

Josephite Associates, Victoria~Tasmania Summer Newsletter 2012

LONG DAYS, SHORT NIGHTS

Summer days are here again with Advent, Christmas and holidays for some. At this time I enjoy some holidays with my Sisters and we relax, watch the cricket, read, play scrabble or whatever.

This last term has been very busy with trying to catch up with Associates I haven't seen during the year and with the joy of enrolling some new Associates.

Bacchus Marsh is in the throes of cherry and strawberry season and signs at farm gates invite you to come and pick your own. The day I returned from Launceston there must have been 100 cars at the strawberry farm.

My visit to Launceston was most enjoyable, especially the afternoon when I enrolled ten Associates,

the first in Tasmania. They are now looking forward to additional groups developing across the state. I have also visited other groups and you will see reports of them throughout the newsletter.

One memorable day was attending an eConference called: Vatican II: An Event of Grace with excellent speakers on the treasures to be found in the Documents and their relevance to us today.

Monica Cavanagh rsj gave us two inspiring days on Mission linked in with Charism and the Spirituality of Mary MacKillop and Fr Woods. All who attended found these days very valuable in understanding their mission as Associates.

I look forward next year to enrolling some new Associates who are at present working through the Introductory program without the assistance of a group.

The Core-team spent a weekend at Rye preparing the Leaders Day and the Regional Days for next year. We feel the topics we have chosen will be enjoyed by all.

Please put the separate sheet with the dates on your fridge.

We are always grateful for the Associates who are the hosts for these days and by rotating the venues we try to make it easier so that each takes a turn travelling to the venue and providing morning tea. You will notice that most venues have changed for next year. Because these days are very important for your development as a Josephite and to get to

know each other, we encourage you to make the effort to attend one at least every two years.

Please ensure that someone in your group keeps an eye on the websites for all the news of the Josephite family.

The Sisters of St Joseph will be preparing for their Chapter in November. A chapter is held every six years and changes are occurring within the Congregation. We ask you to keep us in your prayers that we will be open to the Holy Spirit in all that is happening.

As we 'prepare' for the coming of the Lord, let us find some space away from the hectic pace and noise we may get caught up in. Sr Monica has prepared some lovely Advent reflections which are on the Josephite website—www.sosj.org.au. These can help us tap into the real meaning of Advent.

May your family gatherings be filled with peace and joy and may the love of Jesus, Mary and Joseph surround you.

Mary Fermio RSJ

Inside this issue:

- 1 Editorial
- 2 Summer Reflection
3. Leader's Day 2013
4. Josephite Memories
5. Josephite Gathering
6. Enrolments Launceston
- 7 Core-Team News/greetings
- 8 Regional Meeting Nagambie
- 8 Pilgrimage Report
9. Around the Traps
10. Peru news
11. Book Review
- Introductory Program
- 12 Bulletin Board
- 12 Pilgrimage 2013

Enclosures:

1. Prayer Sheet: Advent
2. Regional Dates for 2013

Friendship Prayer Service

SUMMER REFLECTION

The Social Justice Document, part of the Faith Guides series, gave me much food for reflection. What particularly touched me was a story about a worker for Caritas Australia helping a West African Village community decide what was their priority for the use of money from Caritas. Suggestions given were: improvement of crops; clean water; clinic; school. The final choices came down to a clinic or a school and opinions were divided. In the end the worker told them they must decide—there was not enough money for both. One woman rose with great dignity and looking the worker firmly in the eye she asked, “In your country, do you have to choose?’ WOW!

In Australia we consider both education and medical care our right. We don't have to choose, except maybe where to go for medical help? Which school?

In the Bishop's Social Justice Statement they pointed out the social and economic challenges facing families. Some points raised were:

Casual and irregular work among the industrialized countries;
Technology, encroaching on family time and relationships;

Competing for wealth where the home is seen more as an asset rather than providing security and hospitality
Shopping has become a form of entertainment
Empty rooms in large houses filled with unused items; high mortgage and rental costs.

So what about our African village? Our consumer society seems light years away from their simple life and their simple needs—water, medicine, Education, to grow enough food to eat and to sell for some income!

The families noted in the Bishop's Statement include: Indigenous families, Asylum Families, families in poverty, those with special needs, homeless Families—people whose needs exceed their wants.

As we prepare for the coming of Jesus, Son of God, born in a stable of poor, hard-working parents, let us keep in mind the African Village, the homeless and others and maybe discover how we, individually or as a group, can be gift to them.

