

Dungiven Parish Bulletin

Fr. Aidan Mullan P.P. Tel: 777 41219. Fr. Gerard Mongan C.C. Tel: 777 41256.
Fr. David O'Kane (Claudy) Tel: 71 337 727. Fr. Eamon Graham (Banagher) Tel: 777 81223.
Fr. Arthur O'Reilly (Foreglen) Tel: 71 338 261.
Parish Office Tel: 777 40702. Email address dungivenparish2@btinternet.com
Parish Website www.dungivenparish.com Find us on Facebook

BAPTISMS – Will take place in St. Patrick's Church on the following dates: **MARCH - Sat. 7th & Sat. 14th. APRIL - Sat. 11th, Sat. 18th & 25th.** (Sun. at 12.15 pm. and 4.30 pm. on a Saturday). Drumsurn and Gortnaghey: by arrangement.

We welcome into our Christian Community – Emmett Liam McLaughlin, Church View, Drumsurn.

SOLEMN ANNUAL EXPOSITION OF THE BLESSED SACRAMENT.

Will take place next Sunday 8th March after 11.30 am. Mass and will close with the Stations of the Cross and Benediction at 6.00 pm.

Bradagh Fold will be attended on Wednesday 4th March at 11.00 am.

FR. GERARD'S HOME VISITS IN DRUMSURN – on Fri. 6th March. from 3.00 pm.

MONTH MIND MASS.

For Eddie O'Neill on Sat. 7th March at 6.00 pm. in St. Patrick's Church.

PARISH MASS TIMES THIS COMING WEEK:

	DUNGIVEN	DRUMSURN	GORTNAGHEY
Mon. 2nd March	10.00 am.		9.15 am.
Tues. 3rd March	10.00 am.	9.15 am.	
Wed. 4th March	10.00 am.		9.15 am.
Thurs. 5th March	10.00 am.	9.15 am.	
Fri. 6th March	10.00 am.	6.30 pm.	7.15 pm.
Sat. 7th March	10.00 am.		
Vigil Mass 7th March	6.00 pm.		7.15 pm.
Sun. 8th March	9.00 am. & 11.30 am.	10.15 am.	

CONFESSIONS THIS COMING WEEK - Friday is the first Friday of the month.

	DUNGIVEN	DRUMSURN	GORTNAGHEY
Wed. 4th March	6.30 – 7.00 pm.		
Fri. 6th March		6.15 – 6.30 pm.	
Sat. 7th March	10.30 – 11.30 am. & 5.15 – 5.50 pm.		6.50 pm.
Sun. 8th March		9.45 am.	

STATIONS OF THE CROSS – Please note *change of time* - Stations of the Cross in St. Patrick Church (today) Sun. 1st March at 6.00 pm. Friday 6th March in St. Matthew's at 6.00 pm. and also in the Immaculate Conception, after the 7.15 pm. Mass.

LAST SUNDAY'S COLLECTION: £2,445.

(St. Patrick's £1,801. St. Matthew's £372. Imm. Concept. £272.)

TRÓCAIRE BOXES – Available in the church porch.

Notices for the bulletin must be in by 4.00 pm. on a Thursday.

BLESSED SACRAMENT CHAPEL – Will be open (today) Sun. 8th March, from 3.00 – 6.00 pm. with prayers for the sanctification of all Bishops, Priests and Religious.

DATE FOR YOUR DIARY – Parish Mission 22nd – 25th March 2015

ST. JOSEPH'S YOUNG PRIESTS SOCIETY – Will meet on Mon. 2nd March in the Conference Room after the 10.00 am. Mass.

OFFERTORY GIFT ENVELOPES – Will be given out to the volunteers shortly. If anyone requires envelopes please contact the parish office as soon as possible.

TERMONBACCA - Marian Devotions on Tuesday 3rd March, beginning at 7.30 pm.

DUNGIVEN PARISH PILGRIMAGE TO FATIMA – 1st Sept. 2016. (7 nights) £679 per person sharing. Departing from Dublin. Includes all meals for duration of stay, coach transfer to and from Dublin airport. Insurance and single room supplement extra. Paid in full by 2nd Dec. 2015, £100 of the price. Booking forms available at the parish office.

ST. MARY'S GORTNAGHEY P. S. - Are holding an assembly to celebrate St. Patrick's Day on Mon. 16th March at 9.30 am. in the assembly hall. All welcome to attend.

LENTEN JOURNEY - Thornhill Ministries is hosting a series of reflection mornings to help people journey through Lent. These Monday mornings, from 10.30 – 12.00 noon will include prayer, quiet and ritual. Venue: Thornhill Convent.

THE ENGAGED ENCOUNTER EXPERIENCE - Is a very positive way of preparing for marriage. Every couple deserves to discover how to enrich their marriage, how to handle differences and how to keep romance alive. The next Engaged Encounter is on 21st – 22nd March in Coleraine. All details are on the website www.marriageencounter.ie

POPE FRANCIS - Eucharistic Miracle DVD, available from the parish office. Price £10.

RETIREMENT CLUB - A.G.M. on Mon 2nd March at 2.00 pm. in Glenshane House.

BENEDEY CENTRE - Introduction to Holistic Health & Complementary Therapies, 10 weeks, starting Mon. 9th March @ 7.30 pm. Cost £25, payable at Registration on the first night. Benbradagh Club, Wed. 18th March @ 8.00 pm. Music: Outbound Express.

TRADITIONAL MUSIC SESSIONS – On Fri. 6th March at 9.00 pm. in St. Canice's G.A.A. club. Guest musicians in attendance. All musicians welcome.

ST. PATRICK'S CAMOGIE U16 - Continues every Monday night at Kevin Lynch Park indoor area. Everyone welcome including new players.

KEVIN LYNCH HURLING CLUB – Lotto No's: 8, 21, 22 & 23. Lucky Dip Winner: Grainne Barton, Dernaflaw. Jackpot £3,875.

ST. CANICE G.A.C. – Lotto No's: 2, 8, 15 & 22. £20 winners: J.B. McCaul, Coin McTaggart & Barry Doherty. Jackpot £6,100.

DUNGIVEN CELTIC - Youth Dev. Lotto No's: 1, 11, 19 & 20. £25: Sean Farren. Jackpot £2,275. Monthly Draw: £300 - Sean McVey. £200 - Aidan Irwin.

SEEKING VOLUNTEERS - TinyLife is dedicated to supporting families with premature and sick babies. Application Form available on the website or Tel: 07889 534855.

BOVEVAGH PARISH CHURCH – Festival of Flowers 29th – 31st May 2015.

“Let the little children come to me, and do not stop them; for it is to such as these that the kingdom of God belongs.” *Luke 18:16.* Mahlet (13) is the little girl from Ethiopia who appears on this year's Trócaire Box. Mahlet represents the many children in the developing world who are suffering because their families can't grow enough food to feed them. Find out how to help at trocaire.org/lent