

St. Emile de Vialar Catholic Church

Presbytery and Office: 174 Amherst Road, Canning Vale, WA 6155 **Tel:** 9456 5130
Administrator: Fr. Jean-Noël Marie **Email:** Jean-noel.marie@perthcatholic.org.au
Parish Priest: Fr. Chien Nguyen (**CURRENTLY ON LEAVE**)
Assistant Priest: Fr. Victor Manuel Lujano **Email:** Victor.lujano@perthcatholic.org.au
Office assistant (Tue & Thurs): Roselle D'Souza **Email:** stemilie.office@iinet.net.au
Safeguarding Officers: Marissa Munro **Mob:** 0419 116 150 & Clare Jeeves **Mob:** 0430 592 255
Parish website: www.stemilie.net

24 May 2020

**Ascension of
the Lord
Year A**

Entrance Antiphon: Men of Galilee, why gaze in wonder at the heavens? This Jesus whom you saw ascending into heaven will return as you saw him go, alleluia.

First Reading: *A reading from the Acts of the Apostles (1:1-11)*

In my earlier work Theophilus, I dealt with everything Jesus had done and taught from the beginning until the day he gave his instructions to the apostles he had chosen through the Holy Spirit, and was taken up to heaven. He had shown himself alive to them after his Passion by many demonstrations: for forty days he had continued to appear to them and tell them about the kingdom of God. When he had been at table with them, he had told them not to leave Jerusalem, but to wait there for what the Father had promised. 'It is,' he had said, 'what you have heard me speak about: John baptised with water but you, not many days from now, will be baptised with the Holy Spirit.' Now having met together, they asked him, 'Lord, has the time come? Are you going to restore the kingdom to Israel?' He replied, 'It is not for you to know times or dates that the Father has decided by his own authority, but you will receive power when the Holy Spirit comes on you, and then you will be my witnesses not only in Jerusalem but throughout Judaea and Samaria, and indeed to the ends of the earth.' As he said this he was lifted up while they looked on, and a cloud took him from their sight. They were still staring into the sky when suddenly two men in white were standing near them and they said, 'Why are you men from Galilee standing here looking into the sky? Jesus who has been taken up from you into heaven, this same Jesus will come back in the same way as you have seen him go there.'

Responsorial Psalm: (Ps. 46)

R. God mounts his throne to shouts of joy: a blare of trumpets for the Lord.

- All peoples, clap your hands, cry to God with shouts of joy! For the Lord, the Most High, we must fear, great king over all the earth. (R)
- God goes up with shouts of joy; the Lord goes up with trumpet blast. Sing praise for God, sing praise, sing praise to our king, sing praise. (R)
- God is king of all the earth. Sing praise with all your skill. God is king over the nations; God reigns on his holy throne. (R)

Second Reading: *A reading from the letter of St Paul to the Ephesians (1:17-23)*

May the God of our Lord Jesus Christ, the Father of glory, give you a spirit of wisdom and perception of what is revealed, to bring you to full knowledge of him. May he enlighten the eyes of your mind so that you can see what hope his call holds for you, what rich glories he has promised the saints will inherit and how infinitely great is the power that he has exercised for us believers. This you can tell from the strength of his power at work in Christ, when he used it to raise him from the dead and to make him sit at his right hand, in heaven, far above every Sovereignty, Authority, Power, or Domination, or any other name that can be named, not only in this age, but also in the age to come. He has put all things under his feet, and made him as the ruler of everything, the head of the Church; which is his body, the fullness of him who fills the whole creation.

Gospel Acclamation: Alleluia, alleluia! Go and teach all people my gospel. I am with you always, until the end of the world. Alleluia!

Gospel: *A reading from the Gospel According to Matthew (28:16-20)*

The eleven disciples set out for Galilee, for the mountain where Jesus had arranged to meet them. When they saw him they fell down before him, though some hesitated. Jesus came up and spoke to them. He said, 'All authority in heaven and on earth has been given to me. Go, therefore, make disciples of all the nations, baptise them in the name of the Father and of the Son and of the Holy Spirit, and teach them to observe all the commands I gave you. 'And know that I am with you always, yes, to the end of time.'

Memorial Acclamation: When we eat this bread and drink this Cup, we proclaim your Death, O Lord, until you come again.

Communion Antiphon: Behold, I am with you always, even to the end of the age, alleluia.

MASS INTENTIONS

All the Masses that our Priests are celebrating in private are being offered "pro populo" - for the intentions of the people of God.

Note: Mass intentions envelopes & notices for bulletin are to be submitted/emailed to the office by Wednesday 6pm.

Live stream of Masses

Catholic Archdiocese of Perth www.perthcatholic.org.au

<https://www.facebook.com/perthcatholic>

PASTORAL CORNER

Has someone you cared about ever gone away and left you? How did it feel? Jesus was returning to his Father and he knew that his friends would be feeling really lost when he went. But he had finished the work that he was to do. Now it was time to leave the disciples with a mission and work to do. What was that work and who does this work today? How do you respond to Jesus' command to be a witness to him? Jesus tells his disciples that he will be with them until the end of the world. Reflect on how you experience God's presence in your life today?

