

Quin Clooney Maghera Parish Notes

Fr. Tom O'Gorman - Co Parish Priest Abbey Cluster 087-2285355
 Parish Secretary, 065 6825612 www.quinclooneymagheraparish.ie
parishqcm@gmail.com Broadcasting on FM 107.9 mhz

Masses			Anniversaries			Mass	Readers	Eucharistic Ministers
Sat. Feb 8th (Clooney)	7pm	Anne McCarthy, Clooney				Clooney 7.00pm Sat. Feb 15th	Orla Considine	Pauline Conheady
Sun. Feb 9th (Maghera)	9.30am					Maghera 9.30am Sun. Feb 16th	Anne Daffy	Stella Corbett
Sun. Feb 9th (Quin)	11am					Quin 11am Sun. Feb 16th	Seamus Brehony	Annette Liddy & Tom Frain
Fri. Feb 14th (Quin)	7.30pm	Karen O'Brien-O'Halloran, Dun na Manach M.M						
Sat. Feb 15th (Clooney)	7pm	Desc. Members of O'Doherty Family, Knockanoura						
Sun. Feb 16th (Maghera)	9.30am	Bridie & Joe Murphy	Eucharistic Adoration Quin Church, next Thursday and every Thursday, Vigil observed 9.30am to 5.30pm. Why not drop in for a few minutes?					
Sun. Feb 16th(Quin)	11am	Michael Sr. & Michael Jr. O'Neill, Quin.						

Rest in Peace: Pauline Saunderson, Ennis. Mother of Olga O'Malley, Maghera.

Daily Mass: (Quin) Mon: 9.30am, Tues, 11am, Weds, 9.30, Fri:7.30pm.

Offertory Donations: Three Churches €1235 + €185 via Ennis +€155 via Doora / Barefield. Tellers (Quin) Feb. 16th Finnoula Brehony & Fiona McMahon

Pray & Play : Team Two: Paula Nugent, Sylwia Glowska, Rachel Lynch

Feast of Our Lady of Lourdes: Tuesday next 11th Feb. is the Feast day of Our Lady of Lourdes and World day of Prayer for the Sick. Mass of the Sick and anointing will take place at St. Mary's Church, Quin at 11am. All Welcome!

Confirmation: 55 young people from our two primary schools will be confirmed by Bishop Fintan next Thursday 13th Feb. at 12 noon in St. Mary's Church Quin. There will be no Eucharistic Adoration this day. Please pray for our young people, parents and teachers as these fifty five young people will be fully initiated into the Church and receive the fullness of God's Spirit through the Sacrament.

Parish Mission 2020: A Parish Mission will take place in our Parish from April 26th-May10th. The first week is dedicated to visitation to all the houses in the Parish. The Second week will be dedicated to Special Themed Masses and Prayers. The theme of our Parish Mission is "Rejoice and Be Glad" 18 people will be visiting homes throughout the parish. The Pastoral Council is requesting that people in the Parish offer their home as a host house to one of the visitation team. All that will be needed is a bed and continental breakfast. Lunch and dinner will be provided by others in the Parish. If you would like to host one of the visitation team please contact Mary Clune at 085-2370702.

Parish Finance Report 2019:

Item	Income	Expenditure
Phone/Internet		€ 874.58
Printing, Stationary, Postage, Phone, Contrib. Boxes for 2019, Newsletters. IT Maintenance, Christmas Cards		€ 4,568.86
Oil & Gas (church heating) & Electricity:		€ 7,200.45
Insurance		€ 5,468.99
Repairs, Maintenance & Cleaning: Property Tax , Water Charges		€ 12,173.62
Altar Supplies, Sacristy & Shrines		€ 5,308.76
Donations (Mission, Education & Subsidies)		€ 1,050.00
Capital Expenditure:		€ 21,721.99
Clooney Church Grounds, Web Cam Quin Pastoral Council, Abbey Cluster		€ 5,377.10
Schools: Communion, Confirmation, Prayer Cards etc.		€ 666.40
Bank Fees & Government Stamp Duty		€ 407.18
Sundry: Bins etc.		€ 3,864.95
Donations:	-----	
Basket Collection:	€ 60,601.00	
Other Income (Shrine):	€ 2,354.00	
Insurance Refund -	-----	
Tax Rebate on Contributions:	€ 13,956.00	
Interest and refund fee's from Bank:	-----	
Rent from Parish House	€ 7,200.00	
Total	€ 84,111.00	€ 68,682.88

We would like to welcome the new families who have moved into our parish in recent years and wish all the families in the community joy, health and happiness in the year ahead.

Quin/Clooney/Maghera is a parish where you are encouraged to get involved in the various activities our Parish has to offer. We are very fortunate to have three beautiful churches and we undertake a number of parish projects. If you would like to assist us in any way to run these projects please contact the parish office at 065-68-25612 or Fr. Tom O'Gorman at 087-2285355 and if you wish to make a monetary contribution we will be happy to provide you with a weekly/yearly contribution envelope. Alternatively, you can reach out to any member of the Parish/Pastoral Committees who will be happy to help.

Notice of AGM: Clooney/Spencilhill Community Development Group AGM is on February 17th at 8pm in Clooney National School Hall. All are welcome to attend.

Lotto Results : Numbers: 5, 7, 12, 28. No Winner. €40 Winners : Tom Chambers, Ballyea; Owen & Aideen O'Brien, Quinville; Joe Dowling, Ballyhickey; Michael Murphy, Clooney; Barney McInerney, Clooney
Next Week Draw - Henchys. Jackpot - 13800e

Family Carers Ireland Meeting Wednesday 12th February 7.30pm at Family Carers Room, 8 Tracklands, opposite Shanahan's Paints. All welcome.

Fundraiser in aid of In Aid of Kidney Research in memory of Seán Hickey of Kilmaley and London. February 19th @ 9.30pm in Woodstock Hotel. €% entry fee payable on the door.

READING YOUR LOCAL LANDSCAPE© Invites you to join us for a FREE 20 week Heritage course in South Clare Introductory workshop at Kilkishen Cultural Centre, Gortnacorrhagh, Kilkishen, County Clare on Thursday 13th February 2020, from 2.30 to 4pm. For enquiries or to book a place, contact Margaret on 061 640 760