
As we come and worship, we remember the wurundjeri people, the original custodians of this land

FIRST READING Wisdom 11:22-12:2
You have mercy on all things because you love everything that exists.
RESPONSORIAL PSALM SALMO RESPONSORIALE
	I will praise your name for ever, my king and my God.

	Benediro’ il tuo nome per sempre Signore.

SECOND READING Thessalonians 1:11-2:2
The name of our Lord Jesus Christ will be glorified in you and you in him.
GOSPEL ACCLAMATION
CANTO AL VANGELO
	Alleluia, alleluia!
God loved the world so much, he gave us his only Son, that all who believe in him might have eternal life. Alleluia!

	Alleluia, alleluia.
Dio ha tanto amato il mondo da dare il Figlio unigenito; chiunque crede in lui ha la vita eterna. Alleluia!

GOSPEL Luke 19: 1-10
The Son of Man came to seek and to find that which was lost.
THANKS TO THOSE WHO GAVE LAST WEEK
1st Collection
- Thanksgiving Offering…………………………..$654.00
 - Loose Money…………………………………….$320.00
2nd Collection
- Presbytery………………………………………..$387.00
LECTORS - THIS WEEK 03/11/2013
SPECIAL MINISTERS

6.00pm (SAT) –
MALTESE MASS (Selected)
MALTESE MASS (Selected)
9.00am (SUN) –
 R Pino & L Cavedon
M Piscioneri, G Clavi & D Biasibetti
10.30am (SUN) – L DeMarco & E Bartlett
M Mizzi, S Dakin & A Filippone
LECTORS – NEXT WEEK 10/11/2013
SPECIAL MINISTERS
6.00pm (SAT) -
E Krygger & E Saliba
J Pullicino & S Dakin
9.00am (SUN) – T Forte & R DiGuglielmo
F Pascuzzi, G Tempone & C Alberti
10.30am (SUN) –E Thompson & J Iaria
L DeMarco, T &P Nguyen
MONEY COUNTERS 04/11/2013 S Dakin & D Herbert
 11/11/2013 J & J Kearney, E & K Bartlett, C McMahon & S Dakin
 YOUR PRAYERS ARE REQUESTED FOR THE FOLLOWING
RECENTLY DECEASED Rita MIZZI, Giovanni RIDOLFI, Antonio VERNALI,
Mary & George PONTON, Clara Veronica LOCK, Luigi BERNARDI, Vicky APAP
ANNIVERSARIES

Concetta BONGIOVANNI, Charlie & Lucy BONNICI, Maria CARDILE,
Antonio, Loreto, Domenica & Carmela TARQUINIO, Angelo, Rosa & Anna RAULLI, Umberto & Maria SILEO, Angleo, Carmela & Pietro NARDOZZA, Nicola & Giuseppe GIOSCIO, Antonio & Teresa ALBERTI,
Rosina BRUNO, Antonio ALBERTI, Domenico & Carmela DI GIGLIO, Raffaele TRUBIANO,
Nicola, Angelo & Angela DI BERARDINO, Fioralba & Vincenzo VARRASSO, Carlo MARIANI,
Pasquale & Laura MARIANI, Francesco, Michela & Franca INDOMENICO, Virginia CENTOFANTI,
Gina DI DONATO, Francesco VACIRCA, Harry HOOPER, Famiglia CARDAMONE, Famiglia BONACCI,
Antonio, Lunella & Ines CALIGIURI, Pasquale, Angela & Mario LUNA, Salvatore IOZZI,
Sante & Bambina GUGLIELMI, Giovanni, Caterina & Aldo IOZZI, Maria LAMBRAIA,
Francesco PRIVITELLI, Lorenzo & Famiglia GIORDINO, Giuseppe & Famiglia BALZANO,

Giuseppe & Gina ZANINI
ST JOSEPH THE WORKER
_______________________________________NORTH RESERVOIR ___

 79 Wilson Boulevard, North Reservoir 3073

 Parish House/Office Tel: 9460 3013 Fax: 9460 8832 Mb: 0431 643 674
Email: Parish@stjosephtheworker.org.au
 www.stjosephtheworker.org.au

 School Tel: 9469 7800 Fax: 9462 2949
 SUNDAY MASS TIMES:
 Fr Emmanuel Bonello–Parish Priest
 WEEKDAY MASS TIMES:
 Sat 6.00pm - English
 Sr Estelita Manabo-Pastoral Associate
 Mon. 9.10am Comm. Service
 Sun. 9.00am - Italian
 Mr Peter Chowne -School Principal
 Tue. 10.00am Italian
 Sun. 10.30am – English
 Mrs Liz Pistoni – Parish Secretary
 Wed. 9.10am - English

 Thur. 9.10am - English
[image: image1.jpg]

