
Diocese of Dunkeld - Scottish Charity No. SC001810			 @StJohnRCPerth 			 www.dunkelddiocese.org.uk

2nd Sunday of Ordinary Time
Year B

14th January 2018

Welcome
to all
our

visitors

Paul reminds the Corinthians that their bodies are temples of the Holy Spirit — Corinthians 6:

Teas after
the 11am

Mass on Sunday
and 10am Mass

on Tuesdays

For this Sunday’s Mass
Responsorial Psalm
	 Here I am, Lord!
	 I come to do your will.

Gospel Acclamation	
	 Blessing on the King
	 who comes, in the name of the Lord!
	 Peace in heaven
	 and glory in the highest heavens!

Prayers
In your charity, please

pray for the repose of
the souls of Ann Lau-
raites, Alison Orrock,
Geraldine Blanchette,
Walter Rutherford, Mar-
tha (Ethel) Smith, Mary
Arklas, Charles Can-
ning, Elizabeth Mul-
downie, Lucy Canning,
Bill Fyall, Margaret But-
terly, Michael, Ann and
Bridget McManamon,
Martin Grubb, John and
Isabella Flynn, Catherine
Pearson and family, Ann
Campbell, Betty Buck,
James Cameron, Sr The-
resa McCann, Daniel
Piaszczynski and Lorna
O’Halloren whose fu-
neral will be held next
Thursday at 12 noon, and
for all whose anniver-
saries occur about this
time.

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

SUNDAY MASS in St JOHN’S RECONCILIATION
in St John’s
Saturday

5-6pm

6.30pm (Saturday Vigil)
& on Sunday

9am, 11am, 6.30pm

MSZA ŚW.
PO POLSKU
Niedziela 5pm

Pojednania 4.15pm

St John the Baptist's, Perth
WEEKDAYS

Monday-Saturday
at 10am, Tuesday 7pm

Priests: Very Rev. Martin Monsignor Drysdale STL VG, St John’s Presbytery, 20 Melville Street, Perth, PH1 5PY (01738 622241)
 and Rev. Bogdan Palka SDS 16 Melville Street Perth PH1 5PY (01738 564182)

Permanent Deacons: Rev. Len Moir (01738 451677) and Rev. Krzysztof Jablonski (01738 636589)

WHAT ARE YOU LOOKING FOR? Priests for
Scotland

A LIFE
WORTH
LIVINGAlthough the litur-

gical season of
Ordinary Time

begins this week, today’s
reading continues with
the celebration of the Bap-
tism of the Lord, which
concludes the Christmas
season. Today’s reading
from the Gospel accord-
ing to John immediately
follows John the Baptist’s
testimony about Jesus and
his identification of Jesus
as the Lamb of God. Hav-
ing been baptized by John,
Jesus begins to gather fol-
lowers. The first followers
sought out Jesus because
of the testimony and wit-
ness of John the Baptist.

We are familiar with the
title that John the Baptist
uses for Jesus—the Lamb
of God. We hear it weekly
at the fraction rite dur-
ing Mass. For those who
heard John the Baptist,
however, this title recalled

key themes from the Old
Testament. It alludes to the
paschal lamb offered as a
sacrifice when God freed
the Israelites from slavery
in Egypt, the event that
is commemorated by the
Jewish Passover celebra-
tion. The designation also
recalls the prophet Isaiah’s
description of the suffer-
ing servant of Israel. In
using this name for Jesus,
John the Baptist predicts
Jesus’ passion and death
and the new interpretation
of Passover that will begin
with Jesus’ Last Supper.

We learn in today’s
reading how Jesus’ first
followers were gathered.
The first two, Andrew and
another man, were follow-
ers of John the Baptist. Af-
ter hearing John’s testimo-
ny, they became followers
of Jesus. During their time
with Jesus, the details of
which are not specified,

Andrew and the other
follower came to believe
that Jesus was the Mes-
siah. Andrew then brings
his brother, Simon, to Je-
sus. Immediately, Jesus
gave Simon a new name,
calling him Peter, which
means “rock” in Greek.
The renaming of Simon to
Peter is reported in all four
of the Gospels.

