

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

9 June 2019

Pentecost

Sunday

Year C

Entrance Antiphon: The Spirit of the Lord has filled the whole world and that which contains all things understands what is said, alleluia..

First Reading: *A reading from the Acts of the Apostles (2:1-11)*

When Pentecost day came round, the apostles had all met in one room, when suddenly they heard what sounded like a powerful wind from heaven, the noise of which filled the entire house in which they were sitting; and something appeared to them that seemed like tongues of fire; these separated and came to rest on the head of each of them. They were all filled with the Holy Spirit and began to speak foreign languages as the Spirit gave them the gift of speech. Now there were devout men living in Jerusalem from every nation under heaven, and at this sound they all assembled, each one bewildered to hear these men speaking his own language. They were amazed and astonished. 'Surely' they said 'all these men speaking are Galileans? How does it happen that each of us hears them in his own native language? Parthians, Medes and Elamites; people from Mesopotamia, Judaea and Cappadocia, Pontus and Asia, Phrygia and Pamphylia, Egypt and the parts of Libya round Cyrene; as well as visitors from Rome – Jews and proselytes alike – Cretans and Arabs; we hear them preaching in our own language about the marvels of God.'

Responsorial Psalm: (Ps. 103)

R. Lord, send out your Spirit and renew the face of the earth.

- Bless the Lord, my soul! Lord God, how great you are, how many are your works, O Lord! The earth is full of your riches. **(R)**
- You take back your spirit, they die, returning to the dust from which they came. You send forth your spirit, they are created; and you renew the face of the earth. **(R)**
- May the glory of the Lord last for ever! May the Lord rejoice in his works! May my thoughts be pleasing to him. I find my joy in the Lord. **(R)**

Second Reading: *A reading from the letter of St Paul to the Romans (8:8-17)*

People who are interested only in unspiritual things can never be pleasing to God. Your interests however, are not in the unspiritual, but in the spiritual, since the Spirit of God has made his home in you. In fact, unless you possessed the Spirit of Christ you would not belong to him. Though your body may be dead it is because of sin, but if Christ is in you then your spirit is life itself because you have been justified; and if the Spirit of him who raised Jesus from the dead is living in you, then he who raised Jesus from the dead will give life to your own mortal bodies through his Spirit living in you. So then, my brothers, there is no necessity for us to obey our unspiritual selves or to live unspiritual lives. If you do live in that way, you are doomed to die; but if by the Spirit you put an end to the misdeeds of the body you will live. Everyone moved by the Spirit is a son of God. The spirit you received is not the spirit of slaves bringing fear into your lives again; it is the spirit of sons and it makes us cry out, 'Abba, Father!' The Spirit himself and our spirit bear united witness that we are children of God. And if we are children we are heirs as well: heirs of God and co-heirs with Christ, sharing his sufferings so as to share his glory .

Gospel Acclamation: Alleluia, alleluia! Come Holy Spirit, fill the hearts of your faithful; and kindle in them the fire of your love. Alleluia!

Gospel: *A reading from the holy Gospel according to John (14:15-16, 23-26)*

Jesus said to his disciples: 'If you love me you will keep my commandments. I shall ask the Father and he will give you another Advocate to be with you for ever. 'If anyone loves me he will keep my word, and my Father will love him, and we shall come to him and make our home with him. Those who do not love me do not keep my words. 'And my word is not my own; it is the word of the one who sent me. 'I have said these things to you while still with you; but the Advocate, the Holy Spirit, whom the Father will send in my name, will teach you everything and remind you of all I have said to you.

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

Communion Antiphon: They were all filled with the Holy Spirit and spoke of the marvels of God, alleluia.

COLLECTION FOR THE BUILDING PROJECT TO DATE IS

\$\$35,047.32

(Includes Buy-A-Brick, CD sales & barrel collection).
Donation envelopes available.

MASS INTENTIONS

Saturday, 8 June, 6:30pm

- For the soul of Joseph Pham and all abandoned souls.
- For the health and recovery of Victor Rodrigues.
- For the repose of the souls of Janice and Fran who passed away recently..

Sunday, 9 June, 7:15am

- For the souls of those who have no one to pray for them.

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

Sunday, 9 June, 9:00am

- Blessings for Fr Jean-Noel Marie who celebrated the 10th Anniversary of his Ordination on 5 June.
- Birthday blessings for Helen Gonzales.

Sunday, 9 June, 5:00pm

- For the souls of Pauline Chang Khen Hong and Mary Gonsalves.
- Thanksgiving Mass -Jacob and Fatima Jacob.

PASTORAL CORNER

Coming to faith is not so much about acquiring a new set of beliefs about God, as it is about discovering God's existence within the realities of our daily lives.

The gifts and the fruits of the Holy Spirit help us to be attuned to the actions of God in our lives and in our world.

