestras camas, y sólo pedir

al Señor la gracia de dejar que este día sea uno en el que anhelo el comienzo de la

Cuare sma. Tal vez, tengamos que pedir ayuda o gracias específicas para

prepararnos para comenzar la Cuaresma. Todo lo que tratemos de decir, nuestro

Señor puede entender al Espíritu tratando de hablar a través de nuestras sencillas

palabras. Y todo lo que se ne cesita es el tiempo para encontrar y poner nuestras

zapatillas. Y cada noche, en los días venideros, podemos practicar dando gracias a

Dios antes de irse a la cama. Esta simple practica, por la mañana y por la noche,

puede animar nuestro espíritu a esperar y prepararse para la Cuaresma, como una

temporada de gracia.

Que nuestro Señor nos bendiga a todos en este caminar que se acerca.

SCHOOL NEWS

The students had a wonderful time celebrating Valentineõs Day

 with games, face painting, and dancing.

PARENTS- REMEMBER

The students are off Monday, Feb. 20th in honor of Presidentsõ Day

Registration for students entering Grades K to 8 had begun.

Applications are available at the school office every day from 9AM t o 3PM.

Please call 718-328 -7226 and schedule a tour of our school.

ATTENTION

Parents, if your child was born in 2013

you may register for a free full day of school at

St. John Chrysostom. Registration began

January 17th and will go through February 24th.

To apply please log on to schools.nyc.gov/ApplyOnline,

you must put in our school code which is 12XADTFDPK.

Remember to put us as your first choice.

+ + + + +

NOTICIAS DE LA ESCUELA

Los estudiantes tuvieron un tiempo maravilloso para celebrar el

Día de San Valentín con juegos, pintura facial y baile.

PADRES - RECUERDE

 Los estudiantes esta rán libre el lunes, 20 de febrero en honor al Día de los Presidentes

Ha comenzado la inscripción para los estudiantes que ingresa n a

los grados K a 8. Las aplicaciones están disponibles en la oficina

de la escuela todos los días de 9AM a 3PM.

Por favor llame al 718 -328 -7226 y programe un recorrido por nuestra escuela.

ATENCIÓN

Padres, si su hijo nació en 2013, puede inscribirse para

un día gratis completo en la escuela de St. John Chrysostom.

 La inscripción comenzó el 17 de enero hasta el 24 de febrero.

Para aplicar por favor ingrese a schools.nyc.gov/ApplyOnline,

debe ingresar el código de nuestra escuela que es 12XADTFDPK.

Recuerda ponernos como tu primera opción.

March 1 , 2017

 SCHEDULE / HORARIO

Bilingual Mass 9am Misa bilingüe
Prayer Service and Ashes 3:30pm Servicio de oracion y cenizas

Bilingual Mass 7pm Misa bilingüe

All in the upper Church ς Todo en la Iglesia de arriba

The Biblical Roots of the Eucharist

This week there is a four -day workshop from
Tuesday thru Friday, Feb. 21 -24, at 7pm in the

lower Church.
All are welcome.

+ + + + +

Las Raíces Bíblicas de la Eucaristía

Esta semana un taller de cuatro días de martes a
viernes,

Feb. 21 hasta 24 a las 7pm en la Iglesia de abajo.
Todos están invitados.

Catholic Young Adult
Events

Have you been looking for a weekend retreat to spend some time with the

Lord?

Young Adult Retreat - "Motus Christi"

February 17 - February 19 (Friday evening- Sunday afternoon) -- a three

day retreat for young adults (women and men, 18-30 years old) seeking to

grow in their spiritual life. The retreat features Holy Mass, confession,

inspiring speakers / testimonies from young adults, and spiritual sharing in

small groups. Cost: $150. (includes lodging and meals for 3 days.)

Location: Graymoor Retreat Center, 40 Franciscan Way, Garrison, NY.

Transportation from the Bronx is available. Call Brother Pjeter for more info

or to register: (347) 948-3122.

