
 As we come and worship, we remember the wurundjeri people, the original custodians of this land

FIRST READING Ezekiel 18:25-28
The sinner who decides to turn against sinfulness deserves to live.
RESPONSORIAL PSALM SALMO RESPONSORIALE
	Remember your mercies, O Lord.

	Ricordati, Signore, della tua misericordia!

SECOND READING Philippians 2:1-11
In your minds you must be the same as Christ Jesus.
GOSPEL ACCLAMATION
CANTO AL VANGELO
	Alleluia, alleluia
My sheep listen to my voice, says the Lord;
I know them, and they follow me. Alleluia!

	Alleluia, alleluia!
Le mie pecore ascoltano la mia voce, dice il Signore, e io le conosco ed esse mi seguono. Alleluia!

GOSPEL Matthew 21:28-32
He went out moved by regret. The tax collectors and prostitutes will precede you into the kingdom of God.
THANKS TO THOSE WHO GAVE LAST WEEK
1st Collection
- Thanksgiving Offering…………………………..$475.00
 - Loose Money…………………………………….$301.00
2nd Collection
- Presbytery………………………………………..$285.00
PLEASE NOTE THAT THOSE WHO ARE ROSTERED ON TO READ OR GIVE COMMUNION AT MASS ARE KINDLY ASKED, IF POSSIBLE, TO ARRIVE 10 MINUTES BEFORE MASS STARTS

LECTORS - THIS WEEK 28/09/2014
SPECIAL MINISTERS

6.00pm (SAT) –
Sr T Fitzsimmons & G Canvan
Evelyn Krygger & N Ziino
9.00am (SUN) –
 G Calvi & R Fato
M Piscioneri & D Biasibetti
10.30am (SUN) – T Nguyen & V De Leo
J Iaria, S Dakin & R Iuele
LECTORS – NEXT WEEK 05/10/2014
SPECIAL MINISTERS
6.00pm (SAT) - MALTESE MASS (Selected)
MALTESE MASS (Selected)
9.00am (SUN) – R Pino & L Cavedon
F Pascuzzi, G Tempone & P Sparano
10.30am (SUN) – J & J Kearney P Nguyen, J Frangiosa & L De Marco
MONEY COUNTERS 29 /09/2014 D Herbert, C McMahon, S Miano & S Dakin
 06/10/2014 S Dakin & D Herbert
 YOUR PRAYERS ARE REQUESTED FOR THE FOLLOWING
RECENTLY DECEASED
Concetta SCHIPANO
ANNIVERSARIES
Paolo LICURIA, Maria SUTERA,Michael BUTERA, Emilia & Eugenio CANNATARO,
Antonio VILLELLA, Antonio & Costanza CARNOVALE, Olimpia & Domenico CARNOVALE,

Giovanni GIANPICCOLO, Eddy FARRUGIA, Francesco ROTTURA,

Luigi & John PASCUZZI, Gina DI DONATO
ST JOSEPH THE WORKER
_______________________________________NORTH RESERVOIR ___

 79 Wilson Boulevard, North Reservoir 3073

 Parish House/Office Tel: 9460 3013 Fax: 9460 8832 Mb: 0431 643 674
Email: Parish@stjosephtheworker.org.au
 www.stjosephtheworker.org.au

 School Tel: 9469 7800 Fax: 9462 2949
 SUNDAY MASS TIMES:
 Fr Emmanuel Bonello–Parish Priest
 WEEKDAY MASS TIMES:
 Sat 6.00pm - English
 Sr Estelita Manabo-Pastoral Associate
 Mon. 9.10am Comm. Service
 Sun. 9.00am - Italian
 Mr Peter Chowne -School Principal
 Tue. 10.00am Italian
 Sun. 10.30am – English
 Mrs Liz Pistoni – Parish Secretary
 Wed. 9.10am - English

 Thur. 9.10am - English
[image: image1.jpg]

 Maltese Mass

 Fri. 9.10am - English

 Sat. 8.30am - English

 1st Saturday of the Month 6.00pm
 Sat. 8.30am - English
 Sat. 8.30am-English

 Baptisms – Sunday 12.00pm
 Reconciliation: Sat. 10.30am
 Marriages - By Appointment

