

St. Emilie de Vialar Catholic Church

Presbytery and Office: 174 Amherst Road, Canning Vale, WA 6155 Tel: 9456 5130

Parish Administrator: Fr. Jean-Noël Marie Email: Jean-noel.marie@perthcatholic.org.au

Parish Priest: Fr. Chien Nguyen (CURRENTLY ON LEAVE)

Assistant Priest: Fr. Patricio Carrera Morales Email: Patricio.carrera@perthcatholic.org.au

Office assistant (Tue & Thurs): Roselle D'Souza Email: stemilie.office@inet.net.au

Safeguarding Officers: Marissa Munro Mob: 0419 116 150 & Clare Jeeves Mob: 0430 592 255

Parish website: www.stemilie.net

29 September
2019

26th Sunday
in Ordinary
Time

Year C

Entrance Antiphon: All that you have done to us, O Lord, you have done with true judgement, for we have sinned against you and not obeyed your commandments. But give glory to your name and deal with us according to the bounty of your mercy.

First Reading: *A reading from the prophet Amos (6:1, 4-7)* The almighty Lord says this: Woe to those ensconced so snugly in Zion and to those who feel so safe on the mountain of Samaria. Lying on ivory beds and sprawling on their divans, they dine on lambs from the flock, and stall-fattened veal; they bawl to the sound of the harp, they invent new instruments of music like David, they drink wine by the bowlful, and use the finest oil for anointing themselves, but about the ruin of Joseph they do not care at all. That is why they will be the first to be exiled; the sprawlers revelry is over.

Responsorial Psalm: Ps. 145

R. Praise the Lord, my soul!

- It is the Lord who keeps faith for ever, who is just to those who are oppressed. It is he who gives bread to the hungry, the Lord, who sets prisoners free (R)
- It is the Lord who gives sight to the blind, who raises up those who are bowed down. It is the Lord who loves the just, the Lord, who protects the stranger. (R)
- He upholds the widow and orphan but thwarts the path of the wicked. The Lord will reign for ever, Zion's God, from age to age. (R)

Second Reading: *A reading from the letter of St. Paul to Timothy (6:11-16)* As a man dedicated to God, you must aim to be saintly and religious, filled with faith and love, patient and gentle. Fight the good fight of the faith and win for yourself the eternal life to which you were called when you made your profession and spoke up for the truth in front of many witnesses. Now, before God the source of all life and before Jesus Christ, who spoke up as a witness for the truth in front of Pontius Pilate, I put to you the duty of doing all that you have been told, with no faults or failures, until the Appearing of our Lord Jesus Christ, who at the due time will be revealed by God, the blessed and only Ruler of all, the King of kings and the Lord of lords, who alone is immortal, whose home is in inaccessible light, whom no man has seen and no man is able to see: to him be honour and everlasting power. Amen.

Gospel Acclamation: Alleluia, alleluia! Jesus Christ was rich but he became poor, to make you rich out of his poverty. Alleluia!

Gospel: *A reading from the holy Gospel according to Luke (16:19-31)* Jesus said to the Pharisees: 'There was a rich man who used to dress in purple and fine linen and feast magnificently every day. And at his gate there lay a poor man called Lazarus, covered with sores, who longed to fill himself with the scraps that fell from the rich man's table. Dogs even came and licked his sores. Now the poor man died and was carried away by the angels to the bosom of Abraham. The rich man also died and was buried. 'In his torment in Hades he looked up and saw Abraham a long way off with Lazarus in his bosom. So he cried out, 'Father Abraham, pity me and send Lazarus to dip the tip of his finger in water and cool my tongue, for I am in agony in these flames.' 'My son,' Abraham replied 'remember that during your life good things came your way, just as bad things came the way of Lazarus. Now he is being comforted here while you are in agony. But that is not all; between us and you a great gulf has been fixed, to stop anyone, if he wanted to, crossing from our side to yours, and to stop any crossing from your side to ours. 'The rich man replied, 'Father, I beg you then to send Lazarus to my father's house, since I have five brothers, to give them warning so that they do not come to this place of torment too.' 'They have Moses and the prophets' said Abraham, 'let them listen to them.' 'Ah no, father Abraham,' said the rich man 'but if someone comes to them from the dead, they will repent.' Then Abraham said to him, 'If they will not listen to either Moses or to the prophets, they will not be convinced even if someone should rise from the dead.'

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

Communion Antiphon: Remember your word to your servant, O Lord, by which you have given me hope. This is my comfort when I am brought low.

MASS INTENTIONS

Saturday, 28 September, 6:30pm

- Birthday blessings for Daniel Pham
- For the soul of Joseph Pham and all abandoned souls

Sunday, 29 September, 9:00am

- For the soul of Sheila Joseph on the anniversary of her passing

Thursday, 3 October, 6:00pm

- Thanksgiving Mass for Andrea Pinto on her 18th birthday

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

PASTORAL CORNER

In this week's Gospel, Jesus tells us the story about the rich man who was so self-absorbed, that he did nothing to help Lazarus in his poverty. What do you think the rich man could have done? It seems he was not totally unaware of who Lazarus was, as he named him when he asked Abraham to send him with refreshing water.

Various media often put right before us images of people in desperate need, yet how do we choose to respond? What is it that makes people selfish and self-absorbed? Can you think of a time when you have not noticed the needs of another, or worse, you did notice and chose instead to ignore them?

This week keep your eyes open for someone in difficulty and find a way to offer help and consolation.

