Number XLVIII March 2018

LET US ALSO GO, THAT WE MAY DIE WITH HIM John 11:16

 \sim Newsletter of the Society of Saint Pius X in Asia \sim

"Poor, blind, lame and crippled, on my command, forwaaaaard, march!"

- Editorial by Rev. Fr. Karl Stehlin
- St. Joseph's Priory Mary's Mission Tour Follow-up
- St. Bernard Novitiate
 Life in the Brothers' Novitiate
- Our Lady of Victories Church Parish Activities
- Japanese Missions
 Fumi-e
- St. Pius X Priory
 Priory Chronicle

- Chapel of the Sacred Heart Pastoral Activities
- Church of OL of Guadalupe News from Sri Lanka
- Priory of the Most Sacred
 Heart / Consoling Sisters
 News from Southern India

TO BUILD UP A NETWORK CALLED "MARY-NET"

Dear Friends and Benefactors!

You certainly followed with attention the major event that was organised by the SSPX in Asia last year : Mary's Mission Tour throughout the Philippines.

The tour was the occasion for many public institutions to be consecrated to the Immaculate Heart of Mary and for many enrolments in the Brown Scapulars and in the MI to be done by our priests.

Most of these hundreds of thousands of people we reached out thanks to our pilgrimage had never heard about the SSPX before. What about the follow-up? you might ask. How can we keep in touch with so many people when we have only a handful of priests at our disposal?

And if we cannot follow up, was it worth undertaking an almost superhuman effort to stir up the masses just for something that won't bear much fruit? Would it not have been better to take more care of the smaller number of the faithful who already attend our churches, chapels and mission centres rather than spend our energy in vain?

Well, you will be glad to know that a follow-up plan has been set up. It is called "Mary's Mission Follow-up", which is at least as worthy of interest as the famous Mission itself was.

All the places Our Lady visited during the great Mission Tour will be visited again. For 2 weeks, each of our 10 priests, helped by the brothers, the Oblate sisters and the catechists will be attributed an area long of around 200 Km this year and drive from one village/town to the other with the statue of Our Lady of Fatima for a solemn renewal of the consecrations already accomplished. During these visits, there will be conferences, ceremonies and devotions in honor of Our Lady.

A group of especially trained catechists under the care of Sister Lucy (from the Davao priory) have already begun to implement this programme and have visited again the most interesting places, where we noticed a deep devotion and special fervor amongst the people.

Immediately after the Mary Mission's Tour began the local clergy turned violent. They organised campaigns against our apostolate, asking even the faithful to get rid of the sacramentals received by our priests and warning them against us.

Therefore the first "follow-up visit" started like a cross for our priests, religious and catechists as, because of the local clergy, people refused to receive them and even insulted them.

Amazingly enough though, the presence of the Statue of Our Lady generally changed the situation very quickly: people became friendly, many of them attended the conferences, prayers and Holy Masses, renewed their consecrations as Knights, happily received flyers, medals and other items to distribute amongst their fellow citizens. And the most beautiful result: the 'old' knights brought their friends to be also enrolled into the MI.

If you count well, according to this way of distributing, 160 000 people will receive a daily sms on their phone reminding them of a little prayer, a word of Saint Maximilian or Our Lady of Fatima etc. We already notice the first fruits of this simple apostolate. By daily forwarding the message to friends and acquaintances (and so make Our Lady known and loved by others), the knights deepen their own spiritual life.

One of the purposes of these visits is to build up a network called "Mary-net": each Knight has to give his phone number. Around 20 such numbers (e.g. one street in a town) will be given to the <code>Basic-distributor knight</code> (village or suburb) who has to contact them regularly. The numbers of 20 "B-D Knights" will be given to the <code>Medium-distributor knight</code> (province or big town), and again 20 numbers of "M-D Knights" will be given to the <code>Superior-distributor knight</code> (region). The numbers of "S-D knights" will be collected by the secretary of the national moderator who almost every day will send a little SMS which goes through the distributors.

Preparation for Total Consecration

According to Saint Louis de Montfort

Initial 12-Day Preparation - Day 1

Emptying Yourself of the Spirit of the World.

Examine your conscience, pray, practice renouncement of your own will; mortification, purity of heart. This purity is the indispensable condition for

The result of such "follow-up" efforts will become visible after some time, when more and more people request our flyers and other MI materials to distribute to others. However, we can already see the beautiful effect of the MI apostolate through the growing number of new comers who attend Mass in our chapels and missions.