Be aware this week of the practical ways that you can witness to Christ in your life – by your hospitality, your treatment of others, your response to their needs, the way you share your faith or your joy.

The Sisters of St Joseph of the Apparition

We would like to congratulate the Sisters of St. Joseph of the Apparition who this year celebrate a significant milestone in their history- the 165th Anniversary of their arrival in Western Australia. We would like to express our gratitude for their ministry and devoted service to our community and assure them of our prayers.

Today in history: The Arrival of the Sisters of St. Joseph of the Apparition 165 years ago

On this day, 24th May, the Sisters of St. Joseph of the Apparition would like to especially remember and commemorate the arrivals of our Four Pioneer Sisters belonging to a French Religious Institute started by St. Emilie de Vialar, to the Colony of Western Australia in 1855 on board the ship "**Lady Amherst**". The four sisters were Mother Julie Cabagniol, age 25 years old, Sister Lucie Fieuzet, (44), Sister Zoe de Chamouin (19) and Sister Emilie Petit (19). They were accompanied by Bishop Serra, the bishop of Perth then.

Lady Amherst

The Inquirer

30th May 1855

"The Lady Amherst was unfortunately in great danger just before reaching her final destination, having been driven into Geographe Bay in a gale, and most miraculously escaped being wrecked. The wind at a critical moment shifted, to enable her to beat off a lee shore".

Parish Finances

At every weekend mass two collections take place to meet the functional needs of the church and community.

The **First Collection** provides our Priests a monthly stipend covering household food, cleaning and other presbytery expenses.

The **Second Collection** provides income pertaining to the running expenses of the parish, these include: all utilities, maintaining and operating the Parish Office, liturgical supplies, insurance, maintenance, water, electricity, Council rates, waste collection, etc.

Our Parish relies on the support of its parishioners to financially contribute to its ongoing community mission.

Ways to contribute:

There are three ways by which to make your contribution:

- a) An authorised periodical direct debit from your bank account,
- b) Setting up a periodic electronic fund transfer from your account or credit card
- c) Offering a cash donation during Mass collections, as explained above.

During these troubled times you may wish to deposit your donations into the following accounts:

First Collection

BSB: 086006

A/c: 547223267

A/c Name: Canning Vale Parish Presbytery Account

Second Collection

BSB: 086006

A/c: 528184530

A/c Name: Roman Catholic Archbishop of Perth-Canning Vale Parish

Mary Help of Christians

As the COVID-19 pandemic continues to affect Australians' lives, including their worship, the Catholic bishops will entrust the country to the care of Mary Help of Christians on her feast day next week ... Mary Help of Christians has been the official patroness of Australia since 1844. Her feast day is celebrated on May 24, which this year coincides with the Feast of the Ascension. The entrustment of Australia to Mary Help of Christians can therefore take place on the 24th or the 25th, the bishops agreed.

O Immaculate Mary, Help of Christians, Queen of heaven and earth, and tender Mother of humanity, at this time when a pandemic threatens all your children, we entrust to you our nation, Australia, and all who live in this country.

We commit to your intercession all the members of our community, beginning with the weakest ones, from the unborn to the sick, the disabled and the elderly.

We commit to you our families, our young and old, and all who are vulnerable, those who are quarantined or anxious.

We entrust to your Immaculate Heart those who have lost their livelihood or employment, our pastors and other essential service workers, and our leaders at this time.

We implore your intercession especially for the protection of doctors and nurses and those who minister to the contagious sick in this crisis.

Reign over us, Mother of God, and teach us how to make the Heart of Jesus reign and triumph in us and around us, as it has reigned and triumphed in you!

Liturgical Services at St Emilie's Church

Our church is currently open **Tuesday to Friday from 5.30 pm to 6.30 pm for private prayer and Confessions.** At this stage unfortunately, the current protocols and legal constraints prevent us from celebrating public Masses at St Emilie's in a manner that is equitable and fair for all.

Archbishop Timothy Costelloe's Pastoral Letter (18 May 2020)

Please find below the Link to Archbishop Timothy Costelloe's Pastoral Letter concerning the McGowan Government's *Children and Community Services Amendment Bill (2019)* and the proposed introduction of mandatory reporting for ministers of religion in Western Australia and the issue of the Seal of Confession. The Letter can also be accessed via the Archdiocesan Website.

