
Page 1 of 9

Pastoral Letter for the Second Sunday in Easter 2016

Peter

BY THE GRACE OF GOD, AND FAVOUR OF THE APOSTOLIC SEE, BISHOP OF WREXHAM

TO

THE CLERGY AND THE CONSECRATED AND LAY FAITHFUL OF THE DIOCESE OF WREXHAM

Health and Benediction in the Lord

Dear Brothers and Sisters in Christ,

One of the most wonderful passages in the Gospels is S.Luke’s account of the

disciples on the journey to Emmaus and their encounter with the risen Jesus

(Luke 23:13-35), for not only does it provide us with one of the resurrection

appearance stories, but tells us too of the early Christian community’s

Eucharistic practice and liturgical form. That in turn demonstrates the process

which each of us is to make in our spiritual and religious lives. That journey

takes us from questioning where we are and what is life all about; through

being evangelized, to belief; to sharing that which is at very heart of our faith,

the Eucharist; to telling that which we know, and strengthening others in the

community and helping them in their desire for the fullness of faith. That

process is what puts meaning into the word ‘parish’ and takes it beyond just

being a territory or particular group of people. (cf. Can. 515§1)

‘The parish,’ Pope Francis reminds us, ‘is not an outdated institution precisely

because it possesses great flexibility; it can assume quite different contours

depending on the openness and missionary creativity of the pastor and the

community.’ (Evangelii Gaudium 23). At this time and for the foreseeable

Page 2 of 9

future we are all deeply aware of the need to use that ‘flexibility’, and with

‘openness and missionary creativity’ to remodel the parishes and the Diocese.

Over the past months, indeed years, I have written documents, articles and

letters, prepared plans and protocols; been having conversations, preaching

and speaking, praying and reflecting upon a way forward for the Diocese,

bearing in mind the position we now find ourselves in with regard to the

number of people who now attend Mass, the number of churches we have and

the number of priests to serve them, and have come up with a solution for the

future. From this weekend that plan, which has been discussed with the

Priests’ Council with whom Canon Law requires me to consult, comes into

effect. To some it will be shocking, to others not radical enough; to some it will

come as a relief, to others a disappointment or even a scandal; to us all it will

be a challenge, but I firmly believe also a huge opportunity for renewal. It will

mean pastors and communities will have to look afresh at how we live parish

life, how the Catholic Church in North Wales is profoundly missionary.

Returning for a moment to the disciples on the road to Emmaus who were

transformed as the scriptures were opened for them; we must immerse

ourselves in the reading and reflection on the Gospels, particularly on our own,

with others, and in the Liturgy. As the disciples recognised Jesus in the

breaking of bread, we must commit ourselves to keeping the Lord’s Day -the

day of Resurrection- holy in our participation of Sunday Mass. Like the

disciples, we are to share the joy of knowing the risen Lord Jesus with our

fellow Catholics and Christians, as well as the ‘preaching that falls to each of us

as a daily responsibility. … bringing the Gospel to the people we meet, whether

they be our neighbours or complete strangers.’ (Evangelii Gaudium 127).

Churches are going to be closed and I hope some new ones built; parishes are

going to be suppressed and new ones established, and some Mass times will

be altered. Not all of this will happen at once, but some of it will happen

immediately, ie. within weeks. I said at the outset of this reorganization and

restructuring, my intent was to ensure that in each of the remaining churches

of the Diocese Sunday Mass would be celebrated every Sunday of the year. On

present calculations, by 2020 the number of under-retirement-age priests will

be 22; therefore to achieve my intention there need be around only 40

churches, not the 62 there currently are. Many of the details and

Page 3 of 9

consequences of closures and reorganization cannot be worked out

beforehand and can only be faced in the reality of the new situation, and so I

ask you to approach this with a generous heart and steadfast faith. The

disciples on the road to Emmaus began their journey downcast and dis-spirited

thinking their world had come to an end with the death of Jesus their friend

and teacher and indeed their hope. And it had, but what a new beginning they

had when, through the scriptures and the breaking of bread, they truly

encountered their risen Lord.

Either from your parish priest or on the Diocesan website you will be able to

read again this letter as well as the previous documents I had prepared, Into

the Future 1 & 2, but as a number of postscripts to this letter I give the details

of the changes over the next few weeks in each of the existing Deaneries of the

Diocese. There will need to be parish meetings and decisions made about

names of new parishes, cooperation about new Mass times, support of your

priests as they come to terms with new arrangements; and brother priests and

deacons support of your people as they understandably grieve over what is

lost. For all though, this is both a time of remembering and thanksgiving for

those from whom we have received the faith, their endeavours and their

sacrifices. In each of the churches that are to close I will celebrate a final Mass

of thanksgiving for all our benefactors in faith and goods.

Where there are just changes or re-alignment of Mass time within Deaneries

these will be effective on and from Pentecost weekend, that is 14th /15th May

2016. In the meantime I commend to you again my Eastertide challenge of

reading part of S. Luke’s Gospel each day.

Be assured of my continued prayers for you, your families, and the Diocese.

 Peter

Bishop of Wrexham

Given at Wrexham on the 31st March in the Year of our Lord 2016 and to be read in the Churches and

Chapels of the Diocese of Wrexham at all Masses of the Second Sunday of Easter 2016.

