

Infoblatt

Mai

2011

Mai 2011 Nr. 5
16. Jahrgang Katholisches Pfarramt
Erscheint monatlich Telefon 027/322 32 23
PC 19-9008-9 Internet: www.st-theodul.ch
 E-Mail: pfarrei@st-theodul.ch

2

Ein neuer Pfarrer

Wie Sie alle ganz bestimmt wissen, durften wir in unserer Pfarrei kurz vor Ostern verneh-
men, dass unser Bischof Norbert Brunner einen neuen Pfarrer für die beiden deutsch-
sprachigen Pfarreien von Sitten und Siders ernannt hat. Pater Wendelin Walker wird ab
dem 1. Juni 2011 die Leitung der beiden Pfarreien übernehmen. Ich freue mich sehr,
dass wir in der Bistumsleitung zu dieser Lösung gefunden haben. Ich danke Pater Wen-
delin für die Bereitschaft diese Aufgabe zu übernehmen und ich danke der Gemeinschaft
der Marianisten, dass sie dieser Zusammenarbeit mit dem Bistum zugestimmt hat.

Pater Wendelin bringt eine reiche Erfahrung
mit. Seine Arbeit in Togo und in der Elfenbein-
küste haben sein Leben geprägt. Er weiss, was
es heisst mit Menschen auf dem Weg zu sein.
Der Seelsorger ist in erster Linie Hirte und soll
seiner Herde mit gutem Beispiel vorangehen.
Der neue Pfarrer wird das mit Sicherheit tun.
Wie jeder Seelsorger braucht aber auch er Un-
terstützung. Den Pfarreirat, den Kirchenrat, alle
Vereinsvorstände und die ganze Pfarrei bitte
ich deshalb Pater Wendelin in seiner Aufgabe
nach Kräften zu unterstützen. Dann wird die
Pfarrei als lebendige Gemeinschaft hinein in die
Zukunft gehen können.

Mit dieser Ernennung geht die Übergangszeit
nach dem Tod von Pfarrer Marcel Margelisch
zu Ende. Ich durfte in den letzten Monaten die
Pfarrei als Administrator leiten. Viele Menschen
haben mitgeholfen, die Aufgaben in der Pfarrei
zu erfüllen. Ihnen allen will ich an dieser Stelle

herzlich danken. Pater Wendelin wird nun auch die Leitung der Pfarrei übernehmen. Wer
in Abidjan eine grosse Schule geleitet hat, muss sich vor dieser Aufgabe nicht fürchten.
Ich selber werde mich wieder voll und ganz meinen Aufgaben als Generalvikar widmen.
Ich trete gleichsam zurück ins Glied und werde wieder zu einem einfachen Mitglied der
Pfarrei St. Theodul. Die Kontakte, die ich in den letzten Monaten knüpfen konnte, kann
ich hoffentlich weiter pflegen.

Gottes Segen begleite uns alle

Richard Lehner, Generalvikar
Pfarradministrator

3

Montag: 17.00 Uhr Rosenkranzgebet
Dienstag: 17.00 Uhr Eucharistiefeier

Mittwoch: 08.00 Uhr Eucharistiefeier
 19.00 Uhr Andachten/Meditationen
Donnerstag: 08.00 Uhr Wortgottesdienst
Freitag: 17.00 Uhr Eucharistiefeier

Samstag: 17.00 Uhr Sonntagsgottesdienst
Sonntag: 10.30 Uhr Sonntagsgottesdienst

Vor Feiertagen findet kein Vorabendgottesdienst sta tt. Es wird die Messe vom
Wochentag gelesen, am Morgen oder am Abend.

Beichtgelegenheit

Bei den Kapuzinern jeden Donnerstag und Samstag von 09.00 Uhr bis 11.30 Uhr.

Bibellesen

Jeden zweiten und vierten Donnerstag im Monat von 20.00 Uhr bis 21.30 Uhr in der
Krypta.

