

Parrocchia di S. Antonio di Savena

Via Massarenti, 59 – 40138 Bologna

Tel. 051 342101

email: parrocchia@santantoniadisavena.it

sito: www.santantoniadisavena.it

c/c postale: 19568401

orari della segreteria lun-ven 8,30-11,00 e 17,00-19,00

DOMENICA 8 OTTOBRE XXVII DEL TEMPO ORDINARIO

SABATO 7 OTTOBRE: COMUNITA' EDUCANTE DEGLI EDUCATORI DEI RAGAZZI DELLE SUPERIORI ALLO STUDENTATO – OGGI E DOMANI

SS. Messe prefestive: ore 16,45 all'Istituto S. Anna; ore 18,00 in parrocchia

-ore 17,30 in Cattedrale Ordinazione dei diaconi

“La Notte Bianca delle Chiese: itinerari eucaristici”, promossa dal gruppo informale “Arte e Fede Bologna”, due percorsi guidati per mettere al centro l’Eucaristia come Memoria e come Presenza, che si snoderanno per alcune chiese della città.

DOMENICA 8 OTTOBRE – CHIUSURA DEL CONGRESSO EUCHARISTICO DIOCESANO PER TUTTE LE PARROCCHIE: UNA CHIESA IN USCITA

Liturgia delle Ore: Uff. Domenica, 3^a sett. Salterio

Is 5,1-7; Sal 79; Fil 4,6-9; Mt 21,33-43

SS. Messe alle ore: 8,00; 10,00; 11,30; 18,30 Al S. Anna ore 10,15

-ore 21,00 Primo incontro nuovi volontari progetto Non Sei Sola, ramo dell’Albero di Cirene, nel salone di Casa Tre Tende

LUNEDÌ 9 OTTOBRE – ore 8,00: S. Messa preceduta da lodi

-ore 20,00 Servizio di volontariato al dormitorio “Pallavicini” - gruppo adulti papà e mamme.

-ore 21,00 Incontro di tutti i catechisti di V, IV, III, II elementare, per dare inizio al catechismo lunedì 23 e venerdì 27 ottobre

MARTEDÌ 10 OTTOBRE – ore 8,00: S. Messa preceduta da lodi

-ore 17,00 Adunanza Azione Cattolica

MERCOLEDÌ 11 OTTOBRE – ore 8,00: S. Messa preceduta da lodi

GIOVEDÌ 12 OTTOBRE - ore 8,00: S. Messa preceduta dalle lodi

- Ore 15,00: Incontro gruppo anziani in Sala Camino. Vi aspettiamo

- Ore 17,00-24,00: **ADORAZIONE EUCHARISTICA CON IL SANTISSIMO ESPOSTO**

VENERDÌ 13 OTTOBRE – ore 8,00: S. Messa preceduta da lodi

-ore 21,00: Servizio di volontariato dai senza tetto in stazione e al “Pallavicini” - giovani

SABATO 14 OTTOBRE

SS. Messe prefestive: ore 16,45 all'Istituto S. Anna; ore 18,00 in parrocchia

-ore 15,30 I Ragazzi del Dopo Cresima: III e II media ricominciano a radunarsi e accolgono i Ragazzi di I media, i 41 Cresimati di tre settimane fa

-ore 20,30 Galà di Beneficenza in sala Casa Tre Tende

Liturgia delle Ore: Uff. Domenica, 4^a sett. Salterio

Is 25,6-10a; Sal 22; Fil 4,12-14.19-20; Mt 22,1-14

SS. Messe alle ore: 8,00; 10,00; 11,30; 18,30 Al S. Anna ore 10,15

-ore 11,30 50° Anniversario di Nozze di Nanetti Filippo e Bassi Fiorina

-ore 21,00 Secondo incontro per i nuovi volontari progetto Non Sei Sola, ramo dell'Albero di Cirene, nel salone di Casa Tre Tende

Domenica 22 ottobre ore 15, 30 i FACILITATORI delle quattro tappe del Congresso Eucaristico Diocesano, di ogni parrocchia, sono invitati con il Vescovo a trovarsi in Seminario Villa Revedin

Già è tempo di iscriversi al Corso Prematrimoniale per le coppie di giovani che pensano di sposarsi l'anno o gli anni prossimi: il corso lo terremo dall'inizio di febbraio 2018

