

PARA HILLS MODBURY CATHOLIC PARISH

26th October 2014

30th Sunday in Ordinary Time — Year A (Green)

Bulletin Vol.11 Issue 39
Deadline: Tuesday pm

Parish Team

FR MANU KUMBIDIYAMACKAL MSFS
(PARISH PRIEST)

GRACE HEALEY
(Pastoral Associate)

SINDI KINLOCH
(Parish Assistant)

PAULINE LAI
(Finance Officer)

JILL BROKENSHEA
(Secretary)

ANGELA COON
(APRIM at St Francis Xavier)

Parish Admin Office

50 Reservoir Rd, Hope Valley 5090
Ph: 8264 7590 Fax: 8265 2012

Email:

paramodcath@adam.com.au

Office Hours:

Mon-Fri: 9am-2pm

Holy Trinity Church

3 James Street, Para Hills 5096

John XXIII Church

50 Reservoir Rd, Hope Valley 5090

**CHILDREN'S LITURGY
CELEBRATED AT 6PM &
10AM MASSES.**

BAPTISMS

Celebrated EITHER during the
6pm, 8am & 10 am Masses on
the 2nd Sun of the month OR
11.30am at Holy Trinity
12noon at John XXIII
(Alternately on 4th Sun)
Bookings to be made through
the Parish Office.

MARRIAGES

By appointment only.

REGIONAL CATHOLIC SCHOOLS

St Francis Xavier's
(Primary) 8251 9500
Carignane St,
Wynn Vale 5127

Gleeson College
(Secondary) 8282 6600
40-60 Surrey Farm Drive,
Golden Grove 5125

**We acknowledge the Kurna people as the custodians of this region.
Let us share and learn together for reconciliation and justice.**

Parish Mass Times

Saturday Vigil 6pm John XXIII Church

Sunday 8am John XXIII Church,

10am Holy Trinity Church

Reconciliation (Confession) 5.30pm Sat at John XXIII and
after 9.15am Mass on 1st Sat. of the Month at Holy Trinity.

Saints/Feast Days Of the Week

28th Sts Simon & Jude Apostles

1st All Saints

2nd All Souls

CRAFT

FAIR

THANK YOU

A big thank you to everyone in our Parish who assisted in any way
with the annual Craft Fair.

It was another very successful day with \$4010.15 being raised.
A wonderful effort by all.

THANK YOU to everyone who donated cakes and plants,
to everyone who gave their time to assist on our stalls,
who helped set up Friday and Saturday
and to turn the area back ready for Mass at 6.00 pm. A sterling effort.
We hope everyone enjoyed the day even though quite a few went home very tired!
When everyone pulls together great things can be done.
Again THANK YOU everyone.
Craft Fair Committee

Readings for 2nd November 2014

1st Reading: Isaiah 25:6-9

2nd Reading: Romans 5:5-11

Gospel: Matthew 11:25-30

KIDS CORNER

Jesus gave us two commandments in today's Gospel

Matthew 22:34-40

teaching-love for God and love for neighbour.

Deuteronomy 6:5

Love the Lord your God with all your heart and with all your soul and with all your strength –

Staying close to Me is really all about love:

My love for you and your love for Me.

Too many people believe their faith is all about what they do. They give Me their time, their money, and their service, but they don't give Me the one thing I want most – their hearts.

Be careful not to let your faith become a set of rules to follow: church on Sunday, read your Bible, pray ten minutes each day. Rules lead to habits-things you do without even thinking-lulling your soul to sleep.

What I search for in My children is an awakened soul that finds My Presence thrilling! There is abundant Joy in My Presence – and it is for you. After all, I created you to glorify Me and enjoy Me forever. I provide the Joy; your job is to live close to Me. This brings Glory to Me and Joy to you!

Taken from "Jesus Calling" Sarah Young adapted by Tama Fortner.

Dear God,

There are some things I do,

which really aren't worth the time;

And some things I don't do, which I know I should.

Help me to give you all my love from my heart,

May I bring joy and love to others,

With your help in Christ Jesus Amen

Youth Group Evening. 17th October 2014

The fun and activity night was very enjoyable.

We had a couple of card games, darts, golf and table tennis.

Five teenagers and siblings and some adults, Fr Manu included, joined in all the activities.

We will be having another fun and activity night on the 14th November 2014 all children from the ages of 10 to 17 are invited.

It will be held at Holy Trinity. Time 7.00 to 9.00 p.m.

The December Youth Group evening will be held at John XXIII beginning with 6 pm mass followed by Bowling at Ingle Farm.

Information on date and time will follow in the next few weeks.

Our Community's Prayer Petitions During October

PLEASE NOTE: THE NAMES ON THE SICK LIST WILL REMAIN FOR TWO MONTHS ONLY UNLESS OTHERWISE NOTIFIED.

BULLETIN PRAYER LIST: Please note that names can only be added to this list by immediate family, or the ill person themselves (for reasons of privacy).

