

il **Mantice**

PARROCCHIA S. AMBROGIO IN VANZAGHELLO

ANNO XXII N. 17

24 APRILE 2016

V DOMENICA
DI PASQUA

Domenica prossima
ore 21 in p.zza don Rampini
Arrivo della 52° Fiaccola Votiva
dal Sacro Monte di Varese

**VI DO
UN COMANDAMENTO
NUOVO: CHE VI AMIATE
GLI UNI GLI ALTRI.
COME IO HO AMATO VOI,
COSÌ AMATEVI ANCHE VOI
GLI UNI GLI ALTRI.**

Comincia la persecuzione dei cristiani. Dai medici.

I medici saranno obbligati a procurare aborti. Sarà cancellato il diritto all'obiezione di coscienza. E quelli che non vorranno uccidere, saranno espulsi dal Servizio Sanitario Nazionale, ossia perderanno il lavoro. È questo a cui mira la "pronuncia" del Consiglio d'Europa, che ha dato ragione ad un ripetuto ricorso – ebbene sì – della CGIL. L'ex sindacato comunista "dei lavoratori", avendo abbandonato allo sfruttamento ipercapitalistico questi ultimi, si ricicla come Mammana Collettiva. "Una sentenza importante", ha plaudito la capo-mammana Camusso. La madama, a nome del suo sindacato, ha denunciato l'Italia perché, dato l'alto numero di "medici obiettori", alle "donne" viene negato "il diritto all'interruzione di gravidanza – e questa è una "violazione della legge 194" e del loro "diritto alla salute" sancito dalla Carta Sociale Europea (Art. 11, diritto alla salute).

Per di più, la Camusso ha denunciato che i medici e infermieri abortisti soffrono di "discriminazione". Una tesi accolta come vera dal Consiglio UE, il quale fa notare "che i medici che praticano l'aborto si limitano a rispettare la legge, per questa ragione ogni disparità di trattamento nei loro confronti è da ritenersi immotivata". Le "donne" poi, "costrette a recarsi in strutture distanti decine di km da casa o a rivolgersi al servizio privato", poverine, mettono "in pericolo la salute". Peggio: "In molti casi la donna che intende esercitare un suo diritto abortendo viene dissuasa o spinta a desistere per via dei numerosi ostacoli". Si tratta di pure e semplici menzogne, come è costante da

parte di questo organo ideologico che promuove il totalitarismo della dissoluzione, ossia a un sistema giuridico chiuso e totale che renda obbligatorie per legge tutte le pratiche aberranti (dai "diritti" degli invertiti al gender) e proibisca per legge.

Quel che dà fastidio al sistema totalitario è che in Italia l'80 per cento dei medici sono obiettori: son questi che vanno "obbligati" a commettere il delitto che rifiutano. Il "diritto" all'aborto delle "donne" vale di più del diritto dei sanitari all'obiezione. Essi stanno violando "una legge dello Stato"! Ecco una "situazione gravissima" che deve finire. Il loro preteso "diritto" deve essere calpestato. Non verrà più riconosciuto.

Naturalmente questa non è ancora una "sentenza", come ha detto un po' troppo presto la Mamma Camusso non essendo il Consiglio un tribunale, né un ente chiaramente definibile. Ma è chiaro che si punta a quello: vietare per legge la reazione normale delle normali coscienze e obbligarle a compiere l'atto aberrante che è un diritto delle "donne". Più indiscutibile e cogente del "diritto" di un'anima a non fare il male.

