

Most Holy Name of Jesus Catholic Church

5800 15th Avenue South, Gulfport, FL 33707
Phone: (727) 347-9989 Fax: (727) 343-6420

Parish Office Hours: Mon & Tues: 9am-12pm & 1pm-3pm
Wed - Fri: 9am-12pm and by appointment

REGULAR MASS SCHEDULE

Sunday Masses: (Church)
Saturday Vigil 4:30pm
Sunday 8:00am & 9:30am
Sunday 11:30am *Spanish*

Daily Masses: (Chapel)
Monday - Friday 8:00am
Saturday 9:00am

Gift Shop (Social Hall):
Open after all Sunday Masses

MHNJ CONTACTS

Parish Administrator: Rev. George Iregi (X321)
Dir. Religious Education: Kim Paczynski (X302)
Parish Manager: Pat Sullivan (X317)
Parish Receptionist: (X300)
St. Vincent de Paul Society Helpline: 727-343-3949

THE SACRAMENTS

Reconciliation: Saturdays 3-4pm
Marriage: Call six months prior to nuptials
Baptism: By appointment. Contact the DRE
RCIA: Contact the DRE
Going to the Hospital or Need the Sacraments?
To have a pastoral visit, the Eucharist, or
Anointing of the Sick, notify the
Parish Office at 347-9989
For an emergency where a priest is needed,
call 727-347-9989 x 306

SOCIAL MEDIA CONNECTION

Visit us: www.mostholyname.org
Like us: [Facebook.com/mostholyname](https://www.facebook.com/mostholyname)
Follow us: [Twitter.com/MHN_Jesus](https://twitter.com/MHN_Jesus)

EASTER SUNDAY

APRIL 1, 2018

DAY	MASS INTENTIONS	CALENDAR OF EVENTS
Saturday, March 31, 2018 Holy Saturday: Readings begin on page 108	8:00 pm Joanne Rainey †	
Sunday April 1, 2018 Easter Sunday Resurrection of the Lord Acts 10:34a, 37-43; Ps 118:1-2, 16-17, 22-23; Col 3:1-4 or 1 Cor 5:6b-8; Jn 20:1-9	8:00am Catherine Schwartz † 9:30am John Precourt † 11:30am Parishioners of MHNJ	10:30 am NO FAITH FORMATION
Monday, April 2 2018 Monday within the Octave of Easter Acts 2:14, 22-33; Ps 16:1-2 and 5, 7 11; Mt 28:8-15	8:00am Helen Farmer †	9:00am Bible Study GEC-CR
Tuesday, April 3, 2018 Tuesday within the Octave of Easter Acts 2:36-41; Ps 33:4-5, 18-20 and 22; Jn 20:11-18	8:00am Maria & George Shephard †	7:00 pm Bible Study GEC-CR
Wednesday, April 4, 2018 Wednesday within the Octave of Easter Acts 3:1-10; Ps 105:1-4, 6-9; Lk 24:13-35	8:00 am Patrick McKenna †	6:00pm; Lay Carmelites; GEC-FRA 7:00pm; Spanish Prayer Group; GEC- PAU
Thursday, April 5, 2018 Thursday within the Octave of Easter Acts 3:11-26; Ps 8:2 and 5-9; Lk 24:35-48	8:00 am Forgotten Souls in Purgatory †	12:30pm; Legion of Mary; GEC-FRA
Friday, April 6, 2018 Friday within the Octave of Easter Acts 4:1-12; Ps 118:1-2 and 4, 22-27; Jn 21:1-14	8:00am Joe Callahan †	8:30am– 4:00 pm; Eucharistic Adoration; C
Saturday, April 7, 2018 Saturday within the Octave of Easter Acts 4:13-21; Ps 118:1 and 14-21; Mk 16:9-15	8:00 am Mary & Joseph Bongarzone † 4:30pm Carmine & Teresa Diorio †	
Sunday April 8, 2018 Second Sunday of Easter/Sunday of Divine Mercy Acts 4:32-35; Ps 118:2-4, 13-15, 22-24; 1 Jn 5:1-6; Jn 20:19-31	8:00am James Leonard † 9:30am Jack Meloche † 11:30am Margarita Herrera †	10:30 AM Faith Formation

