

der **turm**

PFARRBLATT FÜR HL. KREUZ-GIESING - 43. JAHRGANG
ADVENT / WEIHNACHTEN 2009

Denn er hat seinen Engeln befohlen über dich...

So lautet ein Satz aus dem 91. Psalm, der im Elias von Mendelssohn-Bartholdy wunderschön vertont ist. Ein Engel, der über mich befohlen ist. Das heißt nichts anderes, als dass ich Gott soviel wert bin, dass er einen mächtigen Beschützer abstellt, damit er auf mich achtet und sich um mich sorgt. Schutzengel nennen wir solche himmlischen Wesen.

Nicht selten findet sich in Kinderzimmern ein Bild vom Schutzengel, verbunden mit dem Wunsch, er möge das junge Leben fürsorglich begleiten. Interessanter Weise können auch jene Menschen, die wenig mit Glaube und Religion zu tun haben, mit Schutzengeln etwas anfangen. Die tiefe menschliche Sehnsucht nach Behütetsein und Geborgenheit findet in ihnen eine Entsprechung.

Prof. Ottmar Hörl, der Präsident der Akademie der Bildenden Künste in Nürnberg, wird in der Advents- und Weihnachtszeit im Rahmen eines Kunstprojektes goldene Schutzengel in das Innengerüst der Heilig Kreuz Kirche setzen. Einen von ihnen zeigt unser Titelbild. Es sind sitzende Engel, eine Hand nachdenklich am Kinn und den Ellenbogen aufgestützt.

Sie halten Abstand, scheinen nicht sofort eingreifen zu wollen, so, als wollten sie uns sagen: „Vieles könnt ihr Menschen auch allein schaffen und nicht für jeden Unsinn, der euch einfällt, holen wir die Kohlen aus dem Feuer.“ Gottes Boten sind da, das schafft Sicherheit und Gelassenheit im Leben, aber sie entlassen uns nicht aus der Verantwortung, das Unsere dafür zu tun, dass das Leben gelingt.

Das ist letztlich die Botschaft von Weihnachten: Gott schenkt uns seine Nähe in seinem menschengewordenen Sohn, so dass wir frei von Angst unser Leben gestalten können, in christlicher Verantwortung für uns und gegenüber dem Nächsten.

Ich wünsche Ihnen - auch im Namen aller Mitarbeiterinnen und Mitarbeiter - eine gesegnete Adventszeit und ein frohes Weihnachtsfest in der Geborgenheit der Engel!

Ihr

Engelbert Dirnberger, Pfarrer

PS: Zur Vernissage der Schutzengel-Ausstellung am 13.12.2009 nach dem 10.00 Uhr-Gottesdienst lade ich Sie alle herzlich ein! Unter anderem wird unser Kirchenchor die oben genannte Stelle aus dem Elias zu Gehör bringen.

Grüß Gott,

liebe Pfarrgemeinde von Hl. Kreuz,

ich freue mich, Sie begrüßen und mich bei Ihnen vorstellen zu dürfen. Mein Name ist Annerose-Mei Ding und ich komme ursprünglich aus China. Ich habe zwei Jahre an der Katholischen Universität Eichstätt Religionspädagogik studiert und mache seit Mitte September, im Rahmen meines Studiums in der Diözese München-Freising, ein Jahrespraktikum. Zur Hälfte meiner Praktikumszeit arbeite ich hier in Ihrer Pfarrei bei verschiedenen Aufgabenfeldern mit, zur anderen Hälfte gebe ich Religionsunterricht an zwei Schulen in Moosach.

In den vergangenen anderthalb Monaten habe ich einige von Ihnen schon bei den Messen und verschiedenen Veranstaltungen kennengelernt. Herzlichen Dank für Ihre Freundlichkeit, Offenheit und guten Wünsche, die das Einleben in der Gemeinde erleichtert haben. Es ist mir eine Freude, in der nächsten Zeit mit Ihnen gemeinsam auf dem Weg des Glaubens und Gemeindelebens ein Stück gehen zu können.

Ihre Annerose-Mei Ding

Erstkommunion 2010

Am 25. April 2010 feiern wir in unserer Pfarrei das Fest der Erstkommunion mit den Kindern der dritten Klassen. Der erste Elternabend fand bereits am 27. Oktober statt, mit der Vorbereitung zur Erstkommunion beginnen wir Mitte Januar 2010. Sollten Sie keinen Brief von uns erhalten haben, obwohl Ihr Kind die 3. Klasse besucht und zur Erstkommunion gehen möchte, melden Sie sich bitte in den nächsten Tagen bei mir oder im Pfarrbüro. Leider kann es in Einzelfällen vorkommen, dass wir eine Adresse nicht bei uns gespeichert haben.

Die Vorbereitung auf die Erstkommunion wird am Wochenende vom 15. – 17. Januar in Benediktbeuern und in 10 Gruppenstunden erfolgen und auch im Religionsunterricht entsprechend begleitet werden. Sollten Sie noch Fragen oder Anregungen zur Erstkommunionvorbereitung haben, stehe ich Ihnen dafür jederzeit gerne zur Verfügung.

Manfred Bugl, Gemeindeferent

Neues von unseren Ministranten

Am letzten Wochenende im September fuhren unsere Minis nach Lindau am Bodensee. Einer der Höhepunkte war der Ausflug auf den Pfänder. Morgens fuhren wir mit dem Schiff nach Bregenz und erfreuten uns an einer tollen Vogelschau auf dem Berg (den wir allerdings nicht bestiegen, sondern wir ließen uns mit der Seilbahn hinaufbringen). Zurück in Lindau be-

kamen wir vom Oberministranten der Lindauer Pfarrei eine beeindruckende Stadtführung und probten noch in der Kirche für den Sonntagsgottesdienst. Am Abend wurden wir von den einheimischen Minis überraschend zu einem wunderschönen Lagerfeuerabend direkt am See eingeladen. Beim Sonntagsgottesdienst kam unser großer Auftritt an der Seite der kleinen Gruppe Lindauer Ministranten und wir wurden von den Lindauern mit viel Begeisterung empfangen. Nach dem Mittagessen ging es leider schon wieder mit dem Zug zurück nach München, denn wir alle wären gerne noch länger mit unserer Gruppe in Lindau geblieben.

Im Oktober wurden beim Erntedankgottesdienst unsere 8 neuen Minis willkommen geheißen (von links nach rechts):

Mirela Mijic, Constantin Jaeckel, Katharina Gröschel, Patrick Sladeczek, Toni Simunovic, Christoph Jeromin, Valerian Bytyqi und Sophia Dankerl.

Beim selben Gottesdienst wurde Christian Spörl als neuer Oberministrant vorgestellt. An dieser Stelle auch ein herzliches Vergelt's Gott an Julian Hupe, der viele Jahre und mit großem Engagement als Ministrant und Oberministrant gewirkt hat und nun ausgeschieden ist.

Manfred Bugl, Gemeindefereferent

Exerzitien im Alltag – Vorankündigung

Wie in den vergangenen Jahren wird es in der Fastenzeit Exerzitien im Alltag geben, und auf dem Weg zum 2. Ökumenischen Kirchentag werden wir diese Übungen auch wieder zusammen mit der Lutherkirche anbieten.

Die gemeinsamen Treffen und das Vortreffen werden jeweils donnerstags abends stattfinden. Mehr Info's erhalten Sie dann zeitnah im nächsten TURM und den sonstigen Verlautbarungen.

