

Dear Parishioners,

On behalf of the Discalced Carmelite friars, I would like to express our thanks for all the kind words, expressions of sympathy and prayers on the passing of our dear brother, Fr. Joseph. During his long service in this parish community he made many friends and left a lasting impression as a simple man of faith, who took great joy in celebrating the Eucharist and in pastoral visitation. In later years he also took great pleasure in baptising the infants of young parents whom he had also baptised a generation before. I have no doubt Fr. Joseph will be missed and long remembered, but let us take comfort in the knowledge that he will continue to pray for us all. I would also like to thank everyone who played a part in the preparation and celebration of the Vigil and Requiem Mass. This coming Wednesday, 25th July, we welcome Fr. Michael Nguyen, who is coming to share with us his spirit-given gift of healing. Fr. Michael invites us all to come and experience God's gift of grace and mercy. Please join us for Mass and for the healing service afterwards; see the notice below. - Fr. Sunny.

**A YEAR OF GRACE
CONTEMPLATING THE FACE OF CHRIST
COME, WHY STAND ALONE?**

Another Evening of Prayer, Scripture and Song
Tuesday 28th August 2012 at 7.30pm in the Church.

Come and pray as we ask God to change us, so that we might reflect his loving face and thereby transform our world.

Enquiries:

Linda D'Cruz c/- Parish Office 9276 8500.

**PREPARATION CLASSES FOR TEENS
DESIRING TO RECEIVE THE SACRAMENTS OF
HOLY COMMUNION AND CONFIRMATION**

If you are aged 13—17 and have been baptised but have not received the Sacraments of First Communion and/or Confirmation, you might like to join a new group at Infant Jesus Parish. Classes will commence in the third week of Term 3 and will be held on either a Tuesday or Wednesday afternoon (depending on numbers) from 4.15pm - 5.00pm. Please contact Angela at the parish office on 92768500 if you have any queries or wish to join the group.

Your generosity and prayers for Catholic Mission's **Propagation of the Faith Appeal** next week-end will ensure that the sheep will not be without their shepherd. It will ensure that the tireless work and presence of our missionaries in impoverished parishes throughout the developing world is sustained and strengthened. And it will ensure that the Love of Christ for the poor is there always for those who come to seek it out.

Piety Stall

After the 7.00am & 9.30am Masses
in the foyer.

Available for sale are greeting cards for all occasions, rosary beads, bibles, children's bibles and bible stories, holy cards and gifts. The full Gatto's catalogue is also available for browsing.

HOW CAN I SHARE MY GOD GIVEN GIFTS AND TALENTS?

MUSIC adds a wonderful dimension to our liturgies. Our parish is blessed with four choirs – providing music for the Saturday 6.30pm Mass, Sunday 9.30am Mass, Sunday (2nd and 4th) 6pm Mass and the Italian Mass.

In this YEAR OF GRACE, we would now like to expand this ministry and have also received several requests for music for all the Sunday evening Masses. We are therefore seeking expressions of interest from musicians and singers for the 6pm – 1st and/or 3rd Sundays of the month. Could this be God calling you to be a part of this beautiful ministry?

Please ring **Linda D'Cruz on 0402 120 978** or leave your name and number with the **Parish Office on 9276 8500** and Linda will contact you.

Please don't be afraid of the commitment – just come and have an initial chat if you wish to find out more. It might be the start of a wonderful journey for you.

"Who Do You Say I Am?"

Exploring the Person,

Life and

Message of Jesus

A 6 week Maranatha course

at

Infant Jesus Parish

presented by Dr. Michelle Jones

**Fridays 9.30am – 11.00am,
from 27 July – 31 August inclusive**

This course takes a long and loving gaze at the person of Jesus. As well as looking at Jesus as a man of his times and the Scriptural presentation of Jesus, we will explore how Christian minds over the centuries have expressed what it means for Jesus to be both God and man. The course will also reflect upon the centrality of Jesus to the Christian spiritual life.

