

St Anthony's and St Mark's
11th April 2021
2nd Sunday of Easter (Divine Mercy)

Acts 4:32-35

The whole group of believers was united, heart and soul

Psalm 117

Give thanks to the Lord for he is good, for his love has no end

1 John 5:1-6

Whoever believes that Jesus is the Christ has already overcome the world

John 20:19-31

Jesus came again and stood among them

Sick

Baby Emma Burnett, Robert Blair, Thomas McKell, Jon Land, Margaret Harris, Tommy McKenzie, Moira Boyce, Baby Harris Little, Mary Husband, Chris Wetson, Anne Robertson, David Currie, Henry McPhee, Willie McIntosh, Lynsey Alexander, Helen Carroll, James Shields

Recently Dead

Maisie Linstrum, Betty Robertson (funeral Mon 9.30am), Liz Gray (funeral Thurs 2pm), Michael Smith (funeral Mon 19th Crematorium only), Archie Cameron, Peter Sweeney

Anniversaries

Betty McGranaghan, Adam and Annie Simpson, Mary Quinn, Roderick MacPherson, Jim and Celia Docherty, Buntly Cooney, Con Reynolds, Jim McGee, Bridget McCaig, Billy Fallon, James McCurdy, Sheena McCurdy, Lucia Maria Chambers, Ruth Campbell

Reflection on the Readings

Today, faith breaks through closed doors: hearts closed through fear, minds closed through persistent doubt. To the fearful disciples the risen Jesus says, "Peace!" and to doubting Thomas, "Give me your hand!" Luke, in Acts, ideally depicts the whole group of believers as "one heart and souls". Shalom reigns!

Praying the Psalms (Ps117/118)

This is a psalm of praise, giving thanks for the many great things that God has done. In the Acts of the Apostles, the line "The stone which the builders rejected has become the corner stone" is taken as a direct reference to Christ's death and resurrection. So, in our liturgy today, we give thanks for Easter itself.

Online Children's Mass

We will continue with the children's Mass. However, this will be at the earlier time of 9am and will be celebrated without a congregation present. The next one will be next Sunday.

Next Week's Readings

3rd Sunday of Easter

Acts 3:13-15,17-19

God raised him from the dead

Psalm 4

Lift up the light of your face on us O Lord

1 John 2:1-5

Jesus is the sacrifice that takes our sins away

Luke 24:35-48

You are witnesses to this

Parliamentary Elections

Below is a letter from the Bishops of Scotland regarding the upcoming election:

Scottish Parliament Election 2021 - *Putting Human Life and Dignity at the Centre*

A letter from the Catholic Bishops of Scotland

Catholic Parliamentary
Office

Dear Brothers and Sisters in Christ,

This election presents us with an opportunity to play our part in putting human life and the inviolable dignity of the human person at the centre of Scotland's political discourse.

We often see politics through a party prism, which can create a divisive, and occasionally fractious, political environment. Whilst party politics can be an important consideration, particularly in the Scottish Parliament list system, it is individuals who will make up the parliament and form a government; and some of the most important issues, including abortion and assisted suicide, are commonly decided by a conscience, or free, vote. Therefore, it is critical to ascertain candidates' personal values and opinions and not concentrate solely on party policies.

As Catholics we have a duty: to share the Gospel and to help form the public conscience on key moral issues. It is a duty of both faith and citizenship. This election is an opportunity to be the effective witness our Baptism calls us to be.

The new parliament and government will be tasked with leading the recovery from the damage wrought by the current health crisis and to tackle the significant impact it has had on many aspects of life including health care, mental health and wellbeing, religious freedom, and care for the poor. It must also build on the positives arising from the Pandemic, including caring for the most vulnerable, and a renewed sense of respect for human life, human dignity, and the value of community.

These are some of the issues you may want to consider in the forthcoming election:

Beginning and end of life

It is the duty of parliamentarians to uphold the most basic and fundamental human right to life. Elected representatives ought to recognise the existence of human life from the moment of conception and be committed to the protection of human life at every stage. Caring for the unborn and their mothers is a fundamental measure of a caring and compassionate society; a society which puts human dignity at the centre.

We ought to be mindful of a further attempt to legalise assisted suicide in Scotland, likely to happen in this parliament. Legalising assisted suicide or euthanasia suggests that some lives are not worth living, contrary to the Christian belief that every life has equal dignity and value. It is incumbent upon our parliamentarians to show compassion for the sick and dying. This is not achieved by assisted suicide or euthanasia but by ensuring support is provided through caring and attentive politics, including investment in palliative care.