Pfarrei Samstag Sonntag

Bramois 18.00 Uhr 10.30 Uhr

Longeborgne 08.00 Uhr 08.30 Uhr

Kathedrale 18.00 Uhr 10.00 Uhr

Platta 11.15 Uhr

Sacré-Coeur 17.30 Uhr 09.30 Uhr

Champsec 11.00 Uhr

Saint-Guérin 17.30 Uhr 10.00 Uhr / 18.00 Uhr

Châteauneuf 08.45 Uhr

Uvrier 18.00 Uhr

Saint-Léonard 10.00 Uhr

Gottesdienste in anderen Pfarreien

4

Liturgischer Kalender mit Vereinsveranstaltungen

Monat Mai 2011

01. So 2. Sonntag der Osterzeit. Erstkommunionfeier in der Pfarrei.
 Thema: ‚Brannte uns nicht das Herz?’
 Lesungen: Sonderlesungen für die Erstkommunion.
 Lesungen zum Sonntag: L1 Apostelgeschichte 2,42-47; L2 1Petrus 1,3-9.
 Evangelium: Johannes 20,19-31.
 09.30 Uhr: Festgottesdient zur Erstkommunion.
 Gestaltung: Erstkommunikanten, Schülerchor und Volk.
 Opfer für Pfarrei, Kinderliturgie.
 Nach dem Gottesdienst lädt der Männerverein alle zu einem Aperitif auf dem
 Kirchplatz ein. Dankeschön, Männerverein!

02. Mo Hl. Athanasisus , Bischof von Alexandrien.
 14.00 Uhr: Flötengruppe im Pfarreisaal.
 17.00 Uhr: Rosenkranzgebet.

03. Di Hl. Philippus und Hl. Jakobus , der Jüngere, Apostel.
 17.00 Uhr: Gedächtnis für Alexander Meichtry und für Familie Ernst Schmid-
 Ambiel.

04. Mi Hl. Florian , Märtyrer, und heilige Märtyrer von Lorch.
 08.00 Uhr: Gedächtnis für Pfarrer Marcel Margelisch, Familie Margelisch-Müller
 und Siegfried Franzen.
 19.00 Uhr: Maiandacht, gestaltet vom Männerverein.

05. Do Hl. Godehard , Bischof von Hildesheim.
 08.00 Uhr: Wortgottesdienst.
 14.00 Uhr: Spiel- und Jassnachmittag im Pfarreisaal.

06. Fr Herz-Jesu-Freitag.
 17.00 Uhr: Gedächtnis für Siegfried Andenmatten und für Othmar
 Summermatter.
 18.30 Uhr: Weinkellerbesuch der DGS.
 19.00 Uhr: Jugendtreff.

07. Sa 17.00 Uhr: Familiengottesdienst zum Muttertag.
 Stiftmesse für Peter Stucky und für Walter und Anna Hofmann-Imoberdorf
 Opfer für die Pfarrei.
 Gestaltung: Volksgesang KG.
 Ab 17.30 Uhr: Lotto der DGS im Saal La Matze.

08. So 3. Sonntag der Osterzeit. Muttertag.
 Lesungen: L1 Apostelgeschichte 2,14,22-23; L2 1Petrus 1,17-21.
 Evangelium: Lukas 24, 13-35.
 10.30 Uhr: Sonntagsgottesdienst.
 Gestaltung: Chor St. Theodul.
 Opfer für die Pfarrei.

5

09. Mo 17.00 Uhr: Rosenkranzgebet.

10. Di 16.15 Uhr: Andacht der Franziskanischen Gemeinschaft.
 17.00 Uhr: Gedächtnis für Oskar Zenklusen und für Marie Tichelli sowie für
 Hermine und Heinrich Grand und Chlothilde und Albert Russi.
 Ab 18.00 Uhr bleibt die Kirche geschlossen bis Mittwoch 18.00 Uhr (Grosser
 Kirchenputz)

11. Mi Der Gottesdienst um 08.00 Uhr findet nicht statt.
 19.00 Uhr: Maiandacht, gestaltet vom Chor St. Theodul.

12. Do Hl. Nereus und Hl. Achilleus , Märtyrer.
 Hl. Pankratius , Märtyrer.
 08.00 Uhr: Wortgottesdienst.
 14.00 Uhr: Spiel- und Jassnachmittag im Pfarreisaal.
 20.00 Uhr: Bibel-Teilen in der Krypta.

