

DECANATO VILLORESI VISITA PASTORALE DEL CARD. ANGELO SCOLA

Giovedì 24 novembre 2016 - ore 21.00 -
Parabiago, Chiesa Ss. Gervaso e Protaso

QUALE CARITA' E' DESCRITTA NEL BRANO DI VANGELO?

[Mt 25,31-46]

1 Ad una attenzione un po' sbrigativa potrebbe apparire che nel brano di vangelo si descrivono le opere della solidarietà umana.

Qualcuno che dice di non credere al vangelo, afferma nello stesso tempo che attua il vangelo perché compie queste opere di solidarietà: "abbiamo dato da mangiare, da bere, abbiamo ospitato, vestito..."

2 Ma nel brano di vangelo c'è un di più altissimo

Gesù, il Re universale ed eterno, rispondendo alle domande di coloro che hanno compiuto le opere buone per il prossimo dice: "....ogni volta che avete fatto queste cose a uno solo di questi **miei fratelli più piccoli, l'avete fatto a me.**"

3 Innanzitutto Gesù indica il prossimo con il termine di <<fratelli >> <<miei fratelli>>

Afferma così la dignità altissima di ogni uomo.

Dietro ogni uomo, in particolare dietro ogni uomo piccolo, debole, provato, sta proprio Gesù.

Lui che nella sua esistenza terrena si è fatto solidale con tutti, e specialmente con i sofferenti, fino a condividere l'esperienza del dolore e della morte, ora nella sua condizione di risorto non si è allontanato da loro, ma vive tale vicinanza e solidarietà in modo perfetto. Ecco perché è Lui che riceve direttamente il mio atto di accoglienza o di rifiuto nei confronti del fratello bisognoso. **Veramente in ogni uomo noi abbiamo sempre a che fare con Gesù.** L'attenzione a trattare ogni persona come tratterei Cristo stesso se lo vedessi, dovrebbe cambiare la mia vita e quella degli altri.

4 Ciò che dò al fratello lo dò realmente a Gesù.

"Con l'Incarnazione il Figlio di Dio si è unito realmente – e più di quello che possiamo immaginare, a ogni uomo" (GS 22).

S. Giovanni Paolo II nella sua prima enciclica "Redemptor hominis" precisava: "Se è vero che Gesù Cristo è la via principale della Chiesa,.. nello stesso tempo è l'uomo concreto la prima e fondamentale via della Chiesa...perché l'uomo – ogni uomo senza eccezione alcuna – è stato redento da Cristo, perché con l'uomo – ciascun uomo senza eccezione alcuna – Cristo è in qualche modo unito, anche quando quell'uomo non è di ciò consapevole". Questo suo intimo legame con ogni persona umana le conferisce una dignità permanente. E qualunque gesto in favore dell'uomo acquista una preziosità e valore inestimabili.

5) Il brano di vangelo parla di un amore puro, gratuito.

Gesù parla di misericordia non semplicemente al prossimo ma **a quel prossimo che non può rendere nulla in contraccambio**, perché in condizioni di estrema povertà. <<l più piccoli>>, <<gli affamati, gli ammalati, i carcerati>>

"Una sera un signore venne da noi – ha detto Santa Madre Teresa di Calcutta - e disse: "C'è una famiglia di indù con otto figli che non mangiano da diversi giorni". Presi del riso e andai subito. Vidi sui volti dei bambini una fame tremenda. E tuttavia quando la madre prese il riso lo divise in due parti ed uscì.

Quando tornò le chiesi dove fosse andata. Rispose: "Anche loro hanno fame". Aveva vicino una famiglia musulmana e lei sapeva che avevano fame. Non portai loro altro riso quella notte: volevo che provassero fino in fondo la gioia nel condividere. Avreste dovuto vedere i volti di quei ragazzi! Capirono ciò che aveva fatto la loro madre e i loro volti erano sorridenti. Quando entrai la prima volta in quella casa si leggeva la fame sui loro volti e la tristezza nei loro occhi. Ora sorridevano. Il gesto della madre aveva insegnato loro che cos'è il vero amore. (Dalla vita di S. Teresa di Calcutta)

Ecco un esempio di amore puro, gratuito.

