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

FIRST READING Acts 2:42-47
The faithful lived together and owned everything in common.
RESPONSORIAL PSALM SALMO RESPONSORIALE
	Give thanks to the Lord for he is good, his love is everlasting.

	Rendete grazie al Signore perche’ e’ buono: il suo amore e’ per sempre.

SECOND READING Peter 1:3-9
He has given us a new birth as his children, by raising Jesus Christ from the dead.
GOSPEL ACCLAMATION
CANTO AL VANGELO
	Alleluia, alleluia
You believe in me, Thomas, because you have seen me; happy those who have not seen me, but still believe!
Alleluia!

	Alleluia, alleluia!
Perche’ mi hai veduto, Tommaso, tu hai creduto: beati quelli che non hanno visto e hanno creduto.
Alleluia!

GOSPEL John 20:19-31
After eight days Jesus came in and stood among them.
THANKS TO THOSE WHO GAVE LAST WEEK
1st Collection
- Thanksgiving Offering…………………………..$1056.00
 - Loose Money…………………………………….$855.00
2nd Collection
- Presbytery………………………………………..$1262.00
LECTORS - THIS WEEK 27/04/2014
SPECIAL MINISTERS

6.00pm (SAT) –
G Canavan & B Nadenbousch
K Krygger & E Saliba
9.00am (SUN) –
 C Brunetti & G Barbaro
P Sparano, R Pino & L Cavedon
10.30am (SUN) – D Comi & N Raveche
C McMahon, J Frangiosa & A Filippone
LECTORS – NEXT WEEK 04/05/2014
SPECIAL MINISTERS
6.00pm (SAT) -MALTESE MASS (Selected)
MALTESE MASS (Selected)
9.00am (SUN) – L Calafiore & R DiGuglielmo
D Biasibetti, R DeZan & S Lobartolo
10.30am (SUN) –T Nguyen & V DeLeo
M Mizzi, S Dakin & S Miano
MONEY COUNTERS 28/04/2014 E Claridge, F Carabott & G Canavan
 05/05/2014 D Herbert & S Dakin
 YOUR PRAYERS ARE REQUESTED FOR THE FOLLOWING
RECENTLY DECEASED
Robert BENTLEY (brother of Sr Doreen), Maureen O’DONAHUE, Saviour BONNICI,
Fr Lou HERIOT, Angelo TORCHIA
ANNIVERSARIES
Bishop Joe O’CONNELL,Caterina FABIANI, Vincenzo COSTANZO, Jack PRATT, Adua & Tonino MAZZOCCA,
Giuseppe & Giovanna SERRATORE, Barbara & Giuseppe TRIULLI, Antonio VILLELLA
Antonio, Pasquale & Maria - Prestia LOVERSO, Maria-Concetta GANINO, Maria-Annuziata LOGUANCIO,
Antonio PISCIONERI, Concetta, Francesco, Kathy & Giuseppi PAPALIA, Maria SOLERA,

Carmine LEPORE, Marika BELLA, Rosa & Giuseppi PISCIONERI, Michele INZITARI, Giuseppe GALATI
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

 2nd Sunday of Easter, Year A 27 April, 2014
	[image: image2.jpg]

