

St Therese of Lisieux Catholic Parish

Moonah-Lutana

St Therese of Lisieux Church

In the care of Missionaries of the Sacred Heart (MSC)

Sunday, 20th October, 2019

29TH SUNDAY IN ORDINARY TIME - YEAR C

MISSION SUNDAY

*ST THERESE OF LISIEUX CATHOLIC PARISH MOONAH LUTANA
IS COMMITTED TO PROVIDING A SAFE AND NURTURING CULTURE
FOR ALL PEOPLE IN OUR PARISH.*

Message of His Holiness Pope Francis for World Mission Day 2019

Baptised and Sent: The Church of Christ on Mission in the World

Dear Brothers and Sisters,

For the month of October 2019, I have asked that the whole Church revive her missionary awareness and commitment as we commemorate the centenary of the Apostolic Letter *Maximum Illud* of Pope Benedict XV (30 November 1919). Its farsighted and prophetic vision of the apostolate has made me realise once again the importance of renewing the Church's missionary commitment and giving fresh evangelical impulse to her work of preaching and bringing to the world the salvation of Jesus Christ, who died and rose again.

The title of the present Message is the same as that of October's Missionary Month: *Baptised and Sent: The Church of Christ on Mission in the World*. Celebrating this month will help us first to rediscover the missionary dimension of our faith in Jesus Christ, a faith graciously bestowed on us in baptism. Our filial relationship with God is not something simply private, but always in relation to the Church. Through our communion with God, Father, Son and Holy Spirit, we, together with so many of our other brothers and sisters, are born to new life. This divine life is not a product for sale – we do not practise proselytism – but a treasure to be given, communicated and proclaimed: that is the meaning of mission. We received this gift freely and we share it freely (cf. *Mt* 10:8), without excluding anyone. God wills that all people be saved by coming to know the truth and experiencing his mercy through the ministry of the Church, the universal sacrament of salvation (cf. *7 Tim* 2:4; *Lumen Gentium*, 48).

The Church is on mission in the world. Faith in Jesus Christ enables us to see all things in their proper perspective, as we view the world with God's own eyes and heart. Hope opens us up to the eternal horizons of the divine life that we share. Charity, of which we have a foretaste in the sacraments and in fraternal love, impels us to go forth to the ends of the earth (cf. *Mic* 5:4; *Mt* 28:19; *Acts* 1:8; *Rom* 10:18). A Church that presses forward to the farthest frontiers requires a constant and ongoing missionary conversion. How many saints, how many men and women of faith, witness to the fact that this unlimited openness, this going forth in mercy, is indeed possible and realistic, for it is driven by love and its deepest meaning as gift, sacrifice and gratuitousness (cf. *2 Cor* 5:14-21)! The man who preaches God must be a man of God (cf. *Maximum Illud*).

This missionary mandate touches us personally: I am a mission, always; you are a mission, always; every baptised man and woman is a mission.

People in love never stand still: they are drawn out of themselves; they are attracted and attract others in turn; they give themselves to others and build relationships that are life-giving. As far as God's love is concerned, no one is useless or insignificant. Each of us is a mission to the world, for each of us is the fruit of God's love. Even if parents can betray their love by lies, hatred and infidelity, God never takes back his gift of life.

From eternity he has destined each of his children to share in his divine and eternal life (cf. *Eph* 1:3-6).

This life is bestowed on us in baptism, which grants us the gift of faith in Jesus Christ, the conqueror of sin and death. Baptism gives us rebirth in God's own image and likeness, and makes us members of the Body of Christ, which is the Church. In this sense, baptism is truly necessary for salvation for it ensures that we are always and everywhere sons and daughters in the house of the Father, and never orphans, strangers or slaves. What in the Christian is a sacramental reality – whose fulfilment is found in the Eucharist – remains the vocation and destiny of every man and woman in search of conversion and salvation. For baptism fulfils the promise of the gift of God that makes everyone a son or daughter in the Son. We are children of our natural parents, but in baptism we receive the origin of all fatherhood and true motherhood: no one can have God for a Father who does not have the Church for a mother (cf. Saint Cyprian, *De Cath. Eccl.*, 6).