This confirms that Our Lady always rewards the efforts of her children even if they are somehow "lost in the fields".

This new issue of The Apostle we present to you is a token of gratitude towards HER, who always is our "life, our sweetness and our hope".

Fr. Karl Stehlin,

District Superior

To deepen your love of Mary

Soon to be released

Order: www.kolbepublications.com

MARY'S MISSION TOUR FOLLOW-UP

From end October 2016 till mid August 2017 the Society of Saint Pius X organized a pilgrimage throughout the Philippines, called "MARY'S MISSION TOUR" — a more than 2000 km (1,200 mile) walk with the pilgrim statue of Our Lady of Fatima — to spread devotion to the Immaculate Heart of Mary.

The Pilgrimage went from south of the Philippines (city of Marbel, in Mindanao Island) to north of the Philippines (city of La Trinidad, in Luzon Island).

Butuan

Mary's Mission is not over till it's over, and that won't be for a long time it seems. In fact, the campaign to obtain the grace of the consecration of Russia to the Immaculate Heart of Mary in unison with all the Bishops of the world faces larger obstacles today than it did 50 years ago. What can be done? Precede this consecration by personal and public consecrations as often as possible, as a preparation for that consecration and as the personal and social implementation of Our Lady's requests at Fatima. In Butuan Mary's Mission #2, 1,227 new Knights were offered to Mary, 7 new Barangays were consecrated to Our Lady, while 57 Knights, 2 Barangays and 2 cities renewed their consecrations.

Camps

In the Philippines, School occupies almost 80% of the child's year. That leaves a very narrow window of opportunity for children to spend time with God and to study their catechism. What's even more difficult, is to try to get to some 300 plus children distributed among some 18 Catechism centers scattered over an area shaped like an irregular box whose sides are an average of 220 km, or an average of 6 1/2 hours travel time. The real challenge is not only gathering the children, but getting Priests and catechists there. But it can be done, and was, as you can see by this photo of a Catechism camp in Cagayan de Oro.

Renewal of MI Consecration General Santos

Every Feast of Our Lady provides an opportunity to renew MIs in their service and commitment to Our Lady. Here, MIs of Gensan renew their consecration.

The Society has always been open to receive priests from the modern church who wish to return to the true mass and sacraments. In the 1970s and 80s this return may not have been so difficult in the order of the liturgy. But as time progresses, and the generation of those who knew the true mass begins to regress, it becomes more and more difficult. The newer generation of modern priests no longer knows or had even seen the true mass in their youth. So, our reception of these dear prodigals become a task anew. Latin has often to be started from scratch. Every detail, every gesture of the liturgy of the Mass has to be learnt. The rubrics, the rules, the do this and don't do that, the how and the when ... it just cannot be done overnight, and it re- like changing one's skin. But generosity, humility and a forms himself.

Like in all our priories, we too at the Novitiate of St. uary, to offer his first Mass. Bernard, try, with the help of the grace of God to ac- A little like learning to walk, it is not something accommay want him and become the instrument of the con- where ever God may want him to be. version of many souls.

In mid-September, we had the joy of receiving such a priest who came to us all the way from India. He is a Jesuit, and as so many, was scandalized at what he was seeing all around him in the modern church. He wanted to return to the tradition of the true Church. But it was certainly not easy. May we say that for him it is a little

quires a generous soul on the part of the priest who regreat love of God has no bounds. And so, after 3 months of hard studying, he was able, on the 3rd of Jan-

complish this great work. A Great Work indeed it is! plished to perfection overnight. Hopefully soon, he will This priest will return to his flock or where ever God be able to offer the Mass relatively perfect and return to

PARISH ACTIVITIES

Dec 9th, Fr Stehlin led the annual pilgrimage in honor of Our Lady of Guadalupe walking through the big city of Manila. Around 300 faithful were in attendance.

Fr Onoda and Fr Saa conducted an Ignatian retreat well appreciated by the participants.

 $Around\ Christmas\ time,\ several\ brothers\ and\ pre-seminarians\ of\ Sta.\ Barbara\ (Iloilo)\ visited\ the\ Manila\ priory.$

PRIESTS MEETING (20-22 February, 2018)

Every year, the priests of Asia meet together for a couple of days for spiritual talks and practical directives for the apostolate. Because of the enormous distances, the priests assigned to the Philippines meet in Manila while the others in Southern

ANNUAL PRIESTS' MEETING 2018

TUENDAY 20 FEBRUARY
09:00 INTRODUCTION: the purpose of this priests' meeting, the goals to achieve: general
presentation of the VISION 1918': Through the Immaculate Heart to the Sacred Heart! - Fr.