PRAYER LIST/ NECESITAN ORACIONES

FRIDAY EUCHARISTIC ADORATION

Dominick Tocco, Edward Gonzalez, Gilda Angelo, Jon Konrad, Irene Drake, Karen Callus, Kelly Lyons, Dolores Uhrick, Becca O'Brien, Richard Read, Jane Ruane, Larry Walls, Margaret Watkins, Donna Conley, Lauren Landry, Olivia Brown, Mónica Pereira, Peter Reilly, Carol Adams, Linda Gomillion, Diane Rostonkowski, Arthur Cote, Mary Pickart, Kim Smith, Harry Brown, Rick Abramson, Donald & Virginia Letterman, Mary Crnkovich, Ernest Hoffman, Larry Schroeder, Thom Smith, Gloria Romero, Phyllis Emanuele, Ida Horvat, Brianna Buhler, Michael Kelly, Sandi Cocklin, Olivia Minutolo, Maureen Smith, Al Durivage, Donna Hoffman, Stephen Hoffman, Jack Meloche, Tim Costello, Tami Fiscaro, Roberta McMasters, Kenneth Conrad III, Loretta Lynd, Cynthia Lippert, Edward Rodriguez, Jeanne Lupo, Vivian Jameson, Jeannie Martingano, Mario Pais, Richard Dudash, Roger Smith, Katie Emanuele, Molly Volpe, Annette Nakutny, Roman Nakutny, Omaira Nieves, Scott Everich, Sally Roth, Elena Bresnahan, Linda Jaworowski, Don Murphy, Grace Krist, Elizabeth Reinhart, Harold Novak, Monica Miller, Bea Dockerty, Bob Farley, Fr. Michael McDonnell OFM., Veronica Conteras, George Di Rienzo, Mary Tierney, Richard Simoes, Larry Severance, Dorothy Apa, Fred Hoyland, John Ferrucci, Jeremiah Meredith, Camille Novak, Robert Parent, Alessa Lupo, Vincent Leonetti, Clarita Reilly, Pauline Fee, Mary Marois, Thom Smith, Andy Smith, Lyn Rosenberg.
Please call the Parish Office to update this list when the status changes.

Mass 8:00am in Church followed by:
Adoration 8:30am-4:00pm
Benediction 4:00pm

LITURGICAL GIFTS

Sanctuary Candle:
Altar Flowers:
Bread & Wine:
Michael & Marge Colenzo

WEEKLY OFFERTORY/ COLLECTIONS

March 25, 2018:
Offertory: \$ 5992.04
Thank you for your
generosity!

Jesus is truly Risen

Christ is Risen! Alleluia! Alleluia! Happy Easter! Thank you for your presence and prayers as we celebrate this special feast. I especially extend a warm welcome to anyone who is visiting with us from other places or faith backgrounds. We are happy you chose to celebrate Easter with us. We extend an invitation to you to become a regular part of our Parish Life. Our bulletin lists Mass times and phone numbers. Please visit our parish website and call us, if we can help.

Over these past three days we have devoutly recalled how Jesus was willing to bear the humility of being a man, how he died upon a cross, how he descended into hell, unlocked the gates of heaven, and conquered the darkness of evil and sin. From the hopelessness of the tomb and from the emptiness of the grave, the Son of God has risen, and he comes to us this day with the promise of eternal life.

In the brightness of this Easter day, we gather to celebrate not only the resurrection, but the great lengths to which our God is willing to go in order that we, the lost, might be redeemed. Our God was willing to go to the cross for us. You see, without the risk of losing one's life, the willingness to suffer, the humility to carry a cross, the resurrection is impossible.

This is the truth of Easter. Our Lord Jesus Christ who died on the Cross has risen and is now alive. He rose from the dead and opened for us eternal life with God. In the Gospel, the message of the Angel to the women who went to see the tomb is encouraging: *"Do not be amazed! You seek Jesus of Nazareth, the crucified. He has been raised; he is not here. Behold the place where they laid him. But go and tell his disciples and Peter, 'He is going before you to Galilee; there you will see him, as he told you.'"* (Mk 16:6-7) Like Mary Magdalene and the other Mary, this good news should be a cause of great joy for us!

Our entire Parish Staff joins together in extending to you our best wishes and all of the joy of Easter. We extend a word of appreciation to all who made donations or offerings toward our Easter flowers and other celebrations, to all those involved in our Triduum Liturgies, as well as those who decorated our church. Thanks to all who sacrificed to make our Holy Week as prayerful, enjoyable, and inviting as it has been.

