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

32nd Sunday of Ordinary Time
Year B

11th November 2018

Teas after the
11am Mass
on Sunday

and 10am Mass
on Tuesdays

Prayers
In your charity, please

pray for the repose of the
souls of those who have
died recently and for all
whose anniversaries oc-
cur about this time.

Recently Dead: Rab
Shepherd, Eddy Cannon,
Eileen Ryan, Catherine
Cooke and Joyce McKay

Anniversaries: Tom-
my Donnelly, Captain
John and Captain An-
drew Campbell-Ross and
all those whose names
are on our November
Lists

Fidelium animae per
misericordiam Dei requi-
escant in pace. Amen

 SUNDAY HOLY MASS SACRAMENT of
CONFESSION

Saturday
5-6pm

6.30pm (anticipated Sunday Mass)
& on Sunday

9am, 11am, 6.30pm

MSZA ŚW.
PO POLSKU
Niedziela 5pm

Pojednania 4.15pm

St John the Baptist's, Perth
WEEKDAY HOLY MASS

Monday-Saturday
at 10am, Tuesday 7pm

or as announced

Priests: Very Rev. Steven Canon Mulholland MA STL VE, St John’s Presbytery, 20 Melville Street, Perth, PH1 5PY (01738 259371)
 and Rev. Bogdan Palka SDS 16 Melville Street Perth PH1 5PY (01738 564182)

Permanent Deacons: Rev. Len Moir (01738 451677) and Rev. Krzysztof Jablonski (07851 735590)

We must redouble our prayers for the dead
My dear sisters and brothers in Christ

S
t Paul did not tell us ‘not to grieve’ at
all. That would be inhuman. He did tell
us that, ‘We are not to grieve like those

without hope.’ Even Jesus wept at the grave
of Lazarus. For human beings to pretend that
‘Death is nothing at all….’ As that passage by
Henry Scott Holland insists, a favourite of the
Crematorium, is what Sheridan caricatured as
‘the lie direct’

Ash Wednesday rite
reminds us, ‘unto dust
shall we return’. We
cannot be unmoved by
its terrifying power nor
deny its ability to bring
us down in sorrow.

Christ Jesus did not
come to transform us
into insensitive crea-
tures with an anaesthe-
tised response to reality
but rather to stand with
us, in the face of Man’s
last enemy.

So, we do not dance
round the Cross on
Good Friday whooping
with laughter, though
we know the truth of
the Resurrection. We
are mindful of the cost
of sin and death that
has engaged the love of
God in Christ in our sal-
vation. As Christians,
we mourn the death
of our fellow man. If
death were such a jolly

Death is massive.
Death is the most radi-
cal discontinuity con-
ceivable for the human
person. It is a process
that affects all that is
created with life. Bio-
logical death means
that the organism’s re-
constructive powers
have failed to main-
tain themselves. The
enemies of health and
integrity and cohesion
can no longer be held
at bay. Death is a re-
sult of a fundamental
change in the economy
of animated matter. All
matter has form and
shape from the small-
est grain, through to
the most ancient planet.
And all will, sooner or
later, disintegrate. Its
form will change. We
are the dust of dead
stars and, as the burial
service and the great

process then we would
have little quarrel with
the suicide cults or the
tyrants and torturers
that have disfigured hu-
manity or the eugeni-
cists who are always
seeking new ways to
kill the vulnerable. In
the season of the Dead,
November, we rejoice
at the triumph of the
Saints in glory, those
in whom the victory of
the Cross is completed.
We pray for the Holy
Souls making their way
through the purification
into the eternal Pres-
ence of God. We stand
before the cenotaphs of
the fallen in our high
streets and on our vil-
lage greens, remember-
ing those whose lives
were offered for the de-
feat of tyranny and who
have paid the price of
the sins of the nations.
Christians mourn be-
cause they are human.
We are affected by the
love of those we see no
longer. BUT ‘we do not
mourn as those without
hope.’

If our season of
prayer for and with the
dead ends simply in
tears and despair, then

we have not heard the
Gospel. We stand four-
square in Christ, in His
death and in His Res-
urrection. We stand at
the foot of the Cross
and see the cost of our
sin and the shattering
fragility of our human-
ity in the face of death.
But we also stand in the
light of the Resurrec-
tion, inheritors of the
miracle and mystery of
the Third Day.