13. Fr Gedenktag Unser Lieben Frau in Fatima.
 09.00 Uhr: Kinderhort im Pfarreisaal.
 17.00 Uhr: Gedächtnis für Agnes Ambord-Walpen und für Pia Lauber.

14. Sa 17.00 Uhr: Gottesdienst mit allen Ehe-Jubelpaaren.
 Stiftmesse für Ernest und Elsa Pfammatter-Andenmatten
 Gestaltung: Chor St. Theodul.
 Opfer für Studenten, die Priester werden oder in den kirchlichen Dienst treten
 wollen.
 Nach dem Gottesdienst sind die Jubelpaare in den Pfarreisaal eingeladen zum
 gemütlichen Beisammensein.
 Bitte melden sie sich beim Pfarreiratspräsidenten, Paul Schnidrig
 (079/239 67 21) oder bei Eveline Bumann (027/395 26 04) oder unter der
 E-Mail eveline.bumann@bluemail.ch an.

15. So 4. Sonntag der Osterzeit.
 Lesungen: L1 Apostelgeschichte 2,14°.36 -41; L2 1Petrus 2,20b-25.
 Evangelium: Johannes 10,1-10.
 10.30 Uhr: Sonntagsgottesdienst.
 Gestaltung: Volksgesang KG.
 Opfer für Studenten, die Priester werden oder in den kirchlichen Dienst treten
 wollen.

16. Mo Hl. Johannes Nepomuk , Priester, Märtyrer.
 14.00 Uhr: Flötengruppe im Pfarreisaal.
 17.00 Uhr: Rosenkranzgebet.

17. Di 17.00 Uhr: Gedächtnis für Familie Bielander-Truffer, für Familie
 Grolimund-de Chastonay und Marianne de Chastonay, sowie für
 Marie-Claire Troger-Varonier.

18. Mi Hl. Johannes I ., Papst, Märtyrer.
 08.00 Uhr: Gedächtnis für Maria Rey-Bellet-Ritz und für Familie von Ried-
 matten-Nanzer.
 14.00 Uhr: Fahrt ins Blaue (FMG – Gruppe Mutter und Kind).
 19.00 Uhr: Maiandacht, gestaltet von der Primarschule.

6

19. Do 08.00 Uhr: Wortgottesdienst.
 14.00 Uhr: Spiel- und Jassnachmittag im Pfarreisaal.
 20.00 Uhr: Bibel-Teilen in der Krypta.

20. Fr Hl. Bernardin von Siena , Ordenspriester, Volksprediger.
 17.00 Uhr Gedächtnis für Robert Studer und für Hilda Imstepf.
 19.00 - 22.00 Uhr: Jugendtreff: Spielolympiade.
 20.00 Uhr: Pfarreirat.

21. Sa Hl. Hermann Josef , Ordenspriester, Mystiker.
 Hl. Christophorus Magallanes , Priester, und Gefährten, Märtyrer in Mexiko.
 Jahresausflug der FMG nach Zermatt.
 17.00 Uhr: Stiftmesse für Ernest und Elvira Matter und Alfred Matter.
 Gestaltung: Volksgesang KG.
 Opfer für die Pfarrei.

22. So 5. Sonntag der Osterzeit.
 Lesungen: L1 Apostelgeschichte 6,1-7; L2 1Petrus 2,4-9.
 Evangelium: Johannes 14,1-12.
 10.30 Uhr: Sonntagsgottesdienst.
 Gestaltung: Volksgesang KG.
 Opfer für die Pfarrei.

23. Mo 17.00 Uhr: Rosenkranzgebet.

24. Di 14.00 Uhr: Weggedanken für die Krankenbesucherinnen im Pfarreisaal (FMG).
 17.00 Uhr: Gedächtnis für Rosina Forny und Agnes Schmid.

25. Mi Hl. Beda der Ehrwürdige , Ordenspriester und Kirchenlehrer.
 Hl. Gregor VII ., Papst.
 Hl. Maria Magdalena von Pazzi , Ordensfrau.
 08.00 Uhr: Stiftmesse für Franz und Esther Metry-Andenmatten.
 19.00 Uhr: Maiandacht, gestaltet von der FMG.

