

SUNDAY

Tamlaght
O'Crilly
Greenlough

2nd Sunday of the Year

ANSWERING GOD'S CALL

The disciples asked Jesus 'where do you live?' He replied 'come and see'. One of the most beautiful truths of our faith is found in the promise that Jesus made to us "**where two or three are gathered in my name I am there with them.**" It is an answer for us to the question that the disciples asked. Jesus lives in our community with one another because of our baptism. He lives in every married couple because of the sacrament they share. He lives in every home because of the love that bonds us to one another as parents with children, as sisters and brothers. The significance of our faith community is that it is not merely a place where we worship but is a real presence of Christ in our world. We will only see him in all these special places in so far as we answer his call to love God with our whole heart and to love one another as he loves us.

Fr. Johnny Doherty, C.Ss.R.

Sunday 18th January 2015

2nd Sunday of the Year

Masses during the Week

Please note: There will be no Weekday Masses this week as Fr. Crilly will be away for a few days.

Saturday: Vigil Mass: 7.30pm

Sunday: 9.00am & 11.00am

The Children's Liturgy takes place during the 11.00am Mass for P.1 to P.4 children.

Week of Prayer for Christian Unity

runs from

Sunday 18th January

to

Sunday 25th January

(Feast of the Conversion of St. Paul).

The theme for the Week of Prayer for Christian Unity 2015

"Give me to drink" (John 4:7).

Week of Prayer

for Christian Unity

Pray for Priests - This week we pray for:

Fr. Michael Collins, 18th January, **Fr. Oliver Crilly**, 19th January, **Fr. Pat Crilly**, 20th January, **Fr. Brendan Crowley**, 21st January, **Bishop Edward Daly**, 22nd January, **All Priests**, 23rd January, and **Fr. Robert Devine**, 24th January

Couples preparing to Celebrate Marriage in N. Ireland are asked to note that the period of notice for marriage, which is required by civil law, is increasing from a minimum of 14 days to a minimum of 28 days, with effect from 2nd March 2015.

Therefore, couples must give at least 28 days notice of marriage to the civil Registrar local to the place where marriage is to be celebrated. Please note that this is the legal minimum, but longer periods of notification are recommended by the General Register Office.

Email:

greenloughparish@gmail.com

BANNVALLEY COMMUNITY GROUP - CLADY HALL

Over 50's Keep Fit recommences on **Wednesday 21st January** from 7 - 8pm, Male & Female welcome.

New Class: Circuits for over 25's, male & female welcome begins **Wednesday 21st January 8 - 9pm**. Tel: Joe Clarke, 07746154546 for details.

"Ritchie Remo & his Big Band"

Clady Hall, Friday 20th February 2015.

Newbridge CCE is hosting a **Fund Raising Event**

Trout Supper in The Elk, 31st January at 8pm. £12.50 per head and ticket only. Please contact Mary: 07751255671 or Theresa on 07515108164 for availability.

CHARITY BIG BREAKFAST

Raising awareness of Anencephaly.

Sunday 8th February: 9am - 12 noon in Clady Hall.
Voluntary donation.

Parish Envelopes

We are ordering new envelopes. If your details have changed, i.e. address; surname; you want to share a box of envelopes, if you no longer pay tax or if you would be prepared to sign up to our Gift Aid Scheme contact the parish office as soon as possible. *Thank you.*

Tel: 2582 1190 or email: greenloughparish@gmail.com

Collections: 11/1/2015 - Weekly/Monthly: £1008.17.

Building Fund: £434.30. Thank you for your generosity.

PRAYER FOCUS

Show us the way to peace in the world.

What signs of peace do you see around us?

Is there anyone in your life you find it difficult to listen to? How could you change in relation to that person this week?

Website:

www.greenlough.com

MASS TIMES

SUNDAYS:

Vigil: 7.30pm

Morning:

9.00am & 11am

Holydays:

Vigil: 7.30pm

During the day:

9.00am & 11am

Weekdays:

Monday to

Thursday: 9am

Friday: 7.30pm

Saturday: 10am

First Fridays:

8am & 7.30pm

CONFESSIONS:

Saturdays:

After Vigil Mass

Eves of

Holydays &

First Fridays:

After evening

Mass

TELEPHONE NOS:

Fr Oliver Crilly:

2582 1190

Parish Office:

2582 1190

St. Mary's PS:

2582 1066

St. Mary's

College:

2582 1370

Club AGM will be on **Wednesday 21st at 7pm in the Pavilion. It is important that all members attend.**

New members and volunteers are most welcome. We also extend this welcome to any past members who would like to get involved again. All help and support would be greatly appreciated.

The Camogie Club in association with **Northern Regional College** will be running **2 new classes** in the Pavilion for the new year.

CANDLE MAKING - 20th January
for 5 weeks from 7pm-9pm

HEALTHY EATING - 26th January
for 8 weeks from 7pm-9pm.

Both classes are free of charge and enrolment is first come first served basis. **Contact Maria Henry: 2582 1569 or Emily Mullan: 07761968810**

Quiz Night - Friday 30th January at 8.30pm.

Corrymeela Retreats early in 2015

The Thomas Merton Retreat 16th – 18th January

A weekend of contemplation and monastic prayer.

Blessed are the Brave 6th – 8th February

A retreat for LGBT affirming faith leaders.

Silent Retreat 27th February – 1st March

Christian Tradition of prayer and meditation using Taize and Corrymeela liturgies.

For further information/booking forms for all retreats, please visit their website www.corrymeela.org (under events).

Parish Newsletter - Please have all items in by 1.00pm on Wednesday this week.
Email: greenloughparish@gmail.com

