

Parish of Newmarket on Fergus - Carrigerry - The Wells

Parish Office open on Mon, Tue, Thur & Friday 10.00am - 2.30pm. Closed on Wednesdays.

Parish website: www.newmarketonfergusparish.ie / Tel: 061 - 368127 / email: office@newmarketonfergusparish.ie

Parish Team

Fr. Tom Fitzpatrick: Tel: 700883 / 087 2720187
Mary Power: Parish Secretary

26th Sun in Ord Time

Sept 26th 2021

Sacristans

Bridget O' Halloran : Newmarket
Mary Barron: The Wells
Bernadette Glynn: Carrigerry

Newmarket

Sat	25th	7.30pm	Timmy O'Donoghue, Urlanmore O'Neill Family, Ballincragga and Ennis Road Mary Conway, Clonloghan
Sun	26th	11am	Tess Flannery, 1st anniversary and her husband Jack, Crussa Jazzer and Maureen Slattery, Glencragga
Mon	27th	10am	Daily Mass
Tue	28th	10am	Daily Mass
Wed	29th	10am	Daily Mass
Thur	30th	10am	Daily Mass
Fri	1st	10am	Daily Mass
Sat	2nd	7.30pm	Weekend Mass
Sun	3rd	11am	Michael and Rita Perkins

Wells

Sat	25th	6pm	Pat Kirby, Deerpark. Baby Ava Haugh, Drumline
Sun	26th	10am	Sunday Mass
Sat	2nd	6pm	Pat Sherry, Hurlers Cross Malachy Darcy, Low Road
Sun	3rd	10am	Sunday Mass

Carrigerry

Sun	26th	9am	Charlie McInerney, Stonehall. Month's Mind
Sun	3rd	9am	Sunday Mass

26th Sunday
of
Ordinary
Time

Recent Death: Your kind prayers are asked for the happy repose of the souls of

Eugene Ryan, brother of Nuala Quinlivan, Lemenagh and Fr Tom Ryan

Pat Lynch, brother of Mary McCormack, Mooghaun

May they rest in the loving embrace of the Father.

This weekend Fr Tom will celebrate his final weekend masses in all three churches. As he winds down his ministry in our parish in the coming days we wish to express our heartfelt thanks to him for the 15 wonderful years full of energy, love & affection that he has given to us all. We wish Fr Tom every blessing in his new parish of Doora/Barefield.

We regret we cannot have a parish gathering in the local community hall to mark the occasion of Fr Tom's departure due to covid-19 restrictions. A gift on behalf of all parishioners will be presented to Fr Tom at 11am mass.

Parish Walk : Sat 9th Oct

Old Coach Road (approx 3miles / 4.8km). Travel by real horse drawn coach or walk. Depart Coach and Horse Inn, Croppage Cross at junction of R470/L3174 (Lorcan Enright's), Ralahine at 11am. Arrive Sargent's Boheraroan and the Square, Newmarket at 1pm. Period Costume if desirable, Strong Footwear. Donation for upkeep of horses. We will gather in the green from 10.30am on Saturday 9th October to car pool to starting point.

Scoil na Maighdine Mhuire / Split the Pot Results.

September 22nd 2021.

Winners were L. & R. O'Neill

Pot was €456.00

Winning envelope was bought through the school.

Next Draw September 29nd in EuroSpar.

As always we are indebted to all who are involved with Split the Pot. The businesses who have the envelopes on their premises, the Parents' Council who pull it all together and most of all to all who support us each week. Thank you all so much.

'LONG AGO IN DROMOLAND' is a new book about the History of the Castle and the family who lived there for 300 years- The O'Briens. A Rebel, a Saint, a Gambler and a Drug Addict; they lived an amazing variety of lives. And through every twist and turn of Irish history, there was usually an O'Brien involved in some way, big

or small. It's available at Halpins garage, Vardens Pharmacy and Newmarket Family Butchers. Or contact Colm Liddy 086 8035319.

Fatima Hour : Each first Saturday of the month the Rosary will be recited from 2 to 3pm in the chapel in Newmarket Church.

The Sacraments of First Holy Communion & Confirmation have been administered to all four schools. Congratulations and many blessings to all the boys and girls. Thank you to their teachers, Parents and Fr Tom for preparing them.

Priest Autumn Collection will take place this weekend. Thank you for your continued support

Cahercalla Community Hospice Weekly Draw Results

Year 21 Week 16 / Tuesday September 21st 2021

1st Prize €650.00 : Margaret O Connell, Kildysart

2nd Prize €200.00 : Mary Greene, Kilmurry McMahon

Only €1.27 weekly. To Join; Contact Fundraising Office 065 6821966. www.cahercalla.ie

Clare Older People's Volunteer of the Year Award

2021 : The search is on again to recognise those who give their time, energy and skills to help others in the local community. For nomination forms for the Clare Older People's Volunteer of the Year Award 2021 please contact Helen on (065) 6846240 or email: hmoloney@clarecoco.ie Closing date for receipt of nomination forms is Friday 1st October.

International school feeding charity, Mary's Meals, have announced that they are now feeding more than **2 million children every school day**, in 19 of the poorest countries around the world. To celebrate this wonderful achievement, Mary's Meals Ireland is hoping to raise enough funds to feed **ALL** of the children, for one day. **It costs just 9c** to provide a nourishing meal in school, and so, a little goes a long way. To find out more, or to donate, please visit their website www.marysmeals.ie, or call Patricia Friel on 086 314 0814.

WW(formally Weight Watchers) are returning to in-person workshops in the Ennis, Shannon and Limerick areas.

Ennis Scout Hall

Mon 8,45am-10.30am. 4.45pm-6pm,
6pm Men's Only

Wed 8,45am-10.30am. 12pm-2pm, 4.45pm-6.30pm.

Caherdavin Community Centre

Tue 5.30pm-6.30pm

Shannon Hope Cafe

Tue 8.30pm-9.30pm

Everyone welcome, for more information contact 0876348299.

Mass Schedule for the Winter Months: We will revert to three weekend masses from the **1st weekend in November**. The mass times will be as follows —

Our Lady of the Rosary, Saturdays at 6pm
Our Lady of the Wells, Sundays at 11am
St. Conaire's, Carrigerry remains at 9am