

OUR CATHEDRAL

The Newsletter of St Mary's Cathedral, Perth, Western Australia

Issue 12 - November 2015

Print Post Approved 100019724

this Christmas

MAY YOUR JOURNEY

LEAD YOU TO

ST MARY'S CATHEDRAL

a Christmas Message FROM THE ARCHBISHOP

Most Rev Timothy Costelloe SDB
Archbishop of Perth

Dear Friends,

This year, as our Catholic community celebrates the wonderful feast of Christmas with the rest of our society, we do so at the very beginning of the Jubilee Year of Mercy proclaimed by Pope Francis. This special year begins on December 8 and will conclude next year on the Solemnity of Christ the King on November 20, 2016.

Because of this initiative of Pope Francis we have a wonderful opportunity to put the idea, and practice, of mercy at the heart of our Christmas celebrations this year.

Let me explain what I mean.

When Saint John, in his Gospel, reflected on the mystery of God coming among us in Jesus he did so in these terms: *God loved the world so much that he sent us his only Son so that everyone who believes in him may not perish but might have eternal life* (John 3:16). This was an act of mercy. It was also, as Saint John says, an act of love.

God, who created us in love, knows that on our own we cannot live our lives as fully and as richly as we would wish and as God wishes. Through the gift of his Son Jesus, and through Jesus's extraordinary life of compassion and self-giving even to the point of death on the cross, God has planted in our hearts a precious gift: the gift of knowing that, even in our frailty and sinfulness, we are deeply loved, valued and cherished. As Saint Augustine reminds us, *God has made us for himself and our hearts will always be restless until they rest in him*. In Jesus, who invites us to come to him and find our rest in him, God's love is made real and accessible.

This gift of love, which is at the same time a gift of deep compassion and mercy, can become, if we want it to be, the very gift we give to each other. In this sense all the other gifts we give this Christmas, no matter how simple they may be, or how elaborate, will take on a deep and lasting value in the lives of those who receive them. They will be signs of the love, merciful forgiveness, and compassionate generosity which we carry in our hearts and which we are determined to share with those we love.

If we place mercy, the generous giving of ourselves which is born of love and compassion, at the heart of our Christmas this year, our own celebration will not be a passing thing.

Rather it will begin to transform us into the people we most deeply want to be, the people God has created us to be.

The peace and joy about which we sing in our Christmas Carols will then become not mere words but a deeply felt experience of life as it is meant to be.

I wish you all a deeply happy and joy-filled Christmas.

Yours sincerely,

+ Timothy Costelloe SDB

+Archbishop Timothy Costelloe SDB
Archbishop of Perth

a Christmas Message FROM THE DEAN

Rev Monsignor Michael Keating
Dean and Administrator
St Mary's Cathedral, Perth

Dear Friends of the Cathedral,

Another year has gone so quickly! I sometimes feel I am on a fast moving queue to Eternity.

Welcome to our lovely Cathedral! Almost every day and certainly every weekend we have visitors coming and saying how magnificent our Cathedral is. Many say it compares with any Cathedral they have seen in the world. I hope you love "*Our Cathedral*" as much as I do, as I approach six years of Ministry here.

We have an outstanding Archbishop, Archbishop Timothy Costelloe SDB, and a wonderful group of three young priests - Fr Michael Quynh Do, Fr Brennan Sia and Fr Jeffrey Casabuena, Special Ministers, an extraordinary group of Acolytes, Musicians, Servers, Collectors, Piety Stall Operators, Tour Guides and others who help the Cathedral function so well.

Thanks to all especially Tony Meyrick, our Cathedral Supervisor and his two offsiders, Subi Sadasivan and Philip McLernon. Jacinta Jakovcevic, our Music Director, and the other Organists, the Cathedral Choir especially the Cantors, Keith Stone, our Sacristan and his wife Bridget, Loretta Turner, my Secretary and the other ladies in the Church Office and Tammy Nguyen, who wonderfully runs our Piety Stall. To all these wonderful people **thank you** for all you do in your Cathedral. You are an inspiration to me.

For all of you who come here, I hope you find it to be a haven of peace and prayer. Thank you for your generous support as the costs of maintaining the Cathedral and its grounds are **HUGE**.

Please remember the Cathedral in your **Will** so that we can start a **Foundation** that will support the Cathedral into the future. Thank you to those who contribute every week and others who give to the visitors contribution envelopes, or help in any way.

I would like to wish everyone a wonderful 2016. With all the troubles in our world I pray for peace especially in the Middle East where Jesus walked. I pray that our Cathedral will continue to be a place of welcome and peace to all. May those who visit us, be they visitors of all faiths from other parts of WA, the Eastern States and overseas, always feel **welcome**. May those who come from Royal Perth Hospital as patients, staff and visitors, always find a place of quiet and healing.

May the **Year of Mercy**, commencing on 8 December until 20 November 2016, be a time of reconciliation, forgiveness and love for all in our lives. It will be a time when hopefully, we can expand times for the lovely Sacrament of Reconciliation (Confession). Use this year as a time of forgiveness and coming together with people from whom we have been estranged. Show mercy and forgiveness for those who have hurt us or those we love. Pray for the gift of forgiveness as we pray in the "Our Father" – "forgive us our trespasses, **as we forgive** those who trespass against us."

May God bless you and yours in 2016.

Rev Monsignor Michael Keating
Dean and Administrator, St Mary's Cathedral, Perth

Christmas

MASS TIMES

CHRISTMAS EVE

Thursday, 24 December 2015

6.00pm

Childrens Mass (Adults welcome too!)

9.00pm

Solemn Vigil of the Birth of Jesus

10.30 - 11.30pm

Lessons and Christmas Carols

12.00am

Midnight Mass of Christmas in Cathedral

CHRISTMAS DAY

Friday, 25 December 2015

8.00am

Dawn Mass of the Birth of Jesus

9.30am

Christmas Mass in Cathedral

11.00am

Solemn Sung Mass of Christmas

5.00pm

Christmas Youth Mass

OTHER CHRISTMAS DAY MASSES

8.30am

Christmas Mass at St Catherine's Church,
55 Bedford Avenue, Subiaco

9.30am

Christmas Mass at St Francis Xavier's Church,
Windsor Street, East Perth

CONTENTS

Joyous Ordination of Deacons	Pg 5
Cathedral's Celebration of Sport	Pg 6
The Mater Ecclesiae Candlelight Concert	Pg 7
The Festive Season - Roland Fernandez	Pg 7
50th Anniversary of St Norbert College	Pg 8
Dean of St Mary's Cathedral Meets Pope Francis	Pg 9
Annual Mass in Support of Pregnancy Assistance	Pg 10
Orchestra Mass	Pg 11
Historic Ordinations	Pg 12
Cathedral Concert - A Pageant of Hymns	Pg 14
Director of WAAPA Praises St Mary's Cathedral	Pg 15
Sacramental Blessings	Pg 16
Nativity of Our Lady Celebrated at Her Cathedral	Pg 17
Cathedral Welcomes Knights	Pg 18
Celebrating (Parish) Secretaries Day	Pg 19
Archbishop Announces "The Way Forward"	Pg 20
New Knights & Dames for Ancient Order	Pg 22
Commissioning Mass for Archdiocesan Agencies and Organisations	Pg 23
Bishop's Liturgical Launch of "Christmas Appeal for LifeLink"	Pg 24
New Name for Adult Faith Formation Centre	Pg 25
Inaugural Multicultural Mass	Pg 26
Please Generously Support Our Cathedral	Pg 27