E non è un caso che questa pseudo-"sentenza" sia stata diffusa – e strombazzata dai media – nel momento stesso

Un manifesto per la persecuzione

Femministe contro i medici obiettori. Protesta di alcune associazioni e dei centri sociali per le parole del Papa contro l'aborto.

in cui il Papa emana la sua *Amoris Laetitia*, anch'essa laudatissima dai media. In essa non si tratta solo di ammettere all'Eucarestia i divorziati risposati; come ha detto un cardinale, Caffarra, "si introduce una consuetudine che a lungo andare determina questa idea nel popolo non solo cristiano: non esiste nessun matrimonio assolutamente indissolubile". Già in sé la questione è tale, che la maggior parte della popolazione – non esclusa la maggioranza dei cattolici attuali – non ne capisce la pericolosità, e plaude alla misericordia e alla carità del Papa contro gli arcigni "farisei dal cuore chiuso", controllori "della lettera delle Legge contro lo spirito. Lo si fa con un trucco di vecchia data, risalente al Concilio: si ribadisce la dottrina, in astratto, ma poi si ammette che "in certi casi" concreti sia possibile violarla; casi che nemmeno vengono indicati, perché "non ci si deve aspettare [dalla Chiesa] una nuova normativa generale di tipo canonico, applicabile a tutti i casi". Tutto è lasciato al discernimento personale, "al foro interno"; ciascuno giudichi da sé se la sua convivenza gli consenta di fare la Comunione. Ci sono un sacco "di casi difficili e famiglie ferite" che sono attenuanti. E «a causa dei condizionamenti o dei fattori attenuanti, è possibile che, entro una situazione oggettiva di peccato – che non sia soggettivamente colpevole o che non lo sia in modo pieno – si possa vivere in grazia di Dio, si possa amare, e si possa anche crescere nella vita di grazia e di carità, ricevendo a tale scopo l'aiuto della Chiesa» (§305).

Secondo un cardinale, questa è "una porta secondaria abilmente occultata per profanare il Sacramento del Matrimonio e dell'Eucarestia". Secondo un altro, Schonborn l'ultra modernista (e grande elettore di Bergoglio), «la mia grande gioia per questo documento sta nel fatto che esso supera l'artificiosa, esteriore, netta divisione fra regolare e irregolare».

Ma è esattamente ciò che vogliono e promuovono le centrali del totalitarismo della dissoluzione come il Consiglio d'Europa e i suoi complici 'democratici', dalla Cirinnà alla Camusso: "cancellare la distinzione fra regolare e irregolare", per poi obbligare all'irregolare anche chi non vuole. In pratica, l'attitudine che ha indotto il Papa a dire: la dottrina sul matrimonio è riconfermata, ma sono possibili eccezioni, si applica – a maggior ragione – all'aborto. Quanti "casi dolorosi", "situazioni particolari" da giudicare "nel foro interno" giustificano l'uccisione del bambino nel ventre della madre? Da giudicare "con misericordia" sapendo che Cristo non condanna mai nessuno?

Per i medici credenti, questo significa una cosa precisa quando verrà l'ordine di "obbedire alla 194 che è una legge dello Stato", altrimenti si sarà espulsi dal Servizio Sanitario, non avranno da sperare in una difesa da parte della Chiesa Cattolica, ai cui comandamenti fanno riferimento per legittimare la loro disobbedienza civile. Il loro diritto (all'obiezione) diventa inferiore al "diritto delle donne all'aborto"; la libertà dei medici può venir conculcata in nome della "libertà" di queste. L'arbi-

trio ha il primato sul comandamento. Il Papa stesso potrà ritorcere contro i medici obiettori l'argomento che ha già fulminato contro i preti che esitassero a dare la Comunione ai risposati: "Un Pastore non può sentirsi soddisfatto solo applicando leggi morali a coloro che vivono in situazioni "irregolari", come se fossero pietre che si lanciano contro la vita delle persone". Così un medico sarà invitato a procurare aborti, come gli chiede la legge e la Camusso, "perché è possibile che, entro una situazione oggettiva di peccato, non si sia oggettivamente colpevoli", a causa di "fattori attenuanti" (sono frasi del documento papale).

Se la convivenza adulterina viene definita dal documento papale «la donazione che Dio stesso sta richiedendo in mezzo alla complessità concreta dei limiti, benché non sia ancora pienamente l'ideale oggettivo» (*Amoris laetitia*, 303), non si vede perché anche l'aborto non sia "ciò che Dio sta chiedendo" alla ragazza-madre rimasta incinta. Ovviamente lo stesso vale per l'eutanasia. E perché non per la pedofilia?