In the exchange be-
tween Andrew, the other
disciple, and Jesus, we see
an example of the usual
pattern for first-century
Jewish rabbinical schools.
Jews sought out rabbis and
established themselves as
disciples of a particular
rabbi. Jesus appears to
have been unique in that
he sought out individuals,

inviting them to be his fol-
lowers. In the passage that
follows, John’s Gospel
tells us how Jesus took the
initiative in calling Philip
and Nathanael.

Jesus asks Andrew and
the other disciple, “What
are you looking for?” This
is a telling question, and
one that we might often
ask of ourselves. John the
Baptist testified to Jesus’
identity, the Lamb of God,
using the framework of the
Old Testament. Andrew,
Simon, and the other first
disciples were looking for
the Messiah, whom they
also came to know as the
Son of God. What do we
look for and what do we
find in Jesus?

 Parish website: www.stjohns-perth.org.uk Discover us @StJohnRCPerth

Syn Zebedeusza był
pełen ideałów. Oczarow-
any postawą i nauką Jana
Chrzciciela zgłosił się do
niego jako uczeń. Pod jego
okiem przygotowywał
serce na spotkanie z Mes-
jaszem. Ten był już blisko,
ale jeszcze się nie ujawnił.
Syn Zebedeusza czekał
na to spotkanie. Wreszcie
nadszedł upragniony mo-
ment. Nad brzegiem Jor-
danu zjawił się Jezus z
Nazaretu. Jan Chrzciciel
wskazał Go jako „Baran-
ka Bożego”. Uczeń tylko
czekał na ten gest swego
dotychczasowego nauczy-
ciela. Natychmiast, jakby
sprawa była już dawno
omówiona, opuszcza Jana
i udaje się za Jezusem.
Upłynęły lata wielkich
wydarzeń na palestyńskiej
ziemi. Syn Zebedeusza był
świadkiem zmiany wody
w wino, uciszenia burzy
na Jeziorze Genezaret,
wyprowadzenia z grobu
wskrzeszonego Łazarza.
W Wieczerniku opierał
swą głowę na piersiach
Mistrza, był bowiem
przez Niego więcej niż
inni miłowany. Stanął
odważnie na Golgocie, by
z bliska towarzyszyć w ag-
onii swemu Nauczycielowi
i swą obecnością wspierać
Jego bolejącą Matkę.
W poranek Wielkiej
Niedzieli pierwszy dotarł
do pustego grobu a kiedy
zobaczył całun i chustę z
głowy Mistrza, uwierzył.
Odchodził z tej ziemi
jako ostatni z dwunastu.

Przed śmiercią, redagując
czwartą Ewangelie, opisuje
dokładnie swoje pierwsze
spotkanie z Mistrzem z
Nazaretu. Pamięta nawet,
że „było to około godziny
dziesiątej”. Z perspek-
tywy wielu lat dostrzega
wagę tej jednej godz-
iny. Ona zadecydowała
o kształcie całego jego
życia. Kiedy stawiał Je-
zusowi pierwsze pytanie
– „Nauczycielu, gdzie
mieszkasz?” nie wiedział
jeszcze, że zaczyna się
zupełnie nowy rozdział
w jego życiu. Niepozorne
są godziny wielkich de-
cyzji w życiu człowieka.
Dopiero po latach można
ocenić ich znaczenie. To
jest mniej więcej tak, jak
z przełożeniem zwrotnicy
na torze, po którym jedzie
pociąg. Zwrotnice swego
życia przekładami sami.
Bywa, że trzeba to czynić
błyskawicznie. Nie zaw-
sze wiemy, co nas czeka
na nowej drodze. Dopiero
życie udowodni słuszność
podjętej decyzji. Kto umie
odpowiadać na działanie
łaski uczynkowej, ten
wcześniej czy później
przeżyje coś z tego co
przeżył Jan Apostoł. De-
cyzja wejścia na należy
do najdonioślejszych
decyzji, jakie człowiek
może podjąć w życiu. Ten,
kto to uczynił, pamięta
dokładnie dzień i godzinę
podjęcia decyzji, a w
miarę upływu lat, jego
serce śpiewa coraz głośniej
pieśń wdzięczności. Młoda

NIEDZIELNA REFLEKSJA NAD SŁOWEM BOŻYM ...