THE CATHEDRAL DIARY

Forthcoming activities and events at St Mary's Cathedral.

NOVEMBER

Thurs 26th - 7.00pm	Healing Mass
Sun 29th - 2.00pm	Christmas Community Singing

DECEMBER

Wed 2nd - 8.45am	Mercedes - Yr 7 Family & Grandparents Mass
Tues 8th - 12.10pm	Mass - Feast of the Immaculate Conception and Opening of the Jubilee Year of Mercy.
Tues 8th - 6.00pm	Notre Dame University Graduation Mass
Sun 13th - 11.00am	Opening of the Holy Door of the Cathedral for the Year of Mercy
Sun 13th - 12.15pm	Baptism
Thurs 17th - 2.00pm	Catholic Homes Christmas Carols

JANUARY

Sat 23rd - 3.00pm	Wedding - Karina Vilela & Steven Hilton
Sun 31st - 12.15pm	Baptism

FEBRUARY

Fri 12th - 3.00pm	Wedding - Madeleine Schuttler & Andrew McDougall
Sun 14th - 12.15pm	Baptism
Tues 16th - 4.30pm	Catholic Education West Australia: Commissioning Mass
Thurs 18th - 7.30pm	RCIA Rite of Election
Sat 20th - 1.00pm	Wedding - Sabrina Audino & Ivahnu Randazzo

MARCH

Sun 6th - 12.15pm	Baptism
Sat 12th - 11.00am	Wedding - Anthony Theivendran & Cavitha Ramachandran
Tues 17th - 10.00am	St Patrick's Day Mass

Bishop Donald Sproxtion (Centre) with new Deacons (from left to right) – Giovanni Raffaele, David Adan Ramirez Nieves, Rodrigo Da Costa Ponte and Matthew Hodgson.

Joyous Ordination of Deacons

22nd
May

More than 800 family, friends and well-wishers gathered to witness the joyous Ordinations of Rodrigo De Costa Ponte, Giovanni Raffaele and David Adan Ramirez (formed within the Redemptoris Mater Seminary, Morley) and Matthew Hodgson (formed within the Seminary of the Good Shepherd, Sydney).

Presided by Auxiliary Bishop of Perth, Donald Sproxtion, who was assisted by (now) Rev Fr Israel Quirit and Rev Fr Stephen Gorddard.

In his Homily for the occasion, Bishop Sproxtion made reference to the (then) impending Feast of Pentecost, emphasising the importance of the descent of the Holy Spirit upon men chosen to be ministers of Christ's message to the world.

He then directly addressed the deacons-elect, making a number of poignant remarks.

"Rodrigo, Matthew, Giovanni and David, I hope that you will feel comforted by that powerful presence of the Holy Spirit, the spirit who has been with you from the day of your Baptisms, who has been able to discern that vocation that the Lord has called you to.

You will receive that Holy Spirit tonight, in this Ordination that will enable you to become the best ministers of charity, because if not already, you will experience the justifying power of the spirit in your new ministry. The spirit will make up for what is lacking in you, he will surprise you" said Bishop Sproxtion.

Cathedral's Celebration of Sport

'Getting the recipe right' was the key message of former Western Australian cricket player, Justin Langer, when he addressed a congregation of approximately 450 people from Christian Churches in Perth at the second annual joint Celebration of sport.

Six heads of Churches came together to lead the event held at St Mary's Cathedral. These included Catholic Auxiliary Bishop Donald Sproston, Anglican Archbishop Roger Herft, Uniting Church Moderator Reverend Steve Francis, Pastor Tania Watson from the Churches of Christ, Baptist Union Director, Reverend Mark Wilson, and Executive Pastor Karen Wilson from the Riverview Church.

In his Address, Mr Langer, a former international cricket player and current coach of the Western Warriors cricket team, spoke about his grandmother who, he said, used to make *"the best chocolate cake in the world"*.

"She learnt the exact amount of eggs, the exact amount of sugar, and the exact amount of chocolate. But for her to make the best chocolate cake in the world, it took time to get the recipe right. To be successful in life, and to be successful in sport, to be successful in anything, you have to get the recipe right. We all need a recipe" he said.

Mr Langer went on to recall a speech he delivered to young sportspeople in Brisbane, where he spoke about getting the right 'ingredients'.

He said *"One is work ethic – no one is successful without working hard and practising hard. The second is honesty – honesty with other people, being willing to take honest feedback and also being meticulously honest with yourself. The third is respecting the past and learning from your mistakes and learning from your successes. Finally, you have to celebrate life. You have to celebrate your successes. If you are going to strive for excellence, you must also do it with a smile on your face and you must celebrate this magnificent life."*

Mr Langer went on to speak about his faith, which he says is part of his own recipe.

"Without my faith, I wouldn't be standing here now. God has been with me in the highest of highs and he's been with me in the lowest of times. People see sportspeople as gladiators, as heroes – but we are human, and we also have some really tough times too" said Mr Langer.

22nd
May

Western Australian cricket player, Justin Langer, addressed a congregation of approximately 450 people for the second annual joint Celebration of Sport.

25th
May

A Shining Light

The Mater Ecclesiae Candlelight Concert

Performed under the candlelit grand arches of St Mary's Cathedral's magnificent Chapels, the Mater Ecclesiae Candlelight Concert featured the harmonious voices of the Cathedral choir, the mesmerising solos of the Cathedral's Principal Cantor, Carly Power, and the majestic sounds of the Cathedral organ.

A small but appreciative audience was treated to a soul-stirring musical performance, the first of the Cathedral's 2015 Concert series.