 26th Sunday, Year A 28 September, 2014
	Responsibility
The 1995 movie Dead Man Walking is based on Sister Helen Prejean’s best-selling book about the human face of the death penalty. The move opens with Sister Helen (Susan Sarandon) teaching children in New Orleans. She receives a letter from Matthew Poncelet (Sean Penn), who is on death row for rape and murder. Sister Helen goes to meet him and despite reservations from the prison chaplain, she becomes Poncelet’s spiritual director.
Sister Helen listens to Poncelet with compassion, but she finds him rude, angry and urepentant. However, she isn’t deterred. She continues to visit him, patiently witnessing God’s love and mercy, while challenging him to reflect on his life.

With his execution approaching,Poncelet eventually responds positively to Sister Helen’s ministry and care. He confesses to his crimes and accepts personal responsibility for what happened. Sister Helen remains with Poncelet to the end. He expresses his sorrow, seeks forgiveness and dies acknowledging what he did.

In the first reading, the Prophet Ezekiel responds to a well-known saying of the time quoted at the beginning of chapter 18: “the fathers have eaten sour grapes and the children’s teeth are set on edge.”

Ezekiel refutes the saying by teaching that each person is responsible for their actions and must live with the consequences. In other words, don’t blame God for your life or for what happens to your children! “You say, the way of the Lord is unfair… Is my way unfair? Is it not your ways that are unfair?”

It is often much easier to deny our responsibility and shift the blame onto others and find excuses. Yes, all of us are influenced by our upbringing, environment and experiences. But there comes a time when we must stop blaming others and accept responsibility for our actions. It is refreshing when someone meaningfully says, ‘I did it. I’m responsible. I have to face the consequences’.

Accepting responsibility is an important step in the process of repentance. It moves us to do something about our actions, knowing that God’s grace, mercy and strength will accompany us. “When the wicked turn away from the wickedness they have committed and do what is lawful and right, they shall save their life.” The gospel also highlights the need for personal responsibility. One son gives his assurance that he will work in his father’s vineyard, and then doesn’t. He abdicates his responsibility. The other son initially refuses his father’s request, but later sees his error and puts the situation right by going to work in the vineyard. He takes responsibility for his actions. The examples of the second son and Matthew Poncelet show us that it’s never too late to take responsibility for our lives and face up to the consequences of our actions. When we do, the psalm promises us that God will show us steadfast loving kindness, reach out to us with forgiveness and teach us how to walk in the path of salvation.

ITALIAN LADIES

Martedi 30 Settembre Adorazione Eucaristica ore 9.00am con riflessione e preghiera.

Vi aspettiamo numerosi. Segue S. Messa ore 10.00am.
MALTESE MASS

A reminder that the Maltese Mass will be celebrated next Saturday 4 October at 6.00pm.
FEASTS
Monday 29 September – Sts Michael, Gabriel & Raphael
Tuesday 30 September – St Jerome
Wednesday 1 October – St Therese of the Child Jesus

Thursday 2 October – The Holy Guardian Angels

Saturday 4 October – St Francis of Assisi

MEMORIAL MASSES
Monday 29 September 7.00pm – Giovanni Gianpiccolo (d. rec. Italy)
Tuesday 30 September 7.00pm – Eddy Farrugia (anniversary)
SPECIAL COLLECTION - CATHOLICCARE ANNUAL CHURCH APPEAL
This weekend, the Annual Appeal for the CatholicCare will take place in this parish. CatholicCare has been serving and caring for the families of the Melbourne Archdiocese for 79 years and deserves the support of our Catholic community. If you wish to make a donation please do so via envelopes on the seats. There will be a leaving collection after Mass today at the doors. Please give generously so Centacare can continue to support families to deal with the complex issues they face today.

THANKSGIVING ENVELOPES

The current series of Thanksgiving envelopes end next weekend.

A new series of Thanksgiving envelopes have been issued for the following six months and will be delivered to your homes within the next week.

