
A BETTER WAY TO BUILD A BULLETIN

April 2011 CLIP ART

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

0403-Gospel

0403-Gospel

0403-4th Sun of LENT

0410-5th Sun of LENT

0410-Gospel

0410-Gospel

0417 Palm Sunday
Holy Week

Holy Week

A BETTER WAY TO BUILD A BULLETIN

April 2011 CLIP ART

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

 Palm Sunday

Holy Thursday

Good Friday

Good Friday

Good Friday

Holy Thursday

A BETTER WAY TO BUILD A BULLETIN

April 2011 CLIP ART

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

A BETTER WAY TO BUILD A BULLETIN

April 2011

Apr 3 FOURTH SUNDAY OF LENT
1 Sm 16: 1b. 6-7. 10-13a

Ps 23: 1-3a. 3b-4. 5. 6 (1)

Eph 5: 8-14

Jn 9: 1-41

Apr 4 Lenten Weekday, Isidore of Seville
Is 65: 17-21, Ps 30: 2 and 4. 5-6. 11-12a and 13b, Jn 4:

43-54.

Apr 5 Lenten Weekday, Vincent Ferrer
Ez 47: 1-9. 12, Ps 46: 2-3. 5-6. 8-9, Jn 5: 1-16

Apr 6 Lenten Weekday
Is 49: 8-15, Ps 145: 8-9. 13cd-14. 17-18, Jn 5: 17-30

Apr 7 Lenten Weekday, John Baptist de la Salle
Ex 32: 7-14, Ps 106: 19-20. 21-22. 23, Jn 5: 31-47

Apr 8 Lenten Weekday
Wis 2: 1a. 12-22, Ps 34: 17-18. 19-20. 21 and 23, Jn 7: 1

-2. 10. 25-30

Apr 9 Lenten Weekday
Jer 11: 18-20, Ps 7: 2-3. 9bc-10. 11-12, Jn 7: 40-53

Apr 10 FIFTH SUNDAY OF LENT

Ez 37: 12-14

Ps 130: 1-2. 3-4. 5-6. 7-8

Rom 8: 8-11

Jn 11: 1-45

Apr 11 Lenten Weekday, Stanislaus
Dn 13: 1-9. 15-17. 19-30. 33-62 or 13: 41c-62, Ps 23: 1-

3a. 3b-4. 5. 6, Jn 8: 1-11

Apr 12 Lenten Weekday
Nm 21: 4-9, Ps 102: 2-3. 16-18. 19-21, Jn 8: 21-30

Apr 13 Lenten Weekday, Martin I
Dn 3: 14-20. 91-92. 95, Dn 3: 52. 53. 54. 55. 56, Jn 8:

31-42

Apr 14 Lenten Weekday
Gn 17: 3-9, Ps 105: 4-5. 6-7. 8-9, Jn 8: 51-59

Apr 15 Lenten Weekday
Jer 20: 10-13, Ps 18: 2-3a. 3bc-4. 5-6. 7, Jn 10: 31-42

Apr 16 Lenten Weekday
Ez 37: 21-28, Jer 31: 10. 11-12abcd. 13, Jn 11: 45-56

Apr 17 PALM SUNDAY OF

THE LORD'S PASSION
Procession: Mt 21: 1-11. Mass: Is 50: 4-7

Ps 22: 8-9. 17-18. 19-20. 23-24

Phil 2: 6-11

Mt 26: 14 ï 27: 66

Apr 18 Monday of Holy Week
Is 42: 1-7, Ps 27: 1. 2. 3. 13-14, Jn 12: 1-11. Chrism

Mass: Is 61: 1-3a. 6a. 8b-9, Ps 89: 21-22. 25. 27, Rv 1:

5-8, Lk 4: 16-21.

Apr 19 Tuesday of Holy Week
Is 49: 1-6, Ps 71: 1-2. 3-4a. 5ab-6ab. 15 and 17, Jn 13:

21-33. 36-38

Apr 20 Wednesday of Holy Week
Is 50: 4-9a, Ps 69: 8-10. 21-22. 31 and 33-34, Mt 26:

14-25

Apr 21 Holy Thursday. At evening, begin Easter

Triduum of the Lord's Passion, Death and

Resurrection.
Evening Mass of the Lord's Supper: Ex 12: 1-8. 11-14,

Ps 116: 12-13. 15-16bc. 17-18, 1 Cor 11: 23-26, Jn 13:

1-15

Apr 22 Good Friday

Celebration of the Lord's Passion: Is 52: 13 -- 53: 12,

Ps 31: 2. 6. 12-13. 15-16. 17. 25, Heb 4: 14-16; 5: 7-9,

Jn 18: 1 -- 19: 42

Apr 23 Holy Saturday
Mass: Gn 1: 1 -- 2: 2 or 1: 1. 26-31a, Ps 104: 1-2. 5-6.