Gerhard Wastl, Pastoralreferent

Obdachlosenfrühstück

Nach dem Motto: „Freude, dem der kommt; Friede, dem der hier verweilt; Segen, dem der weiterzieht“ bietet die Pfarrei Hl. Kreuz gemeinsam mit der ev. Lutherkirche seit Oktober wieder ein Obdachlosenfrühstück an. Vierzehntägig sind an jedem zweiten Donnerstag alle eingeladen, die am Rand der Gesellschaft leben müssen. Ihnen soll neben Kaffee und Brot auch ein „Dach für die Seele“ angeboten werden. Die gerne genutzten Gesprächs- und Austauschmöglichkeiten durchbrechen den Alltag, der oft von großer Isolation und Anonymität geprägt ist.

Dass hier Gutes getan wird zieht Kreise. Auf das Obdachlosenfrühstück in Hl. Kreuz aufmerksam geworden, verzichtete die Pferdebesitzerin für den St. Martinsumzug auf ein gutes Honorar. Gelebte Solidarität mit den Armen und in Not geratenen ist „Caritas“, Barmherzigkeit im besten Sinne.

Bertram Machtl, Diakon

Lektoren

„In den Lesungen spricht Gott zu seinem Volk. Christus selbst ist in seinem Wort inmitten der Gläubigen gegenwärtig.“ (Allgemeine Einführung in das Messbuch, Nr. 55). Diesem Wort eine Stimme zu verleihen, dazu sind in unserer Pfarrei Hl. Kreuz 13 Frauen und Männer bereit. Ihren ehrenamtlichen Dienst als Lektor nehmen sie in regelmäßigen Abständen wahr. In drei gemeinsamen Treffen pro Jahr wird das Kirchenjahr hinsichtlich seiner Lesungen besprochen und eine gemeinsame Einteilung vorgenommen.

Um den Dienst der Wortverkündigung zu stärken, sind die Lektoren im Februar 2010 zu einer zweitägigen Fortbildung eingeladen. Herr Diakon Stürber (Gesprächs- und Gesangsausbilder im Priesterseminar) wird mit seiner Erfahrung bereichernde Impulse weitergeben. So soll das gesprochene Wort Gottes immer noch „lebendiger“ werden.

Allen Lektoren danke ich herzlich für ihren wichtigen Dienst an der Gemeinde. Jede Verstärkung im Kreis der Lektoren ist herzlich willkommen.

Bertram Machtl, Diakon

FÖRDERVEREIN HEILIG KREUZ GIESING E.V.

Der Förderverein Heilig Kreuz Giesing e.V.
ist ein gemeinnütziger Verein mit dem Zweck:

- die Restaurierung der Heilig Kreuz Kirche zu unterstützen und
- Kunst und Kultur in Heilig Kreuz zu fördern.

Die Innenrenovierung der Heilig Kreuz Kirche wird die Pfarrgemeinde in den nächsten Jahren finanziell sehr stark belasten. Nur wenn ein entsprechender Eigenanteil erbracht werden kann, wird es Baufortschritte geben.

Spendenkonto 1 000 877 702
Stadtsparkasse München BLZ 701 500 00

FÖRDERVEREIN
HEILIG KREUZ
GIESING E.V.

Gietlstraße 2, 81541 München
hl-kreuz.giesing@erzbistum-muenchen.de

Förderverein gegründet!

Die kleine Nachtmusik am Abend des Tages des offenen Denkmals war die erste offizielle Veranstaltung des neu gegründeten Fördervereins Heilig Kreuz. Die Benefizveranstaltung war bis auf den letzten Platz ausverkauft und obwohl es schon merklich frisch wurde und die Gäste die bereit gelegten Decken gerne in Anspruch nahmen, war dies der guten Stimmung nicht abträglich. Das Butorac-Streichquartett gab Klassik und Evergreens zum Besten und ehrenamtliche Helferinnen und Helfer hatten Garten und Pfarrhoffassade stimmungsvoll beleuchtet und zauberten in Zusammenarbeit mit dem St. Alfonsheim ein Buffet, das einem professionellen Catering in nichts nachstand. Herzlichen Dank an alle Helfer!

Der gemeinnützige Verein hat zwei Ziele: Er möchte Mittel für die Innenrenovierung der Kirche sammeln und Kunst- und Kulturprojekte in Heilig Kreuz unterstützen. Dazu braucht er auch Ihre Hilfe! Sie können den Verein durch regelmäßige Beiträge oder einmalige Spenden unterstützen und/oder Mitglied des Vereins werden. In der Kirche liegen die entsprechenden Faltblätter aus. Sie können sich aber auch gerne an das Pfarrbüro wenden, dort erhalten Sie alle Unterlagen.

Helfen Sie uns, damit wir in Heilig Kreuz mitgestalten können! Herzlichen Dank dafür!

Engelbert Dirnberger, Pfarrer

Ein perfektes Geschenk

„Was schenke ich nur zu Weihnachten?“ Viele stellen sich jetzt wieder diese Frage. In diesem Jahr helfen wir Ihnen dabei! Wir haben die perfekte Geschenkidee für Sie: Es ist wertvoll, dekorativ, etwas besonderes, hat innere Werte, ist sinnlich, passt zu Weihnachten, bringt die besten Wünsche für den Beschenkten zum Ausdruck und darüber hinaus dient der Erwerb einem guten Zweck:

Schenken Sie einen goldenen Schutzengel von Ottmar Hörl aus der Ausstellung „Engel über München“ in der Heilig Kreuz Kirche. Den Reinerlös aus dem Verkauf erhält der Förderverein Heilig Kreuz. Der Subskriptionspreis während der Ausstellung beträgt € 150,00 (später € 200,00); vom Künstler handsigniert und zertifiziert kosten die Engel € 300,00 (später € 400,00).

Die Schutzengel werden ab der Vernissage am 13.12.2009, 11.15 Uhr verkauft. Weitere Infos erhalten Sie über www.engel-ueber-muenchen.de oder direkt beim Pfarrbüro. Kontaktdaten siehe Seite 3.

Engelbert Dirnberger, Pfarrer

Segnung der ABC-Schützen und Schulgottesdienst

Am ersten Schultag fand eine Segnungsfeier für die neu eingeschulten Kinder statt. Bevor für die Erstklässler um 9.00 Uhr mit dem ersten Schulbesuch ein neuer Lebensabschnitt begann, beteten und sangen wir gemeinsam mit den Eltern und einigen Großeltern in unserer Pfarrkirche. Höhepunkt dieses Gottesdienstes war die persönliche Segnung jedes Kindes. Zur Erinnerung an diesen besonderen Tag erhielten alle Kinder ein Leporello und einen fluoreszierenden Stern mit nach Hause.

Nur einige Tage später versammelten sich die Schüler, Lehrerinnen und Erzieherinnen der Grundschule an der Ichostraße in unserer Kirche zum gemeinsamen Anfangsgottesdienst dieses Schuljahres. Voller Lebendigkeit und mit der musikalischen Unterstützung unseres Kirchenmusikers Thomas Renner leitete Pastoralreferent Gerhard Wastl den Gottesdienst, an dem wieder etliche Eltern teilnahmen.

An den vielen strahlenden Gesichtern und dankbaren Worten nach beiden Feiern konnte man gut erkennen, wie wertvoll unsere gottesdienstlichen Angebote für die Kinder und Eltern sind.