SCUOLA D'ITALIANO "P. MORUZZI"

Via Massarenti, 59 - Bologna

LA SCUOLA E' APERTA

per le iscrizioni ai corsi di italiano

CORSI AL MATTINO E POMERIGGIO

VENERDI' 29 SETTEMBRE 2017 ore 10:00 - 12:00

GIOVEDI' 5 OTTOBRE 2017 ore 16:30 - 18:30

CORSI ALLA SERA

LUNEDI' 2 OTTOBRE 2017 ore 20:30 - 22:00

GIOVEDI' 5 OTTOBRE 2017 ore 20:30 - 22:00

Il Ramo dell'associazione Albero di Cirene NON SEI SOLA apre la preparazione ad unirsi al progetto "Unità di Strada" con tre serate, ore 21,00 di domenica 8 - 15 - 22 ottobre: è necessario partecipare a tutti e tre perché una serata prosegue con l'altra e la terza serata introduce alle uscite

L'albero
di Cirene

numero XXXI
1/2017

**Voi stessi
date loro da mangiare**

**E' pronto il nuovo numero del giornalino dell'Albero di Cirene, molto bello, riguarda il Congresso Eucaristico Diocesano e racconta i Progetti dei Rami
Lo trovate in fondo alla Chiesa e presso l'Associazione Albero di Cirene**

È tempo di iscrivere i propri figli al catechismo!
Il catechismo inizierà lunedì 23 e venerdì 27 ottobre
E' indispensabile l'iscrizione dei bimbi di II elementare come è
corretto venga rifatta pure l'iscrizione dei bimbi di III, IV e V
elementare.
In segreteria da lunedì a venerdì 8,30 - 11,00 e 17,00 - 19,00

"Riprende la lettura degli Atti degli Apostoli a partire da martedì 10 ottobre alle ore 18
presso la famiglia Bartoli-Manfredini
(sul campanello Bartoli) in Via Mengoli 27 al 2° Piano."

Le offerte raccolte durante la celebrazione delle nozze di Tommaso e Alice, sabato 30 settembre, sono state di €467.00 che verranno destinate, secondo il desiderio degli sposi, alla Parrocchia e alle attività di volontariato che in essa vengono svolte

"Voi stessi date loro da mangiare" (Mt 14,16)

"Se condividiamo il pane celeste, come non divideremo il pane terreno?" (Didaché, I-II sec)

Al suono di queste parole, che riecheggiano dal Congresso Eucaristico appena concluso, si riaprirà il **30 ottobre** la **"Tavola della Fraternità"** nell'ex teatrino ora sede dell'Associazione Albero di Cirene.

I volontari già impegnati nell'iniziativa attendono questo momento con gioia, auspicando che altri si uniscano a loro nel servizio ai fratelli più bisognosi. **E' necessario che nuovi volontari - almeno una decina - vengano a prestare la loro opera.** La Tavola è aperta tutti i giorni, dalle 13 alle 14,30, nel periodo invernale. Il servizio consiste nella apparecchiatura, nella distribuzione dei pasti e nel successivo riordino, oltre che all'accoglienza e al dialogo con coloro arrivano alla Tavola.

Per la propria disponibilità rivolgersi in segreteria o direttamente alla e-mail:

alberto-maggiore@alice.it

Ora di Adorazione

In occasione della riapertura della "Tavola della Fraternità", si terrà un'ora di adorazione del Santissimo, da cui nasce la sua motivazione, **giovedì 26 ottobre, dalle 18,30 alle 19,30.**

Parrocchiani e amici tutti sono invitati a partecipare a quest'ora che vuole dare il valore della mensa eucaristica domenicale.