The Real Thomas
Jesus’ closest disciples were a fairly typical cross-section of humanity. It includes the impetuous Peter (eg Mk 8:29; Matt 14:28, 17:4; Jn 13:8), the hot-tempered bothers, James and John (Mk 3:17; Lk 9:54), the arrogant Nathanael (Jn 1:45-46) and the over-zealous Simon (Lk 6:15).
With the possible exception of Peter, however, none of the twelve Apostles has captured the popular imagination like Thomas, the disciple whose infamous gaffe in voicing questions about Jesus’ resurrection has won him the title of “Doubting Thomas” (Jn 20:19-21). But, there may be more to this story. In the heretical Gnostic literature, the name of Thomas emerges, along with Philip, Matthew, and Mary Magdalene, as one of the most important figures in the Gnostic mythology of the second century. Gnostic Christians believed him to be the twin brother of Jesus and the recipient of intimate knowledge about Jesus. Various texts attributed to Thomas, including a Gospel, have come down to us from the earliest centuries. Gnosticism was not a single movement, but a variety of religious phenomena that appeared in the late-first and second centuries. For Gnostics, the world was illusory and a product of the divine mind, which fostered a conviction that they had personal direct access to the mind of God via “preternatural” experiences. All of these movements, therefore, shared a stress on secret “knowledge” (gnosis) and revealed “mysteries”. The legends of Thomas’ familial ties to Jesus served to elevate Thomas to the level of pre-eminent Gnostic luminary and apostolic guarantor of Gnostic traditions, which might account for the Fourth Evangelist’s need to recover the real Thomas. Although he appears at various points in the Fourth Gospel, Thomas’s best known appearance is here in today’s Gospel reading, where he expresses doubts about the report of Jesus’ resurrection and demands to feel Jesus’ wounds before being convinced. The doubt, in this case, may not have been only about Jesus being raised; but also that Jesus was raised bodily. Gnostic Christians tended to see Jesus as a spiritual being hiding in human form, and his resurrection as a return to his original spiritual state. But this is not how the Gospel of John presents Thomas! In this story, the Evangelist uses the Thomas character to remind his readers that the central claim of the Christian faith is that God reveals himself in the outworking of real, human relationships – both now, and beyond the grave. Jesus is the incarnate Word of God. Jesus really died, and was truly raised after death with his body still bearing the marks of his crucifixion. Here, belief is grounded in historical reality. Jesus was no mere legendary hero figure in fairy tale. He was not some divine being merely play-acting in human form to impart “secret knowledge” via some “twin brother”. He is an historical person who walked, talked, lived, died, and is raised in real time and space. Like Thomas, we too must answer the challenge to “touch and see” the reality of Jesus’ death and resurrection, and recognise in Jesus’ transformed and still wounded, human body “my Lord and my God.

BAPTISMS
Congratulations to Katelyn Browne child of Nathan and Jessica, Robert Mata child of Victor and Monalee, who will be baptised this weekend. We welcome them into our parish community and assure the families of our prayerful best wishes on this happy occasion.
BAPTISIM PREPARATION
The Baptism Preparation Meeting will be held on Monday 5 May at 7.30pm in the Church.

ITALIAN LADIES

Martedi 29 Aprile Adorazione Eucaristica ore 9.00am con riflessione e preghiera.

Vi aspettiamo numerosi. Segue S. Messa ore 10.00am.
MEMORIAL MASS

Monday 28 April 7.30pm, - Vincenzo Costanzo (1mth)

FUNERAL

Rosary for Angelo Torchia will be recited on Tuesday 29 April at 11.30 followed by Funeral Mass.
MAINTENANCE COMMITTEE

The Maintenance Committee Meeting will be held next Tuesday 29 April at 8.00pm in the Parish Meeting Room.

MALTESE MASS

A reminder that the Maltese Mass will be celebrated next Saturday 3 May at 6.00pm.
65th WEDDING ANNIVERSAY

We congratulate Ellen & Ron Cornelious who celebrated their 65th Wedding Anniversary on Tuesday. We ask God’s blessing on them and their families on this special occasion
90TH BIRTHDAY GREETINGS

Best wishes to Ron Cornelious who celebrated his 90th birthday on Friday, may God bless him with many more years.

THANK YOU FROM CAVEDON FAMILY

Luigi Cavedon and family would like to thank all parishioners for their kind thoughts prayers and get well wishes.