Cost: \$40 for the six weeks.

**Venue: Infant Jesus parish centre,
47 Wellington Rd, Morley**

Enrolments: Parish Office – 9276 8500

Year of Grace

An Evening with

Fr. Michael Truong Luan Nguyen CSsR

Infant Jesus Church

Wednesday 25 July 7-10pm

Fr. Michael is a Redemptorist priest who has been invited to come from Rome to offer his prayer and healing ministry.

This is an opportunity to take up the Bishop's invitation to come to know Jesus more deeply in this Year of Grace.

Important
DATE!

To Do:

Our Parish Events

Don't
FORGET!

Reminder!

Parish Prayer Concerns

Recently Deceased: Fr. Joseph Kelly, OCD, Marie Travers, Sharon Fletcher;

Anniversaries: Giacomo & Teresa De Conti, Denzil Owen, Sister M. Germaine, Laura Leembruggen, Joe Byrne;

Deceased: Allan Richards

The Sick of the Parish: Michael Filose, Nola & Scott Leckie, Maria Tomich, Rex Wilson, Molly West, Philomena Taylor, Howard Tennent, Maria Ramirez, Lena Corozo and all who are in need of our prayers.

"Lord, Let the gift of Your Life continue to grow in us."

PILGRIM STATUE: The pilgrim statue is temporarily unavailable. An alternative, but smaller statue of Our Lady of Lourdes is available for those who wish to have it on their nominated date. Please call Doug on 9276 5048 to indicate your choice.

Calendar of Saints

23 July: St. Bridget, Queen (1373AD)

24 July: St. Sharbel Makhluof, Monk (1875AD)

25 July: FEAST OF ST. JAMES, APOSTLE

26 July: Ss. Joachim & Anne, Parents of Mary.

WILL GOD BE AT THE GAMES?

The Olympic Games begins on Friday, July 27, and runs until Sunday, August 12... So there will be lots of excitement and good viewing coming up. But there will be other things on show, as well.

Here's how one English priest finds depth of meaning in the upcoming Games:

'For Christians who believe in the full reality of the Incarnation, the Olympics can carry many graced moments of meaning. The sheer perfected physicality of athletes, for instance, can reveal something of the power and beauty of God's own being. This belief in the humanity of God only enriches each one's viewing of the Games. In the utter poise and beauty of an athlete's coordinated mind and body - the temple of the Holy Spirit - we catch a reflection of divine elegance and the harmony of the Trinity.

Between them, the Olympics, and especially the Paralympics, offer sacramental moments of possibility and self-belief to inspire millions of oppressed, disadvantaged and hopeless young hearts. They will send signals for peace and liberation that reach out, through radio and

television, to comfort and transform, if only for a moment, countless isolated souls in shattered communities where only war, greed and awful oppression prevail.

- Fr Daniel O'Leary, *The Tablet*, June 23, 2012

DIVINE MERCY PILGRIMAGE – with Br Stanley Villavicencio

Divine Mercy Church site –cnr. Muchea East Rd & Santa Gertrudas Drive, Lower Chittering. Feast of St John Vianney - Saturday 4th August 2012.

Coach departs from Infant Jesus Parish, Morley at 9:30 am: 11.30 am BYO lunch;

12.30 PM Exposition, Rosary, and Benediction, 1.00 PM Holy

Mass. 2.00pm Br Stanley's talk

3.00pm Chaplet of Divine Mercy and Veneration

Service. Afternoon tea provided. For transport please book with

Francis 9459-3873 0404 893 877

COLES AND WOOLWORTHS SHOPPING VOUCHERS

Infant Jesus Primary School is collecting shopping vouchers from Coles and Woolworths. If you wish to support the School please place your vouchers in the Gold box in the church foyer. Start collecting your vouchers today!

CHILDREN'S LITURGY RESUMES NEXT WEEKEND

We welcome children between the ages of 3-8yrs at our sessions.

