

Aschaber Elisabeth

Leitspruch: Perfekt sind viele, doch einzigartig sind nur wenige

Motto: Mit meinen Lebenserfahrungen und meiner Lebenssituation kann ich im PGR Stimmungsfelder schaffen, damit man auch die Möglichkeit hat, sich einzufühlen, wie es jemand anderen gehen könnte. Im Hintergrund arbeite ich am liebsten und versuche, zu helfen wo ich kann.

Sozialausschuss.

Hobbys: lesen, auf Konzert der Musikkapellen gehen, Schitouren gehen.

Geburtsjahr: 1970, liiert, 2 Kinder.

Dr. med. Bauer Peter

Jahrgang 1942, pensionierter Chirurg, möchte jetzt meiner Freizeit noch einen nützlichen Sinn geben, daher habe ich mich entschlossen in der Heimatpfarre als Pfarrgemeinderat, Ausschuss Sozialarbeit, tätig zu sein, nach dem Motto: „Der Weg ist das Ziel“.

Danner Karin

Leitspruch: Die Musik ist die gemeinsame Sprache der Erde

Motto: Mein Beruf als Volksschullehrerin sowie meine Leidenschaft zur Musik schaffen mir einige Möglichkeiten, als Bindeglied zu wirken. Das macht mein Wirken im Pfarrgemeinderat bunt und ich kann mit verschiedenen Tönen spielen....

Mitglied im Öffentlichkeitsausschuss, Bindeglied Schule – Pfarre

Hobbys: mit meinem Sohn spielen, singen und Klavier spielen, gemütlich beisammen sein.

Geburtsjahr 1971, Lebensgemeinschaft, 1 Kind.

Gogel Martin

Leitspruch: Man tut nur Gutes, wenn man auch tut es!

Motto: Mit 50 habe ich noch das EU-Diplom als Heimleiter abgeschlossen. Mein vorheriger Beruf war im Druckerei- und Marketingwesen. Mein Motto im 18. Jahr als Pfarrgemeinderat: Offenheit, Veränderungsbereitschaft und christliche Werte leben.

Leiter des Referates Öffentlichkeitsarbeit.

Hobbys: meine Familie, die Natur, meine Almhütte, meine Röhrenradiosammlung.

Geburtsjahr 1961, verheiratet, 2 Söhne.

Hochkogler Mathilde

Leitspruch: Wirklich gute Freunde sind Menschen, die uns ganz genau kennen und trotzdem zu uns halten

Motto: Im Hintergrund immer da zu sein, sich mit der Gruppe für eine Sache einsetzen und durchziehen - das bereichert mein Leben ungemein. Neues zuzulassen und anderen Mut zu sprechen, das sind meine Stärken, mit denen ich im PGR behilflich sein kann.

KBW, Helfer in allen Lagen.

Hobbys: Fotografieren, als Oma tätig sein.

Geburtsjahr: 1959, verheiratet, 7 Kinder.

Hochkogler Sebastian

Gemeinsam Dinge bewegen

In unserer Dorfgemeinschaft sollte Kultur, Tradition und die Religion aufrecht erhalten bleiben.

Der Pfarrgemeinderat ist eine Runde begeisterter und motivierter Menschen, die den Jahresablauf in der Pfarre gestalten und die Anliegen der Gläubigen in die Pfarre einfließen lässt. Dadurch wird ein zeitgemäßes Pfarrleben entwickelt.

Ein unumgängliches Thema ist die Sanierung unserer Pfarrkirche. Dafür stellen wir vom Pfarrkirchenrat unsere Fähigkeiten zur Verfügung, um aus unserer Kirche ein Schmuckstück für uns und für die nächsten Generationen zu machen. Als Bauer habe ich zum Großteil mit unserer Landschaft und mit der Natur zu tun. Somit sind meine Hobbys auch jene die ich in der Natur ausüben kann.

Ich gehe gerne wandern und fahre im Winter gerne Schi, sehr wichtig ist mir auch meine Familie.

Geburtsjahr 1975, verheiratet, 2 Kinder.

Höller Josef

Leitspruch: Um uns zu verstehen ist es wichtig miteinander, anstatt übereinander zu reden.

