
AAPRILPRIL 5, 2015 5, 2015 -- EEASTERASTER SSUNDAYUNDAY

 Our Parish Our Parish Our Parish
Mission:Mission:Mission: Christ Christ Christ
calls our parish calls our parish calls our parish
family to be a family to be a family to be a

beacon of hope beacon of hope beacon of hope
in a rapidly in a rapidly in a rapidly
changing changing changing

community.community.community.

SSAINTAINT
PPAULAUL

CCATHOLICATHOLIC

CCHURCHHURCH

Address:
140 Walnut Street,

Weirton, WV 26062

Phone:
304-748-6710

 Web site:

stpaulcommunity.net

Prayer Line:
304-748-4245

& 304-564-3114

Pastor:
Rev. Larry W. Dorsch

E-mail:
lwdorsch@comcast.net

 2015 Easter Sacramental Initiates:
Joshua Glass

Tabitha Mae Bilodeau

Stephanie Renee Baumgardner

Maxwell Russell Bilodeau

Son of Jason and Tabitha Bilodeau

Matthew Geer

Son of Todd and Dawn Geer

Jaiden Louis Palm

Kailyn Marie Palm

Children of Jaison and Karissa Palm

Lillian Rose Rocknich

Daughter of Nick Rocknich and Christine Vrtar

Cole Jacob Canterbury

Son of Jacob J. Canterbury and Leslie A. Strope

Jackson Connor Christian Stephens

Son of John L. Stevens and Wendy M. Turrentine

Danyka Machenzie DeCaria

Daughter of Lorenzo J. DeCaria and Erica Jo DeCaria

Professing of Faith with Catholic Community

Confirmed in the Spirit and Welcome to the Lord’s Table
Erica Jo DeCaria

Confirmed in the Spirit:
Leslie Strope

Karissa Palm

Welcome to the Lord’s Table
Hailee Ann Vizyak

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&uact=8&docid=c8Fw1UGKLBNvjM&tbnid=P8S4ip4ghpKe_M:&ved=0CAUQjRw&url=http%3A%2F%2Fwww.sacredheartohio.org%2Findex.cfm%3Fload%3Dpage%26page%3D22&ei=_xk7U8W4LLe0sAS5iIHQDw&bvm=bv.

LITURGICAL MINISTERS FOR APRIL 11 & 12, 2015

Ministers of

Communion
Lectors Altar

Servers

Greeters Ushers

Saturday

April 11

5 pm

Frances Veltri

Larry Perrone

Evelyn Gaumer

Debbie Coletti
Pearce

Not Filled

Not Filled

Margaret
Barber

Irene Canala

Florence
Hirkala

Not filled

John
Cummings

Lawrence
Pearce

John Porco

Joseph Veltri

Sunday,

April 12

8:30 pm

Mary Ann Kinder
Tracey Kinder
Maria Mazzone

James
Mazzone

Jimmy
Mazzone

Not Filled

Ed Cashdollar

George
Kobulnicky

Mary Ann
Poole

Tom Poole

Thomas
Beaumont

Paul Duffy

Patrick Gurrera

Thomas Lorello

Sunday,

April 12

11:00 am

Mary Lyons

George
Brandenburg

Marlene
Hamilton

Angela Reinard

Cynthia Harcharik

Carla Gianni
Young

Lorraine Lovy

Michelle
Martin

Kennedy
Martin

Claire Stewart

Jillian Perito

Cathy
Horstman

Marguerite
Huyghe

Julie Perito

Melissa Perkins

Robert Baker

Charles Bugin

Robert Chuma

Ed Halsey

Sunday,

April 12,

6 pm

Bennie Parr

Michael Cucarese

Not Filled

Darlene Parr Hannah Delval

Kristen
Mastrantoni

 A. D.
Mastrantoni

Michael
Mastrantoni

Mark White

This week: Easter Sunday Morning
Acts of the Apostles 10:34a,37-43; Colossians 3:1-4 John 20:1-9

Background: The various resurrection stories
give us a fascinating if confusion picture of the

events surrounding the apostles experience of the
presence of the risen Jesus. These stories fall into

the two groups of empty tomb stories and
appearance stories. Today’s selection from John is
an empty tomb story when first Mary Magdala finds
Jesus’ tomb empty then Peter and John. This story

is quickly followed in the Gospel, though not in
today’s reading, by an appearance to Mary. The

empty tomb leaves the disciples in wonderment “for
they did not yet understand the Scripture that he

had to rise from the dead.”

Next Week: The Second Sunday of Easter
Acts 4:32-35 l John 5:1-6 John 20:19-31

TTABLEABLE OFOF HHOPEOPE
Free Hot Meals First Methodist Church on West Street 5-6:30 Monday, Wednesday and

Friday. Volunteers needed Mondays and Wednesdays from about 4 pm until 6:30.
Please If you can help call Lori Duke 304-670-9544.

CCOMMUNITYOMMUNITY BBREADREAD BBASKETASKET
Don’t forget non-perishable foods, soaps, paper products for distribution at

our ecumenical food pantry. Bring them to the offering baskets to be
presented at mass.

.

Many thanks to the Christian Mothers and Holy Name Members along with
the many volunteers who assisted with this year’s “Fish Fry” and made it

such a roaring success. Many hands are required for an undertaking of this
size to be profitable. We are so blessed as a parish to have many retired

parishioners willing to give time and aching muscles to the effort. We thank
Laura Guida for donating a door prize every week; those who gave vacation days and days off;

those who came after work to clean up; those who came to eat every week! This year we welcome
a whole group of new volunteers that bodes well for future years of our traditional Lenten activity.
Though it is a lot of hard work, there are also lots of laughs and bonds of friendship forged during

the hours of the Fish Fry! Thanks to all!