Schelin

10.00 'The Heart of Jesus in the Epistles of St. Paul'. - Fr. Wailliez

10.00 'The Heart of Jesus in the Epistles of St. Paul'. - Fr. Wailliez

10.00 'The Heart of Jesus in the Epistles of St. Paul'. - Fr. Wailliez

11.00 'THE TRACHING OF SAINT JEAN EUDES AND BL. CLAUDE DE LA COLOMBIERE ON THE SACRED HEART - Fr. Fortin

15.00 - 18.00 MAYI MISSIONS TOUR CONCLUSION AND PERSPECTIVES

a) appreciation of the MMT: each one of you may please present in 1 - 5 minutes his appreciation of MMT (about what were you most surprised? The most important positive aspects? The most important negative observations?)

b) Fr. Gheia and Fr. Im Pfeiffer (each 10 minutes) a conclusion of the MMT.

c) Fr. Tim Pfeiffer. General observations about the FOLLOW UP apostolate (historical models, important general principles to observe).

d/ Concrete proposals for FOLLOW-UP apostolate presented by Fr. Gheia

e/ Concrete proposals for FOLLOW-UP apostolate presented by Fr. Pfeiffer

WEDNESDAY 2.1 FEBRUARY
09.00 THE APPARITIONS OF THE SACRED HEART IN PARAY LE MONIAL - EXPLAINING
COMMENTARY - Pr. Onoda!
10.00 ENTERNORMENT OF THE SACRED HEART IN THE FAMILIES (ORIGINES,
THEOLOGICAL REASONS, INTENDED GOALS, HOW TO PRACTICE, HOW TO PREPARE) - Pr.

Cacho 11.00 PRESENTATION OF THE DIFFFERENTS DEVOTIONS IN HONOR OF THE SACRED HEART - Fr. Saa 15.00 REFLECTION ABOUT OUR FIDELITY TOWARDS THE STATUTES OF THE SSPX - Fr.

Shehlin about the ordinary means of apostolate (catechism, conferences, recollections, retreat, pilgrimages, specially the NATIONAL PILGRIMAGE); each priest may give a short comment, critics, suggestions.

17.00 Importance of deepening the existing apostolate: each responsible makes a short presentation of his realm (SSPX Third Order, Legion of Mary, MI, Apostles of Mary, MI 2 brotherhood of Mary ...) with concrete proposition what is to be improved.

THURSDAY 22 FERRUARY

9-90 THE TEACHING OF SAINT JEAN EUDES AND OTHER MASTERS OF SPIRITUAL LIFE
ABOUT THE UNITED HEARTS OF JESUS AND MARY - Fr. Stehlin

10.00 The Sacred Heart of Jesus - Vocations - Fr. Daniels

11.00 THE "SPIRITUALITY" OF THE BSFX - THE HOLY MASSI Expression of Sacred Heart and
Immaculate Heart of Maryl - PRACTICAL CONCLUSIONS!

15.00 THE PRIMARY GOAL OF THE SSFX - VOCATIONS - PRIESTHOOD

a/Our concern for vocations (Fr. Daniels, Fr. Prieffer, Fr. Onoda)

b/ Importance of our school (Fr. Fortin): difficulties, perspectives etc.

c/ Obiates, Brothers, Pre-seminarians

ing conference of Fr. Tim Pfeiffer: OUR VISION FOR 2018! (Depending on the end of the ussion topics this conference will either at the end of the afternoon session or ediately after dinner!)

"Contemplare et aliis contemplata tradere." To contemplate... and to hand to others the fruits of contemplation.

FUMI-E (踏み絵)

A fumi-e
(踏み絵 fumi "stepping-on" + e "picture")
was a likeness of Jesus or Mary
that the religious authorities of
the Tokugawa shogunate of Japan
required suspected Christians to step on
to prove that they were not members of
that outlawed religion.
The use of fumi-e began with the persecution of Christians in Nagasaki in 1629 and
lasted for over two centuries.

In Tokyo and Osaka, the faithful come and devotedly kiss a reproduction of a fumi-e in reparation for the sacrileges committed during the persecutions of the past.