Wisdom, Understanding, Counsel, Fortitude, Knowledge, Piety and Fear of the Lord make up the seven gifts of the Holy Spirit, while love, joy, peace, patience, kindness, goodness, generosity, gentleness, faithfulness, modesty, self-control and chastity are the twelve fruits.

This week take time to explore the symbolism of the gifts and the fruits of the Holy Spirit. Reflect on ways you can cultivate these gifts and fruits in yourself.

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

Feast of St. Emilie de Vialar To celebrate our Patronal Feast on Sunday 16 June 2019 a Special Mass will be celebrated at 9.00 am. At the conclusion of the Mass the Parish celebrations will continue in the Hall with the blessing of the new Presbytery and Parish Office followed by an early lunch and some entertainment. On behalf of our Social Committee I am asking that you bring a plate to share. For more information please call Lloyd on 0456635768.

Our Parish of St Emilie congratulates Fr. Jean-Noel Marie on the 10th Anniversary of His Ordination. May God's love and grace continue to nourish your ministry, which touches the lives of so many. God's Blessings on You and Thank You for all you do in the service of God.

A note from the Principal, Tania Thuijs of St Emilie's Primary School:

School: This week 6 Term 2 2019 Mr Munro and a small group of Year Six students will attend the 2019 launch of Life-link Day, which this year, is highlighting the Catholic Care Agencies here in Perth. Students from K-6 produced pages that have culminated in a large 'Book of Love'. These books will be showcased around the Archdiocese and the initiative has greatly enhanced the student's understanding of and appreciation for, the good work that all these special agencies do.

St Emilie Catholic Primary School offers a comprehensive educational program, which embraces the intellectual, physical, social, spiritual and emotional needs of all students, where individual development and learning are critically important. Due to family relocations, we currently have a number of positions available in our a few year groups. If you are interested in a quality catholic education for your child, please contact the office on 0892569696.

Your help is urgently needed With winter approaching and the cold weather settling in, there are so many homeless people out there who urgently need some warm clothes, winter jackets, sleeping bags, blankets, etc... If you can help please contact Rebecca Kobayashi on 0432980608 and support her with her ministry to the homeless. Thank you.

Would you like to become a Catholic? (RCIA) At the recent Easter Vigil we all witnessed the Baptism, First Holy Communion and Confirmation of 8 Catechumens and Candidate. We request that you continue to pray and support them as they embrace their mission as new members of Christ's Body. The enrolment for RCIA 2019-2020 has commenced. If you have friends or loved ones who are interested and would like to journey towards the Catholic faith, please call our office on 9456-5130 or forward an email to Fr Jean-Noel MARIE email: jean-noel.marie@perthcatholic.org.au

Youth Notices

Veritas Night Rally 9th August @ 6:30pm (All ages): Veritas will be running for one night only to give us a taste of what's to come later this year with ACYF. So, come along for fun activities, food, live music, dance, testimonies and prayer experiences. To register, visit "<https://cym.brushfire.com/veritas-2019/454635>".

Contact Details: For further information, email "youthstemilies@gmail.com", contact Christian (0413894535) for Young Adults (18+), or Lauren (0414998043) or Blyton (0416023744) for Teens (12-17).

ST EMILIE De VIALAR PARISH FEAST

Concelebrated High Mass

SUNDAY, JUNE 16 9:00AM

Blessing of Presbytery and Parish office

Multi Cultural Festivity and Celebration until 2:00pm

Please bring a plate to share.
Special goodies sold by our youth. Kindly patronize.

"DRESS UP IN YOUR TRADITIONAL BEST"

Sacrament of 1st Reconciliation at St Emilie's Parish: Parents, the Register for the 1st Reconciliation Parent & Child Workshop is now in the Church Foyer for you to choose which session of the workshop you will bring your child to attend on either the 12th or the 13th June. Numbers are limited at each session. It is important for your child to attend the workshop as it is part of their preparation for the Sacrament which will take place on 26th June. Any queries contact Lyn Harkins on 0404 325 900 or email lharkins@iinet.net.au.

Catholic Women's League Event: Sr Frances Maguire from the Sisters of St Joseph of the Sacred Heart will be the speaker and presenter at this event to be held at 1:30pm on Tuesday 11 June 2019. The venue is St Benedict's Church meeting room, Applecross. Sr Frances will speak of her life experience and the mission in Peru. A display of her Peruvian products will be available for purchase.

The Feast of Corpus Christi: On Sunday 23 June at 4.00 pm, to celebrate the Solemnity of Corpus Christi, we will have a Procession of the Blessed Sacrament and conclude with Benediction. Mass will follow at 5.00 pm. You are all welcome.

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 HEALTH FUND 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

SyBRIEntertainment (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

Advertise your business here!

For more information, please contact Fr. Jean-Noel

PLEASE SUPPORT OUR BULLETIN SPONSORS

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](#)