We gather in the foyer of the church before the 9.30am Mass.

The Teresian Prayer Group

meets on the 1st and 3rd Monday

Quiet prayer of Adoration in the Blessed Sacrament Chapel. Contemplating the writings of St. Teresa of Avila

On the 1st & 3rd Mondays of each month from 6pm-7pm in the Church.

All welcome to join in prayer

CUPPA FOR A CAUSE

Sunday 26th August 1-4pm.

St. Mary's Cathedral Parish Hall

The High Tea Social Club and the Knights of the Southern Cross invite you to an afternoon of indulgence amongst friends to raise money for the Tuka Bali Franciscan Orphanage.

Live music, raffle & door prizes, gift bags & decadent food!

Entry \$60.00, seats limited. Book online through

www.trybooking.com/29184

For more details or special dietary requirements, contact Bobbi on 0421245991.

Our Liturgical Life

Morning Prayer of the Church: Mon-Fri, 6.40am; Sat, 7.45am

Morning Mass: Mon-Fri: 7am & 9am, Sat: 8.30am

Saturday Vigil Mass: 6.30pm

Sunday Masses: 7.30am, 9.30am (Children's Liturgy during school terms),

11.30am (Italian), 6pm (Youth Mass 2nd & 4th Sundays)

Reconciliation: Saturday 10-11am and 5-6pm.

Baptisms, Weddings & Sacraments: Please contact the Parish Office.

OUR DEVOTIONAL LIFE

Perpetual Novena in honor of Our Lady of Mt. Carmel:

Wednesday 7.15pm

Exposition of the Blessed Sacrament:

Friday 9.30am - 10.30am and 7.30pm - 8.30pm

Contact Us

Infant Jesus Parish

47 Wellington Rd, Morley 6062

Ph: 08 9276 8500 / Fax: 08 9375 3637

email: ijparish@carmelite.com

www.infantjesusparish.org.au

www.carmelite.com

Parish Priest: Fr. Sunny P. Abraham

ijparish@carmelite.com

Parish Manager: Angela Youens

ijparish@carmelite.com

Pastoral Assistant: Aileen Budge

ijpastoral@carmelite.com

PREP Co-ordinator: Linda Yapp

ijprep@gmail.com

Parish Admin Officer: Darren Parnell

ijaccounts@carmelite.com

Admin Assistant: Carol Smith,

ijadmin@carmelite.com

Maintenance Manager: John Cogdon

ijmaint@carmelite.com

Sacramental Coordinator: Sue Goodwin,

ijsacramental@carmelite.com

Youth Ministries Coordinator: Lenny Ong

infantjesus.youth@gmail.com

Reception: Anna Patton & Pearl Chin

ijreception@carmelite.com

OUR SPONSORS

Thinking of Selling your Castle?

WANT 5 STAR SERVICE?

Call me now for a Free Market Appraisal and to discuss your property needs.

- ✓ UNCOMPROMISED "5 STAR" SERVICE
- ✓ PASSION
- ✓ DEDICATION
- ✓ RESULTS DRIVEN

Richard Savie
0466 380 485

15 victoria street, midland wa 6006 office: 08 9274 1655 fax: 08 9274 0193
email: richard@starnet.com.au www.starnet.com.au

SPECIAL DISCOUNTED RATE FOR PARISHIONERS ON PRESENTATION OF THIS ADVERTISEMENT

- ★ Fully Equipped Engine Machine Shop – Complete Engine Rebuilds – Performance Specialist
- ★ Over 20 Years Experience in the Automotive Industry!

Minor Service

- Replace Oil Filter & Oil (up to 5 Litres)
- Vehicle Inspection, Tyre Pressure, Fluid Top Up

**Some late models, commercials, vans, 4WDs and imported vehicles will incur extra costs*

Yes!

We do log book servicing!