PRIORY CHRONICLE

Short visit to Singapore of Mother Rose and Mother Catherine, teaching Dominican sisters in Tynong, Australia. After Sunday Mass on 22 October they gave a lively talk on the progress of their apostolate in Australia and New Zealand that was appreciated by everyone.

Fr. Laisney's unexpected transfer coincided with his birthday which the faithful celebrated as a simple but heartfelt farewell party.

On 28 November, Fr. Tyler Nelson, ordained in July, arrived safely in Sri Lanka from India to offer a First Mass and first blessings for the faithful.

2 weeks later, he was in S'pore and Kuala Lumpur to minister to another flock.

A little demanding, but thank God Father's got a solid mount!

PASTORAL ACTIVITIES

In Kuala Lumpur (Malaysia), the Chapel is proud of its Chapter of the Archconfraternity of St. Stephen. The last enrolment was on the 10th of December 2017. 7 new members were enrolled. 4 new members

to junior acolyte; 2 promoted to senior acolyte; 1 promoted to Mc. The Chapel now comprises 19 servers from and out of them 12 are guild members.

In Penang (Malaysia), that used to be a very important "hub" for the missionaries bound to Cochinchina and the neighboring countries, an Ignatian retreat took place on the first week of February. 7 Singaporeans joined another 9 Malaysians for these Spiritual Exercises preached by Fr. Benoit Wailliez.

NEWS FROM SRI LANKA

Fr. Fabrice Loschi with a former student of our Montessori school (2000) -now a medical student.

Rain water is free! Brother Francis cleans the priory van.

"I beat you to swimming. Are you up for it or not?"

INCREDIBLE INDIA

An account of Fr. Paul Robinson's epic journey in India.

An SSPX priest traveling to India for the first time is naturally excited at two opportunities provided him, that of sporting a beard in imitation of his missionary founder, and that of wearing a red sash in Tamil Nadu in honor of St. John Britto who was martyred there. To be avoided at all costs, however, is the redoubtable "Delhi belly", the tendency of the Western stomach to provide a too friendly welcome to Indian bacteria with whom it is making its first acquaintance. Happily, the main antidote is readily available: spicy Indian curry, which keeps those singlecelled organisms hopping around like a can of Mexican frijoles. The priest quickly realizes that, in India, he is a rajah, and to please their subjects, rajahs must eat. And eat. And eat. Indian hospitality will not be satisfied until the priest is satisfied, and the priest cannot possibly be satisfied until he has tasted all of many delicious dishes prepared for his consumption.

Things are no less exciting on India's roads. They are simply teeming with life. A far cry from the boring expressways of the Western world, the highways and byways of the Asian subcontinent are a constant spectacle. Roads are not so

much the domain of cars as of anything that moves: people, bicycles, people, rickshaws, people, trucks, people's cows, motorbikes, people's goats, motorbikes, people's harvests, people on motorbikes. And some cars. Did I mention the elephant we happily bumped into once? After all, the road belonged to him as much as to anyone or anything else.

As in other Asian countries that I have visited—the Philippines, China, and Korea—the people in India are always happy to see the priest and—are very respectful towards him. The Indian custom is to make a half-genuflection so that the priest can make the sign of the cross on the faithful's forehead with the least inconvenience. It is generally assumed that he will be experiencing one or the other of "Delhi belly" or "curry belly".

It is magnificent to see the work being done by Tradition in Tamil Nadu, an Indian state with a long and glorious Catholic history. As every reader of the Apostle knows, the Consoling Sisters run there the only traditionalist orphanage in the world. During my visit, I was able to see the wonderful environment in which dozens of girls, bereft of par-

ents by death or abandonment, receive the tender, supernatural care of many mothers.

While at the Sacred Heart Priory in Palayamkottai, our priests take care of the boys. Some of them are clearly more curry-consuming than others. But all of them are skinny!! priory boys attend school with the orphan girls during the day at Veritas Academy. The SSPX rents the school grounds with their buildings. It is quite a spartan setting. My own visit makes me long for the day when the generosity of Asian District benefactors will provide the students their own school building. At the same time, it was clear that the most essential element of education was firmly in place there: the spirit of the love of truth, amor veritatis.

Between the priory, the school, the orphanage, and the mission chapels, we may expect many fruits from our Indian apostolate in the years to come. A priest visiting from Holy Cross, however, especially looks forward to one particular fruit, that God may grant us many holy, Indian vocations.