 Maltese Mass

 Fri. 9.10am - English

 Sat. 8.30am - English

 1st Saturday of the Month 6.00pm
 Sat. 8.30am - English
 Sat. 8.30am-English

 Baptisms – Sunday 12.00pm
 Reconciliation: Sat. 10.30am
 Marriages - By Appointment

 31th Sunday, Year C 3 November, 2013
	Responding to the Plan
“The Son of Man has come to seek out and to save what was lost”. In a nut-shell, these words at the end of the Zacchaeus incident describe the mission of the Church and of each one of us.
The Church is the People of God. It exists in time as a vast unity of millions of individual lives, interconnected as many members in the one Body of Christ. It is a suffering and all-too-human ‘body’; but it is empowered by the indwelling Holy Spirit. It is this divine energy that imparts the courage and compassion to forgive others and let ourselves be forgiven, no matter what.
All Christians grace and action derives from Jesus who identified himself as “the Son of Man”. That phrase evokes the “suffering servant” as described in Isaiah 53. It is also connected with the vision of the Son of Man described in the book of Daniel (7:13), who is to come on clouds of glory at the end of time.

What a great gift it is to have the saving mystery of God revealed to us in Jesus, this Son of Man, sharing in our humanity. Knowing the immense scope of God’s plan certainly helps us amidst the difficulties of life’s journey.

It came to me quite recently just how much of a difference “knowing the plan” can make. I was watching a documentary concerning the landing in France at Dieppe in WWII. For many decades it was generally considered merely a bungled decision, and a complete fiasco leading to the horrendous loss of allied troops in one morning. However, relatively recent access to classified files discovered
Instead a highly planned mission designed to steal codes and the “enigma 4” coding machine which had enabled successful German Uboat raids. Two ninety-year old surviving soldiers from the Dieppe raid, when interviewed, displayed their sheer delight and gratitude on hearing that their mates had not died in vain. The operation had been planned and executed in order to save lives. They gave their lives, not as “guinea pigs” or “cannon –fodder”, but participating in great military effort. This illustration cannot of course be matched to God’s plan. Nevertheless, as Christians, we are called to engage with life in all its ups and downs on a day to day basis. There is no escaping such a strenuous commitment. Indeed, sometimes we may feel quite overwhelmed with the difficulty of it all. We may even at times be seduced into the illusion that material activities and the glamour of earthly existence is all there is. The Psalms chosen for this Sunday sing of God’s merciful love and creative power. The Gospel story tells of the despised, wealthy little tax-collector. He responded with alacrity to Jesus’ summons to join the family of faith – a reminder of our own privileged calling. To keep prayer and the Eucharist central in our lives is to know the promise of God’s faithful plan, of which the Psalmist sings and which Jesus perfectly represents.

BAPTISM PREPARATION
The Baptism Preparation Meeting will be held on Wednesday 6 November at 7.30pm in the church.

PARISH PASTORAL TEAM

The Parish Pastoral Team Meeting will be held on Wednesday 6 November at 7.30pm in the Parish Meeting Room.
FUNERAL NOTICES
The Funeral Mass for Antonio Vernali will be celebrated on Monday 4 November at 10.30am.

The Funeral Mass for Luigi Bernardi will be celebrated on Wednesday 6 November at 11.30am.

MEMORIAL MASS

Friday 8 November 9.10am – Concetta Bongiovanni (1 yr)
Saturday 9 November 6.00pm – Antonio Olalla (1mth)

THANK YOU

The Mizzi family would like to thank all for their support and condolences during this difficult time.
RICORDIAMO I NOSTRI CARI DEFUNTI

Durante tutto il mese di Novembre le S. Messe saranno offerte per il riposo eterno dei nostril cari defunti Martedi 5 Novembre porteremo all’altare I nomi dei nostril cari con una benedizione e preghiere per loro. Vi invitiamo per la S. Messa delle ore 10.00am Martedi 5 Novembre.

ANNOINTING OF THE SICK – UNZIONE DEGLI AMMALATI

Martedi 19 Novembre durante la Santa Messa delle ore 10.00am, sara’ distribuito il Sacramento dell’unzione ai malati presenti. Invitiamo tutti a ricevere la grazia di questo sacramento che la chiesa incoraggia per il conforto e la speranza durante la malattia e la sofferenza.

Invitiamo cognoscenti e sofferenti ad essere presenti il Martedi’ 19 November ore 10.00am.

CALENDARI ITALIANI 2014 IN VENDITA

In vendita Calendari Italiani 2014 prezzo, $9.00. Puo’ essere un regalo per Natale.

NOVEMBER – REMEBERING OUR LOVED ONES
The month of November is dedicated by the Church as a special time remembering all the faithful departed. At the doors of the church there are slips of paper in both English and Italian to write the names of deceased family and friends. These will be put together and brought up in the offertory procession at all weekend Masses during November.