Manfred Bugl, Gemeindeferent

Anmeldung im Kindergarten

Liebe Eltern,

Die Anmeldungen in unserer Kindertagesstätte, in der Weinbauernstraße 15, laufen wieder!

Ab sofort jeden Montag von 14.30 Uhr – 16.00 Uhr bis zu den Weihnachtsferien, im Büro der Kindertagesstätte.

Anmelden können Sie Ihr Kind für die Krippengruppe oder für den Kindergarten. Die maximalen Betreuungszeiten in unserem Haus sind von 7.00 Uhr – 17.00 Uhr!

Am SAMSTAG den 16. Januar 2010 laden wir Sie von 15.00 Uhr – 18.00 Uhr herzlich zum „**Tag der offenen Tür**“ ein! Wir führen Sie durch unsere Einrichtung und stehen für Ihre Fragen und Anliegen zur Verfügung!

Wir freuen uns auf Sie!

Monika Ramm, Kita-Leitung

Vielfältig vernetzt – Familiengottesdienste in Heilig Kreuz

Regelmäßig gibt es in unserer Kirche Sonntagsgottesdienste mit Kinder- und Kleinkinderkirche – ein gern genutztes und hilfreiches Angebot für Eltern und Kinder. Unsere familiären Bezüge sind noch um einiges vielfältiger: die ganze Verwandtschaft, für viele die Pfarrei oder die Kolpingfamilie bis hin zur Familie „Weltkirche“. Die Familiengottesdienste wollen einen besonderen Blick auf unsere Beziehungen untereinander werfen. Dazu gibt es zum einen schöne Musik und eine liturgische Gestalt, die für klein und groß ansprechend ist. Zum anderen ist nach dem Gottesdienst die Möglichkeit, noch zu bleiben und zu ratschen, Kontakte zu knüpfen und zu pflegen.

Wer eine gute Idee hat, sich engagieren will, Fragen hat – sprechen Sie mich an!
Gerhard Wastl, gwastl@erzbistum-muenchen.de, Tel. 69 36 588-21

Die nächsten Termine:

- 13.12.09** Familiengottesdienst zum Thema „Engel“ mit anschließender Vernissage, dazu Glühwein und Kinderbetreuung
- 10.01.10** Familiengottesdienst mit anschließendem Tierspurenrätsel, dazu Kinderpunsch und Glühwein
- 14.02.10** Familiengottesdienst zum Thema „Fasching“, danach Blumenverkauf zum Valentinstag

Gerhard Wastl, Pastoralreferent

Pfarrgemeinderatswahl 2010

Aus Überzeugung kandidieren – wählen - mitmachen

Unter diesem Motto findet am Samstag, 6. März und Sonntag, 7. März 2010 die Pfarrgemeinderatswahl statt.

Der Pfarrgemeinderat braucht Menschen,

- die aus Überzeugung Christ sind.
- die andere anstecken, mitnehmen, begeistern.
- die offen sind für Ideen und Meinungen anderer und kreativ nach neuen Wegen suchen.
- die zusammen mit anderen die frohe Botschaft Jesu erfahrbar werden lassen
- die die kirchlichen, gesellschaftlichen und politischen Verhältnisse vor Ort mitgestalten.

Also auch **Sie!**

Wahlberechtigt sind alle Katholiken/Katholikinnen, die am Wahltag das 14. Lebensjahr vollendet haben.

Die Ausübung des **aktiven Wahlrechts** erfolgt grundsätzlich in der Pfarrgemeinde, in welcher der Hauptwohnsitz liegt, kann aber auf Antrag auch Personen gewährt werden, die ihren Hauptwohnsitz außerhalb der Pfarrgemeinde haben. Die Entscheidung darüber fällt der Wahlausschuss der „Wahlpfarrei“. Die entsprechenden Formulare können vom 17.1. bis 26.2.2010 im Pfarrbüro abgeholt bzw. der Antrag gestellt werden.

Ab 21. Februar 2010 können Sie auch die Unterlagen für die **Briefwahl** im Pfarrbüro abholen. **Wählbar** ist jeder Katholik/jede Katholikin, der/die das 16. Lebensjahr vollendet hat und in der Pfarrgemeinde wohnt oder am Leben der Pfarrgemeinde aktiv teilnimmt. Die Unterlagen für die **Wahlvorschläge** sind im Pfarrbüro erhältlich. Abgabetermin ist der 14. Februar 2010. Jeder Wahlvorschlag darf mehrere Namen enthalten und ist von sechs Wahlberechtigten zu unterschreiben. Bei Wahlvorschlägen von katholischen Organisationen und Verbänden genügt die Unterschrift von zwei Mitgliedern des Vorstandes.

Bitte merken Sie sich diese Termine schon heute vor, wir laden sie herzlich ein:

Aus Überzeugung kandidieren – wählen – mitmachen

Maria Klostermeier-Hupe, PGR-Vorsitzende, Tel. 685812

Termine für November 2009 bis Februar 2010

So. 29.11.09	10.00 Uhr	Fr. 22.01.10	19.30 Uhr
Kolpinggedenktag		Preisschafkopfen	
Sa. 05.12.09	14.30 Uhr	Mo. 08.02.10	19.45 Uhr
Kolping-Cafe		Heiße Drinks & coole Videos	
Mo. 07.12.09	19.45 Uhr	Ref.: KB Christian Grolik & KB Christoph Wachinger	
Die Beichte		Mo. 22.02.10	19.45 Uhr
– ein ungeliebtes Sakrament		Fastenagape	
Ref.: Präses Engelbert Dirnberger			
So. 13.12.09	17.30 Uhr		
Adventsfeier			
Fr. 01.01.10	18.30 Uhr		
Neujahrsgottesdienst			
anschl.: 100 Jahre			
Kolping Giesing			
Auftaktveranstaltung			

Kleinkinder-Spielgruppe

Kinder ab ca. 2 Jahren treffen sich freitags von 9.30 Uhr bis 11.00 Uhr im Pfarrheim zum Musizieren, Basteln und Spielen.

Info und Anmeldung: Tel. 68 58 12

Der Nikolaus kommt ins Pfarrheim

Und zwar am **Samstag, 05. Dezember 2009**
um **15.15 Uhr** und **17.00 Uhr**.

Wir laden dazu **alle Kinder** herzlich ein.

Bitte rufen Sie kurz im Nikolaus-Büro (Tel. 68 58 12) an, damit der Nikolaus weiß, wie viele Kinder zu ihm kommen möchten. Sie bekommen dann einen Anmeldezettel zugeschickt. **Wir freuen uns auf Euch/Sie!**

Der Nikolaus und sein Mitarbeiterstab

***** Fasching bei Kolping *****

Fr. 05.02.10	17.30 Uhr	Jugendparty „Crazy Friday“
Sa. 06.02.10	20.00 Uhr	Großer Faschingsball
So. 07.02.10	15.30 Uhr	Kleinkinderfasching (für Kinder bis ca. 5 Jahre)
Sa. 13.02.10	15.00 Uhr	Kinderfasching
So. 14.02.10	15.00 Uhr	Ball der Generationen Jung und Alt sind herzlich eingeladen (Anmeldung: Tel.685812)
Mo. 15.02.10	20.00 Uhr	Rosenmontagsball

***** Fasching bei Kolping *****

Zu allen Veranstaltungen laden wir Gäste und Interessenten sehr herzlich ein.