Su questo comincerà la persecuzione dei medici e sanitari obiettori. Persecuzione per la fede. Saranno discriminati e si farà pressione su di loro, minacciandone la carriera e l'emolumento, perché commettano gli atti che nella loro coscienza sono delitto e omicidio. Del resto, i credenti sono ormai così pochi, che la loro testimonianza e le loro sofferenze non incontreranno alcuna simpatia nella società. Anzi l'opinione pubblica sarà contro di loro in massa – non c'è nulla di cui i poteri totalitari non possono convincere l'opinione pubblica con apposite tecniche, come si è visto nel caso delle "nozze gay" e nella teoria del gender – anche perché "disubbidiscono a Francesco", che è così buono.

O forse non se ne accorgerà nemmeno, l'opinione pubblica. Perché non si creda che il Totalitarismo della Dissoluzione perseguiterà i cristiani coi vecchi metodi, il colpo alla nuca o mandandoli a farli divorare dalle belve al circo; non sono così ingenui. I nuovi martiri non avranno la gloria di spargere il sangue. Del resto, come disse Hitler proprio dei cattolici, "non voglio dei martiri, preferisco degli apostati". Gli atti di apostasia potranno essere innumerevoli, e ignorati, nell'apostasia generale dei popoli europei giunti al capolinea della loro storia. La loro storia è infatti cristiana; finita quella, saranno calpestati come il sale divenuto insipido. Un continente che si è voluto liberare dalla sottomissione alle leggi di Dio, sarà sottomesso dai wahabiti, e da loro riceverà la legge.

Manifestazione Cgil, Cisl, Uil

52° FIACCOLA VOTIVA e PELLEGRINAGGIO GIUBILARE al SACRO MONTE di VARESE

Domenica 1 maggio

PROGRAMMA DELLA GIORNATA

ore 8.45: ritrovo in oratorio maschile per tutti i partecipanti.

ore 9.15: partenza di tutti. Gli atleti della fiaccola con le auto dei papà e le mamme con le auto proprie, i pellegrini in pulman (qui a fianco trovate la disposizione dei pulman).

ore 10.30: arrivo previsto. Salita a piedi per le cappelle e recita del S. Rosario. Chi fosse impossibilitato a salire a piedi, può salire direttamente con il pulman.

Le auto potranno organizzarsi liberamente per i parcheggi.

ore 11.45: Passaggio presso la Porta Santa.

ore 12.00: S. Messa. Accensione della fiaccola.

ore 13.00: Pranzo al sacco. Per chi volesse, ci sono ristoranti e bar per tutto il borgo.

ore 14.30: Tutti gli atleti, con la fiaccola accesa, inizieranno la discesa a piedi delle cappelle. Arrivati alla prima cappella inizieranno il percorso di corsa come di consueto.

Per i pellegrini in pulman: tempo libero per la visita.

ore 16.00: Partenza per il rientro di tutti i pellegrini in pulman

ore 20.30: Ritrovo di tutti i partecipanti a san Rocco per l'ingresso ufficiale in piazza don Rampini.

- Tutti i pellegrini entreranno a piedi con i Flambeaux
- I bambini della materna entreranno a piedi con i Flambeaux
- I ciclisti in bicicletta con le torce
- Gli atleti della fiaccola e le mamme, con la fiaccola e le torce.

ore 21.00: Entrata di tutti i partecipanti.

