
Sunday, 30 Dec. 2018:

Holy Family

We can learn the meaning and
mystery of this beautiful Feast
and apply it to our own family life -
the path to holiness is found in
living our ordinary family life with
the Lord Jesus at the centre of it all.
Family is where progress in the Christian
life, the way of ordinary holiness, can find its
raw material. Whether we choose to
respond to grace - and develop the eyes to
see, ears to hear, and hearts to accept the
hidden invitations to learn to love beneath
the surface of that daily stuff - is all wrapped
up in the mystery of human freedom. Our
choices not only affect the world around us,
they make us become the people we will

become.
The best way to honour today’s feast is to
do something about the faithful love it
celebrates. We shouldn’t assume that our
families know about our love for them if we
haven’t said it. If we show it, we should be
able to say it. So write a letter, make a call
or go and see them, but let’s pluck up our
courage and tell our families that we love
them. It’s too late once we’re dead.
. © Liturgyhelp adapted from Michael Tate

Sunday, 6 Jan 2019: The

Epiphany of the Lord

Unlike the writers of the
horoscope columns in our
newspapers, these Wise Men
were scholar astrologers, probably from
Syria or Iraq. They believed that the stars
controlled the destiny of human beings, but
they were open enough to the Hebrew
scriptures to be led to the amazing
discovery of a star-child in Bethlehem.
They knelt before this baby, doing homage,
because they realised that the stars did not
control this infant, but that there was
something of this baby which caused the
night sky to respond! They preserved the
child from the deadly schemes of Herod,
and then they returned to their home
country, ‘by a different way’. They were on a
different journey after encountering the
Child.
Who can doubt that the Holy Spirit led these
wise men from the East to the manger? In

fact, the Holy Spirit is at work in every
human being, prompting each and every
one to become seekers after Truth.
As a person responds to this prompting
and tries to lead a good humane life, then
the Church teaches that the Holy Spirit
can draw them into the saving life of God.
We can take a moment to affirm our faith
in the baby in the manger as the One of
whom Dante spoke: ‘the Love which
moves the sun and other stars’. Come, let
us adore him.

© Liturgyhelp adapted from Michael Tate

Sunday, 13 Jan 2019:

Baptism of the Lord

In Mark and Matthew, we are told that
Jesus came out of the water and then the
heavens opened and the Spirit came
down on him. Luke omits this detail and so
Jesus is standing in the water when the
Spirit descends. This deliberate change to
Mark indicates Luke’s presentation of
Jesus’ baptism as a new creation. In
Genesis 1:3, we read that the Spirit of God
moved over the face of the waters. This
same Spirit now hovers over the waters of
Jesus’ Baptism. This marks the dawn of a
new era in Luke’s theology. Across Luke’s
two-volume work, there is a particular time
schema:
The time of Israel (the Law and
the Prophets)

The time of Jesus and the
Kingdom (The Gospel)

The time of the Church (the
Acts of the Apostles)

Each of these eras begins with the
outpouring of God’s Holy Spirit. The one
Spirit provides continuity between the time
of Israel, seen in such characters as
Zechariah, Simeon, Anna, the time of
Jesus, and the time of the Church.
I consider the scene of Jesus’ baptism as
his vocational call. From this moment, his
life changes dramatically and he begins a
public ministry to proclaim the in-breaking
of God. Jesus is fully human and fully
divine, and to be fully human means being
open to the mysterious call of God and
needing to carefully ponder this mystery
and work out the details in solitude and
prayer.

© LiturgyHelp.com.au, Sr Mary Coloe pbvm.

HOLY FAMILY OF JESUS, MARY AND JOSEPH/C 30 December 2018
EPIPHANY/C 6 January 2019
BAPTISM OF THE LORD/C 13 January 2019

Upper Mt Gravatt Wishart Parish
Make hospitality your Special care.

St Bernard’s Church
4 Klumpp Rd., U M G.

St Martin’s Church
Cnr Logan & Chester Rds

Eight Mile Plns, Bne.

St Catherine’s Church
388 Newnham Rd., Wishart.