6 Da dove viene questo altissimo amore, puro, gratuito?

Un giorno, Santa Madre Teresa di Calcutta, interrogata dove trovassero le sue figlie la quotidiana ed eroica forza per chinarsi sui moribondi piagati, abbandonati nelle strade di Calcutta, Madre Teresa rispose: "Esse amano Gesù e trasformano in azione questo loro amore". Sulle labbra di Madre Teresa di Calcutta la parola "carità" dice un amore "ricevuto", radicalmente nuovo, inimmaginabile: è l'amore stesso di Dio che ci raggiunge gratuitamente in Gesù Cristo, generando in noi l'energia spirituale di rispondere con il medesimo cuore di Cristo. Madre Teresa non voleva che le sue Suore si dedicassero con tutto loro stesse ai bisognosi senza che prima «abbiano incontrato Gesù a tu per tu, da sola a sola [...] con Gesù, non un'idea, ma una persona viva e vera» .

don Luciano

CREDO LA RISURREZIONE DELLA CARNE E LA VITA ETERNA

La Chiesa «conferma la fede nella Risurrezione e si separa da atteggiamenti e riti che vedono nella morte l'annullamento definitivo della persona, una tappa nel processo di re-incarnazione o come fusione dell'anima con l'universo».

Pubblicata l'Istruzione della Congregazione per la Dottrina della Fede e approvata dal Papa sulla sepoltura dei defunti e sulla conservazione delle ceneri in caso di cremazione.

"La Chiesa anzitutto continua a raccomandare insistentemente che i corpi dei defunti vengano seppelliti nel cimitero o in un altro luogo sacro".

L'inumazione è infatti «la forma più idonea per esprimere la fede e la speranza nella Resurrezione corporale». Seppellendo i corpi dei fedeli defunti, la Chiesa conferma la fede nella risurrezione della carne, e intende mettere in rilievo l'alta dignità del corpo umano come parte integrante della persona della quale il corpo condivide la storia. Non può permettere, quindi, atteggiamenti e riti che coinvolgono concezioni errate della morte, ritenuta sia come l'annullamento definitivo della persona, sia come il momento della sua fusione con la Madre natura o con l'universo, sia come una tappa nel processo della re-incarnazione, sia come la liberazione definitiva della "prigione" del corpo.

La cremazione «non è proibita, a meno che questa non sia stata scelta per motivi contrari alla dottrina cristiana». Le ceneri dei fedeli devono essere conservate di regola in un luogo sacro, cioè nel cimitero o in una chiesa o in un'area appositamente dedicata a questo scopo».

«I fedeli defunti fanno parte della Chiesa, sono oggetto della preghiera dei vivi ed è bene che i loro corpi vengano ricevuti dalla Chiesa e custoditi con rispetto lungo i secoli nei luoghi che la Chiesa benedice, senza venir sottratti al ricordo e alla preghiera degli altri parenti e della comunità».

Di conseguenza, non è consentito di tenere in casa le ceneri del defunto né tanto meno la suddivisione dei resti tra diversi nuclei familiari. C'è anche il rischio che si producano dimenticanze e mancanze di rispetto, soprattutto una volta passata la prima generazione.

« Non disperdere le ceneri dei defunti in terra, acqua o aria. »

Madre **VITTORINA LAMPERTI** nacque a Parabiago nel maggio del 1916, ultima di 8 figli.

All'età di 18 anni entrò come novizia al convento di Vimercate, nella congregazione Canossiana.

Subito dopo il noviziato venne inviata in Inghilterra dove insieme ad altre 15 suore era incaricata di prendersi cura di una comunità di persone molto povere.

Quando la seconda guerra mondiale irruppe, Suor Vittorina rientrò in Italia e successivamente fu destinata alla missione di Singapore.

Qui vi è rimasta per tutto il resto della sua lunga vita ed ha svolto il suo servizio in maniera esemplare, diffondendo il Vangelo e insegnando la carità cristiana.

Madre Vittorina è stata una suora amatissima.

Al compimento del suo 100esimo compleanno lo scorso 27 maggio, il convento era gremito di persone venute a festeggiarla.

E' morta a Singapore il 31 ottobre e lì è stata sepolta.