Page 4 of 9

Pastoral Letter for the Second Sunday in Easter 2016

Postscript for Wrexham Deanery

Immediate

1. As specified in Into the Future -2 there is the need to formalise the

current arrangement with regard to Holy Spirit, Newtown and S.Richard

Gwyn, Llanidloes in the creation of a single new parish. Name to be

determined and precise boundaries defined.

2. As specified in Into the Future -2 there is the need to formalise the

current arrangement with regard to S. Anne’s Wrexham and Our Lady &

the Welsh Martyrs, Overton in the creation of a single new parish. Name

to be determined and precise boundaries defined.

Intermediate

3. Amalgamate and create single parish comprising the current parishes of

Newtown/Llanidloes and S.Winefride, Welshpool.

4. Appraisal for a new church build in Rossett and with the closure of Llay.

Long Term

5. Close church in Llanidloes

6. Develop Newtown with a new church or an acquisition.

Page 5 of 9

Pastoral Letter for the Second Sunday in Easter 2016

Postscript for Colwyn Bay Deanery

Immediate

1. As specified in Into the Future -2 there is the need to formalise the

current arrangement with regard to S. Michael, Conwy, Holy family,

Llandudno Junction and S.Mary of the Angels, Llanfairfechan.

2. Cease 9.30am Mass at Colwyn Bay

Intermediate

3. Amalgamate and create single parish comprising the current parishes of

S.Joseph, Colwyn Bay and Sacred Heart, Old Colwyn.

4. Consideration of closing Sacred Heart as Sunday Mass centre.

5. Amalgamate and create new parish Llandudno

Junction/Conwy/Llanfairfechan and Good Shepherd, Llanrwst

6. Close church in Conwy

Long Term

7. Close church in Llanfairfechan

Page 6 of 9

Pastoral Letter for the Second Sunday in Easter 2016

Postscript for Caernarfon Deanery

Immediate

1. Amalgamate and create single parish comprising the current parishes of

Our Lady & S.James, Bangor and S.Helen, Caernarfon.

Priest resident in Bangor.

2. Close S. John Jones Llanberis

3. Close S. Richard Gwyn & S.Pius X, Bethesda

4. Cease Sunday (Vigil) Mass at Ysbyty Gwynedd

5. Amalgamate and create single parish comprising the current parishes of

S.Joseph, Pwllheli and Most Holy Redeemer, Porthmadog

Priest resident in Pwllheli.

6. Close The Resurrection of Our Saviour, Morfa Nefyn

7. Mass in S.Garmon, Abersoch only if there is a visitor priest, otherwise all

attend S.Joseph, Pwllheli.

Intermediate

8. Cease Sunday (Vigil) Mass in Holyhead freeing priest for Mass enabling

there to be at least one Mass in each of the three parishes in the Island

Mission.

9. Close S.David, Cemaes Bay

10. Close S.Garmon, Abersoch

Page 7 of 9

Pastoral Letter for the Second Sunday in Easter 2016

Postscript for Dolgellau Deanery

Immediate

1. As specified in Into the Future -2 there is the need to formalise the

current arrangement with regard to Our Lady of Fatima, Bala and Our

Lady of Seven Sorrows, Dollgellau.

2. As specified in Into the Future -2 there is the need to formalise the

current arrangement with regard to S.Mair, Machynllleth and S.David,

Tywyn.

3. Close Aberdyfi

4. Amalgamate and create single parish comprising the current parishes of

Most Holy Redeemer, Porthmadog and S.Joseph, Pwllheli

Priest resident in Pwllheli.

5. Close Holy Spirit, Criccieth

6. Cease Sunday Mass at S.Mary (Ch.in Wales) Beddgelert

Intermediate

7. Amalgamate and create new parish of Bala/Dolgellau with S.Tudwal,

Barmouth.

8. Amalgamate and create new parish of Blaenau Ffestiniog/Gellilydan with

S.David in Seion, Harlech

Page 8 of 9

Pastoral Letter for the Second Sunday in Easter 2016

Postscript for Fflint Deanery

Intermediate

1. Amalgamate and create new parish of Our Lady of the Rosary, Buckley

and S.David, Mold.

Priest resident in Mold.

2. Feasibility of new church in Connah’s Quay

3. Close Holy Trinity, Queensferry

4. Feasibility of new church in Broughton

Long Term

5. New Church in Connah’s Quay

6. New Church in Broughton

7. Close S.Anthony, Saltney

8. Close Sacred Heart, Hawarden

Page 9 of 9

Pastoral Letter for the Second Sunday in Easter 2016

Postscript for Rhyl Deanery

Immediate

1. Amalgamate and create new parish of S.Joseph, Denbigh and Our Lady

Help of Christians, Ruthin

Priest resident in Denbigh

2. Feasibility of extension of Ss.Peter & Frances, Prestatyn

Intermediate

3. Amalgamate and create new parish Denbigh/Ruthin with S.Winefride,

S.Asaph.

Priest resident in Denbigh

4. Amalgamate and create new parish of Rhyl or Prestatyn with S.Illtyd,

Rhuddlan

5. Reduce to one Sunday Mass in Rhyl

6. Reduce to one Sunday Mass in Ruthin.