Our mission, then, is rooted in the fatherhood of God and the motherhood of the Church. The mandate given by the Risen Jesus at Easter is inherent in Baptism: as the Father has sent me, so I send you, filled with the Holy Spirit, for the reconciliation of the world (cf. *Jn* 20:19-23; *Mt* 28:16-20). This mission is part of our identity as Christians; it makes us responsible for enabling all men and women to realise their vocation to be adoptive children of the Father, to recognise their personal dignity and to appreciate the intrinsic worth of every human life, from conception until natural death. Today's rampant secularism, when it becomes an aggressive cultural rejection of God's active fatherhood in our history, is an obstacle to authentic human fraternity, which finds expression in reciprocal respect for the life of each person. Without the God of Jesus Christ, every difference is reduced to a baneful threat, making impossible any real fraternal acceptance and fruitful unity within the human race.

The universality of the salvation offered by God in Jesus Christ led Benedict XV to call for an end to all forms of nationalism and ethnocentrism, or the merging of the preaching of the Gospel with the economic and military interests of the colonial powers. In his Apostolic Letter *Maximum Illud*, the Pope noted that the Church's universal mission requires setting aside exclusivist ideas of membership in one's own country and ethnic group. The opening of the culture and the community to the salvific newness of Jesus Christ requires leaving behind every kind of undue ethnic and ecclesial introversion.

Today too, the Church needs men and women who, by virtue of their baptism, respond generously to the call to leave behind home, family, country, language and local Church, and to be sent forth to the nations, to a world not yet transformed by the sacraments of Jesus Christ and his holy Church. By proclaiming God's word, bearing witness to the Gospel and celebrating the life of the Spirit, they summon to conversion, baptise and offer Christian salvation, with respect for the freedom of each person and in dialogue with the cultures and religions of the peoples to whom they are sent. The *missio ad gentes*, which is always necessary for the Church, thus contributes in a fundamental way to the process of ongoing conversion in all Christians. Faith in the Easter event of Jesus; the ecclesial mission received in baptism; the geographic and cultural detachment from oneself and one's own home; the need for salvation from sin and liberation from personal and social evil: all these demand the mission that reaches to the very ends of the earth.

The providential coincidence of this centenary year with the celebration of the Special Synod on the Churches in the Amazon allows me to emphasise how the mission entrusted to us by Jesus with the gift of his Spirit is also timely and necessary for those lands and their peoples. A renewed Pentecost opens wide the doors of the Church, in order that no culture remain closed in on itself and no people cut off from the universal communion of the faith. No one ought to remain closed in self-absorption, in the self-referentiality of his or her own ethnic and religious affiliation. The Easter event of Jesus breaks through the narrow limits of worlds, religions and cultures, calling them to grow in respect for the dignity of men and women, and towards a deeper conversion to the truth of the Risen Lord who gives authentic life to all.

Here I am reminded of the words of Pope Benedict XVI at the beginning of the meeting of Latin American Bishops at Aparecida, Brazil, in 2007. I would like to repeat these words and make them my own: "Yet what did the acceptance of the Christian faith mean for the nations of Latin America and the Caribbean? For them, it meant knowing and welcoming Christ, the unknown God whom their ancestors were seeking, without realising it, in their rich religious traditions. Christ is the Saviour for whom they were silently longing. It also meant that they received, in the waters of Baptism, the divine life that made them children of God by adoption; moreover, they received the Holy Spirit who came to make their cultures fruitful, purifying them and developing the numerous seeds that the incarnate Word had planted in them, thereby guiding them along the paths of the Gospel...The Word of God, in becoming flesh in Jesus Christ, also became history and culture. The utopia of going back to breathe life into the pre-Columbian religions, separating them from Christ and from the universal Church, would not be a step forward: indeed, it would be a step back. In reality, it would be a retreat towards a stage in history anchored in the past" (Address at the Inaugural Session, 13 May 2007: Insegnamenti III, 5 [2007], 855-856).

