

May the Sacred Heart of Jesus be everywhere loved. Forever!

Ametur

No: 329

July-September 2018

Newsletter of the Associates of the Daughters of Our Lady of the Sacred Heart

OLSH Convent, 2 Kensington Rd, Kensington, and NSW 2033. Tel: (02) 9662 1777. Email: associates@olshaustralia.org.au
Other Chevalier Family websites: www.olshaustralia.org.au; www.olshoverseasaid.org.au; www.laymsc.org

Dear Associates,

On Pentecost Sunday May 20th the Australian Catholic Bishops announced the decision to hold a **Plenary Council**, the first such Council to be held in Australia for more than 80 years. A Plenary Council is the highest formal gathering of all local churches in a country. It is not simply a meeting of bishops but a process that calls for the participation of the entire Catholic community. The Archbishop of Brisbane, Mark Coleridge, said that "the Church is not the presence in our society it once was. We need to take a measure of that and make decisions accordingly. The culture in which we have to proclaim the Gospel is very different to what it was even 20 or 30 years ago." The Plenary Council is being held to give the Catholic community in Australia,

**guided by the Holy Spirit,
time to listen, dialogue and discern with one another
about the future, the role and the relevance of the Catholic Church in Australia.**

In our baptism we have each been gifted with the Holy Spirit and it is by our mutual listening to the Holy Spirit – who guides the Church "into all truth" (John 16:13) – that we can realise our mission most deeply as disciples of Jesus, walking together, in twenty-first century Australia. The Plenary Council is then not simply a meeting in 2020. Rather, it is a "**pilgrimage of faith**", beginning now and challenging us to walk together in faith and listening.

The next three years will be organized as follows:

- **2018 a “Year of Listening”** - during this year there will be “Open Dialogue and Listening Sessions” within local parishes and faith communities. These sessions will be guided according to broad themes and the participants will be invited to “Listen to God by listening to one another”.
- **2019 a “Year of Discerning”**- during this year there will be a “Discernment and Re-Listening” period, and summary reports from the local listening and dialogue sessions will be written up to form the agenda for the actual Plenary Council.
- **2020 a “Year of Proposing”** – this year will see the first of the two sessions of the Plenary Council take place in October in Adelaide. The second session will take place in May 2021 most likely in Sydney.

During the second Plenary session the Australian bishops will vote on proposed legislation. The idea behind the process is that the faith of the faithful—the *“sensus fidelium”*—will be discerned and then acted upon by the bishops. This is a way of the Church determining its course of action during a particular moment in time—discerning the “signs of the times” under the guidance of the Holy Spirit. Indeed, the scriptural theme of the Plenary is **“Listen to what the Spirit is saying” (Rev. 2:7)**.

Overseeing the whole process is the National Facilitation Team and the Executive Committee comprised of individuals from around the country. There is also a Bishop’s Commission chaired by Archbishop Mark Coleridge of the Brisbane Archdiocese. The other bishops on the Commission are Archbishop Timothy Costello SDB from the Perth Archdiocese, Bishop Vincent Long Van Nguyen OFM Conv from the Parramatta Diocese, Bishop Michael Kennedy of the Armidale Diocese and Bishop Antoine-Charbel Tarabay OLM, the Maronite Eparch of Australia.

Plenary Council 2020 is an exciting and pivotal moment. It is an opportunity to determine how as Catholics we might re-ignite our Church in Australia and evangelise the culture around us. How might we recapture that zeal for the living God that enflamed the Apostles and the early Christians, and then inspire others with that flame of faith? It is an opportunity not just to devise new strategies to evangelise the culture around us, but also to engage in the New Evangelisation—that is, evangelising lapsed Catholics. Let us pray that Australian Catholics take up the challenge of the Plenary Council 2020 by participating in it in a prayerful and hopeful way, recognising its import for the future of our Church in this country.

What Can I Do Now?

- Pray the Plenary Council Prayer each day for the guidance of the Holy Spirit as we undertake the journey of the Plenary Council, the “pilgrimage of faith”. (See below)
- Talk about the future of the Church with your friends, colleagues and family. Encourage them to become interested in the Plenary Council. Ask questions about what matters to you and what you hope for, for the Church.