10. 12. 13-14. 24. 35 or Ps 33: 4-5. 6-7. 12-13. 20-22,

Gn 22: 1-18 or 22: 1-2. 9a. 10-13. 15-18, Ps 16: 5. 8. 9-

10. 11, Ex 14: 15 -- 15: 1, Ex 15: 1-2. 3-4. 5-6. 17-18,

Is 54: 5-14, Ps 30: 2. 4. 5-6. 11-12. 13, Is 55: 1-11, Is

12: 2-3. 4. 5-6, Bar 3: 9-15. 32 -- 4: 4, Ps 19: 8. 9. 10.

11, Ez 36: 16-17a. 18-28, Ps 42: 3. 5; 43: 3. 4 or Is 12:

2-3. 4bcd. 5-6 or Ps 51: 12-13. 14-15. 18-19, Rom 6: 3-

11, Ps 118: 1-2. 16-17. 22-23, Mt 28: 1-10

A BETTER WAY TO BUILD A BULLETIN

April 2011

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

Apr 24 EASTER SUNDAY. The Resurrection

of our Lord and Savior Jesus Christ.
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 or Mt 28: 1-10 or,

at an afternoon or evening Mass, Lk 24: 13-35

Easter Triduum ends after Evening Prayer.

Apr 25 Easter Monday
Acts 2: 14. 22-33, Ps 16: 1-2a and 5. 7-8. 9-10. 11, Mt

28: 8-15

Apr 26 Easter Tuesday
Acts 2: 36-41, Ps 33: 4-5. 18-19. 20 and 22, Jn 20: 11-

18

Apr 27 Easter Wednesday
Acts 3: 1-10, Ps 105: 1-2. 3-4. 6-7. 8-9, Lk 24: 13-35

Apr 28 Easter Thursday
Acts 3: 11-26, Ps 8: 2ab and 5. 6-7. 8-9, Lk 24: 35-48

Apr 29 Easter Friday
Acts 4: 1-12, Ps 118: 1-2 and 4. 22-24. 25-27a, Jn 21: 1

-14

Apr 30 Easter Saturday
Acts 4: 13-21, Ps 118: 1 and 14-15ab. 16-18. 19-21,

Mk 16: 9-15

A BETTER WAY TO BUILD A BULLETIN

April 2011 EDITORIALS

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

4th Sunday in Lent Apr 3

Lenten advice
Fast from emphasis on differences;

feast on the unity of all life.

Fast from discontent;

feast on gratitude.

Fast from anger;

feast on patience.

Fast from pessimism;

feast on optimism.

Fast from complaining;

feast on appreciation.

Fast from self concern;

feast on compassion for others.

Fast from unrelenting pressures;

feast on unceasing prayer.

Collisions In The Dark
 At this point in Lent, Easter joy and hope are

in sight for those who see with eyes or faith.

John's Gospel story of the blind man healed by

Jesus invites us to reflect upon the many ways

we see and the many ways that we can be blind

as well. The good news at the heart of the story

shines a light on all our darkness. If we open

ourselves to Jesus as our Good Shepherd and

Light, that we can be healed of every blindness,

physical and spiritual. Jesusô healing gift

empowers us to walk safely in valleys of

darkness, His light guiding us on the journey.

 Yet too often we Christians rely only on our

physical eyes or the eyes of our intellect. We

forget that a brighter light burns within us,

enlightening our spiritual eyes with the gift of

faith. If we continue to ignore this purer light we

can become blind intellectually and spiritually.

Do not despair! If todayôs lesson finds you

stumbling in darkness, simply reach out in faith

as the blind man did. Jesus will touch again the

eyes of your heart, washing away doubts and

darkness, spilling His pure light on your life

from today forward.

5th Sunday in Lent Apr 10

The Fullness of Life

 When Jesus walked among us, He saw a

people burdened with diseases our modern

medicine routinely takes care of: But, while

the physicians of the day could not cure these

sicknesses, Jesus could. He made the blind

see and the deaf hear. He cured the sick,

disabled and suffering. Yet, Jesus was not

merely dispelling sickness. He was showing

us the depth of Godôs love. How he longs for

us to enjoy the fullness of life.

