

Kincasslagh Parish Newsletter, 7th July 2019

Tel: 074 954 2006 - 086 230 0620 - Email: kincasslagh@raphoediocese.ie - Facebook 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.

Sunday @ 10.00 a.m.

[Next Week](#)

Wednesday @ 7.00 p.m.

Friday @ 7.00 p.m.

St. Columba's Church, Acres

[Next Weekend](#)

Sunday @ 11.30 a.m.

[Next Week](#)

Monday @ 10.00 a.m.

Thursday @ 10.00 a.m.

Anniversaries and Masses

Mary Veronica Ward, Burtonport, Sat 6th, StC
Jim Sweeney & Hugh Sweeney, Bunawillian, Sunday 7th, StM

Mickey Bonner, Glenahilt, Months Mind, Sun 7th, StC

Charlie Denis Boyle, Gracemount, Edinburgh, Monday, StC

Bridget Sharkey, Mullaghderg, Wed, StM

Bridget Conkey, Cumbria and Keadue, Sister of Rita Gallagher and Michael Campbell, Friday, StM

Ellen & Denis Houston, Lackenagh, Sat 13th, StC

Greta Boyle, Owey Island, Sun 14th, StM

Tony Neil Gallagher, Roshine, Sun 14th, StC

Recently Deceased

Danny Gallagher (Jimmy Óg) Burtonport who died in Edinburgh

Alan Walker, Glasgow, bro in law of Maureen Traynor, Keadue

Manus Gallagher who died in Australia recently. Son of Mary Manus Gallagher, Owey

Dorothy Lynch, Belfast and Mullaghderg who died Thursday, Funeral in Belfast on Sunday with Burial in Belcruit on Sunday @ 2.00 p.m.

Anniversaries

Seamus Ward (Milton Keynes) and his son **Johnny**

Francie Gallagher, Mullaghduff

Mary McCole, Meenbannad

Please do not leave literature in the chapel without prior approval. Thank you.

Fundraising Events

Caislean Oir, Annagry Quiz on **Wednesday @ 9.30 pm.** in aid of **Keith Shaw Ward.** €20, team of 4.

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

Burtonport festival will launch this years brochure in St. Columba's Community Centre on Sunday 7th July @ 8 pm. All welcome to come along. Refreshments will be served and we have entertainment from the talented magician Dylan Murray.

Home of the Mother Summer Activities for Youth

The Servant Sisters of the Mother will hold their annual Summer Encounters for girls aged 8 and up in the Bluestack Centre in Donegal. It will take place from the 15th – 22nd of July. What do the girls do in camp? The better question is, what do they *not* do? There are hikes, art crafts, cooking, theatre's, movies, games, and sports. And there are also formation meetings, mass, prayer, and rosary every day, and opportunities to go to confession. They have to learn to work in a team, do their chores, clean their rooms, take responsibilities, etc. It's a little bit of everything, and it's all directed towards educating the girls humanly and spiritually, forming the whole person. The ultimate purpose of the camp is to bring the girls closer to Our Lord and our Blessed Mother. There is still time to sign up! Just send an email to campairlanda2018@gmail.com. Website: www.homeofthemothers.org

Lough Derg 2019: The Three Day Pilgrimage is currently open. You may begin on any day until Tuesday 13th August. Advance booking is not necessary.

The Lough Derg team can help you to co-ordinate public transport or link up with Pilgrimage Organisers in your locality. Phone Lorraine on 071 9861518 (from NI 00 353 71 9861518) email: info@loughderg.org

Social Dancing in The CDP na Rosann on Wednesday the 17th July at 2pm to 4pm. This is for everyone and light refreshments served

everyone welcome to come along for some dancing and a chat. This session is free. Slimming world Wednesday's from 5pm to 9pm in CDP na Rosann. Social Bridge Wednesday 's from 2pm – 4pm

Kangoo exercise class every Friday 7pm to 8.30pm.

NYP-Foróige: 1. Random Mixers (9-11th July, Day Trip Soccer Golf + Cinema) **2. Creative Heads** (16-18th July, Hip-Hop Dance, Pottery Paint). **3. Activate Youth:** Teen Volunteer Slots during Mary of Dungloe Festival. Check FB Rosses NYP-Foróige

Donegal Pro-Life invite you, your families & friends to STAND FOR LIFE at Ireland's largest pro-life rally in support of the right to life on Saturday, 6th July 2019 at 2pm, Parnell Square, Dublin. To book a seat on a sponsored bus from your area, please ring Margaret on 086 2521297.

We would like to take this opportunity to thank the Services and all our neighbours for their heroic efforts in saving our holiday home on Belcruit in the recent wildfire. Brian & Ann McCullough.

Parish Newsletter Notice regarding Reek Sunday 2019 – Sunday 28 July

The annual national pilgrimage to Croagh Patrick 'Reek Sunday' takes place on Sunday 28 July 28. Mass will be celebrated on the summit of the mountain on the hour with the first Mass at 8:00am and the last Mass at 2:00pm. Confessions will be available on the summit from 7:30am to 2:00pm.

Special Donegal Christmas Pilgrimage to the Holy Land Also Special Holy Land 31st October for Halloween 8 nights Taking in Bethlehem, Jerusalem Mount Tabor, Cana, Nazareth, Jericho, River Jordan, Dead Sea and Sea of Galilee. **Also Special Donegal Fatima / Lisbon Pilgrimage for Feast Day of Saint Anthony 9th/14th June** Full Day trip to Lisbon Prayers, Mass and Hungarian Stations of the Cross in Fatima. Contact James Treacy 0860572216

2019 ONLINE SUMMER SCHOOL

Paul: The Radical Gospel

TWO-WEEK ONLINE COURSE WILL BEGIN ON 15TH JULY AND AGAIN ON 12TH AUGUST. ONE LECTURE PER DAY.

Cost €80

enquiries@priorityinstitute.com
priorityinstitute.com
+353 1 404 8124

Enrol Today

Best Wishes

Fr. Liam Boyle has been a curate of the parish for 4 years, looking after Arranmore Island. This summer he is set to take on the new appointment of Chaplain to the IT in Letterkenny. We wish him well as we thank him for his generous time and good work on the Island.

We are also pleased to welcome Fr. John Boyce to the parish. John has been the chaplain in the IT for the past number of years, having worked in Golan and spent many years on Tory Island as well. His love of his Island curacy on Tory prompted him to seek a curacy on Arranmore to replace Fr. Liam. As the numbers of priests decline in Ireland, it is a welcome reprieve to have Fr. John come to the Island to serve the people there.