- Look up the videos and other resources available on the national **Plenary Council website** and subscribe to the Plenary Council e-newsletter:
<http://plenarycouncil.catholic.org.au>

I am grateful to the above website, and especially to our Sr Moya Hanlen for the above information on the Plenary Council 2020. Sister is one of the 14 members of the Plenary Council Executive Committee. I am sure that you will keep her and her companion members in your prayers as they provide this special service to our Church.

In a recent book he co-authored, Fr Jose Pagola offers this challenge, which is pertinent to the situation in which our Australian Church finds herself at this time.

***"Why don't we become involved in the coming years in this difficult but exciting task of moving toward a new phase in the history of the [Australian] church that is more faithful to Jesus and to his project of the kingdom of God?
We can all contribute to having the Church feel and live the presence of Jesus in a new way.
We can work to make the face of the Church resemble his.
We can work for a Church that people consider a "friend of sinners";
a Church that reaches out to the lost;
a Church that is concerned for the dignity and happiness of people;
a Church that welcomes, listens to and accompanies all who suffer;
a Church with a large heart in which, every morning,
we commit ourselves to work for the kingdom,
knowing that God has made his sun to shine on the good and the evil,
the just and the unjust."***

*(Dolores Aleixandre, Jose Pagola, Juan Velasco, Exploring Faith with New Eyes,
Page 129, Convivium Press, 2014, Colombia)*

Another important Meeting that is taking place in Issoudun is the first meeting of the **International Council of the Laity of the Chevalier Family** from 12th -16th July. Thus far the Council has just three members: Alison McKenzie (Australia), Doris Machado dos Santos (Brazil), Rita Cleuren (Belgium). Ultimately the membership needs to include one person from each continent. At this initial meeting the expansion of the membership to include a representative from the Asian, North American and possibly African region will be discussed.

The International Council is seeking to become self-funding but, of course, help is needed from the Chevalier Laity throughout the world to make this a reality in the next few years. The Australian Province has opened an account for the Laity of the Chevalier Family (LCF) which will be managed and audited by the Australian Province. The Trigeneralates (i.e. the General Leadership of the three religious families, MSC, OLSH, MSC Sisters) have each contributed 1,000.00 Eu and the residue of funds from the Brazilian Conference has also been transferred into this account. As you can image one of the main costs will be the bringing together of the members of the International Council for face-to-face fellowship and meetings as together they lead us on the path of implementing the Guiding Principles and growing in our love and

appreciation of the beauty and responsibility of our vocation and our mission – ***To be on earth of Heart of God.***

Please pray for the success of this inaugural meeting and if you can donate please send you gift to me at OLSH Convent Kensington.

It is indeed an exciting time to be alive – in our Church, and in our Associate Movement. Let us be together in prayer and thanksgiving for the spiritual gifts that our gracious God has bestowed upon us.

United in the loving Heart of Jesus with Mary

Sr. Ancilla White OLSH

PLENARY COUNCIL PRAYER

Come, Holy Spirit of Pentecost.

Come, Holy Spirit of the great South Land.

**O God, bless and unite all your people in Australia
and guide us on the pilgrim way of the Plenary Council.**

**Give us the grace to see your face in one another
and to recognize Jesus, our companion on the road.**

**Give us the courage to tell our stories
and to speak boldly of your truth.**

**Give us ears to listen humbly to each other
and a discerning heart to hear what you are saying.**

**Lead your Church into a hope-filled future
that we may live the joy of the Gospel.**

**Through Jesus Christ Our Lord,
bread for the journey from age to age. Amen.**

Our Lady, Help of Christians, pray for us.

St Mary MacKillop, pray for us.

OUR ON-GOING FORMATION SECTION

SPIRITUALITY OF THE HEART

in accordance with FR. JULES CHEVALIER'S CHARISM.