 Jesus didnôt cure the leper simply to

banish his disease, the miracle brought a

shunned man back to live in harmony among

others. He cured the hemorrhaging woman,

removing the stigma of her continued

uncleanness to allow her to return to normal

life. When Christ healed a body, He also

restored the fullness of life to the suffering.

And, God still wants us to enjoy the fullness

of life. To show His love, God sends little

miracles into our daily life. The spontaneous

love a child shows to his mother, or the deep

joy a widow has in seeing her children grow

into wonderful adult, or the tender moment as

family members gather around a dying loved

one. God's love surrounds us, here and now;

bringing the fullness of life to us. We are to

imitate Christ and bring that love to others.

Closer to Your Perfection
As each Lenten week moves us

closer to celebrating

the paschal mystery

with mind and heart renewed

Let us continue to

search out faults,

raise our minds to you, and

pray to grow in holiness.

Let the culmination of

these fasting weeks

bring the image of your Son

to perfection within us.

Copyright ©2005 C L Enterprises The Editors Assistant© 800-543-1106 www.help4editors.com

A BETTER WAY TO BUILD A BULLETIN

April 2011 EDITORIALS

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

Palm/Passion Sunday Apr 17

Palm Sunday Victory
They cut the branches from the trees

and strewed them in the way

because they knew their Lord and King

would come along that day.

They sang hosanna to the King

and praised his holy name.

Now even in this modern day

we, too, should do the same.

The Christ who came that palm strewn way

to enter in the gate,

will enter in your heart today,

so do not make him wait.

That palm strewn path of long ago

is still a victory sign

that Christ still comes along the way

into your heart and mine.

Raymond Omer

Prayerfully Committing

to a Life of Compassion
 As we enter into Holy Week, we set our feet

onto the path, following the Lord in His passion

and death. As we walk beside Him, how can we

ignore the suffering Jesus bore for us. As we

begin to intimately understand His sorrows, they

will spring forth in compassion for our brothers

and sisters. This Palm Sunday begins a seven

day journey that will transform us by the

suffering, death and resurrection of Jesus into

joyous celebrants of Easter. Let us not rush

down the path this week offers to find the empty

tomb. Let each day be a step that brings us more

in conformity with Jesus and his suffering. Only

then can we truly know the miracle of Easter

morning.

In every pang that rends the heart

The Man of Sorrows has a part.

Michael Bruce

Holy Week

Choosing God
 In His words and deeds, Jesus revealed that

choosing God means caring for one another,

showing mercy and justice, forgiving one

another. In other words, choosing God means

we are willing to face the same challenges Jesus

faced: Sacrificing self, letting go of what we

hold most dear. Jesus loved life. He did not want

to die, yet he chose to die. And that decision,

that choice ñfor Godò has sent ripples through

all time and space. Jesus' decision was His "yes"

to God's will, His "yes" to live out, die out, and

arise out of God's overwhelming love for us.

Was Jesus afraid? Enough to sweat blood. Even

so, Jesus chose God. Can you do less?

Let us follow
 This Holy Week of our salvation

You endured for all who went astray

Through hours of pain and sore temptation

Let us follow You day by day

Good Friday

Learn at His feet
 Before you name your sorrows, consider

Jesus. Stand beneath His cross and gaze up at

His ultimate sacrifice. As you face the small

crosses of life, watch Him handle His

crucifixion. Your Lord bequeathed to you an

example of the high art of being crucified.

Behold how He reacted to betrayal, to lies, to

false witnesses. Jesus Christ absorbed these

pains, even as they added the shamefulness of

being crucified in public. Humiliated, degraded,

defamed, tortured and then murdered. That day

he raised acceptance of the cross into an art

form. He learned to accept all things from the

hand of His Father. Can you do less?

An example to learn from
Two criminals were crucified with Christ. One

was saved - do not despair. One was not - do

not presume.

St Augustine

Copyright ©2005 C L Enterprises The Editors Assistant© 800-543-1106 www.help4editors.com

A BETTER WAY TO BUILD A BULLETIN

April 2011 EDITORIALS

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

The words above the cross
The inscription Pilate ordered placed over Jesus

on the cross was written in three languages:

Greek, the language of literature and culture,

Latin, the language of law and power, Hebrew,

the language of religion. Thus in three chief

tongues of men as proclaimed, in jest, what

became a living truth: that Jesus is King of kings,

and Lord of lords.

I know He is risen
How do I know that Christ is risen

What proof have I to give?

He touched my life one blessed day

And I began to live.

How do I know he left the tomb

That morning long ago?

I met him just this morning

And my heart is still aglow.

How do I know that endless life

He gained that day for me?

