ST AMBROSE’S PARISH KIDDERMINSTER
The Rectory, Birmingham Road, Kidderminster DY10 2BY (01562 822839)

OUR LADY & ST PIUS Canterbury Road Kidderminster DY11 4DR (01562 748474)

SACRED HEART & OUR LADY Berrington Road Tenbury Wells

Parish Clergy: Fr Douglas Lamb, Revd. Peter Hesketh
 In retirement: Revd Thomas Ashcroft, Revd Dr Peter Mason In formation: Charles Duncombe, Adam Nicholls & Richard Tovey
First Sunday of Year C: THE BAPTISM OF THE LORD Psalter Week I CTS Sunday Missal p. 138 Week ending: 12th/13t January 2013
FEAST DAYS THIS WEEK: Thurs: St Anthony, Abbott Sat: St Wulstan
MASS TIMES AND INTENTIONS FOR THE COMING WEEK

St Ambrose’s
Mon:
7.30 am

Alessandro di Paola (Anniv)
Tues:
8.30 am

Intentions of Christine Hopkins
Wed:
9.15 am

Eileen Postans RIP
Thurs:
1.00 pm

Funeral: MICHAEL WATTERS RIP

7.30 pm

Adoration until 10 pm (Compline 9.45 pm)
Fri:
7.10 pm

Rosary
 7.30 pm HOLY COMMUNION
olHo
Sat:
9.00 am
(Old Rite)
Charles & Marie Evans RIP

5.45 pm

Michael Connolly (Anniv)
Sun:
9.30 am

Pat Redmond RIP

6.30 pm

ECUMENICAL SERVICE at HOLY INNOCENTS

Our Lady’s

Mon: 10.00 am

HOLY COMMUNION followed by PRAYER GROUP

Fri: 9.00 – 9.45 am

Adoration 10.00 am Tony O’Dowd (Anniv)
Sun:
5.00 pm

The People of the Parish
Sacred Heart

Sun:
11.30 am

Elizabeth Lamb RIP
CONFESSIONS

St Ambrose’s:
NO MIDDAY;
6.30 – 7.30 pm and by request

Sacred Heart:
By request

MINISTRIES FOR THE COMING WEEK

St Ambrose
Altar Servers for morning Mass: Callum Atkins, Robert Darbyshire Church Cleaners: Team C Offertory Counters: Group 2

Eucharistic Ministers

Readers

Sat. 5.45 pm

C Hopkins, T Webb

FILIPINO MASS
Sun. 9.30 am

D Duncombe, C Geraghty, T Hart, M Holmes

S Scrocca
Our Lady’s

Sun. 5.00 pm

M Bowdler, P Bowdler

J Walker, A Wright
Sacred Heart

Sun. 11.30 am

S Coates, J Moore

J Hughes
Please pray for our parishioners who are sick, and for all who have need of our prayers, especially: Dorothy Atwell, Peggy Baynton, Christina Bickley, Ken Bourne-Turner, Frank Bourke, Peggy Burke, Matteo Butera, Linda Button, Sandra Chapman, Nora Collins, David Connolly, Rob Conway, Kitty Cooper, Rob Cotgrave, Jane Cox, Eamonn Dalton, Joni Dunlea, Joe Egan, Vera Farley, Sr Maureen Fay, Sheila Freeman, Anthony Georgieff, Shirley Hale, May Hampsey, Claire Hampton, Margaret Harley, Rita Harrod, Jim Heffernan, Christine & Tom Hopkins, Vicki Houghton, Philip Hunt, Jane Jenner, Keeley John, Veronica Jones, Ben Kelly, Marie Lane, Lynda Law, Felicity Librie, Audrey Little, Eleanor Lloyd, Bridget Locke, Arwen Lockley, Peter McQuillan, Fernanda and Michael Maffei, Marjorie Male, Lee Maund, Sheila Mikulicz, Jean Mulligan, Kitty Murray, John Nangle, Andrew Neale, Margaret Norris, Pat Norris, Beatrice ‘Myrtle’ O’Mahoney, Daniel Oxenham, Joyce Parker, Peter Pitt, Chris Price, Pat Quinn, Janet Richards, Nancy Ruffinato, Harold Salter, Jonathan Slater, Cecil Smith, Pearl Stanley, Marie Stokes, Carmen Thomas, Jim Thomas, Frances Tovey, Patricia Virr, Maureen Walton, George Watkins, Eric Whittaker, Edith Wilkes and May Williams.

Entrance Antiphon: After the Lord was baptised, the heavens were opened, and the Spirit descended upon Him like a dove, and the voice of the Father thundered: This is my beloved Son, with whom I am well pleased.

Response to the Psalm: Bless the Lord, my soul! Lord God, how great you are.
Gospel acclamation: Someone is coming, said John, someone great than I. He will baptise you with the Holy Spirit and with fire.
Preface:
 of the Feast p. 131
Eucharistic Prayer: I p.591

Memorial Acclamation:
III
Communion Antiphon: Behold the one of whom John said: I have seen and testified that this is the Son of God.
The Parish is part of the Archdiocese of Birmingham: Registered Charity no 234216
Website: www.stambrosekidderminster.org.uk

 e-mail: stambrosekidderminster@btinternet.com
Recently Deceased: Marie Smith, who spent her last years in Herne’s Nest Bewdley, died peacefully on Wednesday evening after a long illness. Funeral arrangements later. May she rest in peace.