We entrust the Church's mission to Mary our Mother. In union with her Son, from the moment of the Incarnation the Blessed Virgin set out on her pilgrim way. She was fully involved in the mission of Jesus, a mission that became her own at the foot of the Cross: the mission of co-operating, as Mother of the Church, in bringing new sons and daughters of God to birth in the Spirit and in faith.

I would like to conclude with a brief word about the Pontifical Mission Societies, already proposed in *Maximum Illud* as a missionary resource. The Pontifical Mission Societies serve the Church's universality as a global network of support for the Pope in his missionary commitment by prayer, the soul of mission, and charitable offerings from Christians throughout the world. Their donations assist the Pope in the evangelisation efforts of particular Churches (the Pontifical Society for the Propagation of the Faith), in the formation of local clergy (the Pontifical Society of Saint Peter the Apostle), in raising missionary awareness in children (Pontifical Society of Missionary Childhood) and in encouraging the missionary dimension of Christian faith (Pontifical Missionary Union). In renewing my support for these Societies, I trust that the extraordinary Missionary Month of October 2019 will contribute to the renewal of their missionary service to my ministry.

To men and women missionaries, and to all those who, by virtue of their baptism, share in any way in the mission of the Church, I send my heartfelt blessing.

From the Vatican,

9 June 2019, Solemnity of Pentecost

FRANCIS

A promotional banner for the Extraordinary Missionary Month of October 2019. On the left, a woman in a blue headscarf and dress holds two young children. The background features a stylized map of the world. On the right, there is a colorful logo consisting of overlapping circles in blue, red, green, and yellow, with the text "Baptised and sent" written in a bold, sans-serif font. Below the logo, the text "Join this extraordinary global celebration of mission." is written in a smaller font, followed by the website address "catholicmission.org.au/emm" in red.

Extraordinary Missionary Month
October 2019

**Baptised
and sent**

Join this extraordinary global celebration of mission.
catholicmission.org.au/emm

NOTICES

PREPARING TO CELEBRATE FIRST RECONCILIATION

The time for preparing our children to receive the Sacrament of Reconciliation is approaching. Please pray for our Parish children who are about to commence preparing for First Reconciliation on Monday, 2nd December 2019 at 6:30pm.

The dates for preparation meetings are:

- Meeting for **PARENTS** only Wednesday, 6th November, at 7:00pm in the Saints Louis and Zelig Parish Centre.
- **Presentation to the parish** - Sunday, 10th November, Mass, 9:00am. This will be followed by the **First Workshop**, for Parents and Children in the Parish Centre.
- Sunday, 17th November, Mass, 9:00am. This will be followed by the **Second Workshop**, for Parents and Children in the Parish Centre.
- Sunday, 24th November, Mass, 9:00am.
- Sunday, 1st December, Mass, 9:00am. This will be followed by the **Third Workshop**, for Parents and Children in the Parish Centre.
- **First Reconciliation**, Thursday, 2nd December, at 6:30pm, for Parents, Candidates and Family.

LEAVING COLLECTION

Donations continue to assist the family of 6 children orphaned by the death of their mother. We have raised \$2,377.95 to assist the family. The children's family is seeking to obtain visas for the children to relocate to Australia, these cost over \$1,200.00 per child. A basket is near the church entry.

ST VINCENT DE PAUL ASSIST-A-STUDENT

St Vincent de Paul Assist-a-Student is an education program aimed at breaking the cycle of poverty. If you are able to assist please see the brochures available in the church foyer.

PARISH SUBSCRIPTION TO FORMED

We're pleased to announce the availability of FORMED, an online service for accessing thousands of Catholic videos, audios and ebooks On Demand anytime, anywhere! As a parishioner, you will have access to entertaining movies, inspiring audio talks, informative bible studies, and much more.