Max Vodola (2011) writes in Charity and Justice -ACSJC booklet 2012:
...Mary MacKillop brought the Gospel to life...she went out in search of the lost, she bandaged up the wounded, she brought healing to those who were sick and brought the light of Christ to places of human misery, darkness and despair...she is a woman of the city and the outback, for those who are young and those in the sunset of their lives, for those born here and the newly arrived who call Australia home. she is a friend to the poor and needy, the broken and the afflicted, those struggling with life and those seeking home, the vulnerable and the marginalized.

As Josephites we can find a way just as Mary did.

Mary Fermio rsj

LEADERS' GATHERING

Please note this date in your diary

SATURDAY, 16TH FEBRUARY 2013

**MARY MACKILLOP HERITAGE CENTRE
362 ALBERT ST, EAST MELBOURNE
9.30 a.m. for 10 a.m. start - 3.30 p.m.**

Morning Tea and Lunch supplied. Donation \$20

*We would like each group to have two representatives on this day
Leader plus another Associate or two/three from the group.
Those who do not belong to a group are very welcome.*

Contact for catering purposes:

**Sr Mary Fermio 5367 2078 or
associatesvic@sosj.org.au or mary.fermio@sosj.org.au**

By 8th February 2013

**This is most important for the staff who organize
the catering for the day. The Shop will be open for
purchasing of items and books.**

The Theme for the day will be HOSPITALITY
Sessions will be:

- | | |
|---|---------------------|
| 1. A reflection on the Rublev Trinity Icon— | Therese Quinn rsj |
| 2. Ways of showing Hospitality to | |
| A. Asylum Seekers | Rita Malavesi rsj |
| B. Work of the Sisters in Peru | Margaret Malady rsj |
| C. Work of the Sisters in East Timor DVD | Mary Fermio rsj |
| D. Volunteering at Armata, SA. | Marie Mitchell |

Please note:

*Leaders are asked to bring a 2 minute written or verbal report
on the activities of the Associates in their groups for 2012.
This sharing of ideas can be very helpful for other Associates.
Time will be allowed before lunch for this reporting.*

**We hope to make this day as successful as last year!
At the end of January Leaders will receive a letter requesting the
names of those attending.
Others not connected with groups are welcome! Please contact
Sr Mary before 8th February if you wish to be there.**

JOSEPHITE MEMORIES

In grade five at St Roch's Glen Iris, I was taught by Sr Francis Borgia, a good disciplinarian and a great teacher. Sister encouraged quite a few of us to sit for Scholarships, some Diocesan, and three of us to sit for a four year scholarship to attend vaocluse Convent, Richmond. We all succeeded and there met many other past Josephite scholars. Some of those continued their education and entered the Sisters of St Joseph. Out of the three of us, I was the only one boarding at Vaocluse for the first year and a term. The Sisters at Vaocluse for Faithful Companions of Jesus, a great complement to the Josephite Sisters. I completed three years of my Scholarship and then left to join the ANZ Bank where I spent four very happy years.

At the age of nineteen I decided to enter the Sisters of St Joseph of the Sacred Heart at Hawthorn East, with Srs Moya Unthank and Camillus Parker. As we entered on the Feast of the Assumption 1957, we had some time at Havelock Rd. Moya and I made a quick visit to St Cecilia's at Camberwell South. One thing I do remember is crossing the road near Camberwell Junction and 'one' of us losing the ruched cam and veil for wearing indoors, as it was only tucked precariously into the waist band and thus have to wear the large brimmed hat and veil all day at school. All the Postulants went to "Winton" at Mt Eliza during the September school holidays, where the Sisters gave us a crash course in teaching among many other enjoyable activities.

Moya and I were then based at Werribee Convent. Moya taught at Werribee while I went to Werribee South to teach under the watchful eye of Sr Claude. My Postulancy lasted only thirteen weeks. When I spoke to Sr Bennet she quickly sent for a priest, whom I assured I was not going to run out the door. This was followed by a visit to Sr Adrian to whom I spoke about my concerns.. I remember one night going to the Chapel and saying to the Lord, "if you want me to stay, I will stay".

To my surprise Sr Adrian was on the doorstep the next morning to take me home. During that journey we passed the ANZ Branch at which I had worked and very shortly I was working there again, but my life had changed and I am sure it was a journey God wanted me to take.

Sr Camillus is not left out of these memories for her direction was the nursing arm of the Josephites and as I remember, spent a great deal of time in NSW and now is back at Hawthorn East. My memories of the Sisters of St Joseph are very fond and my reunion with Srs Moya and Camillus, in more recent times, was a joy.