Family and Work

Society relies on the building block of the family to exist and flourish. The love of man and woman in marriage and openness to new life is the basic, fundamental cell upon which every society is built. The wellbeing of Scotland and its future depends on the flourishing of family life and government should respond to this reality with policies creating economic and fiscal advantages for families with children.

The pandemic has placed immeasurable pressure on businesses and many people have lost their livelihood. The state has a duty to sustain business activities by creating conditions which will ensure job opportunities, especially in times of crisis. This must be accompanied by a just wage to provide a dignified livelihood for the worker and their family.

Poverty, Human Trafficking and Modern Slavery

Sadly, poverty remains a scourge for too many people. The marginalised, the homeless, and the lonely and isolated have been cast further adrift because of the pandemic. And poverty now affects 24% of children in Scotland. We need

elected representatives who respect a preferential option for the poor, who are willing to prioritise their need and respect their human dignity.

Our government must also work with the international community to adopt an even more effective strategy against human trafficking and modern slavery, so that in every part of the world, men and women may no longer be used as a means to an end, and that their inviolable dignity will always be respected.

Environment

The next group of MSPs will be tasked with protecting our neighbours at home and abroad from the poverty and climate crises which continue to rage on. In November Glasgow will play host to the COP26 international climate change summit. We should listen to Pope Francis' call to 'hear the cry of the earth and the cry of the poor' by lifting up the voices of the global south and coming together to rebuild our Common Home in a way that leaves no-one behind. Scotland can also demonstrate global leadership by strengthening its commitment to becoming a carbon neutral country.

Free speech, free expression, and freedom of thought, conscience and religion

If Scotland is to be a tolerant, open, diverse country then we must be free to discuss and debate ideas, even those which are deemed by some to be controversial. Whilst being mindful of the need to protect citizens from hate, government must not overstep into the realm of unjust restrictions on free speech, free expression and freedom of thought, conscience and religion. This must include, among others, the freedom to express belief in the biological reality of sex and gender.

Catholic schools

The right of parents to choose a school for their children which corresponds to their own convictions is fundamental. Public authorities have a duty to guarantee this parental right and to ensure the concrete conditions for its exercise. Thus, parliamentarians ought to continue to support an open and diverse state education system which includes Catholic schools.

We pray that this election will put human life and the dignity of the human person at the centre, and that candidates will ensure debate is respectful and courteous.

We urge you to visit the website rcpolitics.org and to use the resources there to help you in your consideration of election issues and to use the tools available to question candidates.

+ Hugh Gilbert, President, Bishop of Aberdeen
+ John Keenan, Vice President, Bishop of Paisley
+ Brian McGee, Episcopal Secretary, Bishop of Argyll and the Isles
+ Leo Cushley, Archbishop of St Andrews and Edinburgh
+ Joseph Toal, Bishop of Motherwell
+ Stephen Robson, Bishop of Dunkeld
+ William Nolan, Bishop of Galloway
Monsignor Hugh Bradley, Archdiocesan Administrator, Archdiocese of Glasgow

Re-opening for Mass

The restrictions for Sunday Masses are as follows:

- No more than 50 people per Mass
- The contact details of all those attending must be retained by the parish (in order to contact people in the event of an outbreak)
 - Face coverings, sanitising and social distancing still apply
 - There must be no singing (not even the priest!)

We therefore are going to continue to apply a booking system for Mass. The obvious drawback is that not everyone has the internet. It is therefore **up to you** to support relatives and fellow parishioners in doing this.

For those who do not have access to the internet, they can telephone 07746 221205

Masses will be at the usual times (**Sat 5pm, Sun 10am, 11.30am & 5pm**).

If a Mass fills up, you can try for another.