Adult Bible Study
The Weekly study will resume on Tuesday, April

14, after a break to celebrate Easter and give
Fr. Larry a bit of a break.

PRAY FOR OUR SICK MEMBERS
 Lifeline-Evalyn Hirkala Allegheny General - Kathy Puskarich, Mary Paris

Brightwood—Louise Strauss, Mary Guglielmo Golden Oaks—Theresa Petroski
Country Club Nursing Home: Frances Oliver Weirton Geriatrics—Inez Oliver

Wyngate: Virginia Yoklic, Marino Silvestri , Vivian DeMarco
Serra Manor—Lillian Beagle Ann’s Country Retreat-Charlene Soplinski

Chris Dorich is at 71 Darlington Rd, Room 141, Beaver Falls, PA 15010
(If you or someone you know, has been admitted to any hospital, please let us

know. Hospitals are not permitted to inform us due to privacy laws)

We thank all the parishioners who helped make this Easter beautiful.
We thank all who cleaned & decorated the church. We thank all who
donated towards the Easter flowers and those who brought a flower for
our shut ins. We thank the Christian Mothers and the bread makers for
making the Easter bread for our shut-ins. We thank the ministers for
delivering the Easter flowers and bread to the shut-ins. We thank Bob
Wasson & Tom Deah for cleaning and preparing our Baptismal Font. A
special thank you to Donna Bohach for her dedication in running off all
the programs and her help in the church office. We thank the lickers,
folders & stuffers who are always ready to help. We thank Cindy Toth for
making & donating her delicious cookies for the Easter Vigil celebration.
We thank all who helped prepare our new Initiates. We thank all who

helped prepare snacks for the RCIA meetings. We thank all the ministers, greeters, ushers,
altar servers & lectors for helping us with all the services. We thank the choirs for the
wonderful music led by Carrie Shultz. We thank the money counters ,especially Jack Cum-
mings, who faithfully help us each week with the collections. We thank all the parishioners
who attended the services and contributed to the church.

May you have a Blessed Easter Season! God Bless You All!

St. Paul Cemetery staff requests that all Christmas decoration be removed from the graves.
The cemetery staff is cleaning up the cemetery to make way for the grass cutting this Spring.

St. Paul 2015 Wine Tasting
St. Paul School Cafeteria

Saturday, April 25, 2015 6-9 PM

Chocolate fountain & 50/50 raffle tickets, $15.00 a person (adults 21 and over)
For more information call Lou Stock 304-797-1112 or Ed Halsey 304-723-0637

No Faith FUNdamentals today, Easter Sunday.
No Weekly Word this week. It will resume on Tuesday, April 14th.

Education of Seminarians Collection will be held today

Saturday, May 9th St. Paul School will host its Annual Golf Tournament at Mountaineer
Woodview Golf Course. 4– man Team scramble, 9:00 am shotgun start , 1st 24 teams signed,
36 minimum team handicap, $65 per player - Mulligans: $5.00 (2 max per player) Breakfast,
lunch, steak dinner & beverage. Skill Prizes 1st place winning team $500.00 , 2nd place team
$300.00 We are accepting hole sponsors: $125 (Your business’s name will appear on an
individual sign on a designated hole noting your sponsorship. Patron sponsor is any donation
under $125 gifts or monetary (Your business’s name will appear on our donor board posted in
the shelter.

OUR PARISH THIS WEEK

Saturday
April 4

8:30 pm Great Easter Vigil

Sunday
April 5

Easter

8:30 am
11:00 am

7:00 am

Easter Sunday

Sunday Eucharist: (For All Our People)

Sunday Eucharist: (For All Our People)

Alcoholics Anonymous in cafeteria

Monday,
April 6

8:00 am

Weekday Eucharist: (In honor of Virginia Kucan)

Tuesday,
April 7

8:00 am

Weekday Eucharist: (Martha Toth)

Wednesday

April 8

9:30 am All School Liturgy (Easter Celebration)

Thursday
April 9

8:00 am Weekday Eucharist: (Frances Klaric)

Friday
April 10

8:00 am Weekday Eucharist: (Frank Toth)

Saturday
April 11

4:00 pm
5:00 pm

Confession
Sunday Eucharist: (Tina Larch)

Sunday
April 12

8:30 am

11:00 am
6:00 pm
7:00 pm

Sunday Eucharist: (Living & Deceased members of
 Christian Mothers & Holy Name)
Sunday Eucharist: (Christopher Neeley)
Sunday Eucharist: (For All Our People)
Alcoholics Anonymous in cafeteria

Don’t forget your parish, please consider giving a percentage of
whatever remains in your estate to the parish memorial endowment
fund. Bequests for the parish should read, “To the Most Rev. Michael J.
Bransfield, Bishop of Wheeling Charleston or his successors in office for
the exclusive use of St. Paul Parish (or School) in Weirton, WV
aŜƳƻǊƛŀƭ 9ƴŘƻǿƳŜƴǘ CǳƴŘΦέ

 WEEKLY COLLECTIONS

March 29, 2015

Envelopes $ 6220.00

Offertory $ 490.00

Renovation $ 946.00

Candles $ 335.00

