

3 Churches News

www.3churches.org

Christ the King
Newborough Avenue
Llanishen Cardiff

St Brigid's
Crystal Glen
Cardiff

St Paul's
Cyncoed Road
Cardiff

Canon Matthew Jones matthew@3churches.org

Fr Tomy Augustine CMI tomy@3churches.org

St Brigid's Presbytery Crystal Glen Cardiff CF14 5QN Tel 029 2075 2389

Christ the King Office (Marie O'Brien) Tel 029 2075 3945 ckadmin@3churches.org

Sunday April 19th 2015

3rd Sunday of Easter

(YEAR B)

Issue 16/15

THE BISHOPS AND THE ELECTION

The Bishops of England and Wales have written a letter to help us regarding the Election. The full document is in a leaflet that should be in our churches this weekend, or may be seen online at <http://www.catholic-ew.org.uk/Home/Featured/General-Election-2015/Election-Letter>

Here are some extracts from the introduction:

Dear Brothers and Sisters in Jesus Christ,

The Gospel is radical and challenging. It is the saving message of Jesus Christ. It is a way of life. It teaches us to value each person... As Catholics, we are called to work for a world shaped by the Gospel of Jesus Christ. The Gospel proclaims the mercy of God and invites us steadfastly to love God and our neighbour. Our relationship with God leads to the desire to build a world in which respect, dignity, equality, justice, and peace are our primary concerns.

Pope Francis tells us that we are 'missionary disciples' who witness to the mercy of Christ through the faithfulness of our lives and the world we wish to build. In the light of the Gospel we can be messengers of hope as we challenge the political candidates about the policies they wish to implement and the reasons why.

At this General Election we are asked to think about the kind of society we want here at home and abroad. Whom you vote for is a matter for you alone. Our aim is to suggest how you might approach this important question in May 2015 and to suggest some key issues for your reflection as you make your own decision.

Voting in a general election should seldom, if ever, be based on a single issue. Elections involve a whole range of issues, some without doubt more central than others, particularly those concerned with the dignity and value of human life and human flourishing. In this letter, we highlight some important issues – but not the only ones. In each case we suggest a question which you may wish to bear in mind.

Response to Psalm **Lift up the light of your face on us, O Lord.**
Gospel Acclamation: **Alleluia, Alleluia! Lord Jesus, explain the scriptures to us.**
Make our hearts burn within us as you talk to us. Alleluia!

1st Reading: Acts 3: 13-15. 17-19 **2nd Reading:** 1 John 2: 1-5 **Gospel:** Luke 24: 35-48

St. Brigid's and Christ the King are parishes of the Archdiocese of Cardiff. A Registered Charity No. 242380.

Parishes of Christ the King, Sts Brigid and Paul Page 1

3 Churches

Father's News

R.I.P.

We pray for the repose of the souls of the following, and offer our condolences to the bereaved.

Maria Hatton of Carisbrooke Way – service at Thornhill Wednesday 22nd.

Thomas Richards of Ty Enfys – Requiem Christ the King Friday 24th

Michael Mills of Stamford, Lincs, formerly St Brigid's. Requiem St Brigid's Monday 27th

Peter Fearby of Brandreth Road Requiem at St Paul's Tuesday 28th

Pat Roberts formerly of Rhiwbina Requiem Christ the King Tuesday 5th May

Eternal rest grant to them, Lord.

AFTERNOON TEA FOR CAFOD

Join Fr Pius Win Than, director of Caritas Pathein, CAFOD partner in Myanmar (Burma) for afternoon tea at Nazareth House on Wednesday 22nd April at 3.30pm. Fr Pius is visiting the UK, speaking about his work with poor and vulnerable communities in the Diocese of Pathein. Hear how CAFOD supporters have helped his Diocese recover from the impact of Cyclone Nargis in 2009, and how funds raised during Lent will help the communities that live there.

Enjoy tea and delicious home-made cakes. Proceeds from the event will go to CAFOD's Lent Appeal, with every £1 raised matched by the UK Government. All welcome.

SPUC CHAIN

The annual SPUC Pro-Life Kerbside Chain will take place on Saturday 25th April 11am – 1pm at the traffic lights on Manor Way near Whitchurch High School.

DIOCESAN YOUTH RETREAT

24-26th April - a weekend retreat at St. David's Catholic College, Tygwyn Road with engaging talks, live music, workshops, discussions, evening entertainment and loads more. It is aimed at 16-30 year olds. Meet with hundreds of local Catholics your age, and grow in faith. For more details visit youth2000.org or find us on Facebook.