We do not look for-
ward to the process of
dying but we do not
fear death. We weep at
the grave of every La-
zarus, our friend and
brother, yet we know
that, as the dawn rises
on the farther shoreline
we will meet again in
the eternal life of the
Risen Christ.

In this season of
the dead we, the dy-
ing, must redouble our
prayers for those who
have gone before and
more especially for our
fellow mortals who, as
yet without Christ, will
die without hope. The
mission goes on. It is
not an optional extra.
It is a matter of life or
death.

They shall grow not old, as we that are left grow old:
Age shall not weary them, nor the years condemn.
At the going down of the sun and in the morning
We will remember them.

Due to a
meeting of
the Council
of Priests on
Monday and
Tuesday this
week - Holy
Mass times
on these days
will be:

Monday:
Holy Mass at
9am

Tuesday:
Holy Mass at
7pm only

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

NIEDZIELNA REFLEKSJA NAD SŁOWEM BOŻYM ...

Lenten Retreat

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

W poniedziałek
– Wspomnienie św.
Jozafata, biskupa
i męczennika.

W czwartek
– Wspomnienie św.
Alberta Wielkiego,
biskupa i Doktora
Kościoła.

W piątek
– Święto św.
Małgorzaty Szkockiej,
królowej.

W sobotę
– Wspomnienie św.
Elżbiety Węgierskiej,
zakonnicy.

Sunday Reflection

Pomyślność Ojczyzny
Każdy człowiek,

który ma otwarte
oczy serca, prag-

nie pomyślności swojej
ojczyzny – tej ziemi,
na której wzrósł, i tych
ludzi, pośród których
dojrzewał; pragnie
pomyślności ziemskiej
ojczyzny, aby ona była
mu właściwą drogą do
ojczyzny ostatecznej –
niebieskiej. Kiedy gro-
madzimy się dziś przy
Chrystusowym ołtarzu,
to się szczególnie o tę
pomyślność się modlimy,
w jakiś sposób realizu-
jemy tym samym we-
zwanie: „Czuwajcie więc
i módlcie się w każdym
czasie, abyście mogli
[...] stanąć przed Sy-
nem Człowieczym” (Łk
21,36). Jak to się dzieje,
że człowiek może działać
na korzyść ojczyzny
ziemskiej i dojrzewać
do ojczyzny niebieskiej?
W niezwykle lapidarny
sposób wyraził to Cypri-
an Kamil Norwid, który
napisał: „Klucz Dawid-
owy usta mi otworzył,
Rzym nazwał człekiem”
(Moja Ojczyzna, fragm.).
Klucz Dawidowy to jest
przede wszystkim sam
Pan Bóg i Jego słowo,
obecne najpierw w ob-
jawieniu starotestamen-
talnym. Klucz Dawid-
owy to Ten, który otwiera
– a nikt nie zamknie,
który zamyka – a nikt nie

otworzy. Norwid miał
głęboką świadomość, że
to Bóg otworzył mu usta,
że wszystkie swoje tal-
enty otrzymał od Niego
i że to słowo poetyckie
nie byłoby odpowiednim
słowem i nie miałoby
żadnej wartości, gdyby
nie było zanurzone w
tamtym Słowie, które
było już na początku,
przez które wszystko
się stało, a bez które-
go nic się nie stało, co
się stało (por. J 1,1-3).
Pomyślność ojczyzny
może zapewnić i na jej
rzecz działać człowiek,
który tę prawdę ma
głęboko wyrytą w
sercu, który zdaje so-
bie sprawę z tego, co
Pan Jezus przekazuje
w Ewangelii, mówiąc:
„królestwo Boże pośród
was jest” (Łk 17,21).
To On jest tym królest-
wem. To On przyszedł i
przyniósł je na ziemię po
to, aby zagościło w sercu
każdego człowieka i żeby
serce każdego człowieka
przemieniło. To jest
właśnie ta niezwykła
prawda zawarta w
słowach: „Klucz Dawid-
owy usta mi otworzył”.
O pomyślności ojczyzny,
począwszy od tej najm-
niejszej, jaką jest rodzina,
można mówić wtedy, gdy
pomiędzy jej członkami
panują braterskie relacje.
Mimo że są w niej ci,

