

SAINT ANTHONY MARONITE CHURCH

A Parish Family of the Eparchy of St. Maron of Brooklyn, NY

كنيسة مار أنطونيوس المارونية

March 25, 2018

٢٥ آذار ٢٠١٨

145 Amesbury St * Lawrence, MA 01841

Phone: 978.685.7233 * Fax: 978.688.4475

Email: rectory@stanthonylawrence.org * Website: www.stanthonylawrence.org

OFFICE HOURS

M-TH: 9 AM - 4PM

Friday: Office is Closed

Saturdays: By Appointment

LITURGIES

Daily Liturgies:

M & W: 9 AM

T & TH: 7 PM

Weekend Liturgies:

Saturday

Vigil Liturgy @ 4 PM

Sunday Liturgies:

8:30 AM - Arabic

9:30 AM - English

11:30 AM - English & Arabic

HOLY DAYS OF OBLIGATION

Vigil Liturgy @ 7 PM

Feast Day @ 9 AM

Sacraments of

Baptism & Confirmation

1 month in advance with the Pastor

Sacrament of Matrimony

Couples should make arrangements six months prior to the wedding date

Sacrament of Reconciliation

One hour Before Thursday & Saturday Liturgies, or by appointment

Anointing of the Sick

Please notify the Rectory if a member of your family is ill, hospitalized, or unable to come to Church and would like to receive communion at home

Please refer to our website for more Sacrament Celebrations Guidelines

Lend a Hand

Palm Sunday أحد الشعانين

IS THE ONE
WHO COMES
IN THE NAME
OF THE LORD.

—Matthew 21:9

Facebook: Saint Anthony Maronite Church Lawrence, MA

Meet our staff:

Clergy

Father Elie Mikhael, Pastor
pastor@stanthonylawrence.org

Father Tony Youssef,
Parochial Vicar

Phone: 978-685-7233

Emergency Contact:

Fr. Elie Mikhael
305.807.9087

Fr. Tony Youssef
917.545.4955

Sub-Deacon James T. Demers

Sub-Deacon Nadim B. Daou

Secretary:

Mrs. Susan Fuccillo
978.685-7233

rectory@stanthonylawrence.org

Parish Ministries

- ◆ Religious Education
ccd@stanthonylawrence.org
- ◆ Publishing: Bulletin
bulletin@stanthonylawrence.org
- ◆ Choirs (English, Arabic & Syriac)
 - ◆ Kids Choir
 - ◆ Knights of the Altar
 - ◆ Knights of Mary
- ◆ Maronite Youth : MYO
- ◆ Maronite Young Adults
- ◆ Bereavement Ministry
- ◆ Cenacle of the Rosary
(Thursdays @ 6PM)
- ◆ Cenacle of Divine Mercy
(Sundays Before the Liturgies)
 - ◆ Sacristan (s)

PALM SUNDAY -MARCH 24-25:

SATURDAY MARCH 24 @ 4 PM: VIGIL LITURGY

SUNDAY MARCH 25:

- ⇒ 8:15 AM: ARABIC LITURGY
- ⇒ 9:30 AM: CHILDREN LITURGY (English)
- ⇒ 11:30 AM: CHILDREN LITURGY (English & Arabic)

HOLY WEEK

MONDAY MARCH 26 @ 7PM: Coming to Harbor & Liturgy

TUESDAY MARCH 27 @ 7PM: Liturgy

WEDNESDAY MARCH 28 @ 7PM: Ritual of the Lamp & Liturgy

THURSDAY MARCH 29 -THURSDAY OF MYSTERIES

7PM: WASHING OF FEET -ADORATION: 8PM-10PM

GOOD FRIDAY

9:00 AM: Pre-Sanctification Mass (Sharar)

4:30PM: Adoration of the Cross

7PM: Adoration of the Cross

EASTER SUNDAY

SATURDAY MARCH 31 : VIGIL & MIDNIGHT LITURGIES

⇒ 4PM: EASTER VIGIL

⇒ 11:59 PM: MIDNIGHT EASTER LITURGY

SUNDAY APRIL 1 -EASTER DAY LITURGIES

⇒ 9:30 AM: EASTER LITURGY (English)

⇒ 11:30 AM: EASTER LITURGY (English & Arabic)

CONFESSIONS: are available one hour before the services during the Holy Week or by appointment