To book a Mass go to:

<https://stanthonystmarkmass.eventbrite.co.uk>

There will be no need to book for ordinary weekdays:

St Anthony's – Tues 7pm and Thurs 10am

St Mark's – Wed 10am and Fri 10am

Hymns for Vigil Mass

Opening Hymn

He is Lord, He is Lord
He has risen from the dead
And He is Lord
Every knee shall bow
Every tongue confess
That Jesus Christ is Lord

You are Lord, You are Lord
You have risen from the dead
And You are Lord
Every knee shall bow
Every tongue confess
That Jesus Christ is Lord

Communion

Final Hymn

In Christ alone my hope is found
He is my light, my strength, my song
This cornerstone, this solid ground
Firm through the fiercest drought and storm
What heights of love, what depths of peace
When fears are stilled, when strivings cease
My comforter, my all in all
Here in the love of Christ I stand

In Christ alone, Who took on flesh
Fullness of God in helpless babe
This gift of love and righteousness
Scorned by the ones He came to save
'Til on that cross as Jesus died
The wrath of God was satisfied
For every sin on Him was laid
Here in the death of Christ I live

There in the ground His body lay
Light of the world by darkness slain
Then bursting forth in glorious day

Up from the grave He rose again
And as He stands in victory
Sin's curse has lost its grip on me
For I am His and He is mine
Bought with the precious blood of Christ

Hymns for 10am Mass

Opening Hymn

*Alleluia, Alleluia, give thanks to the risen Lord,
Alleluia, alleluia, give praise to His name.*

Jesus is Lord of all the earth.
He is the King of creation. Refrain.

Spread the good news o'er all the earth.
Jesus has died and has risen. Refrain.

We have been crucified with Christ.
Now we shall live forever. Refrain.

Communion

Now the green blade riseth from the buried grain,
Wheat that in dark earth many days has lain;
Love lives again, that with the dead has been:
Love is come again, like wheat that springeth green.

In the grave they laid him, love whom men had slain,
Thinking that never he would wake again.
Laid in the earth like grain that sleeps unseen:
Love is come again, like wheat that springeth green,

Forth he came at Easter, like the risen grain,
He that for three days in the grave had lain.
Quick from the dead my risen Lord is seen:
Love is come again, like wheat that springeth green.

When our hearts are wintry, grieving, or in pain,
Thy touch can call us back to life again;
Fields of our hearts that dead and bare have been:
Love is come again, like wheat that springeth green.

Marian Anthem

Regina caeli laetare, alleluia:
Quia quem meruisti portare, alleluia:
Resurrexit, sicut dixit, alleluia:
Ora pro nobis Deum, alleluia.

Final Hymn

Majesty, worship His majesty
Unto Jesus be all glory, honour and praise,
Majesty, kingdom authority
Flow from His throne, unto His own
His Anthem raise
So exalt, lift up on high, the name of Jesus
Magnify, come glorify Christ Jesus the King
Majesty, worship His majesty

Jesus who died, now glorified
King of all kings

Hymns for 11.30am Mass

Opening Hymn

Like a sea without a shore
love divine is boundless.
Time is now and evermore
and His love surrounds us.

*Maranatha! Maranatha!
Maranatha! Come, Lord Jesus, come!*

So that we could all be free
He appeared among us,
blest are those who have not seen,
yet believe His promise.

Communion

Be still, and know I am with you,
Be still, I am the Lord.
I will not leave you orphans.
I leave you with my world. Be one.

You fear the light may be fading,
You fear to lose your way.
Be still, and know I am near you.
I'll lead you to the day and the sun.

Be glad the day you have sorrow.
Be glad, for then you live.
The stars shine only in darkness,
and in your need I give my peace.

Final Hymn

Let there be love shared among us
Let there be love in our eyes
May now Your love sweep this nation.
Cause us oh Lord to arise
Give us a fresh understanding
Of brotherly love that is real,
Let there be love shared among us,
Let there be love

Let there be hope shared among us
Let there be hope in our eyes
May now Your hope sweep this nation.
Cause us oh Lord to arise
Give us a fresh understanding
Of brotherly love that is real,
Let there be hope shared among us,
Let there be hope.

Let there be joy shared among us
Let there be joy in our eyes
May now Your joy sweep this nation.

Cause us oh Lord to arise
Give us a fresh understanding
Of brotherly love that is real,
Let there be joy shared among us,
Let there be joy.

Parish Contributions

There are now two ways to make an offering online. The first is as given on the parish website.
There is also an easier way via the Diocesan website:

1. Go to: https://www.mygivinghub.com/detailed/donate?charity_id=1086524
2. In “search” type in either St Mark or St Anthony and it will take you to the payment page
3. Follow the instructions

The same page also allows you to make to donations to things like Peter’s Pence.