We are providing this resource free of charge to help our parishioners learn and grow in their faith. You will be able to easily access any featured content that we are promoting within our parish community from time to time. So please join us. Also once you have signed up, don't forget to download the free iOS or Android app to put FORMED at your fingertips. We hope you will enjoy this incredible gift and please spread the word to others. To sign up for FREE, just visit us here: <https://stthereseemoonahlutana.formed.org> then click "Register now" and follow the prompts for your own access to all FORMED content on demand. If any parishioner has a personal FORMED account, you might consider cancelling it, using the parish one and donating what you save towards the parish account. If you have any issue please text or call Deacon Michael on 0438 243 533.

EXPOSITION OF THE BLESSED SACRAMENT

Exposition of the Blessed Sacrament is held each Friday after the 12 noon Mass until 4:00pm in Our Lady of the Sacred Heart Chapel in the Parish Centre.

ST THERESE'S CRAFT GROUP

The Craft group dates for remainder of 2019 are as follows:- 21st October, 4th and 18th November. The group meets every fortnight from 1pm to 3pm in the Church Community Room. A shared afternoon tea is held, so bring a plate to share. All are welcome to come along.

St John Paul II Family Festival

Sunday, October 20, 12-4pm
St Therese of Lisieux Church,
24 Hopkins Street, Moonah

Event Itinerary

12:00 Lunch/Concert with Polish Dancers

1:00 A Film on St John Paul II's Legacy (90min)

Outdoor family games

2:00 St John Paul II film (continuing) /
Talk and Discussion on St John Paul II's Letter to Families (adults) /
Supervised children's activities

3:00 Chaplet of Divine Mercy and
Veneration of the relics of St John Paul II

3:30 Afternoon tea with Kremovka
(St John Paul's favourite cake)

4:00 Finish

Free Event

ST JOHN PAUL II FAMILY FESTIVAL

The Life, Marriage & Family Office Archdiocese of Hobart, would like to invite people of any age to attend the St John Paul II Family Festival that is being held **This** Sunday October 20, from 12-4pm at St Therese of Lisieux Church. The event will celebrate the Feast of St John Paul II and will involve food, a mini-concert, a film, talks for parents, children's activities and prayer. Register at www.eventbrite.com.au & search 'St John Paul II Family Festival' or call Ben Smith on 6208 6036 by Wednesday October 16th.

ST JOHN PAUL II DISPLAY

Over the next two weeks, commencing Saturday, 19th October there will be a display featuring the life of St John Paul II in the Community Room of the Church. The display is titled ***Pope John Paul II, Poland's Gift to the World***. The display was created at the John Paul II University of Lublin, in Poland where he was a Professor in his earlier life. The display has been made available to Tasmania from the Polish Embassy in Canberra through the Consul for Poland in Tasmania.

MSC MISSION COLLECTION

Thank you for your kind donations last weekend. A total of \$647.65 was collected.

NOVEMBER MASS OFFERINGS

Offerings for the Souls of the Faithful Departed can still be made. In the foyer are "Mass Offering" envelopes. If you would like a Mass to be offered for someone please complete and add to the normal collections.

PARISH MEMORIAL BOOK

Our Parish Memorial Book is about to be updated. If you wish for your loved ones or family members to be included please give these to Deacon Michael, before the 20th January.

COMMUNITY ROOM LIBRARY

The Community Room library is available for borrowing (and returning) of books. All books have been stamped and a coloured dot. If you would like to borrow a book please record into the borrowing book with your name and phone number and when returning place a line through your entry.

SAINT VINCENT DE PAUL POOR BOX

In the foyer of the Church is located the Saint Vincent de Paul poor box. All monies added to the poor box go directly to those who need assistance within the St Therese's Conference area.

2020 ST COLUMBAN ART CALENDAR

The 2020 St Columban Art Calendar are available for sale at the Piety Shop.

PIETY SHOP

To the left of the statue of Saint Therese in the Church foyer, is located the Parish Piety Shop. The Piety Shop sells a range of cards, birthday, baptism, confirmation etc. and other religious items. All proceeds go to Saint Vincent de Paul.

PARTICIPATION OF WOMEN IN THE CHURCH

PPC wishes to keep you informed of organisations representing Catholic Women in the Church. The Office for Participation of Women in the Church has a monthly newsletter for which you can register.