26. Do Hl. Philipp Neri, Priester, Gründer des Oratoriums.
 08.00 Uhr: Wortgottesdienst.
 14.00 Uhr: Spiel- und Jassnachmittag im Pfarreisaal.

27. Fr Hl. Augustinus , Bischof von Canterbury, Glaubensbote in England.
 09.00 Uhr: Kinderhort im Pfarreisaal.
 17.00 Uhr: Gedächtnis für Louise und David Millius.
 19.00 Uhr: Grillplausch des Kolping.

28. Sa 17.00 Uhr: Stiftmesse für Louise Brunner-Stucky.
 Gestaltung: Volksgesang KG.
 Opfer für die Pfarrei.

29. So 6. Sonntag der Osterzeit.
 Lesungen: L1 Apostelgeschichte 8,5-8.14-17; L2 1Petrus 3,15-18.
 Evangelium: Johannes 14,15-21.
 10.30 Uhr: Sonntagsgottesdienst.
 Gestaltung: Chor St. Theodul.
 Opfer für die Pfarrei.

7

30. Mo 17.00 Uhr: Rosenkranzgebet.

31. Di 17.00 Uhr: Stiftmesse für Familie Adalbert Röthlin.

Maiandachten

Im Monat Mai ehren wir besonders die Mutter Maria. Durch sie hindurch, als Mutter Jesu
Christi, können wir die Geheimnisse der Heilsgeschichte Gottes unter den Menschen in
Jesus Christus leichter erkennen und durchschauen. Haben wir den Mut Maria auch in
unserer Pfarrei zu ehren und nicht bloss auf weit entfernten Wallfahrten. Vorerst wirkt sie
in unserer Pfarrei durch all unsere Anliegen. Es ist zwar leichter Maria in der Ferne unter
Fremden zu feiern, als hier unter den Bekannten.

So laden wir sie alle zu unsern Maiandachten herzlichst ein:

Mittwoch, 04. Mai 19.00 Uhr: Mitgestaltet vom Männe rverein
Mittwoch, 11. Mai 19.00 Uhr: Mitgestaltet vom Chor St. Theodul
Mittwoch, 18. Mai 19.00 Uhr: Mitgestaltet von den P rimarschulen
Mittwoch, 25. Mai 19.00 Uhr: Mitgestaltet von der F MG

8

Liturgische Dienste
 Ministranten

SO 01.05.11 Gaspard Escher Louise Escher Pierre Arnold Valérie Bregy

SA 07.05.11 Noëmie Rothenbühler Céline Schwery Raphaël Cleusix Paul Crettenand

SO 08.05.11 Miguel Eberhardt Guillaume Meyer Nora Ahmeti Lucas Crettenand

SA 14.05.11 Bénédicte Masa Mathieu Masa Nathan Imboden Noah Imboden

SO 15.05.11 Cécile Jacquod Sébastien Viscomi Clément Jacquod Amélie Jacquod

SA 21.05.11 Ramon Prata Leon Prata Noëmie Mengis Richard Mengis

SO 22.05.11 Léa Bétrisey Mattia Bétrisey Carole Fanelli Tristan Fanelli

SA 28.05.11 Jean-Baptiste Dayer Julien Dayer Noëmie Fournier Johanna Summermatter

SO 29.05.11 Pierre Arnold Valérie Bregy Gaspard Escher Louise Escher

 Lektor Kommunionhelfer

SO 01.05.11 Roger Bayard Eveline Bumann

SA 07.05.11 Jonas Schnidrig Daniela Schwery

SO 08.05.11 Robert Steiner Astrid Forny

SA 14.05.11 Hermine Schnell Moritz Schwery

SO 15.05.11 Melanie Bellwald Gaby Jansen

SA 21.05.11 Eve-Caroline Berthouzoz Catherine Millius

SO 22.05.11 Astrid Forny Carine Meichtry

SA 28.05.11 Danièle Grolimund Roger Bayard

SO 29.05.11 Diane Berthouzoz Ruth Kalbermatten

Franziskanische Gemeinschaft

Am Dienstag, den 10. Mai 2011 um 16.15 Uhr treffen sich die Mitglieder der Franzis-
kanischen Gemeinschaft in der Pfarrkirche zur Andacht. Um 17.00 Uhr ist Messe für die
verstorbenen Mitglieder der Gemeinschaft.

