

St John the Baptist's, Perth

SUNDAY MASS in St JOHN'S
6.30pm (Saturday Vigil)
& on Sunday
9am, 11am, 6.30pm

WEEKDAYS
Monday-Saturday
at 10am, Tuesday 7pm

MSZA ŚW.
PO POLSKU
Niedziela 3pm
Pojednania 14.30pm

RECONCILIATION
in St John's
Saturday
5-6pm

Priests: Rev. Dr. Tom Shields PhB STL PhD VE, St John's Presbytery, 20 Melville Street, Perth, PH1 5PY (01738 622241) Youth Office (01738 635074)
Deacon: Len Moir Fr Bogdan Palka SDS 16 Melville Street Perth PH1 5PY (01738 564182)

13th Sunday of Ordinary Time Year B 28th June 2015

CONTAGIOUS

"Healing power had gone out from Him." —Mark 5:30

According to the Old Testament, you would become unclean if a hemorrhaging person touched you (Lv 15:25-33). If you touched a dead person, you would also become unclean (Nm 19:11ff). An unclean, defiling power seemed to come forth from the bleeding or dead.

However, when Jesus was touched by or touched the unclean, an unclean power did not defile Him. Instead, His healing, life-giving power went out from Him and made the unclean clean. Unlike everyone else, Jesus is contagious in the good sense.

For instance, if you put

a healthy person in a room of sick people, do all the sick people catch health or does the healthy person get sick? Do live people visiting a cemetery raise the dead or eventually join the dead? Sickness and death are contagious but health and life are not — except in Jesus.

When Jesus entered this sick, dying world, millions of people caught health and life. The evil effects of sin still spread like the plague, but contagious grace far surpasses it (Rm 5:20). Live with Jesus; eat His body and drink His blood (Jn 6:56); let Him touch you; catch abundant life (Jn 10:10).

Welcome to all our visitors

Teas after the 11am Mass on Sunday and 10am Mass on Tuesdays

Priests for Scotland
A LIFE WORTH LIVING

For this Sunday's liturgy

Responsorial Psalm

I will praise you, Lord,
you have rescued me.

Gospel Acclamation

Your words are spirit,
Lord and they are life:
you have message of eternal life.

SCiAF

Scottish Catholic International Aid Fund

50th Anniversary

Mass

St Andrew's Cathedral
Dundee

7pm, Thursday 2nd July

Prayers

Please pray for the repose of the souls of Michael Lavery, Anne Lavery and May and Alan Calder and the souls of all the faithful departed.

May their souls and the souls of all the faithful departed rest in peace. Amen.

Potega wiary

Dwanacie lat cierpienia. Szereg spotkań z różnymi lekarzami i całe mienie wydane na lekarstwa. Wszystkie zabiegi okazały się bezowocne. Lekarze nie pomogli. Pacjentka czuła się coraz gorzej. Jakże łatwo w tej nieszczęśliwej kobiecie z Ewangelią może rozpoznać siebie każdy, kto został dotknięty nieuleczalną chorobą. Lekarze mogą wiele, ale nie są wszechmocni. Mimo wiedzy i dostępnych środków w medycynie ze śmiercią wygrać nie potrafią. Doskonale to ukazuje druga postać z dzisiejszej Ewangeli.

Jair, ojciec który prowadził Jezusa do swej umierającej córki. I on zrozumiał, że lekarze nie uratują dziecka. Została mu tylko jedna szansa, znaleźć człowieka, który dysponuje mocą Boga i może wyrwać chorego nawet z nieuleczalnej choroby. Zawierzył Jezusowi. Wiara to skarb niesamowity. Najwyższe dobro, w którym mieści się całe bogactwo życia wiecznego i doczesnego. Rzadko jednak spotyka się ludzi, którzy potrafią całkowicie zawierzyć Bogu. Kobieta powiedziała sobie: „Zebym się choć jego płaszcz dotknęła, a będę zdrowa”. A gdy to się stało faktem, Jezus wyjaśnia, czemu zawdzięcza swe uzdrowienie: „Corko, twoja wiara cie ocaliła, idź w pokoju i bądź uzdrowiona ze swej dolegliwości!” Potega wiary, podobnie jak potęga miłości, jest jeszcze wciąż nieodkryta szansa człowieka. Nie cenimy wiary. Pokładamy ufność w pieniądzu,

majątku, wiedzy, ludziach na stanowiskach, a nie doceniamy potęgi wiary. Tymczasem jedno dotknięcie Boga aktem wiary może ocalić człowieka znajdującego się w sytuacji zupełnie beznadziejnej. Jak zatem doskonalić wiarę swoją i innych? Przede wszystkim usilną modlitwą. To Bóg swoją łaską czyni człowieka podatnym na swe działanie. W ciszącym się do Jezusa tłumie ludzi było na pewno wielu chorych. Dotykali Mistrza z Nazaretu, ale nie zostali uzdrowieni, bo nie czynili tego z wiarą. Jedną kobietą, anonimową, dotknęła i została uzdrowiona. Wiara to skarb bezcenny. Trzeba ją pielęgnować. Okazuje się, że w niej zawarte jest błogosławieństwo doczesne i wieczne. Trzeba zabiegać, by ona wzrastała w sercach naszych i w sercach innych. Rodzice jeśli sami promieniują wiarą i potrafią przekazać ten skarb dzieciom, mogą być spokojni

