

EASTER VIGIL (3 Apr):

1ST READING Genesis 1:1-2:2
God saw all he had made, and indeed it was good.

2ND READING Genesis 22:1-18
Abraham's sacrifice of Isaac.

3RD READING Exodus 14:15-15:1
Tell the children of Israel to march on, to walk through the sea on dry ground.

4TH READING Isaiah 55:1-11
Come to me and your soul will live. With you I will make an everlasting covenant.

5TH READING Romans 6:3-11
Christ, having been raised from the dead, will never die again.

GOSPEL Mark 16:1-8
The women are greeted at the empty tomb by a young man.

EASTER SUNDAY (4 Apr):

1ST READING: Acts 10:34. 37-43
Peter recounts the deeds of Jesus.

RESP. PS, Psalm 118.1-2, 16-17, 22-23 (R.24)
This is the day the Lord has made; let us rejoice and be glad.

2ND READING: Colossians 3:1-4
Set your heart on the greater gifts.

GOSPEL ACCLAMATION: 1
Corinthians 5.7-8
Alleluia, alleluia! Christ has become our paschal sacrifice; let us feast with joy in the Lord. Alleluia!

GOSPEL: John 20:1-9
Mary Magdalene finds the tomb empty, Peter sees and believes.

VOICE FROM THE PEWS

Imagine the emotion and excitement the disciples must have felt when they realized Jesus had risen. Sometimes I think I have listened to the Jesus story so often that those three words sound like the "they-lived-happily-ever-after" to Jesus' life.

I forget how powerfully momentous an event this was for the world. Easter is a big feast day, a huge holiday—even more significant than Christmas. Easter is our Alleluia day: the day we were released from bondage. This is the day fear, loneliness, greed, prejudice and even death lost their power over us. Easter is a new-life day—a "We are reborn" day! It is truly an Alleluia day.

This is the year to make Easter a big deal, even if you are reading this on Easter evening, it is not too late to do some planning. Have an Easter party. Make it a surprise party for the family. (That first Easter was sure a surprise for everybody.) Or, have the family help

plan it. Invite friends, and the extended family.

If you want, have an Easter egg hunt. Or play "Pin the tail on the lamb." Spend some time during the party to talk a bit about why this day is so special. Explaining why eggs and lambs are symbols for Easter is a good way to introduce the topic of new life.

Be creative; reenact the resurrection story.

Talk about what the apostles must have thought and felt when they saw the empty tomb.

If you are reading this reflection out of sequence with the church year, and it's not Easter, have an Easter party next Sunday anyway.

After all, every Sunday is a memorial of Christ risen—a celebration of our Easter joy.

© 2020 Judith Dunlap.
Published by the Pastoral Center

LITURGY TIMES

Saturday
Reconciliation, 5-5:45pm
Vigil Mass, 6pm

Sunday
Mass, 8am, 9.30am and 6pm
Youth Mass, 2nd & 4th Sun, 6pm

Monday and Wednesday
Mass, 7am
(except on Public Holidays which changes to 9.05am)

Tuesday, Thursday and Friday
Mass, 9.05am
Anointing Mass, 1st Fri, 9.05am

1st Friday Night Devotion
Exposition of the Blessed Sacrament,
7.30pm

Children's Liturgy
Sat 6pm and Sun 9.30am
2nd & 4th Sun of the month
(during school term)

**Baptisms, Weddings, Funerals,
Anointing of the Sick**
by appointment

The Holy Spirit Parish pays respect to the Darug People,
the traditional custodians of the land on which we gather to celebrate our faith and worship God.
We acknowledge with respect the elders past and present.

We are a welcoming parish. Whatever your present status in the Catholic Church, whatever your current family or marital situation, whatever your past or present religious affiliation, whatever your personal history, age, background, race or color, sexual orientation, whatever your self-esteem... you are invited, welcomed, accepted, loved and respected by the Catholic Community of Holy Spirit.

If you are not an active member of this Community, consider sharing in what we have to offer. We serve the Community through outreach, education, social activities, sacramental preparation, youth and comfort to the sick and mourning. In addition to our spiritual and outreach organisations, perhaps you have an interest in joining one of our many liturgical ministries as: Minister of Holy Communion, Lector, Welcomer, Choir, etc.

Persons are formally registered by filling out a form that is then entered into the parish data system (information supplied remains confidential). These forms are available from the parish office or in the church foyer.