PARISH PRIEST
Fr Patrick Molony

ASSOCIATE PASTOR
Fr Stephen Kumyangi

PASTORAL ASSOCIATE
Mrs Trish Stapleton
pa.umg@bne.catholic.net.au

PASTORAL MINISTERS

Debbie James
E: cv.umg@bne.catholic.net.au

YOUTH & YOUNG PEOPLE
Pauline Thomas
E: yaya.umg
@bne.catholic.net.au

PARISH MANAGER
Mignon Telford
E: umg@bne.catholic.net.au

PARISH STAFF
Michelle Baldi
Lorraine Neagle
Phone: (07) 3849 7158
Emergency: 3830 5178
Fax: (07) 3849 8742
E: sec.umg@bne.catholic.net.au
Website: http://
umgwcatholic.org.au/
F: Like us: http://www
facebook.com/umgwparish

DEANERY
www.parishes.bne.catholic.

net.au/south/index.html

CARE AND CONCERN
Phone: 3349 9223

ST VINCENT DE PAUL
Welfare: 3010 1096

ST BERNARD’S SCHOOL
1823 Logan Rd., U M G
Phone: 3849 4800

ST CATHERINE’S SCHOOL
388 Newnham Rd., Wishart
Phone: 3349 7188

CLAIRVAUX MACKILLOP
COLLEGE

24 Klumpp Rd., U M G
Phone: 3347 9200

http://www.facebook.com/umgwparish
http://www.facebook.com/umgwparish
http://www.google.com.au/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Fwww.textweek.com%2Fyearb%2Fbaptismb.htm&ei=FPGEVLDnKJbU8gWvw4CwDA&bvm=bv.80642063,d.dGc&psig=AFQjCNEdcIfNnNMZQH8atLrRaYbSUC_i3g&ust=141808499

2

Upper Mt Gravatt Wishart Parish

WEEKEND ROSTERS - 6 January 2019
Please arrive 15 mins. before Mass

St Bernard’s Readers: Kay Goldfarb, Vikki

Enright, Imogen Fitzpatrick; David Stubbs,

Beth McDonnell, Mary Kubainski; Fiona

Cleary, Joan Green, Brad Correia; Robert

Baldi, Patrick Vialle, Dinah Planas.
St Martin’s Readers: Carol Fuhrmeister,

Kathlyn McCarthy, Diane Broe.

St Catherine’s Readers: Tricia Tully, Mary

Cusack, Novita Jurry; Ros Flood, Veronica

Kirn, Judy Rudd.

MASS TIMES
1 January - 7 January 2019

St Bernard’s:
ú Tuesday 9.15 am - Solemnity of Mary
úWednesday NO EVENING MASS
Thursday 7.00 am
Friday 8.00 am
Saturday 5.00 pm (Vigil)
Sunday 7 am, 9.30 am, 6.15 pm

St Martin’s:
Friday 9.30 am

Sunday 8.00 am

St Catherine’s:
Mon. 9.15 am
Wed. 7.00 am
ú Sat. 6.15 pm (Vigil)
Sunday 8.30 am

RECONCILIATION
St Bernard’s: Sat. 4.15 pm

ú DENOTES CHANGE

BAPTISMS
We welcome Archer Smith, son
of Evan & Celia; and Tomislav
Mamic, son of Anthony &

Belinda.
They were baptised in St Bernardõs
Church this weekend.

MASS PROPER
HOLY FAMILY/C - 29/30 December 2018

Ǉ PROCESSIONAL: ANGELS WE HAVE HEARD

1. Angels we have heard on high sweetly singing oôer the plains;
And the mountains in reply echoing their joyous strains;
Gloria in excelsis Deo. Gloria in excelsis Deo.

2. Shepherds, why this jubilee? Why your joyous strains prolong?
Say what may the tidings be which inspire your heavônly song.
Gloria in excelsis Deo. Gloria in excelsis Deo.

3. Come to Bethlehem and see Him whose birth the angels sing;
Come, adore on bended knee, Christ the Lord, the new-born
King. Gloria in excelsis Deo. Gloria in excelsis Deo.