Losing a child under any circumstance is terrible. Focusing on the
spirituality of the grieving process can help tremendously.
Emmaus Ministry: for parents whose children of any age have died
by any cause.
Please join us. All are welcome. One-day retreats offered twice at
{ǘΦ WƻǎŜǇƘΩǎ {ŜƳƛƴŀǊȅΥ {ŀǘǳǊŘŀȅΣ CŜōǊǳŀǊȅ нрΣ нлмт
One-day retreat offered at the Church of the Magdalene, Sleepy
Hollow:
Saturday, April 1, 2017 Cost: $25 per person, $40 per couple
Scholarships are available. To register online,
www.emfgp.org/archny, or contact Sue DiSisto,
Coordinator for Parenting and Family Life Education: susan.disisto@archny.org
or 646 -794-3191

RECTORY

CLOSED

DfYg]XYbhógė8Um
Monday, Feb . 20

RECTORÍA

CERRADA

Día de los Presidentes
Lunes, Febrero 20

SERVANTS OF THE EUCHARIST & LECTORS

SCHEDULE

PROGRAMA DE LECTORES + SIRVIENTES DE EUCARISTIA

FEB. 5:PM 8:AM 10:AM 11:30AM 11:30 Eng

4 & 5 María Alonzo

María Rodríguez

Julio López

Carla López

María Marta

Jacquelyn Domin.

Millie Rosado

Isabel Valerio

Socorro & Andrew

 Teresa Rosario Zoila Esteves Aida Flores Lucrecia Payano Jose V. or Socorro

11 & 12 Miguel Millán

Wanda Millán

Antonio Soto

Margarita Jaime

Nelson Castro

Ana Silvia Acosta

Sonia Santana

Sonally

Nancy & Jose

 Francisco García Margarita Santos Teresa Rosario Isabel Valerio Jose V. or Socorro

 18 & 19 Jacquelyn Domin.

 Millie Rosado

Margarita Santos

Josefina Díaz

Lydia Miranda

Sonia Santana

Santo Nombre

Santo Nombre

 Raphael & Socorro

 Julia Hernández Zoila Esteves Lucrecia Payano Santo Nombre José V. or Socorro

 25 & 26 Margarita Santos

María Alonzo

Julia Hernández

Rosaline Nieves

Carla López

Julio López

Sonally

María Rodríguez

 Steven & Magdalys

 María Marta Margarita Jaime Francisco García Aida Flores José V. or Socorro

MAR. 5:PM 8:AM 10:AM 11:30AM 11:30 Eng

4 & 5 María Alonzo

Benjamín Gil

Antonio Soto

Rosaline Nieves

Lydia Miranda

Margarita Santos

Carla López

Julio López

Socorro & Andrew

 Teresa Rosario Zoila Esteves Julia Hernández Lucrecia Payano José V. or Socorro

11 & 12 Wanda Millán

Miguel Millán

Margarita Jaime

Josefina Díaz

Nelson Castro

Ana Silvia Acosta

María Rodríguez

Sonally

Nancy & José V.

Francisco García Margarita Santos Carla López María Marta José V. or Socorro

18 & 19 Millie Rosado

Isabel Valerio

Maria Marta

Jacquelyn Dominguez

Josefina Diaz

Sonia Santana

Santo Nombre

Santo Nombre

Raphael & Socorro

Maria Rodriguez Zoila Esteves Lucrecia Payano Samtp Nombre

José V. or Socorro

25 & 26 Margarita Santos

Julia Hernández

Rosaline Nieves

María Alonzo

Benjamín Gil

Jacqueliyn Domínguez

Sonally

Millie Rosado

Steven &

Magdalys

 Julia Hernández Margarita Jaime Teresa Rosario Aida Flores José V. or Socorro

PARISH COUNCIL MEETINGS

REUNIONES DEL CONSEJO PARROQUIAL

Feb. 23 - 6:30pm ς School Auditorium
March 8 - 6:30pm ς School Auditorium
April 12 - 6:30pm ς School Auditorium
May 10 - 6:30pm ς School Auditorium
June 14 ς 6:30pm - Dinner/Cena

HOLY NAME CALENDAR

CALENDARIO DEL SANTO NOMBRE

Feb. 25 ς Lower Church
March 18 -10am - Retreat Day (upper church)

April 15 - 10am - Lower Church

H

O

L

CONFESSIONS
Saturdays 3:45 pm to 4:45 pm in the lower church or by appointment.
Please call one of the priests at the rectory.