MISSION STATEMENT

The Mission of the People of God at Holy Spirit Parish is to witness to and to proclaim the word of God, and to pray and celebrate the Liturgy in word and sacraments so that we may be of service to others and form a community of "one mind and one heart on the way to God." (St Augustine)

FROM POPE FRANCIS:

We must restore hope to young people, help the old, be open to the future, spread love. Be poor among the poor. We need to include the excluded and preach peace.

PASTORAL CARE FOR THE HOMEBOUND

Our clergy and pastoral care ministers bring the sacraments of Eucharist, reconciliation, and anointing of the sick to members who are unable to participate because of illness or aging. For more information and to arrange receiving the sacraments, contact Parish Office at 9670 8222 or admin@holyspiritstclair.com.au.

PRAYERS FOR THOSE IN OUR COMMUNITY

SICK:

Emmanuel Eric Ortiz, Pat Brown, Karmelo Galea, Ramon Rivera, Elena Crooks, Andrew Boulous, Louis Tham, Emilia Rose Moya, Linda Allen, Giulia & Joseph Caruana, Joel Dizon, Angela Cook, Bella Tassone, Deepa Mary Joy, Aaron Kelly, Anne Kirby, Tony & Myrna Fagel, Noe Galan, Helen Noriega.

RECENTLY DECEASED:

Vili Milistis, Juliana Ortiz Luis, Gary Chambers, Norbert Mascarenhas, Neil Duffield, All who died from Corona Virus.

DEATH ANNIVERSARIES:

Everly Marca, Orven Paranis, Anne Hazel Viado, Roberto Mandar, Aurora Salgado, Carmelo Avellino, Josephine Grima, Michael Rodrigues, Jovita Fernandes, Natividad Martinez, Ricardo Herft, Josefina Siazon, Jack Moriarty, Milagros & Fernando Nunag, Alden Gajo.

Names submitted to Parish for the sick list will show for 4 weeks at a time.

LAST WEEK'S COLLECTIONS & PLANNED GIVING PROGRAMME

If you are a new parishioner to Holy Spirit or an existing one and you would like to participate in the Planned Giving Program, forms are available for completion in the foyer of the Church. Please complete your details and email it to accounts@holyspiritstclair.com.au or hand it to any of our priests. For your convenience we have the option of Direct Debit and/or Envelope contribution.

LAST WEEK'S COLLECTIONS

1ST COLLECTION	<i>For the care of our Augustinian clergy</i>	\$ 781.85
2ND COLLECTION	Loose plate	\$ 292.35
<i>For the administration & maintenance costs of the parish</i>	Planned Giving Envelopes Collected	\$ 905.50
	Planned Giving Direct Debit & Credit Card	\$ 1,370.29
	Total 2 nd Collection	\$ 2,568.14
Weekly Parish's Running Costs		\$ 4,216.31
SHORTFALL/Over		\$ 1,648.17
SPECIAL COLLECTION	Project Compassion	\$ 678.25

We're grateful to those who continue to financially support our parish.

GOD BLESS YOU.

www.holyspiritstclair.com.au/donations

LIVE THE LITURGY Inspiration for the Week

Alleluia! Christ is risen! About today's feast, St. Augustine writes: "And he departed from our sight that we might return to our hearts and find him there. For he left us, and behold, he is here." Christ's resurrected presence lives not only in the highest heaven but in the fragile human heart. Christ's life inspires us and moves us to see a future for every human being and discover our true purpose and meaning. Every human being has a desire to live, and this cry can be heard within. There is a longing for a connection with Someone greater than ourselves that gives an import to our existence that we cannot supply. Today, our deepest questions find answers.

QUESTIONS OF THE WEEK

First Reading: We hear today part of the speech that Peter delivered in the household of Cornelius, a centurion and Gentile-believer in Christ. Peter bore witness to his experiences with Jesus, including Jesus' resurrection. To whom do you bear witness to your faith in the resurrected Jesus?

Second Reading: Paul urges the Colossians to remain focused on Jesus' resurrection, ascension, and final return — to "seek what is above." What do you find appealing in this spiritual exercise?

Gospel Reading: Mark's account of Jesus' resurrection focuses on the women's discovery of the empty tomb. In fact, Jesus risen from the tomb is the original ending of the Gospel of Mark. Why do you think Mark would end his Gospel with the empty tomb?

BAPTISMS

BAPTISM
Preparation Meeting

Parents wishing to have their child baptized are asked to contact the Parish Office prior to attending a preparation evening. Next Baptism Preparation Evening is on Tue 13 April 2021, 7.30pm, at the Church. Presenter is Michael Zammit.