Details can be found at <https://www.opw.catholic.org.au/newsletter/from-the-office>. This is in addition to "Catholic Women Speak", who are seeking to bring Catholic women's voices into dialogue with others in the Catholic Church. Their details are at: www.catholicwomenspeak.com.

ROOM TO RENT MOONAH

Maria Luu has a room to rent at 96 Albert Road, Moonah. If you know someone who might be interested call Maria on 0409 496 278.

"SUMMER IN THE FOREST" DVD

The recently shown film "Summer in the Forest" discovering Jean Vanier's life work, will be available on DVD for purchase shortly. The DVD will cost \$25.00 plus postage and handling and an order form is in the Church foyer.

BIBLE STUDY: "HOLY QUEEN, THE MOTHER OF GOD IN THE WORD OF GOD"

This exciting bible study introduces you to the Old Testament background to the role of Mary in Jesus' work of salvation. Discover how Mary is depicted as the new Eve, the new Ark of the Covenant, and the new Queen Mother of the Kingdom of God. The biblical based for the central Catholic doctrines of Mary will also be discussed.

When: Thursdays 31st October, 14th and 28th November, 6:30pm-8:30pm. **Where:** Murphy Room, Diocesan Centre, New Town.

Cost: \$20 for study guide. **Register:** Dr Christine Wood on 6208-6236 or christine.wood@aohtas.org.au.

13 DAY PILGRIMAGE TO ITALY

Fr Brian Nichols will be leading a Harvest Journeys tour of places of religious significance including Rome, Montecassino, Pietrelcina, San Giovanni Rotondo, Monte Sant' Angelo, Lanciano, Loreto, Assisi, Siena and Florence. The tour departs on 18th May 2020. The cost per person will be in the range of \$5,000 to \$6,000. For full details, contact Sandy Bay Parish or email: sandybay@aohtas.org.au.

AID TO THE CHURCH IN NEED

An international Catholic Charity that supports suffering and persecuted Christians. Currently over 200 million Christians worldwide cannot freely exercise their faith; Christians are persecuted, discriminated against or oppressed in more than 40 countries. The primary work of *Aid to the Church in Need* is focussed on providing spiritual & pastoral support to keep the Catholic faith alive. We support projects at the request of bishops and religious superiors who have nowhere else to turn. Visit www.aidtochurch.org and click 'subscribe'. If you prefer to receive our newsletter via post, call **1800 101 201** during business hours to arrange.

MOVIE "UNPLANNED"

Due to the successful screenings of "Unplanned" last month, Moana Muller has arranged for three more screenings at Village cinema, Eastlands. This movie was screened in the USA earlier this year and had great success in unmasking the abortion industry's strategies, and most importantly, in changing people's hearts about abortion. "Unplanned" depicts the inspiring true story of one woman's journey of transformation. All Abby Johnson ever wanted to do was help women. As one of the youngest Planned Parenthood clinic directors in the nation, she was involved in upwards of 22,000 abortions and counselled countless women about their reproductive choices. Her passion surrounding a woman's right to choose even led her to become a spokesperson for Planned Parenthood, fighting to enact legislation for the cause she so deeply believed in. Until the day she saw something that changed everything. The movie will be screened on **Fridays 15th, 22nd and 29th November at 7pm**. Click on the links below to purchase your tickets (on the website, you will see "Buy a ticket NOW" on the left hand side in orange).

These are the dates for the screenings:

Friday 15th November - Village Cinemas, Eastlands @ 7pm <https://fan-force.com/screenings/unplanned-village-cinemas-eastlands-3/>

Friday 22nd November - Village Cinemas, Eastlands @ 7pm <https://fan-force.com/screenings/unplanned-village-cinemas-eastlands-5/>

Friday 29th November - Village Cinemas, Eastlands @ 7pm <https://fan-force.com/screenings/unplanned-village-cinemas-eastlands-4/>.

For further information about these three screenings, please contact Moana Muller on 0476 030 535 or email tasmuller@gmail.com.