Fr. Paul Robinson SSPX

AN EPIC VISIT OF FR. PAUL ROBINSON

Father is greeted in India with a miniature glass of Indian sugarcane juice. Father's only reply: "What's the calorie content?"

The entire religious community greeted Father Robinson with an eye of suspicion. How on earth did he grow a beard so quickly?

In a manic display of emotion, Father suddenly turns against the opposing team and launches the ball towards the childrens' faces.

Father scores multiple times against his own goal, leading his team to interpret this as false humility.

Fr. Robinson calls the academy to attention and begins to recite his life story. Thankfully, the children were in the shade.

Father turns and motions for Fr. Babu to "crank the A/C" before blessing the little children.

In an attempt to break the ice, Father suddenly commences his favorite game from his Seminary days: Simon Says. The children stare him down until he backs out of the room.

To everyone's surprise, Father buys himself the orange marmalade suit. With Mardi Gras over, we have to assume it's for Easter.

Fr. Robinson commenced his epic journey to discover India's "sacred" white elephant, but later decided a gray elephant would suffice after a rare bonding session.

LETTER FROM CONSOLING SISTERS

Dear Friends in Christ,

Thank you very much for your continued support during the last year. Please keep us all in your prayers during this New Year that these girls may grow well in the fear and

TRAVEL OF THE PROPERTY OF THE

love of the Lord. Here is a small recap in photos on some of the things that happened during 2017.

In Jesu et Maria,

Consoling Sisters of the Sacred Heart.

The Society of St. Pius X (District of Asia) is organizing a Holy Land Pilgrimage with Father Benoit Wailliez, from 15th to 25th October 2018.

Highlights:

To walk in the footsteps of Our Lord and our Blessed Mother, Apostles and Disciples. To relive the first Christmas, in the Shepherd's Field where the Angels appeared to the Shepherds and at the Birth place of Our Lord, in the Church of Nativity. To see St Joseph's workshop. To pray at the Baptismal Site of Our Lord at the River Jordan and where He fasted for 40 days. To renew your marriage vows where the Wedding of Cana took place! To sail on the Sea of Galilee just like Our Lord and the Apostles did. To stand on Mount of Beatitudes and gaze at Our Lord when He gave the Sermon on the Mount! To visit the Tomb of Lazarus. We will go to the room of the Last Supper and to the Garden of Gethsemane. We will have the chance to pray the Stations of the Cross and to identify with the suffering of Our Lord on His way to Calvary. We will pray –and have Mass!– in the Holy Sepulcher. And many more unforgettable Biblical sites! A full detailed itinerary will be send to those who are interested.

Total cost all included:

USD 1950 (10 nights accommodation and all meals, transport, all entrance fees, taxis to Mount Tabor, boat ride on Sea of Galilee, Cable car to Mount of Temptation, all tips to guide, driver, restaurants, hotels, and offerings to the Churches/places where we will have our daily Mass).

Excluded:

Air fare, Visa (if applicable), Medical Insurance, Personal expenses and mineral water bottles in the bus.

Final deadline:

https://goo.gl/forms/1xl8DguB3kyXANdC3

Last day to enroll is 1st April 2018 with USD300 non refundable deposit. Seats are limited as all hotels in October are fully booked.

HONG-KONG

KOWLOON

Immaculata Mission, YMCA, 3rd Floor, Founders Room, "Mr John Liu's meeting" 41 Salisbury Road

Contact: Mr. John Liu [852] 9190 6263 Ms. Racquele N. (Tagalog) [852] 9028 1433 Mass: 2nd Sunday of the month at 10am.

INDIA

PALAYAMKOTTAI (TN)

Priory of the Most Sacred Heart

8A/3 Seevalaperi Road,

Annie Nagar, Palayamkottai, TN 627 002.

Tel: [91] 462 258 6201

Email: mission.india@fsspx.asia

Mass: Daily at 7:15am, Sunday at 7:30am.

Resident Priests:

Rev. Fr. Therasian Xavier (Prior)

Rev. Fr. John Hattrup Rev. Fr. Tylor Nelson

BOMBAY/MALAD (MH)

Lourdes Tower, Orlem, Malad W, Mumbai 64 Contact: Mrs. Liesl V. [91] 9819 915916 Mass: Sundays at 10:30am.