Spowiedź i
Msza św.

W każdą niedzielę ist-
nieje możliwość skor-
zystania z Sakramentu
Pokuty od godz. 4:15pm.
Zapraszamy do regularnej
spowiedzi i do pełnego
uczestnictwa we Mszy św.
Msza św. o godz. 5pm.

Duszpasterskie
odwiedziny –
„Kolęda”

Jest już możliwość
zaproszenia kapłana
z tradycyjną „Wizytą
Kolędową”, by poświęcić
mieszkanie na Nowy 2018
Rok, oraz podzielić się
swoimi radościami, czy
też sprawami dnia codzi-
ennego. Przygotowując
się do wizyty postara-
jmy się o stół nakryty
białym obrusem, na stole
umieśćmy Pismo św. (jeśli
takowe posiadamy), krzyż
i świece. Wodę święconą
kapłan przyniesie ze
sobą. Wszelkie zgłoszenia
już teraz można robić
dzwoniąc do ks. Bogdana
na nr parafialny 01738
564182. Nie zwlekajmy
z wizytą na ostatnie dni
miesiąca stycznia jeśli
takową planujemy.

Christmas Carol Visit

Było to około godziny
dziesiątej

Sunday Mass

Reflection

Spotkanie
Noworoczno-Kolędowe

W imieniu wszystkich Ministrantów składam wyrazy
wdzięczności za udział w naszym Noworoczno –
Kolędowym spotkaniu w minioną niedziele. Słowa
uznania należą się wszystkim tym, którzy przygotow-
ali polskie potrawy. Dziękuje Ministrantom grającym
w zespole za ich czas i zaangażowanie się w oprawę
muzyczną. Szczerze dziękuje Chórowi Dzieci z naszej
parafii i Wam wszystkim, którzyście odpowiedzieli na
to zaproszenie i z ochotą wzięliście udział. Zaszczycił
nas także swoją obecnością Monsinior Martin,
któremu składam słowa podziękowania. Pierwszy raz
organizowana taka impreza w naszej Polskiej wspól-
nocie może być uznana za swoisty sukces. A zatem do
przyszłego roku.

Thank you

kobieta znalazła się w
trudnej sytuacji. Wie, że
jeśli chce życie wygrać
– musi zmienić tor. Ten,
którym podąża, prowadzi
ku tragedii. Zna człowieka,
który może jej pomóc.
Krótka rozmowa, jedna
i druga nie rozwiązuje
jeszcze niczego. Istnieje
niebezpieczeństwo, że
nie tylko jej nie pomoże,
ale że oboje znajdą się na
niebezpiecznej drodze. I
oto całkiem przypadkowo
spotykają się w autobu-
sie. Niezależnie od sie-
bie kupili bilety i siedzą
obok siebie. Zaskoczenie.
Trasa długa, jest czas
na rozmowę. Podejmują
decyzję przełożenia zwrot-
nicy życia tak, by życie
kontynuować razem. Datę
spotkania obchodzą co
roku jako początek nowe-
go etapu życia. Dokładnie
też pamiętają godzinę
spotkania. Od niej zostały
uzależnione kształt,
piękno i wartość ich obec-
nego szczęścia. Wejście
na ewangeliczną drogę
nigdy nie dokonuje się
nieświadomie. Połączone
jest z głęboko przeżytą
decyzją. Jest ona tak
mocno zapisana w sercu
człowieka, że ten zawsze
potrafi dokładnie określić
jej godzinę. Jest to początek
niezwykłej przygody
pełnej zdumiewających
niespodzianek, jakie Bóg
przygotowuje dla tych
którzy są Mu posłuszni.

