


OUR CATHEDRAL


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

Issue 13 - May 2016

Print Post Approved 100019724


CHRIST IS RISEN
Alleluia Alleluia


CONTENTS

From the Pen of the Dean	Pg 3
University of Notre Dame Australia Graduates "Called to Transform Communities"	Pg 4
Celebrating the Feast of the Immaculate Conception	Pg 6
Catholic Education WA Commissioning Mass	Pg 7
More Than 150 Candidates Respond to God's Call to Faith	Pg 8
Five New Priests Ordained at Cathedral	Pg 10
Special Liturgy of Reconciliation	Pg 12
Cathedral to Feature in Singapore Television Drama	Pg 13
Christ Is Risen: Alleluia Alleluia Holy Easter Celebrations at St Mary's Cathedral	Pg 14
In Remembrance. With Love.	Pg 19
St Mary's Cathedral Welcomes Former President of East Timor	Pg 20
Sweet Notes	Pg 22

THE CATHEDRAL DIARY

Forthcoming activities and events at St Mary's Cathedral.

JUNE	
Sun 5th — 11.00am	Italian Republic 70th Anniversary
Wed 15th — 9.30am	150th Anniversary St Joseph, Mary MacKillop
Tues 21st — 5.30pm	National Catholic Education Conference
Sun 26th — 2.00pm	Community Singing
Tues 28th — 3.30pm	Afternoon Tea for Archdiocesan Plan Committee
JULY	
Sun 3rd — 11.00am	World Youth Day Commissioning Mass
Sun 10th — 4.00pm	Filipino Mass
Thurs 21st — 5.30pm	Knights of the Southern Cross 50th Anniversary
Sun 31st — 5.00pm	Celebration of World Youth Day
AUGUST	
Thurs 4 — 7.00pm	WAAPA Concert
Sun 7 — 3.00pm	Holy Hour for Vocations
Sun 14 — 11.00am	First Holy Communion
Sun 14 — 2.00pm	Cathedral Concert
Mon 15 — 9.00am	Assumption Day Mass Mercedes
SEPTEMBER	
Sat 10th — 9.30am	Investure Mass, The Equestrian Order of the Holy Sepulchre of Jerusalem
Sun 11th — 2.15pm	Ave Maria Recital
Thu 15th — 7.30pm	Acolytes Institution Mass
Sun 18th — 2.00pm	Community Singing
Thurs 22nd — 9.30am	Agency Mass
Fri 23rd — 9.00am	Mercy Day Mass - Mercedes
Sat 24th — 9.00am	Mercy Mass 170th Celebrations
Sun 25th — 11.00am	Confirmation
OCTOBER	
Sat 15	Heritage Day Tours
Tues 18 — 6.00pm	Mercedes College Graduation
Thurs 20 — 7.00pm	Mater Dei College Graduation
Fri 21 — 9.30am	Dominican Mass 800th Anniversary
Fri 21 — 7.00pm	Corpus Christie Valedictory Mass
Mon 24 — 5.30pm	Santa Maria Valedictory Mass
Thu 27 — 7.30pm	Cathedral Concert


FROM THE PEN OF THE DEAN

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

Dear friends,

With the Holy Year of Mercy as proclaimed by Pope Francis, the Cathedral is busier than ever. Combined this with the 170th Anniversary of the arrival of Mercy Nun, Mother Ursula Frayne to Perth and Victoria Square, this year is very special.

In the Year of Mercy, Pope Francis has put a lot of emphasis on the Sacrament of Reconciliation (Confession). We encouraged people especially during Lent to come to the Sacrament: even if they hadn't been for many years, the Priests would help them. The response was overwhelming – people came to the Sacrament who had not been for 50, 40, 30 or 20 years...and in big numbers.

We have the Sacrament (Confession) Monday to Friday from 11.15am until Mass at 12.10pm and Saturdays from 5.00pm to 6.00pm before the Vigil Mass. Come in this Year of Mercy. We saw the powerful picture of the Pope himself going to Confession in St Peters Basilica. We are all **SINNERS!**

Already some major maintenance is needed at the Cathedral. Maintaining and operating the Cathedral is **VERY** costly, so your generous donations are always welcome.