Kolpingsfamilie, München-Giesing-Hl. Kreuz
Tel. 685812 od. 6928834

100 Jahre Kolpingsfamilie München-Giesing-Hl. Kreuz

Am 10.10.1910 wurde auf Anregung des damaligen Stadtpfarrers Josef Wagner (1888-1921) der Katholische Gesellenverein Hl. Kreuz gegründet. Dies ist für die heutige Kolpingsfamilie München-Giesing-Hl. Kreuz Anlass, das Jahr 2010 besonders zu feiern. Dazu findet eine ganze Reihe von Veranstaltungen, beginnend mit dem 01.01.2010 und endend mit dem 31.12.2010, statt. Höhepunkt ist die Festwoche vom 10.- 18.07.2010.

Startschuss ist der **Neujahrsauftakt** am 01.01.2010. Nach dem Gottesdienst um 18:30 Uhr ziehen wir in einer Prozession in den Pfarrsaal. Dort findet ein Empfang mit Programm statt.

In den nächsten Ausgaben werden wir über die weiteren Veranstaltungen informieren. Zur Mitfeier sind alle, nicht nur die Kolpingmitglieder, herzlich eingeladen.

Andreas Haftmann, Vorsitzender

Brot statt Böller

Damit an Sylvester die Korken knallen, können Sie bei uns dazu den passenden Sekt erstehen. Der Überschuss geht im Rahmen der Aktion Brot statt Böller an die Mission. Verkaufstermine 26, 27. & 31. Dezember jeweils vor und nach den Gottesdiensten.

Florian Haftmann

Vom 12. bis zum 16. Mai ist München Gastgeber für den 2. Ökumenischen Kirchentag. Hunderttausende Besucher aus ganz Deutschland und darüber hinaus werden erwartet.

Haben Sie die Möglichkeit, ein Privatquartier anzubieten? Unsere Gäste erwarten keinen kommerziellen Pensionservice, ein Bett mit Frühstück ist ausreichend. Ein Privatquartier ist eine gute Gelegenheit, mit Besuchern des Kirchentags ins Gespräch zu kommen und Gastfreundschaft zu leben.

Interesse? Melden Sie sich dazu (zunächst unverbindlich) im Pfarrbüro; Sie hören dann demnächst von uns. Vielen Dank für Ihren Beitrag, dass der Kirchentag gelingt!

Florian Haftmann

Das Pfarrbüro zieht um!

Aufgrund von Umbaumaßnahmen im Pfarrhof muss das Pfarrbüro in ein Ausweichquartier verlegt werden und alle Mitarbeiter dorthin umziehen.

Ab dem 11. Januar 2010 finden Sie uns im Kloster der Armen Schulschwestern in der Kistlerstraße, im ehemaligen Hort (Eingang beim Spielplatz).

Bürozeiten, Telefonnummern und e-mail-Adresse bleiben gleich. Die Umbaumaßnahmen werden bis zu einem Jahr andauern, so dass wir den Schwestern sehr dankbar sind, dass sie uns für diese Zeit Gastfreundschaft gewähren.

Engelbert Dirnberger, Pfarrer

Impressum:

Kath. Pfarrgemeinde Hl. Kreuz, Gietlstraße 2, 81541 München, Tel. 69365880, E-mail: hl-kreuz.giesing@erzbistum-muenchen.de; Internet: www.heilig-kreuz-giesing.de – verantwortl.: Domvikar Engelbert Dirnberger, Pfarradministrator; Konto des Pfarramtes: LIGA München, BLZ 750 903 00, Nr. 2143879. Druck: Fa. Alfred Hintermaier, München

– Redaktionsschluss für den nächsten TURM ist der 17. Januar 2010 –

Besucheraansturm am Tag des offenen Denkmals

Über 1000 Besucher kamen, um am Tag des offenen Denkmals die Heilig Kreuz Kirche zu besichtigen und am attraktiven Rahmenprogramm teilzunehmen. Für Jung und Alt gab es Interessantes zu erfahren. Besonders begehrt waren die Kirchen- und Turmführungen sowie die Drehleiter der Feuerwehr mit der man bis zum Kirchendach hochfahren konnte, um ganz besondere Einblicke zu gewinnen. Ich möchte an dieser Stelle allen danken, die zum Gelingen dieses Tages beigetragen haben. Ganz besonders aber den vielen ehrenamtlichen Helferinnen und Helfern, ohne die eine solche Veranstaltung nicht möglich wäre. Vergelt's Gott!

Engelbert Dirnberger, Pfarrer

Mit einem festlichen Gottesdienst zum Patrozinium begann der Tag des offenen Denkmals.

König Ludwig, Baumeister von Dollmann und ein Handwerksmeister der Heilig Kreuz Kirche übernahmen persönlich die bestens besuchten Kirchenführungen. Im Hintergrund ein Teil des Hochaltars, dessen Schutzumbauung zum Tag des offenen Denkmals teilweise entfernt wurde.

Eine besondere Attraktion war es für alt und jung, mit der Drehleiter der Berufsfeuerwehr bis zu den Wasserspeichern am Kirchendach hochzufahren.

120 Gäste genossen den wunderbaren Blick vom Kirchturm, sahen die Lutherkirche mal von oben und erhaschten einen ersten Blick aus der Vogelperspektive auf den neugestalteten Pausenhof der Ichoschule. Über 300 Gäste, die an diesem Tag nicht mehr auf den Turm kamen, trugen sich in eine Interessentenliste ein. Inzwischen haben fast alle von ihnen an weiteren Führungen teilgenommen.

Unter dem Motto "Kinder führen Kinder" erzählten Kinder Gleichaltrigen etwas über die Heilig Kreuz Kirche und brachten dabei sogar die Eltern zum Staunen.

Die Kleine Fotoausstellung "Blicke vom Turm" heute und einst fand reges Interesse.

Freilich war auch für's leibliche Wohl gut gesorgt...

...und neben all dem Wissenswertem gab's auch jede Menge Spaß.

Heilig Kreuz Kreativ

In der Vorbereitung auf den Tag des offenen Denkmals wurde an der Grundschule Ichostraße fleißig gebastelt und gemalt. Aufgabe war es, sich mit der Heilig Kreuz Kirche auseinander zu setzen und dies künstlerisch darzustellen. Dabei kamen so viele hervorragende Werke heraus, dass die Jury große Mühe hatte, Platzierungen zu vergeben. Alle Arbeiten konnten am Tag des

offenen Denkmals in der Heilig Kreuz Kirche besichtigt werden. Klassensieger wurde schließlich die 3a (Modell der Kirche), in der Einzelbewertung erreichte Louisa von Quast den 1. Platz, gefolgt von Duc Anh und Luis Wildenauer. Allen Lehrkräften und Kindern herzlichen Dank für die tollen Arbeiten und das große Engagement!

Manfred Bugl, Gemeindeferent

Katholische Frauengemeinschaft Hl. Kreuz

Mo. 23.11. 14.00 h (NG* + AG*)

Besuch im Westfriedhof

Tonbild von Frau Erika Weinbrecht

Di. 01.12. 19.00 h (AG)

Adventfeier

Mo. 07.12. 08.00 h (NG + AG)

Adventsfahrt zu dem Wallfahrtsort Maria Schnee und zum Christkindmarkt nach Regensburg bei Thurn und Taxis

Di. 12.01. 19.00 h (AG)

Jahreshauptversammlung

Mo. 18.01. 14.00 h (NG + AG)

Schutz vor Betrügereien an

Senioren und **Zivilchorrage** zeigen
Ref.: Herbert Topfstädt, Polizeihauptkommissar a.D.

