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

Christ the King
Year B

25th 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.

Anniversaries: Fr
John McMahon and Mgr
Francis Duffy 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)

Christ will return in Glory to Earth

Priests for
Scotland

A LIFE
WORTH
LIVING

My dear Sisters and Brothers in Christ

C
onforming to Christ, which is the deci-
sion I hope we shall all take or refresh
today, puts us in an extraordinary sit-

uation. It summons us to live in the world, to
embrace the world, to care for it and love it,
but never to be part of it or think like it.

fruits of Christ’s kingdom:
truth, justice, mercy and
peace.

Genuflecting is not out
of fashion, it is more neces-
sary than ever. As we walk in
front of Jesus our King, truly
present in the Blessed Sacra-
ment we genuflect in humil-
ity to acknowledge him as
the King of glory, physically
submitting ourselves to him
in everything.

We bend
the knee

We bend the knee as we
carry that sweet weight of
witnessing to him and we
arise as ambassadors of his
love and of his kingdom, we
then hear in our ears that di-
vine command of going out
there to establish his king-
dom, to bring light in dark-
ness, holiness where sin is,
to distribute to all those we
come across and beyond the
gifts of truth, justice, mercy
and peace in kindness and
love; to allow and enable
others to get rid once and for
all of that cloak of sin and
darkness; to live as subjects
of the Kingdom of Christ to
whom belong all glory and
power and might now and
forever.

Conforming to Christ,
which is the decision I hope
we shall all take or refresh
today, puts us in an extraor-
dinary situation. It summons
us to live in the world, to em-
brace the world, to care for it
and love it, but never to be
part of it or think like it. We
are of Christ and we think
through Christ’s mind.

Conforming to Christ is
setting aside our will to fulfil
the Father’s will and enounc-
ing all our precious opinions
to accept the mind of the
Church Catholic.

If we are alone when tak-
ing this decision, and we are,
we are not alone in the living
of it, we are in the company
of the Church part of which
is already in heaven seeing
God as He is and singing
His eternal praises. This fills
us with courage in moments
when it becomes difficult to
witness to Christ.

Difficulties that range
from witnessing in a hos-
tile environment, of living
the Gospel in a context that
works against it or in a situa-
tion where it is made difficult
to wear a crucifix or stand up
for the Faith.

We and those after us are
strengthened by the Holy
Spirit to bring about the first

Let us seek the Lord together
in silence, that we may hear
His Voice and receive His Word.
Please make every effort
not to disturb your neighbour
as they try to pray.
It becomes a crucial obligation
of charity to one another to help
safeguard that sanctuary of
silence before the Lord that
we call the church.

A Holy Pause
 Mondays in Advent at 6pm

Monday 3rd, Monday 10th
and Monday 17th December

followed by
hot chocolate in the hall

ALL ARE WELCOME - COME AND REST

6pm - Adoration of the Blessed Sacrament
6pm-6.30pm - Confessions

 before
7pm Candlelit Rorate Mass

PLEASE PICK UP

Extra newsletter
regarding Advent Rorate Masses

ParishShop
Open after Mass

on Sunday
In stock now

 Advent Calendars
Christmas Cards

and gifts

Please pick up a letter
regarding the time of

the Saturday Vigil Mass

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

NIEDZIELNA REFLEKSJA NAD SŁOWEM BOŻYM ...