Funeral: The funeral of Michael Watters takes place at St Ambrose’s next Thursday at 1 pm prior to burial in the Wyre Forest Cemetery.
Anniversaries: Today is the anniversary of the death in 1900 of Fr Louis Torond (Parish Priest 1877 – 1883). He retired to France and spent his last years praying for the Conversion of England. Next Wednesday is the anniversary of the death in 1961 of Fr Alban Grealy, a Franciscan, whose family came from this Parish. May they rest in peace.
Teas and Coffees: will be provided in the Borromeo Hall after 9.30 am Mass today by the Craft Group and next Sunday by the Brownies.
Year of Faith: On Tuesday at 7.45 pm in the Montini Room we shall look at some issues concerning the New Testament Scriptures and their place in the Liturgical life of the Church.
Craft Club: meets on Tuesday 15th January at 7.30 pm in the Borromeo Hall. New members will be made most welcome.

Whist: Please don’t forget the Whist Drive every Wednesday afternoon in the Borromeo Hall from 2 pm. Players of all standards, beginners included will be made welcome.

Bible Study: The next meeting, to which all are most welcome, is an ecumenical one. Topic: “I was a stranger and you welcomed me”; – the theme for the 2013 Women’s World Day of Prayer. Leviticus 19 1-2, 33-37 and Matthew 25 31-46. Wednesday, 16 January at 2.00 pm in Our Lady’s, Habberley.

Christian Unity Service: For the Week of Prayer for Christian Unity there will be a Service on Sunday 20th January at 6.30 pm at Holy Innocents.

Friendship Club: meets at Habberley on Wednesday 23rd January – contact Joyce Gavan or Marie Hesketh (K.748474).

Burns’ Night at the Brasserie: Saturday, 26 January. Haggis, kilts and dancing optional, but enjoyment unavoidable. You will be made welcome by many parishioners, including a few token Scots. Four-course meal £20 in the Frank Freeman Suite. Raffle in aid of the Light of Maasai Charity. Phone Madeleine Roy to book your place (01562) 822189.

Pie and Pint: On 27th January we will be having a Pie and Pint in St Ambrose’s Parish Hall from 12.30 pm, in aid of Friends of the Holy Land. Tickets will be on sale after Masses from 6 January. Contact Maureen Brewer (01562) 754322.

Ambrosian Group: will members please note that the usual shared lunch on the third Thursday (17th) has been postponed until the following Thursday (24th) because the Parish Hall will be required for a Reception following a funeral service.

Parish Panto: ‘Aladdin meets the Mikado’ will be performed in the Borromeo Hall on Saturday, 2 February starting at approximately 7.45 pm. Entrance is free (there will be a raffle for Parish funds). Do come along for a great evening of family fun.

Deanery Pilgrimage: The Parishes of the Kidderminster Deanery will travel on pilgrimage to the Shrine of Blessed Dominic Barberi, at St Helen’s, Merseyside, on Wednesday April 17th. We shall leave at about 9 am and hope to return in the early evening. Mass will be included in the day. At this stage, we need to have an idea of prospective participants and lists are available in our Churches. Once we have an idea of numbers, and firm booking of coaches made, a journey price can be notified. We shall share coaches with Harvington and Stourport parishes and other coaches will travel from Redditch, Bromsgrove and Droitwich. Please indicate by the end of the month.
Catholic Men’s Society: At the Annual General Meeting of the St Ambrose’s Branch last Wednesday, a full programme of events for the coming year was constructed and the following officers were elected: President: Brother Joseph Moran, Vice President: Brother Martin Grovenor, Secretary: Brother Ray Barber and Treasurer: Brother Trevor Webb.
Finances:
 i. White Flower Appeal: The Society for the Protection of Unborn Children (SPUC) will be holding its annual appeal this weekend. In common with the Catholic Church, SPUC defends and upholds the sanctity of human life from conception until natural death. The Society’s work covers a wide spectrum of pro-life, pro-family issues. It seeks to protect unborn children from abortion and defends the disabled, elderly and incapacitated from euthanasia and assisted suicide. SPUC also provides trained speakers for schools and offers pro-life support for teachers, parents and medical professionals. Please give generously to this worthy cause.

ii.. The Mite Scheme: Warmest thanks to the very generous parishioners who save their 5p pieces to pay for re-hydration sachets for sick
infants. The latest cheque is £68, a huge amount, and will pay for at least 1,440 sachets, each one a lifeline to a weak child. Please phone Jennifer Bush 01684 563241 if you have money waiting to be collected. All donations can be left at the Rectory.

iii SVP: On behalf of the Committee of St Ambrose’s SVP, I would like to express sincere gratitude for the donation of £45 from the community of Tenbury.

iv. Thank you for the Offertory last week of £1035.06 (Envelope Scheme: £369.50 Loose £665.56).

v.Donations to CAFOD were 64 p.

Borromeo Hall/Adams Lounge: available for functions of all kinds; parties, receptions etc. Please contact Mary Preston (07513 295817) or Margaret Blizard (07742 730680).

Every Friday: Folk music in the Adams Lounge with visiting musicians/singers and instrumentalists. Free admission 8pm-late.

Stop Press: As is widely known, our Head Mistress, Mrs Marie Yates, is to retire at Easter. There will be a number of events arranged before the end of term but so that we can fittingly celebrate her many achievements, the main event will be a Mass on Friday April 19th at 7 pm followed by a Celebration in the Borromeo Hall. Bishop Pargeter has agreed to preside and both Mrs Yates and we shall invite many guests associated with her distinguished teaching career, as well as members of her family and friends. As a Parish, we have cause to be extremely grateful to Mrs Yates who has brought the School from a very low base to an OFSTED rating as ‘GOOD’. She has improved our facilities and our accommodation, the School is very well resourced, and the behaviour and discipline of the children is universally recognised as outstanding. Her sensitive and thoughtful leadership will be very much missed by all of us. I do hope that parishioners will make an early note of this important date.