Di. 02.02. 19.30 h (AG)

Faschingsfeier

Mo. 08.02. 14.00 h (NG AG)

Wir feiern Fasching mit dem Giesinger Frauenchor

Bitte merken Sie sich vor:

Di. 02.03. 19.00 h (AG)

Osterkerzenbasteln

Fr. 05.03. 18.00 h (NG + AG)

Weltgebetstag der Frauen

in Hl. Kreuz

* (AG): Abendgruppe

* (NG): Nachmittagsgruppe

Zu unseren Veranstaltungen laden wir Interessierte herzlich ein.

Annemarie Lutz, Tel. 658123

www.adveniat.de

ADVENIAT

„Die Not bringt den Esel zum Laufen, schneller als ein Pferd.“
[haitianisches Sprichwort]

Weihnatskollekte 2009
in allen Gottesdiensten
am 24. und 25. Dezember

Adveniat-Aktion 2009
Unterstützen Sie Adveniat bei der Hilfe für die Menschen in Lateinamerika!
Vielen Dank.

Adveniat-Spendenkonto 345, Bank im Bistum Essen, BLZ 360 602 95

Senioren-gemeinschaft Hl. Kreuz

Herzlich laden wir Sie zu folgenden Veranstaltungen ein

Mo. 07.12.2009 **Adventsfahrt der Senioren und Frauengemeinschaft
zur Wallfahrtskirche Maria-Schnee in Aufhausen**

10.30 Uhr **Gottesdienst** mit anschließender Führung

12.30 Uhr Mittagessen im Gasthof zur Post in Köfering

ca. 14.30 Uhr Weiterfahrt zum Romantischen Weihnachtsmarkt
auf Schloss Thurn und Taxis in Regensburg,
Eintritt 4.-- €

Abfahrt 08.00 Uhr an der Kirche, **Preis 15.-- €**

Mo. 18.01.2010 14.00 Uhr **Schutz vor Betrügereien** an Senioren
und **Zivilchorrage** zeigen
Ref.: Herbert Topfstädt, Polizeihauptkommissar a.D.

Mo. 08.02.2010 14.00 Uhr **Buntes Faschingstreiben**
mit dem Giesinger Frauenchor
Ltg.: Thomas Renner

Hans-Dieter Przybyllek

Die Veranstaltungen finden in unserem Pfarrheim,
Ecke Untere Grasstr./Gietlstr. statt.

Der Glöckner

Junge Leute im TURM

Unsere Kinder- & Jugendgruppen

Nix los bei Dir unter der Woche? Möchtest Du Dich mit Gleichaltrigen treffen und Spaß miteinander haben beim Spielen, Basteln, Reden über Gott und die Welt? Dann ruf doch einfach mal an und schau bei einer unserer Gruppen vorbei!

Allgemeine Infos unter
www.kolpingjugend-giesing.de
oder unter ☎ 68 58 12.

Die Gruppenstunden finden – ausgenommen in der Zeit der Schulferien – im Pfarrheim Heilig-Kreuz, Gietlstraße / Untere Grasstraße statt.

KINDERCLUB 1. - 3. Klasse, 6 - 8 Jahre Mi, 16:30 - 18:00 Uhr	Maria Klostermeier-Hupe
KINDERGRUPPE 2009 4. Klasse, 8 - 9 Jahre Do, 17:00 - 18:30 Uhr	Nadja Friedrich, Alexander Schelle
KINDERGRUPPE 2008 5. Klasse, 9 - 10 Jahre Di, 17:00 - 18:30 Uhr	Melanie Leitl, Christoph Wenninger & Stefan Strangmüller
KINDERGRUPPE 2007 6. Klasse, 10 - 11 Jahre Fr, 15:45 - 17:15 Uhr	Michaela Strangmüller, Thomas Vog
KINDERGRUPPE 2006 7. Klasse, 11 - 12 Jahre Di, 17:30 - 19:00 Uhr	Anna-Maria Jungwirth, Nathalie Ostermeier
KINDERGRUPPE 2005 8. Klasse, 12 - 13 Jahre Do, 18:00 - 19:30 Uhr	Sarah Glas, Michael Rumbucher
JUGENDGRUPPE 2008 14 - 15 Jahre Mo, 17:30 - 19:00 Uhr	Jutta Franzmeier, Julian Hupe
JUGENDGRUPPE 2006 16 - 17 Jahre Mi, 18:45 - 20:15 Uhr	Michaela Davanzo, Raphael Hupe

Eine-Welt-Wochenende

An unserem diesjährigen Eine-Welt-Wochenende kamen ca. 80 Leute zum Chili-con-Carne-Essen in den Pfarrsaal. Für unsere Missionsprojekte »Morning Glory« und »Burundi« wurden 200,00 EUR gesammelt. Unser Eine-Welt-Verkauf konnte 560,00 EUR umsetzen. Allen, die mitgemacht haben, ein herzliches »Vergelt's Gott«!

Sternsinger in Hl. Kreuz

»Kinder finden neue Wege – Utub yoon bu bees« – unter diesem Leitspruch werden unsere Sternsinger am Sonntag, 3. Januar und am Mittwoch, 6. Januar wieder durch unsere Pfarrei ziehen und für Kinder in aller Welt Spenden sammeln, diesmal mit Schwerpunkt Senegal in Afrika. Unterstützen Sie das Kindermissionswerk und laden Sie die Sternsinger doch auch zu Ihnen nach Hause ein; anmelden können Sie sich am 26., 27. & 31. Dezember und 1. Januar nach den Gottesdiensten in der Kirche oder telefonisch im Pfarrbüro: 6 93 65 88 – 0.

Terminvorschau

Fr. 4., 11. & 18. Dezember

Frühschicht

für aufgeweckte Leute

Beginn 6:00 • Nach einer Morgendandacht starten wir mit einem gemeinsamen Frühstück in den Tag.

Mi 24. Dezember

Mettenwurstessen

nach der Christmette

(22:30 Uhr) im

Kolpingzimmer

Alle sind herzlich eingeladen!

Weiteres kannst Du im WWW erfahren:

WWW.KOLPINGJUGEND-GIESING.GLD.DE

Schau doch mal rein!

Verantwortlich für den »Glöckner«:

Pfarrjugendleitung BDKJ Heilig-Kreuz; Julian Hupe

(julian.hupe@web.de), Melanie Klement (melanieklement@gmail.com)

Bethlehem-Verkauf

Am 28. November um 13:00 Uhr ist Adventsbasar im Pfarrheim Heilig-Kreuz.

In diesem Rahmen gibt es auch wieder unseren Bethlehem-Verkauf mit Olivenholz-Artikeln aus dem Heiligen Land. Sie suchen noch ein besonderes Weihnachtsgeschenk? Vielleicht werden Sie bei uns fündig.

Ein solches Geschenk ist nicht nur eine Geste der Aufmerksamkeit, sondern kann vielleicht auch eine Botschaft von der Geburtsstätte Christi sein, die Weihnachten in unserer heutigen Zeit greifbar werden lässt und die Erinnerung daran wachhält.

Der Erlös des Verkaufs kommt dem Arab Educational Institute in Bethlehem / Palästina zugute als kleiner Beitrag zur Unterstützung der Zivilgesellschaft in den palästinensischen Gebieten (der »lebendigen Steine« des Heiligen Landes).