If you can, please **REMEMBER THE CATHEDRAL IN YOUR WILL.**

We would very much like to build a **FOUNDATION for the Cathedral** which would take care of many future expenses. If you are interested in this and would like to be a part of the organising committee for our Foundation, please contact Monsignor Keating on telephone: 9223-1356, or in my absence, Brett Mendez on telephone: 9313-2241 or email: brett.mendez@perthcatholic.org.au

In the meantime, God bless you and your family. May our lovely Cathedral continue to be a place to amaze visitors; may it be a peaceful place for people including patients and their families from Royal Perth Hospital to visit and to pray, for the couples being married here, the children baptised here and for the more than **2000** people who come to Mass every weekend to worship.

Oh, I should mention that First Communions in the Cathedral this year will be held at 11.00am on Sunday the 14th of August. I will be the Celebrant. Confirmations will be held on the 25th of September at 11.00am with Auxiliary Bishop Don Sproxton as the Celebrant.

God bless you and yours,

A handwritten signature in blue ink that reads "Michael Keating".

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


Graduates of University of Notre Dame Australia

“Called to Transform Communities”

8th
Dec


More than 1000 graduates of The University of Notre Dame Australia were called to display mercy, large-heartedness, generosity and faith as they farewelled the Fremantle Campus and commenced their journey as instruments of change in their communities.

The Notre Dame community joined to celebrate the achievements of 1062 graduates from the Fremantle Campus at the Graduation Mass and Ceremonies from 8 to 10 December.


Celebrations commenced with the Annual Graduation Mass on Tuesday 8 December 2015, at St Mary's Cathedral, Perth. More than 1100 guests attended the special ceremony where graduates were presented with their graduation Crosses – a traditional icon of the University and a commemorative symbol of a student's time at Notre Dame.

During his Homily, Archbishop Timothy Costelloe SDB said the event was a significant one as graduation celebrations coincided with the Feast of the Immaculate Conception of Mary, after whom the University is named.

His Grace said the Feast of the Immaculate Conception of Mary and the beginning of the Holy Year of Mercy spoke to graduates about what life and human flourishing are all about.

“As you move from university life to a different and in many respects a fuller engagement with the society in which we live, this question of human flourishing, both for you and for all those whose lives will be impacted, and hopefully enriched, by you is vitally important.

What kind of mark will you make on others? What impact will you make on our society? What kind of person will you turn out to be? What kind of person do you want to be?


Mercy, large-heartedness, generosity and faith: these are the themes which run through tonight's celebration here in our Cathedral. My prayer for you all is that your lives and your futures are deeply marked by these qualities" said the Archbishop.

Professor Celia Hammond, Notre Dame's Vice Chancellor, said in her Address to graduates:

"We believe that the best education we can provide any person is one which encompasses specialised expertise, with the capacity to reflect on broader perspectives, including the ethical and social dimensions of their work, research, decision-making and promoting the common good.

We hope and pray that as you go out today confident in your unique gifts and talents, but with an awareness of your own fragility and humanity and with a deeper understanding of your interconnectedness with all human people, that you let God's mercy into your heart and let it shine through in your words and actions.

Our hopes and prayers are that you will embrace life, truly live, truly love, laugh often, and above all, let God's light shine through you" said Professor Hammond.


Celebrating the Feast of the Immaculate Conception

8th
Dec


The Cathedral of the Immaculate Conception of the Blessed Virgin Mary, our magnificent Cathedral, is lovingly dedicated to Our Lady. So the Feast of the Immaculate Conception takes on even greater significance for us here in Perth.

More than 500 people attended a special Mass celebrated by Archbishop Timothy Costelloe SDB, which included Auxiliary Bishop Don Sproxtton, Vicar General Fr Peter Whitely, Cathedral Dean Rev Monsignor Michael Keating and more than 50 priests from across the Archdiocese.

The beautiful Statue of the Virgin Mary, located on the Sanctuary, was adorned with flowers and decorations for the occasion.

In his Homily, the Archbishop encouraged the congregation to reflect, for just a moment, on the way in which Mary was brought up in the mystery of the Mercy of God.

“Even though we freely rejected God, God was determined to give us a chance to freely accept Him again and, therefore, He chose and called Mary, and He prepared her for the challenge that she would encounter when the angel visited her, as we have just heard in today’s Gospel.

In choosing Mary, and in calling her, God gave her a particular gift: the gift we call the Immaculate Conception.


Mary, through the power of the grace of God, was protected from the distorting and disabling effects of sin which we all carry with us. And why? Because, when God came to offer the gift of His mercy in his Son - to offer the gift of salvation - we needed someone who could in perfect freedom, say ‘yes’ to the gift that our first parents rejected.

