


Church of the Holy Spirit, Ballyroan

Priest of the Parish: Fr Brendan Madden Parish Office:014947303

Email:ballyroanparish@gmail.com Website: www.ballyroanparish.ie

Readers for NEXT weekend

7.00 pm: Hilary Kenny
Eamonn Markey

10.00 am: Eileen Goodwin
Irene Heeney

12.00 Gerard Madden
John Daly
Mary Vaughan

Readers for THIS week:

7.00 pm: Tessa Dagg
Margaret Howett

10.00 am: Joanne Gannon
Barry Coll
Aine Vaughan

12.00 Frank Browne
Cathy O'Leary
Maeve Duffy

Prayer in time of Bereavement

Lord, you are close to the broken-hearted.
Be with me now in my grief and loneliness.
Give me the courage to face my loss and not to grieve in silence.
Be with me as I struggle with many different and painful feelings.
Ease the hurt in my heart.
Encircle me in your love.
Help me to believe that one day I will no longer have this deep sorrow.
May I find comfort in sharing my grief with those who understand the strong bonds of love.
Stay with me, Lord, support me.
Help me to know that your power is at work within me as I deal with my grief.
Amen

FEASTDAYS OF THE WEEK

Sun. Commemoration of all The Faithful Departed

Mon. St Malachy, bishop

Tues. St Charles Borromeo, Bishop.

Thurs. All the Saints of Ireland

Fri. St Willibrord, bishop

EVENTS IN THE PARISH FOR THE WEEK

- Sun. – Commemoration of All Souls.
Annual service of Light at 12.00 Mass
- Mon. – U3A Meeting in the Ruah Centre at 10.30
- Tues. – AGM of Butterfield Residents' Association in the Ruah Centre at 7.00 pm.
Parish Choir practice in the Church
- Wed. - Colaiste Eanna Retreat in the Ruah Centre. Parish office closed.
- Thurs. – Parish Pastoral Council meeting in the Ruah Centre at 8.00 pm.
Colaiste Eanna Remembrance Service at 12.00 noon.
- Fri. – First Friday. Members of the Padua group to meet at the 10.00 am Mass prior to bringing Holy Communion to the Housebound.

- Congratulations to all those who produced our new parish Website. It is now up and running and it looks really well. The group would be delighted to receive any feedback which can be sent to ballyroanparish@gmail.com or left in to the parish office.
- As we begin the month of November a time of endings and beginnings and with our new parish website now in operation. I am conscious that many parishioners have passed away over the years and we would like to offer the facility on our website for their relatives to submit a small pen-picture of them and their involvement in parish, community or family life, pictures are also welcome. I think its always nice to be remembered and this will be a lasting memorial that can be accessed around the world to celebrate the life and times of our neighbours and friends. Fr. Brendan.
- Masses will be offered for the deceased of the following roads next weekend
- 9th Nov. 10.00 am Willowbank Drive, Park, Orchardton, Hillside Park, Pinewood Park and Elkwood.
- 12.00 Edenbrook Drive and Park, Fairways, and Washington Park, Lane and Park
- The next concert sees a return of Claudia Boyle on Monday 24th November at 12.05 pm. Tickets will be on sale on Tuesday, Wednesday and Thursday in the Ruah Centre from 10.30 –11.15. €9.00 each.
- The Miscarriage Association of Ireland is having its Annual Service of Remembrance on Sunday next, 9th November in St Teresa's Church, Donore Avenue at 3.00 pm
- The next Bethany Bereavement Support meeting is on 18th November.

MASS INTENTIONS

Sat 7.00-Ann O'Donohoe (A), Ernest Masterson (A); Sun 10.00-Eddie Molloy; Sun 12.00-Brendan McCabe(A), Elizabeth Morgan (A), Niall Callanan (Month's mind); Mon.11.00-Olive O'Shea (Month's mind); Tues 10.00-Nora and Patrick Fletcher (A); Wed. 10.00-Jim McClean RIP; Thurs. 10.00-Gavin Glynn RIP; Fri. 10.00-Catherine Frost (A).
Anniversaries: Anne-Marie Griffin