Thank you MHNJ for the many generous ways you give me, our parish and the many people who pass through our parish, an example after the imitation of Christ. Happy Easter to y'all.

Padre George

Divine Mercy Sunday April 8th

"The Risen Lord offers His love that pardons, reconciles, and reopens hearts to love. It is a love that converts hearts and gives peace. How much the world needs to understand and accept Divine Mercy!

~St. Pope John Paul II, *Regina Caeli*
message prepared for Divine Mercy Sunday, April 3, 2005

2:00PM Confessions

**3:00 PM Mass followed by Eucharistic
Adoration and Divine Mercy Chaplet**

FORMED™

THE CATHOLIC FAITH.
ON DEMAND.

Most Holy Name of Jesus has purchased a special gift for you.

We are pleased to give you a free subscription to formed.org.

Entertaining movies, enlightening programs, inspiring talks, and a

great selection of popular eBooks— all just a click away. EASY and FREE to Register!

Go to this website:

mostholyname.formed.org

Click "Register Now" • Enter your name, email address, and desired password.

Our parish code: **TB3GT4**

MHNJ Women's Ministry

A big thank you to all of the women of the parish who helped with the Stone Soup Supper. The food was delicious, and the fellowship was great.

What's next?

April 4th at 6:30 PM is our next meeting.

We will meet in the Goodman Center Conference Room.

We invite all of the women to come and Share your ideas with the group.

Donate Online This Easter Season!

Our parish has been using an Online Giving system that is strengthening stewardship as well as making it easier for members to support our parish. There are many benefits for the parish and for

parishioners that choose to give online. Some of the benefits for the parishioner include: no need to write checks; you can give even if you are unable to attend services; and your contribution amount can easily be adjusted at any time.

This Easter, please prayerfully consider making a one-time offering online to our parish. Your contribution will support the operation of the church and all of our different ministries. Sign up today by visiting:

<https://mostholyname.weshareonline.org/>

"Give and gifts will be given to you; a good measure, packed together, shaken down, and overflowing, will be poured into your lap.

For the measure with which you measure will in return be measured out to you." --Luke 6:38

@

lleluia! He is Risen!

I want to thank all who helped our parish during Holy Week. We are truly blessed with so many who love to serve God's people in our community.

There are so many who have selflessly given of their time and talent to help all of us enter into the Paschal Mystery. Your love for Jesus was reflected in everything you did. Thank you to the all who worked on the Living Stations, Tenebrae Service, Stone Soup Supper and the Day of Reflection.; as well as all of the Holy Week liturgies.

On a personal note, I want to say that I am overwhelmed with the outpouring of love that I have experienced since I started working here in August. I have worked at different parishes, and I can say that the community here at MHNJ lives the Gospel message, and welcomes the strangers with open arms.

Happy Easter!
God Bless
~ Kim

WE ARE YOUTH

You're Invited!
Every Wednesday
7- 9 pm

THIS WEEK'S TOPIC:
Divine Mercy

Happy Easter everyone! He is Risen! The Easter season comes to us after a long Lenten season. We fast, we pray, and we prepare our hearts for the resurrection of our King, Jesus Christ.

The second Sunday of the Easter season is Divine Mercy Sunday, so this will be our topic of discussion this week. Many of our youth know a bit about the Divine Mercy devotion if they have been around our parish a long time.

For our newer members, however, this may be their first experience with this beautiful chaplet. Thank you for your continued support, prayers, and God Bless!

Clari Vega, Youth Ministry Coordinator.

Faith Formation

The children preparing for First Communion will

1st Reconciliation

1st Communion

have a retreat/practice on April 14th at 10:00am for their First Reconciliation.

The retreat will be followed by lunch, and the First Reconciliation Service. All parents are invited to lunch.

All parents must be at the First Reconciliation service.

If any parent would like to help with the lunch on that day, please contact Kim in the office.

CONSECRATION OF THE DIOCESE OF ST. PETERSBURG TO THE *Immaculate Heart of Mary*

"May Mary's example of trust and faithfulness be our strength, our light and our guide." – Bishop Gregory Parkes

Save the Date

SUNDAY, MAY 6, 2018
3 P.M.

Cathedral of
St. Jude the Apostle
5815 5th Ave N, St. Petersburg

For more information, visit
www.dosp.org/heartofmary

DIOCESE OF ST. PETERSBURG
CELEBRATING 50 YEARS OF FAITH

HOLY WEEK/SEMANA SANTA

Our Holy Week journey was filled with opportunities for the community to come together. We started the week with the Living Stations of the Cross.