This is the great mystery of the Immaculate Conception: that Mary had full and perfect freedom, undiminished, untainted and undistorted by any trace of sin and, therefore, could speak on our behalf and in full freedom. In that freedom, and in the name of each one of us, Mary accepted the gift of Jesus, the gift of the Father’s mercy, the One who brings us our salvation” said His Grace.

The special Jubilee Year of Mercy announced by Pope Francis was also inaugurated at this Mass.

Archbishop Timothy said, *“This Year of Mercy, which we inaugurate in our Archdiocese in this Mass, is the year in which we will be invited, as we were some years ago during the Year of Grace, to fix our eyes firmly on Jesus.*

But, this year, we are being invited to look into the eyes of Jesus and discover there the look of mercy: to see in the eyes of Jesus the compassion, the forgiveness and the love which the Father has for each one of us’.

The Year of Mercy concludes on 20 November 2016.


Archbishop Timothy Costelloe SDB commissions staff working in Catholic schools in the Archdiocese of Perth during Mass at St Mary's Cathedral on 16 February.

16th
Feb

Catholic Education WA Commissioning Mass

During his homily at the Commissioning Mass at St Mary's Cathedral on 16 February, Archbishop Costelloe paid tribute to the crucial role of educators in our Church and in our society.

He reminded those working in Catholic schools that, by inserting themselves into the life and mission of the Church, they had taken on an "awesome responsibility".

"After all, we speak of the Church as the Body of Christ, but the Church is us, and for the children and young people in your classroom and in your school, the Church is you – not exclusively you, but certainly you," he said.

"You have accepted a solemn responsibility to be the face of Jesus, and the voice of Jesus, and the compassionate glance of Jesus, and the forgiving heart of Jesus, for the children and young people entrusted to you – by their parents, by the Church and by the society in which we live."

The Archbishop told the staff they must come to know Jesus themselves, in order to reflect Him to others.


WA Governor Kerry Sanderson and Assistant Minister for Health and Aged Care Ken Wyatt chat to Archbishop Timothy Costelloe at a social function after the Mass.


18th
Feb

More Than *150* Candidates Respond to God's Call to Faith

The beauty of Christian initiation came alive when 165 people responded to God's call to faith at the Rite of Election ceremony at St Mary's Cathedral.

The annual Lenten ceremony – an Extraordinary Liturgy known as the Rite of Election of Catechumens and Formal Recognition of Candidates – was presided over by Archbishop Timothy Costelloe SDB and his delegates, Auxiliary Bishop Donald Sproxtton, Vicar General Father Peter Whitely and Cathedral Dean Rev Monsignor Michael Keating.

During the ceremony, the catechumens (who are unbaptised) and the candidates (who have been baptised in other Christian denominations) presented themselves, alongside their sponsors, to become full members of the Catholic faith.

The ceremony marks the end of the catechumenate period for those converting to Catholicism and the beginning of the final, more intense preparation period before they receive the Sacraments of Initiation – Baptism, Confirmation and Holy Communion – at Easter.

During his Homily for the occasion, Archbishop Costelloe thanked those present for electing to enter into the Catholic community and promised to welcome them with open arms.

"In a much more fundamental way, however, to speak of your election means that God has chosen you. You have cooperated with Him generously and, in many cases, courageously – perhaps some of your own family and friends will find it incomprehensible that you have made such a choice – but it is God who has been at work in your life, often quietly and unobtrusively, gently leading you to the time and place in your life where you have been able to hear His call and respond with your 'yes'," he said.

The Archdiocese's Rite of Christian Initiation for Adults (RCIA) Coordinator, Karen Hart, said the ceremony was particularly special because it recognised that God calls people into the life of the Church.

"This evangelical mission is the Good News story of the Church today, each one of the candidates has experienced a very special journey of personal conversion within parish communities" she said.

Ms Hart also praised the massed choir, made up of about 50 singers drawn from parishes around the Archdiocese, for a beautiful performance during the ceremony.


Archdiocese of Perth RCIA Co-Ordinator, Karen Hart, speaks to catechumens and candidates, together with their families and friends, gathered for the annual Rite of Election ceremony.


Five New Priests

In a moving and beautiful ceremony, five young deacons from five different countries were ordained to the priesthood by Archbishop Costelloe SDB at St Mary's Cathedral.