All Liturgies Intentions will be offered for the good health and prosperity of our Parishioners

TITHES & OFFERINGS - March 18, 2018

Sunday Collection (& Online)	\$ 3,330.40
Fuel	\$ 265.00
Candles	\$ 112.75
Bishop's Appeal	\$ 1,15.00
Easter Flowers	\$567.00
Sunday Coffee Hours	\$159.00
Miscellaneous (in memory, Registrations,)	\$ 930.00
Total Deposit	\$ 6,479.15

Online Donation
Contribute to Our Parish Growth.
Apply Online:
<http://stanthonylawrence.org/donate-now/>

Monthly Operational Expenses - March 2017

Health Insurance , Retirement & Disability	3,915.00
Total Household (Table Expense,)	349.88
Salaries	
Clergy (Base Salary, Table & Auto Expense)	5,650.00
Organist / Singers (9:30am & Funerals)	500.00
Secretarial	1,650.00
Eparchial Assessment	2,500.00
Donations to Others	1,500.00
Maintenance & Repairs (Cleaning, Dumpster , Janitorial Supplies & ..)	2,048.83
Religious Supplies (Candles, Hosts & Wines,	3,670.46
Utilities (Phone, Cable, Internet, Electric, Fuel, Sewer & Water)	3,301.53
Office Expense (supplies, Postage, Printing, Subscription)	1,284.67
Parish Programs (Knights of Mary, MYO, MYA, Sunday Coffee Hours)	1,434.79
Total Monthly Expenses	\$ 27,805.16
Net Income needed to Balance per Week	\$6,951.29

2ND COLLECTIONS

GOOD FRIDAY (March 30): For the Christians in Holy Land according to the order and wishes of Saint Pope John Paul II

Easter Sunday (March 31 & April 1): Easter Pastor Charities

Thank you for your outstanding generosity. We exceeded our goal of \$7500 .
Amount collected to date for Bishops Appeal:
\$ 8,155.00

Right Sanctuary Lamp
 This week's Sanctuary Lamp will burn
For the good health of our Children.
Left Sanctuary Lamp
 This week's Sanctuary Lamp will burn for
For the good health of our Parishioners.

Easter Flowers

Saint Anthony's Church invites you to place an Easter Lily or Tulips on the sanctuary **"In Honor" or "In Memory" of special loved ones.**

Please complete this form and either place it in the offering plate, hand in at the rectory, or mail it to the church, along with your payment of \$15.00 per plant. **The deadline to order is Monday, March 26th.**

Given By:

In honor of:

In honor of:

In loving memory of:

In loving memory of:

PARISH MINISTRIES & NEWS

Religious Education

First Communion: Upcoming Preparations

- **Saturday, May 5** Reconciliation at 10am.
- **Sunday May 6** Crowning of Mary. Grade 2 will help serve at the 9:30 or 11:30 liturgies. Parents will choose which liturgy works for their family. Children should be prepared to wear their First Communion outfits. We will do a practice at 10:30 in lieu of CCD between liturgies that day.
- **FRIDAY, May 18** will be rehearsal for First Communion with parents. This will begin at 5:30 p.m. and last approximately an hour.
- **Saturday May 19 at 10:30 a.m.** First Communion Celebration.

If you have any questions, please feel free to contact me. Susan Veilleux, ccd@stanthonylawrence.org

Children's Choir

Saturdays: March 24, April 7 & April 21
Practices are held from 5:00PM - 6:30PM

Knights of Mary Schedule

Upcoming Meetings: April 14th.
From 5PM - 7PM After 4PM Liturgy
Dates are Subject to change

MYO -Maronite Youth Organization

Next Meeting -Friday April 13th :
Youth Liturgy & Faith Formation
Faith Formation Events run from
5PM - 7PM

MYA -Maronite Young Adults

Next Meeting : Sunday April 8th @ 7PM

Daughters' Meeting

Monday, April 9th 2018, 12:00 noon
Lunch will be at 12 NOON
@ Shadi's Restaurant. Contact
Elaine Ferris @ 978-682-2112
with any questions and to reserve.