BOMBAY/VASAI (MH)

St. Bartholomew's Chapel Sahyog Animation Center Bhuigaon Dongari,

Po: Bassein, Dist: Thane, 401201

Contact: Mrs. Helen D'Silva [91] 7709180391

Mass: Sundays at 7am. Resident Priest:

Rev. Fr. Gregory Noronha

GOA - SALVADOR DO MUNDO

Casa Luna

Contact: Mr. Vhelenie Lobo [91] 9822687859

Mass: Most Sundays at 5:00pm.

CHRISTURAJAPURAM (TN)

Christ the King Church, Christurajapuram, Irenipuram Post, Kanyakumari District, 629 197. Contact: Priory of the Most Holy Trinity Mass: Usually Sunday at 11:30am, 1st Sun at 7:30am, 1st Saturday at 6:30pm. Please call.

CHENNAI (MADRAS) (TN)

St. Anthony's Shrine, 33 Cathedral Road, Gopalapuram, 600086. Contact: Mr. Ignatius [91] 81440 86712 Mass: Every Sunday (normally) at 5:00pm.

COONOR (TN)

YWCA

Contact: Mario Leo Joseph [91] 959 734 1673 Mass: Please call to check.

NAGERCOIL (TN)

St. Thomas the Apostle Church, Near SP Camp Office, Thalavaipuram.

Contact: Priory of the Most Holy Trinity. Mass: Sunday at 5:30pm. Please call.

PALAYAMKOTTAI (TN)

Society of Servi Domini, Opp. Government. High School, Burkitmanagaram, Tirunelveli TN 627 351. Contact: Priory of the Most Holy Trinity. Mass: Most weekdays at 7:20am.

SINGAMPARAI (TN)

St. Anthony's Church, Mukkudel (via), 627 601.

Contact: Priory of the Most Holy Trinity. Mass: Two Sundays per month at 11:30am. Please call.

TRICHY (TN)

St. Joseph's Chapel, North 3rd Street, Srienivasanagar 620 017. Tel: [91] 431 278 2798 Mass: Most Sundays at 7:30am.

TUTICORIN (TN)

St. Francis Xavier Chapel, 88B Vettivelpuram, Near Murugan Theatre. Contact: Mr.Francis Kumar [91] 948 647 1966 Mass: Every Sunday at 7:15am except 3rd Sun-

day at 5:30pm.

INDONESIA

JAKARTA

Contact: Andreas Mulia [62] 21 84930341 Mass: 1st Sunday at 10am.

JAPAN

TOKYO

Japanese Martyrs' Chapel Akebonocho Jido-Kaikan, Honkomagome 1-12-5, Bunkyo-ku, Tokyo, Japan 113-0021. Contact: Mr. Arata Nunobe [81] (3) 3776 1233 or [63] 2 725 5926 (Philippines), traditional mass japan@bigfoot.comMass: Monthly; (see http://immaculata.jp/calendaren.html)

OSAKA

Immaculate Heart of Mary Chapel 4th floor, E.G Shimmido Higashimikuni, 4 Chome-10-2 Yodogawa-ku, Ōsaka, Ōsaka-fu 〒 532-0002 Map: https://goo.gl/maps/qkzPF3AVWNp (Near to the Higashi Mikuni Station - Midosuji Line.) Contact: Mr. Arata Nunobe [81] (3) 3776 1233 or: [63] 2 725 5926 (Philippines).

Mass: Monthly.

(see http://immaculata.jp/calendaren.html)

KOREA

SEOUL

Immaculate Conception Chapel, Joongchoo Building 5th Floor, Seocho-dong 1697-12, Seochogu, Soeul.

Contact: Mr. Christian Barde [82] (2) 3476-5055 or: [63] 2 725 5926 (Philippines).

Mass: twice a month.

MALAYSIA

KUALA LUMPUR

Chapel of the Sacred Heart of Jesus. Contact: Mr. Cyril Yee [60] 16 361 9104 Fax: [60] 361 573 101

Mass: Weekly. Please call for details.

KOTA KINABALU—SABAH

Saint Louis Marie Grignon de Montfort Chapel Jalan Bongoon Kodundungan Ganang, 89500 Penampang, Sabah. Contact: Mr. Cleophas Gordon

[60] 10 668 6438

Web: tlmsabah.yolasite.com

Mass: 1st (6:30pm) and 3rd Sunday (9:30am).

PHILIPPINES

STA BARBARA—ILOILO

St. Bernard Noviciate

Brgy. Daga, Santa Barbara, Iloilo. Tel: [63] (0) 33 396 5402

Mass: Daily at 7:15am, Sundays at 8am.

