	[image: image1.jpg]

	ST. MARY’S CATHEDRAL

(01642-597750

Serving also the Shrine of Mount Grace in Osmotherley
	2nd Sunday of Ordinary Time
(Year A)
19th January 2014
Divine Office: Week II

WELCOME

especially if you are a visitor, or worshipping with us for the first time

	MASS INTENTIONS DURING THE WEEK

	Week of Prayer for Christian Unity

	Saturday (Vigil)
	6.30 pm
	Mr. Joe Whyte

	Sunday
	10.00 am
7. 00 pm
	People of the Parish
For Christian Unity

	Monday

St. Fabian
	9.30 am

6.30 pm
	Funeral Mass of Sheila Hynes
Duffy Family

	Tuesday

St. Agnes
	9.15 am
	Bernie O’Donnell

	Wednesday

St. Vincent
	9.15 am

	Fred Oakley

	Thursday

Feria
	6.30 pm
	Pat Besterfield

	Friday

St. Francis de Sales
	7.15 am
12 noon
	Anniversary of Christopher Treston
Funeral Mass of Helen Clarke

	Saturday

Conversion of St. Paul, Apostle
	9.15 am

	Brenda Murphy

W

E REMEMBER IN PRAYER those who have died recently especially Patricia Oakey, Madelaine (Madge) Shaw, Fred Oakley, Helen Clarke, Bernie O’Donnell, Florentina Agar, Fr. Dermot Nunan, Sheila Hynes, Pat Besterfield & Maureen Tarrant.
R

 OME FUNDRAISER Some of our young people are going with me to Rome in March. After Family Mass today Sunday 19th January there will be breakfast available (bacon & sausage buns), cake stall & tombola. Please come into the hall to enjoy!
E

CUMENICAL SERVICE Today Sunday 19th January at 3pm with Archbishop Sentamu. This is for all denominations. Beforehand at 2 pm there will be a lively youth prayer service led by the MYMission team – suitable for young people. We hope to have a full Cathedral as we begin our Week of Prayer for Christian Unity. Sunday evening Mass at 5 pm will be moved to 7 pm today in order to comfortably accommodate our ecumenical service.
F

IRST CONFESSION MEETING This Tuesday 21st January at 6 pm for children starting on the two year program towards First Holy Communion.
J

USTICE & PEACE GROUP Meeting this Tuesday 21st January in the Cathedral hall.

B

ENEDICTION All of us are in need of a greater relationship with the Eucharist and this special celebration each week helps us to pray regularly and in front of the Blessed Sacrament. I do urge as many parishioners as possible to make this a regular part of our lives. This is for half an hour each week on Wednesday at 6 pm. We look forward to seeing you. For the time being we have moved into the chapel, but if numbers increase (which I hope they will), we will move back into the Cathedral.
Y
OU ARE WARMLY INVITED to the CAFOD Partner Speaker Tour at Christ the King Church, Thornaby with Patrick Jamiru, director of Caritas Kenema on Wednesday 19th February from 7-9 pm. This event is free and refreshments will be provided. Telephone 01904 671767 or email middlesbrough@cafod.org.uk if you are able to go.
N
EW TIMES FOR THE SACRAMENT OF RECONCILIATION 9.45 am to 10.30 am on a Saturday Morning AND 5.30 PM – 6.15 PM on Saturday evening.
R

 EPOSITORY Half-price sale on selected items

P
ADRE PIO PRAYER GROUP Next meeting is on Tuesday 4th February at 7pm.
God Bless: Canon Gerard, Fr. James
& Rev. Ken
SACRAMENT OF RECONCILIATION

Saturday: 9.45 a.m. to 10.30 a.m.

5.30 p.m. to 6.15 p.m. and on request.

EXPOSITION OF THE BLESSED SACRAMENT (for Vocations)

Saturday: 9.45 am to 10.30 am.

MORNING PRAYER OF THE CHURCH

Tuesday and Wednesday – 8.50 a.m.

THE ROSARY (for Vocations)

Saturday morning – 8.50 a.m.

BENEDICTION & SOLEMN VESPERS

Wednesday 6 pm

PRAYER GROUP

Monday Evening after 6.30 pm Mass, starts at 7.15 pm. All are welcome.

Last week’s Collection:

Cathedral £1206.29p

Many thanks.

__​

Dean of the Cathedral: Canon Gerard Robinson.

Assistant Priest: Father James Benfield
Permanent Deacon: Rev. Ken Senior.

Director of Music: Mr. Tim Harrison.

Postal address: Dalby Way, Coulby Newham, Middlesbrough TS8 0TW.

Telephone: 01642 597750.

Website: www.middlesbroughrccathedral.org Email: parish@middlesbroughrccathedral.org