Please let me emphasise: if this were to put you under a burden then do not make an offering!

Online Masses (Youtube Channel CatholicG73)

Saturday 5pm

Sunday 10am and 11.30am

Tues 7pm (with Novena to St Anthony)

Wed-Fri 10am

Online Rosary

Sat 10am

Online Addresses

Facebook: [@stanthonyandmarkrutherglen](#)

Twitter: [@AnthonysandSt](#)

Website: <https://www.stanthonystmark.org.uk/>

Email: stanthonystmark@rcdom.org.uk

YouTube: [CatholicG73](#)

Other Resources

<https://www.vaticannews.va/en.html>

<https://www.rcdom.org.uk/>

<https://www.universalis.com/>

<https://camglenradio.org/>

Apostles’ Creed

I believe in God, the Father almighty, Creator of heaven and earth,
and in Jesus Christ, his only Son, our Lord,
who was conceived by the Holy Spirit, born of the Virgin Mary,
suffered under Pontius Pilate, was crucified, died and was buried;
he descended into hell; on the third day he rose again from the dead;
he ascended into heaven, and is seated at the right hand of God the Father almighty;
from there he will come to judge the living and the dead.

I believe in the Holy Spirit, the holy catholic Church,
the communion of saints, the forgiveness of sins,
the resurrection of the body, and life everlasting. Amen.

Prayer of Spiritual Communion

My Jesus, I believe you are present in the Blessed Sacrament.
I love you above all things and I desire to receive you in my soul.
Since I cannot receive you Sacramentally now,
come at least spiritually into my heart.
As though you were already there,
I embrace you and unite myself wholly to you;
permit not that I should ever be separated from you.
Amen.

THE NINE TUESDAYS IN HONOUR OF ST ANTHONY

Novena

O glorious St Anthony, safe refuge of the afflicted and distressed, who hast revealed that all who piously invoke thee on nine consecutive Tuesdays shall experience thy powerful help, I a poor sinner, come to thee. Encouraged by thy promise, in all confidence, I implore thy counsel and thy protection.

Obtain help for me, O Blessed Anthony, in my present need.
(silently mention it)

If, however, the favour I ask be opposed to the Will of God and the welfare of my soul, do thou obtain for me such other graces as shall be conducive to my eternal salvation.
Through Jesus Christ our Lord. Amen.

Our Father, Hail Mary, Glory be (3 times)

O gentle and loving St Anthony, in whose arms the infant Jesus did linger, grant the intercessory aid and at thy word our prayers shall be heard.

Leader: Pray for us O Blessed Anthony!

All: That we may be made worthy of the promises of Christ.

Let us pray: O God, give ear on our behalf to the intercession of thy holy confessor Anthony, upon whom, adorned with heroic virtue, thou didst bestow the gift of miracles, even unto working prodigious signs and wonders.
Through Jesus Christ our Lord. Amen.

If then you ask for miracles, death error, all calamities,
the leprosy and demons fly, and health succeeds infirmities.

Response

*The sea obeys and fetters break, and lifeless limbs thou dost restore,
while treasures lost are found again,
when young and old thine aid implore.*

All dangers vanish at thy prayer, so too incessant care and need,
let all who know thy power proclaim, Padua tell, tis so decreed

Response

Glory be to the Father and to the Son and to the Holy Spirit

Response

Leader: Pray for us O Blessed Anthony!

All: That we may be made worthy of the promises of Christ.

Let us pray: O God, may the intercession of Blessed Anthony, thy confessor, be a source of joy to thy Church, that we may be always fortified by thy assistance and deserve to enjoy eternal happiness. Through Christ our Lord. Amen.

The Brief of St Anthony

Behold the Cross of the Lord: Fly ye powers of darkness;
The Lion of the Tribe of Juda, the root of David has conquered.
Alleluia

Hymn to St Anthony

St Anthony, our Father dear, we meet around thy throne once more;
Thy wondrous praises to proclaim, and make them sound from shore to shore.

O ye who for great wonders seek, go visit once his sacred shrine;
Ah there you'll hear that even death has yielded to his power sublime.

Before his wisdom's wondrous rays, dark error takes its rapid flight;
The demons even cannot bear the starlight gleam of his chaste light.

And raging sea obeys his voice, and from the shore doth quickly fly;
For health, things lost and liberty, both old and young to him do cry.
Repeat 1st verse

[Return to Home page](#)