Sábados, 3:45 pm a 4:45 pm en la iglesia abajo o por cita.
Favor de llamar a la rectoría y hablar con un sacerdote.

BAPTISMS are celebrated on the last Saturday of every month.
Please contact the rectory and speak with Fr. James Benavides for
preparations and set the date.

Los Bautismos se celebran el último sábado de cada mes.
Por favor, llamen a la rectoría y hablen con el Padre James Benavides.

MARRIAGE Please contact the rectory to make arrangements and to begin
marriage preparation AT LEAST SIX MONTHS PRIOR to the desired date.

Readings - Lecturas

Monday, February 20, 2017 -
First Reading: Sirach 1:1-10
Responsorial Psalm: Psalms 93:1, 1-2,
Gospel: Mark 9:14-29
Tuesday, February 21, 2017
First Reading: Sirach 2:1-11
Responsorial Psalm: Psalms 37:3-4,
18-19, 27-28, 39-40
Gospel: Mark 9:30-37
Wednesday, February 22, 2017
First Reading: First Peter 5:1-4
Responsorial Psalm: Psalms 23:1-3,
3-4, 5,
Gospel: Matthew 16:13-19
Thursday, February 23, 2017
First Reading: Sirach 5:1-8
Responsorial Psalm: Psalms 1:1-2, 3-
4, 6
Gospel: Mark 9:41-50
Friday, February 24, 2017
First Reading: Sirach 6:5-17
Responsorial Psalm: Psalms 119:12,
16, 18, 27, 34, 35
Gospel: Mark 10:1-12
Saturday, February 25, 2017
First Reading: Sirach 17:1-15
Responsorial Psalm: Psalms 103:13-
14, 15-16, 17-18
Gospel: Mark 10:13-16

INTENCIONES DE MISAS
MASS INTENTIONS

SUNDAY/DOMINGO,
Feb. 1 9

8:AM

Antonio Cruz

10:AM

Legión de María

11:30Am (Eng.)

MONDAY/LUNES,

Feb. 20
9:AM

Natalie Mendoza

TUESDAY/MARTES,

Feb. 21

9:AM

Salud de Alejandro Hernández,

Azucena Hernández, Adela Ramírez

WEDNESDAY/MIERCOLES,

Feb. 22

9:AM

THURSDAY/JUEVES,

Feb. 23

9:AM

FRIDAY/VIERNES

Feb. 24

9:AM

SATURDAY/SABADO

Feb. 25

9:AM

5:PM

María Morales

MASS

SCHEDULE + HORARIO

3:45pm Saturday/Sabado

Holy Hour with Confessions
Hora Santa con Confesiones

Sunday ï Domingo
5pm Sábado Español

8am, 10am y 11:30am Español
11:30am English
Weekday + Diaria

9am Español

Thank you for your support.
The collection for the weekend of Feb. 11 -12

$ 2,468.50
Gracias por su apoyo.

 Colecta del fin de semana de Feb. 11-12

http://www.easterbrooks.com/cgi-bin/Cathcal.cgi?20170220
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Sirach+1:1-10&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+93:1-2%2C5
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Mark+9:14-29&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Cathcal.cgi?20170221
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Sirach+2:1-11&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+37:2-3%2C17-18%2C26-27%2C38-39
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+37:2-3%2C17-18%2C26-27%2C38-39
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Mark+9:30-37&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Cathcal.cgi?20170222
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=1Peter+5:1-4&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+23:1-6
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+23:1-6
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Matthew+16:13-19&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Cathcal.cgi?20170223
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Sirach+5:1-8&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+1:1-4%2C6
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+1:1-4%2C6
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Mark+9:41-50&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Cathcal.cgi?20170224
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Sirach+6:5-17&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+119:12%2C16%2C18%2C27%2C34-35
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+119:12%2C16%2C18%2C27%2C34-35
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Mark+10:1-12&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Cathcal.cgi?20170225
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Sirach+17:1-15&mode=paragraph
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+103:12-17
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Psalms+103:12-17
http://www.easterbrooks.com/cgi-bin/Bible.cgi?reading=Mark+10:13-16&mode=paragraph

 WELCOME

BIENVENIDOS