Please Remember in your Prayers

THOSE WHO ARE SICK, especially:

Elizabeth Meikle, Rita Robinson, Cathy Sharkey, Frances Davies, Pauline Fuller, Eileen Ryan, Gary Lockyer, David Bird, Yvonne Summers, Richard McDonald, Darcy Ridley, Ursula Spencer, Joy Almeida, Marie Bakaj, Brett Speed, Jennifer Francou, Owen Cannard, Regan Barry, John Cherry, Dudley Dolman, Anastazia Proc, Fr. Michael Walsh, Pat Feutrill, Paul Holmes, Michael Lochhead, Margaret Scott, Christopher Malone, Odette Dotter, Felix Williams, Kay Kennedy, Michaela Matthews.

Those Recently Deceased

June Tucker, Ethel O'Hanlon, Merv Bowman (Corrie Bowman's Father-in-Law), Sarah Killen, Lynette Bird, Peter Quinn, Petronella (Nell) Boog, Alan Croucher.

What's happening during OCTOBER/NOVEMBER 2014

[J23 = John XXIII Church, HT = Holy Trinity Church]

[LWHC = Liturgy of the Word with Communion]

- Mon 27th** LWHC, 9.15am, HT
Friendship Bowls, 1pm-3.30pm, J23
R.E., 4pm-5pm, HT
Baptism Preparation, 7.30pm, J23
- Tues 28th** MASS, 9.15am, J23
LWHC, 9.15am, HT
Reach Out, 9.45am, J23
- Wed 29th** MASS, 7pm, HT
Over 50's, 12.30pm-3.30pm, HT
- Thur 30th** MASS, Modbury Hospital, 11am
Christian Meditation, 2pm, J23
- Fri 31st** MASS, 9.15 am, HT
MEMORIAL MASS, 7.30pm, J23
Craft Group, 9.30am—12noon, J23
Holy Hour, 3pm, HT
- Sat 1st** MASS, 1st Saturday Mass, 9.15am, HT
MASS, 6pm, J23
- Sun 2nd** MASS, 8am, J23
MASS, 10am, HT

A JOURNEY OF FAITH DURING ADVENT

Monday, 17th November, 24th November, 1st December and 8th December. Both at John XXIII and Holy Trinity Churches Starting at 7.30 for a 9 p.m. finish.

Topics will be Prayer, Discernment, Holiness and Evangelization. There is a sign up sheet at the back of the church if you are interested.

Please put your names down so that we can get an idea how many would be coming.

A gold coin donation to cover the cost of stationary would be appreciated.

Contact Grace Healey for more information on 82647590

RESPONSORIAL PSALM: I love you, Lord, my strength.

Our Community News . . .

ST VINCENT DE PAUL
HQ: 1300 729 202 from 9.00 — 1.00pm
or www.vinnies.org.au

ST VINCENT DE PAUL

**What do you mean by crushing my people;
by grinding the face of the poor. Isaiah 3: 15**

We had 4 calls last week with 4 Adults and 1 Child all wanting help with Food and Clothing, and one with Furniture which is supplied by Vinnies Warehouse at Wingfield.

Our thanks go to you all for helping us to assist the needy in our area.

Our pantry needs at John XXIII this week are:

Sugar, Breakfast Cereal and Longlife Milk

God Bless you all.

REACH OUT

Tuesday 28th October, 2014

Mass 9.15am at J23 followed by a cuppa

Reader: Neil Hayter

Offertory: Pat C & Pam R

Communion: Mary Mattner & Beulah Hayter

Altar Server: Barbara S

All Welcome

DEVELOPMENT FUND

Congratulations Tony McGarry

Ticket No. 26

Drawn by Maureen Frost

Contact: Marg Dolman 8264 1317

to be included in the draw.

DIVINE MERCY

The next Divine Mercy Eucharistic Adoration will be this Sunday, 26th October at 3pm at Holy Trinity Church.

God Bless Your Generosity

St John XXIII frame: Craft group \$591.30 and well wishers from the parish community \$600

Roof Repair Fund: Teresa & Norman Tang \$500

New Monstrance at Holy Trinity: Irena Zdziarsk and Alliance of the Holy Family International \$700

FIRST SATURDAY MASS

October 4th 2014, 9.15am

HOLY TRINITY CHURCH

Holy Rosary for PEACE in the world. Commencing at 8.45am

with Acts of Consecration, the Sacred Heart of Jesus and the Immaculate Heart of Mary with the Sacrament of Penance. Please bring a SINGLE flower for Our Holy Mother

"In the end my Immaculate Heart will triumph"
(Our Lady of Fatima 1917)

CHRISTMAS TREE

FESTIVAL

The bi-annual Christmas Tree Festival, in support of our local Christian Pastoral Support Workers is being held from

Thursday 27th – Saturday 29th November,

and for the first-time at Tea Tree Gully Uniting Church.

The theme is **'Christ For All Nations'**

and local churches and community-groups are invited to be part of this celebration.

There is plenty of opportunity for **craft & handiwork items** to be made and donated for the **Craft Stall.**

These items are much sought-after.

We are also looking for flags from different nations to display, in support of the theme, as Para Hills Modbury Parish are going to have a tree displayed, we need ornaments for the tree.

Contact Grace at the office 82647590 or paramodcath@adam.com.au for more information.