"Although this was not a Liturgy, it was very spiritual experience nonetheless. In this particular program, we combined old and new, which in a way reflected our Country. Australia is an ancient land and Indigenous cultures have been here for millennia but there is also a new element, comprised of fresh new cities and contemporary architecture. Pondering on this combination gave us an opportunity to musically blend old and new and give life to a program that mixed different periods of music together" said Jacinta Jakovcevic, Director of Music, St Mary's Cathedral.

Proceeds from the 2015 Concert Series help support the Cathedral's ongoing fundraising appeal.

THE *Festive Season*

CHRISTMAS, A TIME FOR GIFTS,

FESTIVE BREWS AND CHEER;

SANTA AND REINDEER,

CAROLS ON EVERY DISK.

PARTIES OUT OF CONTROL,

LOVE WRONGED, TURNS TO DESPAIR;

SIRENS PIERCE THE AIR,

LIFE, SEEMS LONELY AND CRUEL.

BUT WAIT; THERE'S MORE, MUCH MORE.

SCRIPTURE OUR GUIDING STAR!

LANDSCAPES OF MIND AND HEART.

FOCUS UPON THE CRIB,

PEACE AND GOODWILL OUR PRAYER,

GOD'S GRACE, WE SEEK TO SHARE.

BY ROLAND FERNANDEZ

5th
June

50th Anniversary of St Norbert College

The St Norbert College community gathered at St Mary's to celebrate the Feast of St Norbert (officially celebrated on Saturday, 6 June). Amongst the 900 guests were former students and teachers and three past principals of the College - Desiree Grzenda-Day, Peter Hayes and Tom Corcoran.

Celebrated by Archbishop Timothy Costelloe SDB the concelebrants included Abbott General Emeritus, Fr Hermenigild Noyen O Praem, Rt Rev Peter Joseph Stiglich O Praem, Fr Stephen Cooney O Praem, Fr Joshy Chacko O Praem, Fr Michael Raymond OFM Cap, Rev Monsignor Tim Corcoran and recently Ordained priest and former student, Fr CJ Millen.

At the commencement of the Mass, students processed into the Cathedral with the flags of the various College groups, with the entire celebration strongly supported by the music performed by the College choir and accompanist.

In his Homily, Archbishop Timothy Costelloe said *"In many ways, we might say that Norbert did exactly what St Paul, in today's second reading, is telling every Christian to do: that is, to make sure that you don't model your thinking and your behaviour on the patterns and behaviour you see all around you. You can be quite sure that no-one in Australia, or even in Norbert's native land, would be remembering him today if he had simply been another one of the gang".*

His Grace spoke about the life of St Norbert, saying that it was because St Norbert was courageous enough to change his life and set out in a new direction, that we still remember him a thousand years after his death.

Current Principal, Annette Morey, said the school community, as it stands today, is a remarkable tribute to the vision and hard work of the founding members of the College. In 1964, then Archbishop of Perth, Redmond Prendiville, invited the Norbertine Canons to establish a boys' school in Queens Park.

St Norbert College was officially blessed by the Rt Rev F C Colwell O Praem on 7 February 1965. In that year, less than 30 students were enrolled in one Year 6 class.

Today, St Norbert College is a co-educational secondary school located in Queens Park, which has approximately 900 students and 100 teaching, administration and support staff. All are encouraged to live the message of St Norbert each day, in the context of the College motto, prepared for all good works - whether it is through daily Morning Prayer or at monthly Benediction, through the liturgical life of the College or by raising money for those who are disadvantaged in our society.

Monsignor Michael Keating meets Pope Francis following a Mass at Casa Santa Marta on Friday, 26 June 2015. PHOTO: Supplied

Dean of St Mary's Cathedral Meets Pope Francis

Dean of St Mary's Cathedral, Monsignor Michael Keating, had the privilege of meeting with Pope Francis following a Mass at Casa Santa Marta in June of this year. Pope Francis concelebrated Mass with more than 20 priests and approximately 50 lay people in the Chapel of the Casa.

"I was very moved by the Mass. As he celebrated the Eucharist, the Pope held up the Host and chalice for a long time, eyes fixed on the Body and Blood of Christ, and a look of deep prayer on his face. It has since had a strong influence on my way of celebrating Mass."

"In true Papa Francesco fashion, at the end of Mass the Pope met with his guests individually, giving each sufficient time to further introduce themselves and exchange a few words" said Monsignor.

Monsignor Keating spoke with the Pope, thanked him for his encyclical on the environment 'Laudato Si' and briefly talked about his background.

"I explained that I was Australian and that my Archbishop is a Salesian, a sentence to which the Pope replied: 'Perth'. I was pleased and a little amazed at his prompt response" said Monsignor Michael.

Monsignor Keating was in Rome as part of a trip to Turkey in which he led 34 people to commemorate the 100th anniversary of the ANZAC landings at Gallipoli. During his stay at the Vatican, he also had the opportunity to meet with long-time friend, Cardinal George Pell, together with Monsignor Peter Kenny of Melbourne, who also met with the Pope and Cardinal Pell.

Our course, our beloved Dean is no stranger to the Eternal City and the winding roads of the Vatican.

He has repeatedly walked the streets of Rome as leader of different pilgrimages and spent a significant number of formative years at the renowned 'Pontificio Collegio Urbano de Propaganda Fide' and afterwards at St Peter's College for student priests.

Back in Perth, Monsignor Keating speaks of Pope Francis as a "pastoral Pope" committed to the needs of those of the Lord's sheep. The Pontiff's final words to Monsignor Keating, "pray for me", come as a reminder to keep Pope Francis in our prayers as he steers the Church through our contemporary age.

18th
July

Annual Mass in Support of **Pregnancy Assistance**

More than 100 people gathered last weekend at St Mary's Cathedral for a Mass in support of Pregnancy Assistance, the Perth-based independent Catholic organisation which provides support to women in need of care throughout their pregnancy.

In his Homily for the occasion, Auxiliary Bishop Donald Sproxton, who co-celebrated the Mass with Emeritus Archbishop Barry Hickey, spoke on the importance of recognising the dignity of every human person and praying for those who, in their despair, have become confused to this truth.

"The ecology of humanity is an idea that Pope Francis used in his encyclical, 'Laudato Si', in which he says that we have a responsibility for the relationship we have with God, with each other and with the earth" Bishop Don said.

"Pope Francis tells the Biblical story of creation and how it was through sin that these relationships had been affected, limiting our ability to choose good instead of evil" he added.