Many of us touched by the Josephites have continued living the charism of St Mary of the Cross over many years in our work in the Parishes in which we have lived, through our involvement in Catechetics, RCIA, Bible studies and numerous parish works. We have used our talents and importantly for many of us as wives and

Mothers with our Children, spread the teaching of St Mary of the Cross MacKillop. Through the invitation of a Josephite Associates and with Sr Mary Fermio's guidance give to us all, I am proud to be a member of the Josephite Associates in Sebastopol.

Maureen Cleeman (nee Saunders)

THERE WHERE YOU ARE
YOU WILL FIND GOD ~ 1871

JOSEPHITE ASSOCIATES' GATHERING

Reflecting on the Mission

Two wonderful days were shared recently with Monica Cavanagh rsj—forty-three Associates and three Sisters at Morwell, and seven Associates at Havelock Road joined by six Sisters- were inspired by the presentation on the Mission of the Associates.

Monica looked closely at Friendship, Prayer and Service leading us through the life of Mary MacKillop and Fr Woods, the friends who gave them life, their spirituality and the service so dear to the Josephite heart.

The three aspects of Mission were linked with the well-known words from Micah:

What then does God ask of you?
To love tenderly (Friendship)
To act Justly (Service)
To walk humbly with your God (Prayer)

Time was spent looking at the influences in Mary MacKillop's spirituality, using the image of a tapestry woven with different threads—her Scottish Heritage, her parents, Fr Woods and the devotions he connected with while in France, the Australian Culture, the Jesuit influence and the presence of the Cross in her life. Each section was interspersed with moments of sharing and reflecting on our own lives and the influences on our own spirituality.

Monica looked at the way the Sisters and Associates entered into this Josephite way of life. She said 'I entered through the circle of Service, hoping to set the world on fire'. From my experience over the weekend, I believe Monica is doing exactly that because I felt as if the flame of the Josephite charism within me had been stoked abundantly during her talks and I am sure the Associates felt the same way.

Words that I felt were very relevant were:
Josephite Associates keep the *memory and the values* of the Sisters alive in the parishes where they have been and are still working.

Those who travelled to Morwell from Orbost, Lakes Entrance, Maffra, Wonthaggi, Pakenham, Bunyip and joined the many from Morwell; and those from Sunbury, Eaglehawk and Brunswick West and Numurkah who came to Hawthorn East, I am sure were glad they had made the effort to be there.

ENROLMENTS IN LAUNCESTON

On Saturday 10th November ten prospective Associates, members of their families and several Sisters gathered in the main room at Emmanuel Centre in Newstead, Launceston for a very historic occasion - the enrolment of the first Josephite Associates in Tasmania.

These women have been involved with the Sisters of St Joseph and their ministry for many years, and had attended many talks on Charism, Mary MacKillop and Fr Woods.

The ceremony began with the Gathering Song followed by an explanation of who the Associates were, their ministry as Josephites keeping the memory and values alive of the Josephite Sisters and their charism and was a way they could develop their own spirituality. Some practical points of gathering as a group were suggested.

With strong voices they committed themselves to the mission of Associates—to Friendship, Prayer and Service. The Sisters were invited to pin the Associate Badge on each new Associate. They were encouraged to wear it as an external sign of their commitment, especially when ministering in their parish or workplace. A copy of the Associates' Manual and a Certificate were presented to each with a bookmark with words of Mary MacKillop.

The ceremony closed with the song *Woman for Today*. Afternoon tea was enjoyed as all mingled, sharing the joy of this occasion while each Associate signed the Enrolment register.

Associates enrolled were: Kathy Cuthbertson, Sue Ikin, Tina Ritchie, Maryanne Burke, Andi Dobner, Fay Lewandowski, Donna McWilliam, Lorraine Mannion, Teresa McMahon and Eleanor Mazengarb. Dot Beer was unable to be there that day.

Donna later wrote: *To be at the Emmanuel Centre, which over the years, has become for us all a beacon of friendship, prayer and service, and to have the encouragement and support of our friends, the Sisters who were present, felt like a true homecoming.*

Sue said: *I felt a sense of welcome, prayerful support, companionship from the Sisters and peace and joy at becoming part of Mary MacKillop's 'family'.*

Congratulations to all of you! Your inspiration and enthusiasm will certainly bring many graces to your lovely island.