Dal Congresso Eucaristico Diocesano, che si conclude questa domenica, DOMENICA IN USCITA, ne scaturisce questa considerazione:

"Come la parrocchia si lascia interpellare dalla questione storicamente e vocationalmente imprescindibile dell'accoglienza degli immigrati e dei profughi"

OTTOBRE MESE MISSIONARIO E MARIANO

Per tutto il mese impegniamoci a recitare il Rosario, da soli o in gruppi nelle nostre case

Case in cui si recita il S. Rosario settimanale

- Fanti - Via Crociali, 5 - Lunedì ore 21,00
- Ragazze di "Casa del Nardo" - Largo Molina, 4
- Martedì 10, 17 e 24 ottobre ore 21,00**
- In Chiesa: il primo venerdì del mese alle ore 16,00 con Santa Messa alle ore 16,45 con il gruppo S. Pio.
- In Chiesa: ultimo venerdì del mese alle ore 16,00 con Santa Messa alle ore 16,45 con il gruppo persone vedove.

**In settimana aspettiamo altre case che pregano il Rosario.
Comunicatelo per telefono o per e-mail**

Il Vescovo, caro don Matteo a conclusione del Congresso Eucaristico Diocesano e in occasione del Patrono San Petronio ci ha dato un cammino con la sua lettera di Programmi

“Non ci ardeva forse il Cuore?”

Va letta con premure e considerate le strade che si aprono. Sarà opportuno pure fare su di essa un Consiglio Pastorale Parrocchiale.

COMUNITÀ FAMILIARI DI EVANGELIZZAZIONE (CFE)		
1 - GENNARI LIVIANO E AVE	LUNEDÌ ore 21.00	Via Ortolani, 59 - Tel. 347 0660822 livianogennari@libero.it
2 - GABELLA NICOLA E GIULIA	LUNEDÌ ore 21,15	Via Rimesse, 38/2 - Tel. 051 4127544 nicola-giulia1996@libero.it
3 - BACCONI GINO E CLAUDIA	MARTEDÌ ore 21.00	Via Agnesi, 17 - Tel. 051 344737 claudiagino92@gmail.com
4 - SOINI ADRIANO E TERESA	MARTEDÌ ore 21.00	Via Fossolo, 28 - Tel. 051 347169 adrisoi@libero.it
5 - MERIGHI MARCO E ROSAMARIA	MARTEDÌ ore 21.15	Via Garzoni, 5 - Tel. 051 5883616 marco.merighi@alice.it
6 - COSTA STEFANO E MARIA	MERCOLEDÌ ore 19.30	Via Vizzani, 3/2 - Tel. 051 398046 stefano.costa@ausl.bologna.it / manaresi2@gmail.com
7 - CUPINI CESARE E ALFIA PIA	MERCOLEDÌ ore 21.00	Via Venturoli, 10 - Cell. 348 6062563 - Tel. 051 348742 cesarecupini@hotmail.it
8 - DONDI DANILO E PAOLA	MERCOLEDÌ ore 21.00	Via Massarenti, 108 - Tel. 051 307840 paolamanzini2000@gmail.com / danildon@libero.it
9 - TODESCHINI GIUSEPPE E ADELE	MERCOLEDÌ ore 21.00	Via Smeraldo 6 - Tel. 051 306907 mimmitodeschini@libero.it
10 - ANEDDA ROBERTO E LAURA	VENERDÌ ore 20.45	Via Mengoli, 1/5 - Tel. 051 0567663 lauraeroberto@fastwebnet.it

VISITA PASTORALE DEL SANTO PADRE FRANCESCO
OMELIA DEL SANTO PADRE
Stadio Dall'Ara (Bologna) Domenica, 1° ottobre 2017

Celebro con voi la prima Domenica della Parola: la Parola di Dio fa ardere il cuore (cfr Lc 24,32), perché ci fa sentire amati e consolati dal Signore. Anche la Madonna di San Luca, evangelista, può aiutarci a comprendere la tenerezza materna della Parola «viva», che tuttavia è al tempo stesso «tagliante», come nel Vangelo di oggi: infatti penetra nell'anima (cfr Eb 4,12) e porta alla luce i segreti e le contraddizioni del cuore.

Oggi ci provoca mediante la parabola dei due figli, che alla richiesta del padre di andare nella sua vigna rispondono: il primo no, ma poi va; il secondo sì, ma poi non va. C'è però una grande differenza tra il primo figlio, che è pigro, e il secondo, che è ipocrita. Proviamo a immaginare cosa sia successo dentro di loro. Nel cuore del primo, dopo il no, risuonava ancora l'invito del padre; nel secondo, invece, nonostante il sì, la voce del padre era sepolta. Il ricordo del padre ha ridestato il primo figlio dalla pigrizia, mentre il secondo, che pur conosceva il bene, ha smentito il dire col fare.