którzy mają więcej lat
i sprawują pieczę nad
swoimi dziećmi, to wszy-
scy jesteśmy równi co do
godności, bo wszyscy
jesteśmy dziećmi tego
samego Ojca; mimo że
jest mężczyzna i kobieta,
nie ma żadnej różnicy
w godności. Umieć
tak żyć w rodzinie, a
potem przełożyć to na
najbliższą społeczność:
sąsiedzką, zawodową
– jakąkolwiek. Dopi-
ero wtedy może się to
przełożyć na pomyślność
całej ojczyzny. Nie
będziemy patrzeć na sie-
bie przez jakiekolwiek
podziały, tym bardziej
polityczne, ale będziemy
potrafili zawsze dostrzec
w drugim człowieka i
działać tak, by mu nie
szkodzić. Jednak do tego

Happy Birthday
Canon Steven

W dniu 16 listopada
w piątek, Canon Steven
obchodzi swoje doroc-
zne Urodziny. Dlatego
na ten szczególny dla
niego Dzień, życzymy
Mu wielu Bożych łask
wypraszanych przez
wstawiennictwo św.
Małgorzaty Szkock-
iej, Jego patronki,
dużo sił i wytrwałości
w posłudze dla dobra
wszystkich parafian i
całego Kościoła Chrys-
tusowego. Z pamięcią,
życzliwością i modlitwą
– wspólnota Polska św.
Jana Chrzciciela w Perth.

Liturgia dziecięca
W każdą pierwszą

niedzielę miesiąca jest
liturgia Mszy św. dla dzie-
ci. Najbliższa Msza św.
dla dzieci będzie 2 grud-
nia 2018 r. o godz. 4pm.
Serdecznie zapraszamy
wszystkie dzieci!

Childrens’ Liturgy

Feastdays this week

Nasz katechizm ka-
tolicki wyliczając „Uc-
zynki miłosierne co
do duszy” jako ostatni
uczynek miłosierdzia
wylicza: „Modlić się
za żywych i zmarłych”.
Tak więc modlitwa za
zmarłych to nasz ludzki
obowiązek, to nasze
chrześcijańskie zadanie.
Miesiąc listopad jest
tym miesiącem kiedy to
oddajemy cześć naszym
drogim zmarłym,
kiedy przywołujemy
ich w naszej pamięci i

ciągle chcemy z serca
im podziękować za to
wszystko co dla nas
uczynili będąc częścią
naszego ziemskiego
życia. Są to często nasi
rodzice, rodzeństwo,
nasi kochani dziadkow-
ie, czy sąsiedzi, przy-
jaciele, a może nasi pełni
poświęcenia nauczyciele
czy księża z rodzinnej
parafii. Nawet trudno
ich wszystkich wyliczyć.
My ciągle jeszcze mamy
wobec nich tak wielki
dług wdzięczności za

Listopad – Msze za zmarłych

Różaniec za Zmarłych
W każdą niedzielę listopada będziemy
kontynuować odmawianie Różańca
pół godziny przed Mszą św. tj. o godz.
4:30pm w intencji wszystkich naszych
drogich zmarłych poleconych na kart-
ach wypominkowych. Serdecznie
zapraszam do udziału w tej modlitwie.
Pomóżmy naszym zmarłym w Czyśćcu
cierpiącym by i nam kiedyś ktoś mógł
pomóc.