PULMAN 1

Don Armando
Calcaterra Maria Carla
Catalano Gaia
Gentile Barbara
Giani Giacomo
Cozzi Anna Maria
Gentile Salvatore
Capitanio Isabella
Lazzati Anna
Simeone Roberto
Simeone Fabio
Tapella Laura
Tapella Monica
Cracco Martina
Tapella Tiziana
Riva Katia
Pavan Edoardo
Forleo Elena
Cicco Chiara
Saretto Renza
Ferrario Monica
Castiglioni Elena
Bolletta Matilde
Banfi Alessandra
Aquilino Vittoria
Maraschi Tommaso

Milani Alberta
Branca Cecilia
Garascia Valentina
Calò Elena
Morin Greta
Bottarini Laura
Pericoli Ginevra
Merlo Giacomina
Zocchi Mariangela
Soffiatti Edoardo
Soffiatti Federico
Matera Emanuela
Bottarini Gabriella
Pernizzotti Silvana
Della Torre Silvia
Rivolta Giorgio
Coco Ylenia
Dal Ben Angelica
Dal Ben Martina
Limongi (x3)
Rossi Maria Teresa
Lodigiani Laura
Mainini Jose Maria
Libani Antonella
TOT 52

PULMAN 2

Suor Irma
Giana Onorina
Zara Elena
Milani Giuseppe
Percivalle Rosa Enrica
Cosmotti Clementina
Cosmotti Pinuccia
Garascia Oliviero
Chierichetti Anna Maria
Alberto Bonin
Antonella Baroli
Monticelli Emilio
Confalonieri Teresa
Laura Lai
Fassi Elio
Pattano Rachele
Bienati Cesarina
Merlo Regina
Mara Maria
Scrosati Agostina
Gonzo Amelia
Gonzo Giuseppina
Scandroglio Santina
Garbini Maria

Imardon Giovanna
Niccoli Franca
Biaggio Lavinia
Marzorati Marisa
Pattano Lucia
Scrosati Franco
Meloncelli Angelo
Geviti Maria Teresa
Contini Maria Rosa
Vanni Vanna
Garascia Imelde
Garascia Franca
Martinelli Lino
Gruppo Mamme (x8)
Mainini Dorina
Martinelli Aldina
Colombo Mariella
Foltran Lucia
Rossetto (x2)
TOT 51

Processione della Festa patronale Con il Santissimo

e la statua della Madonna

Si è tenuta la scorsa settimana l'incontro con gli abitanti delle vie che si sono resi disponibili per la realizzazione degli addobbi delle vie dove passerà la processione.

Invitiamo tutti coloro che non hanno potuto partecipare, e tutti coloro che volessero impegnarsi nella realizzazione degli addobbi a contattare i responsabili delle vie.

via Novara e Visconi:

Colombo Roberta (via Visconti 22)

via Manzoni:

Garascia Franca (via Manzoni 1)

via Varese e Adda:

Veronesi Ines (via Arno 30)

Via Arno:

Testa Maria Rosa (via Arno 6)

Via Matteotti:

Milani Giuseppe (via Matteotti 15)

Domenica 22 maggio

festeggiamenti per il

350esimo anniversario della costruzione della chiesa di Madonna in Campagna

Ore 10.00: S. Messa solenne presso il cortile della chiesa di Madonna in Campagna

Ore 11.00: Corteo verso l'oratorio maschile con la presenza del Complesso Bandistico Vanzaghellese.

Ore 12.00: Pranzo per tutti sotto il tendone dell'oratorio maschile.

Menù:

Antipasto,

Risotto allo zafferano, Amaretto e Zola;

carne a lenta cottura con patate al forno; torta

€ 15 (le bevande, escluse, si acquistano al momento).

Ore 15.00: Incontro di tutti gli Adoratori in chiesa parrocchiale e consegna del materiale per la processione della Festa Patronale

Ore 17.15: Vespri solenni in chiesa parrocchiale

Ore 21.00: S. Rosario a Madonna in Campagna

Tutti sono invitati a prendere parte alla giornata e al pranzo (il cui ricavato servirà per finanziare il tetto della Madonna in Campagna). Al pranzo inoltre sono particolarmente invitati tutti gli Adoratori.

Prenotazioni (versando la quota di partecipazione) da:

Angela Giudici 338 4270337; Dorina 0331 658004; Paolo Grassi 348 2700736

FESTA DEL TESSERAMENTO

Domenica 15 maggio 2016 alle ore 12,30

Ritrovo dei soci tesserati 2016 e pranzo gratuito con :

aperitivo, risotto, pollo allo spiedo, patate arrosto, vino e acqua

il dessert, per finire in dolcezza, gentilmente preparato dalle signore socie partecipanti che sono tutte invitate a realizzare le torte più buone

Le adesioni entro il 11/05 presso il Centro aperto tutti i giorni dalle ore 14,30 alle 18,30.