Taking inspiration from St Pope John Paul II, Bishop Don stated that *"it is a question of seeing that little baby in the womb as being someone instead of something"* and commended Pregnancy Assistance for its witness to this fundamental truth. *"The presence of Pregnancy Assistance, and all of you associated with the work, is providing a wonderful witness to our belief in the dignity of every human life and the right every person has to life itself"* he said.

At a morning tea following Mass, Chair for Pregnancy Assistance, Eric Jas, thanked all previous and current supporters of the organisation and informed the attendees on upcoming events and initiatives.

"We are grateful for the vision of those who started it all, who built a chapel in the house and made it a home, a home for people in need. The current group of volunteers is doing an amazing job but we need to build on that to make sure that we can build on this for the future and remain sustainable" Mr Jas said.

Internationally acclaimed Australian composer, George Palmer, addresses the congregation as part of a special performance at St Mary's Cathedral.

Orchestra Mass

Welcomes Internationally Acclaimed Composer

The highlight of the special Orchestra Mass was undoubtedly a performance of 'Missa Benedictus Qui Venit' by internationally acclaimed Australian composer, George Palmer.

Conducted by Dr Nicholas Bannan, 'Missa Benedictus Qui Venit' was performed by a specially formed orchestra for the occasion at the Mass presided by Monsignor Michael Keating.

The orchestra, which was joined by the Cathedral Choir and Corpus Christi College Choir, included students from Carine Senior High School, Christian Brothers College Fremantle, Ellenbrook Secondary College, La Salle College, Perth College, UWA School of Music, Shenton College and Trinity College.

Director of Music at St Mary's Cathedral, Jacinta Jakovcevic, said the intention of the Orchestra Mass was to encourage the participation of music students to play their instruments for a liturgical celebration, while also giving the congregation the opportunity to participate in a liturgy with a full orchestra.

Mr Palmer, who lives in Sydney and was also present for the occasion, gave an address to the congregation, saying that the inspiration for the 'Missa Benedictus Qui Venit' was undoubtedly the spiritual energy and hope of youth.

"As young people, we all start out as energetic idealists, convinced we can change the world and make it a better place. Often, that energy dissipates as we get older – we become resigned. I wanted to remind all of us that spiritual energy and idealism are what make us truly alive – this is what Pope Francis is constantly telling us" said Mr Palmer.

The former Judge of the New South Wales Supreme Court, who studied piano and composing since he was a teenager, retired as a Judge in 2011 to devote himself entirely to composition.

1st
Aug

Cathedral Celebrates Historic Ordination of *Eight New Priests*

“Our candidates for ordination today will grow into the good and faithful priests we need them to be if they remember these things: that it is all God’s doing, all God’s grace” said Archbishop Timothy Costelloe, on the occasion of a historic ordination of eight new priests for the Archdiocese of Perth on 1 August.

An estimated 1000 people attended this joyous ceremony including family and friends of the candidates, co-celebrants Perth Auxiliary Bishop Don Sproston, Archbishop Emeritus Barry Hickey, Rev Monsignor Harry Entwistle from the Anglican Ordinariate, Vicar-General Fr Peter Whitely and special guest, Cardinal Charles Bo, from Myanmar (Burma).

Seminary Rectors Monsignor Kevin Long, from St Charles, Guildford and Fr Michael Moore, from Redemptoris Mater, Morley, were also co-celebrants for the occasion together with some 100 priests from across the Archdiocese.

The newly ordained priests – Frs Simeon San, Garner Vergara, Stephen Gorddard, Jeffrey Casabuena, Israel Quirit, Grant Gorddard, Patrick Toohey and Conor Steadman have all studied at St Charles’ Seminary and the University of Notre Dame Fremantle and originate from Australia, the Philippines and Myanmar (Burma).

Frs Conor Steadman and Patrick Toohey have also both been studying in Rome for the past few years. Fr Steadman will return to Rome in a few months for further study.

The ordination of these eight men brings the number of priestly ordinations for the Archdiocese to a total of twelve in one year. The Archdiocese has also celebrated four ordinations to the diaconate earlier this year.

In the lead up to their ordination, each of the men spoke about a strong desire to serve the Christian community with whom God will entrust them. Their experiences, they said, conveyed a distinct sense of faithfulness and commitment to their ministry. The intimacy with Christ had sustained their openness to their vocation and had steadily accompanied them on their journey towards priesthood.

In speaking about the candidates’ call to the priesthood, Archbishop Costelloe said, to be called to such a ministry is an overpowering and even frightening thing.

“It is vitally important then for our candidates to have engraved on their hearts and on their minds some other words of Jesus: ‘You did not choose me – no I chose you’”.

The Archbishop encouraged the men to remember the words of St Paul when he said, “God chooses the foolish things of the world to shame the wise; God chooses the weak things of the world to shame the strong” (1 Cor 1:27).

“Conor, Garner, Grant, Israel, Jeffrey, Patrick, Simeon, and Stephen, as men who will act in the person of Christ, not only in your sacramental ministry but in every encounter you have with God’s people, it is important to know, really know, and not just know about, the Christ you are called to bring to others” said the Archbishop.

His Grace also spoke about the upcoming Year of Mercy, proclaimed by Pope Francis, encouraging the candidates to reflect deeply on the opening words of the Pope's letter announcing the special jubilee year, "Jesus Christ is the face of the Father's mercy".

"You are being ordained as priests at this precise moment in our history. Your first full year of priestly ministry will unfold in the context of this graced year. In this I believe there is a divine providence at work. The Lord is calling to you, urgently and insistently, to commit yourselves to ensuring that the living out of your priesthood is deeply marked by this quality of divine mercy. He is calling you, as living icons of the Good Shepherd, to be, yourselves, in Jesus, 'the face of the Father's mercy'."

Pope Francis says of Jesus that 'everything in him speaks of mercy. Nothing in him is devoid of compassion'. If the people with whom and for whom you will work in your priestly ministry can say this of you, you will know that you are becoming the priests the Lord has called you to be and we need you to be".

The newly ordained priests have been assigned to the following parishes:-

Fr Simeon San	St Joseph's Northam.
Fr Garner Vergara	St Mary's, Kalgoorlie.
Fr Stephen Gorddard	Mary MacKillop, Ballajura.
Fr Jeffery Casabuena	St Mary's Cathedral, Perth.
Fr Israel Quirit	St Andrew's, Clarkson.
Fr Grant Gorddard	St Brigid's, Midland.
Fr Patrick Toohey	Our Lady of Grace, North Beach.
Fr Conor Steadman	Further study in Rome

a Pageant of Hymns.

More than 150 people braved the weekend's bad weather to be treated to a heart-warming musical performance at St Mary's Cathedral, Perth.