Text: French traditional carol Tune: GLORIA (LES Anges Dan Nos Campagnes) French
traditional. ONE LICENSE #A-641326.

FIRST READING: Samuel 1:20-22, 24-28
Ǉ PSALM: HOW HAPPY THEY WHO DWELL IN YOUR HOUSE
Response: How happy they who dwell in your house, O Lord.

1. How lovely is your dwelling place, Lord, God of hosts!
 My soul is longing and yearning, for the courts of the Lord.

My heart and my soul ring out their joy to God, the living God. (R)

2. They are happy, who dwell in your house, for ever singing your
praise. They are happy, whose strength is in you; they walk with
ever growing strength. (R)

3. O Lord, God of hosts, hear my prayer, give ear, O God of Jacob.
Turn your eyes, O God, our shield, look on the face of your
anointed. (R.)
Text: Ps.83 Excerpts from the English translation of Psalm responses from lectionary for
Mass © 1997. The Grail. Music: © Colin Smith Willow Pub. . ONE LICENSE #A-641326.

SECOND READING: St John 3:1-2, 21-24
ALLELUIA VERSE Alleluia, Alleluia, Alleluia, Alleluia! Open, O Lord,
open our hearts, to listen to the words of your Son. Open our hearts, O
Lord. Alleluia, Alleluia, Alleluia, Alleluia!

Text: Excerpts from the English Translation of The Roman Missal © 2010
ICEL. Music: Mason, Paul © 2004 Willow Pub. ONE LICENSE #A-641326

GOSPEL: Luke 2:241-52
Ǉ COMMUNION: THE BREAD OF LIFE
Refrain: I am the bread of life. Those who believe in me shall not

hunger. Those who believe will never thirst. I am the
bread, the bread of life.

1. Take and eat of my body. Take and drink of my blood poured
out for you. I have come to give life. (R)

2. Take this bread freshly broken. Grown from grain scattered on
the ground to die. Death gives way to new life. (R)

3. Take this cup of salvation. Take and drink of this fruit crushed
from the vine. Death gives way to new life. (R)

Text & Music: Mangan, Michael © 2001 Litmus Prod. ONE LICENSE #A-641326

Ǉ SONG OF PRAISE: JESUS YOUR LIGHT
Jesus your light is shining within is.
Let not my doubts and my darkness speak to me.
Jesus, your light is shining with in us.
Let my heart always welcome your love. (repeat)

Text & Music: Berthier, Jacques TAI ONE LICENSE #A-641326

Ǉ RECESSIONAL: JOY TO THE WORLD

1. Joy to the world! the Lord is come; Let earth receive her King;
 Let ev'ry heart prepare him room, And heav'n and nature sing,
 And heav'n and nature sing, and heav'n and heav'n and nature sing.

2. Joy to the earth! the Saviour reigns; Let us our songs employ;
 While fields and floods, rock, hills and plains
 Repeat the sounding joy, Repeat the sounding joy,
 Repeat, repeat the sounding joy.

3. He rules the world with truth and grace, And makes the nations prove
 The glories of his righteousness, And wonders of his love,
 And wonders of his love, and wonders, wonders of his love.

Text: Ps 98, Isaac Watts. Music: ANTIOCH G F Handel, ONE LICENSE #A-641326

PARISH OFFICE
The office will be closed until
14 January 2019. For emergencies
phone the paging service 3830 5178.

http://liturgyhelp.com.au/resource_file/wav/Jacob.mp3
http://www.google.com.au/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0CAcQjRw&url=http%3A%2F%2Fneral85.deviantart.com%2Fart%2FBaptism-294101076&ei=lhmFVLf-AYiB8gXwuYHoDg&bvm=bv.80642063,d.dGc&psig=AFQjCNGVJMhV3h-UzZ8iWD1dWs-0UKny2w&ust=

3

MASS PROPER
EPIPHANY/C - 5/6 January 2019

Ǉ PROCESSIONAL: THE FIRST NOWELL

1. The first Nowell, the angel did say, was to certain poor shepherds,

in fields as they lay; In fields where they lay keeping their sheep,

on a cold winter's night that was so deep.