A seguire in sala consiliare in occasione del 10° anniversario di fondazione del Centro verrà presentato e distribuito il libretto

“10 anni insieme”

con la partecipazione dei famosi

MANDOLINISTI BUSTESI

che ci intratterranno con un loro concerto.

AMORIS LAETITIA – ESORTAZIONE APOSTOLICA SULL'AMORE E SULLA FAMIGLIA

L'Esortazione Apostolica post-sinodale "Amoris Laetitia" è stata pubblicata venerdì 8 aprile e datata 19 marzo 2016. È un testo molto ricco ed articolato che consigliamo vivamente di leggere. Vi proponiamo il paragrafo conclusivo, ricco di speranza:

"Le parole del Maestro (cfr Mt 22,30) e quelle di san Paolo (cfr 1 Cor 7,29-31) sul matrimonio, sono inserite – non casualmente – nella dimensione ultima e definitiva della nostra esistenza, che abbiamo bisogno di recuperare. In tal modo gli sposi potranno riconoscere il senso del cammino che stanno percorrendo. Infatti, come abbiamo ricordato più volte in questa Esortazione, nessuna famiglia è una realtà perfetta e confezionata una volta per sempre, ma richiede un graduale sviluppo della propria capacità di amare. C'è una chiamata costante che proviene dalla comunione piena della Trinità, dall'unione stupenda tra Cristo e la sua Chiesa, da quella bella comunità che è la famiglia di Nazareth e dalla fraternità senza macchia che esiste tra i santi del cielo. E tuttavia, contemplare la pienezza che non abbiamo ancora raggiunto ci permette anche di relativizzare il cammino storico che stiamo facendo come famiglie, per smettere di pretendere dalle relazioni interpersonali una perfezione, una purezza di intenzioni e una coerenza che potremo trovare solo nel Regno definitivo. Inoltre ci impedisce di giudicare con durezza coloro che vivono in condizioni di grande fragilità. Tutti siamo chiamati a tenere viva la tensione verso qualcosa che va oltre noi stessi e i nostri limiti, e ogni famiglia deve vivere in questo stimolo costante. Camminiamo, famiglie, continuiamo a camminare! Quello che ci viene promesso è sempre di più. Non perdiamo la speranza a causa dei nostri limiti, ma neppure rinunciamo a cercare la pienezza di amore e di comunione che ci è stata promessa".

Papa Francesco

IN MEMORIA DI SUOR ANNA ADELE FASSI DAL NIPOTE ERNESTINO SIMONTACCHI E FAMIGLIA: € 150.
La S. Messa di suffragio sarà celebrata ogni anno il 18 febbraio alle ore 18.30.

PER COVIZZI VITO I CUGINI WALTER, CARLA, RAFFAELLA E DESIRÈ FANNO CELEBRARE DUES. MESSE:
- 29 aprile alle ore 18.30.
- 16 maggio alle ore 18.30.

PRO LOCO VANZAGHELLO

MERCATINO DELL'USATO PRIMA EDIZIONE

Sabato 14 Maggio 2016, dalle ore 14 alle ore 18, l'Amministrazione comunale di Vanzaghello organizza la festa "Alice...nel Parco", presso il parco Europa di via Piave, durante la quale verranno presentati i giochi recentemente installati e saranno creati vari intrattenimenti, tra cui un concerto di musica gospel con il coro *Voices from Heaven*, letture per bimbi, tornei e stand gastronomico.

In contemporanea e nello stesso luogo, in collaborazione con l'Amministrazione comunale, la **Pro Loco Vanzaghello** organizza la prima edizione del **"Mercatino dell'usato"**

L'iniziativa è rivolta alle famiglie che abbiano da vendere materiale usato come libri, riviste, giornalini, vestiti di bimbi e ragazzi, giochi e giocattoli ecc. La partecipazione è gratuita ed ogni famiglia terrà per se tutto il ricavato della vendita. Chi intendesse partecipare deve iscriversi in Biblioteca comunale. Verranno accettate le prime 30 richieste pervenute.