[http://www.perthcatholic.org.au/Our Archdiocese-Archbishop-Latest News-2020-Pastoral Letter from the Most Rev Timothy Costelloe SDB.htm](http://www.perthcatholic.org.au/Our_Archdiocese-Archbishop-Latest_News-2020-Pastoral_Letter_from_the_Most_Rev_Timothy_Costelloe_SDB.htm)

PLEASE SUPPORT OUR BULLETIN SPONSORS

DO YOUR VISION A FAVOUR **9451 8722**

BOOK YOUR APPOINTMENT Westfield Carousel (near Woolworths)

DANNELL & GOLLOP
OPTOMETRISTS

hbf medibank

CBHS Bupa

PRESTIGE HONDA
MELVILLE

Adrian Wong
Fleet & Corporate Sales Manager
Support your Local Parishioner

176 Leach Hwy Melville, WA 6156 Australia
Telephone: (08) 9317 5700 Mobile: 0406 398 928
Email: adrian@prestigehonda.com.au
www.prestigehonda.com.au

Lumen Christi College

A Co-educational, Secondary Catholic College

Positions are still available for 2019. Enrol now!
Email enrolments@lumen.wa.edu.au or phone 08 9394 9300.
College Tours take place during every term.
For dates, please visit lumen.wa.edu.au or phone 9394 9300.

81 Station Street, Martin

lumen.wa.edu.au

9394 9300

More than an Education.

At St Norbert College, we believe in providing an environment where students can unlock their potential - whether it be **academic, spiritual, physical or social.**

Enrol now for 2020.

135 Treasure Rd. Queens Park

(08) 9350 5433

norbert.wa.edu.au

MARYSE ARANDA LAWYERS
QUALITY LEGAL SERVICES

Wills
Probate
Estate Administration
Criminal Injuries Compensation
Restraining Orders

www.marysearandalawyers.com.au
email: mjabarrister@bigpond.com
tel: 0432 913 679

Latha's Family Day Care

Registered with City of cockburn family daycare service

Contact:
Mob: 0481523941
Email: tlatha142@gmail.com

142 Amherst road,
Canning Vale.

(Child Care subsidy can be claimed)

CORPUS CHRISTI COLLEGE
SEQUERE DOMINUM

Enrolments Open

We are a coeducational Catholic College catering for students from Year 7 to Year 12. Find out more via:

www.corpus.wa.edu.au

SyBRI Entertainment (Jamie) - DJ & MC

Weddings, birthdays, private functions, corporate events, formal evenings or special occasions
Professional service
0413 929 706
or see choir after 6pm mass
Code: 'St Emilies' for 10% off

ONE-TO-ONE TUITION

Experienced Graduate Tutor

Mathematics Yrs 7 - 12
Physics & Chemistry Yrs 10 - 12

NOW FULLY ON-LINE

PAESAN M: 04 3701 8956

@onetoonetuition712

onetoonetuition712@gmail.com

BENJIE'S ELECTRICAL SERVICES Pty Ltd
LED DOWN LIGHT SPECIALIST

* DESIGN * SUPPLY * INSTALL *

FOR ALL YOUR ELECTRICAL NEEDS

New Installation Smoke Alarms
CCTV Power Points
Solar Panels RCD's/Safety Switches
Service Maintenance Down Lights/Security Lights

Mob: 0415 046 681 / 0415 046 680

Email: benjieselectrics@yahoo.com.au

To advertise your business here, please email

stemilie.office@iinet.net.au

GEORGE PILLAY

EXPERIENCED GUITAR AND VOCALS TEACHER

EMAIL: GEORGE_PILLAY@HOTMAIL.COM (LOWER CASE)
MOBILE: 0433339622

Christian Pilgrimage

MEET JOHN OR RANDA WHO ORIGINATE FROM THE HOLY LAND & WILL ACCOMPANY YOU FROM AUSTRALIA.

JOIN THE 18 DAYS CHRISTIAN PILGRIMAGE TO THE HOLY LAND INCLUDING JORDAN IN 2021.

1300 74 54 74 or
support@christianpilgrimage.com.au

PLEASE SUPPORT OUR BULLETIN SPONSORS

ST. EMILIE'S
CATHOLIC PRIMARY SCHOOL

For Enrolment Information
Please Call: 9256 9696

151 Amherst Rd, Canning Vale
www.stemilescps.wa.edu.au

Come
explore
our
cheeseroom

**NAPOLI
MERCATO**

Food is Our Life

WINNER 2017
WA FRESH PRODUCE OF THE YEAR!

Continental Gourmet Deli, Fruit & Veg

cnr Ranford & Wright Rds Harrisdale, near Bunnings • General enquiries: ciao@napolimercato.com.au or call 9398 3622

www.napolimercato.com.au • open 7 days

Master Tops
Quality Stone Benchtops & More

STONE KITCHEN BENCH TOPS

SPECIALISED IN KITCHEN, BATHROOM,
LAUNDRY, ALFRESCO AND MORE...

CALL US TODAY FOR A FREE QUOTE

08 6161 1969

Email: admin@mastertops.com.au
24 Kembla Way, Willetton, WA 6155 - www.mastertops.com.au

To advertise your business here, please email

stemilie.office@iinet.net.au

To advertise your business here, please email

stemilie.office@iinet.net.au