We are hoping Kathy can attend our Leader's day in February and meet some of our Victorian Associates.

Sisters of St Joseph and Josephite Associates

Donna choosing her Associate Badge

Associates making their Commitment

Kathy signing the register with Tina and Mary rsj

THANK YOU BETTY!

After many, many years of serving as a member of the Josephite Associates' Core-Team in Victoria, Betty Loftus, of Morwell, has called it a day. Betty has bravely been travelling by train with her walker to meetings and weekends. Her contribution to the Associates has been much valued and we shall miss her immensely.

Betty also contributes greatly as the Leader of the Morwell group and has spent many hours preparing for the Regional meetings held there over the last few years.

We wish you every blessing Betty and pray your health improves over the months to come.

WANTED!!

We are now seeking someone to fill Betty's shoes!! WHAT ABOUT YOU?

What does it entail?

The Core-team meets four times a year at Hawthorn East. Meetings usually commence about 11 am, include Lunch and finish between 2a.m. and 3 p.m. We also have one weekend together for planning purposes and time for our own reflection.

The role of the Core-team is to support the Co-ordinator and advise and assist with planning for Leaders and Regional days.

A copy of the Role of the Core-team can be forwarded to any one who is interested. You may also like to speak to one of the other members of the Core-team or Betty and learn what it means to them.

Contact addresses etc can be arranged by contacting Sr Mary Fermio. We have representatives from each of the other Dioceses and surely wonderful Gippsland can produce a generous volunteer!

CHRISTMAS GREETINGS FROM THE CORE TEAM ...

REGIONAL MEETING—NAGAMBIE

A group of 19 Associates and 2 Sisters of St Joseph attended the Regional day at Nagambie, coming from Numurkah, Stanhope, Colbinabbin, Euroa, Seymour, Avenal, Nagambie, Murchison and Rushworth. One realizes that some of these Parishes have 4-5 Churches throughout their area and Associates in one group travel across their parishes for their meetings.

The Venue was the new MacKillop Hall which provided a

very comfortable setting for the day and the local Associates brought a lovely morning tea. All enjoyed the day especially the DVD ***This Troublesome Woman*** and judging by the volume of noise during the lunch break were getting to know each other well and sharing lots of news. Many took the opportunity to buy some goods from the Travelling Shop.

MARY MACKILLOP TRAIL - A PILGRIMAGE!

Twenty Three Pilgrims had a wonderful four days walking in the footsteps of Mary MacKillop and Fr Julian Woods. We prayed at sacred sites—Alexander MacKillop's grave, in All Saints Church, Portland where Mary had prayed and cared for the sanctuary lamp, at the re-designed Stable Site and Fr Woods' Park.

We walked the floors of what was Bayview Cottage, the Schoolhouse at Penola and viewed the wonderful displays at the Interpretive Centre, Penola. Sunday Mass was a great experience with Fr Paul Gardiner as celebrant and the MACYAC group from Victoria leading us for the singing with some beautiful guitar music.

We were very well looked after by our coach drivers, those who provided our meals and accommodation and we made many new friends among our companions. We gathered some livestock on the way—toy dogs and sheep purchased at the Wool Bales in Hamilton where we tucked into Devonshire Tea and coffee. An unplanned stop at the Chocolate Factory in Coleraine enabled pilgrims to stock up. In their evaluations most stated that Penola was the most meaningful stop for them.

Alexander MacKillop's Grave, Hamilton

Mary MacKillop Stable School Park, Penola

Stable - Bay View House, Portland

Port McDonnell

Pilgrims at Hamilton

AROUND THE TRAPS

SEBASTOPOL ENROLMENT

During the September Meeting at Sebastopol Sr Gerardine Cooney rsm was enrolled as a Josephite Associate. Afternoon tea was enjoyed and lots of conversation.

YARRAVILLE

Members of the Yarraville group help with the regular Senior's Mass at St Joseph's Convent helping with transport and a cuppa. Though an older group they keep in prayer many requests made to them.

ENROLMENT AT ORBOST

Glynis Clay of Orbost was enrolled at the September meeting of the Josephite Associates at the Convent. Glynis had also completed the Introductory program at home and is now a fully fledged Associate. A delicious evening meal was enjoyed by all especially Jill's very light sponge which vanished very quickly. This group are very active in their parish helping with catering and participating in local events. They have developed their own tradition of wearing their Josephite scarves, given to them by Sr Madeleine, each time they meet.