WEEKLY
JUSTICE
CHALLENGES

The Good News of the resurrection is proclaimed this week in our Scripture readings. This good news is meant for everyone. Jesus was and is a universal savior. One of the insights we receive on Easter Sunday comes from Acts 10. Peter, struggling to be faithful to the teachings of Jesus, announces that he has learned that "God shows no partiality." This helped to shape many decisions made by the early Church leaders—and it should form our decisions as well. Your challenge this week is to examine how well you live by God's example. Do you personally and/or as a household show partiality to particular groups of people based on their race, religion, economic level, or occupation? Do you exclude any groups on the same basis? If your reflection reveals partiality to some and exclusion of others, make a commitment to change. Identify three steps you can take so that in the future you can say that you, like God, show no partiality.

©Center for Ministry Development. Published by the Pastoral Center / PastoralCenter.com. All rights reserved.

THE SUNDAY FLOCK

© Jean Denton flock.pastoralcenter.com

"I shall not die, but live,
and declare the works of the Lord."

Sheepish Question:

Where do I see and celebrate new life today?

PARISH NEWS AND EVENTS

COVID-19 SAFETY GUIDELINES COMMENCING 29 MARCH

With the announcement of the easing of restrictions commencing Monday 29th March 2021, we are now limited by the 2 square metre rule. Hence, we can now accommodate 300 people in the church.

The wearing of face mask is encouraged if social distancing is not possible.

Congregational singing is now permitted.

Support 1.5m social distancing where possible.

CONTACT TRACING:

Because NSW Government still requires contact tracing, there are three ways to do this:

- Sign-in using the QR Code displayed near the entrance doors.
- Mass Attendance cards MUST be completed by each household per mass. Cards are available in the foyer.
- Online Mass Attendance card (Eventbrite) is available. To register, go to:

<https://holyspiritstclair.eventbrite.com.au>

Eventbrite registration will close 24 hours before the event

∞ ∞ ∞

In order to maximise the use of our liturgical space, please observe the following:

- Families and those living under one household sit together.
- Proceed to end of row if vacant.
- Support social distancing from one household to another where possible.

∞ ∞ ∞

The elderly, those with health conditions, flu-like symptoms and low-immune system are still advised to stay at home.

Catholics from Parramatta Diocese are still dispensed from their Sunday Mass obligation until further notice.

SATURDAY 10 APRIL, 2-6PM

Praise & Worship • Adoration of the Blessed Sacrament
• Divine Mercy Chaplet • Reconciliation

"With a Father's Heart"
CELEBRATING THE YEAR OF ST. JOSEPH

DECEMBER 8, 2020 — DECEMBER 8, 2021

VOTIVE MASS OF ST JOSEPH
EVERY WEDNESDAY, 7AM
commencing on 14 April until 8 December

**CAR
PARK
CLOSED**

PARISH CARPARK
will not be available from
Tue 6 April to Fri 9 April
due to commencement of work
for the automation of the carpark
gate.
Thank you.

PARISH NEWS AND EVENTS

Thank You and Happy Easter to all!!!

"Were not our hearts burning within us while he was talking to us on the road, while he was opening the Scriptures to us?" (Luke 24:32) As we celebrate the most joyous and important time of the year for Christians, I want to say a heartfelt thank you to everyone for all of your involvement towards the success of our Easter Triduum liturgies. I am thankful for the many ways people support our Parish and more importantly serve our Lord. Thank you to:

- Those who have volunteered their Ministry as Readers, Ministers at the Altar, PowerPoint Ministers, Eucharistic Ministers, Welcomers, Altar Servers, Devotional Stall Holders and Carpark Attendants.
- To our volunteer Choirs: Couples for Christ (Holy Thursday), Victor Brangwin, Peter Mercia and company (Good Friday), Victor's Choir (Easter Vigil) and, Manuel's and Luchie's Choir groups (Easter Sunday).
- To those who assisted in the Holy Thursday Mass, including Geoff and Raelene Pirodda for the Altar of Repose
- To those help set-up the chairs and TV screens
- To the Banner Ladies, Flower Ministry & Cleaners who have worked tirelessly for our beautiful Liturgical Space

And to you all for joining us, may you all have a blessed Easter celebration!

Caritas Australia would like to THANK YOU for supporting Project Compassion 2021. If you still have your Project Compassion box at home, please bring them back next week or visit www.caritas.org.au to make your donation online.

Lives change when we all give 100%.

BUY RAFFLE TICKETS & WIN

the beautifully crafted **ROSARY CANDLE** (worth \$100).