The Christmas Tree Festival is a joint-presentation by churches of Tea Tree Gully, in support of local Christian Pastoral Support Workers (CPSW's)

Memorial Mass

On Friday the 31st October 2014 at John XXIII we will be holding our Annual Memorial Mass Starting at 7.30pm, followed by a shared supper All Parishioners Welcome.

Happy Birthday October/November Babies

27th Marg Dolman
29th Stephen Irwin, Leo North, Therese Meyers
30th Kylie Tye, Sheila Clark
2nd Kate McLoughlin, Monica Augustyn

**GOSPEL ACCLAMATION: All who love me will keep my words,
and my Father will love them and we will come to them.**

TREASURE MARKET
Second Saturday of each month
8am to 12noon
Next: 8th November

John XXIII Centre
Sellers \$6—Buyers free!

PLEASE SEND SMALLER GOODS OUR WAY,
THEY CAN BE LEFT ON THE SHELVES IN THE
MARKET WALKWAY

OR IN THE BOX AT THE BACK OF JOHN XXIII
CHURCH, ALSO IN A BOX IN THE CRY ROOM
AT HOLY TRINITY CHURCH.

All monies raised from the Market
are donated to the Parish.

WE CAN NO LONGER ACCEPT LARGE ITEMS
SUCH AS TV's, MATTRESSES, SOFAS, LOUNGE
CHAIRS & WARDROBES AS WE ARE NOT ABLE
TO SELL THEM.

40 DAYS FOR LIFE SPRING CAMPAIGN 2014

Help Save Mothers & Babies Help Save Mothers & Babies

With the support of Archbishop Wilson,
the 40 Days for Life Prayer Campaign continues daily
outside Mareeba Abortion Clinic,
21 Belmore Terrace Woodville
until Sunday 2nd November 2014.

Please come for 1 or more hours and peacefully pray.
Enq Alan & Helen Tyson 8364 4516, 0412 389 875,
0400 364 403, itm54au@gmail.com,
<https://www.facebook.com/40daysforlifeadelaide>.

DVD OF OUR COMMEMORATION MASS FOR SAINT JOHN XXIII

The DVD's for our Celebration Mass are now
available for collection. Those who have ordered
a copy can now collect them from the
Parish Office, at a cost of \$5.00.
There are extra limited copies available.

Upcoming events in St Francis Xavier's Cathedral:

Sunday, October 26 - 11.00am, Catholic Women's
League Mass to conclude 100 year celebrations
October 29 - 30, Patriarchal visit of His Eminence
the Maronite Patriarch Cardinal Beshara Boutros Rai
Advance notice: Saturday December 20 – 10am,
Priestly Ordination of Deacon Tony Telford-Sharp

More events: [http://www.adelaide.catholic.org.au/
news-and-events/upcoming-events](http://www.adelaide.catholic.org.au/news-and-events/upcoming-events)

THE SOUTHERN CROSS

The October edition of the Southern Cross
is now available. Only \$2
Please Support Your Local Catholic Newspaper.

November - The Month of Remembrance

November is the month when we as the
church remember those of our family,
friends and parishioners who have died.

We especially remember those who have gone to their
heavenly reward this past year.

If you wish to have a Mass said for your deceased
relatives and friends during the month of November,
please fill in the envelopes in your planned giving pack and
place in the collection plate at Mass or drop off to the
Parish Office.

If you do not have a pack of envelopes there are spare
envelopes in both foyers to use for November Masses.

Glenelg Catholic Parish and the Organ Music Society of Adelaide

Public Concert on the newly-refurbished pipe organ at
Our Lady of Victories Church, High Street, Glenelg,
2.30pm Sunday, November 2. Brilliant organist,
Joshua van Konkelenberg plays works by
Bach, Brahms, Franck and Vierne.
Entry by donation (includes afternoon tea)

OCTOBER - THE MONTH OF THE HOLY ROSARY

Pope Paul VI said "*Without contemplation, the Ro-
sary is a body without a soul.*"

therosary3.com is a scriptural Rosary. Whether
you are already in the habit of praying the
Rosary and want to renew the spirit of your pray-
er, or whether you are new to the Rosary and
want to learn how to quieten your mind and heart,
therosary3.com will help you enter more deeply
into the Mysteries of Christ, come to a quiet place
within ... visit therosary3.com.

The Modbury Conference of St Vincent de Paul
Society is hosting a Musical Evening
By "SAPOL" (SA Police Band)

On Friday 7th November at 7.00pm at
John XXIII Parish Centre 50 Reservoir Rd.
Hope Valley
Cost \$5.00 Single or \$10.00 for Family of 4.
Supper provided
Tickets after all Masses
or call Mary on: 8264 1742

CHUCKLE CORNER

A minister was planning a wedding at the close of the
Sunday morning service.
After the benediction he had planned to call the couple down
to be married for a brief ceremony before the congregation.
For the life of him, he couldn't think of the names of those
who were to be married.
"Will those wanting to get married please come to the front?"
he requested.
Immediately, nine single ladies, three widows, four widowers,
and six single men stepped to the front.