Era infatti diventato impermeabile alla voce di Dio e della coscienza e così aveva abbracciato senza problemi la doppiezza di vita. Gesù con questa parabola pone due strade davanti a noi, che – lo sperimentiamo – non siamo sempre pronti a dire sì con le parole e le opere, perché siamo peccatori. Ma possiamo scegliere se essere peccatori in cammino, che restano in ascolto del Signore e quando cadono si pentono e si rialzano, come il primo figlio; oppure peccatori seduti, pronti a giustificarsi sempre e solo a parole secondo quello che conviene.

Questa parabola Gesù la rivolse ad alcuni capi religiosi del tempo, che assomigliavano al figlio dalla vita doppia, mentre la gente comune si comportava spesso come l'altro figlio. Questi capi sapevano e spiegavano tutto, in modo formalmente ineccepibile, da veri intellettuali della religione.

Ma non avevano l'umiltà di ascoltare, il coraggio di interrogarsi, la forza di pentirsi. E Gesù è severissimo: dice che persino i pubblicani li precedono nel Regno di Dio. È un rimprovero forte, perché i pubblicani erano dei corrotti traditori della patria. Qual era allora il problema di questi capi? Non sbagliavano in qualcosa, ma nel modo di vivere e pensare davanti a Dio: erano, a parole e con gli altri, inflessibili custodi delle tradizioni umane, incapaci di comprendere che la vita secondo Dio è in cammino e chiede l'umiltà di aprirsi, pentirsi e ricominciare.

Cosa dice questo a noi? Che non esiste una vita cristiana fatta a tavolino, scientificamente costruita, dove basta adempiere qualche dettame per acquietarsi la coscienza: la vita cristiana è un cammino umile di una coscienza mai rigida e sempre in rapporto con Dio, che sa pentirsi e affidarsi a Lui nelle sue povertà, senza mai presumere di bastare a sé stessa. Così si superano le edizioni rivedute e aggiornate di quel male antico, denunciato da Gesù nella parabola: l'ipocrisia, la doppiezza di vita, il clericalismo che si accompagna al legalismo, il distacco dalla gente. La parola chiave è pentirsi: è il pentimento che permette di non irrigidirsi, di trasformare il no a Dio in sì, e il sì al peccato in no per amore del Signore. La volontà del Padre, che ogni giorno delicatamente parla alla nostra coscienza, si compie solo nella forma del pentimento e della conversione continua. In definitiva, nel cammino di ciascuno ci sono due strade: essere peccatori pentiti o peccatori ipocriti. Ma quel che conta non sono i ragionamenti che giustificano e tentano di salvare le apparenze, ma un cuore che avanza col Signore, lotta ogni giorno, si pente e ritorna a Lui. Perché il Signore cerca puri di cuore, non puri "di fuori".

Vediamo allora, cari fratelli e sorelle, che la Parola di Dio scava in profondità, «discerne i sentimenti e i pensieri del cuore» (Eb 4,12). Ma è pure attuale: la parabola ci richiama anche ai rapporti, non sempre facili, tra padri e figli. Oggi, alla velocità con cui si cambia tra una generazione e l'altra, si avverte più forte il bisogno di autonomia dal passato, talvolta fino alla ribellione. Ma, dopo le chiusure e i lunghi silenzi da una parte o dall'altra, è bene recuperare l'incontro, anche se abitato ancora da conflitti, che possono diventare stimolo di un nuovo equilibrio. Come in famiglia, così nella Chiesa e nella società: non rinunciare mai all'incontro, al dialogo, a cercare vie nuove per camminare insieme.