Weitere Kaufgelegenheit ist am 6. Dezember im Rahmen des Alfonsmarkts im St. Alfonsheim sowie am 20., 26., 27. & 31. Dezember in der Pfarrkirche, jeweils vor und nach den Messen.

Florian Haftmann

Licht von Bethlehem – ökumenisch

Am 4. Adventssonntag, den 20. Dezember 2009, wird das Licht von Bethlehem im Mittelpunkt des Pfarrgottesdienstes um 10 Uhr stehen. Von dort wird es auch in die Lutherkirche getragen, als Startzeichen für die gemeinsame Kooperation auf den Weg zum 2. Ökumenischen Kirchentag. Freilich können Sie die kleine Flamme auch mit nach Hause nehmen, ideal dazu wäre eine mitgebrachte Laterne.

Engelbert Dirnberger, Pfarrer

Zum

Neujahrsempfang

des **Pfarrgemeinderates**

laden wir Sie sehr herzlich ein in unseren Pfarrsaal
am **Sonntag, 17. Januar 2010**, nach dem 10-Uhr-Gottesdienst,
also etwa um 11.15 Uhr.

Bei einem kleinen Umtrunk ist Platz für **gute Wünsche zum Neuen Jahr**, Begegnung und auch Rückblick auf das vergangene Jahr.

Pfarrgemeinderat Hl. Kreuz-Giesing
M. Klostermeier-Hupe, Vorsitzende

KIRCHENMUSIK-ÜBERBLICK

Samstag, 5. Dez.	06:00 Uhr	ENGELAMT BEI KERZENSCHNEIDEN Alpenländische Adventgesänge <i>Heilig-Kreuz-Chor</i>
Sonntag, 13. Dez.	10:00 Uhr	FAMILIENGOTTESDIENST 3. ADVENT (GAUDETE) mit der Band VISION anschl. Vernissage zum Kunstprojekt: „Denn er hat seinen Engeln“ (Mendelssohn-Bartholdy) und „Angelus Domini“ (Franz Diebl) <i>Heilig-Kreuz-Chor</i>
Sonntag, 20. Dez.	10:00 Uhr	PFARRGOTTESDIENST 4. ADVENT Thomas Renner: „Missa in Adventu“ für Frauenchor, Pauke und Orgel <i>Giesinger Frauenchor Hl. Kreuz</i>
Donnerstag, 24. Dez.	16:00 Uhr	KINDERMETTE MIT KRIPPENSPIEL Musik: Flöten-/Orffgruppe
Donnerstag, 24. Dez.	22:30 Uhr	CHRISTMETTE Weihnachtliche Chorsätze und Instrumentalmusik <i>Heilig-Kreuz-Chor</i> <i>Leitung und Orgel: Thomas Renner</i>
Donnerstag, 25. Dez.	10:00 Uhr	FESTGOTTESDIENST AM 1. WEIHNACHTSFEIERTAG Wolfgang Amadeus Mozart: Pastoralmesse in G Schnabel: Transeamus <i>Heilig-Kreuz-Chor, Solisten und Orchester</i>
Freitag, 26. Dez.	10:00 Uhr	FESTGOTTESDIENST AM 2. WEIHNACHTSFEIERTAG Weihnachtliche Duette von Grimm und Heinrich Schütz <i>Janet Campana Friedman (Orgel)</i> <i>Lisa Cribbin und Christiane Henrich (Gesang)</i>
Donnerstag, 31. Dez.	16:00 Uhr	JAHRESSCHLUSSANDACHT mit festlicher Trompetenmusik
Freitag, 1. Jan. 2010	18:30 Uhr	FESTGOTTESDIENST NEUJAHR Musik für Querflöte und Orgel

Mittwoch, 6. Januar 2010, 17 Uhr, Lutherkirche, München-Giesing

CHRISTMAS GOSPEL CONCERT

Der Gospelchor Hl. Kreuz lädt zum traditionellen Weihnachtskonzert
mit zwei Uraufführungen von Thomas Renner!

Gospelchor Hl. Kreuz, Solisten und Band
Leitung und Piano: Thomas Renner

Karten zu 7,- € nur an der Abendkasse ab 16:30 Uhr
Bis 12 Jahre freier Eintritt!

Taufen - Trauungen - Beerdigungen

Taufen:

- 03.10. Marlene Kanhäuser,
St.-Martin-Straße
10.10. Linus Nink, Aignerstraße

17.08. Heinz Höller, Pilgersh.Str. (62J.)

18.08. Ingrid Warnberger,
Herzogstandstraße (70J.)

21.08. Walburga Oleschko, A.Bergst. (94J.)

24.08. Barbara Schlager, U.Grasstr. (88J.)

02.09. Bernhard Igelmann, A.Bergst. (99J.)

07.09. Gregory Flierl, Pilgersh.Str. (41J.)

22.09. Karl Kienmoser, Hefnerstr. (75J.)

11.10. Elisabeth Kuhn, A. Bergsteig (94J.)

17.10. Otto Mehlstäubl, Tegerns.L'str. (89J.)

19.10. Eleonore Schlechte,
St.Martin-Str. (73J.)

Beerdigungen:

24.07. Johann Divis, Werinherstr. (87J.)

26.07. Hildegard Bendl, Kolumbustr. (94J.)

06.08. Gießler Theresia, Humboldtstr. (82J.)

12.08. Auguste März, Am Bergsteig (98J.)

14.08. Ludwig Schraudolph,
Claude-Lorrain-Straße (42J.)

16.08. Auguste Zins, Am Bergsteig (94J.)

28.10. Sr. Edelberta Roith, Kistlerstr.

Traudatum Eheleute

- 12.09. Jörg Richter, Brigitte Scherbaum
29.08. Florian Stempfhuber, Barabar Stöcklein
26.09. Nicholas MacGowan, Diana Blochum
08.08. Simon Unger, Katharina Pfättisch
17.07. Winfried Burger, Anna Suchi
08.08. Benno Stützel, Christiane Heinen
08.08. Vincent Méchin, Dorothea Flüs

Gottesdienstordnung

Heilige Messen:

Sonntag u. Feiertag: Sa. 18.30 Uhr Vorabendmesse in der Pfarrkirche
08.45 Uhr Hl. Messe im St. Alfonsheim
10.00 Uhr Pfarrgottesdienst in der Pfarrkirche

Mittwoch: 09.00 Uhr Hl. Messe im St. Alfonsheim

Dienstag, Donnerstag: 18.30 Uhr Hl. Messe in der Pfarrkirche

Jeden 1. Freitag im Mo.: 09.00 Uhr Herz-Jesu-Messe und
16.00 Uhr Eucharistische Anbetung
im St. Alfonsheim

Rosenkranz: Dienstag, Donnerstag und Samstag
18.00 Uhr in der Pfarrkirche

Sakramentenspendung:

Beichtgelegenheit: Samstag 18.00 Uhr im Pfarrhaus (nach telefonischer Anmeldung) oder nach Vereinbarung

Krankenkommunion: Nach Vereinbarung – Diakon Machtl

Taufe: Nach Vereinbarung – Diakon Machtl

Firmung: 14. März 2010 in St. Helena

Trauung: Anmeldung im Pfarrbüro

Ansprechpartner in unserer Pfarrgemeinde

Seelsorger der Pfarrei

Pfarradministrator Engelbert Dirnberger
Telefon 6 93 65 88-0

Diakon Bertram Machtl
Telefon 6 93 65 88-22

Pastoralreferent Gerhard Wastl
Telefon 6 93 65 88-24

Gemeindereferent Manfred Bugl
Telefon 6 93 65 88-23

Pfarrer Anton Reichlmair
Telefon 6 93 65 88-0

Abbè Tryphon Mukwayakal
Telefon 6 93 65 88-0

Kirchenmusik:

Chordirektor Thomas Renner
Telefon 62 00 11 75

Kirchenverwaltung

Pfarradministrator Engelbert Dirnberger
Kirchenpfleger Heinz Haftmann
Telefon 6922080

Pfarrgemeinderat

Vorsitzende: Maria Klostermeier-Hupe
Telefon 68 58 12, Fax 68 00 87 50

Wo finde ich was?