o ich los tu na ziemi i w wieczności. Największe wysiłki pedagogiczne może zniszczyć choroba dziecka. Najpiękniejsze owoce wychowawcze może przekreślić śmierć. To tylko wiara jest w stanie twórczo wykorzystywać nawet nieszczęście spadające na człowieka. Dobry chrześcijanin nieustannie doskonali swoją wiarę wiedząc, że od jej potęgi zależy w jego życiu wszystko. „Nie boj się, tylko wierz”. To jest to co możesz, ale to jest wszystko.

Spowiedź i Msza św.

W każdą niedzielę spowiedź od godz. 2:15 PM. Zapraszamy do regularnej spowiedzi i do pełnego uczestnictwa w niedzielnej Mszy św. o godz 3pm.

Adoracja Najświętszego Sakramentu

Wystawienie i adoracja Najświętszego Sakramentu w każdy poniedziałek od godz. 10:30am do godz. 7pm. Serdecznie zapraszamy do Adoracji Chrystusa Eucharystycznego i do osobistej modlitwy, która ma moc dać nam siłę i duchowe wsparcie na codzienne trudy życia.

Sakramenty święte: Chrzest, I Komunia święta, Bierzmowanie, Malżenstwo

Przyjęcie któregośkolwiek z powyższych wymienionych sakramentów musi być wcześniej zgłoszone i zatwierdzone przez Proboszcza Parafii – Fr Toma. W przypadku bariery językowej w załatwieniu potrzebnych formalności, Fr Bogdan może służyć pomocą. Proszę o przestrzeganie tej procedury pamiętając, że to Proboszcz Parafii jest odpowiedzialny za udzielanie wszystkich sakramentów świętych.

Czas urlopow i wakacje

Dobiega końca miesiąc czerwiec i każdy z nas z radością spogląda w ten czas wakacyjno-urlopowy by znow zregenerować nasze nadszarpnięte siły całorocznym wysiłkiem. Dzieci w szkole, rodzice w pracy.

Przeżyjmy ten czas w radości z najbliższymi, będąc w miejscach które pomogą nam znow „nalać do baterii” na kolejny rok. Niech ten czas nie będzie spędzany pogansko przy libacjach alkoholowych i bez Boga. Pamiętajmy że jesteśmy chrześcijanami, ludźmi wiary i to nas do czegoś zobowiązuje. Niech przykład codziennej modlitwy i niedzielnej Mszy św. będzie wzorem także dla naszych dzieci i najbliższej rodziny, bo od modlitwy i sakramentów świętych nie ma wakacji! Niech Boża opatrzność zawsze i wszędzie nam towarzyszy i czuwa nad nami. I z pewnością tak będzie jeśli my również o tym Bogu będziemy pamiętać. Życze Wam wszystkim miłych, radosnych, pełnych słońca i relaksu wakacji i urlopow!!!

Światowe Dni Młodzieży - Krakow 2016

Jeśli jesteś zainteresowany (a) wyjazdem na Światowe Dni Młodzieży do Krakowa w 2016 roku i masz ukończone 15 lat prosimy o kontakt z Frankie McGuire lub z Justyna Jablonska w celu zgłoszenia swojej osoby. Więcej informacji możesz uzyskać dzwoniąc pod nr telefonu: 01738 635074. Zapraszamy!!!

Ważne w Lipcu i Sierpniu!!!

Rozpoczynając już od pierwszej niedzieli lipca, aż do ostatniej niedzieli sierpnia Msze św. będą odprawiane o godz. 5pm. Natomiast spowiedź będzie od godz. 4:30pm. Ta zmiana czasu Mszy św. obowiązywać będzie tylko przez miesiące wakacyjne – Lipiec i Sierpień. Od września wracamy do Mszy św. o godz. 3pm. Przez czas wakacyjny nie będzie także liturgii dziecięcej w pierwsze niedziele powyższych miesięcy.

Parish Library

Borrow from our extensive range

Collections

Many thanks for your generosity; last week's income was offertory £1,706.11; Papers £33.58; Votive Candles £94.84; Shop £20; SCIAF £2; 3GY Trip £16.50 and Donation towards Pilgrimages £515.

Adoration and Benediction

Exposition continues on Mondays after the 10am Mass ending with Benediction at 6.30pm.

Polish Mass in summer

Please note that Sunday Mass in Polish is changed to 5pm during the months of July and August.

Lunch Club

Please note that the Lunch Club continues as normal on Mondays at 12 noon.

Childrens' Liturgy

Our Children's Liturgy breaks up for the holidays on Sunday 28th June - start back on Sunday 23rd August.

We wish all our children and their families a happy holiday.

Papers

From July Fr Tom is going to cancel the Catholic newspapers except for those who order them. Despite sale or return and discounts we are still losing a considerable amount of money on the newspapers.