Nel cammino della Chiesa giunge spesso la domanda: dove andare, come andare avanti? Vorrei lasciarvi, a conclusione di questa giornata, tre punti di riferimento, tre "P". La prima è la Parola, che è la bussola per camminare umili, per non perdere la strada di Dio e cadere nella mondanità. La seconda è il Pane, il Pane eucaristico, perché dall'Eucaristia tutto comincia. È nell'Eucaristia che si incontra la Chiesa: non nelle chiacchiere e nelle cronache, ma qui, nel Corpo di Cristo condiviso da gente peccatrice e bisognosa, che però si sente amata e allora desidera amare. Da qui si parte e ci si ritrova ogni volta, questo è l'inizio irrinunciabile del nostro essere Chiesa. Lo proclama "ad alta voce" il Congresso Eucaristico: la Chiesa si raduna così, nasce e vive attorno all'Eucaristia, con Gesù presente e vivo da adorare, ricevere e donare ogni giorno. Infine, la terza P: i poveri. Ancora oggi purtroppo tante persone mancano del necessario. Ma ci sono anche tanti poveri di affetto, persone sole, e poveri di Dio. In tutti loro troviamo Gesù, perché Gesù nel mondo ha seguito la via della povertà, dell'annientamento, come dice san Paolo nella seconda Lettura: «Gesù svuotò se stesso assumendo una condizione di servo» (Fil 2,7) Dall'Eucaristia ai poveri, andiamo a incontrare Gesù. Avete riprodotto la scritta che il Card. Lercaro amava vedere incisa sull'altare: «Se condividiamo il pane del cielo, come non divideremo quello terrestre?». Ci farà bene ricordarlo sempre. La Parola, il Pane, i poveri: chiediamo la grazia di non dimenticare mai questi alimenti-base, che sostengono il nostro cammino.

Visita di Papa Francesco

Di domenica 1 ottobre:

gran bell'incontro con Papa Francesco in diversi momenti della giornata! Una bella giornata di vita di Chiesa! Grazie al Signore e pure a Papa Francesco! Tanta, tanta partecipazione anche qui presso la parrocchia e su tutta via Massarenti: bellissimo gioioso e festoso tempo l'attesa e pure il momento del suo lento lento passaggio tra le due fila stipate di gente quale popolo di Dio!

Un grazie particolare va ad Armando, Giovanni, Alberto e Giuliano che hanno sostenuto la sistemazione del palco assieme all'addobbo del sagrato della chiesa. Questo è stato fatto grazie pure all'aiuto di diversi giovani sia della parrocchia che di Casa-Canonica. Grazie pure a quanti si sono generosamente impegnati all'ulteriore allestimento della domenica mattina e pure a quanti hanno animato la messa e l'attesa di Papa Francesco: grazie a tutti!!

Grazie al Signore come pure grazie al Vescovo Matteo, come già detto a Papa Francesco e Grazie a voi tutti che numerosamente avete partecipato a questo saluto!!

Spero che venga raccolto un buon numero di foto ed esposte prossimamente in chiesa.

dMario

PELLEGRINAGGIO IN TERRA SANTA dal 28 dicembre 2017 al 5 gennaio 2018

Carissimi,

il pellegrinaggio in Terra Santa che stiamo organizzando, ha raggiunto una partecipazione di 14 pellegrini: necessitano altri 12!

Alessandra, guida della Petroniana, è tornata dalla Terra Santa la settimana scorsa e già è ripartita per un altro pellegrinaggio: è forte in lei il desiderio di venire a parlare, la settimana tra il 15 e il 21 di ottobre, per raccontarci la sua esperienza di pellegrina e incoraggiarci.

Come possiamo vedere dal programma, è un pellegrinaggio veramente bello e utile allo spirito, è un soffio vitale per ognuno di noi.

Quale occasione migliore dell'andare nella Terra che ha visto nascere e crescere Gesù può farci maturare come cristiani ed avvicinarci sempre più allo stile di vita a cui ci invita Papa Francesco partendo dall'ascolto della sua PAROLA nella terra che lo ha visto nascere, vivere, morire e risorgere.

E' sicuramente un viaggio che arricchisce spirito e anima: ci aiuterà a realizzare i tre **'P'** consegnateci da Papa Francesco, durante la messa allo stadio il 1 ottobre: **PAROLA - PANE - POVERI**

Le iscrizioni inderogabilmente si chiuderanno il 27 ottobre e la petroniana deciderà se il numero di pellegrini sarà sufficiente: minimo 25!!

PROGRAMMA

28 DICEMBRE - giovedì: BOLOGNA - TEL AVIV - NAZARETH

Ritrovo dei partecipanti all'aeroporto di Bologna. Disbrigo delle formalità d'imbarco, partenza con volo di linea Turkish 11,25 con arrivo a Tel Aviv via Istanbul alle ore 19.25. Pranzo e cena serviti a bordo. Incontro con la guida e partenza per il nord in pullman privato per **Nazareth**. Sistemazione in hotel e pernottamento.