A Pageant of Hymns, the second in a series of three concerts held at St Mary's this year, featured glorious solos by Yann Kee (soprano), Joshua Adams (tenor/baritone), Alexander Platts (Bass) and a selection of treble choristers, supported by the harmonious voices of the St Mary's Cathedral Choir.

Performed on the steps of the Cathedral Sanctuary, a six-piece string ensemble, along with the grand sounds of the Cathedral's Dodd pipe organ, provided a flawless accompaniment to old favourites such as Amazing Grace, Deep River, The Lord is my Shepherd and Soul of my Saviour.

"Hymns are such a powerful expression of our human spirit turning to God in different times of our life and it was wonderful to present a program devoted to this 'genre'. The program gave us the opportunity to explore the traditional versions of hymns and then present them alongside 'newer' musical settings of these same texts" said Director of Music at St Mary's Cathedral, Jacinta Jakovcevic.

In addition to the outstanding performances, Ms Jakovcevic played a selection of popular organ solos which included Bach's famous Toccata and Fugue in D minor BWV 565 and Giuseppe Verdi's Ave Maria from Otello.

Before introducing the second act, Ms Jakovcevic launched the latest CD from the Cathedral Choir which features a variety of hymns, motets, chants and organ improvisations while showcasing the collective harmonies of the St Mary's Cathedral Choir and individual talent of selected cantors and soloists. The proceeds support the Cathedral's ongoing fundraising appeal.

Director of WAAPA Praises St Mary's Cathedral

13th
Aug

A concert at St Mary's Cathedral has drawn glowing praise from the Director of the Western Australian Academy of Performing Arts, not only for the achievements of the Academy's students who performed, but also for the venue in which it was delivered.

Professor Julie Warn AM said she enjoyed the experience immensely, as she had in previous years, and was pleased with both the vocal and instrumental aspects of the occasion.

"I thought it was a glorious concert of very beautiful, uplifting music – made even more special by being performed in the magnificent surrounds of St Mary's Cathedral. I was extremely proud of the students and it was evident that the large audience really appreciated the performance" said Professor Warn.

Some 280 people braved the cold and wintry conditions to be inspired by the now annual event, with the main works of the program including the 'Messe Solennelle of Jean Langlais', one of the masterpieces of the French liturgical repertoire, and Poulenc's celebrated 'Gloria'.

Professor Warn was impressed by the efforts of Music Director, Kris Bowtell who, she said, elicited a wonderful performance from the youthful singers involved.

"The singers were supported by the magnificent Cathedral organ, played by Stewart Smith, and by WAAPA's wind, brass and percussion students. The soloist in the Gloria was Samantha Clarke, a recent graduate from the Academy's postgraduate Classical Vocal program, who has recently won a scholarship to extend her studies at the Great Northern College of Music in the UK" Professor Warn said.

Director of Music at St Mary's Cathedral, Jacinta Jacovcevic, was equally impressed with the talent of the 70 singers and 19 orchestral musicians on display as well as the choice of music delivered to the enthusiastic audience. She praised WAAPA's Music program for its choice of music and instruments, believing it perfectly complemented the acoustics of the Cathedral and enabled the performers to produce a powerful and memorable event.

"The presentation was unique in that both these works date from the 20th century and most concerts from that century present works in combination with older repertoire or not at all. It is very refreshing to host a program such as this – and a wonderful opportunity for Perth concert-goers to experience these modern masterworks" said Jacinta.

Students from WAAPA first performed at the Cathedral in 2010 and then each year from 2013 to 2015. Professor Warn is hoping to continue to provide her students with the opportunity to perform in such a unique and inspiring environment.

"The Classical Vocal Department at WAAPA produces many wonderful singers and this annual concert at the Cathedral has become one of the highlights of our performance calendar. We certainly hope to continue the tradition by presenting another exciting concert next year" she said.

6 & 23
Aug

SACRAMENTAL *Blessings*

We would like to share with you some of the wonderful images of young people celebrating their First Holy Communion and Confirmations here at St Mary's Cathedral.

The Virgin Mary's profound ability to encourage us to follow Christ was the focus of Archbishop Costelloe's homily at Mass for the Nativity of Our Lady.

8th
Sept

Nativity of Our Lady

Celebrated at Her Cathedral

Our beautiful Cathedral is actually 'St Mary of the Immaculate Conception Cathedral' and more commonly called 'St Mary's Cathedral', so it was only fitting that the midday Mass commemorated the Virgin Mary's birthday and highlighted the crucial role she plays within the Church.

"Birthdays are times in which we can pause and reflect on all the reasons why we are glad that this person who we're celebrating is a part of our lives. We reflect on how their presence in our lives is a gift to us" Archbishop Costelloe said.

"This is just as true of Our Lady as it is of anybody else. Right around the Church today Christians are gathering to thank God for the gift of Mary and to reflect on how her presence in our lives and the Church brings so many gifts to us" he added.

Archbishop Costelloe went on to focus on the significance of the brief appearances of Mary within St John's Gospel: once at The Wedding at Cana and another time at the foot of the Cross. He paused on the few words she utters at the Wedding of Cana and reflected on how poignant they are for us as Christians today.

"To the stewards at the wedding, and to us today, the Virgin Mary points to Christ and says 'do whatever he tells you.' This is the message I would like all of us to take away today as we celebrate this wonderful gift of Mary in our lives" said Archbishop Timothy.

Commenting on the other occasion in which Mary appears in the Gospel, kneeling at the foot of the Cross next to the beloved disciple John, the Archbishop portrayed this scene as symbolic of the Church.

"It's the mother and the disciple at the foot of the Cross who symbolise the Church. This representation of Mary reminds us that she is an essential part of the life of the Church. As we reflect on this we remember that she is at the heart of the Church to point us beyond herself to her son" he concluded.

Following the Mass, numerous members of the congregation gathered around the Statue of Our Lady to offer prayers and to ask Mary for special graces.

9th
Sept

Cathedral Welcomes *Knights* from around the World

Surrounded by numerous flags representing all the corners of the world, Archbishop Timothy Costelloe SDB celebrated the closing Mass for the 26th meeting of the Council of the International Alliance of Catholic Knights (IACK) hosted by the Knights of the Southern Cross Australia.

Attended by more than 150 people, the Mass was concelebrated by IACK Chaplain and Emeritus Archbishop Barry Hickey, and chaplains from the Order of the Knights of Southern Cross Australia, including Mgrs Peter O'Keefe and Brian O'Loughlin.