Lenten Retreat

Sunday Reflection

U ujścia rzeki Tag
koło Lizbony wzniesio-
no gigantyczny pomnik
Chrystusa Króla. Jest to
trzydziestometrowa fig-
ura, którą umieszczono
na cokole o wysokości
85 metrów. To wo-
tum wdzięczności za
uchronienie Portugalii
od nieszczęść II wojny
światowej. Posągi Chrys-
tusa są wszędzie: na szc-
zytach górskich i na dnie
oceanów, na wieżach
kościelnych i na grobach.
Są one wyrazem wiary
chrześcijan, że Chrystus
jest Królem wszechświata,
wyrazem czci i
wdzięczności wobec nasze-
go Pana i Zbawcy. Jemu też
dziś, w tę ostatnią niedzielę
roku kościelnego, odda-
jemy hołd i cześć. W cza-
sie, kiedy narody zrzucały
z tronów królów, carów i
cesarzy, Pius XI encykliką
Quas primas z 11 grudnia
1925 roku ustanowił dla
całego świata katolick-
iego uroczystość Chrys-
tusa Króla. Ustanawiając
ją, papież przypomniał
boskość i inność Jezusowe-
go królestwa. Chrystus
nie jest bowiem królem na
wzór władców ziemskich.
Nie doszukamy się u Niego
znamion ziemskiej potęgi.
On nie chce panować nad
ludźmi przy pomocy siły,
wojska czy policji. Chrys-
tus chce panować w ser-
cach ludzi, bo jest Królem
prawdy i miłości. Pragnie,
by zapanował na świecie
Boży ład, Boża prawda,
Boża sprawiedliwość, a
przede wszystkim Boża
miłość. Zapowiedział i
przewidział Go już pro-
rok Daniel: „Powierzono
Mu panowanie, chwałę
i władzę królewską, a
służyły Mu wszystkie

narody, ludy i języki. Pan-
owanie Jego jest wiecznym
panowaniem, które nie
przeminie, a Jego królest-
wo nie ulegnie zagładzie”
(Dn 7,14). Historia potwi-
erdza prawdę przepowiedni
proroka. Powstawały wiel-
kie imperia, ale upadały.
Tylko królestwo Chrystusa
nie ulegnie zagładzie, jest
wieczne i „bramy piekielne
go nie przemogą”. Upadło
potężne imperium rzymsk-
ie. Ten sam los spotkał im-
perium Majów, Azteków,
Ottomanów, Greków,
Chińczyków, wielkie im-
perium Japonii. W czasach
nowożytnych upadły na
przykład imperia Francji,
Anglii, Rosji. Niektórzy
z nas byli świadkami
upadku nazistowskiego
imperium Hitlera, a także
komunistycznego impe-
rium sowieckiego. Tylko
królestwo Chrystusa jest
wieczne. Matka Teresa z
Kalkuty mówiła kiedyś, że
nigdy nie zapomni spot-
kania z rodziną, do której
należało kalekie dziecko.
Zakonnica, wskazując na
malucha, spytała, jak ma
na imię. Usłyszała wów-
czas piękną i głęboką
odpowiedź: „Nazywamy
go «profesorem miłości»,
tyle przecież uczymy się
od niego”. Dla nas „pro-
fesorem miłości” jest
Chrystus. Miłość bowiem
jest „sercem” Jego życia i
nauczania. Ze wszystkich
zaś czynów miłości, jakich
nasz Zbawiciel dokonał
na ziemi, żaden nie prze-
mawia do nas bardziej niż
Jego śmierć na krzyżu.
Sam powiedział: „Nikt nie
ma większej miłości od tej,
gdy ktoś życie swoje odda-
je za przyjaciół swoich” (J
15,13). Każdy z nas chce i
potrzebuje wiedzieć i czuć,

że jest kochany. Jeżeli nie
czujemy się kochani, to
nie potrafimy kochać in-
nych. Dzieje się tak dlat-
ego, że miłość jest właśnie
dawaniem samego siebie.
Kiedy zaś nie czujemy
się wartościowi i kochani,
boimy się dawać samych
siebie innym. Nikt przecież
nie daje tanich rzeczy czy
rupieci komuś, kogo ceni i
podziwia. „Przypuszczam,
że jest nam trudniej, niż
się na ogół sądzi, uwierzyć
w to, że jesteśmy kochani,
że jesteśmy przedmiotem
niezmierzonej miłości.
Trudniej jest mieć poc-
zucie, że jest się kocha-
nym, niż kochać”, napisał
Rene Voillaume. Jezus,
umierając za nas na krzyżu,
dał nam niezwykle silny i
czytelny znak, że jesteśmy
przez Niego kochani, a
przez to zdolni do kocha-
nia innych. Chrystus, Król
Miłości, umarł na krzyżu
jak złoczyńca, byśmy byli
zbawieni. Został skatow-
any, byśmy wszyscy zostali
uleczeni. Zniósł nieludzkie
upokorzenie, byśmy zostali
wyniesieni. Został odrzu-
cony przez ludzi, abyśmy
zostali przyjęci przez
Ojca w niebie. „W poczet
złoczyńców został zaliczo-
ny”, abyśmy mogli zostać
świętymi. Dał się „pokonać
na krzyżu”, byśmy zos-
tali zwycięzcami i razem
z Nim zmartwychwstali i
osiągnęli niebo. „Miłość,
która nie odradza się stale,
stale umiera”, powiedział
K. Gibran. Kochajmy za-
tem innych i dzielmy się
z nimi tym, co od Boga
otrzymujemy. Będzie to
z naszej strony najlepsze
podziękowanie dla Chrys-
tusa Króla za niepojętą
miłość ku nam.