Liturgia
dziecięca

W każdą pierwszą
niedzielę miesiąca jest
liturgia Mszy św. dla dzie-
ci. Najbliższa Msza św. dla
dzieci będzie 4 lutego 2018
r. o godz. 5pm. Serdecznie
zapraszamy do udziału
wszystkie dzieci.

Kalendarz
Liturgiczny
W tym tygodniu w
kalendarzu liturgic-
znym wspominać
będziemy:

W środę –
Wspomnienie
św. Antoniego, opata.

Collections
Sunday 31st Decem-

ber’s income was: Col-
lections - £1718.59;
Papers - £4.91; Votive
Candles £139.34; Hall -
£50; SCIAF - £20 and
Church Shop - £20.

Sunday 7th January -
Collections - £ 1543.14;
Newspapers £6 and Shop
£19.20

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

There are Hospital Visit Request Cards available at the back of the church - and pens.

Please complete the card and hand it to a Pass Keeper

Children’s
Liturgy

Children’s Liturgy will
restart today at the 9am
Mass.

Italian classes
Classes have recom-

menced on Saturdays
from 4.15-6.15pm. All
welcome - frm beginners
to advanced.

Union of
Catholic
Mothers

Next meeting on Tues-
day 23rd January. Burns
Supper. Ticket cost £3.00
for Meal and entertain-
ment. Please bring your
own wine. Rota

The Rota for Readers
and Eucharistic Min-
isters is available to be
picked up from the Sac-
risty please.

Forthcoming
Parish Events

- FEBRUARY 2018 -

PARISH CENSUS
We will invite parishioners at all Masses
to complete a card, one card per family,

with their name(s), address and phone number

 - MARCH 2018 -

PARISH MISSION
18-25th March - the week before Holy Week,

an excellent opportunity to prepare
for the celebration Easter

conducted by the Redemptorists
from St Mary’s, Kinnoull

led by Fr Gerard Mulligan C.Ss.R.
and Fr Ronnie McAinsh C.Ss.R.

- MAY 2018 -

INTERNATIONAL
EVENING

the return of our ever popular
International Evening

- JUNE 2018 -

PARISH FETE
And other celebrations around the

Feast of St John the Baptist

More detailed information will follow

www.stjohns-perth.org.uk/calendar/

All bookings for
the Church Hall,
and rooms, should
be made using
the dedicated
phone line:

07549
605007
Preferably send
a text - or leave
a message
on voicemail

Please remember
to leave a name
and phone num-

Lunch Club
The Lunch Club will

restart on Monday, 15th
January, at 12 noon. All
welcome.

Warm welcome
We extend a warm wel-

come to Jude Mukoro, a
seminarian for Dunkeld
Diocese. Jude is studying
in Oscott seminarry and
will be here in St John’s
parish for a placement for
about three weeks.

We are delighted to
welcome him, and he
will be working in the
parish and meeting pa-
rishioners during that
time.

Mass for
the Sick

The next Mass for the
Sick will be celebrated
next Saturday, 20th Janu-
ary at 10am followed by
teas in the Hall. All wel-
come.

Bishop Robson’s
Desert Island
Discs

At 7pm, Thursday 8th
February, Bishop Robson
will be the guest at Our
Lady of Lourdes, Le-
tham, where he is invited
to share the soundtracks
of his life - eight pieces
of music, and book and
a single luxury item that
he might wish to have
in the event of becom-
ing stranded on a desert
island.

To reserve a ticket, cost
only £5, please call Fr
Colin Golden (626979).
Proceeds to the Commu-
nity Hall Fund.

Faith Sharing

It is planned that the
Faith Sharing House
Groups will run as fol-
lows during Lent, which
starts on Ash Wednesday
(14th February).

Week 1 - beginning
18th February, Faith
Sharing meetings based
on the readings for the
Second Sunday of Lent.

Week 2 -beginning
25th February, Faith
Sharing meetings based
on the readings for the
Third Sunday of Lent.