Refrain: Noel, Noel, Noel, Noel, Born is the King of Israel.

2. They looked up and saw a star shining in the east, beyond them

far; And to the earth it gave great light, and so it continued both
day and night. (Refrain)

3. And by the light of that same star three wise men came from

country far; To seek for a king was their intent,
and to follow the star wherever it went. (Refrain)

Text: Anon. English Carol. Music: English traditional melody.

ONE LICENSE #A-641326

FIRST READING: Isaiah 60:1-6
Ǉ RESP. PSALM: LORD, EVERY NATION WILL ADORE YOU

Response: Lord every nation on earth will adore you.

1. O God give your judgement to the king, to a kingôs son your

justice, that he may judge your people in justice and your poor in
right judgement. (Refrain)

2. In his days justice shall flourish and peace till the moon fails. He
shall rule from sea to sea, from the Great River to earthôs bounds. (R)

3. The Kings of Tarshish and the sea coasts shall pay him tribute.

The kings of Sheba and Seba shall bring him gifts. Before him all
kings shall fall prostrate, all nations shall serve him. (Refrain)

4. For he shall save the poor when they cry and the needy who are
helpless. He will have pity on the weak and save the lives of the
poor. (Refrain)

Text: Ps. 71 Excerpts from the English translation of Psalm responses from lectionary for Mass
© 1997. The Grail. Music: © Colin Smith Willow Pub. . ONE LICENSE #A-641326.

SECOND READING: Ephesians 3:2-3. 5-6

Ǉ ALLELUIA VERSE: Alleluia, Alleluia, Alleluia, Alleluia. We
have seen his star in the east; We have seen his star in the east and

have come to adore the Lord. Alleluia, Alleluia, Alleluia, Alleluia.
Text: Excerpts from the English Translation of The Roman Missal © 2010

ICEL. Music: Mason, Paul © 2004 Willow Pub. ONE LICENSE #A-641326

GOSPEL: Matthew 2:1-12
Ǉ COMMUNION : TAKE AND EAT

Ref: Take and eat; take and eat: this is my body given up for you.

 Take and drink; take and drink: this is my blood given up for you.

1. I am the Word that spoke and light was made; I am the seed that

died to be reborn; I am the bread that comes from heavôn above;
I am the vine that fills your cup with joy. (Refrain)

2. I am the way that leads the exile home; I am the truth that sets

the captive free; I am the life that raises up the dead; I am your
peace, true peace my gift to you. (Refrain)

3. I am the Lamb that takes away your sin; I am the gate that

guards you night and day; You are my flock you know the
shepherdôs voice; You are my own: your ransom is my blood. (R)

Text: Verses, Quinn James sj © 1989. Music & refrain: Joncas, Michael © 1989 GIA

Publications. ONE LICENSE #A-641326

Ǉ SONG OF PRAISE: WE THREE KINGS

1. We three kings of Orient are, bearing gifts we traverse afar field
and fountain, moor and mountain, following yonder star.

Ref: O star of wonder, star of night, star with royal beauty bright,

 West-ward leading, still proceeding, guide us to the perfect light.

2. Born a King on Bethlehemôs plain, gold I bring to crown him again;
King forever, ceasing never over us all to reign. (R)

3. Frankincense to offer have I; incense owns a Deity nigh, prayer and
praising gladly raising, worshipping God most high. (R)

Text: Mat. 2:1-11. Text & Refrain: Hopkins John. ONE LICENSE #A-641326

Upper Mt Gravatt Wishart Parish
MASS TIMES

7 January - 13 January 2019
St Bernard’s:
Tues. 9.15 am
úWed. NO EVENING MASS
Thur. 7.00 am
Fri. 8.00 am
ú Sat. 5.00 pm (Vigil)
Sunday 7.00 am, 9.30 am, 6.15 pm

St Martin’s:
Friday 9.30 am
Sunday 8.00 am

St Catherine’s:
Mon. 9.15 am
Wed. 7.00 am
ú Sat. 6.15 pm (Vigil)
Sunday 8.30 am

RECONCILIATION
St Bernard’s: Sat. 5.15 pm

ú DENOTES CHANGE

BAPTISMS
We welcome Mia
Dziatkowiec, daughter of
Paul & Lilia; and Zoe Sydes,
daughter of Monique &
Kerryn.