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. 5pm.
Serdecznie zapraszamy
wszystkie dzieci!

Childrens’ Liturgy

Roraty, Msza
Roratnia
– co to jest?

W czasie adwentu ka-
tolicy chodzą do kościoła
na roraty. Roraty - co to za
msza? Skąd się wzięła na-
zwa mszy roratniej? Jakie
znaczenie mają roraty dla
osób wierzących? Jakie są
zwyczaje związane z mszą
roratnią?

Czym są Roraty. Jak-
ie zwyczaje są z nimi
związane? Tradycyjną
mszą świętą odprawianą
w okresie adwentu są
adwentu są Roraty. To
Msza odprawiana ku czci
Marii Panny, na pamiątkę
tego, że przyjęła nowinę
zwiastującą fakt, że zos-
tanie Matką Jezusa. Ro-
raty odprawiane są bard-
zo wcześnie, zwykle o
godzinie 6.00 lub 7.00 lub
też ze względów praktyc-
znych wieczorem. Msza
roratnia jest niezwykle
nastrojowa, dlatego chętnie
uczestniczą w niej dzieci
i liczni wierni. Rozpoc-
zyna się przy wyłączonych
światłach, mrok kościoła
rozpraszają jedynie świece
i lampiony, przyniesione
przez wiernych. Dzieci
zazwyczaj na początku
Mszy świętej idą w
procesji z przedsionka
kościoła do ołtarza z lam-
pionami w rękach. Dopi-
ero na śpiew “Chwała na
wysokości Bogu” zapala
się wszystkie wszystkie
światła w świątyni. Skąd
wzięła się nazwa roraty?
W Polsce, według zach-
owanych dokumentów,
najstarsze ślady Mszy św.

roratniej pojawiają się w
XIII w. Mówią o rzeszach
wiernych, gromadzących
się na roratach w kat-
edrze wawelskiej. Udział
brali zazwyczaj: król,
duchowieństwo, sena-
torowie, szlachta, rycerze,
mieszczanie i chłopi. Na-
zwa “roraty” pochodzi od
pierwszych słów pieśni,
towarzyszącej rozpoczęciu
Mszy św. w okresie ad-
wentu: “Rorate coeli de
super... (niebiosa rosę
spuśćcie nam z góry…).
Uczestnicy Roratów kole-
jno zapalali jedną świecę
s i e d m i o r a m i e n n e g o
świecznika, wypowiadając
słowa: “jestem gotowy na
sąd boski”. W nawiązaniu
do tej tradycji, symbolem
gotowości wiernych na
przyjście Jezusa są dziś
cztery świece, zapalane
w kościele i w domach, w
wieńcach adwentowych, w
kolejne tygodnie adwentu.
Podczas roratów ma mie-
jsce rytuał zapalania spec-
jalnej świecy na ołtarzu.
To od niej właśnie wierni
zapalali kiedyś swoje
świece. Świeca Roratnia
(zwana też Roratką) zazw-
yczaj jest ozdobiona mir-
tem, a często też niebieską
wstążką, symbolizującą
Maryję, która jako jutrzen-
ka zapowiada przyjście
pełnego światła - Chrys-
tusa. Na Mszę Roratnią,
wierni przychodzą często z
ozdobionymi świecami lub
lampionami. Wyrażają one
nasze czuwanie. Światło
jest też wyrazem radości
z bliskiego już przyjścia
Chrystusa.