His life within is proof enough

Of immortality.

Not an end, a beginning
 The joyful news that He is risen does not

change the contemporary world. Still before us lie

work, discipline, sacrifice. But the fact of Easter

gives us the spiritual power to do the work, accept

the discipline, and make the sacrifice.

Henry Knox Sherrill

Life has conquered death
Tomb, you will not hold Him longer;

Death is strong, but Life is stronger;

Stronger than the dark, the light;

Stronger than the wrong, the right...

Phillips Brooks, "An Easter Carol"

Easter Apr 24

Something for everyone
 The message of Easter is for all

mankind ...not just the nice, pretty, kind or

smart. God loves the drug dealer on the street

just as much as the Sunday School teacher.

And He has the same amount of love for a

murderer in jail as He does for you. His love is

unconditional, and He gives it to us this

Easter, and throughout the year. We must live

as forgiven people, moving past our mistakes

to shine with God's light. And just as

important, we need to be ready to forgive

others for their sins against us. God's love is

for you and me, embracing us, forgiving us,

and loving us, no matter what.

Resurrection Morning
Christ, whose glory fills the skies,

Christ the true, the only Light.

Sun of Righteousness arise,

Triumph oe'r the shades of night.

Dayspring from on high be near,

Daystar in my heart appear.

C. Wesley

Our Easter Gift to God
 In return for the love which brought the

Son of Man down from heaven, in return for

the love which led Him to die for us on the

cross, we cannot give Him holy lives, for we

are not holy. We cannot give Him pure souls

for our souls are not pure. Yet this one thing

we can give and this is what He asks: hearts

that shall never cease from this day forward,

till we reach the grave, to strive to be more

like Him, to come nearer to Him to root out

from within the sin that keeps us from Him.

Frederick Temple

General Inspiration

In His name
 For the name of Christ is on the lips of all: It

is invoked by the just man in the service of

justice; by the perjurer for the sake of deceiving;

by the king to confirm his rule; by the soldier to

nerve himself for battle; by the husband to

establish his authority; by the wife to confess her

submission. All invoke the name of Christ, the

Christian with true reverence, the pagan with

feigned respect; and they shall all undoubtedly

give to that same Person whom they invoke an

account both of the spirit and of the language in

which they repeat His name.

Augustine of Hippo

Extra prayer
When the world falls down around you

And a prayer will see you through,

Say an extra prayer for someone

Who may need it more than you.

For who knows what hearts are breaking

In the silence of the night?

Just that extra prayer you whisper

May help someone see the light!

Every time you help a stranger

With an extra prayer or two

You are building secret blessings

That will all come back to you.

Nick Kenny

Love counts
 A little boy, six years old, recently introduced

to the magic of numbers by his first grade

teacher, applied that knowledge in a spontaneous

expression of affection toward his mother. With

all the conviction a boy of his age could

command, he said, ñMother, I love you as many

times as God can count!ò

Two Ends
Every person has two ends:

an end to think with

and an end to sit with.

What he accomplishes depends on

the end he chooses -

heads, he wins; tails, he loses.

Awww, Mom!
 Jesus was walking along one day, when He

came upon a group of people surrounding a lady

of ill repute. It was obvious that the crowd was

preparing to stone her, so Jesus made His now-

famous statement, ñLet the person who has no

sin cast the first stone.ò

 The crowd was shamed and one by one began

to turn away. All of a sudden, a lovely little

woman made her way through the crowd.

Finally getting to the front, she tossed a pebble

towards the woman.

 Jesus slapped His forehead and groaned, ñI

really hate it when you do that, Mom.ò

Life is an altar
 Too many believe Christian life is a barrel of

blessings from which they are privileged to feed.

Out of it they demand clothing and food and

money and security. That isn't living at all. The

Christian life is an altar, not a smorgasbord. And

what goes on an altar? A sacrifice.

Itôs all in the way you look at it
 Old Mr. Brown and his grandson were out in

their garden one day. After weeks of hard work,

the whole garden had been meticulously

weeded, watered, and fertilized. The flowers and

vegetables were all flourishing and beautiful.

 Along came their local priest. Stopping to

admire the garden, he said, ñGreetings! Isn't it a

miracle what the Lord can do in a garden?ò

 Before Mr. Brown could answer his little

grandson piped up: ñI donôt know about that

Father. You should have seen it when He

had it all to Himself.ò

A BETTER WAY TO BUILD A BULLETIN

April 2011 EDITORIALS

Copyright ©2011 C L Enterprises The Editors Assistant© 352-335-4262 www.help4editors.com