A list will appear shortly for those who wish to order a copy and they will be reserved in the sacristy for your collection.

Please make your decision about ordering Catholic papers before the middle of July.

African Mission Collection

Next week there will be an appeal by the Society of African Missions, please give generously.

Neat and tidy

Leaving items in the church: please do not leave items from house clearances or elsewhere in the church, even if they are of a religious nature. Disposing of these items takes up valuable time and energy, please dispose of them yourselves.

Italian Classes

Classes for those wishing to learn or improve their Italian will begin again in September.

Diamond Jubilee

Many congratulations to Mgr Hendry in St Mary Magdalene's who celebrates this Friday the 60th Anniversary of his ordination to the priesthood. We hope that he and the parish of St Mary Magdalene's will have a great evening.

Blessing Service

All parents of children are cordially invited to bring them along to our blessing service on Friday 26th June at 6.30pm just before the parish barbecue to which you are also invited.

A special invitation to all those who have been baptised in the last year or so. Please come back and see us!

Contacting a priest

From the 3rd July until the 18th July please address all general enquiries to Fr Bogdan at the address and phone number given on the bulletin. The emergency number remains 07960127117; please only phone this number in an emergency.

Union of Catholic Mothers

Please note the National Pilgrimage to Carfin in September has been cancelled.

The next UCM meeting will be on Tuesday 1st September. We wish our members a Happy Summer break.

Holiday Club

in St John's Church Hall
P3-P7

Friday 3rd July
9.15-3.30pm

A great way for children to grow their faith and make new friends while spending a day full of fun and games

Holiday Clubs are organised by the Perth Catholic Youth Project, working in all three Perth Parishes.

Our Youth Workers maintain a strong link with Perth Catholic Schools, St John's Academy, and Our Lady's Primary School.

Some refreshments provided - but please bring a packed lunch

To Book a place speak to Justyna after Mass today or call her and leave a message 01738 635074

Each week our Childrens' Liturgy is at 9am Sunday Mass and we are looking for new members to join the team.

If you wish to participate in leading a session (every 5 weeks) or would like more information please get in touch with a member of the team

Call Dianne Mitchell
01738 627700 or text to 07954 139141.

Parish Shop

Open after all Sunday Masses stock includes Sunday Missals, greetings cards, rosaries and much more

Holiday Hymn

Mother of all that is pure and glad,
All that is bright and blest,
As we have taken our toils to thee,
So shall we take our rest.

Take thou and bless our holiday,
O Causa Nostrae Laetitiae

Airs that are soft and a cloudless sky,
We would owe all to thee,
Speak to thy Son as thou didst of old,
That feast day in Galilee.
Tell him our needs in thine own sweet way,
O Causa Nostrae Laetitiae

Smile upon all that is dear to us,
Smile on our school and home,
Smile on the days that are passing now,
Smile on the years to come.
Brighten our work and gladden our play,
O Causa Nostrae Laetitiae

Forms are now available at the back of the church for the following:

- RCIA - if you are interested in joining the Church please fill in a form and hand it to one of the clergy or put it through the presbytery door (or under it!). Our sessions start again in September. IF NO ONE HAS EVER ASKED YOU IF YOU WANTED TO BE A CATHOLIC, WE'RE ASKING YOU NOW! We'd be delighted to welcome you.

- Parents of children at non denominational Schools and are in Primary 3 or 4, or who have not celebrated the sacraments of Reconciliation or First Holy Communion. Please fill in the appropriate form and hand it into the presbytery or Fr Tom.

- 'Reading Paul': due to the interest in the course on St Paul, Fr Tom has decided to limit the course this time around to those who are readers in the Church or to whom he has already spoken. Forms now available but, please apply only if you are a reader or if Fr Tom has already spoken to you.

SCIAF'S CALL TO ACTION

Pope Francis' first encyclical Laudato Si: On the care for our common home is the most radical ever written on the environment, but follows in the Church's long tradition of teaching us to care for God's creation.

Deliberately timed to influence the UN Climate Change summit in December, Pope Francis calls on world leaders to take decisive action on climate change, characterising their response so far as being "weak".

Inspired by Pope Francis SCIAF are petitioning David Cameron, asking for urgent action on climate change - click here to add your voice.

Caritas aid agencies like SCIAF & CAFOD, along with our supporters, have spent years campaigning for action on climate change. We see the devastating effect natural disasters and shifting weather patterns have on the world's poorest communities - the people who've done least to cause the problem.

With the publishing of Laudato Si Pope Francis has made clear the issues of climate change, poverty, and caring for our environment cannot be separated. Addressing these problems will take commitment from politicians, but also a commitment to make changes in our own lives.

Our current levels of consumption are not sustainable if we're to preserve the earth for our children and future generations.

Pope Francis is unequivocal - climate change is a global problem with serious implications, representing one of the principal challenges facing humanity.

ARE YOU GOING TO BE IN HOSPITAL? DO YOU KNOW OF SOMEONE WHO IS IN HOSPITAL?

Name _____ Hospital _____ Ward _____

Please complete/ tear off and return with your collection - or hand to Fr Tom after Mass