**An on-line program for members of the Chevalier Family
and for everyone interested in a Spirituality of the Heart.**

Section 26

“A Spirituality Which Can Change Hearts”

May the Sacred Heart of Jesus be everywhere loved” (Second part)

Fr. Chevalier started sending missionaries abroad in the turbulent times of 19th century France. In those days, in several areas of France, religious were especially persecuted by state-officials. Consequently, in November 1880, MSC fathers, brothers and students were expelled from France. “I then had the profound sorrow of seeing all my confreres dispersed, our dear Basilica closed, and sacrilegious seals affixed to its doors,” writes Fr. Chevalier in his Personal Notes (p. 34; Daily Readings November 5).

He himself could stay in France, because years before, the Archbishop of Bourges had appointed him as parish priest of St. Cyr in Issoudun. However, to continue to serve as parish priest, he had to behave like a diocesan priest, and was not permitted to appear in public as the Superior General of a religious Institute. Since the closing of the Basilica and the confiscation of the monastery by local authorities, he had to govern the Congregation from the presbytery.

In the middle of these very disheartening circumstances, Fr. Chevalier received a letter from the Vatican, dated March 25, 1881, requesting the Society of the Missionaries of the Sacred Heart to accept the Mission of Melanesia and Micronesia in Oceania - a vast region already for many years without a Catholic Mission. Against the negative advice of his councilors, who, not without reasons, maintained that this Mission went far beyond the strength of the young Society, Fr. Chevalier put his trust in the Sacred Heart and took the decision to accept the offer. Though he was still unsure whom to send, he considered the foreign missions to be one of the principal ends of the Society, to which he had given the motto: “May the Sacred Heart of Jesus be everywhere loved” – a saying that up to and including today expresses the participation of the Chevalier Family in Christ’s mission.

In our days, missionaries of the Good News of the Gospel face trials not unlike those met by Fr. Chevalier and his confreres. In his Apostolic Exhortation ‘*Evangelii Gaudium*’, Pope Francis describes the many challenges evangelization has to deal with in today’s society. These challenges, the Pope writes, “*may take the form of veritable attacks on religious freedom or new persecutions directed against Christians. In some countries these have reached alarming levels of hatred and violence.*” However, in other places, the Pope states, “*the problem is more that of widespread indifference and relativism, linked to disillusionment...*” (*Evangelii Gaudium* 61).

For the Pope, these challenges are no ground for lessening our commitment to mission. On the contrary, the Pope states that today: “*Every Christian is challenged, here and now, to be actively engaged in evangelization.* In addition he continues by affirming that “*indeed, anyone who has truly experienced God’s saving love does not need much time or lengthy training to go out and proclaim that love. Every Christian is a missionary to the extent that he or she has encountered the love of God in Christ Jesus*” (*Evangelii Gaudium* n. 120).

A Reflective Moment

*"May the world of our time, which is searching,
sometimes with anguish, sometimes with hope,
be enabled to receive the Good News,
not from evangelizers who are dejected, discouraged, impatient or anxious,
but from ministers of the Gospel whose lives glow with fervor,
who have first received the joy of Christ"
(Pope Francis, Evangelii Gaudium, n. 10).*

*"Every person is worthy of our giving. ...
Every human being is the object of God's infinite tenderness,
and he himself is present in their lives. ...
Consequently, if I can help at least one person to have a better life,
that already justifies the offering of my life. ...
We achieve fulfilment when we break down walls
and our heart is filled with faces and names!"
(Pope Francis, Evangelii Gaudium, n. 274)*

.....

MEETING REPORTS

BENTLEIGH: 16 Associates met at Bentleigh Convent on 28th April. Sr Elaine spoke to us about the Pope's latest Apostolic Exhortation, *Gaudete et Exultate (Rejoice and be Glad)*. It is a call to holiness. We then spoke of the ways to become holy in the way that we live our everyday lives. Father Chevalier lived in the way that the Pope writes about in the Exhortation. We are one with Jesus in our life with Mary, as our model and Intercessor. **Patricia Baxter**

On Saturday 26th May we celebrated the feast of Our Lady of the Sacred Heart with the Sisters at the Convent. Fathers Phil Malone msc and Chris Murphy msc concelebrated. In his homily Fr Chris spoke about Mary's strength, steadfastness and her kindness/ Mass was followed by lunch and fellowship which we all enjoyed. **Patricia Baxter**