29 DICEMBRE - venerdì: NAZARETH - LAGO DI TIBERIADE - NAZARETH

Prima colazione in hotel. Partenza per la regione del **Lago di Tiberiade**, prima tappa **Cafarnao**, celebrazione della S. Messa nel Santuario Memoriale o presso le rive del Lago (se possibile) quindi visita agli scavi dell'antico villaggio, i resti della casa di Pietro, la Sinagoga del VI sec. Proseguimento poi per **Tabgha**: visita al Santuario che ricorda il luogo della moltiplicazione dei pani e dei pesci e alla Cappella del Primato di Pietro, ove la tradizione cristiana situa l'apparizione di Gesù risorto agli Apostoli e la pesca miracolosa. Attraversata del Lago in battello e pranzo presso il Kibbutz di Ein Gev. Al rientro salita al **Monte delle Beatitudini**, visita del Santuario, immerso in un magnifico parco con vista panoramica sul Lago. Al termine rientro a Nazareth, cena e pernottamento in Hotel.

30 DICEMBRE - sabato: NAZARETH - SAMARIA - GERICO

Prima colazione in hotel. Visita della città di Nazareth, in particolar modo la Basilica dell'Annunciazione dove verrà celebrata la S. Messa, la chiesa di San Giuseppe ed il Museo. Partenza poi verso la Samaria con sosta a Sebastie, capitale del regno d'Israele fra il 925 al 721, importante perché luogo di sepoltura del Giovanni Battista. Pranzo in ristorante e proseguimento per Nablus (Sichem) per la visita al pozzo di Giacobbe, che ricorda il discorso di Gesù alla Samaritana. Sosta a Taybe per breve incontro. Arrivo a Gerico, sistemazione in Hotel, cena e pernottamento.

31 DICEMBRE - domenica: GERICO - QASAR AL-YAUD - EIN GEDI - MASADA - MITZPE RAMON

Prima colazione in Hotel, breve visita di Gerico con sosta nei pressi di un sicomoro, albero che ricorda l'episodio di Zaccheo e alla fontana di Eliseo, Proseguimento per Qasr al-Yaud, il luogo del Battesimo di Gesù sulla riva occidentale del Giordano dove possono essere rinnovate le promesse battesimali. Quindi partenza per l'oasi di **Ein Gedi**, considerata una delle oasi più suggestive del paese. Visita della sorgente di Davide e del Parco delle Antichità Nazionali, che comprende una delle più antiche sinagoghe scoperte in Israele. Pranzo in ristorante. Nel pomeriggio visita

della fortezza di **Masada**, che sorge su uno sperone roccioso a cui si accede solo con funicolare, il suo nome è strettamente legato a quello di Erode a cui si devono i grandiosi lavori per far diventare questa fortezza in conquistabile, diventando poi tristemente famosa per la resistenza Zelota contro i Romani. Proseguimento per Mitzpe Ramon, sistemazione in hotel, cena e pernottamento.

01 GENNAIO-lunedì: MITZPE RAMON – TIMNA – EILAT - MIZPE RAMON

Prima colazione in Hotel e partenza verso il Sud, attraversando la depressione del Makhtesh Ramon, molto suggestiva per Parco archeologico di Timna, conosciuto fin dall'antichità per le sue miniere di rame, lo spettacolo più suggestivo del sito sono i Pilastrini di re Salomone, singolari formazioni rocciose cui l'erosione del vento e dell'acqua hanno conferito un aspetto surreale, è comunque il più antico centro minerario della storia. Pranzo in ristorante a Eilat – dove sarà possibile visitare (facoltativamente) il famoso Acquario costruito all'interno del Mar Rosso. Rientro in hotel a Mizpe Ramon, cena e pernottamento.