Other dignitaries present included outgoing IACK President David Huppatz, together with the incoming leadership team, President Fredron DeKarlos Blackmon from the Knights of Peter Claver.

Also present were Deputy President Colin Walsh, Knights of the Southern Cross Australia, and Secretary General from the Knights of Columbanus, Niall Kennedy, as well as representatives from the USA, United Kingdom, South Africa, Australia, Ghana, Zambia, Nigeria, Ireland and New Zealand.

In his Homily for the occasion, Archbishop Costelloe SDB spoke about the importance of Catholic lay organisations such as the Knights of the Southern Cross and praised the efforts of its members who provide support to their parishes and work to build Christ's Kingdom on Earth. The Archbishop emphasised the need for the proclamation and development of Christian values and ethics in today's society and pointed to the fundamental value of community as the binding agent which allows these values to be upheld.

"The Christian tradition will remind us that, from the very beginning of creation, God created us to live in communion, harmony and mutual reliance. We are not

totally independent persons without responsibility for each other. Rather, we are made for each other, are responsible for each other, and are most fully the people we are created to be when we move away from self-concern and move towards an understanding of ourselves as intimately intertwined" the Archbishop said.

He also stated that for the transformation or "re-Christianisation" of our society to take place, Christian values need to be seen in practice.

"This is our vocation – your vocation as Knights of the Southern Cross" he said.

Reflecting on both the conference and the Mass, State Chairman of the Knights of the Southern Cross WA, John Dwyer, stated that holding the IACK conference in Australia was a rare occasion through which local delegates and observers could be exposed to the people and agendas of Knight organisations throughout the world.

"Knights here in the West have worked hard for a number of years in bringing the Conferences to Perth and all are to be commended for the way in which the conference was run and fellow Knights from around the world were hosted" Mr Dwyer said.

The Order of the Knights of the Southern Cross is a foundation member of the International Alliance of Catholic Knights; a non-governmental organisation officially recognised by the Vatican in accordance with the Code of Canon Law. The Order promotes vocations, provides support for seminarians and assists with the implementation of projects at the National and State level and within local parishes. Within the wider community, the Order supports and assists the aged, infirmed and youth through financial and non-financial means.

Vicar General Fr Peter Whitely with Archbishop Timothy Costelloe SDB, together with the Archbishop's Executive Assistant, Jennifer Lazberger, and guests at the Parish Secretary's Day.

15th
Sept

CELEBRATING (PARISH)

Secretaries Day

As the Archdiocese of Perth is encouraged by Archbishop Timothy Costelloe to “move forward” in different priority areas, a number of fundamental roles and jobs played by those serving the Church have also been acknowledged.

One such job has been that of the parish secretary. The role, which is normally associated with directing, guiding and welcoming people to the parish, was celebrated on 15 September 2015 at St Mary's Cathedral, Perth.

Hosted and introduced by the Archbishop's Executive Assistant, Jennifer Lazberger, the event featured a presentation and outline of the structure of the Archdiocese by Archbishop Costelloe, a Mass by Auxiliary Bishop Donald Sproston and an insightful presentation, entitled *The Accidental Counsellor*, by the Executive Director: Professional Standards and Conduct at The University of Notre Dame, Mrs Sarah Chaney.

The special event aimed at better informing and involving Perth parish secretaries in Archbishop Costelloe's new vision for the Archdiocese. In his Address to the parish secretaries, the Archbishop made numerous references to his recently announced vision for the Archdiocese, entitled ‘The Way Forward’.

The Archbishop acknowledged the important and pivotal role played by the parish secretaries in the Catholic community. The parish secretaries who attended the event were overwhelmingly appreciative of the Archbishop's efforts to improve all aspects of the Archdiocese. Many had the chance to meet and talk to other parish secretaries in the Archdiocese and exchange ideas in light of the Archbishop's new plans.

“The response has been extremely positive by those who attended. The parish secretary is often the first contact someone may have with the Catholic Church and it is a role of welcoming. Many of those whom I spoke to would like it to become an annual event” said Ms Lazberger.

ARCHBISHOP ANNOUNCES HIS VISION & PRIORITIES FOR THE ARCHDIOCESE OF PERTH

10th
Sept

‘THE WAY FORWARD’

Archbishop Timothy Costelloe SDB officially announced his vision and priorities for the Archdiocese of Perth in front of a number of invited members of “our” Catholic community, inviting them to participate in a comprehensive consultation process over the coming months.

More than 500 representatives from across the Archdiocese were present for this historic announcement by the Archbishop, including members of the Clergy and Religious Orders, parishioners, representatives from Catholic Education and tertiary institutions, welfare agencies and other organisations, in addition to Committee Members and staff.

In his homily for the occasion, the Archbishop spoke about the great challenge facing the Archdiocese.

“In my homily at my installation Mass three and a half years ago, and so often since, I have insisted that the great challenge we face is ‘to return the Church in our Archdiocese to Christ, and return Christ to the Church’.

As we prepare to enter into the Year of Mercy proclaimed by Pope Francis and, in the spirit of the Lord’s call to repentance, it seems very clear to me that this is a time for us, as a local Church, to pause and consider where we have come from as a diocese, where we are at present, and where we must go in the future” said the Archbishop.

The Archbishop went on to announce seven key priority areas which will form the basis for the review and consultation process, including Professional Standards, Effective Communication, Outreach to those in need, Strengthening and Revitalising Parishes, Support for Clergy, Adult Faith Formation and Archdiocesan Growth and Development.

The review and consultation process have been entitled ‘**The Way Forward**’ referencing Pope John Paul II’s letter to the Church in January 2001, at the start of the Third Millennium, when at that time he proposed “a way forward” for the Church.

Seven Key Priority Areas

- 1 Professional Standards
- 2 Effective Communication
- 3 Outreach to those in need
- 4 Strengthening and Revitalising Parishes
- 5 Support for Clergy
- 6 Adult Faith Formation
- 7 Archdiocesan Growth and Development

A PEOPLE WALKING TOGETHER, IN THE FOOTSTEPS OF THE GOOD SHEPHERD

In announcing **The Way Forward** plans and objectives, the Archbishop said he has one overarching hope and dream for the Archdiocese: ***“That we begin to see ourselves, and conduct ourselves, as a people called to walk together in the footsteps of the Good Shepherd.”***

The Archbishop went on to extend a genuine invitation and opportunity for all people of the Church to participate in the forthcoming review and consultation process. A video message from the Archbishop and an online questionnaire was made available on the new Archdiocesan website at www.perthcatholic.org.au – NOTE: participation closed on 18 October 2015.