On Saturday 30th June 16 Associates met at the Convent. Sr Elaine reminded us that June is the month of the Sacred Heart. Father Chevalier believed that devotion to the Sacred heart was the cure for the ills of his time. Now we refer to the Spirituality of the Heart which is more of a personal relationship with the Sacred Heart of Jesus. We can speak to Jesus and Jesus speaks to us through the Scriptures, through others and at prayer, and we can hand over our concerns to Jesus when we become overwhelmed by them. We then read the Good Shepherd reading from St John's Gospel and discussed Jesus' great care and sacrifice for us through his loving Heart. Our meeting concluded with quiet prayer and adoration of the Blessed Sacrament in the Chapel. **Patricia Mirabile**

CANBERRA: We met at St John's Kippax on May 5th. Lynn Small gave a reflection on *Remain in My Love*. In our lives we are called to make decisions about which of our thoughts and actions are life-giving (fruit-bearing), and which are unproductive, negative, crippling, life-diminishing. If we can "prune" our life-diminishing thoughts and actions, we allow ourselves the ability to really

flourish. Feelings of jealousy, greed, resentment, self-doubt and lack of confidence can limit our ability to be fully alive, just as addictive and harmful behaviours can physically take away our ability to perform at our best. We must remain in love, and only when we are eager to love, can we see love and goodness in the world around us. **Christine Casey**

At our June meeting we started to discuss the General Guiding Principles and Statutes of the Laity of the Chevalier Family. We discussed one section at a time to make sure that we all understood it. Next month we will discuss Part 2. It was decided that we read Father Claude's Homily during the next month as our private meditations. The remainder of the meeting was taken up with discussing how we could make it easier for some of our group (those dealing with sick spouses and relations) to attend meetings, and if we could have a Mass each time we meet. **Christine Casey**

CORINDA: We began our meeting in the Convent Chapel and took time to pray and reflect on our Mother Mary, Our Lady of the Sacred Heart. We had three images of Mary under this title. Each image had different features which touch each person in a different way. It was a beautiful time with some deep sharing. The second part of our meeting we looked at the *Ametur*. This first edition for the year is full of wonderful reading: reports from the different Associate groups, reports from the international gathering of the Laity of the Chevalier Family last July. All of this gave us much food for thought.

Sr Marilyn spoke about the upcoming feast of Our Lady of the Sacred Heart which will be celebrated in St Joseph's Corinda Church with Mass at 10.30 on 26th May. We are going to revive the old tradition of dedicating children to Our Lady of the Sacred Heart at the end of the Mass. In July we will be having a Reflection Day.

After the meeting we enjoyed a special afternoon tea where we celebrated the 70th birthday of our Associate, Judith, and of our Leader, Sr Marilyn. Bev had made a delicious birthday cake for the occasion. **Sandy O'Donohue**

At our next meeting we met in the Convent Chapel for prayer and reflection. We began with the beautiful hymn, *The Fullness of God*, followed by the Prayer Before Meetings, and then 10 minutes of silent reflection. After prayer we discussed the On-Going Formation Section, *A Mission of the Heart*. Father Chevalier's words gave us pause for thought and discussion and an excellent sharing took place.

'In order to practise charity to the poor, there is no need to be rich.

It is enough to have a heart that is able to love, to sympathise.

and to be compassionate.

God has given you a good, kind and sensitive heart.

The human heart is the most powerful means for doing good" (1860).