FUNERAL NOTICE – BROTHER OF SR DOREEN
Rosary for Robert Bentley (Sr Doreen's brother) will be recited on Tuesday 29 April at 12.30pm followed by Funeral Mass, at St. Mary's Church Greensborough.
FEASTS
Tuesday 29 April - St Catherine of Siena

Thursday 1 May – St Joseph the Worker

Friday 2 May - St Athanasius

Saturday 3 May – Sts Philip and James

FESTA DELLA MADONNA DI POMPEI

Domenica 4 Maggio 2014 nella chiesa di San Raffaele 17 Hardy St, West Preston.

Programma: 2.00pm – Santa Messa celebrata da Padre Bruno Carrera, con il coro di Sant’Antonio.

Processione passera per le strade intorno all chiesa. Rientro in chiesa per la benedizione con il Santissimo Sacramento. Segue nella sala parrocchiale un concerto sinfonico dalla Banda Bellini. Rinfresco! Informazioni: Mario Ciarlo 9470 1725 or Felice Comito 9478 8556.

	[image: image3.jpg]

OUR TWO NEW SAINTS:
ST JOHN XXIII AND ST JOHN PAUL II
This weekend Sunday 27th April 2014 Pope Francis will canonise Pope John XXIII and Pope John Paul II with mass starting at 10am (Rome Time) which is 6pm (Melbourne Time). May the example and words of these two new saints inspire us to live out the joy and message of Jesus Christ! The following are some words written by the two new saints in their encyclicals.

“In order that human society may reflect as faithfully as possible the Kingdom of God, help from on high is absolutely necessary. For this reason, during these sacred days Our supplication is raised with greater fervour towards Him (Jesus) Who by His painful Passion and death overcame sin -- the root of discord and the source of sorrows and inequalities -- and by His Blood reconciled mankind to the Eternal Father; "For he himself is Our peace, he it is that hath made both one . . . and coming he announced the good tidings of peace to you who were afar off, and of peace to those who were near." And in the Liturgy of these days we hear the announcement: "Our Lord Jesus Christ, after His resurrection, stood in the midst of His disciples and said 'Peace be to you,' alleluia: the disciples rejoiced seeing the Lord." He leaves us peace, He brings us peace: "Peace I leave with you, my peace I give to you; not as the world gives do I give to you." This is the peace which we implore of Him (Jesus) with the ardent yearning of our prayer. May He banish from the hearts of all whatever might endanger peace … may all peoples of the earth become as brothers (and sisters), and may the most longed-for peace blossom forth and reign always among them.” (St. John XXIII encyclical: “Peace on Earth”)

“At the beginning of the new millennium, and at the close of the Great Jubilee during which we celebrated the two thousandth anniversary of the birth of Jesus and a new stage of the Church's journey begins, our hearts ring out with the words of Jesus when one day, after speaking to the crowds from Simon's boat, he invited the Apostle to "put out into the deep" for a catch: "Duc in altum" (Lk 5:4). Peter and his first companions trusted Christ's words, and cast the nets. "When they had done this, they caught a great number of fish" (Lk 5:6). Duc in altum! These words ring out for us today, and they invite us to remember the past with gratitude, to live the present with enthusiasm and to look forward to the future with confidence: "Jesus Christ is the same yesterday and today and for ever" (Heb 13:8).” (St. John Paul II encyclical: “At the beginning of the new Millennium”)

	[image: image4.jpg]

SOLENNE CELEBRAZIONE
DI NOSTRA SIGNORA DI FATIMA
DOMENICA 18 MAGGIO 2014
Nella chiesa di San Giuseppe Lavoratore

79 Wilson Blvd North Reservoir

3.00pm - Santa Messa cantata,

Celebrata da Padre Emanuele Bonello PP & Fr Joseph Yu PE
Segue processione con la statua e recita del Santo Rosario sui piazzali della chiesa. Fiaccolata con Inni e Preghiere. Ritorno in chiesa per la Benedizione Eucaristica.

La celebrazione sara’ accompagnata dal musicista Raffaele Rossi.

Segue un rinfresco!

Per informazione: Renato – 9460 4597 Gina – 9462 1641 Paola – 9460 7990