Rosary Group الأربعة من كل أسبوع الساعة السادسة مساءً
صلاة المسبحة الوردية Every Wednesday @ 6PM

Eucharistic Adoration: Thursday, April 5th

تعاود السهرات الأنجيلية بعد عيد الفصح المجيد
Will Resume after Easter

SAVE THE DATE

Mother's Day
SUNDAY BRUNCH

SATURDAY MAY 12
11AM - 3PM

Baptismal Congratulations:

Arthur Joseph Switala, child of Andre Switala and Ashley Saab. Our best wishes to the parents and godparents. May Christ continue to bless these children whom we welcome into the flock.

POPE PRAYER INTENTIONS—MARCH - 2018

Formation in Spiritual Discernment: That the Church may appreciate the urgency of formation in spiritual discernment, both on the personal and communitarian levels.

The Way of The Cross - Good Friday

Friday April 30TH @ 5:30 PM

Starting at St Joseph Church
(241 Hampshire St)

Ending at St Anthony's Church
(145 Amesbury St)

For any questions or to VOLUNTEER,
Please Contact:

Marie Charabati @ 603.275.5409

Elias Azzi @ 978.420.7606

KINDLY READ CAREFULLY ALL SACRAMENTAL GUIDELINES

Baptism & Confirmation: (Check our Website)

- ◆ Guidelines :
<http://stanthonylawrence.org/guidelines/>
- ◆ Registration Form :
<http://stanthonylawrence.org/online-registration-form/>

Sacrament of Marriage: (Check our Website)

- ◆ Guidelines :
<http://stanthonylawrence.org/guidelines-2/>
- ◆ FOCCUS:
<http://stanthonylawrence.org/foccus/>
- ◆ Pre-Cana:
<http://stanthonylawrence.org/pre-cana/>

Banquet Hall Guidelines:

- ◆ Contract Form (Check our Website)
- ◆ Banquet Hall Usage Donations:
 1. \$500 (For 6 Hours)
 2. \$250 For Registered & Active parishioners (with contribution history)
 3. Security Deposit \$250 (Returned after the event, if no Damages)
 4. Cleaning Donations: \$100

Help Support the Maronite Monks in Petersham

Here is a list of our current food requests:

- | | |
|---|---------------------------------------|
| • healthy breakfast cereal (we like Kashi brand, but others are fine) | • condensed milk (sweetened) (canned) |
| • granola | • pasta sauce |
| • pumpernickel (black) bread | • relish |
| • coffee cake or similar for Sunday | • canned mushrooms |
| • dried plums (prunes) | • crackers |
| • raisins | • canola oil |
| • other dried fruit | • refried beans (Mexican style) |
| • lebni | • salsa |
| | • napkins |

We will be collecting items for the Maronite Monks on **Sunday, April 7 & 8** Following each of the Morning Liturgies.

KNEFEE, MAAMOUL, GHRAYBE, KAAK,
& MORE...

PALM SUNDAY WEEKEND
MARCH 24TH AND 25TH

Be sure to stop by Saturday and Sunday follow each of the liturgies and sweeten your palate with all the delicious home-made Easter pastries offered!!!

For more information or to join in the baking process, please contact:

Bassima Abou Jaoude
@ 603-571-3003

Or Barbara Zraket @
978-204-6271

LENT ON FORMED

Parish Code: N3CCNK

Lectors

DR. SCOTT HAHN
**THE HEALING POWER
 OF CONFESSION**

<https://formed.org/listen/56ba023d084df3e40bdf0b9c>

Dr. Scott Hahn presents the historical and biblical origins of the Sacrament of Penance. He provides an important guide for new Catholics, a source of renewal for "old hands," and a challenge to all of us to deepen our relationship with Christ by frequenting the Sacrament of Penance.

<https://formed.org/watch/58bee176f97abb9410ff0ca5>

This film broke box office records when it opened up in London in 1978. Kenneth More narrates what became the most successful film ever made on the subject, winning a British Academy Award and many other international prizes. This film greatly

<u>Date</u>	<u>Time</u>	<u>Lectors</u>
Saturday, March 24	4:00 PM	Lisa Abdullah
Sunday, March 25	8:15 AM	Hitaf Nammour
Sunday, March 25	9:30 AM	Elizabeth Frias
Sunday, March 25 11:30 AM		English: Anthony Merheb

<u>Date</u>	<u>Time</u>	<u>Lectors</u>
Saturday, March 31	4:00 PM	Volunteer
Sunday, April 1	11:59 AM	English: Carla Khoder Arabic: Sleiman Ramey
Sunday, April 1	8:15 AM	Volunteer
Sunday, April 1	9:30 AM	Jamie Gabriel
Sunday, April 1 11:30 AM		English: Anthony Merheb Arabic: Charbel Cherfane