Resident Priests:

Rev. Fr. Coenraad Daniels (Prior) Rev. Fr. Emerson Salvador

Rev. Fr. Aurelito Cacho

QUEZON CITY—METRO MANILA

Our Lady of Victories Church

2 Cannon Road,

New Manila Quezon City 1112. Tel: [63] (2) 725 5926 or 413 1978 Fax: [63] (2) 725 0725,

Mass: Daily at 7:15am & 6:30pm, Sundays at 9am & 6pm.

Resident Priests:

Rev. Fr. Thomas Onoda (Prior)

Rev. Fr. Carlo Magno Saa (Parish Priest)

Rev. Fr. Albert Ghela

Rev. Fr. Peter Fortin

DAVAO CITY—DAVAO DEL SUR

St. Joseph's Priory

KM 8 Buhangin-Cabantian Road, 8000 Davao City.

Contact: [63] 917 700 7032, 082 285 3016

Mass: Sundays at 6:00pm.

Resident Priests:

Rev. Fr. Timothy Pfeiffer (Prior) Rev. Fr. Cornelius Eisenring

Rev. Fr. Alexander Hora

AGUSAN DEL NORTE—BUTUAN CITY

Sta. Lucia Chapel, Brgy. Mohagany Butuan City Contact: St. Joseph's Priory, Davau. Mass: 1st, 3rd & 4th Sunday at 6pm.

BACOLOD CITY-NEGROS OCCIDENTAL KORONADAL CITY-S. COTABATO

Inmaculada Concepcion Church,

Purok Paglaum, Brgy. Taculing Bacolod City

Tel: [63] (33) 396 5402

Contact: St. Bernard Novitiate, Iloilo. Mass: Every Sunday at 5:00pm.

BAGUIO CITY—BENGUET

Saint Anthony's Chapel

Gladiola Center, Benguet State University (2nd floor)

Halsema Hwy, La Trinidad, Benguet. Contact: Mr. Angel Guimbatan [63] 906 403

Mass: Usually last Sunday at 9:00am.

BATO—LEYTE

St. Joseph Chapel, Brgy. Alejos, Bato, Leyte. Contact: Rey Torrente [63] 918 387 8590. Mass: 1st & 3rd Sundays at 10:30am.

CAGAYAN DE ORO-MISAMIS OR.

Vamenta Building, Vamenta Compound, Vamenta Boulevard, Carmen, Cagayan de Oro City. Contact: St. Joseph's Priory, Davao. Mass: Every Sunday (normally) at 8:00am.

CEBU—MANDAUE CITY

St. Pius V Chapel,

San Jose Village Opao, Manduae City, Cebu. Contact: St. Bernard Novitiate, Iloilo. Mass: Every Sunday at 9:30am.

SAN MIGUEL—BOHOL

Contact: St. Bernard Novitiate, Iloilo.

GEN. SANTOS CITY-SOUTH COTABATO TACLOBAN CITY—LEYTE

Our Lady of Rosa Mystica and St. Joseph Church,

Rosary Street, Andrade Subdivision, Barangay Isidro, 9500 General Santos.

Mass: Sundays at 10:30am except rare cases. Contact: St. Joseph's Priory

JARO—ILOILO

Chapel of O.L. of Consolation & St. Joseph, By Pass Road, Brgy Lourdes, Jaro, Hoilo City 5000.

Contact: St. Bernard Novitiate, Iloilo. Mass: Every Sunday at 10:30am; Mon 8:15am, Wed, Fri 6:00pm; Tue, Thurs, Sat at 7:15am.

St. Michael's Chapel,

Upper Paredez Marbel, South Cotabato. Contact: St. Joseph's Priory, Davao. Mass: Sundays at 6:30am.

MAASIN CITY—LEYTE

Holy Rosary Chapel, San Vincente Street, Maasin City, S. Leyte.

Contact: Emily Sanchez [63] 926 612 9742 Mass: 1st & 3rd Sundays at 7am.

MANBUSAO CITY—CAPIZ

St. Anthony Chapel,

Brgy. Balit Mambusao, Capiz. Contact: St. Bernard Novitiate, Iloilo. Mass: One Sunday a month at 12noon.

MANGALDAN—PANGASINAN

Saint Therese of the Child Jesus Chapel Contact: Mr. Aldrin Ydeo [63] 919 787 5860 Mass: Usually last Sunday at 4:00PM.