PRAYER OF ST. EMILIE

St. Emilie, Good and generous labourer of the Gospel. You who were attentive to the call of the Spirit in the church and reached out to all peoples regardless of religion, race or colour, give us this spirit to reach out in love, so as to reveal by our lives the infinite love of the Father for all humanity. *St. Emilie, pray for us. AMEN*

PARISH MASS & PRAYER SCHEDULE

Weekend Mass: Sat: 6.30pm Sun: 7.15am, 9am & 5pm

Weekday Mass: Tues-Fri: 6pm

Wednesday morning Mass: 9am (Except 1st Wed, at 8am)

Adoration & Rosary: Tue: 9 - 10am

Legion Of Mary: Every Wed after Morning Mass

St. Emilie's Parish RE Program is **currently closed** for the school holidays. Classes resume again on Tuesday 15th October. The Catechist Program at St Emilie's offers formation for children from Year 1 to Year 7, and preparation for the Sacraments of 1st Reconciliation, 1st Eucharist and Confirmation. Classes take place after school on Tuesdays, from 4 – 5pm in the Hall. Enquiries phone Lyn Harkins on 0404 325 900 or email lharkins@iinet.net.au

Vines of St. Emilie: **A Day Trip To Bunbury** on Tuesday, 1 October, for all those booked on the trip, please note that you have to be in the church grounds at 7.45 am. as we will have to be certain that all those going are present, and to be on the bus before 8 am. as the bus will depart at 8am sharp. Final payments must be made by this weekend, thank you. Enquires: Mary 9393 2128.

Rosary to Our Lady: The Rosary will be recited before every Mass in the month of October. If you are interested in leading in the recitation, please put your name on the roster list at the Church foyer.

Advent 2019: Preparing for the Coming of the Saviour
Wednesdays, 6 - 27 Nov, 7.00pm - 8.30pm at St. Emilie Church by Mr. Joe Tedesco.

Christmas is a special time of year.

It is well understood that the spiritual gift of Christmas can be easily missed amongst all the clamour of the season. Fortunately, the liturgical season of Advent presents us

with some key teachings that help us get the most out of Christmas. In this course we will look at some of the key biblical texts drawn on through Advent. Reflecting on them will open up how we draw the most out of Christmas and out of our faith in general.

St. Emilie Public Rosary Our nation is in great need of public prayer, repentance and conversion. We ask God's merciful blessing upon Australia through the powerful intercession of His most Holy Mother. Please join us with the rest of Australia and the world, in a public rosary and prayers to Our Lady of Fatima on **SATURDAY, 12 October, 10am at CROMATY GARDENS RESERVE, corner of Amherst and Campbell Roads, CANNING VALE.** Remember to bring a water bottle to stay hydrated. Direct enquiries and offers to help in organising the event to Terrence Patterson :0413 811 459.

St. Emilie Choir is inviting new singers to join the choir. A church choir plays an important role to lead the congregation in song and to lift the level of worship in a church service. It is said that to pray in song is to pray twice, and singing in a group is good for the mind and body. It is conducive to a happy sense of wellbeing. Singers in our St. Emilie Choir will hone their singing skills and learn techniques to produce a rich united sound. We sing at the Sunday 9 am Mass (except the 3rd Sunday of the month) and rehearse at 7.30pm on Tuesdays. Contacts: Philomena 0405507499, Adelene: 0408617177, Natasha: 0432846937

Becoming Catholic: **RCIA** Our parish is inviting those within our wider community who may consider seeking to join the Catholic faith. This process involves a conversion journey of drawing closer to God. Please invite anyone, who may be interested in becoming a Catholic. Enrolment is now open. Please call our Parish office at 94565130 or email jean-noel.marie@perthcatholic.org.au

PLEASE SUPPORT OUR BULLETIN SPONSORS

DO YOUR VISION A FAVOUR

DANNELL & GOLLOP OPTOMETRISTS

hbf medibank CBHS Bupa

9451 8722

BOOK YOUR APPOINTMENT Westfield Carousel (near Woolworths)

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 Maths & Science Graduate Tutor

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

Start Early

Call: PAESAN 04 3701 8956
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

ERA

REAL ESTATE

Andre Rodrigues
Sales Executive

Mobile: 0422 769 264
Email: andre.r@erarealestate.com.au
PO Box 1098, Cloverdale WA 6985

GEORGE PILLAY

EXPERIENCED GUITAR AND VOCALS TEACHER

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

Join the signature 18 Day

Christian Pilgrimage
to the Holy Land inc. Jordan
with optional extension to Egypt

Twice: 8-25 May 2020 And 13-30 November 2020
For complete peace of mind: John or Randa Snobar who were born & brought up in the Holy Land will accompany you from Australia.
Phone 0404 184 622 or 0431 125 533

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

WANT A DAY-OFF FROM YOUR KITCHEN?

Book an OBLIGATION-FREE dinner and have the chance to get this wonderful **Saladmaster Machine**, absolutely free.

YES, for free!!! **AND**

Grab the opportunity to be part of our dynamic and enthusiastic team of Life Changers for a potential extra income of \$500 - \$1000 a week!!!

For more details, please contact:

Christine Siao, **Saladmaster** Consultant
0434 235 599 christinesiao@hotmail.com

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

Celtic Builders are delighted to have been engaged by St. Emilie's Catholic Church to design and build the new Parish Residence and Parish Centre.

New homes, alterations and additions
Email: projects@celticbuilders.com.au

Website: www.celticbuilders.com.au

Tel: 08 9351 5815
Follow us on [Facebook](#)