

Kincasslagh Parish Newsletter, 26th November 2017

Tel: 074 95 42006 - Email: info@kincasslagh.ie - [Kincasslagh Parish](#) - Web: www.kincasslagh.ie - SVP 087 050 7895

Schedule of Masses

St. Mary's Church, Kincasslagh

Next Weekend

Saturday @ 6.30 p.m. during February, April, June, August, October & **December**.

Sunday @ 10.00 a.m.

Next Week

Wednesday @ 7.00 p.m.

Friday @ 7.00 p.m.

St. Columba's Church, Acres

Next Weekend

Saturday @ 6.30 p.m. during January, March, May, July, September & November

Sunday @ 11.30 a.m.

Next Week

Monday @ 10.00 a.m.

Thursday @ 10.00 a.m.

The Vigil Mass returns to Kincasslagh next Weekend.

Anniversaries and Masses

Packie Bonner, Meenmore, Sat 25th, StC
Doalty O'Donnell & the Crew of the Carraig Una, Sun 26th, StM

John Ferry, Roshine, Funeral Mass, Sun 26th, StC

Mary & Mickey Conaghan, Acres, Mon, StC

Hugh Sharkey, Belcruit, Wed, StM

Michael Bonner, Roshine Lodge, Fri, StM

Diane Doherty and her father **Denis**, Sat 2nd, StM

John Sharkey, Mullaghduff, Sun, 3rd, StM

Ann Celine Gallagher, Burtonport, Sun 3rd Dec, StC

Anniversaries

Jim Lyons, Limerick

The Crew of the Carraig Una

Fundraising Events

Caislean Oir, Annagry Quiz on **Wednesday @ 10pm**. in aid of **Burtonport Railway Walk**. €20, team of 4

St. Mary's Hall, Kincasslagh Bingo on **Friday night at 8.30 p.m.** in aid of **Keadue Rovers FC**.

Midnight Mass

Fr. Matt has graciously offered to celebrate the christmas midnight Mass in St. Columba's this year at 8.45 p.m.

The Road to Cruit

A calendar has been produced by members of Cruit Island Golf Club in which members took photos of Cruit, beautifully illustrated on every page. There are only a few left at the Clubhouse or the Viking House. €10.

Community Centre Bazaar

The Annual Bazaar in aid of St. Columba's Community Centre has been **postponed** out of respect for the Ferry family in Roshine. It will take place on Sunday 10th December at takes place after 6:30pm mass on Saturday 25th November.

Dianas Tea Party on Saturday 2nd December in Kincasslagh Hall @ 8.00 p.m. in aid of the Kincasslagh Rowing Club.

Rosary on the Coast for Life and Faith

Our location is at the Statue at the Harbour in Burtonport.

There will be tea in the welcome centre afterwards, with the blessing of their crib.

Jumble /toys/cake sale in aid of Mullaghduff Band in community centre Mullaghduff Sun 19th Nov at 2pm donations to any committee member and home baking would appreciated on the day

Multi Club: U-CREATE (20-27th Nov, €5 for both sessions) Juniors (10-13 Yrs). Range of arts 'n' crafts activities, creative way to celebrate talents: clay, paint, beads, paper crafts & mural. Tel: 086 828 0149

Positive Teen Influences: Well Done to NYP Reps: Ryan Kessack, Eadaoin Nic Con Uladh, Darcy O' Donnell & Katie Clark that participated within Foroige's Youth Tusla Agenda Event. Over 30 teens from Donegal met up to discuss a range of topics & completed the event with a visit to BackStage in LK.

New Look For Christmas

Come to our Health & Beauty day with special guest Stylist Jackie Gavigan on Saturday 2nd December 11am to 2pm in CDP NA Rosann, Chapel Rd. Dungloe. There will be new and nearly new dresses and refreshments for sale.

Dander Challenge: 4th & 11th December, encouraging youth to step it out covering personal bests & boost the Mind & Body over a few kilometres with friends & family. No physical experience necessary, just grab the Trainers & Jacket and away we go to cover anything between a 5-10K. Extended welcome to Parents/Guardians to join in, €5 for both sessions. Book Ahead on 086 828 0149

The Annagry Shoebox Team wish to thank everyone for their support in the recent appeal. 2570 boxes left Annagry on Tuesday for BELARUS, which will bring joy and happiness to so many children this Christmas

Kadar Foroige Club Burtonport

This years committee is

Chairperson: Keri Sheahan

Ass. Chairperson Mia Bakie

Secretary Saoirse Diver
Treasurer Saoirse Neary
Ass. Treasurer Áine Boner
PRO Lexie Oglesby
Ass. PRO Pat Boner

Also we are holding our first fundraiser event on Sunday 10th of December in the Community Centre at 3pm -5pm which is a disco for national school children admission is €2 wear your Christmas jumpers.

Pilgrimage to Medjugorje Holy Week/

Easter March 28th for 7 days. Ex Dublin. Spiritual Director Fr Terri Smyth. €679 per person. Bus leaving from Annagry. For more information contact Bernie McBride at 087 935 3953.

And then there were three...

We had to take another Selfie after the Viral one at the Wedding last year, this time including with love our newest Christian, Cassie Anne!