Pfarrkirche

Ichostraße 1, 81541 München
Mesner: Expedito Mendonca,
Telefon 6 93 65 88-0

Pfarrbüro

Gietstraße 2, 81541 München
ab 11.01.10 Kistlerstraße 11
Tel. 6 93 65 88-0 - Fax 6 93 65 88-10
Öffnungszeiten:
Mo, Mi, Do u. Fr: 08.00 - 12.00 Uhr
Dienstag: 08.00 - 11.00 Uhr
Donnerstag: 14.00 - 17.00 Uhr
Pfarrsekretärin: Karin Denzl
Buchhaltung: Barbara Bruckmaier

Pfarrheim

Untere Grasstraße 16, 81541 München
Hausmeister: Heiko Ehrhardt
Telefon 6 93 65 88-0

Kindergarten / Kinderkrippe

Weinbauernstr. 15, 81539 München
Telefon 6 91 65 69 / 69 35 95 48

St. Alfonsheim (Altenh. m. Pflegebereich)
Am Bergsteig 12, 81541 München
Leitung: Winfried Hupe
Telefon 62 03 20, Fax 6 92 17 18

Gruppen und Verbände

Fraue ngemeinschaft

Annemarie Lutz Tel. 65 81 23

Kolpingsfamilie

Andreas Haftmann Tel. 69 39 90 72
Internet: www.kolping-giesing.de
Mail: info@kolping-giesing.de

Kolpingjugend

Julian Hupe Tel. 68 58 12
Melanie Klement Handy 0176-611 216 41
Nadia Friedrich Handy 0171-175 69 84
Internet: www.kolping-giesing.de
Mail: info@kolping-giesing.de

Ministranten

Andreas Davanzo Tel. 0170-9314760
Carina Spoerl Handy 0173-329 17 84

Pfarrjugendleitung BDKJ

Julian Hupe Tel. 68 58 12

Senioren gemeinschaft

Pfr. Anton Reichlmair u. H. Przybyllek
Seniorenpastoral: PR Gerhard Wastl
Tel. 6 93 65 88-24

Jugendarbeit

GR Manfred Bugl Tel. 6 93 65 88-23

Sozialwerk Hl. Kreuz

Wolfgang Senninger Tel. 6 92 44 70

St. Vinzentiuskonferenz

Träger des St. Alfonsheims
Winfried Hupe Tel. 62 03 20

Arbeitskreise des Pfarrgemeinderats

Erwachsenenbildung:

Winfried Hupe Tel. 69 37 03 11

Lektoren:

Diakon Bertram Machtl Tel. 6 93 65 88-22

Liturgie:

Pfarradministrator Engelbert Dirnberger
Tel. 6 93 65 88-0

Mission:

Dora Widmann Tel. 65 74 32

Sie finden unsere Pfarrei auch im Internet unter www.heilig-kreuz-giesing.de

Weihnachtszeit in Hl. Kreuz-Giesing

Donnerstag, 24.12. Heilig Abend

- 15.30 Uhr Christmette im Saal des St. Alfonsheim
16.00 Uhr Kinderchristmette
22.30 Uhr Christmette
anschl. Mettenwurstessen

ADVENIAT-Sammlung

Freitag, 25.12.

Hochfest der Geburt des Herrn – Weihnachten

- 08.45 Uhr Hl. Messe im St. Alfonsheim
10.00 Uhr Festgottesdienst mit Chor und Orchester

Samstag, 26.12.

Hl. Stephanus – 2. Weihnachtsfeiertag

- 10.00 Uhr Pfarrgottesdienst
18.30 Uhr Vorabendmesse

Sonntag, 27.12

Fest der Hl. Familie

- 08.45 Uhr Hl. Messe im St. Alfonsheim
10.00 Uhr Pfarrgottesdienst

Donnerstag, 31.12. Hl. Silvester

- 16.00 Uhr Jahresschlußandacht

2010:

Freitag, 01.01.

Hochfest der Gottesmutter Maria – Neujahr

- 18.30 Uhr Festgottesdienst
anschl. 100 Jahre Kolpingfamilie
Hl. Kreuz: Neujahrsauffakt

Sonntag, 03.01.

2. Sonntag nach Weihnachten

- 18.30 Uhr (Sa.) Vorabendmesse
08.45 Uhr Hl. Messe im St. Alfonsheim
10.00 Uhr Pfarrgottesdienst
Aussendung der Sternsinger

Dienstag, 05.01.

- 18.30 Uhr Vorabendmesse von Hl. Drei König

Mittwoch, 06.01.

Erscheinung des Herrn - Heilige Drei Könige

- 08.45 Uhr Hl. Messe im St. Alfonsheim
10.00 Uhr Festgottesdienst mit Segnung
von Weihrauch, Wasser, Kreide und Salz
17.00 Uhr Gospelkonzert in der Lutherkirche

Freitag, 08.01.

- 09.00 Uhr Herz-Jesu-Messe im St. Alfonsheim
16.00 Uhr Eucharistische Anbetung im St. Alfonsheim

Sonntag, 10.01.

Taufe des Herrn

- 18.30 Uhr (Sa.) Vorabendmesse
08.45 Uhr Hl. Messe im St. Alfonsheim
10.00 Uhr Familiengottesdienst
Tierspurenrätsel und Glühwein

Vorschau

Sa. 28.11.	18.30 Uhr	von 13.00 – 17.30 Uhr Adventsbasar im Pfarrsaal Vorabendmesse mit Adventskranzsegnung
So. 29.11.	08.45 Uhr 10.00 Uhr	1. Adventssonntag – Kolpinggedenktag Hl. Messe im St. Alfonsheim Pfarrgottesdienst gestaltet von der Kolpingfamilie mit Adventskranzsegnung und Kleinkinder- und Kinderkirche
Di. 01.12.	18.30 Uhr	Bußwortgottesdienst
Fr. 04.12.	06.00 Uhr 09.00 Uhr 16.00 Uhr	Frühschicht im Pfarrsaal Herz-Jesu Messe im St. Alfonsheim Eucharistische Anbetung im St. Alfonsheim
Sa. 05.12.	06.00 Uhr	Rorate (Engelamt) mit dem Chor der Hl. Kreuz-Kirche anschl. Frühstück im Pfarrsaal
So. 06.12.	08.45 Uhr 10.00 Uhr	2. Adventssonntag (Sa.) 18.30 Uhr Vorabendmesse Hl. Messe im St. Alfonsheim Pfarrgottesdienst mit Kleinkinder- und Kinderkirche
Fr. 11.12.	06.00 Uhr	Frühschicht im Pfarrsaal
So. 13.12.	08.45 Uhr 10.00 Uhr 11.00 Uhr	3. Adventssonntag – „Gaudete“ (Sa.) 18.30 Uhr Vorabendmesse Hl. Messe im St. Alfonsheim Familiengottesdienst mit der Band „VISION“ Vernissage zum Kunstprojekt „Engel über München“ mit Kinderbetreuung, anschl. Glühweinausschank
Fr. 18.12.	06.00 Uhr	Frühschicht im Pfarrsaal
Sa. 19.12.	18.30 Uhr anschl.	Vorabendmesse als Bußgottesdienst gefeiert Beichtgelegenheit in der Sakristei
So. 20.12.	08.45 Uhr 10.00 Uhr	4. Adventssonntag Hl. Messe im St. Alfonsheim 09.30 Uhr – 11.30 Uhr Betlehem-Verkauf Pfarrgottesdienst mit Kleinkinder- und Kinderkirche mit Betlehemlicht
2010:		
So. 17.01.	08.45 Uhr 10.00 Uhr	2. Sonntag im Jahreskreis (Sa.) 18.30 Uhr Vorabendmesse Hl. Messe im St. Alfonsheim Pfarrgottesdienst anschl. Neujahrsempfang