Raffle tickets are available at the Devotional Stall for \$1 each.

Wedding Anniversary Mass

18 April 2021, 9.30AM MASS

*Couples celebrating their Wedding Anniversary in the month of April are most welcome to join us.
Morning Tea available after Mass.*

WHO'S WHO IN THE PARISH

Each week we will feature a parishioner. Our hope is that in the end we come to know and strengthen our friendship among each other.

My name is Vince and I was born in Malta. I came to Australia at 7m old. I grew up in Greystanes. I moved to St Clair when I married my wife Carol in 1985. We have been in St Clair for over 35 years. We have been part of this parish since.

We brought our children to this church. Over the years I have seen the girls involved in the youth group and choir. Over the years I have seen the church change for better. There are many friendly people. I am involved in the men's group and now the PPG. My hobby is gardening and cooking. I also enjoy talking to the elderly.

HOLY SPIRIT PARISH

2021 Sacramental Preparation

Early bookings can be made online thru the Parish Website
commencing mid December 2020
www.holyspiritstclair.com.au

FIRST RECONCILIATION (Year 3)

- Parent Information & Catechesis—online link will be provided
- Preparation Sessions will be in May (3 weeks)
- First Reconciliation: 22, 24, 27, 29 May

FIRST COMMUNION (Year 4)

- Parent Information & Catechesis—online link will be provided
- Preparation Sessions will be end July/August (3 weeks)
- First Communion Masses: 14-15, 21-22, 28-29 August

PLEASE NOTE : THESE DATES ARE SUBJECT TO CHANGE DUE TO ANY FURTHER COVID-19 RESTRICTIONS.

AUGUSTINIAN SPIRITUALITY

“To fall in love with God is the greatest romance; to seek him the greatest adventure; to find him, the greatest human achievement”.

St Augustine of Hippo

WORD SEARCH Jesus Christ is risen!

X	S	Y	E	S	Y	H	R	N	I	L	L	K	J
J	B	M	G	I	F	K	C	R	Y	E	V	S	D
C	B	N	G	L	A	Q	E	L	G	B	I	A	H
L	S	M	C	N	C	D	F	A	D	C	E	G	V
P	E	T	E	R	E	T	O	M	B	O	N	T	X
T	A	E	U	I	T	X	S	J	M	N	Z	A	G
P	T	J	G	C	P	R	B	W	T	N	L	K	N
C	L	O	T	H	D	D	A	R	K	G	D	E	I
Y	Z	S	C	R	I	P	T	U	R	E	S	N	L
S	B	V	X	B	E	H	Y	L	C	A	V	L	I
D	B	H	M	T	A	Q	B	F	E	S	O	Q	F
G	Q	J	W	J	E	N	T	R	A	N	C	E	E
N	R	S	T	O	N	E	M	G	M	C	Q	U	V
G	D	P	K	P	L	I	N	E	N	M	A	R	Y

© 2002 Creative Ministry Resources Pty Ltd

TRY TO FIND THESE WORDS:

cloth	dark	entrance
face	life	linen
Mary	Peter	Scriptures
stone	taken	tomb

ON A LIGHTER NOTE

WHY DO WE DO THAT? Catholic Life Explained

Question:

Do we need to fast for one hour before Mass, or one hour before communion?

Answer:

The practice of fasting before receiving the Eucharist is a centuries-old act of devotion that was once very different than it is today. In the 1917 Code of Canon Law, for example, anyone who wanted to receive the Eucharist had to fast from midnight until the time of communion (even water and medications were forbidden). Over the following decades, the rules for the eucharistic fast were relaxed, first by Pope Pius XII and, later, by Pope Saint Paul VI.

The current Code of Canon Law (1983) states very clearly: “A person who is to receive the Most Holy Eucharist is to abstain for at least one hour before holy communion from any food and drink, except for only water and medicine” (Canon 919, §1). And, in the case of those who are ill and the elderly, the rules are even more accommodating, “The elderly, the infirm, and those who care for them can receive the Most Holy Eucharist even if they have eaten something within the preceding hour” (Canon 919, §3).

So, if we strictly follow the “letter of the law,” the fast is calculated from the time of Holy Communion and not the start of Mass. However, when we remember why we fast — it is a reminder of the deeper hungers of the spirit that our physical thirst or hunger symbolize — we see that the issue is much bigger than simply fulfilling what is called for by Church Law and tradition. Joining fasting to our prayers and reflection before Mass is an opportunity to really center ourselves and to prepare our minds, hearts, and bodies to welcome the One we receive in the Eucharist.