ALTAR SERVERS

<u>Date</u>	<u>Time</u>	<u>Altar Servers</u>
Saturday, March 24	4:00 PM	Elias Saab Sharbel Saab
Sunday, March 25	8:15 AM	Volunteers
Sunday, March 25	9:30 AM	Max Sheehan Thomas Demers
Sunday, March 25 11:30 AM		Elias Azzi, Jonathan Merheb Michael Merheb, Sebastian Ramey

<u>Date</u>	<u>Time</u>	<u>Lectors</u>
Saturday, March 31	4:00 PM	Volunteers
Sunday, April 1	11:59 AM	Volunteers
Sunday, April 1	8:15 AM	Volunteers
Sunday, April 1	9:30 AM	Logan Gabriel Thomas Demers
Sunday, April 1 11:30 AM		Anthony ElHachem, Anthony Sadek Charbel Sadek, Rudy Bouraphael

Philippians 1:1-13

Palm Sunday

فِيلِبِّي 1:1-13

Paul and Timothy, servants of Christ Jesus, To all the saints in Christ Jesus who are in Philippi, with the bishops and deacons: Grace to you and peace from God our Father and the Lord Jesus Christ. I thank my God every time I remember you, constantly praying with joy in every one of my prayers for all of you, because of your sharing in the gospel from the first day until now. I am confident of this, that the one who began a good work among you will bring it to completion by the day of Jesus Christ. It is right for me to think this way about all of you, because you hold me in your heart, for all of you share in God's grace with me, both in my imprisonment and in the defense and confirmation of the gospel. For God is my witness, how I long for all of you with the compassion of Christ Jesus. And this is my prayer, that your love may overflow more and more with knowledge and full insight to help you to determine what is best, so that on the day of Christ you may be pure and blameless, having produced the harvest of righteousness that comes through Jesus Christ for the glory and praise of God. I want you to know, beloved, that what has happened to me has actually helped to spread the gospel, so that it has become known throughout the whole imperial guard and to everyone else that my imprisonment is for Christ.

مِنْ بُولَسَ وَطِيموثَاوُسَ، عِبْدَي الْمَسِيحِ يَسُوعَ، إِلَى جَمِيعِ الْقَدِيسِينَ فِي الْمَسِيحِ يَسُوعَ، الَّذِينَ فِي فِيلِبِّي، مَعَ الْأَسَاقِفَةِ وَالشَّمَامِسَةِ: الْنِعْمَةُ لَكُمْ، وَالسَّلَامُ مِنْ اللَّهِ أَبِينَا وَالرَّبِّ يَسُوعَ الْمَسِيحِ! أَشْكُرُ إِلَهِي، كُلَّمَا ذَكَرْتُكُمْ، ضَارِعًا بِفَرَحٍ عَلَى الدَّوَامِ فِي كُلِّ صَلَوَاتِي مِنْ أَجْلِكُمْ جَمِيعًا، لِمُشَارَكَتِكُمْ فِي الْإِنْجِيلِ مِنْذُ أَوَّلِ يَوْمٍ إِلَى الْآنِ. وَإِنِّي لَوَاتِقٌ أَنَّ الَّذِي بَدَأَ فِيكُمْ هَذَا الْعَمَلَ الصَّالِحَ سَيَكْمَلُهُ حَتَّى يَوْمَ الْمَسِيحِ يَسُوعَ. فَإِنَّهُ مِنَ الْعَدْلِ أَنْ يَكُونَ لِي هَذَا الشُّعُورُ نَحْوَكُمْ جَمِيعًا، لِأَنِّي أَحْمِلُكُمْ فِي قَلْبِي، أَنْتُمْ جَمِيعًا شُرَكَائِي فِي نِعْمَتِي، سِوَاءَ فِي فَيُودِي أَوْ فِي دِفَاعِي عَنِ الْإِنْجِيلِ وَتَثْبِيتهِ، فَإِنَّ اللَّهَ شَاهِدٌ لِي كَمَا أَتَسَوَّقُ إِلَيْكُمْ جَمِيعًا فِي أَحْسَاءِ الْمَسِيحِ يَسُوعَ. وَهَذِهِ صَلَاتِي أَنْ تَزْدَادَ مَحَبَّتُكُمْ أَكْثَرَ فَأَكْثَرَ فِي كُلِّ فَهْمٍ وَمَعْرِفَةٍ، لِتُمَيِّزُوا مَا هُوَ الْأَفْضَلُ، فَتَكُونُوا أَنْقِيَاءَ وَبِغَيْرِ عِتَارٍ إِلَى يَوْمِ الْمَسِيحِ، مُمْتَلِئِينَ مِنْ ثَمَرِ الْبِرِّ بِيَسُوعَ الْمَسِيحِ لِمَجْدِ اللَّهِ وَمَذْجِهِ. أُرِيدُ أَنْ تَعْلَمُوا، أَيُّهَا الْإِخْوَةَ، أَنَّ مَا حَدَّثَ لِي قَدْ آدَى بِالْحَرِيِّ إِلَى نَجَاحِ الْإِنْجِيلِ، حَتَّى إِنْ فَيُودِي مِنْ أَجْلِ الْمَسِيحِ صَارَتْ مَشْهُورَةً فِي دَارِ الْوَالِيَّةِ كُلِّهَا، وَفِي كُلِّ مَكَانٍ آخَرَ.