Pfarreifest in Les Iles

An Christi Himmelfahrt, 2. Juni 2011 findet in Les Iles das traditionelle
Pfarreifest statt. Gleichzeitig werden wir an diesem Fest auch unseren

neuen Pfarrer, Pater Wendelin Walker , offiziell in der
Pfarrei St. Theodul willkommen heissen .

Pfarreirat St. Theodul

9

Kirchenopfer (Sonntagsopfer)

06. März Fr. 293.70

19. März Fr. 220.90

27. März Fr. 340.90

Total zu teilen Fr. 855.50

 OICE Fr. 427.75

 Pfarrei St. Theodul Fr. 427.75

Befohlene Opfer

20. März: Ausbildung zu kirchlichen Diensten im Bistum Fr. 186.95

Total Fr. 1223.80

Opfer Pfarrei St. Theodul

19. März: Hl. Josef Fr. 181.75

März 2011

Kirchenopfer St. Theodul

Grosser Kirchenputz

Unsere Kirche benötigt wieder einmal eine gründliche Total-
reinigung. Am Dienstag 10. Mai 2011 ab 18.00 Uhr benöti-
gen wir freiwillige Männer für den Grobputz. Die Frauen wer-
den dann am Mittwoch, 11. Mai ab 08.00 Uhr für den Fein-
putz besorgt sein.

Meldet euch bitte unter Telefon 027/322 19 02 an.

Im Voraus herzlichen Dank für den Einsatz!

Catherine Millius

An alle EHE-Jubelpaare von 5,10,15,20,25,30,35, 40, 45,50 und
mehr Jahren

Am Samstag, 14. Mai 2011 möchten wir im Gottesdienst alle Ehejubelpaare dieses Jah-
res feiern, d.h. alle, die 5, 10, 15, 20, 25, 30, 35, 40, 45, 50, und mehr Jahre Ehe feiern
können. Bitte haltet euch diesen Samstagabend frei und meldet euch zu diesem Fest
beim Pfarreiratspräsident, Herrn Schnidrig Paul, (079/239 67 219), bei Eveline Bumann
(027/395 26 04) oder unter der E-Mail eveline.bumann@bluemail.ch an. Es wäre
schön, wenn sich alle melden und mitmachen würden.

Danke für eine frühzeitige Anmeldung
Pfarreirat St. Theodul

10

Aus dem Fotoalbum der Pfarrei...
Erstbeichte…

11

Katholischer Männerverein St. Theodul

ERSTKOMMUNION

Am Sonntag, den 1. Mai 2011 feiern wir in unserer Pfarrei die Erstkommuni-
on. Nach der Messe offeriert der Männerverein einen Aperitif.

MAIANDACHT

Am Mittwoch, den 4. Mai 2011 gestalten wir die Maiandacht mit. Alle sind herzlich zu die-
ser Andacht eingeladen.

Weitere Anlässe im Monat Juni 2011

02. Juni 2011: Pfarreifest les Iles
16. Juni 2011: Frühstück für alle mit der FMG
16. Juni 2011: Abschlussmesse um 20.00 Uhr in der Pfarrkirche

Der Vorstand

���� �������� ���� ���� ���� ���� ����
Rätselecke

Lösungswort:

12

13

ANLÄSSE FÜR ALLE

Jass- und Spielnachmittag
Jeweils am Donnerstag 5.05., 12.05., 19.05 und 26.05.2011 treffen sich Jung und Alt
um 14.00 Uhr im Pfarreisaal.

Jahresausflug
Am Samstag 21. Mai 2011 reisen wir nach Zermatt.
Treffpunkt : 08.00 Uhr am Bahnhof.
Meldet Euch bitte bis am 18. Mai 2011 bei Camilla Zanella (027/322 84 92) oder
Catherine Millius (027/322 19 02) an.