NEXT WEEKEND (11 APRIL): 2ND SUNDAY OF EASTER, YR B

1st Reading

Acts 4:32-35

Early believers share what they have.
Responsorial Psalm

Psalm 118.2-4, 16-18, 22-24 (R.1)

*Give thanks, for the Lord is good,
God's love is everlasting.*
2nd Reading

1 John 5:1-6

Love God by keeping the commandments.
Gospel Acclamation Verse

See John 20.29

Alleluia, alleluia!
*You believed in me, Thomas,
because you have seen me; happy
those who have not seen me, but
still believe!
Alleluia!*
Gospel

John 20:19-31

Doubting Thomas.
10 APR, 6PM
Minister at the Altar

Peter Moriarty

Eucharistic Ministers

Moira Rebello

Reader 1

Corinne Cerdor

Reader 2

Lea Jadraque

Commentator

Dudley Littlewood

Music

Victor B / Michael H

Powerpoint

Nanette I.

Junior Servers
Volunteer Needed
Devotional Stall

Lorensz Herft

Welcomers

Terry Serrao

Fiona Ferreira

Volunteer Needed
11 APR, 8AM
Minister at the Altar

Carol Vella

Eucharistic Ministers

Frances Flood

Reader 1

Stephen Middleton

Reader 2

Manuel Fidow

Commentator

Sally Banguis

Music

Pierre D'Cunha

Powerpoint

Christine Younes

Junior Servers
Volunteer Needed
Devotional Stall

Louise Bucholtz

Welcomers

Sarah Damole

Jun Damole

Espy Sarno

11 APR, 9.30AM
Minister at the Altar

Anthony Bertumen

Eucharistic Ministers

Marie Sanosa

Reader 1

Kelly Apikotoa

Reader 2

Joy Rulewski

Commentator

Uinise Blake

Music

Mary Immaculate

Powerpoint

Boy Sanosa

Junior Servers
Volunteer Needed
Devotional Stall

Marthese Grima

Welcomers

Jenny Kyd

Volunteer Needed
Volunteer Needed
11 APR, 6PM
Minister at the Altar

Danny Esguerra

Eucharistic Ministers

Pearl Joson

Reader 1

Candice Salmon

Reader 2

Marty Faccioli

Commentator

Derrick Pereira

Music

BASIC GIFT

Powerpoint

BASIC GIFT

Junior Servers
Volunteer Needed
Devotional Stall
Volunteer Needed
Welcomers

Eleanor Stuart

Esther Rose

Volunteer Needed
OBSERVANCES FOR THE WEEK OF 4 APRIL 2021

Mon 5 Apr: Monday Within the Octave of Easter
Tue 6 Apr: Tuesday Within the Octave of Easter
Wed 7 Apr: Wednesday Within the Octave of Easter
Thu 8 Apr: Thursday Within the Octave of Easter
Fri 9 Apr: Friday Within the Octave of Easter
Sat 10 Apr: Saturday Within the Octave of Easter

Holy Spirit Parish

St Clair • Erskine Park • Parts of Kemps Creek

Under the Pastoral Care of the Augustinians

Diocese of Parramatta

www.parra.catholic.org.au
Facebook

Holy Spirit Parish St Clair-Erskine Park • Holy Spirit Parish St Clair Family Ministry • BASICGIFT (Youth Ministry)

Parish Office

5 Todd Row (PO Box 103) St Clair NSW 2759

P 02 9670 8222 E admin@holyspiritstclair.com.au W www.holyspiritstclair.com.au
Office Hours

9.00am to 5pm (Monday to Friday)

Priory

3 Peter Pan Glen, St Clair P 02 9834 2527

Parish Staff
Parish Moderator: Fr Michael Belonio, OSA P 02 9670 8222 E mbelonio@holyspiritstclair.com.au
Asst Pastor: Fr Peter Tangey, OSA P 02 9670 8222 E ptangey@holyspiritstclair.com.au
Augustinian Brother: Br. John Zhang, OSA P 02 9670 8222 E jjzhang@holyspiritstclair.com.au
Parish Secretary: Elisa Reynolds P 02 9670 8222 E admin@holyspiritstclair.com.au (Tue-Fri)

Parish Bookkeeper: Mila Llamas P 02 9670 8222 E accounts@holyspiritstclair.com.au (Mon and Wed)