Sandy O'Donohue

ELMORE: We gathered on 31st May, the feast of the Visitation of the Blessed Virgin Mary with Mass, celebrated by Father Caldwell our Parish Priest, in the lovely Convent Chapel. This was followed by the Anointing of the Sick, Rosary and our Associate Prayer. There was a small number of Associates and several visitors present. Sr Shirley and Sr Lee had prepared a lovely morning tea for us. A nice, prayerful and peaceful day for all who attended. **Norma Holmberg**

ENFIELD: At our April meeting we rejoiced in the Resurrection of Jesus, our loving God and reflected on his presence with us here and now, and how that living presence gives us life. Our Scripture passage was John 21:9-14, sometimes called the BBQ on the Beach – what an amazing experience for the disciples! They were in mourning and afraid, and then found that Jesus was alive as he said – and he is still with us today. Sr Pat gave us some quiet time to contemplate how God's presence is reflected in our lives, and how we share this with those we meet. During our meeting we were especially mindful of our member Sophie and her family, who are grieving the loss of their son and brother, Damian. May God grant Damian eternal rest and console his loving family.

Ellenmary spoke to us about the General principles and Statutes of the Laity of the Chevalier Family which were approved at the General Assembly in Brazil. **Margaret Baker**

On 26th May we gathered at Kilburn for Mass and morning tea to celebrate the feast of Our Lady of the Sacred heart with the Sisters and friends. **Margaret Baker**

HARTZER PARK: We gathered on 20th May and began with a reflection for Pentecost, "*Send Forth Your Spirit*" with scripture, reflection and prayer for a deepening of the Gifts of the Spirit. With the feast of Our Lady of the Sacred heart on the following Saturday it was especially appropriate within our Formation time to use the homily of Fr Claude MSC, (as printed in the *Ametur*) and the *Magnificat* to reflect upon and discuss the images and perceptions of Mary in the past and present.; the 'reality' of Mary's life; growth and appreciation and role of Mary in the area of social justice; the varying 'personal relationships' and closeness to Mary in people's life experiences; Mary as the 'prototype' in living the beatitudes; Mary and Joseph as family role models influencing the life and development of Jesus; Mary as 'woman of the Holy Spirit' – note was made of this reference several times in the opening Prayer for Associates Meetings. **Jan Clark**

We met on 17th June. The *Ametur* was once again the basis and inspiration for our 'ongoing formation', further drawing on the content from last month's meeting for this month. In preparation we read and reflected on Chapter 3 of the new Apostolic Exhortation from Pope Francis, "*Gaudete et Exsultate, Rejoice and be Glad*", in which the Beatitudes are likened to "a Christian's identity card". Here we "find a portrait of the Master, which we are called to reflect in our daily lives" (par 63) and in so doing grow more closely in both desire and practice of living "Heart Spirituality". The time spent in commenting and reflecting upon what had been read was, once again, both supportive and encouraging for each member's journey both in faith and action.

Jan Clark

KILBURN: After our usual Associates' Prayer we had a talk about forgiveness, using recent statements from our Holy Father, Pope Francis. Some lively discussion followed. Exposition of the Blessed Sacrament with private prayer concluded our meeting. We were happy to welcome two new ladies, Joan and Annetta, to our gathering. At our next meeting in August Sr Jenny Seal will share with us some information about her various activities in her Adelaide ministry. A very happy afternoon tea followed. **Sr Patricia Smith**

NOTRE DAME (Kensington): Our June meeting began with a report from Therese and Paul on the latest Steering Committee Meeting concerning the formation of the National Council of the Laity of the Chevalier Family. The Judith led us in our reflection for Sunday's Gospel, 10th Sunday in ordinary Time. Jesus' mother and family members sent a message that they would like to see him. From a human point of view Jesus' family thinks that he is out of his mind and, for his own sake, they want to take him away from the crowds and back to the safety of Nazareth. However, Jesus' reflective gaze travels around the circle of those listening to him and names them as his mother, brothers and sisters – as those who do the will of God. We need to see people and situations through the eyes of Jesus, to crush evil with the power of God that is always available to us. Mary is mentioned here and only one other time in Mark's Gospel. She, too, had to suffer the replacement of family ties with the bonds created and sustained in the new family, the household of believers. It is Mary as the first among the disciples who did this most perfectly as she made a painful journey through doubts, misperceptions and dispossessions.

Our meeting concluded very beautifully in the Chapel where, in the company of the Associates and the Sisters, Paul Stinson made his Commitment as an Associate of Our Lady of the Sacred Heart, at the hands of Sr Tess, the OLSH Provincial, and thus became a member of the international Chevalier Family. Congratulations, Paul. You are most welcome. A celebratory afternoon tea followed.