Motto: Die wahren Verkünder der Botschaft Gottes sind zu allen Zeiten von Konkurrenten begleitet, die ihre eigene Meinung als Gottes Wort verkünden. Wie soll man die wahren von den falschen Propheten unterscheiden?

Ganz einfach: auf die Früchte, auf das was herauskommt schauen.

Gute Frucht ist, was zur Einigung, schlechte was zur Spaltung führt.

Aufgaben in der Pfarre: Kirchenrat, Tourismus, Öffentlichkeitsarbeit

Hobbys: Theater, Gemeinderat, Pfarrgemeinderat, rodeln, schifahren, wandern, Schützenkompanie.

Verheiratet, 2 Kinder.

Ladevic Martina

Leitspruch: Gutes tun, fröhlich sein und die Spatzen pfeifen lassen!

Motto: Nur vom reden kann man nichts bewegen! Jemandem im Hintergrund unter die Arme zu greifen – das macht mein Leben fröhlich!

Ministranten-Arbeit, Helfer in allen Belangen.

Hobbys: lesen, lustig sein, Sanitäter sein beim Roten Kreuz

Erreichbar bin ich fast immer; - wer mich sucht der findet mich auch.

Geburtsjahr 1983, verheiratet, 4 Kinder.

Mühlbacher Christian

Leitspruch: Liebe deinen nächsten wie dich selbst

Motto: Alle Menschen sind gleich, jeder hat das Recht, als etwas Besonderes behandelt zu werden. Gott liebt uns bedingungslos. Ich versuche beizutragen, dass die Verbundenheit und das Gemeinschafts- und Treuegefühl in unserer Pfarre lebendig ist und bleibt. Ich bemühe mich, mein Feuer des Glaubens weiterzugeben.

Firmung, Helfer in allen Belangen

Hobbys: über Gott sprechen, Menschen motivieren, lesen, einen guten Wein trinken.

Geburtsjahr 1964, verheiratet, 3 Kinder.

Mühlbacher Elisabeth

Leitspruch: Du umschließt mich von allen Seiten und legst deine Hand auf mich. (Psalm 139,5)

Motto: Mein Bedürfnis Gott, die Bibel, Jesus genauestens kennenzulernen gibt mir die Stärke, mich in der Liturgie hilfreich einzubringen. Gerne helfe ich aber auch bei sozialen Veranstaltungen, besonders liebe ich die Arbeit mit alten Menschen.

Liturgie-Ausschuss, KBW, Helferin in allen Belangen

Geburtsjahr 1965, verheiratet, 3 Kinder.

Schweiger Katrin, Obfrau

Leitspruch: Gott gebe mir die Gelassenheit, Dinge hinzunehmen, die ich nicht ändern kann, den Mut, Dinge zu ändern, die ich ändern kann, und die Weisheit, das eine vom anderen zu unterscheiden. Christoph Friedrich Oetinger

Motto: Das ich weit draußen nichts verändern kann, ist mir klar. Aber dass ich in der eigenen Heimatumgebung ein bisschen mitwirken kann zu einem besseren Miteinander, zu Bewegungen und zum Heimatgefühl – das kann ich sehr wohl...

Obfrau des Pfarrgemeinderates, Firmung, Ministranten, Sternsingeraktion

Hobbys: Lesen, schreiben, mit jungen Leuten arbeiten, reiten, musizieren

Erreichbar bin ich fast immer; - wer mich sucht der findet mich auch.

Geburtsjahr: 1976, verheiratet, 3 Kinder.

Windhaber Christine

Leitspruch: Fremde sind Freunde, die man nur noch nicht kennt.

Motto: Durch meine enge Verbundenheit mit Menschen, ob in der Arbeit, mit der Musik oder im alltäglichen Leben, fühle ich mich im PGR gut aufgehoben. Durch meine Flexibilität bin ich offen für Neues und möchte auf Menschen zugehen.

Sozialausschuss: zuständige Person für Krankenhausbesuche, für Verköstigungsangelegenheiten und wo Hilfe benötigt wird.

Hobbys: Familie, wandern, musizieren und lesen.

Geburtsjahr: 1962, verheiratet, 2 Kinder.

Layout:

(C) 2014, MG - Martin Gogel, Kirchberg in Tirol