SRE (Catechists) Coordinator: Ken & Cathy Allen P 02 9670 8222 E sre@holyspiritstclair.com.au
Sacramental Coordinator: Germaine Gil P 02 9670 8222 E sacraments@holyspiritstclair.com.au
Parish Youth Contact: Eleanor Stuart M 0431 639 895 E eleanor.stuart97@gmail.com
Parish Council
Chair: Ana Gregoriou • **Asst Chair:** Paola Dicenso • **Secretary:** Bernadette Stevens

Members: Dominic Dimech, Jamie Dowsett, Gus Morgan, Sarah Cañete-Damole, Stephen Middleton

Michael Paulo, Vince Cachia, Eleanor Stuart (BASIC GIFT Youth Representative)

Fr Michael Belonio OSA, Fr Peter Tangey OSA, Br John Zhang, OSA

Schools/College

Holy Spirit Primary School (7 Todd Row, St Clair) P 02 8886 3200 W www.hsstclair.catholic.edu.au

Trinity Primary School (61 Bakers Ln, Kemps Creek) P 02 8856 6200 W trinitykempscreek.catholic.edu.au

Emmaus Catholic College (87 Bakers Ln, Kemps Creek) P 02 9670 8300 W emmauskempscreek.catholic.edu.au
Retirement Vill

Emmaus Retirement Village (85 Bakers Ln, Kemps Creek) P 02 8804 0200

Pls support the advertisers that support us. Thank you.

If you wish to advertise your business, contact Parish Office. See contact details on page 7.

CURTAINS BY TANYA

Family Business specialising in all kinds of Curtains & Blinds including:

Swags, Tails, Drapes, Pelmet, Box Pleat Curtains, Bed Spreads, Shutters, Holland Blinds, Roman Blinds, Timber Blinds, Roller Blinds, Vertical Blinds & Elegance Blinds

Made to Measure.
Call us today for a **FREE** measure & quote!
0415 829 715

Picaluna™
Beautiful Funerals

OFFERING GENUINE, PERSONAL FUNERALS, HELPING COMMUNITY TO HONOUR, MOURN, CELEBRATE, HEAL & REJUVENATE.

As a proud member of this parish, an authorised celebrant, and a funeral planner with Picaluna Funerals, it would be my honour and privilege to guide and support you in arranging a beautiful funeral for a departed loved one.

Picaluna will donate 5% of its profit to a charity and cause of your choice.

Joy Rulewski - Celebrant & Funeral Director
mobile 0425 264 642 or phone 02 9191 5006
joy.rulewski@picaluna.com | www.picaluna.com

Heavenly Celebrations
Celebrate a loved one's life

— Contact Michelle for —
Pre-Planning & Pre-Paid Funerals

P: 02 9623 6656 M: 0418 250 242
E: michelle@heavenlycelebrations.com.au
186 Queen Street (Star Arcade), St Marys NSW 2760

Bateman Battersby
LAWYERS

We invite members of the parish to take advantage of our legal services specialising in:

- Property Law
- Family Law
- Business Law
- Negligence Law
- Wills & Estates
- Court Appearances

Ph: 02 4731 5899

www.batemanbattersby.com.au
enquiries@batemanbattersby.com.au

Does Your Home Loan Rate Start With a Two?
For a Better Financial Tomorrow
it's time to talk...

BETTER FINANCIAL TOMORROW

CLYDE GONSALVEZ DIRECTOR
T 02 9623 4351 M 0434 352 711
E clyde@betterfinancialtomorrow.com.au
www.betterfinancialtomorrow.com.au

MENTION THIS AD AND for every settled home loan we will donate \$150* to Holy Spirit Parish!
*T&C's apply

PIANO TUITION

Beginners/advanced, practical and theoretical exams available.
Excellent rates.

PETER MERCIA • 0400 777 877

PLEASE CONSIDER ONLINE GIVING
Our parish is grateful for your continued support. Thank you!

Please DONATE

Support the Parish by signing up to contribute online. Setting up a one-time or recurring donation/Planned Giving is quick and easy. Visit: www.holyspiritstclair.com.au/donations. Or thru bank transfer:

FIRST COLLECTION: For the Augustinian Clergy

Account Name: Augustinian Fathers
Bank: CBA BSB: 067 950 Account Number: 000 030 02

SECOND COLLECTION: For the Parish

Account Name: Holy Spirit Parish St Clair
Bank: CBA BSB: 067 950 Account Number: 000 005 78

If you encounter any issues signing up, please email Mila, accounts@holyspiritstclair.com.au. Thank you so much for your support of our parish!