
From +John...

26 October 2017

NEWS . . .

• Please remember in your prayers Fr

John Berry who died peacefully in the

early hours of this morning at the Home

of Compassion, Heretaunga. May he rest

in peace.

• This weekend we pray for the parishes

of St Peter Chanel Motueka, Our Lady of

Perpetual Help, Richmond and Sacred

Heart Takaka, as they amalgamate for-

mally to become the Parish of Our Lady

of the Bays.

• Please remember to return to my office

your parish form regarding changes to be

made for the 2018 Catholic Directory.

The last day for these to be returned is 31

October 2017. Please return this form,

even if there are no changes, to confirm

your order for 2018. Thanks.

• Anglican Archbishop David Moxon will

be welcomed back to New Zealand next

Tuesday 31 October. You are invited to

attend Vespers at 6pm at the Cathedral of

the Sacred Heart.

Issue No: 164

Thanks be to God for all he has done and doing for us

God hears us wherever we are, whether we

are on the land or the sea, without our mov-

ing our lips. We can prayer to Him in our

heart without uttering a word.

Suzanne Aubert

Dear Friends,

“Thanks be to God for all he has done and is doing for us.”

These words were one of the most used phrases of the

Venerable Suzanne Aubert. I believe that here in New Zealand

we can genuinely say those words with her. We can say them

in gratitude for all that she was and is for the Church in

Aotearoa New Zealand.

On Saturday 14th October we had a wonderful day with the

Daughters of Our Lady of Compassion as they celebrated 125

years since the Congregation was founded by Suzanne Aubert.

It was a great day as we joined the Sisters in giving thanks

with them and for them. The day began at 6am with a solemn

and beautiful celebration led by the Mana Whenua as every-

one was welcomed and processed up the pathway through

newly landscaped gardens to the chapel where Suzanne has

been laid to rest. There was a solemn blessing of the crypt and

of the Resurrection window by Iwi leaders and me, a Powhiri

followed, and then blessing of the other new buildings includ-

ing the Visitor Centre. The whole day was a truly bi-cultural

celebration which honored Suzanne and her legacy, the Sisters

of Compassion. Miha Maori (Maori Mass) concluded the

celebration during which the sisters renewed their vows and

we all gave thanks with them. Included in all of this was, of

course, very generous hospitality which included breakfast

and lunch.

The magnificent resting place of Suzanne, the Resurrection

window, (and the other windows in the crypt area), the Visitor

Centre, the gardens outside are all worth visiting. The Home

of Compassion at Island Bay has always been a holy place, a

place where all have been welcomed warmly and with

gracious generosity. Go and visit. Go and pray at the tomb of

Mother Meri Hohepa. Go to the Visitor Centre and learn more

about this incredible woman whom we are waiting to be de-

clared New Zealand’s first canonized Saint. We are still able

to learn so much from her. Go and visit and learn with her

how to say “Thanks be to God for all he has done and is do-

ing for us.”

With every blessing

+ John