So. 24.01.	08.45 Uhr 10.00 Uhr	3. Sonntag im Jahreskreis (Sa.) 18.30 Uhr Vorabendmesse Hl. Messe im St. Alfonsheim Pfarrgottesdienst mit Kleinkinder- und Kinderkirche
So. 31.01.	08.45 Uhr 10.00 Uhr	4. Sonntag im Jahreskreis (Sa.) 18.30 Uhr Vorabendmesse Hl. Messe im St. Alfonsheim Pfarrgottesdienst mit Kerzenverkauf
Di. 02.02.	18.30 Uhr	Darstellung des Herrn – Lichtmeß Pfarrgottesdienst mit Kerzensegnung, Lichterprozession Blasiussegen und Kerzenverkauf
Fr. 05.02.	09.00 Uhr 16.00 Uhr	Herz-Jesu-Messe im St. Alfonsheim Eucharistische Anbetung im St. Alfonsheim
So. 07.02.	08.45 Uhr 10.00 Uhr	5. Sonntag im Jahreskreis (Sa.) 18.30 Uhr Vorabendmesse mit Blasiussegen Hl. Messe mit Blasiussegen im St. Alfonsheim Pfarrgottesdienst mit Blasiussegen
So. 14.02.	08.45 Uhr 10.00 Uhr	6. Sonntag im Jahreskreis - Faschingssonntag (Sa.) 18.30 Uhr Vorabendmesse Hl. Messe im St. Alfonsheim Familiengottesdienst am Faschingssonntag Valentinsblumenverkauf für Morning Glory
Mi. 17.02.	09.00 Uhr 16.00 Uhr 18.30 Uhr	Aschermittwoch Hl. Messe mit Aschensegnung und -auflegung im St. Alfonsheim Aschermittwoch für Kinder im Pfarrheim Pfarrgottesdienst mit Aschensegnung und -auflegung

**KATH. PFARRGEMEINDE
HL. KREUZ-GIESING**

GIESINGER ADVENT BASAR

**Samstag, 28. November 2009
13:00-17:30 Uhr, Pfarrsaal Hl. Kreuz
Untere Grasstr. 16/Eingang Gietlstr.**

**Advent- und Weihnachtsschmuck
Ikonen, Weihnachtskarten
Adventskränze, Handarbeiten
Olivenholz-Arbeiten aus Bethlehem
Stollen & Plätzchen
Kaffee & Kuchen
Glühwein & adventliche Schmankerl
BÜCHER-FLOHMARKT**

**Der Erlös geht an das Missionsprojekt "MORNING GLORY" auf den Philippinen
50% aus dem Bücherflohmark-Erlös an das Missionsprojekt "Burundi" der Kolpingsfamilie Giesing, Hl. Kreuz
Der Erlös aus dem Verkauf der Olivenholz-Arbeiten geht an das Arab Educational Institute.
Veranstalter: Pfarrgemeinderat Hl. Kreuz-Giesing, Missionsausschuss**

Liebe Leser!

An dieser Stelle möchte ich Sie um
Einzahlung bzw. Überweisung Ihres
jährlichen

Kirchgeldes

bitten.

Ihre Zuwendung wird ausschließ-
lich für Aufgaben in unserer Pfarrei
verwendet. Bei rückläufigen Kirchen-
steuereinnahmen sind wir auf diesen
Beitrag in besonderer Weise ange-
wiesen.

Vergelts Gott!

Engelbert Dirnberger,
Pfarrer

Bestätigung für das Finanzamt

Konto-Nr. des Auftraggebers

Empfänger: Kath. Kirchenstiftung Hl. Kreuz-Giesing Gietlstraße 2, 81541 München	
Konto-Nr. 2143879	bei _____ Liga eG München
Verwendungszweck: Kirchgeld	
Auftraggeber/Einzahler (genaue Anschrift)	
Datum	

Überweisungsauftrag an

Empfänger: Name, Vorname/Firma (max. 27 Stellen)

Katholische Kirchenstiftung Hl. Kreuz Giesing, 81541 Muenchen

Kontonummer des Empfängers

2 1 4 3 8 7 9

Bankleitzahl

7 5 0 9 0 3 0 0

Bei (Kreditinstitut)

LIGA Bank eG München

* Bitte immer ausfüllen ▶

DM od. EUR*

EUR

Betrag

Kundenreferenznummer – Noch Verwendungszweck, ggf. Name und Anschrift des Auftraggebers – (nur für Empfänger)

Kirchgeld

Noch Verwendungszweck (insgesamt max. 2 Zeilen à 27 Stellen)

Kontoinhaber: Name, Vorname/Firma, Ort (max. 27 Stellen)

Kontonummer des Kontoinhabers

Bankleitzahl Kontoinhaber

20

Datum

Unterschrift

Bitte nur Gültig mit Selbstauskunft über die Identität des Kontoinhabers oder mit Handl. Nachr. (aktuelle Kontonr.) mit Beachtung der Kontofreie

Pfarrgemeinde Hl. Kreuz-Giesing
Gietlstraße 2 • 81541 München

INFOPOST
Ein Service der Deutschen Post

Ambulante Alten- und Krankenpflege in Hl. Kreuz-Giesing

mit dem Sozialwerk Hl. Kreuz-Giesing e.V.
durch die Ökumenische Sozialstation Giesing-Harlaching gGmbH

Unser Angebot, unsere Leistungen

Grundpflege

Waschen, Duschen,
Körperpflege, Ankleiden

Versorgung von Schwerstpflegen

Mehrfachversorgung,
Pflegestufe III

Behandlungspflege

Verabreichung von
Medikamenten,
Wundversorgung,
Injektionen, Blutdruck-
und Blutzuckerkontrollen

Betreuungsangebote

Begleitung auf Spaziergängen
Gespräche

Nachtrufbereitschaft für Pflegenotfälle

Beratung zur Pflege

Besuche nach Vorgabe der
Pflege- und Krankenkassen

**Ökumenische
Sozialstation**
Giesing-Harlaching
gGmbH

Tel.: 692 72 84

Das Sozialwerk Hl. Kreuz-Giesing e.V. ist Mitgesellschafter der
Ökumenischen Sozialstation Giesing-Harlaching gGmbH
Martin-Luther-Str. 5, 81539 München