More than a 1000 guests, including family and friends, some of whom had travelled from interstate and overseas, were on hand to witness and join in this special celebration.

Also present were Auxiliary Bishop Donald Sproxton, Broome Bishop Christopher Saunders, Emeritus Archbishop Barry Hickey and the Rectors of the Seminaries where the young men have been formed.

Rodrigo Da Costa Ponte (Brazil), Matthew Hodgson (Australia), Jerome Truc Ba Nguyen (Vietnam), Giovanni Raffaele (Italy) and David Adan Ramirez Nieves (Colombia) responded "I do" throughout the Promise of the Elect, committing themselves to the office of priesthood and to the celebration of the mysteries of Christ.

In his Homily, Archbishop Costelloe made reference to the second reading of the celebration (2 Corinthians 4:1-2, 5-7), in which St Paul wrote that *"we are only the earthenware jars that hold this treasure, to make it clear that such an overwhelming power comes from God and not from us"*.

The Archbishop explained that the treasure is our faith, and made a connection between our responsibility


4th
Mar

ORDAINED AT CATHEDRAL

to hold firm to this faith and the ministry of the newly ordained priests.

"This gift of faith is delicate and fragile, held as it is within our own hearts. We are, at one and the same time, people who are and want to be people of faith, really trusting in the Lord's presence in our lives, and yet also people who are so easily lured away from our faith by so many other things which can push God aside... for that reason, God gives us these men to walk with us."

The Archbishop emphasised that the young men have been tasked with leading the people of God through their preaching and teaching, through the administering of Sacraments, and through service at the Lord's sacrificial table. However, he also explained that their ministry is highly dependent on the people of God carrying and safeguarding their 'treasure'.

"If we all hold the gift of faith as a treasure in earthenware jars, these men will carry the gift of their priestly identity and mission also within the earthenware jars of their own fragile humanity," the Archbishop said.

Before the final blessing, Rev Fr Matthew Hodgson spoke on behalf of the newly ordained priests, thanking all those who had made their ordination to the priesthood possible. He invited guests to share hospitality service in the Cathedral Parish Centre afterwards.


Vicar General Father Peter Whitely, Father Sean Fernandez and fellow priests sing a hymn during the liturgy.

BELOW: Individuals privately confess their sins to priests during the Second Rite of Reconciliation celebrated at St Mary's Cathedral.

15th
Mar

SPECIAL LITURGY OF *Reconciliation*

Priests and parishioners from across the Archdiocese came together for a Special Liturgy at St Mary's Cathedral to celebrate the Second Rite of Reconciliation during the Extraordinary Jubilee Year of Mercy.

Archbishop Timothy Costelloe SDB quoted the words of Pope Francis in his opening greeting.

"The Sacrament of Reconciliation calls us back to God and embraces us with His infinite mercy and joy. May we allow His love to renew us as His children and to reconcile us with Him, with ourselves and with one another" he said.

The solemn and powerful liturgy included a collective examination of conscience, followed by private confessions, and the sharing of final prayers. Those present were warmly welcomed, whether or not they had been to Reconciliation recently, and provided with a guide of how to confess their sins to the priest.

In his Homily for the occasion, Archbishop Costelloe told the congregation that, in coming to the Cathedral, to experience the mystery of God's mercy, they had implicitly committed to being signs and bearers of that same mercy to others.

"While a merciful person will obviously be known by the things he or she does, or refrains from doing, mercy is really a thing of the heart. Sometimes we can use our actions to disguise what we most deeply believe, but it is within our hearts that we discover who we truly are," he said.

Recalling the famous verse from Ezekiel – where God assures His people He will remove their hearts of stone and give them hearts of flesh instead – the Archbishop encouraged those present to pray to God to help them be more merciful to others.

"Tonight, we come to acknowledge the ways in which our hearts of stone manifest themselves in our day-to-day lives. Let us make this our confident prayer this evening: that the Lord will take away from us our hearts of stone and give us hearts of flesh instead" said His Grace.


18th
Mar

Cathedral to Feature in Singapore Television Drama

At St Mary's Cathedral there is never a quiet moment. As well as all the religious ceremonies – Masses, Weddings, Funerals and Baptisms, our magnificent Cathedral is also a place of art, music, culture, respite and quiet reflection.

In March, Tourism WA welcomed to Perth representatives from MediaCorp TV Channel 8 (Singapore's first free to air Mandarin language television station) who were here to film episodes for a television drama – 'The Dream Job'.