Independence Ball

https://www.stjohns-perth.org.uk/poland-100th-anniversary-mass/

Msza “Roratnia” w
Adwencie

Zapraszam na polską
Mszę św. Roratnią w
każdy piątek zbliżającego
się Adwentu. W sposób
szczególny zapraszam
wszystkie dzieci, a rod-
ziców dzieci proszę o
zakupienie lub zrobienie
lampionu adwentowego
dla każdego dziecka,
który bedzie nam służył
w czasie celebracji Mszy
Roratnich. Msze św. Ro-
ratnie będą: 7, 14 i 20
grudnia o godz. 7pm.

Rotare Masses in Advent

Chrystus Królem miłości

Collections
Last Sunday’s in-

come was: St John’s
- £1564.01; Votive Can-
dles - £66.67; Catholic
Papers - £9.91; Church
Shop - £160.00 and
SCIAF - £10 and Hall
Rent - £60.

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

“I pledge to protect and defend vulnerable
people in the name of Jesus”

Responding to Matthew: 25
Michael
Ellacott

Fund raising concert
for Our Lady’s Church

Hall rescheduled to
7pm, Thursday 19th

April - existing tickets
still valid.

Second
collections

Sunday 25th November:

Salvatorians
(Fr Bogdan’s Order)

Sunday 2nd December:

Poor Mission
Fund
(To assist those
parishes in our
Diocese of Dunkeld
that struggle finan-
cially)

Childrens’
Liturgy

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

Lunch Club
Our Lunch Club con-

tinues on Mondays at 12
noon - soup and a roll -
just £2 - all welcome.

Master of Ceremonies
A Master of Ceremonies in the Cath-

olic Church was originally “an official
of the Papal Court responsible for the
proper and smooth conduct of the ele-
gant and elaborate rituals involving the
Pope and the sacred liturgy.”

The primary role of the Master of Cer-
emonies (MC) is to assist in organiz-
ing the Mass and directing all liturgical
movement so it flows with the proper
decorum. This is a vibrant, exciting and
rewarding ministry. MC’s are required to
have organizational skills, be able to give
and take directions and work well with
children (Altar Servers). For more infor-
mation or to volunteer for this rôle please
contact Canon Mulholland.

Italian Association
Wednesday 5th De-

cember - Pitlochry Festi-
val 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.

Toys
Our St Vincent De

Paul Society will be col-
lecting donations of toys
for needy children on the
weekends of 2nd and 9th
December. Your dona-
tions will be gratefully
accepted. Please do not
wrap the toys.

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

5-9pm, Sunday 25th November,
Salutation Hotel, Perth

For the 100th anniversary of Poland regaining inde-
pendence the Beavers, Cubs and Scouts of Polish
Scouting Association ‘ZHP Perth’ are inviting local
people to join in and celebrate together:

•	 Respect, as our Scouts honour those who fought
for our freedom with the Path to Independence
Exhibition

•	 Dance, including the ‘Polonaise’ national folk
dance

•	 Laughter, as you test your knowledge about
Polish culture

•	 Refreshments, as you get a bite of Polish sweets

Tickets: £10 per adult, children free
Please phone 07821768831 if you have any questions
or visit www.zhpperth.co.uk. All proceeds will go to fund
activities of Perth Polish Scouting Association
Registered Charity Scotland: SC045348

Dunkeld News
The new issue of Bish-

op Stephen Robson’s
newsletter is available
today.

Mgr Drysdale’s Presentation
7pm, Tuesday

4th December

Mass and Presentation Buffet

If you would like to contribute to the buffet,
please see the list at the back of the Church.

It would be much appreciated if you could
hand in your contribution to the Hall on

Tuesday, 4th December at 10.30am

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.

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

Hymns
for

Christ the King

187

699

696

874

https://www.stjohns-perth.org.uk/poland-100th-anniversary-mass/

HOLY SOULS HYMN
They are waiting for our petitions
Silent and calm,
Their lips no prayer can utter
No suppliant psalm.
We have made them all too weary,
With long delay,
For the souls in their still agony
Good Christian pray.
Requiescant in Pace,
Requiescant in Pace

For the souls thou holdest dearest
Let prayers arise,
The voice of love is mighty
And will pierce the skies;
Waste not in selfish weeping
One precious day,
But speeding thy love to heaven
Good Christian pray.
Requiescant in Pace,
Requiescant in Pace

