	St. Ann’s
	St. Mary’s

	Deepcar
	Penistone

Parish Core Group Minutes
4th October 2012
	Attendees:
	
	

	Fr Stan Maciuszek
	Marie Wilson
	Laura Twomey

	John Wright

	Pat Townley
	Maureen Aldous

	Apologies:
	
	

	Pat Deakin
	Marianne Wilkinson

	

Opening Prayer

John opened the meeting with a prayer.
Agenda Items for Parish Forum on 11th October 2012
1. Election of Core Group Members
There is a need to elect three new Core Group members at the Parish Forum:

· one representative for St. Ann’s – ideally from the 6:30pm Mass; and

· two representatives for St. Mary’s as Pat Townley and Marie Wilson have reached the end of their 4 year term.

The roles will start on 1st January 2013.

Core Group thanked Marie and Pat for their commitment to the group and the running of our Parish over the last four years.
2. St. Mary’s Roof
An update is to be provided at the Parish Forum, however at the recent Finance Committee it was reported that £4,800 of the £9,000 had already been raised largely through individual donations, which will increase once Gift Aid has been claimed.
Additional fundraising ideas are to be sought at the Parish Forum to supplement those already planned, such as:
· the ‘Shindig’ at St. Mary’s on Friday 12th October; and

· the Race Night at St. Ann’s on Friday 19th October

· the Winter Fayre at St. Mary’s on Saturday 10th November

· the quiz sheets

which will be promoted at the Parish Forum meeting.
Other ideas under consideration are:

· a cooking demonstration

· a sausage making demonstration

· a sponsored walk from Cawthorne to Midhopestones in March 2013

· a choir concert in Summer 2013

· a Newly New sale

3. St. Ann’s Parish Hall
Concerns have been raised by Parishioners about the condition of the hall and the impact this was having for users. Following discussion, Core Group will propose that a group of interested Parishioners should meet in the hall and agree what needs to be done to make the hall a facility all of the Parish can use an enjoy.
4. Deanery Youth Worker
The Parish Finance Committee had raised the issue of whether the Parish continues to support the role of the Deanery Youth Worker (Claire Wilson), through the annual subscription paid to the Deanery.
Claire’s role is to maintain the engagement of the Youth of the Deanery in all our Parishes. Core Group felt that there has been a decline in attendance amongst this age group and that perhaps Claire should be invited to meet with our current group of Confirmation Candidates and discuss what we could do for them in the Parish, to maintain their engagement and provide a group of mentors for the next group of Candidates. An opportunity for this may be at the Thanksgiving Mass planned for Sunday 25th November at 6:30pm.

5. Year of Faith
The Year of Faith begins on Thursday 11th October 2012 and will be celebrated through the Exposure of the Blessed Sacrament at St. Ann’s from 3pm to 7:30pm before the Parish Forum meeting.
Starting on Sunday 21st October, Father Stan will lead us through the history of our Parish by considering each of our 16 priests in turn.

During Lent we will consider each of the 7 Sacraments, and look at the Creed from Pentecost.

There will also be Adoration of the Blessed Sacrament on a Saturday at St. Ann’s and on a Thursday at St. Mary’s.

Father Stan shared a publication Doorway to Faith which will be available at both Churches offering a daily reflection throughout the Year of Faith.

John suggested that we might want to ask parishioners to write 500 words on their experience of faith that could be shared each month which is something the Cathedral are doing.
Laura also wondered if it might be a good opportunity to reintroduce the discussion evening held in the Parish in previous years?
6. Social Events
Mick Ward has requested some help in organising Parish social events.

7. Journey of Faith
Whilst visiting another Parish in the Summer, John had picked up a leaflet which individuals could complete if they are interested in learning more about our faith or thinking of becoming a Catholic.

Laura was asked to draft a form for use in our Parish, this will then be promoted at the Parish Forum.

8. Mass Counts
Numbers attending Mass during October need to be recorded, Laura agreed to record numbers at the 9:15am Mass and will arrange for someone to record numbers at the 6:30pm.

9. Winter Fair
The Parish Forum will be used to promote the Winter Fair on Saturday 10th November.

10. Diaconate Mass
The Diaconate Mass will be held on Thursday 29th November at 7:30pm, at the time of the Core Group it wasn’t known whether it would be held at St. Ann’s or St. Mary’s. It was hoped this could clarified at the Parish Forum meeting.
11. St. Mary’s Children’s Liturgy
A team of volunteers have taken over seamlessly and the Core Group want to take the Parish Forum as an opportunity to thank them.

12. Churches Together Penistone
Pat Punt would like to take the opportunity of the Parish Forum to tell parishioners of the plans for Advent and Pentecost.
13. Any other Business
An opportunity for any other business will be given and Core Group members were encouraged to ask parishioners at the weekend masses if they had anything they would like to discuss.

Happy Hands Pre-School
Maureen asked the Core Group how Happy Hands Pre-School was seen within the Parish, as it had been established to support St. Ann’s Primary School and ensure the children in the Parish attended the school. At present, 80% of the children at St. Ann’s Primary School have attended Happy Hands.
However, in recent times it has felt like the Pre-School wasn’t viewed as fulfilling an essential role in supporting families in the Parish, despite the strong links with the Primary School.

It was agreed that a separate discussion would arranged outside Core Group.

Reflection on Parish Feast Days
All had agreed that these had been a real success and dates were set for 2103:

· Sunday 21st July at St. Ann’s – with the suggestion made that Mass is moved to 12pm or cover found for the 10:30am Mass; and

· Sunday 8th September at St. Mary’s

Diary Dates for 2013

Core Group – Thursday 10th January

Parish Forum – Thursday 31st January at St. Mary’s

Core Group – Thursday 18th April

Parish Forum – Thursday 25th April at St. Ann’s

John Wright’s Ordination – Saturday 4th May at the Cathedral
Celebration for John’s Ordination – Sunday 5th May at St. Mary’s

Core Group – Thursday 11th July

Parish Forum – Thursday 18th July at St. Mary’s

Celebration of St. Ann’s Feast Day – Sunday 21st July

Celebration of St. Mary’s Feast Day – Sunday 8th September

Core Group – Thursday 10th October

Parish Forum – Thursday 17th October at St. Ann’s
Meeting closed with a prayer and blessing by Father Stan.
3
St. Ann’s & St. Mary’s Core Group minutes – 4th October 2012

