

Parish of Gallen and Rynagh

St. Mary's, Cloghan & St. Rynagh's, Banagher

Patrick Kiernan P.P. 057 9151338

Parish Website: www.cloghanbanagherparish.ie

Church Radio: 106.6 FM

Email newsletterstrynaghs@gmail.com

Notices to be in before 6 p.m. on Thursdays.

Parish Secretary: Tracy Dolan - Monday & Friday

10.30 to 12.30 p.m. 086 0705801

Midoc 1850 302 702

Banagher Health Centre 9151247

Cloghan SVP 087 9272877

Readings:

29th Sunday of Ordinary Time

Birr SVP 085 8804028

MASS TIMES		Weekend Anniversaries
Saturday 17 th	6.30 p.m.	Pat Murray, Church Street (2 nd Anniv.) Tommy Malone, Attinkee (Month's Memory). Josephine Hourigan, Curraghavarna (1 st Anniv.) Intentions of all Parishioners & Friends of the Parish.
Sunday 18 th	9.30 a.m.	John & Kathleen Harrington and son James. Kieran Langtry, Main Street. Rose Flynn (1 st Anniv.) & husband Paddy, Portavolla and Park.
MASS TIMES 9.30 a.m.		Weekday Anniversaries
Monday 19 th	St. Rynagh's	Peggy Ledwith (nee Rushe) Spittalstown & Dunlun. Special Intention.
Tuesday 20 th	St. Mary's	Tom Begley, Glasgow, Scotland and Athlone.
Wed. 21 st	St. Rynagh's	Eileen Hoban. Requested by the Retirement Club.
Thurs. 22 nd	St. Mary's	Josephine (Josie) Darcy, Kilgarvin, Fardrum.
MASS TIMES		Weekend Anniversaries
Saturday 24 th	6.30 p.m.	Kieran & Mary Horan, Curraghavarna. Bridgie & Michael Clements, The Grove, Cloghan.
Sunday 25 th	9.30 a.m.	Kieran & Elizabeth Flaherty, Lumcloon. Maura Smith, Banagher Street, Cloghan (Month's Memory) Thomas & Josephine Horan, Ballivor. Intentions of all Parishioners and Friends of the Parish.

Jesus Said, "I am the Resurrection and the Life".

Please pray for the repose of the souls of Marie Banahan, Main Street, Banagher, whose Funeral takes place on Mon. 19th at 11 a.m. in St. Rynagh's Church; Patrick Kearney, Leeds, England and formerly of Cork and Cloghan; Tom Curley, Roslevin Lawn, Athlone. May they rest in peace.

Readers Banagher: (Oct.) 6.30 p.m. Pauline Scales

Readers Cloghan: (Oct.) 8 p.m. Brendan Cooney 9.30 am. Anne Dillon Daly

Offertory Collections: Banagher €323. Cloghan €475. Shrine Banagher €345. Thanks to all who contribute to the collections. Sincere thanks to Banagher Post Office and Cloghan Post Office and staff for kindly continuing to facilitating the collection of the envelopes.

Baptism: We welcome into the Christian Community Alicia Margaret Madden, Garraí Ard, Banagher, who was baptised recently in St. Rynagh's Church.

Family Rosary Crusade: Families and friends in the Parish and all over Ireland are invited during this month of October to pray the Rosary for God's Protection during this time of the coronavirus.

Mission Sunday 18th Oct. 2020

We are all called to share God's love: In the Holy Father's message for World Mission Sunday he says: 'The Church continues the mission of Jesus and sends us everywhere so that, through our witness and the proclamation of the Gospel, God may continue to manifest his love and transform hearts, societies and cultures'.

World Mission Sunday is celebrated in every Catholic community in the world. It's a moment of grace to express solidarity with our brothers and sisters in Christ who are living in situations of poverty, violence and oppression. Every penny, pound and prayer you give helps missionaries everywhere continue their work.

Mission Sunday Envelopes are available in the two Churches if you wish to help The Missions, or you can place your donation in any envelope and mark Mission Sunday. Thank you.

MASS only available Online or on the Radio due to the new Government Restrictions.

St. Rynagh's Church	Monday 9.30 a.m.	Wednesday 9.30 a.m.	Saturday 6.30 p.m.	Sunday
St. Mary's Church	Tuesday 9.30 a.m.	Thursday 9.30 a.m.	Saturday	Sunday 9.30 a.m.

West Offaly Training: We have some great courses coming up via ZOOM - this month we have Infection Control on Tuesday, 20th, Meet & Code, 27th, 28th & 29th (Free) and a Halloween class for the kids on the 30th. Computers for older children (13+), Manual Handling, Train the Trainer, More About Autism and many more all coming in November - the best thing about all of our courses is that you can participate from anywhere. Call 057 9152003 or email carmelwestoffalytraining@gmail.com to find out more.

FORGOTTEN SOULS by James Scully. A very attractive new book on the history and memorials in Saint Rynagh's old graveyard, just off Church Street, written by James Scully and published by Offaly History, supported by Offaly County Council, has just arrived from the printers. The book contains almost 200 pages, 400 photographs and has fourteen short articles on various aspects of the church and graveyard's history. A full description of all the 182 memorials is also given. The book is available in Feeney's Newsagents and Paul Flynn's shop and sells for €20.

The community of Cloghan and Belmont would like to show their appreciation to Garda Mark Connell in marking his retirement after 24 years' service in the area. An appreciation book will be available for you to express your good wishes to Mark and a box for those wishing to contribute to a collection for Mark will be available in Spar and Garry Daly's shop Cloghan and Cahills shop Belmont.

Caring for our Common Home: Coming together with **Laudato Si** (Pope Francis' letter to the world on the environment) with presenter Ms. Jane Mellett, **Laudato Si** Officer, **Trócaire**. **Awakening**: What in the world is happening - October 20th **Conversion**: A Spirituality Which Includes All that Lives - October 27th These evenings will explore the climate crisis. A short presentation will be followed by questions and a facilitated discussion. 7.30 – 8.30 p.m. via Zoom. Details, bookings, link: info@galilee.ie

MABS: The Money Advice and Budgeting Service is the State's money advice service, and is free, independent and confidential. We can advise on mortgage and personal loan arrears, rent arrears, utility arrears and other debts. We also offer general budgeting advice. If you have a problem debt, or if your debt may become a problem please contact MABS today. LOCAL OFFICE: Tullamore, Co Offaly. Tel: 076 1072710. Email: Offaly@mabs.ie

Padraig and Carmel Finneran wish to thank all who supported their Coffee Day. Total now raised €920.

There are only two days in the year that nothing can be done. One is called yesterday and the other is called tomorrow, so today is the right day to love, believe, do and mostly live.

Yesterday I was clever, so I wanted to change the world. Today I am wise, so I am changing myself.

Rumi