November - Holy Souls

Rosary - before Sunday Mass

Sto lat

może nas wychować
jedynie miłość Chrys-
tusa, który przynagla i
uświadamia, że otwarł
nam oczy serca i że to
musi się przełożyć na
nasze relacje z bliźnimi.
Jeśli przyszliśmy tu
dzisiaj, aby modlić
się o pomyślność ojc-
zyzny, to pamiętajmy,
że owa pomyślność tutaj
ma swój fundament.

wszystko co dzisiaj dzięki
nim posiadamy, jakimi
jesteśmy ludźmi. Niech
ten zbliżający się miesiąc
listopad będzie naszym
czasem, aby im za to
wszystko podziękować.
Tego długu często nawet
nie potrafimy spłacić w
całości, bo nasze życie
jest za krótkie. Dlatego
najpiękniejszym darem
wdzięczności dla nich
wszystkich będzie nasza
modlitwa i ofiara Mszy
św., która jest takim buki-
etem duchowych róż. Nie

mamy innej możliwości
jak tylko poprzez ten du-
chowy dar pomóc im w
osiągnieciu nieba i bycia
z Bogiem w wieczności.
Nasza parafia jak co
roku ofiaruje przez cały
miesiąc listopad 30 Mszy
św. za zmarłych poleco-
nych w waszych „wy-
pominkach”. Wieczny
odpoczynek racz im dać
Panie!

Collections
Last Sunday’s in-

come was: St John’s
- £1409.47; Votive Can-
dles - £140.50; Catholic
Papers - £8.10; Church
Shop - £115.00; SCIAF
- £10 and for the Special
Collection for Mgr Drys-
dale - £40. Thank you for
your generosity.

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

Justice
and Peace
“War should belong to the tragic past, to
history: it should find no place on human-
ity’s agenda for the future.”

Pope Saint John Paul II
Michael
Ellacott

Fund raising concert
for Our Lady’s Church

Hall rescheduled to
7pm, Thursday 19th

April - existing tickets
still valid.

Childrens’
Liturgy

Children’s Liturgy
continues on Sundays,
at the 9am Mass in St
John’s.

Lunch Club
The Lunch Club con-

tinues on Mondays from
12noon-1pm. All wel-
come - for a soup and a
roll - just £2.

Master of Ceremonies
A Master of Ceremonies in the Catholic

Church was originally “an official of the Papal
Court responsible for the proper and smooth
conduct of the elegant and elaborate rituals in-
volving the Pope and the sacred liturgy.”

The primary role of the Master of Ceremonies

(MC) is to assist in organizing the Mass and di-
recting all liturgical movement so it flows with the
proper decorum. This is a vibrant, exciting and
rewarding ministry. MC’s are required to have or-
ganizational skills, be able to give and take direc-
tions and work well with children (Altar Servers).
For more information or to volunteer for this rôle
please contact Canon Mulholland.

Italian Association
Wednesday 5th Decem-
ber - Pitlochry Festival
Theatre - The Wizard of
Oz including afternoon
tea. Bus leaves Perth at
3.30pm.
Wednesday 12th Decem-
ber - Christmas Dance -
McDiarmid Park.

Any parishioner who
would like to join us at
either event - tickets £30
- please call Perth 622661.

Faith Sharing
Groups

Our Advent Faith
Sharing Group material
is organised into three
sessions. The first session
will be during the Week
beginning 25th Novem-
ber - and then runs for
the following two weeks,
ending during the week
beginning 10th Decem-
ber.

Would leaders please
organise their own ses-
sions as usual and send
Deacon Len a note of
your dates, times, and
numbers able to attend.

Materials will be avail-
able for group leaders
shortly and at that time
Deacon Len will be in
touch with you.

All are more than
welcome to join a House
Group. If you would lke
to join please speak to
Deacon Len and he can
help you find a group
near to home - and at a
time that suits you best.

NOVEMBER is the MONTH
of the HOLY SOULS

At this time of the year we remember
our dead in a special way.

If you would like to have your
loved ones prayed for in the Masses here in

November, please pick up a November List and
return it as soon as possible.

CATH
CATH (Churches Ac-

tion for the Homeless) is
organizing a Sleep Out
to highlight the plight
of the homeless in Perth
and to raise funds. The
Sleep Out will take place
outside St John’s Kirk
on Wednesday 21st No-
vember 2018 from 8pm
to 6am. CATH is looking
for teams of 5/6 people,
with each team being en-
couraged to raise £250
by way of sponsorship.
Should you be interested
in helping, further details
sponsorship forms etc can
be obtained from Andrea
Pullar (01738 633077 or
07802 326300).