They will be baptised this weekend in
St Bernardõs Church.

Ǉ RECESS: ALL THE ENDS OF THE EARTH

Ref: All the ends of the earth,

all you creatures of the sea,

lift up your eyes to the wonders of the Lord.

For the Lord of the earth,

the master of the sea,

has come with justice for the world.

1. Break into song at the deeds of the Lord,

 the wonders he has done in evôry age. (R)

2. Heaven and earth shall rejoice in his might;

 Evôry heart evôry nation call him Lord. (R)
Text: based on Ps. 98. Music : Dufford, Bob © 1991 New Dawn

Music. ONE LICENSE #A-641326

WEEKEND ROSTERS 13 January 2019
Please arrive 15 minutes before Mass

St Bernard’s Readers: Betty Breakspear,

Joseph Cosico, Evanne Cosico; Nathalie

Dudson, Lyn Allsop, Jan Rhoades; Anne

George, Isabelle Kime, Shalomi Arachchige;

Paul Risitano, Pauline Thomas, Tito Ah Toon.

St Martin’s Readers: Jasmine & Jacob

Cheruvankalayil, Renata Tsiamis.

St Catherine’s Readers: Mary Cusack, Joanne

Blanchfield, Maria Cabalse; Mia Jeffery,

Carly Jeffery, Lisa Quinlivan.

http://www.google.com.au/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiZgLejq-zJAhVDGaYKHZUEA9AQjRwIBw&url=http%3A%2F%2Fwww.cliparthut.com%2Fpope-paul-iii-clipart.html&bvm=bv.110151844,d.dGY&psig=AFQjCNGC6wmZZZxdULu0Z7MgNfGTrMT36g

4

Ǉ RECESS: A VOICE IN THE WILDERNESS

Ref: A voice in the wilderness calls to prepare, for

we are standing on the edge of changes.

Across the desert sand and the mountain

high the Lord is coming. Make your way!

1. I will hear what the Lord will say; a voice of peace

for all his people. His voice is never far for those

who know his glory dwelling in our land. (R)

2. Faithfulness and mercy have met;

peace and justice have embraced here.

Faithfulness shall spring from the earth

and justice look down from the sky. (R)
W & M: Robinson Chris © 1990 PO Box 154 W West

Gosford. ONELICENSE #A-641326.
__

2nd SUNDAY IN ORD. TIME/C - 20/01/19
READINGS: Isaiah 62:1-5; ; 1 Corinthians

12:4-11. GOSPEL: John 2:1-11. .

Upper Mt Gravatt Wishart Parish

WEEKEND ROSTERS - 20 January 2019
St Bernard’s Readers: Amanda & Denis

Fitzpatrick, Luke Lim; Irene Lam, Pauline

Huxley, Jim McDougall; Kay Cook, Loretta

Reedman, James Chow; Rosaleen Carroll,

Michele Alexander, Liz Ryan.

St Martin’s Readers: Andrea Otto, Marie

McLean, Robyn Otto.

St Catherine’s Readers: Novita Jurry, Darryl

Petersen, Nancy Johnston; Rae Hurrell, Clare

Jones, Celine George.

BAPTISM
We welcome Alice Kloske,
daughter of David & Meaghan.
She will be baptised this Sunday
at St Bernardõs.

MASS TIMES
14 - 22 January 2019

St Bernard’s:
Tues. 9.15 am

úWed. NO EVENING MASS

Thur. 7.00 am

Fri. 8.00 am

ú 8.45 am - Terrigal Lodge

ú Sat. 5.00 pm (Vigil)

Sunday 7.00 am, 9.30 am, 6.15 pm

St Martin’s:

Friday 9.30 am

Sunday 8.00 am

St Catherine’s:

Mon. 9.15 am
Wed. 7.00 am

ú Sat. 6.15 pm (Vigil)

Sunday 8.30 am

RECONCILIATION
St Bernard’s: Sat. 4.15 pm

St Catherine’s: Sat. .
ú DENOTES CHANGE

MASS PROPER
BAPTISM OF THE LORD/C - 13 January 2019
PROCESSIONAL HYMN: SING OUT EARTH AND SKIES
1. Come, O God of all the earth; Come to us, O Righteous One;
 Come and bring our love to birth: In the glory of your Son.