ACTA – A CALL TO ACTION

The next meeting is at the Pastoral Resources Centre at the rear St Illtyd's School on Newport Road at 7.00pm on Tuesday 5th May 2015. All are welcome. Information from Frank Callus of St Peter's parish – fbcallus@aol.com or Mobile: 07956 005459

CELEBRATE WALES

2 & 3 May at Corpus Christi High School. We welcome you to the 5th CELEBRATE WALES WEEKEND. CELEBRATE will help you find inspiration and renewal in your faith in a relaxed and friendly atmosphere. Excellent speakers, and engaging activities, whether you are 7 or 70 years old! A variety of workshops, drama from Rise theatre, Adoration, Reconciliation and prayer ministry. Mass will be celebrated on both days. Groups and activities for children and young people led by experienced leaders. Saturday bring a picnic lunch and the Saturday evening meal is included in the ticket price. For further information on how to book contact: wales@celebrateconference.org or tel Margaret Coyle 01952 417223

PROCESSION AT BELMONT

The Annual Torchlight Procession in honour of Our Lady takes place at Belmont Abbey on Wednesday 13th May beginning at 9pm. Bookshop open from 2pm. Vespers at 6pm. Food and drink available in Hedley Lodge from 6.30pm.

Reaching out to our neighbourhood

As part of our programme to reach out and share faith, from the end of April we plan to pray street by street for those living close to St Brigid's and Christ the King churches and deliver prayer cards to those houses. Every week we will cover 20-30 households in each of the two areas. If you would be willing to give around 30 minutes every few weeks to help deliver the cards please contact Anne Burns (2076 6318) or Elizabeth Taylor (2075 1401).

Quiet Garden: Memories

A half hour of prayer and silence for Spring, on Wednesday 29 April 2pm for 2.30pm. Tea and coffee served from 2pm. For further information about the Quiet Garden programme contact Neil and Lesley on 2075 3715, or Judith 2076 6073

FILM NIGHT AT ST BRIGID'S

The next Film Night at St Brigid's will be on Friday 8 May when we will be showing 'Ruthless People' starring Danny DeVito and Bette Midler. Tickets (£5 to include a Fish & Chip Supper) available next week.

Baptism Course

The next baptism course takes place 7pm at St. Brigid's Presbytery on Tuesdays 28 April, and 5 May. Parents wishing to have their children baptised are welcome to attend. Any queries, please contact Ann Martin

martins2007@btinternet.com

Other events

Concert

A concert in aid of the British Heart Foundation takes place on Friday 24 April 7.30pm, at St Brigids church hall. Tickets on the door- £5. There will also be a raffle on the night.

Coffee Morning at Bethel Church Community Centre

Saturday 25 April 11am. Home made cakes etc. Bacon butties from 12 (ish) Pop in for a coffee and a chat. Proceeds in aid of church funds.

Home4U Indian Meal

Tuesday 28 April 7.15pm, Kasturi Indian Cuisine, 129 Crwys Road, Cardiff. 3 course meal plus drink. Raffle prizes. Tickets £16.50 (limited availability)

The aim of the Home4U project, in partnership with the Depaul Trust, is to provide accommodation, financial and other support for destitute asylum seekers and refugees in South Wales. This means seeking to help those made homeless by a lack of state support, whether they are still within or at the end of the asylum process. In addition, Home4U promotes justice for asylum seekers and refugees, and campaigns for changes in asylum legislation, with the aim of bringing an end to destitution amongst asylum seekers in the UK.

**This newsletter was edited by
Luke Todd (2015)**

Christian Aid Week events

Saturday 9 May: 9am- 12 noon Annual Christian Aid Week Plant etc. sale at Llanishen Baptist Church. If you can help at this event – contact Beryl Bisset

Tuesday 12 May: 10- 11.30 am Book Sale and Coffee Morning at St Faith's

ST ILLTYD'S SPRING FAIR

This will take place at St. Illtyd's High School on Tuesday 21 April from 4.00 - 6.00 pm. Stalls include gifts, cards, cakes, etc., and there will be face-painting, crafts and family activities. Free entry.

Christ the King

Altar Linen

April: M Welsher

Mass Changes

There are several changes to the Mass schedule, please check the newsletter carefully.

RIP

Please pray for Edmund Ring, whose funeral took place here at Christ the King last Friday. Please also pray for Thomas Richards and Pat Roberts who have both died recently.

The requiem Mass for Thomas takes place at Christ the King on Friday 24th April at 11.15am.

The requiem Mass for Pat will take place at Christ the King on Tuesday 5th May at 10.30am.

May they rest in peace.

Going, going gone

- the tale of the disappearing books! The numbers of hymnbooks, black music folders and mass cards in the benches are steadily dwindling. Please have a good look at home, in your car or wherever and bring back any you find.

Christian Aid Week

10th – 16th May

Christian Aid Week is fast approaching! Perhaps you would start to think NOW if you could deliver/collect the envelopes allocated to Christ the King. We have 42 streets to cover. Can this be the year we manage to fulfill our commitment? Envelopes will be available at the back of the church from May 2nd; they can be delivered any time from then, but can only be collected during the week of 10th – 16th May. It is a job we all find very difficult, but as part of Llanishen and Lisvane Council of churches, we have an obligation to participate. Thank you for your anticipated support.