Corpo Musicale Parrocchiale

S. Stefano

PARABIAGO

Domenica 13 novembre 2016

Festa di S. Cecilia

Apertura ufficiale dei festeggiamenti
per il 50° anniversario di fondazione

ore 9.50 Corteo dalla Sede di via S. Ambrogio 1

ore 10.15 Commemorazione dei defunti del Corpo Musicale
presso la cappella del cimitero di Parabiago

ore 11.30 S. Messa presieduta dal Presidente don Felice Noè
con accompagnamento musicale e in collaborazione con la Corale S. Cecilia

#bandaparabiago50anninsieme

Domenica 13 novembre

dalle ore 8.00 alle 12.00

presso la sede AVIS

in via Del Monastero 46/48

GIORNATA DI SENSIBILIZZAZIONE

ALLA DONAZIONE DI SANGUE

Pastorale giovanile

ABBA MOSE' VESCOVO EMDIBIR (ETIOPIA) RINGRAZIA I PARABIAGHESI

Carissimi Don Felice e Don Mauro

Con il cuore grato e riconoscente per la fraterna e generosa accoglienza che mi avete riservato durante questo fine settimana del mese di ottobre 2016 sento il dovere di manifestare la mia soddisfazione per lo spirito di comunione presbiterale che anima i sacerdoti diocesani di Parabiago e la partecipazione attiva e in grande numero alla celebrazione eucaristica dei fedeli edificati sicuramente tra l'altro dalla testimonianza del vostro amore fraterno. A vedere tutti quei giovani e bambini in Chiesa attivamente coinvolti nella celebrazione eucaristica apre in nuovo orizzonte di speranza per un futuro sempre più promettente in campo pastorale a Parabiago. Vi prego di presentare il mio grazie sincero per la generosa offerta raccolta in questa domenica per le missioni. **Ho ricevuto la generosa somma di un totale di euro 2,300.** Questa generosa somma andrà a sostegno della casa degli anziani di Wolkite in Etiopia, dove sono accolti 167 anziani tra i più poveri e una ventina di prigionieri pure poveri e vengono assistiti per il cibo, vestiti, coperte, asciugamani, sapone, fanno la doccia, si ricreano, fanno amicizia e alla fine fanno una buona morte. Quasi tutti gli assistiti in questo centro sono mussulmani, ortodossi e protestanti. La cosa più bella è che questi anziani pregano ad alta voce per i benefattori ognuno nella sua tradizione religiosa durante i pasti ed è una cosa commovente sentirli pregare con il cuore senza alcuna inibizione. Per noi è un modello di pacifica convivenza tra diverse religioni nella piena consapevolezza che siamo sì diversi ma anche uniti nell'umanità e nell'amore fraterno che non conosce confini. È anche in arricchimento culturale e religioso lo stare insieme, pregare ognuno nella sua religione insieme, raccontare la propria vita insieme, condividere la propria esperienza insieme. Il vostro contributo va a questo gruppo di persone e porterà la benedizione di Dio a voi, alle vostre famiglie e ai vostri cari perché il Signore ascolta sempre il grido del povero. Avremo occasione di inviarvi qualche foto. Intanto vi giunga il nostro grazie per questo gesto nobile di solidarietà che sicuramente darà sollievo ai nostri anziani. Con fraterno ossequio.

Abba Musie Vescovo di Emdibir, P.O.Box 23,
Emdibir, Guraghe Zone, Ethiopia.

ORATORIO S. STEFANO

Sabato 12 novembre

Ore 20 CENA CON DELITTO:
"COLPO D'OCCHIO"

info e iscrizioni presso la segreteria

ORATORIO S. STEFANO

Domenica 13 novembre

Ore 10.00 catechismo II elementare in oratorio
e domenica insieme III elementare

Nel pomeriggio LABORATORIO NATALIZIO:
PREAPARIAMO... UN PICCLO PRESEPE

A VILLASTANZA

Domenica 20 novembre

Domenica speciale "GRANDE BATTAGLIA NAVALE"

A SAN LORENZO

Domenica 13 novembre

Domenica insieme per la I media

A RAVELLO

Domenica 13 novembre

Domenica insieme di III elementare

PASTORALE GIOVANILE CITTADINA

Lunedì 7 novembre

Ore 21.00 Catechesi per ADO e 18enni a Ravello

Martedì 8 novembre

Ore 21.00 Commissione pastorale giovanile

Giovedì 10 novembre

Ore 21.00 riunione genitori II-III media di tutta la città in
oratorio s. Stefano

sabato 12 novembre

Ore 10.30 Incontro cittadino di catechesi per i PREADO in
Oratorio S. Stefano

Avvisi parrocchiali - Ss. Gervaso e Protaso

DOMENICA 6 NOVEMBRE - Cristo RE - Ss. Messe: orario domenicale

- ore 10.30 - s. Messa al cimitero
 - ore 16.00 - Battesimi comunitari
 - ore 18.00 - s. Messa con celebrazione CRESIMA per alcuni adulti
 - ore 20.30 - "Luminarie" al cimitero (preghiera per i defunti)
- ***Giornata Diocesana Caritas*****