The Release and Launch of The Way Forward Plan is scheduled for Good Shepherd Sunday, 17 April 2016.

Archbishop Costelloe’s final message to those gathered at St Mary’s Cathedral, and to Catholics throughout the Archdiocese, was a heartfelt invitation.

“Join with me, brothers and sisters, in this journey of faith. Let us open our hearts and our lives to Jesus. Let us follow His way, entrust ourselves to His truth, and embrace the fullness of life He holds out to us. Let us walk together in the footsteps of the Good Shepherd” he said.

Following the Liturgical Service, guests enjoyed hospitality in the Parish Centre, and the opportunity to gather as one Archdiocesan family.

New Knights & Dames

FOR ANCIENT ORDER

19th
Sept

More than 120 people attended the Investiture Mass celebrated by Archbishop Timothy Costelloe SDB for one of the most ancient orders of Christian chivalry of the Catholic Church. The Mass began with a procession into the Cathedral of 60 members of The Equestrian Order of the Holy Sepulchre of Jerusalem, Lieutenancy of Western Australia.

In what can only be described as an inspiring celebration centred on a tradition dating back to the late 11th and early 12th centuries, four Knights: Douglas Edward Barlow, Adrian Praveen Gnanamuthu, Freddie Swee Han Low, Joachim Teet Sin Wong, and two Dames: Catherine Alice Barlow and Francisca Chai Hong Lim, took a decisive step in their ministry.

Each was robed with new vestments of the order after investiture; black berets and white capes with the red Jerusalem cross for the men; black mantillas and black robes for the women. Surrounded by knights and dames in their full regalia, and in front of an altar adorned with the Cross of Jerusalem, the candidates went through the investiture process. This included verbalising a request to the Archbishop, who then individually accepted their promise.

At a Vigil service the night before, the candidates had sworn and signed an Oath of Allegiance to the Order, that the Archbishop countersigned at the Mass.

In his homily, Archbishop Timothy Costelloe SDB laid emphasis on the vocational aspect of belonging to the Equestrian Order of the Holy Sepulchre of Jerusalem, labelling it both a unique and valuable form of life that not everyone may be called to follow. *"Each of us is called by God to take our place, and play our part, in the rich mystery of the Church. You have been called to your own vocation, the vocation we are celebrating today"* the Archbishop said.

18th
Sept

The Equestrian Order of the Holy Sepulchre of Jerusalem is the only lay institution of the Vatican State charged with the task of providing for the needs of the Latin Patriarchate of Jerusalem, and all the activities and initiatives to support the Christian presence in the Holy Land. The contributions made by its members are, therefore, the Patriarchal institution's main source of funding.

The Order contributes to the preservation of ecclesiastical bodies, hospitals, dispensaries, laboratories and social centres. It finances 68 parishes, 40 nursery schools and elementary schools, 26 lower secondary and seven high schools. Its staff consists of 862 teachers, 107 nuns and 18,000 pupils of all religious faiths.

The first Australian Lieutenancy was established in Western Australia in 1985.

Commenting on the Investiture Mass, which is an annual event, Lieutenant of Western Australia, Jack Gardner KC HS, said *"The Mass itself is a witness of the work of the Order and is therefore a fundamental pillar of ministry. We were delighted to have Archbishop Costelloe celebrate this Mass for us and encourage us, as he did, through words which support us in the various works we undertake"*.

Commissioning Mass for Archdiocesan Agencies and Organisations

Archbishop Timothy Costelloe SDB celebrated the 2015 Commissioning Mass for Archdiocesan Agencies and Organisations together with co-celebrants Auxiliary Bishop Don Sproxton, Vicar General Fr Peter Whitely, Dean of St Mary's Cathedral, Monsignor Michael Keating, and Permanent Deacon, Patrick Moore.

He expressed thanks to the staff and volunteers for their dedication and commitment in carrying out their roles and tasks.

Archbishop Costelloe said *"Catholic identity is really born of a particular vision of what makes a life truly, deeply and fully human. All our moral teachings, for example – which then can become pointers to the things without which a place cannot be truly Catholic – flow from this. A truly Catholic agency will – each one in its own unique way – be a place where the Catholic ethos, the Catholic world view, the Catholic way of putting life together and making sense of life, is the foundation not just of its mission statement or its formal mandate or its constitution but, even more importantly, of its day-to-day operations."*

As people who work in one of our archdiocesan agencies, we all have our part to play in ensuring that those who work with us and those who engage with us, in whatever role we play in the Archdiocese, are immersed in a culture which is a living experience of Jesus, the face of the mercy and love of God" said the Archbishop.

29th
Oct

Bishop's Liturgical Launch of Christmas Appeal for LifeLink to Parish Priests and Appeal Representatives

Auxiliary Bishop Don Sproxton joined by Father Peter Whitely VG and Monsignor Michael Keating, warmly welcomed more than 160 parish priests, parish representatives and special guests to a Liturgical Service in support of the Archbishop's annual "Christmas Appeal for LifeLink".

Bishop Don said "As Chairman of LifeLink, I am delighted with the number of priests and parishioners who made time to join me for the pre-launch of the 'Archbishop's Christmas Appeal for LifeLink'.

This special service affords us the opportunity to directly thank all the parish priests and parish representatives for the wonderful support they provide for this appeal each year, and to reflect on the people in need within our community who rely on our LifeLink agencies for help.

It is because of the enthusiasm and direct effort of our parish priests and appeal representatives that the Archbishop's message is so successfully shared throughout the Archdiocese, and people traditionally respond so generously to his appeal".

This year, LifeLink social service agencies will reach out to assist more than **34,000 Western Australia families and individuals in need.** Collectively, our Church agencies will deliver a staggering **\$54 million in professional programmes and care throughout the State.**

Whilst much of the funding our agencies receive is provided through Government grants and service contracts, we must continue to raise over \$1 million each year just to ensure our agencies continue their mission of care to the community.

"The Archbishop's Christmas Appeal is the only occasion each year that we ask parishioners to support the work of our Archdiocesan welfare agencies, so I pray that in this Year of Mercy, people will be especially thoughtful and generous" said Bishop Sproxton.

Please Help..

The Archbishop's Christmas Appeal for LifeLink was officially launched in all parishes in the Archdiocese on the weekend of Saturday 14 and Sunday 15 November 2015. His Grace personally launched his appeal via pre-recorded video messages which parishes were asked to screen on the weekends of 7/8 November and the following appeal weekend.

Archbishop Costelloe has issued a challenge to our Catholic and general community to

**help raise a minimum of
\$700,000 for people
in need this Christmas.**

Your support in helping to make this possible would be greatly appreciated!