Maureen Maher

RANDWICK: We met at Ventor for our June meeting on a freezing, rainy morning, but the atmosphere was greatly improved by the friendliness and loving presence of all involved, particularly our guest, Sr Claudette Hiosan, and our leader, Sr Terie McNamara. Sister Claudette spoke to us of her vocation, family background, many and varied ministries as an OLSH Sister in Australia, Kiribati and South Africa. Many thanks to you, Sister Claudette, and we hope to hear more of your stories in the future. Sr Terie led us in a prayer and meditation on the Sacred Heart. This was much appreciated and confirming. It was a deeply spiritual morning for us all. Thank you to all involved.

Margaret Krijinen

ROSELANDS: The Roselands group on 14th May at Anna's home with Sr Ancilla.

The meeting began with prayer followed by the reading of the St Matthew's account of the Ascension. A reflection followed on the Holy Spirit as we prepare for Pentecost next Sunday. We then exchanged our thoughts on the fact that "we are part of God's plan and we should try to bring happiness to others". Sr Ancilla led us through the reading of the Guiding Principles and Statutes of the Laity of the Chevalier Family. We discussed our identity, our charism, our mission as the Laity of the Chevalier Family. God loves each one of all and the whole of his creation with an unconditional love, and our mission is to spread the Good News about this great love. We are committed to growing spirituality and that is why emphasis is placed on the On-Going Formation Section in the *Ametur*.

We were encouraged to read and reflect on Fr Claude's homily on Our Lady of the Sacred Heart in preparation for her feast day on 26th May. We concluded our meeting with afternoon tea greatly enjoying the hospitality of Anna.

Myrna dela Pina

Our next Meeting was on 9th July and again we enjoyed the warm hospitality at Anna's home. Our group was very small today as some members had other commitments or were ill. We spoke about the Plenary Council 2020 and our hopes for its success. We began with our Opening Prayer and then prayed through a reflection on Br James Maher's beautiful hymn, *Two Hearts of Love*. Our discussion centred around the Plenary Council 2020 of which we had heard in our parish churches during the past months.

Myrna dela Pina

.....
CHEVALIER
FAMILY NEWS

CONGRATULATIONS & PRAYERS FOR:

Our Three **JUBILARIANS** - July 2018

SR EMMANUEL CHAPMAN – 80 years of Religious Profession (St Joseph's)

SR. MARY CONLAN – 70 YEARS OF Religious Profession (St Joseph's)

SR MARY BATCHELOR – 70 years of Religious Profession (Bentleigh)

Our New **ASSOCIATE**

PAUL STINSON who made his Commitment on 9th June in the Chapel at Kensington

Our **KOREAN MSC**

who on 28th April had the Consecration of their new and only Church, named "**Church of Our Lady, the Holy of the Hopeless**" in Gang-Hwa Island, Korea. This is the result of 11 years of prayers and efforts from thousands of benefactors.

They are also celebrating becoming a province.

They have invited us:

"Please join us to pray for this Church to be able to give hope to the hopeless as Jesus gave us himself as the Bread of Life and the hope of the hopeless."

.....
A LETTER FROM DORIS MACHADO FROM BRAZIL

Doris wrote this beautiful letter to all the members of the Lay Chevalier Family for the celebration of the Feast of the Sacred Heart in June. We thank you, Doris, and want you to know that you are in our prayers.

God's Beloved,

On June 8th, first Friday after the Feast of the Body and Blood of Christ, the Church invites us to contemplate the mystery of God's love, which means to enter more deeply within the Father's bosom, and to discover in Jesus' Heart the most sublime Love, the very Love of God. That's why John the Evangelist wrote: "For God so loved the world that He gave His one and

only Son, that whoever believes in Him shall not perish but have eternal life" (3:16).

Did anyone of us ever see an image of the Sacred Heart of Jesus and feel challenged by Him? But, in fact, what is the core message revealed to us by the Heart of Jesus?