Discount for Parishioners

Unit 2, 18 Boag Road, Morley. (Repairer Licence No: MRB4094)

Ph: 0422268253

PROPERTY SELECTION REALTY

Suite 6, 1 Scarborough Beach Road
North Perth, WA 6006

CALL FOR A FREE MARKET APPRAISAL OF YOUR HOME - with NO OBLIGATION

Tel: (08) 9242 2099

Fax: (08) 9242 3699

Mobile: 0419 949 922

Teresa Bruni
Property Consultant

Email: teresa.propselect@bigpond.com
Website: www.propertyselectionrealty.com.au

Bathroom Renovations Perth.com

Sam Karkar

Mob: 0409 101 373
Fax: (08) 9275 9745
E-mail: skarkar@bigpond.net.au

HOMEHUNTERS REALTY

147 Walter Road, Dianella WA 6059

Ph: 0412 244 868 or 0412 244 866

Email: jayatilaka@iinet.net.au

Peyal & Lisa Jayatilaka

Married to the business of matching your home to the perfect buyer for the past 24 years.

AROUND THE ARCHDIOCESE

Public Tours of St. Mary's Cathedral

If you are interested in art and architecture and the religious history of St Mary's Cathedral you may wish to join us on our Public Tours of St Mary's Cathedral to be conducted every Tuesday starting from 3 July 2012 from 10.30 am to 11.30 am. Pre-booking is **not** required. A donation of \$5.00 per person would be much appreciated. Make your donation and collect your ticket at the Church Office, 25 Victoria Avenue on the day. For group bookings please email the Cathedral on cathedral@perthcatholic.org.au

RENEWING THE LIGHT OF HOPE

Separated, Divorced, Widowed, feeling stuck, alone, unsure of life's direction?

Come away for a weekend of self encounter with others who have had similar loss experiences, having been where you are and experienced a way forward with their lives.

The Beginning Experience weekend programme is a peer grief resolution ministry, facilitated by trained wounded healers, who have experienced the programme for themselves and are now giving back.

The next weekend programme dates are:

FRIDAY 10th - SUNDAY 12th August 2012

For further information please contact:

Josie Phone: 9285 8661, **Mauz** Phone: 0419 928 110

Email - mauzk@bigpond.com

www.beginningexperienceperth.org.au

Join Palms on a special Encounter journey

Palms Australia is a Catholic organisation that has been preparing, placing and supporting Australian volunteers to exchange skills to assist the sustainable development of communities across Africa, Asia and the Pacific. Join Palms on a 12 day Encounter journey across Timor-Leste to experience Timorese culture, learn about its history and learn about social justice and development from our Australian volunteers in the field. For more info contact Sarah on 02-9518 9551 or sarah@palms.org.au or visit www.palms.org.au

MARRIED COUPLES REQUIRED

Come, get out of the ³rat race² for just one weekend and treat yourselves to an amazing experience that teaches couples to approach their marriage with radical love with profound results. The weekend will be held on 25th and 26th August 2012. Book now online www.celebratelove.com.au or for more information call Basil or Kathy Musca 08 9302 2582.

Trinity College Old Boy's Association Reunion 2012

TOBA is currently organising a major reunion to be held in the grounds of Trinity College on Saturday 22 September, 2012 commencing at 4.30pm. Over 1500 people are expected to attend, including 2 Bishops who are old boys of the college. The reason for the celebration is to celebrate the 50th anniversary of Trinity College's present site on the Causeway. For more information, please see the poster in the foyer.

CCR Together – Catholic Charismatic Renewal is conducting an evening of praise & fellowship on Thursday, July 26th at Good Shepherd Church, Lockridge (cnr Altone Rd/Morley Dve). Commencing at 7.30pm the evening includes Prayer & Praise, Mass, a talk on the theme "CCR in the Year of Grace", Prayer Team ministry and concludes with fellowship over a light supper. All are welcome to attend; a collection will be taken up. Enquiries to Dan on 9398 4973."