Refrain: Sing out, earth and skies! Sing of the God who loves you!
 Raise your joyful cries! Dance to the life around you!

2. Come, O God of wind and flame: Fill the earth with righteousness;
Teach us all to sing your name: May our lives your love confess. (R)

3. Come, O God of flashing light: Twinkling star and burning sun;
 God of day and God of night: In your light we all are one. (Ref.)

Words &Music: Haugen, Marty © 1985 GIA Pub. ONE LICENSE #A-641326

SPRINKLING RITE: THE DEEPER RIVER
Refrain: When the living waters flow in us, when the living waters

flow again, they will carry us, they will wash us down, they
will quench our thirst again.

Words &Music: Hannah, Digby © 1994 Willow Publishing. ONE LICENSE #A-641326

FIRST READING: Isaiah 40:1-5, 9-11
Ǉ RESP. PSALM: BLESS THE LORD MY SOUL!
Response: Bless the Lord, my soul! Bless the Lord my soul!

1. Lord God, how great you are, clothed in majesty and glory, wrapped
in light as in a robe! You stretch out the heavens like a tent. (R)

2. Above the rains you build your dwelling. You make the clouds
your chariot, you walk on the wings of the wind, you make the
winds your messengers and flashing fire your servants. (R.)

3. How many are your works, O Lord! In wisdom you have made them
all. The earth is full of your riches. There is the sea, vast and wide,
with its swarms past counting, living things great and small. (R)

4. All of these look to you to give them their food in due season. You
give it, they gather it up: you open your hand, they have their fill. (R)

5. You take back your spirit, they die, returning to the dust from
which they came. You send forth your spirit, they are created;
and you renew the face of the earth. (R)
Text: Ps. 103 Excerpts from the English translation of Psalm responses from lectionary for
Mass © 1997. The Grail. Music: © Colin Smith Willow Pub. . ONE LICENSE #A-641326

SECOND READING: Titus 2:11-14; 3:4-7

Ǉ ALLELUIA VERSE: Alleluia, Alleluia, Alleluia, Alleluia! John
said: He who is to come is mightier than I; he will baptise you with
the Holy Spirit and with fire. Alleluia, Alleluia, Alleluia, Alleluia!

Text: Excerpts from the English Translation of The Roman Missal © 2010
ICEL. Music: Mason, Paul © 2004 Willow Pub. ONE LICENSE #A-641326

GOSPEL: Luke: 3:15-16, 21-22
Ǉ COMMUNION: TABLE OF PLENTY
Refrain: Come to the feast of heaven and earth! Come to the table

of plenty! God will provide for all that we need, here at
the table of plenty.

1. O, come and sit at my table where saints and sinners are friends.
 I wait to welcome the lost and lonely
 to share the cup of my love. (Refrain)

2. O, come and eat without money; come to drink without price.
 My feast of gladness will feed your spirit
 with faith and fullness of life. (Refrain)

3. My bread will ever sustain you through days of sorrow and woe.
 My wine will flow like a sea of gladness
 to flood the depths of your soul. (Refrain)

W & M: Schutte, Daniel © 1992 OCP Pub. ONELICENSE #A-61326.

Ǉ SONG OF PRAISE: THERE IS ONE LORD, ONE FAITH
Refrain: There is one Lord, one faith, one baptism.

 There is one God who is Father of all.

1. Bear with one another in love and charity,
 be humble, be patient, be selfless, be as one. (Refrain)

2. There is one body, there is one Spirit, there is one hope
to which we are called. (Refrain) Text : Ephesians 4, Taize Community.

M: Berthier, Jacques © 1984 Ateliers et Presse de Taize. ONE LICENSE #A-641326