WARBURTON

The group at Warburton, five Associates, combined with other Parish groups to prepare a luncheon \$10 and Bring a Gift/Buy a gift approx \$5 and raised \$250 for the Mary MacKillop Foundation as a Green and Gold day. With members of CWL, Vinnies, Aged Care and the parish, it proved to be a very good social day. Congratulations! Though a small parish you have big hearts.

HAWTHORN EAST

Members of the group gathered for a meal on the night of their final meeting for the year, to farewell Patricia Anderson who is moving from Kew to Masters Beach near Kincumber in January.

Patricia was presented with a bouquet of Australian Natives and a Mary MacKillop Journal and photos were taken to remember the occasion.

CRANBOURNE

On the feast of Christ the King, Colleen Nazareth was enrolled as a Josephite Associate at a lively Parish Mass. The Samoan choir led the singing with beautiful harmony and the full church seemed to celebrate with great joy. Colleen had completed the Introductory program at home where she is carer for her father. Her daughter, Candice, accompanied her. Colleen hopes that in time others in the Parish may join her.

AROUND THE TRAPS

FROM PERU

From Rosa Davila, Coordinator of the Associates group in Lima.

How we feel as Peruvian Josephite Associates ...
It has been a marvellous time since we started to come together as Josephite Associates in Peru. Each day we discover how fortunate we have been to have been chosen by this extraordinary woman Saint Mary MacKillop to be part of her family. We extend this call as we continue to do the best we can sharing in different groups such as the seniors group, the people with different abilities, the liturgy group, choir, catechetics, handcraft workshops and others. We strive to recognise how important it is to share with others in love, friendship and compassion rather than from necessary obligation.

In August was the first time that the Seniors Group and the special needs children from PEQUEÑOS ANGELES went on a joint picnic and enjoyed the day together — 175 people in all. Each day Mary MacKillop seems to be saying to us:

My love is with you - as is my heart.

Go on! Don't stop.

*Carry your crosses with courage and with humility
I will always be with you.*

Enjoy and give thanks to God for life.

**Find Happiness
in making
others happy**

Mary MacKillop 1889

BUNYIP

The group at Bunyip, which includes Nar Nar Goon, Maryknoll and Iona organized a visit to the Nar Nar Goon Parish Centre to raise funds for the work of the Sisters in Peru. Members of the Koo Wee Rup group and Grades 5 and 6 from St James' School also attended.

Sr Margaret Malady rsj, who has worked in Peru for about 17 years, visiting prisons and working as a Dental Assistant, gave a talk well illustrated with photos of the work of the Sisters in Peru. The photos showed the bleakness and poverty of the areas where the Sisters lived and worked.

After Margaret's talk, morning tea was available as well as the opportunity to purchase handcrafts made by the women in Peru. .

The morning was very successful with approx \$600 worth of handcraft being sold. A raffle also raised \$77.

The Associates are very grateful to the school Principal and staff for their co-operation.

EAGLEHAWK

Each year the Associates and CWL members meet at the Whitehorse Hotel for a Christmas Lunch. Before lunch the Associates gathered at the Parish Centre for Advent prayer.

This year donations of toiletries or cash were collected to be given to Sr Rita Malavisi for distribution to those who come to the Asylum Seeker Resource Centre where Rita helps each week.

Sr Mary Fermio brought the large number of goods to Melbourne where they were handed over to Sr Rita.

BOOK REVIEWS

Do you want to read a book that lifts your spirits, makes you laugh and want to cry, humbles you and strengthens your faith? Then read

LIFE WITHOUT LIMITS:

How to live a ridiculously good life — Nick Vujicic—

Written when Nick was 28 years old, an amazing Aussie, born without arms or legs but now an inspirational world-wide speaker. His words are packed full of wisdom, faith and joy. On a TV series in September Nick revealed his wife is expecting their first child and the Ultrasound showed: all was well!!

Nick believes his mission is to help others to deepen their faith in God and bring hope.

One extract is:

When negative thoughts and dark moods come to you, remember that you have a choice. If you need help, reach out for it. You are not alone. You can choose to picture better days and to perform actions that will make them real.

Consider what I was up against as a boy and look at my life now. Who knows what great days and wonderful achievements await you? who knows how many lives we can make better by serving as someone else's miracle? So walk with me, the man with no arms and no legs, into a future filled with hope!

He has changed many lives around by offering his own experiences and challenges. !