LUNEDI' 7 - Gruppi di Ascolto

MARTEDI' 8 -

- ore 21.00 - Commissione Pastorale giovanile

GIOVEDI' 10 -

- ore 21.00 - Incontro della Caritas Decanale con il Vicario Episcopale (presso don Giuseppe)

VENERDI' 11 -

- ore 21.00 - Consiglio Decanale Pastorale

SABATO 12 -

- ore 18.00 - s. Messa di ringraziamento e chiusura Porta Santa Santuario di Rho
- ore 18.30 - s. Messa vigiliare solenne di inizio Avvento

DOMENICA 13 - 1^a di Avvento

- ore 11.30 - s. Messa solenne con partecipazione del Coro s. Cecilia e del Corpo Musicale Parrocchiale s. Stefano (che inizia i festeggiamenti del suo 50esimo di fondazione). Vendita torte per la Corale.
- ore 17.30 - chiusura della Porta Santa del Duomo di Milano

LUNEDI' 7 novembre - Liturgia delle ore IV settimana Feria Ap 20, 1-10; Sal 148; Mt 24, 42-44	ore 07.00 - Travaglia Angela (leg) ore 08.30 - Montalbano Maria, Bàmbina Pietro - Carolina, Luigimario e Antonino ore 16.30 - Raffaele Lampugnani e Maria Repossini
MARTEDI' 8 - Feria Ap 21, 9-14; Sal 44; Mt 24, 45-51	ore 07.00 - Gaetano e Eva ore 08.30 - ore 16.30 - Giovanna Battaglia, Paoladebernardi, Ornella Maiocchi
MERCOLEDI' 9 - Dedicazione della Basilica romana Lateranense 1Re 8, 22-23. 27. 30; Sal 94; 1Cor 3, 9-17; Gv 4, 19-24	ore 07.00 - ore 08.30 - def. Gruppo Vedove - Altamore Gaspare - Ercole ore 16.30 -
GIOVEDI' 10 - S. Leone Magno, papa e dottore della Chiesa Ap 22, 1-5; Sal 45; Mt 25, 14-30	ore 07.00 - Enza - secondo le intenzioni dell'offerente ore 08.30 - Angelo e Eva ore 09.30 a s. Michele - Clementina ed Alberto - Angelo Oltolini
VENERDI' 11 - S. Martino di Tours, vescovo Sir 50, 1a-b (cfr.); 44, 16a. 17ab. 19b-20a. 21a. 21d. 23a-c; 45, 3b. 12a. 7. 15e-16c; Sal 83; 1Tm 3, 16-4, 8; Mt 25, 31-40 oppure Lc 6, 29b-38	ore 07.00 - Piarulli Enza ore 08.30 - def. Fam. Zarbà, Mangione, Francesco, Francesca e Salvatore ore 16.30 - Marazzini Alberto - Belloni Guglielmina e Morelli Mario
SABATO 12 - S. Giosafat, vescovo martire Dt 31, 9-18; Sal 28; Rm 3, 19-26; Mc 13, 5a. 33-37	ore 08.30 - Bellebuono Antonio ore 18.30 - Antonietta Minervino e Spagnuolo Michele - Cozzi Francesco e Teresa, Gallo Vittorio e Luigia - Calcagno Giuseppe
DOMENICA 13 I DOMENICA DI AVVENTO (Anno A) Liturgia delle ore prima settimana Is 51, 4-8; Sal 49; 2Ts 2, 1-14; Mt 24, 1-31	ore 08.30 - ore 10.00 - ore 11.30 - Nicoletti Severino - Verdoliva Biagio - Moretti Sonia, Giovanni e Elio ore 18.00 -

S. NATALE 2016 **BENEDIZIONE** **DELLE FAMIGLIE**

Nella settimana dal 7 al 11 novembre saranno visitate le vie:

Lunedì 7

Monte Bianco, Cadore, Stoppani, Spluga

Martedì 8

Cevedale, Adamello, Pontida, Dolomiti, Cervino, Reg. Margherita, Pirandello, Rafelli