Per chiarimenti potete scrivere a proloco.vanzaghello@libero.it.

SCUOLA DELL'INFANZIA PARROCCHIALE:

Assemblea di benvenuto e di condivisione del progetto educativo con i genitori dei Pulcini iscritti, martedì 26 aprile alle ore 21.00 presso il salone della scuola.

Numeri telefonici utili

Don Armando (presso Oratorio maschile)	0331.658393
Cellulare don Armando (solo per emergenze)	338.7272108
E-mail don Armando	donarmando@parrocchiavanzaghello.it
E-mail sala stampa	salastampa@parrocchiavanzaghello.it
Suor Gabriella Belleri	333.2057374
Suor Irma Colombo	349.1235804
Scuola dell'Infanzia parrocchiale	0331.658477
Patronato ACLI	348.7397861
Caritas Parrocchiale	393.8569294
E-mail gruppo Caritas	caritasvanzaghello@gmail.com
Pompe Funebri (Gambaro)	0331.880154
Pompe Funebri (S. Ambrogio)	0331.658912 - 348.0008358
Croce Azzurra Ticinia	0331.658769
Coro Parrocchiale (Giovanni Pediglieri)	348.9225415
Sito Parrocchiale	www.parrocchiavanzaghello.it
Codice IBAN parrocchia	IT41P0335901600100000017774
Codice IBAN scuola materna parrocchiale	IT92R0335901600100000017776
"Parrocchia S. Ambrogio, sezione Asilo"	

25 Lunedì <i>S. Marco, evangelista</i>	10.30: Celebrazione Ss. Cresime 16.30: 25° con S. Messa a Madonna in Campagna 20.30: S. Rosario a Madonna in Campagna
26 Martedì <i>S. Luigi M.G. de Monfort</i>	
27 Mercoledì <i>Bb. Caterina e Giuliana</i>	8.30: S. Messa a S. Rocco
28 Giovedì <i>S. Gianna Beretta Molla</i>	20.30: S. Messa Gruppo Padre Pio a S. Rocco
29 Venerdì <i>S. Caterina da Siena</i>	
30 Sabato <i>S. Pio V, papa</i>	16.00: Ss. Confessioni
01 Domenica <i>VI di Pasqua (C)</i>	<i>Fiaccola votiva</i> Domenica libera dal catechismo 17.15: Vespri solenni a S. Rocco 20.30: Rosario in p.za don Rampini e arrivo della Fiaccola Votiva
02 Lunedì <i>S. Atanasio</i>	20.30: Rosario animato dal gruppo Caritas (a S. Rocco)
03 Martedì <i>Ss. Filippo e Giacomo, apostoli</i>	20.30: Rosario animato da Regnum Christi (a S. Rocco)
04 Mercoledì <i>S. Ciriaco di Gerusalemme</i>	8.30: S. Messa a San Rocco. 20.30: Rosario animato dalla Scuola dell'Infanzia parrocchiale (a S. Rocco)
05 Giovedì <i>Ascensione del Signore</i>	20.30: Rosario Gruppo Padre Pio (a S. Rocco)
06 Venerdì <i>S. Gisella</i>	15.00: ACR Medie in oratorio maschile 20.30: Rosario animato dai Gruppi Mamme e Papà (a S. Rocco)
07 Sabato <i>S. Flavia Domitilla</i>	10.00: Consenso Pagliara Giorgio e Torretta Alice 16.00: Ss. Confessioni
08 Domenica <i>VII di Pasqua (C)</i>	<i>Festa della Mamma e ROROV in oratorio maschile.</i> 11.30: Battesimo Fortunato Aurora a Madonna in Campagna 17.15: Vespri solenni a S. Rocco 20.30: Rosario a Madonna in Campagna