**Please give generously by
donating online at
www.lifelink.com.au
or through your local parish.**

Centre for Faith Enrichment Director, Dr Michelle Jones, receives the new Mandate from Archbishop Timothy Costelloe SDB.

18th
Sept

New Name for Adult Faith Formation Centre

Adult faith formation in the Archdiocese of Perth has a new name.

Formerly known as the Maranatha Centre, the Archdiocesan agency for adult faith development will now be known as the Centre for Faith Enrichment (CFE), continuing under the leadership of Director, Dr Michelle Jones.

Archbishop Timothy Costelloe SDB presented Dr Jones with the new Mandate of the CFE.

"The gift of developing our adult faith in connection with our life is a journey that can lead us to a knowledge of Christ and His Church from a perspective we might never have otherwise known."

Growing in faith can take place in many different ways and here at the Centre for Faith Enrichment, we try to provide well researched and stimulating mind food which is ultimately oriented to enlivening participants' faith.

We are the Archdiocesan agency for adult faith formation. We were looking for a name that expressed clearly that we are at the heart of the Archdiocese and for all people of the Archdiocese – and beyond" said Dr Jones.

1st
Oct

Inaugural Multicultural Mass now to be Annual Celebration

More than 200 people from across the Archdiocese attended the inaugural Multicultural Mass where cultures from all over the globe were celebrated and embraced. This special event will now become an annual tradition.

The Archbishop was joined by concelebrants Father Peter Whitely, Vicar General; Monsignor Michael Keating, Dean of St Mary's Cathedral; Deacon Truc and Fr Brennan Sia as MC for the occasion; and Chaplains from the Perth migrant communities of Korea, Indonesia, Malaysia, Singapore, China, Vietnam, Croatia, Poland, Africa, Myanmar (Burma) and Malta.

Archbishop Costelloe SDB said *"The many languages, traditions, musical styles, forms of dress, varieties of food and so on are an invitation to all of us. To wonder at the mystery and variety of humanity created in the image of God and a challenge to us to recognise that there is more than one way to give expression to our deepest feelings and dreams, our deepest joys and sorrows."*

This richness and diversity of cultures makes itself known very powerfully in the variety of ways in which our Catholic faith and spirituality is expressed. One of the important aspects of tonight's celebration is the witness it gives that, in our Catholic community, we want our diversity to be something we celebrate and acknowledge as a wonderful gift from God rather than something about which we should be nervous or afraid."

In opening the Mass, Archbishop Costelloe praised the work of Sister Phyllis Robertson PBVM who sadly passed away recently in Ireland. Sr Phyllis had an extensive ministry within the migrant communities of Perth and was a valued member of the Migrant Chaplains Committee.

"Her love, care and expertise will be sadly missed" he said.

Vicar for Migrants for the Archdiocese of Perth, Fr Benedict Lee, said the celebration of multiculturalism has, in past years, been generally held at a parish level around Perth, so it was a blessing to finally celebrate together.

"We hope and pray that, in 2016, the news will go across all migrant communities so that the celebration will be a strong sign of the beautiful gift of various cultures here in our Archdiocese" Fr Benedict said.

"PLEASE GENEROUSLY SUPPORT 'OUR' CATHEDRAL APPEAL"

(PLEASE TICK ONE BOX ONLY)

Mr & Mrs	<input type="checkbox"/>	Mr	<input type="checkbox"/>	Mrs	<input type="checkbox"/>	Miss	<input type="checkbox"/>	Ms	<input type="checkbox"/>	Dr	<input type="checkbox"/>	Rev	<input type="checkbox"/>	Fr	<input type="checkbox"/>	Sr	<input type="checkbox"/>	Br	<input type="checkbox"/>	Business	<input type="checkbox"/>	Organisation	<input type="checkbox"/>
Christian Name/s												Surname											
Business or Organisation Name <small>(if applicable)</small>																							
Address																		Postcode					
Parish Name												Business Telephone						Private Telephone					

DONATION OPTIONS

(PLEASE TICK ONE BOX ONLY)

Option 1	<input type="checkbox"/>	I/we wish to make an annual gift of	\$	each year for a period of		years.
		My/our total contribution will be	\$			
Option 2	<input type="checkbox"/>	I/we wish to make a single gift of	\$			
Option 3	<input type="checkbox"/>	I/we wish to make a monthly contribution of	\$	each month for a period of		months.
		My/our total contribution will be	\$			

Please sign here to authorise your donation.		/ /
	Please sign here.	Date
Please provide a tax deductible receipt in the following name		

IN MEMORIAM GIFTS (gifts of \$10,000 and above)

I/we wish to make an In Memoriam gift from	
in the loving memory of	

CREDIT CARD DONATIONS

Name shown on card																								
Card number																		Expiry Date			/			
Please sign here to authorise the deduction from your nominated credit card as requested																								
Signature																			Visa	<input type="checkbox"/>	Mastercard	<input type="checkbox"/>	Amex	<input type="checkbox"/>

BEQUEST INFORMATION

I/we would like to make a bequest in my/our Will to St Mary's Cathedral and would like further information.	<input type="checkbox"/>
---	--------------------------

Donations via credit card may be made securely online at: www.stmarysappeal.com.au

WELCOME TO ST MARY'S CATHEDRAL, PERTH

Weekday Mass Times

Monday to Friday 8:00am
12:10pm

Weekend Masses

Saturday 8.00am
6.00pm (Vigil)
Sunday 8.00am
9.30am
11.00am
5.00pm (Youth Mass)

Reconciliation

Monday to Friday 11.15am to 12.10pm
Saturday 5.00pm to 6.00pm

Mass Centres

St Catherine Labouré

Bedford Avenue, Subiaco

Sunday 8.30am

St Francis Xavier

Windsor Street, Perth

Sunday 9.30am

Archbishop Costelloe meets with Pope Francis at a General Audience in Rome in May 2015. PHOTO: Supplied

ST MARY'S CATHEDRAL PERTH, WESTERN AUSTRALIA

Cathedral Office
25 Victoria Avenue, Perth WA 6000
Telephone: (08) 9223 1350
Facsimile: (08) 9221 1716
Email: cathedral@perthcatholic.org.au

Cathedral Appeal Office
61 Fitzgerald Street, Northbridge WA 6003
Telephone: (08) 9427 0322
Facsimile: (08) 9427 0379
Email: admin@stmarysappeal.com.au

WWW.PERTHCATHOLIC.ORG.AU

WWW.STMARYSAPPEAL.COM.AU