Mercoledì 9

Cavour, Stelvio, Gioberti, s. Fermo, Aspromonte, Carnia

Giovedì 10

Principe Amedeo,

Venerdì 11

Giolitti, Boito, Porpora, s. G. Bosco, Legnano (tranne complesso n° 42)

Nella settimana dal 14 al 18 novembre saranno visitate le vie:

Lunedì 14

Mac Mahon, Gramsci

Martedì 15

S. Giorgio, Dante, Trento

Mercoledì 16

S. Michele

Giovedì 17

Carducci, Bertacchi, Parini, Trieste

Venerdì 18

Foscolo, Leopardi

ANNO SANTO **DELLA** **MISERICORDIA**

Sabato 12 novembre

S. Messa di ringraziamento e chiusura della porta Santa al Santuario di Rho (ore 18.00)
Siamo tutti invitati a partecipare

Domenica 13 novembre

chiusura della porta santa del Duomo di Milano con s. Messa ore 17.30.

Avvisi parrocchiali - Visitazione di Maria a s. Elisabetta

LA SETTIMANA - CALENDARIO PASTORALE LITURGICO

DOMENICA 6 NOVEMBRE NOSTRO SIGNORE GESU' CRISTO RE DELL'UNIVERSO Is 25, 6-10a; Sal 35; Rm 4, 18-25; Mt 22, 1-14 <i>Quanto è prezioso il tuo amore, o Dio!</i> Liturgia delle Ore – Quarta settimana	bianco	<ul style="list-style-type: none">• 8.00: S. Messa a Villastanza• 9.30: S. Messa a Villapia• 11.00: S. Messa a Villastanza
LUNEDÌ 7 NOVEMBRE feria Ap 20, 1-10; Sal 148; Mt 24, 42-44 <i>I cieli e la terra cantano la gloria di Dio</i>	verde	<ul style="list-style-type: none">• 9.00: S. Messa a Villastanza
MARTEDÌ 8 NOVEMBRE feria Ap 21, 9-14; Sal 44; Mt 24, 45-51 <i>Il Signore ama Gerusalemme come una sposa</i>	verde	<ul style="list-style-type: none">• 9.00: Lodi a Villastanza• 9.00: S. Messa a Villapia
MERCOLEDÌ 9 NOVEMBRE - Dedicazione della Basilica romana Lateranense, festa 1 Re 8, 22-30; Sal 94; 1Cor 3, 9-17; Gv 4, 19-24 <i>Adoriamo il Signore nella sua santa casa</i>	bianco	<ul style="list-style-type: none">• 9.00: S. Messa a Villastanza
GIOVEDÌ 10 NOVEMBRE - S. Leone Magno, papa e dottore della Chiesa, memoria Ap 22, 1-5; Sal 45; Mt 25, 14-30 <i>Nostro rifugio è il Dio di Giacobbe</i>	bianco	<ul style="list-style-type: none">• 9.00: Lodi a Villastanza• 9.00: S. Messa a Villapia
VENERDÌ 11 NOVEMBRE - S. Martino di Tours, vescovo, memoria Sir 50, 1-16; Sal 83; 1 Tm 3, 16-4,8; Lc 6, 29b-38 <i>Salirò all'altare di Dio, gioia della mia giovinezza</i>	bianco	<ul style="list-style-type: none">• 9.00: S. Messa a Villastanza
SABATO 12 NOVEMBRE - S. Giosafat, vescovo e martire, memoria Dt 31, 9-18; Sal 28; Rm 3, 19-26; Mc 13, 5a.33-37 <i>Date gloria al Signore nel suo tempio santo</i>	rosso	<ul style="list-style-type: none">• 9.00: Lodi a Villastanza• 18.00: S. Messa Vigilare
DOMENICA 13 NOVEMBRE I di AVVENTO La venuta del Signore Is 51, 4-8; Sal 49; 2 Ts 2, 1-14; Mt 24, 1-31 <i>Viene il nostro Dio, viene e si manifesta</i>	morello	<ul style="list-style-type: none">• 8.00: S. Messa a Villastanza• 9.30: S. Messa a Villapia• 11.00: S. Messa a Villastanza

CONFESSIONI

- **DAL LUNEDÌ AL SABATO**, DALLE ORE 8.00 ALLE ORE 9.00, **A VILLASTANZA o A VILLAPIA**
- **SABATO**, DALLE ORE 16.00 ALLE ORE 18.00, **A VILLASTANZA**