02 GENNAIO – martedì : MITZPE RAMON - MAMPSHIT - AVDAT - SDE BOQER - BETLEMME

Prima colazione in Hotel e partenza per Avdat una delle città Nabatee, poste sulla via dell'incenso, tracce della successiva presenza bizantina la riscontriamo nelle chiese a cielo aperto, dove è possibile celebrare la S. Messa. Sosta a Sde Boqer dove si trova la tomba di Ben Gurion – uno dei padri della fondazione d'Israele, da dove, entrando nel parco si potrà raggiungere la sorgente di Ein Avdat. Pranzo in ristorante, nel pomeriggio visita di Manshit altra città Nabatea, molto importante, con preziosi mosaici bizantini. Al termine proseguimento per Betlemme, sistemazione in Hotel, cena e pernottamento.

03 GENNAIO - mercoledì: BETLEMME – HERODION – GERUSALEMME

Trattamento di pensione completa. Mattinata dedicata alla visita di **Betlemme**, questa cittadina araba che rappresenta un fondamentale ponte tra Vecchio e Nuovo Testamento. Visita al Campo dei Pastori, alla Basilica della Natività, con i nuovi restauri, ritenuta la chiesa più antica del mondo. Celebrazione della Santa Messa, presso S. Caterina quindi visita alla Grotta del Latte, nella quale secondo un'antica tradizione la Madonna si sarebbe rifugiata mentre allattava il Bambino. Pomeriggio dedicato alla visita del **Monte Sion** con il S. Cenacolo, edificio cristiano più importante perché qui avvenne l'ultima cena e l'istituzione dell'Eucarestia, qui discese lo Spirito Santo, fu sempre luogo di culto. Visita poi alla Dormizione che ricorda il transito della Madonna da questa all'altra vita. Sistemazione in Hotel a Gerusalemme, cena e pernottamento.

04 GENNAIO -giovedì: GERUSALEMME

Prima colazione in Hotel. Intera giornata dedicata alla visita della città Santa iniziando dal panorama sul **Monte degli Ulivi** si scenderà a piedi, visitando l'Edicola dell'Ascensione, la chiesa del Pater Noster, il Dominus Flevit, fino ad arrivare alla Basilica dell'Agonia ai Getsemani. Interessante la visita alla tomba di Maria in una Basilica Ortodossa. Pranzo. Nel pomeriggio passaggio dal Monte Ofel dove sorgeva l'antica città gebusea, diventata poi la città di Davide, ingresso nella **città Vecchia** per raggiungere il quartiere cristiano con la Chiesa di S. Anna (Natività di Maria), Ecce Homo, Piscina Probatica, Flagellazione, Via Dolorosa (Via Crucis) e Santo Sepolcro. Rientro in hotel, cena e pernottamento.

05 GENNAIO - venerdì: GERUSALEMME – TEL AVIV – BOLOGNA

Prima colazione. In tempo utile trasferimento a Tel Aviv partenza alle ore 12,30 con volo di linea Turkish via Istanbul con arrivo previsto a Bologna alle ore 17.45.

QUOTA INDIVIDUALE DI PARTECIPAZIONE MINIMO 30 PAGANTI	€ 1.360,00
QUOTA INDIVIDUALE DI PARTECIPAZIONE MINIMO 25 PAGANTI	€ 1.425,00
TASSE AEROPORTUALI	€ 175,00
SUPPLEMENTO CAMERA SINGOLA	€ 365,00

IMPORTANTE! LA PETRONIANA:

A fine ottobre abbiamo da confermare presso la compagnia aerea Turkish Airlines la prenotazione dei posti.

Ciò comporta che al momento dell'iscrizione al viaggio presso la segreteria della parrocchia si debba versare **una caparra di Euro 350,00 a persona che in caso di annullamento del viaggio entro il 2 ottobre verrà completamente rimborsata. Dal 2 ottobre e fino al 2 Novembre se cancelliamo l'intero gruppo abbiamo invece una penale pari ad Euro 200,00 a persona.**

Il saldo va fatto 1 mese prima della partenza (quindi entro il 28 novembre 2017). Una cosa importante è che i pellegrini al momento dell'iscrizione in segreteria portino la **fotocopia della pagina del loro passaporto (valido sino a sei mesi dopo la partenza, cioè sino al 30 giugno 2018) dove c'è la foto personale** perché ora Israele chiede alle agenzie viaggi un elenco con i dati dei passaporti dei gruppi prima del loro arrivo (almeno due settimane prima della partenza).