Weggedanken für Krankenbesucherinnen
Am Dienstag 24. Mai 2011 um 14.00 Uhr treffen sich die Besucherinnen im Pfarreisaal
für einen gemütlichen Nachmittag.

Maiandacht
Am Mittwoch 25. Mai 2011, 19.00 Uhr wird die Maiandacht von der Liturgiegruppe der
FMG gestaltet

FLÖTENGRUPPE

Am 2. und 16. Mai 2011 treffen sich unsere fleissigen Flötistinnen und Gitarristinnen zum
Üben um 14.00 Uhr im Pfarreisaal.

GRUPPE MUTTER UND KIND

Kinderhort
Am Freitag 13. und 27. Mai 2011 treffen sich die 2 bis 4 Jährigen zum Spielen
um 09.00 Uhr im Pfarreisaal St. Theodul.

Fahrt ins „Blaue“ für Mütter mit ihren Kindern
Am Mittwoch 18. Mai 2011 verbringen wir den Nachmittag im Freien.
Treffpunkt: Place des Potences Sitten um 14.00 Uhr
Meldet Euch bitte bis am 15. Mai 2011 bei Irène Bourgeois
Tel. 027 203 68 27 oder Benita Bartolone Tel. 027 203 11 46 an.

Der Vorstand

Frauen- und Müttergemeinschaft St. Theodul

14

15

Mitteilungen

Weinkellereibesuch

am Freitag, den 06. Mai 2011 um 18.30 Uhr

Herzlichst laden wir Sie am Freitag zur Weinkellereibesichtigung von „Les Fils de Charles
Favre“ in Sitten mit anschliessender Degustation mit Walliserteller ein.
Melden Sie sich bei Bernhard Eggel, Telnummer: 027 / 323 10 91 bis am 02. Mai 2011
an. Preis pro Person Fr. 10.-

Lotto im „La Matze“

am Samstag, den 07. Mai 2011 um 17.30 Uhr

Die DGS führt am Samstag im „La Matze“ ihr Vereinslotto durch. Der Gutschein im April –
Infoblatt berechtigt Sie zu einer Gratiskarte zu Fr. 1.-. Für Ihre Unterstützung dankt die
DGS im Voraus und wünscht allen viel Glück.

Europapark Rust

am Samstag, den 04. Juni 2011 um 05.45 Uhr

Wir laden Sie recht herzlich zum Ausflug in den Europapark Rust ein. Um 05.45 Uhr be-
sammeln sich alle Angemeldeten in "Place des Potences" in Sitten. Die DGS übernimmt
keine Verantwortung für minderjährige Kinder oder Jugendliche ohne elterliche Beglei-
tung. Jegliche Haftung wird abgelehnt. Alle Teilnehmer müssen unbedingt eine gültige
Identitätskarte oder einen Reisepass mitnehmen. Der Preis pro Person beträgt Fr. 60.--.
Die Verpflegung geht zu Lasten der Teilnehmer.
Da die Zahl der Plätze begrenzt ist, berücksichtigen wir die Anmeldungen nach dem Ein-
gangsdatum. Melden Sie sich bis am 14. Mai 2011 bei Bernhard Eggel unter 027/323 10
91 oder bei Jann Studer (mail@pubaffairs.ch) unter 079/335 07 35 an.

Partnerschieber

am Samstag, den 28. Mai 2011 ab 10.30 Uhr

Zum 7. Jassturnier lädt Sie der Vorstand von Crans-Montana recht herzlich ein. Das
Jassturnier findet um 10.30 Uhr im Hotel „La Prairie“ statt. Die Kosten betragen Fr. 35.--
pro Person, Mittagessen inbegriffen. Weitere Informationen: www.dgs-sitten.ch.
Melden Sie sich bei Bagnoud Charlotte (charlotte@quick-soft.ch) unter der Nummer
079/654 55 74 oder bei Kuonen Theo (theo.kuonen@bluewin.ch) unter den Nummern
027/481 37 29, 079/376 63 14 bis am 25. Mai 2011 an.

www.dgs-sitten.ch