This beautiful production allowed all who attended to step up closer to Jesus as He walked to Calvary. This was a multi-generational and multicultural event.

Durante la Semana Santa tuvimos muchas oportunidades de reunirnos como comunidad. Comenzamos la semana con el Viacrucis en vivo. Esta linda representación ayudó a todos los presentes a acercarse a Jesús en su camino al Calvario. Este fue un evento multi-generacional y multicultural.

HOLY WEEK/SEMANA SANTA

Palm Sunday

Our church was filled with all of the faithful to greet the King!

Hosanna in the Highest!

Blessed is He who comes in the name of the Lord!

Hosanna in the Highest!

Domingo de Ramos
Nuestra iglesia estaba llena con los fieles que vinieron a recibir a su Rey
¡Hosanna en las alturas!
¡Bendito el que viene en el nombre del Señor!
¡Hosanna en las alturas!

ANNIVERSARY 50th CELEBRATION

*God has bestowed many blessings upon our Diocese! Our hearts are filled with **Gratitude** for our past, **Joy** for our present and **Hope** for our future.*

Learn about our celebration events by visiting
www.dosp.org/50

Text **50DOSP** to **84576** to receive info via text or email.

Events for the 50th Anniversary Celebration

Three Significant Celebrations are Being Planned

Sunday, May 6, 2018, 3 p.m., Consecration to the Immaculate Heart of Mary

All are invited to the Cathedral of St. Jude the Apostle (5815 5th Ave N, St. Petersburg) to join Bishop Gregory Parkes for a Holy Hour as he consecrates the Diocese of St. Petersburg to the Immaculate Heart of Mary. If you cannot attend in person, we encourage individuals and families to watch the live stream at home or parishes are encouraged to host viewing events where the community can come together in prayer - virtually!

Saturday, June 16, 2018, 11 a.m., Anniversary Mass

Bishop Parkes will celebrate Mass at St. Jude the Apostle Cathedral to commemorate the establishment of the Diocese. (This will be a ticketed event.)

Saturday, October 27, 2018, 10 a.m. - 6 p.m. Family Faith Fest

Bishop Parkes invites everyone to a faith and music festival commemorating the 50th anniversary of the Diocese of St. Petersburg. This free event will be held at the beautiful Al Lopez Park of Tampa. Festival will also include games and activities for children, fun, food, music, entertainment, Eucharistic Adoration, Confessions, and the celebration of the Eucharist as a community in a special way with Bishop Gregory Parkes as principal celebrant. Al Lopez Park is located on 132 acres of a natural preserve with plenty of trees, Florida wildlife, open green spaces, playgrounds, walking trails and two scenic ponds. It is centrally located between the major metropolitan areas of the Diocese with easy access to major highways.

Jesús de veras resucitó

¡Cristo resucitó! ¡Aleluya! ¡Felices Pascuas! Al celebrar esta fiesta tan especial, muchas gracias por su presencia y sus oraciones. De una manera muy especial quiero darles la bienvenida a todos aquellos que nos visitan de otros lugares o que practican otra fe. Estamos felices que hayan escogido celebrar la Pascua con nosotros. Los invitamos a que sean parte de nuestra familia parroquial. La cubierta del boletín indica el horario de las misas y los números de teléfono. Los invitamos a visitar el website de la parroquia y si necesitan ayuda, puede llamarnos.

Por los últimos tres días, hemos estado recordando con devoción como Jesús aceptó la humillación de hacerse hombre, muriendo en la cruz, descendiendo a los infiernos, abriendo las puertas del cielo, conquistando la oscuridad del mal y del pecado. Desde la desesperación de la tumba y del vacío de la sepultura, el Hijo de Dios ha resucitado y hoy viene a nosotros con la promesa de la vida eterna.

Con el resplandor de esta Pascua, nos reunimos para celebrar no sólo la Resurrección, sino al extremo al cual Dios estuvo dispuesto a llegar por nosotros. Veán como, sin correr el riesgo de perder su propia vida, sin llegar a estar dispuesto a sufrir, sin pasar por la humildad de cargar la cruz, la resurrección es imposible.