John 12:12-22

أحد الشعانين

يوحنا 12:12-22

The next day the great crowd that had come to the festival heard that Jesus was coming to Jerusalem. So they took branches of palm trees and went out to meet him, shouting, 'Hosanna! Blessed is the one who comes in the name of the Lord the King of Israel!' Jesus found a young donkey and sat on it; as it is written: 'Do not be afraid, daughter of Zion. Look, your king is coming, sitting on a donkey's colt!' His disciples did not understand these things at first; but when Jesus was glorified, then they remembered that these things had been written of him and had been done to him. So the crowd that had been with him when he called Lazarus out of the tomb and raised him from the dead continued to testify. It was also because they heard that he had performed this sign that the crowd went to meet him. The Pharisees then said to one another, 'You see, you can do nothing. Look, the world has gone after him!' Now among those who went up to worship at the festival were some Greeks. They came to Philip, who was from Bethsaida in Galilee, and said to him, 'Sir, we wish to see Jesus.' Philip went and told Andrew; then Andrew and Philip went and told Jesus.

لَمَّا سَمِعَ الْجَمْعُ الْكَثِيرَ، الَّذِي أَتَى إِلَى الْعِيدِ، أَنَّ يَسُوعَ آتٍ إِلَى أُورُشَلِيمَ، حَمَلُوا سَعَفَ النَّخْلِ، وَخَرَجُوا إِلَى مُلَاقَاتِهِ وَهُمْ يَصْرُخُونَ: «هُوَسَعْنَا! مَبَارَكُ الْآتِي بِأَسْمِ الرَّبِّ، مَلِكِ إِسْرَائِيلِ.» وَوَجَدَ يَسُوعُ جَحْشًا فَرَكِبَ عَلَيْهِ، كَمَا هُوَ مَكْتُوبٌ: «لَا تَخَافِي، يَا ابْنَةُ صِهْيُونِ، هُوَذَا مَلِكُكَ يَأْتِي رَاكِبًا عَلَى جَحْشِ ابْنِ أَثَانَ.» وَمَا فَهَمَ تَلَامِيذُهُ ذَلِكَ، أَوَّلَ الْأَمْرِ، وَلَكِنَّهُمْ تَذَكَّرُوا، حِينَ مُجِدَّ يَسُوعَ، أَنَّ ذَلِكَ كُتِبَ عَنْهُ، وَأَنْهُمْ صَنَعُوهُ لَهُ. وَالْجَمْعُ الَّذِي كَانَ مَعَ يَسُوعَ، حِينَ دَعَا لِعَازَرَ مِنَ الْقَبْرِ وَأَقَامَهُ مِنْ بَيْنِ الْأَمْوَاتِ، كَانَ يَشْهَدُ لَهُ مِنْ أَجْلِ هَذَا أَيْضًا لِأَقَاءِ الْجَمْعِ، لِأَنَّهُمْ سَمِعُوا أَنَّهُ صَنَعَ تِلْكَ الْآيَةَ. فَقَالَ الْفَرِيسِيُّونَ بَعْضُهُمْ لِبَعْضٍ: «أَنْظُرُوا! إِنَّكُمْ لَا تَنْفَعُونَ شَيْئًا! هَا هُوَ الْعَالَمُ قَدْ ذَهَبَ وَرَاءَهُ!» وَكَانَ بَيْنَ الصَّاعِدِينَ لَيْسَجُدُوا فِي الْعِيدِ، بَعْضُ الْيُونَانِيِّينَ. فَدَنَا هُوَ لِأَنَّ مِنْ فِيلِبُّسَ الَّذِي مِنْ بَيْتِ صَيْدَا الْجَلِيلِ، وَسَأَلُوهُ قَائِلِينَ: «يَا سَيِّدَ، نُرِيدُ أَنْ نَرَى يَسُوعَ.» فَجَاءَ فِيلِبُّسُ وَقَالَ لِأَنْدَرَاوُسَ، وَجَاءَ أَنْدَرَاوُسُ وَفِيلِبُّسُ وَقَالَا لِيَسُوعَ.