Week 3- beginning 4th
March, Faith Sharing
meetings based on the
readings for the Fourth
Sunday of Lent.

This third meeting will
be the final one of our
short series due to the
Parish Mission which
starts on the 5th Sunday
of Lent - (Sunday 18th
March).

Palm Sunday is 25th
March - leading us into
Holy Week and then
Easter Sunday, 1st April.

Parish website: www.stjohns-perth.org.uk Discover us @StJohnRCPerth

Parish Shop
Open after

Sunday Mass

Books, Calenders
and Piety stall

Parish
Library

Borrow from
our extensive
collection
range

Youngsters at St
John’s, have been
presented with a

unique resource, inspired
and created with the sup-
port of Younger Conser-
vation Ltd (YCL), Perth.
Four exquisitely painted
and embroidered quilts,
based on the idea of the
Jesse Tree, as described
by the Prophet Isaiah, ‘A
shoot shall come out of
the stock of Jesse, and a
branch shall grow out of
his roots.’ The trees are
illustrated with images
representing the stories
form the Old and New
Testaments, reflecting
the liturgical year and the
cycle of readings.

The original idea for
the project came from
the parish and was enthu-
siastically supported by
textile conservationist,
Sophie Younger, director
of YCL also a parishion-
er at St John’s. She was
responding to an appeal
by the congregation for
ideas of how to engage
its young people more in
the life of the parish.

Mrs Younger, always
enthusiastic to encourage
the next generation to like
sewing brought in her
team of professionals, to
work with the Children’s
Liturgy Group, to create
the design framework on
which the young peoples’
ideas developed. At the
start, the work involved
children in the parish

youth group. Next, it was
the turn of pupils from St
John’s Academy and Kil-
graston School who were
working to achieve their
Pope Benedict Caritas
Award, for service to the
Church and finally the
wider community, both
groups and individuals
in the parish were soon
needed, due to the scale
of the project.

“It definitely became
a labour of love and of
faith,” said Sophie. “Old
and young were working
together. The completed
project will provide an
excellent resource for
the parish’s Children’s
Liturgy Group as well as
full filling my desire to
introduce and encourage
youngsters to try sew-
ing.”

“During the early
stages, it was the job of
the young people to help
source the biblical im-
ages and symbols, which
could be found around
their church and beyond,
to illustrate the scripture
stories Then Lorna Pir-
rie of YCL interpreted
the themes into a design.
The shields were later
painted up onto fabric by
the older children and the
Jesse Tree and fruits em-
bellished by crewel wool
stitching.”

With school holidays
and exams, the project
looked likely to fall into
abeyance until Perth-

shire graphic designer,
Aleksandra Mołoń,
volunteered to step in.
Aleksandra is final year
student at Perth College
(UHI). Alexandra’s un-
stinting time and talents
brought the project to a
fitting conclusion.

For Sophie it was not
only a matter of passing
on the Christian mes-
sage to a new generation,
but also the opportunity
to share her traditional
skills of needlework,
restoration and conser-
vation. Sophie’s Perth
based company offers a
wide range of services
in textile conservation
and she has carried out
work on many historic
items, like the upper va-
lence on Mary Queen of
Scots’ bed at Holyrood
Palace as well as salvage
work on the fire damaged
Glasgow School of Art.

Anne Mitchell, Chil-
dren’s Liturgy coordina-
tor at St John’s, was de-
lighted to see the project
reach fruition. “There
has been a great amount
of work and commitment
behind this project,”,
said Anne, “not least
from young people. We
are deeply indebted to
Sophie Younger for her
generosity, not just in
time and materials, but in
developing and sharing a
great idea and seeing it
through to its fruition.”

“The simple but bold

designs make the ideal
starting points for telling
the scripture stories. The
shields take the form of
very practical pouches
that will allow us to store

a treasure trove of re-
sources, supporting the
work we do in bringing
the scriptures to our chil-
dren.”

Scriptural threads make a
beautiful gift for a
new generation