The Founder of the
Salvatorians, the Servant
of God, Fr Francis Mary
of the Cross Jordan. Was
born 16th June 1848, in
the poor, rural family in
Gurtweil, the archidiocese
of Freiburg. At the age
of 30, he was ordined a
priest. As aseminarian, he
felt that God was called
him to found the Church’s
apostolic work by fully
engaging in the apostolic
mission of the Church
with the help of all pos-
sible ways and means. In
Rome he founded the Ap-
ostolic Teaching Society
on 8th December 1881,
which eventually turned
into a religious institute
called the Society of the
Divine Saviour. On 8th
December 1888, with the
help and and participation
of the Blessed Mary of the
Apostles, he founded a fe-
male branch of the Assem-
bly, called the Salvatorian
Sisters. The purpose of the
Society: is to strengthen,
to defend and to spread the
Catholic faith everywhere
in so far as this is commit-
ted to it by Divine Provi-
dence. Therefore, by ex-
ercising this ecclesiastical
teaching function in word
and writing, it intends to

The Society of the Divine Saviour – SDS

The Salvatorians

achieve the end that all
people might know more
and more the one true God
and Him whom He sent,
Jesus Christ (Rule from
1882).

The Polish Province:
Poland is amongst the 42
countries where Salva-
torians are working. The
first Salvatorians arrived
in Poland 1900. The Pol-
ish Province was founded
in 1927, and has since
grown to over 450 mem-
bers, which is more than
on-third of the total Soci-
ety. The members of the
Province are involved in
the following apostolic
works: parish work, pas-
toral care at the foreign
missions, parish missions
and retreats, apostolic
work within the mass-
media, spiritual forma-
tion, academic teaching at
the universities, pastoral
youth ministry, apostolic
work abroad, pastoral
work with Polish people
abroad, work in hospices,
chaplaincy for religious
sisters and brothers, and
chaplaincy in hospitals,
schools and military units.
Currently the members of
the Polish Province are
present in 22 countries of
the world: Albania, Aus-

tralia, Brazil, Byelorussia,
Canada, Comoro, Congo,
Czech Republic, England,
Germany, Hungary, In-
dia, Italy, Liechtenstein,
Poland, Russia, Spain,
France, Switzerland, Tan-
zania, Ukraine, USA, and
of course, in Scotland.
Altogether, outside of Po-
land there are 172 priest
and brothers.

These are working ap-
ostolically within commu-
nities that belong to the
Polish Province or within
other administrative units
of the Society. In the UK
we work in close coopera-
tion with Salvatorians of
the British Pro-Province.
Through all the ways of
working succesfully in
the apostolate, the most
important and essential
means is by giving good
example according to the
saying:

Words move, examples
lead. All can and should
be good examples and
thus help others to know
and love God, because
„this is the eternal life that
all people should know
the only true God, and the
One whom He has sent,
Jesus Christ” (J 17,3

Fr Bogdan

There will be a second collection
at all Masses today in support of
the work of the Salvatorians
- Fr Bogdan’s Order

A partial indulgence is granted to the faithful, who pi-
ously recite the Act of Dedication of the Human Race
to Jesus Christ King. A plenary indulgence is granted,
if it is recited publicly on the feast of our Lord Jesus
Christ King.

Most sweet Jesus, Redeemer of the human race,
look down upon us humbly prostrate before you.
We are yours, and yours we wish to be; but to be
more surely united with you, behold each one of
us freely consecrates himself today to your Most
Sacred Heart. Many indeed have never known
you; many, too, despising your precepts, have
rejected you. Have mercy on them all, most mer-
ciful Jesus, and draw them to your Sacred Heart.
Be King, O Lord, not only of the faithful who
have never forsaken you, but also of the prodigal
children who have abandoned you; grant that
they may quickly return to their Father’s house,
lest they die of wretchedness and hunger. Be
King of those who are deceived by erroneous
opinions, or whom discord keeps aloof, and call
them back to the harbor of truth and the unity of
faith, so that soon there may be but one flock and
one Shepherd. Grant, O Lord, to your Church
assurance of freedom and immunity from harm;
give tranquility of order to all nations; make the
earth resound from pole to pole with one cry:
Praise to the divine Heart that wrought our salva-
tion; to it be glory and honour for ever. Amen.