CHARITY AND JUSTICE:

St Mary MacKillop and Australian Society— John Warhurst

This small treasure of 32 pages covers much of the material presented at the Melbourne Conference auspiced by Catholic Social Services in 2012 and includes extracts from the main speakers Frank Brennan sj; Katrina Brill rsj and Joan Healy rsj and those on the forum.

Topics include her life and spirituality; Education, Catholic Social teaching, the Josephite Legacy.... An excellent book that could be used in groups for reflection and reading.

Available from ACSJC Secretariat
PO Box 7246, ALEXANDRIA NSW 2015 **\$6.60**
Email: admin@acsjc.org.au
Phone: 02 8306 3499 Fax: 02 8306 3498

ASSOCIATES' INTRODUCTORY PROGRAM APPRECIATED ...

Several Associates have completed the Introductory program at home and have been enrolled. The following letter was received from one:

"I certainly did take a long time to begin the program and I have given this a great deal of thought. I am now sure that it was the self-examination aspect of the process that I was avoiding—although it is quite natural; no real progress can be made without that very important aspect.

I did enjoy the program immensely and the fact that I was able to complete it "in isolation" has now enabled me to look forward to becoming a member of a group. Meeting you for lunch was an excellent idea. ...I firmly believe that people from fragmented families such as mine, long to be part of a safe, loving family; but we are also very good at finding ways to avoid that very thing. More self-examination!!! This makes the "distance education" Introductory Program an excellent way to link folks like me in ...as once a real connection is established it then feels "OK" and a part of the group".

Is there someone you know who would also benefit from this program—becoming part of a family or a group? A personal invitation may be just what they need to help them make that first step.

Have you started the program and just not got going? One step at a time is all that is needed.

*Believe in the
whisperings
of God to
your own
heart.*

Mary MacKillop 1868

ASSOCIATES' BULLETIN BOARD - SUMMER 2012

COUNT YOUR BLESSINGS

IF you have food in your fridge, clothes on your back, roof over your head...and a place to sleep, **you are richer than 75% of the world.**

IF you have money in the bank, your wallet, and some spare change, you are **amongst 8% of the world's wealthy**

IF you woke up this morning with more health than illness, you are more blessed than **a million people** who will not survive this week.

IF you have never experienced the dangers of war, the agony of imprisonment or torture or the horrible pangs of hunger, you are luckier than **500 million people** alive and suffering.

**IF YOU CAN READ THIS MESSAGE,
YOU ARE MORE FORTUNATE THAN
THREE BILLION WHO CANNOT READ AT ALL.**

USED STAMPS

Used postage stamps have raised thousands of dollars for the Peruvian Mission. Please leave a border of about 1cm around the stamps.

Forward stamps to:

STAMPS
St Joseph's Province Centre
Locked Bag 3031
BURWOOD NSW 1805

Thank you.

*Death is not extinguishing the light
But merely putting out the lamp
Because the dawn has come.
Tagore.*

**In love and prayer, we are mindful of those who
mourn the death of family members and friends.**

Fr Ivan Page, M.Afr, brother of

Sylvia Neaves, Maffra

Dulcie Torr, Yarraville

Peter Spencer, brother of Pauline McDonald

Bacchus Marsh

Mrs Heavey, mother of Jennifer Dunne, Sebastopol

Richard, brother of Andi Dobner, Norwood, Tas

FROM THE OFFICE:
Many Associates are now receiving their Newsletter in colour by email. If you are still receiving it by post and would like it by email, just send an email to the address below. You can view it in colour on the sosj.org.au website, under news and events/newsletters.

Office Address

Mary Fermio RSJ,
Editor—Associates' Newsletter,
Josephite Associates' Office,
PO Box 37, Bacchus Marsh,
3340.
OR Email: mary.fermio@sosj.org.au.
OR Fax: 03 5367 2078
For all enquiries related to Associates

MARY MACKILLOP TRAIL—A PILGRIMAGE IN 2013

A Pilgrimage to Hamilton, Portland and Penola is being planned for May 17—20th

To make it easier for people from Gippsland to be part of this journey, the Pilgrimage bus will leave **Southern Cross Station at 9.30 a.m.** on Friday 17th and return there on the Monday at about 5 p.m. This may also suit some city Associates.

The cost from Friday to Monday would be approximately \$600 Twin Share, with 24 pilgrims; \$120 extra for a single room. Numbers, more or less than 24, will affect the cost.

Please contact me ASAP if you are interested as we need to book motels

Mary Fermio rsj (03) 5367 2078

(If no answer, please leave a message with name and phone number)

OR ... email: mary.fermio@sosj.org.au