Esta es la verdad de la Pascua, nuestro Señor Jesucristo, quien murió en la cruz, ha resucitado y ahora vive. Resucitó de entre los muertos y nos abrió una vida eterna con Dios. En el Evangelio, se nos anima con el mensaje del Ángel a las mujeres que visitaron la tumba: *This is the truth of Easter. Our Lord Jesus Christ who died on the Cross has risen and is now alive. He rose from the dead and opened for us eternal life with God. In the Gospel, the message of the Angel to the women who went to see the tomb is encouraging: "No se asusten. Si ustedes buscan a Jesús Nazareno, el crucificado, no está aquí, ha resucitado; pero éste es el lugar donde lo pusieron. Ahora vayan a decir a los discípulos, y en especial a Pedro, que él se les adelanta camino de Galilea. Allí lo verán, tal como él les dijo".* (Marco 16, 6-7) Al igual que a María Magdalena y a la otra María, ¡esta buena noticia debe causarnos gran alegría!

Todos los empleados de nuestra parroquia les desean a todos muchas cosas buenas y la alegría de la Pascua. Le agradecemos a todos los que contribuyeron por las flores para la Pascua y otras celebraciones, a todos los que sirvieron en las liturgias del Triduo y los que decoraron nuestra iglesia. Muchas gracias a todos los que se sacrificaron para hacer que nuestra Semana Santa estuviera acogedora, llena de devoción, alegría.

Muchas gracias a MHNJ porque imitando a Cristo son ejemplo para mí, nuestra parroquia y para todos aquellos que nos visitan. ¡Felices Pascua para todos!.

Padre George

¡Estás Invitado!
Cada Miércoles
7- 9 pm

EL TEMA DE ESTA SEMANA:
La Divina Misericordia

¡Feliz Día de Pascua s preparamos para la Resurrección de nuestro Rey, Jesucristo. Esta semana vamos a hablara todos! ¡El Señor resucitó! La Pascua comienza después de una larga Cuaresma. Ayunamos, rezamos y no del segundo domingo de Pascua, al cual se le llama el Domingo de la Divina Misericordia. Muchos de nuestros jóvenes que han estado en nuestra parroquia por mucho tiempo saben algo de la devoción de la Divina Misericordia. Pero para otros esta puede ser su primera experiencia con la coronilla de esta devoción. Muchas gracias por su apoyo y que Dios los bendiga. **Clari Vega**

Formación en la Fe

Los niños que se están preparando para la Primera Comunión van a tener un retiro y la práctica el sábado, 14 de abril a las 10 am. Comenzará el día con un retiro, seguido del almuerzo y del servicio para la Primera

Reconciliación. Todos los padres están invitados al almuerzo. Todos los padres deben de estar presentes para el servicio de la Primera Reconciliación. Si algunos de los padres desean ayudar con el almuerzo ese día, pueden comunicarse con Kim en la oficina parroquial.

CELEBRACIÓN 50° ANIVERSARIO

¡Dios le ha concedido muchas bendiciones a nuestra diócesis! Nuestros corazones estan llenos de

Gratitud por nuestro pasado, Júbilo por nuestro presente y Esperanza en nuestro futuro.

Para más información sobre los eventos de nuestra celebración, **visite www.dosp.org/50**
Envíe el texto **50Espanol** al **(202) 765-3441**
para recibir información a través de texto o correo electrónico.

DIÓCESIS DE ST. PETERSBURG

Domingo de
la Divina
Misericordia
8 de abril

2:00 pm Confesiones
3:00 pm Misa seguida de Hora
Santa de Adoración Eucarística
por el Domingo de la Divina
Misericordia

© Doocean / Original Painting by Eugeniusz Kazimirowski in 1934

FORMED

THE CATHOLIC FAITH.
ON DEMAND.

Ha comprado un Regalo de Pascua muy especial para su familia

Nos alegra regalarle una suscripción gratuita a formed.org. Descubra lo mejor del contenido católico en un solo lugar. Películas entretenidas, programas formativos, charlas inspiradoras y una gran selección de libros electrónicos populares— ¡todos al alcance de su mano!

¡Inscripción fácil y gratuita! •

Vaya a [•mostholyname.formed.org](http://mostholyname.formed.org)

Presione "Register"

- Ingrese su nombre, correo electrónico y una contraseña
- ¡Ahora puede disfrutar de todo el contenido inspirador que le ofrece FORMED! Le recomendamos comenzar por FORMED—El contenido Católica mejor, todo en un solo lugar. nuestro código parroquia **TB3GT4**