PICNIC MASS TO COMMEMORATE ALL SAINTS

Everyone is invited to come together November 5 2013 at “Bundoora Park” Plenty Road, Bundoora.

Bring along statues and holy pictures to carry in the procession if you wish.10.00am – Meet at Visitors Centre, 10.30am – Procession of people, 11.00am – Mass.

At the end of Mass there will be Blessing of the sick and participants. 12.30pm - Picnic Lunch.

Bring along your picnic chairs, rugs, and picnic lunch.
THEOLOGY@THEPUB
Monday 11 November, 6:30pm

This November we will host a Q&A Panel with guests: Fr Dominic Murphy, Anna Krohn and Fr Brian Kelty, who will answer your questions about the Catholic faith. 6:30pm for dinner and drinks or 7:30pm for the talk. theology@thepub is an event for young people 18 – 35. Priests and religious of any age are welcome.

Where: Pumphouse Hotel, 128 Nicholson St, Fitzroy.

Contact: www.theologyatthepub.com.au
ST VINCENT DE PAUL SOCIETY’S COMPEER PROGRAM SEEKING VOLUNTEERS
Compeer is a companionship program for people with a mental illness. The program is in need of volunteers in the east of Melbourne and Bendigo.

For more information call 9895 5886 or email compeer@svdp-vic.org.au
LEGION OF MARY ANNUAL MASS
Saturday 9 November, 2pm
Bishop Hilton Deakin will celebrate the annual Legion of Mary Mass in commemoration of the life of, Servant of God, Frank Duff. Legion Prayers and Rosary will be prayed from 2pm. Mass will begin at 2:30pm. Please bring a plate to share in the crypt, at the rear of the church, after Mass. All are welcome.
Where: St Mary’s Star of the Sea Church, 33 Howard Street, West Melbourne
Contact: 9328 4757
WOMEN’S FORUM AUSTRALIA LAUNCH ADOPTION RESEARCH PROJECT:
A NEW PERSPECTIVE
Friday 15 November, 5:30pm – 7pm
You are warmly invited to join Women’s Forum Australia for the launch of the Adoption Research Project with guest speaker Senator the Honourable Jacinta Collins. Drinks and canapés will be served for the duration of the event. Limited free parking is available onsite.
Where: The Royal Society of Victoria, 8 La Trobe Street, Melbourne 3000.
Cost: Entry is by ticket only $40 (Early bird special available until Friday 8 November) or $50
(Tickets purchased after Friday 8 November) RSVP: Wednesday 13 November
Register: www.womensforumaustralia.org/events/adoption
Contact: enquiries@womensforumaustralia.org or 0458 430 015
CELEBRATING THE 10TH ANNIVERSARY OF THE ANIMA WOMEN’S NETWORK:
THE FEMININE GENIUS OF DR SR MARY GLOWREY
Saturday 16 November, 9am - 12:30pm
The Anima Women’s Network and Anima Education invite you to celebrate the 10th anniversary of the Anima Women’s Network, the 25th anniversary of Mulieris Dignitatem, and the declaration of Dr Sr Mary Glowrey JMJ as a Servant of God. Our keynote speaker will be Karin Clark who over the past two months has been reading Mary Glowrey’s private letters to her family, dating from Mary’s school years through to her final poignant letter on 11 of March 1957. Cost: $25 ($20 for current financial members).
Where: Cardinal Knox Centre, 383 Albert Street, East Melbourne (Car parking off Lansdowne Street).
More info: www.cwlvicww.org/animawomen
RSVP: Wednesday 13 November
Bookings: www.trybooking.com/DUSO
Contact: Anima at enquiries@animawomen.org or on 0400 260 660 / 9886

GETTING IT RITE: ADVENT 2013 - “ONLY THE RESTLESS CAN WAIT”
SATURDAY 16 NOVEMBER, 9AM - 3PM
Come and listen to special guest speaker Rev Dr Kevin Lenehan (Diocese of Ballarat) share his reflections on the grace of Advent and choose from a series of workshops aimed at assisting parishes in their preparation for Advent and Christmas. Workshop topics include the RCIA, Christian Meditation, Liturgy of the Word for Advent, Anointing of the Sick and Communion to the Sick during Advent, Liturgical Music for Advent and Christmas, and Liturgical Environment for Advent and Christmas. Getting it Rite days are hosted by the Archbishop’s Office for Evangelisation (AOFE) and provides formation for all people involved in any aspect of liturgical ministry in parish and school communities. Registration is essential.
Cost: $25 (includes morning tea & lunch)
Where: Thomas Carr Centre, 278 Victoria Parade, East Melbourne.
RSVP: Friday 8 November. Contact: 9926 5761 or evangelisation@cam.org.au.