The series will be broadcast in prime time in Singapore from 27 June to 5 August 2016. We understand there will be 30 x 30 minute episodes with 4 episodes shot here in Perth, and an anticipated viewing audience of 800,000+ per episode.

As the series has not aired as yet, we can't share with you the names of the major award-winning Singaporean artists who make up the cast, or the award-winning Executive Producer and Director who were here to manage the crew and talent. But by all accounts, it looks like this will be a popular and successful series for sure.

What we do know is that St Mary's Cathedral will be 'on show' for all Singaporeans to enjoy, and we hope that they come and visit us in person in the near future.


HOLY EASTER CELEBRATIONS AT ST MARY'S CATHEDRAL

CHRIST IS RISEN

Alleluia Alleluia

PALM SUNDAY


St Mary's Cathedral was filled to capacity for each and every Mass over the Easter period, as thousands of people came to rejoice, give thanks and celebrate their faith.

Every parish within the Archdiocese reported record attendances over the Easter weekend.

Our photographer, Ron Tan, was on hand to capture these beautiful images, which we are delighted to share with you. Images are from Palm Sunday, Chrism Mass, Mass of The Lord's Supper, Easter Vigil and Easter Sunday Mass.

CHRISM MASS


CHRIST IS RISEN *Alleluia Alleluia*


EASTER VIGIL


MASS OF THE LORD'S SUPPER


CHRIST IS RISEN *Alleluia Alleluia*

EASTER SUNDAY MASS


In Remembrance.

2nd
April

With Love.

More than 150 people gathered at St Mary's Cathedral on Saturday 2 April to celebrate Mass as part of the International Day of the Unborn Child. Celebrated by Auxiliary Bishop Don Sproxtton, the event, co-ordinated by Perth-based pro-life organisation Pregnancy Assistance has been celebrated in the Archdiocese for 10 years.

Originating in Argentina, the International Day of the Unborn Child was established by then-Pope John Paul II to coincide with the Feast of the Annunciation. In 2016, the event also coincided with the 11th anniversary of the death of the now-St John Paul II.

John Paul II viewed the day as ***"a positive option in favour of life and the spread of a culture for life to guarantee respect for human dignity in every situation"***.

As part of the celebration, those who attended were given a flower and invited to put it into baskets on the Sanctuary to remember children who had died at birth through miscarriage, stillbirth, abortion or other causes.

In his Homily for the occasion, Bishop Sproxtton spoke about his own experience, telling of an aunt and uncle who lost a child and the devastation they suffered.

"One day, not too many years after the opening of the Pinnaroo Cemetery in Whitford, I walked through one of its sections where I noticed the large number of graves of babies and young children. Some of the babies had been alive for only a few days or months. I was astonished at the number, and I had a real sense of the sadness and grief that must have been felt by their parents. The numbing grief would eventually fade but the memory would persist and leave a mark on those parents" he said.

Bishop Don went on to say that, as he came away from the cemetery, he questioned how can parents who have suffered the loss of a child, be supported.

"Many years later, I became aware of the practice in some of our parishes where people were invited to participate in a Mass to pray for their children who had died before, during or after their birth," Bishop Don said.

In speaking about the work of Pregnancy Assistance, which aims to help women and couples experiencing crisis pregnancy, Bishop Sproxtton said:

"This is bold work. It takes great courage and determination which all involved can draw from the Holy Spirit, especially when the voices from our individualistic society focus only on the rights of the mother. It is hard work and, still, there are miracles where hearts are changed. These moments of grace, we acknowledge as the work of God".


St Mary's Cathedral Welcomes **Former President**

Former President of East Timor, His Excellency Xanana Gusmão visited St Mary's Cathedral, much to the delight of Rev Monsignor Michael Keating and those who attended this Sunday morning Mass.

Warmly welcomed and greeted by Monsignor Keating just outside the Cathedral's Holy Door, His Excellency was welcomed inside where he happily joined the congregation for the 11.00am Mass.

A practising Catholic from a family of teachers, His Excellency Gusmão was born in Manatuto, in what was then Portuguese Timor, and attended a Jesuit high school just outside the city of Dili. He reportedly studied to become a Jesuit priest later in life.

His Excellency is of course is famed for having led East Timor to independence from Indonesia in 2002, in addition to having played a leading role in its political life ever since. Following his service as President of East Timor, he became the fourth Prime Minister of East Timor, serving from 8 August 2007 to 16 February 2015. He has been Minister of Planning and Strategic Investment since February 2015.