BENEDIZIONI NATALIZIE ALLE FAMIGLIE

SECONDA SETTIMANA

- **LUNEDÌ 7** Novembre: **via Olona, Tevere, Taro, Palestro, Brenta**
- **MARTEDÌ 8** Novembre: **via Trebbia, Ticino, Arno, Adda, Sesia**
- **MERCOLEDÌ 9** Novembre: **via Tagliamento, Forlanini, Pacinotti, Lambro**
 - **GIOVEDÌ 10** Novembre: **via Sant'Elisabetta num. dispari**
 - **VENERDÌ 11** Novembre: **via Sant'Elisabetta, num. pari**

VITA DI COMUNITÀ

Ricordiamo nelle preghiere il nostro fratello **EMANUELE GHIDOLI** che nel mese di OTTOBRE ci ha lasciato. Sia accolto dal Signore Risorto nella gioia eterna.

DOMENICA 6 SOLENNITA' DI CRISTO RE

ore 8.00 - Santa Messa

ore 10,30 - Santa Messa e ricordo dei caduti e dispersi

ore 14,30 - Incontro di catechismo Seconda Elementare con i loro genitori

In Oratorio preghiera e giochi

DA GIOVEDI' 10 INIZIA LA PRENOTAZIONE

DEGLI UFFICI PER I DEFUNTI

E' possibile mettere le intenzioni anche alle Sante Messe 8 e 10,30 della Domenica

Meglio venire o subito dopo la Messa del mattino dalle 9 alle 10

o nel primo pomeriggio dalle 14,30 alle 15,30

Venerdì 11 20,30 Santa Messa UFFICO PER TUTTI I DEFUNTI

DOMENICA 13 PRIMA DI AVVENTO

ore 8.00 - Santa Messa

Domenica insieme per i ragazzi di Prima media

ore 10,30 - Santa Messa

ore 15,00 - Incontro Genitori prima media In Oratorio preghiera e giochi

NEI SABATI DI AVVENTO DA SABATO 20

DALLE 16 ALLE 17,45

ADORAZIONE E POSSIBILITA' DI CONFESSIONE

CONTINUA LA BENEDIZIONE ALLE FAMIGLIE

SECONDO IL PROGRAMMA

Se non avete ricevuta la Busta potete chiederla in Sacristia

Avvisi parrocchiali

Parrocchia Gesù Crocifisso - Ravello
Domenica di Cristo Re

DOMENICA 13 novembre

Ore 10 s. Messa con la partecipazione genitori e bambini di 2 elementare + 10 minuti in cappella.
Bambini: le parole che diventano preghiera
Genitori: la preghiera in famiglia.

Film in Oratorio

Sabato 12 NOVEMBRE ore 20,30

RITIRO DEGLI UOMINI

Sabato 11 e Domenica 12 febbraio 2017
presso la Casa dei passionisti a Caravate

DOMENICA 13 NOVEMBRE
Corso teatro "tutti sul palco"
in oratorio ore 15 - 17,30

Laboratorio teatrale dei bambini

VISITA e BENEDIZIONE delle famiglie

Lun. 7 Nov. - vie: MOLISE - MEUCCI

Mart. 8 Nov. - vie: ELBA - CORSICA - UMBRIA
- SR. PRASSEDE

Merc. 9 Nov. - vie: MASCIADRI - CAMPANIA - ELVEZIA -
-SICILIA - AOSTA

Giov. 10 Nov. - vie: DEI GELSI - LAZIO - ISCHIA
- MARCHE

Ven. 11 Nov. - vie: PIEMINTE - AVOGADRO

DOMENICA 20 novembre "Domenica speciale" per i bambini di 3 elem.

Da lunedì a venerdì: ogni mattina i bambini sono invitati alla "preghiera del mattino" in chiesa tutti insieme, un momento prima della scuola, alle ore 8,05.

Domenica 15 nov.:

Ore 10 Messa con la partecipazione dei bambini e genitori
Ore 11 Incontro dei bambini con le catechiste
Ore 12,30 pranziamo insieme
Ore 14 Ripresa dell'incontro dei bambini con le Catechiste
Ore 15 Incontro con tutti i genitori dei bambini di 3 elem.
....e gioco per i bambini con gli animatori dell'Oratorio.

DOMENICA 13 NOVEMBRE
Prima Domenica di Avvento Ambrosiano

©...con Matilde