**KNIGHTS OF COLUMBUS
ST ANTHONY'S COUNCIL 16204
PRESENTS THE 3RD ANNUAL**

Spring To Life
Hafla

APRIL 21, 2018

St. Anthony's Maronite Church
145 Amesbury St.
Lawrence, MA 01841

Adults \$40
Kids (under 12) \$20

Dinner & Entertainment

FEATURING
ANDRE KEEDY
WITH MAESTRO BACHIR
AND DEEJAY RIKON

Doors open at 7pm
Cash Bar & Raffles

FOR TICKETS & INFORMATION CONTACT:
WISSAM MERHEB 978.653.5145
ELIAS AZZI 978.420.7606

Be in Touch!! Stay Connected !!

Membership Registration:
<http://stanthonylawrence.org/member-information-form/>
Online Donation:
<http://stanthonylawrence.org/donate-now/>
Upcoming Events:
<http://stanthonylawrence.org/upcoming-events/>
Monthly Calendar:
<http://stanthonylawrence.org/upcoming-events/calendar/>

Apply For Scholarship 2018-2019 SCHOOL YEAR

DCG SCHOLARSHIP Applications are now available @ WWW.DCGFOUNDATION.COM. Scholarships are to be awarded to 2018-2019 freshman entering Central Catholic High School.

ALAA Scholarships

www.americanlebaneseawarenessassociation.org/scholarships

Saint Anthony Burial Guidelines

Burial Charges and Fees:

<http://stanthonylawrence.org/charges-and-fees/>

The following charges for cemetery services are in effect January 1, 2017 at St. Anthony Cemetery and are subject to change without notice.

- Adult Opening – Graveside (Summer) \$875.00
- Adult Opening – Graveside (Winter) \$875.00
- Child Opening – (one to eight years) \$100.00
- Infant Opening – NO CHARGE
- Saturday & Holiday Overtime \$75.00
- Burial of Cremated Remains \$550.00
- Cremation Burial Unit \$350.00

When arrangements are made with a family and they wish to purchase a lot, we ask that you call the cemetery office (978) 685-7233 and arrange an appointment for them.

Financial arrangements for new lot sales will be handled directly with the family.

Cemetery charges for grave openings are due and payable to the cemetery the morning of the funeral, unless charged to the funeral director's account. Cemetery charges billed to the funeral director's account are due and payable to the cemetery in 10 days

Lot Sales: <http://stanthonylawrence.org/lots-sales/>

Saint Anthony Cemetery offers affordable payment plans to fit any family's budget. Please call us at 978-685-7233 or email rectory@stanthonylawrence.org for more information about availability.

Burial Pre-Arrangements

Making arrangements for a burial in advance should be no more difficult than providing insurance or having a will. It is a sensible thing to do. By pre-arranging your burial, you can avoid the unnecessary confusion plus the financial and emotional stress that death often brings.

Funeral pre-arrangements are available and recommended with guarantees of no increase in cemetery charges at the time of interment. Pre-Arrangement Funds are placed in a separate account and are withdrawn at the time of the interment. An interest free Time-Payment Plan is available for your convenience.

NAM Scholarships 2018-2019

NAM Scholarships are now available. Visit their site to see the many Scholarship options to choose from. www.namnews.org/index.php?page=Scholarships1

Merrimack Catholic Youth Conference

Knights of Mary Egg Hunting & Candles Decorations