Poland’s 100th Anniversary
- an invitation to the parish

Sunday 11th November marks a very special
event in Polish history - the 100th anniversary of
Poland regaining its Independence. Celebrations
will take place at the Station Hotel, starting with
Holy Mass at 12 o’clock, and followed by a small
buffet and a performance prepared by children
from Education Centre - Bajka CIC.

After that, as with any major celebrations, we
will have a very special birthday cake followed by
lots of games prepared especially for our children.
On behalf of Bajka, Parent Council, Fr Bogdan
and myself we would like to invite you to cele-
brate with us this very important event in Polish
history. (Marcin Rudzki, Director Bajka CIC)

UNION OF
CATHOLIC
MOTHERS

Tuesday
20th

November
7.30pm

Bingo Tea
in aid of Lourdes

Pilgrim Fund

Tickets £1
include

refreshments

Dunkeld News
A new issue of Bishop

Stephen Robson’s news-
letter will be available
next Sunday.

E-Bulletin
Sign up to receive a

copy of the weekly news-
letter by email - keep
in touch when you are
on holiday or unable to
come to Mass. Sign up
- https://www.stjohns-
perth.org.uk/get-st-john-
the-baptists-church-bul-
letin-by-email/ or email
bulletin@stjohns-perth.
org.uk with your contact
details.

Perth Friends of Bydgoszcz invite you
to a Recital of Polish Music celebrating

Poland regaining its Independence
Wednesday 14th November

7.30pm, in St John’s Kirk
Programme - F. Chopin, I.J.Paderewski,
K. Szymanowski and F.Liszt (Hungary)

Soloist Anna Debowska
 Adults £10; Children -free.

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

MUSIC
32nd Sunday of Year B

Opening - Hymn 68
Battle’s O’er

Gospel Acclamation - Hymn 32

Offertory - Hymn 398
Weep for the dead

Post Communion - Hymn 398
Grant Peace, O Lord

Closing - Hymn 252
Help, Lord the souls

OFFERTORY HYMN

Weep for the dead. Let tears and silence tell
of blood and battle, horror and renown.
The years diminish, but do not dispel
the pain of lives destroyed, and life laid down.

Silent the dead. Remembering, we stand
silent as they, for words cannot esteem
causes of war, the love of native land,
all that they were, and all they might have been.

Raising our flag, we stand with muffled drum,
judged by the colours of God’s love and loss,
recalling, as we pray, “Your Kingdom come,”
a purple robe, and blood upon a cross.

Summoned by love that leaves no room for pride,
we pray that every continent and isle,
wounded by war, war’s hate may lay aside,
and find a way to heal and reconcile.

Weep for the dead, from all the ills of earth.
Stand by the cross that bids all hatred cease.
March to the drums of dignity and worth.
Salute the King of Love, the Prince of Peace.

POST COMMUNION HYMN

Grant peace, O Lord, across our strife-torn world,
Where war divides and greed and dogma drive.
Help us to learn the lessons from the past,
That all are human and all pay the price.
All life is dear and should be treated so;
Joined, not divided, is the way to go.

Protect, dear Lord, all who, on our behalf,
Now take the steps that place them in harm’s way.
May they find courage for each task they face
By knowing they are in our thoughts always.
Then, duty done and missions at an end,
Return them safe to family and friends.

Grant rest, O Lord, to those no longer with us;
Who died protecting us and this their land.
Bring healing, Lord, to those who, through their
service,
Bear conflict’s scars on body or in mind.
With those who mourn support and comfort share.
Give strength to those who for hurt loved-ones care.

And some there be who no memorial have;
Who perished are as though they’d never been.
For our tomorrows their today they gave,
And simply asked that in our hearts they’d live.
We heed their call and pledge ourselves again,
At dusk and dawn - we will remember them!

Fr Mulholland
At the going down of the sun and in the morning.
We will remember them.

ALL SAY
We will remember them

Tuesday
4th December

7pm Mass
with

Mgr Dyrsdale

Presentation
in the hall
afterwards

 Mass for the Sick
10am, Saturday
17th November

As it is November we will
remember our parishioners who
have died during the past year
and deceased members of the

St Vincent de Paul Society

As usual the Mass will be
 followed by teas in the Hall