Candlelight and Quiet

Each Friday of term time, 6.30 – 7pm in Christ the King. It's yours.

St Brigid's & St Pauls

BAPTISM

We welcome into the Church through Baptism at St Brigid's **Spencer James Perkins.**

CHRISTIAN AID WEEK 10th – 16th MAY

HELPING THE POOR HELP THEMSELVES! Last year around £12 million was raised across the U.K during Christian Aid Week, with nearly £500,000 of that total raised in Wales. Just a few hours of your time will bring lasting change for communities living in conflict, fear and poverty

(www.christianaid.org.uk/getinvolved/christianaidweek) Could you help with the following? Either deliver, collect or deliver AND collect envelopes door to door locally during Christian Aid Week? If you can, please contact Brigid Brown (2031 7091) Many thanks.

Sunday April 19th 3rd Sunday of Easter

6pm	St Paul's	Charles Bulpin (Manson)	
6.30pm	C the K	Angela Williams (L Williams)	
Sun. 8.30am	C the K	Raymond O'Hare (D Scanlan)	3 rd Sunday of Easter
9am	St Paul's	Pvt Int (Manley)	
10.30am	St Brigid's	People of the Parish	
10.30am	C the K	John Ward (F Price)	
11.45am	St Brigid's	Baptism: Spencer James Perkins	
6pm	St Brigid's	Pvt Int (Helyar)	
7.30pm	St Brigid's	Sunday Praise	
Mon. 9.30am	St Brigid's	Joanna Haines	St Beuno
Tues. 9.30am	C the K	John Lloyd (E Lloyd)	St Anselm
Wed. 9.30am	St Paul's	Shelagh Powell	
Thurs. 9.30am	C the K	Tony Welsh (G Welch)	St George
7.30pm	St Brigid's	Holy Souls	
Fri. 9.30am	St Paul's	Shirley Richards (Powell)	St Fidelis
11.15am	C the K	Requiem Mass: Thomas Richards	
Sat. 9.30am	St Brigid's	Ints Mary & Denis Daley	

Sunday April 26th 4th Sunday of Easter

6pm	St Paul's	Catherine Mohammed	
6.30pm	C the K	Angela Williams (L Williams)	
Sun. 8.30am	C the K	Pat Worthington (J Worthington)	4 th Sunday of Easter
9am	St Paul's	Riklef Kandeler (Daley)	
10.30am	St Brigid's	Vocations to the Priesthood	
10.30am	C the K	Keith Powell (M Powell)	
6pm	St Brigid's	People of the Parish	
7.30pm	St Brigid's	Sunday Praise	

**3 Churches
Parish Council Chairs**

Sts Brigid & Paul

*Nigel Tuck
029 2076 6837
nigelgtuck
@btinternet.com*

Christ the King

*Chris Stevens
2074 7730
chris.stevens01
@btopenworld.com*

**Christ the King
Primary School**

*Acting Headteacher
Mrs R Woodward
2075 4787*

**Corpus Christi
High School**

*Acting Headteacher
Mrs A Thomas
2076 1893*

St David's College

*Principal
Mark Leighfield
2049 8555*

**Safeguarding
Representatives
Sts Brigid & Paul**

*Angela Ciriello
2048 6893
angelaciriello
@hotmail.com*

Christ the King

*Heulwen Egerton
2068 9416
heulwen21@hotmail.co.uk*

Eucharistic Adoration

Christ the King
Tuesday 10am-1pm
St. Paul's
Wednesday 10am-3pm
St. Brigid's
Thursday 8-9pm

**Sacrament of
Reconciliation**

St Brigid's
Saturday 10-10.30
St Paul's
Saturday 5.30pm.
Christ the King
Saturday 5.45-6.15pm

Last Week's Collection
Sts. Brigid & Paul

Gift Aid £ 563.70
Non Gift Aid £ 543.39
Total £ 1107.09
S/O month av. £ 846.77

Christ the King
Gift Aid £ 380.81
Non Gift Aid £ 420.02
S/O weekly av. £ 414.96
Total £ 1215.79

Please send items to luke.todd@yahoo.co.uk by Wednesday afternoon at the latest!

PRAYERS

Please remember the following in your prayers, who are unwell at this time:

Keith Allen, Mary Amugan, Brian Bermingham, Maureen Carroll, Sian Clark,
Mary Clarke, Terry Culbertson, Agnes Davies, Emily, Anna Forrest, Maria Hill, Caitriona Lovell,
Joseph (Benny) Lynch, Dean Maguire, Pat McConnell, Charles McDevitt, Katrina Meades,
Fr Modest, Vernon Morgan, Sarah Morris, Peter Murphy, Maureen O'Driscoll, Kieran Ollin,
Alan Paines, Rona Perry, Valentino Rascon, John Reardon, Rhian Reardon, Cath Rees,
Claire Richards, Adela Rogers, Peter Scott, Dewi Thomas, Emma Warlow,
Dorothy Warren & Pat Watkins.