We ask parishioners who are not currently listed through Thanksgiving to please consider supporting the parish in this way. Please contact the Parish Office for further details on 9460 3013.
We invite those parishioners who distribute the Thanksgiving envelopes to please collect your allocated streets from the sacristy. The distributors are as follows: B Nadenbousch, P Sparano, J Barbaro, J Ciantar, J Kearney, R Di Guglielmo, R DeZan, T Sinopoli, Nancy Ziino, D Cipollone, R Catena, P Caligiuri, M Mizzi, P Leggiero, A Filippone, N Ziino, S Miano & V Zele.

THANK YOU FR DOMINIC DE GIORGIO & FR KARMEL BORG
This weekend is the last weekend Frs Dominic and Karmel will be celebrating Mass for us. It has been a great pleasure and honour having them present with us, we thank them for the service they have given us the last four weeks and wish them well and good health and look forward to seeing them again here at St Jo’s in the future.
ST LUKE'S YOUTH AND FAMILY TRIVIA NIGHT
Saturday 11 October, 7pm for a 7.30pm start St Luke's Parish Hall, 1A David Street, Lalor

'The Healers' Youth Group at St Luke's are holding a Youth and Family Trivia night. Come along for a night of fun and prizes. BYO snacks and non-alcoholic drinks.
Cost: Child (under 18) $5, Adult $10 and Family $30
Contact: 0431 965734 or stlukes-thehealers@outlook.com
SACRED HEART PARISH PRESTON CENTENARY DINNER DANCE

Saturday 18 October, 7pm Preston City Hall, 284 Gower St, Preston

Sacred Heart Parish Preston will be holding a Centenary Dinner Dance as part of the celebrations in its centenary year. Past members, friends and families of the Parish very welcome.

Contact: Eileen on 0402 448 652 or Mary on 9470 4561
	SOLENNE CELEBRAZIONE ALLA VERGINE DEL S. ROSARIO

Domenica 5 Ottobre 2014

nella nostra parrocchia di San Giuseppe Lavoratore.

[image: image2.jpg]

PROGRAMMA

ORE 2.00PM

Preghiere e Inni.

Processione con la statua

Recita del S. Rosario con i Misteri presentati dai bambini.

ORE 3.00PM

Santa Messa

concelebrata con Padre Delamar Silva, Padre Emanuele Bonello e Padre Giuseppe Yu.

Preghiera di affidamento alla Madonna.

Benedizione con il S.S.. Sacramento ai malati e famiglie.
OUR LADY OF THE HOLY ROSARY SUNDAY 5 OCTOBER 2014

PROGRAMME

2.00PM

Prayers and procession with the Statue of Our Lady with Mysteries of the Rosary presented by the children.

3.00PM

Holy Mass – Concelebrated by Fr Delmar Silva, Fr Emmanuel Bonello and Fr Joseph Yu.

 Benediction for the sick and families.

The children will be entrusted to the maternal protection of Mary.

We invite all families to bring along their children to this beautiful feast.

	SOCIAL JUSTICE SUNDAY 28th SEPTEMBER 2014:
This Sunday is Social Justice Sunday the title of the 2014-2015 Statement is A Crown for Australia: Striving for the best in our sporting nation. It refers to Saint Paul’s First Letter to the Corinthians (1 Corinthians 9:24-27), where Paul compares the ‘wreath that will wither’, for which the athletes of the time competed, with the imperishable crown that we aspire to as followers of Christ.

In this Social Justice Statement, Australia’s Bishops celebrate the many blessings that sport offers us as individuals and as a community: personal development, friendship and solidarity, a contribution to our own health and that of our nation, and the sheer joy of movement and skill. Against these blessings, we have to acknowledge a darker side, which too often reveals violence on and off the field, abuse of drugs and alcohol, racism, sexism and commercial exploitation. This social Justice Statement challenges us to look at the place of sport in our lives. How can we ensure that sport can thrive and in return nourish our society, and how can we confront the influences that undermine or distort its ideals? Most importantly, how can we work to realise sport’s potential to unite communities, overcome differences and be a force for social justice and reconciliation? Copies of the Social Justice Statement 2014-15 are available in the Church’s foyer and at the side door. Please note that an electronic version of this Statement plus other information can be found: www.catholic.org.au and www.socialjustice.catholic.org.au