Monsignor Keating said *"His Excellency Gusmão was such a warm and engaging man and it was a great pleasure to meet him. After Mass, I noticed that he took his son over to the Project Compassion box and they donated \$100, which I believe was to demonstrate to his son the importance of being generous to those who are less fortunate. It was a wonderful gesture to witness."*


Rev Monsignor Michael Keating (centre) with former President of East Timor, His Excellency Xanana Gusmão (right) and fellow Government representatives from East Timor.

After Mass outside the Cathedral, he took time to personally meet every Altar server and our Assistant Priests, and then spent a great deal more time meeting and chatting with people who had attended Mass. It spoke highly of the calibre of the person he is" he said.

Editor's Note: His Excellency was accompanied by a number of senior government representatives from East Timor who were also warmly welcomed by the Dean to St Mary's Cathedral including: Vice Minister for Social Solidarity, His Excellency Miguel Marques Manetelu; Chief of Defence, Colonel Falur Rate Laek (Domingos Raul); Timor-Leste Ambassador to Australia, His Excellency Abel Guterres; and Liaison Officer for Veterans' Affairs for the Office of Prime Minister, Ms Ines Almeida.


ST MARY'S CATHEDRAL *Tour Times*

Public Tours of the Cathedral are conducted every Tuesday from 10.30am to 11.30am.

Donations per person: \$5
No pre-booking required.

Groups of ten (10) or more are encouraged to contact the Cathedral Office on 9223 1350 or email cathedral@perthcatholic.org.au


Sweet Notes

St Mary's Cathedral is renowned for the quality of its music and its historic Dodd organ.

Jacinta Jakovcevic, Director of Cathedral Music and Principal Organist, has kindly provided the following advance schedule so you can book these dates into your diary.

CATHEDRAL COMMUNITY SINGING

Sun 26th June & Sun 18th Sept **Time: 2.00-4.00pm**

A fun and relaxing way to spend a Sunday afternoon with lots of singing and socialising, a raffle, a door prize and a delicious Miss Maud's afternoon tea will be served during the interval. The theme is 'Tunes for a Rainy Day' - lots of hymns and songs to warm the spirit at this wintry time of year (if you like, you can wear your brightest raincoat!!).

Admission: \$15 / \$12 concession.

Please register at music.cathedral@perthcatholic.org.au
or telephone: 9223 1377

SING THE CLASSICS

Sunday 14th August **Time: 2.00-4.00 pm**

This will be the 2nd concert in the 2016 Cathedral Concert Series. A variety, sing-along concert featuring well-loved hymns, spirituals and motets sung by the Cathedral Choir... with an added plus. This programme also includes well-known classics played by a string ensemble and organ in special arrangements the audience can sing along to - favourites such as Mozart's 'Eine kleine nachtmusik', Amazing Grace, Rivers of Babylon and lots more. A Miss Maud's afternoon tea will be served in the Parish Centre and adjoining courtyard during the interval.

Admission: \$35 / \$28 concession

Available from www.ticketswa.com
or telephone: 6488 2440 (12.00pm – 4.00pm weekdays)


AVE MARIA RECITAL

Sunday 11th September **Time: 2:15pm**

This is the Cathedral's annual recital in honour of Our Lady. It features all the Cathedral organists playing organ solos. In addition there will be some vocal items included. The programme will include Schubert's beloved 'Ave Maria' sung at the end of the recital accompanied by both organs.

Admission: Free

Duration: One hour

CELEBRATION OF VOICE AND WINDS

Thursday 27th October **Time: 7:30pm**

This will be the 3rd and final concert in the 2016 Cathedral Concert Series. The vibrant UWA School of Music will team-up with our Cathedral musicians to present a mixed programme which includes Sacred and Instrumental works by Mozart, Brahms, Barber and organ works of Vierne and Renaissance vocal pieces.

Admission: \$25 / \$20 concession

Available from www.ticketswa.com
or telephone: 6488 2440 (12.00pm – 4.00pm weekdays)


"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.	<div>Please sign here.</div>	<div>/ /</div> 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


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
Griver House, 249 Adelaide Terrace, Perth WA 6000
Telephone: (08) 6104 3638
Facsimile: (08) 6162 0345
Email: admin@stmarysappeal.com.au

WWW.PERTHCATHOLIC.ORG.AU
WWW.STMARYSAPPEAL.COM.AU