BOOK LAUNCH - MISSIONARY SISTERS OF SERVICE (MSS)

You are invited to the book launch "Dear Mother Dear Father" letters home from Fr John Corcoran Wallis 1927-1949. The launch will be held on Tuesday, 19th November 2019 at 6:00pm for 6:30pm start. At St Mary's Cathedral Centre 3rd Floor, 164 Harrington Street Hobart. The launch will be by Emeritus Archbishop Adrian Doyle. RSVP by Friday, 15th November by phone 03 9873 5520 or email mssadmin@missionarysisters.org.au. For further information see the notice in the Church foyer.

IMMACULATA MISSION SCHOOL 2020

What is it: A ten-day live-in formation school for young people, with talks on the faith from awesome speakers, daily Mass & prayer, Eucharistic Adoration, praise & worship, fun & fellowship & lots more!

When: 1st -10th January, 2020; **Where:** The Glennie School, Toowoomba QLD;

Who: 15-35 year olds. **Special guest speaker:** Dr Ralph Martin (USA), Professor of Sacred Theology, international speaker on evangelisation and the spiritual life.

Dr Martin is a consultant to the Pontifical Council for the New Evangelisation. **Other guest speakers:** Archbishop Julian Porteous, Vince Fitzwilliams, James Parker, Jess Leach, Paul Elarde, Sisters of the Immaculata & more. **How much:** \$390 (cost includes all accommodation, food, speakers and activities) before 18th November, \$450 after 18 November. **For more info or to register:**

www.sistersoftheimmaculata.org.au/ims or 0406 372 608.

A PROFOUNDLY REWARDING MISSION

Working in Education, Health and Trades?

Assist to reduce poverty in overseas communities by sharing your skills.

Mutual development assured! **There are five**

places left on Palms Australia's January

4th – 12th Orientation Course. You must apply

now for a position beginning any time in

2020. **Call or text 0422 4PALMS**

(Monday-Friday) or visit

www.palms.org.au

GOD IS LISTENING

LUKE 18:1-8

Luke insists on the place of prayer in the life of Jesus. Hence it is important in the lives of his followers. We are 'to pray constantly and never lose heart' (v.1). Today's parable shows a fascinating case of the power of prayer.

Unjust judges are not restricted to the time of Jesus. We have many in our world today. This judge does not care in the least what people say about him. The widow comes to him to have her case settled. We must remember that widows were among the least protected people in Jesus' time. While her husband was alive, she had someone to plead her cause in a court of law, because only men were allowed to appear in court and plead a case. So after the death of her husband, she became a 'nobody' in the eyes of the law. She did not have a voice.

It could also be true that she does not have the money to bribe the judge. That was a fairly common practice of the time. So she resorts to nagging the judge constantly. She pesters him with her persistent calls on him

to take notice of her plight. The judge finally gives in to her pestering. "I must give her what she wants or she will persist in coming and worry me to death." (v.5) So Jesus concludes: "Will not God see justice done to his chosen ones who cry to him day and night? I promise you, God will see justice done, and done speedily." (v.7-8)

The unjust judge treats the widow as an object and not as a person. God treats us as persons – his chosen ones - who deserve respect. He created us in his own image and he will always respect his own image. He asks us to do the same to one another. If we treat others as objects, we are acting like the unjust judge. If we treat others as persons then we are acting like God. We will listen to their cries for assistance. The widow's persistence is an act of faith that someone is listening to her and is attentive to her. "Pray continually and never lose heart." (v.1)

THE WAY TO ST JAMES PILGRIMAGE 2020

The Way to St James Pilgrimage is on again in 2020, and [registrations are now open](#).

(Early Bird pricing finishes on 15th November 2019)

Inspired by the famous Spanish El Camino of St James this two day pilgrim walk will take you through the scenic and peaceful Huon Valley to a celebration at the Spanish mission styled Church of St James, nestled in the heart of Cygnet.

Through fellowship, reflection, rejoicing and ritual you will find an opportunity to reconnect with the spiritual dimensions of your life.