Ss. Confessioni In settimana, mezz'ora prima delle Ss. Messe
Sabato: dalle 16.00 alle 18.00

01 DOMENICA

VI di Pasqua "Un poco e non mi vedrete più"

SS. Messe

- 8.00 Giani Antonio e Giulia, Suor Anna Cesarina e Sr. Anna Edvige, Sr. Gervasina, Mara GianMario
- 10.00 *Pro populo*
- 18.00 Rivolta Cherubina e Ferrari Luigi, Angelina e Rosolino

Vespri solenni

17.15 *nella chiesa di S. Rocco.*

Fiaccola votiva

20.30 *S. Rosario in piazza Don Rampini e arrivo della Fiaccola.*

*Quando verrà lui,
lo Spirito della
verità, vi guiderà
a tutta la verità.*

25 LUNEDÌ

S. Marco evangelista - Festa

SS. Messe

- 10.30 *Celebrazione della S. Cresima*
- 16.30 *25° con S. Messa a Madonna in Camp.*
- 18.30 Milani Marco, Franca Ruggeri Garascia e famiglia Ruggeri
- 20.30 *S. Rosario a Madonna in Campagna*

26 MARTEDÌ

Feria

SS. Messe

- 8.30 Tacchi, Galazzi e famiglia
- 18.30 Mainini Valeria

27 MERCOLEDÌ

Bb. Caterina e Giuliana - Memoria

SS. Messe

- 8.30 *a san Rocco:*
Mara Gian Mario e Francesco
- 18.30 Padre Enea e familiari

28 GIOVEDÌ

S. Gianna Beretta Molla - Memoria

SS. Messe

- 8.30 Dalla Riva Maria
- 18.30 Grassi Marino e Milani Giuseppe
- 20.30 *S. Messa a San Rocco*

29 VENERDÌ

S. Caterina da Siena - Festa

SS. Messe

- 8.30 Paleari e De Maestri
- 18.30 Covizzi Vito

30 SABATO

Feria

S. Messa Vigiliare Vespertina

- 18.30 Rivolta Ernesto e Giani Tarcisia, Brambilla Domenica e Milanese Angela, Florian Palmira e Rivolta Piera Angela,

Oratori

Negli oratori

OGGI 24 APRILE

**ORATORI LIBERI
DALLA CATECHESI
AL MASCHILE
GIOCHI E TORNEI**

LOTTERIA

I ragazzi passeranno nelle vostre case per la vendita dei biglietti. Coloro che non avessero ancora ritirato il blocchetto può ritirarlo in oratorio

*Riunione
atleti
Fiaccola*

Si terrà martedì 26 aprile alle ore 21 presso il salone dell'oratorio maschile si terrà la riunione tecnica per tutti gli atleti e autisti della fiaccola votiva.

Al termine saranno distribuite le magliette e per gli atleti le tute (portare una cauzione di euro 30)

FESTA DELLA MAMMA

DOMENICA 8 MAGGIO

Olimpiadi Oratoriane

ore 10.00: S. Messa solenne con la presenza di tutte le mamme.

ore 14.30: CAMMINIAMO CON LA MAMMA

Breve camminata non competitiva per le vie del paese con partenza da Madonna in campagna e arrivo all'oratorio maschile.

SONO INVITATI A PARTECIPARE TUTTI I RAGAZZI/E CON LE LORO MAMME

Vi invitiamo a passare in oratorio maschile a ritirare il

pettorale numerato per la partecipazione alla camminata.

ore 15.30: Inizio delle Olimpiadi Oratoriane

ore 17.00: conclusione

Manutenzione straordinaria dell'organo della chiesa parrocchiale

**Continua la raccolta per l'organo della chiesa parrocchiale.
FORZA, ABBIAMO BISOGNO DEL VOSTRO SOSTEGNO!**

Franca e Lino Martinelli e famiglia
Gaetano e Imelda Pisoni e famiglia

Giusy e Mauro
Mainini Antonietta

Giovanni Simontacchi
Valentina
Maria Teresa e Gian Mario