In Scripture, the Heart of Jesus is designed as a symbol of God's Love (John7:37, 19:35).

*"Jesus is the living incarnation of God's Love,
and His Heart is the symbol of that Love.*

*The Heart of Jesus is the source of all graces,
a fire of light and love, an abyss of mercy"*

(Fr. Jules Chevalier).

We may experience God's Love present in the pierced Heart of Jesus, through our contemplating His Heart and discover within Him the depths of God's love.

On the Feast of the Sacred Heart, let's renew our experience of God's Love, which was poured upon us through the institution of the Eucharist, thanks to the water and blood flowing from the Open Heart, that very Love who lets Himself met, and who wants that we become always more faithful to His will. Let's enter, like Thomas, in the open side of Jesus, and in God's intimacy, so that, united to His Heart, we faithfully fulfil the commandment of Love.

As Chevalier Family let's make an act of faith, on the Feast of the Sacred Heart, and live out the gifts of mercy present in the Heart of Jesus. Let's pray to God and dedicate our Chevalier Family to Jesus' Heart!

*Hail, admirable Heart of Jesus. We praise, bless and glorify you.
We give You thanks; we offer, give and consecrate our hearts to you.
Accept and maintain entire possession of them.
Cleanse, enlighten and sanctify them,
that within them you may live and reign forever. Amen*

Missionary friendship!

Doris Machado LFC

FOR YOUR DIARY

ASSOCIATES' ANNUAL RETREAT WEEKEND.

St Mary's Towers, Douglas Park.

Friday 6 pm, 19th Oct – Sunday 2.30 pm, 21st Oct 2018.

Booking Forms available from

Sr Ancilla 0296621777

We Remember Our Beloved Deceased

Daughters of Our Lady of the Sacred Heart

Sr Marcella Endah Trimukarti, Sr Gabriella Sri Sudati (Indonesia),
Sr Annunciata Deasy (Ireland)

Missionaries of the Sacred Heart

Father Douglas Smith, Brother Daniel Geary (Douglas Park)

OLSH Associates

Marcellino Bunduck (Port Keats)

Vincent Ryan (WoyWoy)

Relatives and Friends

Maurice Savage, Graham Cheeseman, Myles O'Reilly, Frank Kirby, Gary Large, Don Goswell, Dolores Booth, Eddie Monsour, Phyllis David, Colleen Corcoran, Damian Ozga, Moira O'Connor, Oliver Choi, Judith Virtue, Kathleen Dawes, Joe Zagami, Lesley Edmondston, Simplicio Oliva, Renato Catimbang.

We Remember Our Sick and Those in Need of Our Prayers

Joanne Sharp, The O'Reilly Family, The Ozga Family, The Large Family, The Kirby Family, David, Danny, Colleen Hutchinson, Patricia O'Brien, Sean Henschke, Phillip Henschke, Mary Oliver, The Ryan Family, Nancy Hall, Maria Hribar, Margaret and John Keen, Margaret and John Toye, Grace Corbitt, Jean Tierney, Ros Sexton, Hazel Bailey, Shelley Knoke, Linda, Jacqueline Chapman, Ruby James, Jim McMahon, June Duncan, Madeleine, Lorraine Sullivan, Ebbel Bierman, Gordon McCormack, Annie Little, Graham and Marie O'Connor, Kaitlyn McCarthy, Clare Conway, Gil McDonald, The McCormack Family, Dorothy Dobie, June K, Elizabeth & Family, Jerome Hurd, Greg Baker, Rayma Weaver, for those seeking employment.

We Pray in Thanksgiving For:

- Our three Jubilarians, Sisters Emmanuel, Mary Conlan, Mary Batchelor
 - Paul Stinson on his Commitment as an Associate of OLSH
 - The MSC Korea on the Consecration of the new and only Church
- Fr Michael Sierakowski for 19 years of priestly ministry in the East Bentleigh Bentleigh and Moorabin parishes.
 - Safe return from an overseas journey
 - The wonderful youth dedicated to OLSH in Corinda
- 80th Anniversary of OLSH School in Alice Springs commenced by the OLSH Sisters.