The pilgrimage commences on Saturday 11th January 2020 at 10.30am from the Mountain River Community Hall, and finishes on Sunday 12th January 2020 at approx. 5pm at St James Church, Cygnet in the midst of the wonderful Cygnet Folk Festival.

For further details, and to register go to: www.waytostjames.com.au

Or visit us on Facebook: <https://www.facebook.com/waytostjamescygnet/>

STEWARDSHIP

"...proclaim the word, be persistent whether it is convenient or inconvenient..." (2 Timothy 4:2)

It is not always convenient to be a good steward, especially when all the temptations of our busy and materialistic world get in the way. Now add our own pride and ego into the equation and living a stewardship lifestyle may be downright uncomfortable! Remember, God didn't call us to be comfortable. He called us to be faithful.

WEEKLY COLLECTION

Envelopes: \$ 1,209.50

Loose: \$ 962.90

TOTAL: \$ **2,172.40**

Week's Pledged Collections:

\$ 2,538.00

Difference **-\$ 365.60**

Thank You!

LET US PRAY FOR

The Sick

Thanh Huynh, Shirley Lehner, Olga Woods, Susan Wilson, Lise Levaque, Mary Hughes, Drina Paradzik, Jay Jennings, Tony Dalton, Elsa Bazan, Bev Murray, Kayden Edwards, Lorna Brazendale, Leo Manning, Jan Grubb, Felicity Matthews, Alicia Stroud, Peter van Loggerenberg, Paddi McDonald, Chris Poulson, Joe Higgins, Gracie Manson, Aileen Jones, Don Ryan Snr, Shirley Gamble.

Anniversaries

Victoria Cabiladas Gabriel, Mary Margaret (Mollie) Miller, Marie Therese Coad, Brian Larkin, Nancy Duggan, Iris R. Boucher, Bronislawa Konopielko, Krystyna Wroblewska, Hipolit Brazewicz, A. E. (Peter) Allen, Maria Giosio, Frederick Ernest Keating, Marian Zieba, Fr Cornelius Troy, Leopoldo (Paul) Sambrano, Carleine Alda Keating, Ethel May Keating, Zofia Smietanski, Winsome I. Hodgetts, Boleslaw Nisciernek, Jan Szczygiel, Antoni Sobczynszyn, Marie Katranjac, Mary Driessen, Marjorie Jean Becker, Margarita Camarao, Fr Arthur Perkins, Sr Veronica Higgins, Gordon Clark, Dave Smith, Charles J Stokoe, Thalia Baker, Teo Stockman, Horace Duggan, Joyce Patricia Gadd, Myrtle Dwyer, Michal Zolniewczak, Jozef Lepak, Boniface Siksnius, Fr Edward Sheedy, Laurence Lyons, David Darby, Fr James Long, Hilary Sweeney, Charles Denis Mahony, Ian Wilson Coad, Malcolm L. Jenkins, Michal Wilczynski, Ila Weaving, Adam Krasnicki, Barbara Therese Rakowski, Amy Elizabeth Rose, Rogelio Gabriel, Walter Gamble, George Harrison, Lionel J. Ford, Mary Margaret Watson, Fr Patrick Fanning, Franciszek Czernkowski, Diane Radcliffe, Stefan Chrost (Jnr), Genowefa Pikula, Brian Sertori, Ellen Deacon, Bridget Monaghan, Donato Brighella.

Recently Deceased

Chris Lewis, Lena Trzeciak.