ORMOC CITY—LEYTE

Contact: O.L. of Victories Church, Manila. or Fr. Ghela [63] 920 902 7201. Mass: Friday before 1st & 3rd Sun. at 6:30pm.

SOGOD—SOUTHERN LEYTE

San Isidro Labrador Chapel, Brgy Zone II, Sogod, S. Leyte.

Contact Teresita Cardoza [63] 912 729 0123. Mass: Sat. before 1st & 3rd Sun. at 10:30am.

Holy Family Chapel, in front of Sagkahan Nat.

High School, Sagkahan, Tacloban City, Leyte. Contact: Belen Pista [63] 921 557 5874 Mass: 1st & 3rd Sundays at 6:30pm.

TAGBILARAN—BOHOL

Contact: St. Bernard Novitiate, Iloilo.

TANAY—RIZAL

St. Philomena Chapel, Brgy Sampaloc, Tanay, Rizal. Contact: O.L. of Victories Church, Manila. Mass: Sundays at 2:30pm.

District Office SINGAPORE

St. Pius X Priory

286 Upper Thomson Road, Singapore 574402.

Tel: [65] 6459 0792, Fax: [65] 6451 4920

Email: districtoffice@fsspx.asia

Mass: Sunday 8:00am (Low) & 10:00am

(Sung),

Monday to Saturday: Variable (please check).

Resident Priests:

Rev. Fr. Karl Stehlin (District Superior) Rev. Fr. Benoit Wailliez (Prior and District

Rev. Fr. Etienne Demornex (District Bursar)

SRI LANKA

NEGOMBO

St. Francis Xavier Priory

525, Colombo Road, Kurana, Negombo. Tel: [94] (31) 223 8352 Email: srilanka@fsspx.asia

Mass: Daily at 5:30pm (please check),

Sundays at 9:00am or 5pm

Resident Priest:

Rev. Fr. Fabrice Loschi (Prior)

UNITED ARAB EMIRATES & VIETNAM

Contact: districtoffice@fsspx.asia

SUPPORT THE INDIAN MISSION

O Lord, for thy name's sake, deign to reward with eternal life all who do us good. Amen.

Volunteers for India

If you have six months to give to charity why not come to India? We need volunteers at all times to teach at Veritas Academy, to

supervise the boys and girls and to nurse the old ladies at the orphanage. Applicants must be 21 or older and good practicing Catholics. Just send an email to mission.india@fsspx.asia.

Donations to the Missions Please do not send cash. Send a cheque with a note stating where you would like the donation to be applied:

			1	8	, , , , , , , , , , , , , , , , , , , ,		TT	
lacksquare Asian District	☐ India	(Mission/School	Orphanage/l	Reparation Sister	rs) 🗖 Phili _l	ppines (Manila/I	loilo/Davao)	☐ Sri Lank

Australia: please make cheques payable to "*The Society of St. Pius X*" in AUD and send to:

The Asian Missions, c/o 20 Robin Crescent, WOY WOY, NSW 2256, Australia.

Euro Zone: please make cheques payable to "Fraternité St-Pie X – Mission Asie" in EUR and send to:

St Pius X Priory, 286 Upper Thomson Road, Singapore 574402

or make a bank transfer onto the Euro account "Fraternité St-Pie X – Mission Asie"

FR13 3000 2072 3300 0007 9201 B65 (CRLYFRPP).

India: for cheques of more than USD 30 in any currency, please make payable to "Bright Social Service Society" and send to:

Priory of the Most Holy Trinity; 8A/3 Seevalaperi Road, Annie Nagar, Palayamkottai, TN 627 002, India

UK: please make cheques payable to "*The Society of St. Pius X*" in GBP and send to:

The Asian Missions, c/o St. George's House, 125 Arthur Road, Wimbledon SW19 7DR, U.K.

USA: please make cheques payable to "SSPX Foreign Mission Trust – Asia" in USD and send to:

Regina Coeli House, 11485 N. Farley Road, Platte City, MO 64079, USA.

Singapore: please make cheques payable to "Friends of the SSPX" in SGD and send to:

St Pius X Priory, 286 Upper Thomson Road, Singapore 574402.

Switzerland: please make cheques payable to "*Fraternité St-Pie X*" in CHF (with mention: "District d'Asie") and send to:

Priesterbruderschaft St. Pius X, 6313 Menzingen.

Sign-up (districtoffice@fsspx.asia) for the e-mail Apostle and save us USD 1.00 each time.