PARISH OFFICE AND PRESBYTERY

24 Hopkins Street, Moonah

PO Box 819, Moonah 7009

Phone: 03 9412 8471

Email: moonahlutana@aohtas.org.au

Web: <http://cdtas.org.au/moonah>

Facebook: [StTherese OfLisieux](#)

Office Hours:

Monday, Tuesday & Friday

9:30am - 4:30pm,

Parish Priest: Fr Mark Hanns MSC

Phone: 03 9412 8472

Email: pastormoonahlutana@aohtas.org.au

Deacon: Deacon MSC Michael Hangan

Phone: 03 9412 8471

Mobile: 0438 243 533

Email: michael.hangan@aohtas.org.au

Polish Chaplain: Fr Jozef Migacz SChr

Phone: 03 9412 8429

Mobile: 0407 785 721

Email: polishchaplainmoonah@aohtas.org.au

ST THERESE'S SCHOOL

24 Hopkins Street, Moonah

Phone: 03 6272 1403

Principal: Mrs Fran Bearman

Email: sttherese@catholic.tas.edu.au

RECONCILIATION:

Saturday 11:00am-11:30am

BAPTISMS AND MARRIAGES:

By appointment

ARCHDIOCESAN WEBSITE:

www.hobart.catholic.org.au

SAFE COMMUNITIES:

<https://hobart.catholic.org.au/content/safe-communities>

TOWARDS HEALING HELPLINE:

Phone: 1800 356 613

SEXUAL ASSAULT SERVICE:

Phone: 03 6231 1811 (Day) (Hobart) or
1800 697 877 (24/7)

03 6334 2740 (Day) (Launceston)

PLENARY COUNCIL:

<http://www.plenarycouncil.catholic.org.au>

READINGS

19th/20th October, 2019

29th Sunday in Ordinary Time

- Year C (World Mission Sunday)

ENTRANCE ANTIPHON:

To you I call; for you will surely heed me, O God;

turn your ear to me; hear my words.

Guard me as the apple of your eye;
in the shadow of your wings protect me.

FIRST READING: (Exodus 17:8-13)

As long as Moses kept his arms raised, Israel had the advantage.

PSALM: (Psalm 120)

Our help is from the Lord,
who made heaven and earth.

SECOND READING: (2 Timothy 3:14-4:2)

This is how the people of God become equipped and ready for every good work.

GOSPEL ACCLAMATION: (Hebrews 4:12)

Alleluia!, Alleluia!

The word of God is living and active;
it probes the thoughts and motives of our heart.

Alleluia!

GOSPEL: (Luke 18:1-8)

God will see those who cry to him vindicated.

MASS TIMES

Monday 21st to Sunday 27th October 2019

	English	Polish
Monday	9:15am	
Tuesday	No Mass	9:00am
Wednesday	12:00 noon	6:00pm
Thursday	9:15am	
Friday	12:00 noon	9:00am
Saturday	6:30pm	
Sunday	9:00am 4:30pm	10:45am

READINGS/ROSTERS

26th/27th October, 2019

30th Sunday in Ordinary Time

ENTRANCE ANTIPHON:

Let the hearts that seek the Lord rejoice;
turn to the Lord and his strength;
constantly seek his face.

FIRST READING: (Sirach 35:12-14, 16-19)

The prayer of the humble will penetrate the heavens.

PSALM: (Psalm 32:2-3, 17-19, 23)

The Lord hears the cry of the poor.

SECOND READING: (2 Timothy 4:6-8, 16-18)

All that remains is the crown of righteousness reserved for me.

GOSPEL ACCLAMATION: (2 Corinthians 5:19)

Alleluia!, Alleluia!

God was in Christ, to reconcile the world to himself;

and the Good News of reconciliation he has entrusted to us.

Alleluia!

GOSPEL: (Luke 18:9-14)

The publican returned to his home justified;
the Pharisee did not.

Saturday 6:30pm

Readers Gerry McGushin, Phil Blake

Ministers Rebecca Goss, Debbie Large

Projector Threesa K

Sunday 9:00am

Readers Maria Rodgers, Seena Sejan

Ministers Marty Ogle, Maureen Pangrazzi

Sick Maureen Pangrazzi

Projector Izak Hangan

Sunday 4:30pm

Readers Colleen Rakowski, Bill Jacob

Ministers Melissa Brown, Marj Smith

Projector Daniel Duharte

Altar Victoria Maty, Kieran Aherne, & Monica Sianski

Cleaning Victoria Maty, Kieran Aherne, & Monica Sianski

Counters Kaye Wood & Marie Anders