

# Douglas / Rochestown

22<sup>nd</sup> March 2015


**St Columba's**  
Tel: 021 489 4128 (Office)  
Mobile: 087 2617143

**Mass Times**  
Sat Vigil: 6pm  
Sun: 9.30am, 11am & 12.15pm

**St. Columba's, Douglas**

## Parish

**St Patrick's,**  
Tel: 021 489 6797 (Office)  
Mobile: 087 638 8655

**Mass Times**  
Sun: 11am & 12.30pm

**St. Patrick's, Rochestown**


### Baptisms

We welcome to the Christian community the following who were baptised recently:

**Kai Jozef Wong**, son of Ewa & Kevin, Bracken Court, Donnybrook;  
**Clara Jean Hehir**, daughter of Gerldine & Tom, Maryborough Ave;  
**Ellie Mai O'Sullivan Gallagher**, daughter of Elizabeth & John, Cooneys Lane;  
**James David Keane**, son of Tracy & Donal, Kiltegan Park;  
**Liam Ian Kennefick**, son of Marion & Ian, The Drive, Broadale;  
**Emma Lauren O'Connor**, daughter of Sian & Eric, Foxwood.

### Weddings

CONGRATULATIONS to the following who were married recently: **Karen Jeffers**, Parkgate, Frankfield, and **Emmett Walsh**, Ballinure Lawn, Mahon.

We wish them a long and happy life together.

### Deaths

The death took place of: **Sean Treacy**, the Heights, Maryborough, dearly loved husband of the late Breda, and much loved father of Paul, John, Byron, Hazel and Ria. May he rest in peace. Ar dheis lámh Dé for raibh sé.

### Sympathy

The sympathy of the parish is extended to **Frank & Eileen Lee**, (Ahern) Maryborough & Áine Seacy, Kiltegan Park on the death of Sr. Miriam Ahern.

## NEWSDESK

**Finance:** The Offertory Collection last Sunday in St. Columba's came to **€3131** and in St. Patrick's **€1092**. The second collection in aid of the Diocese, came to **€2397** in St. Columba's and in St. Patrick's **€688**. Many thanks for your generosity

**Columban Sisters Mission Appeal** this weekend at all Masses, with an exit collection in St. Columba's & St. Patrick's.

### Easter Reconciliation Services

<b>St. Columba's:</b>	<b>Palm Sunday 29<sup>th</sup> March</b>	<b>@ 7.30 pm.</b>
	<b>Monday 30<sup>th</sup> March</b>	<b>@ 10.00am.</b>
<b>St. Patrick's</b>	<b>Monday 30<sup>th</sup> March</b>	<b>@ 7.30 pm.</b>

### **Douglas Churches Together Holy Week 2015 - Display In Douglas Court And Douglas Village Shopping Centres**

Volunteers are needed who will give one hour or more to be with others from our sister churches at the display. Kindly give your name and the hour you can do to the Parish Offices in St. Columba's & St. Patrick's. **A meeting/briefing for all volunteers will be held in the Parish Pastoral Centre in St. Columba's Church on Monday 23<sup>rd</sup> March @ 8.00pm. to plan Holy Week.**

**Cork ARC Cancer Support House** Volunteers required for upcoming annual Flag Day in Douglas Court Shopping Centre on Fri. 10<sup>th</sup> April. This Fundraising will enable Cork ARC to continue to offer free, vital cancer support service to cancer patients and their families. Contact Hilary at 021 4275050 or email [hilary@corkcancersupport.ie](mailto:hilary@corkcancersupport.ie) for more info visit [www.corkcancersupport.ie](http://www.corkcancersupport.ie)

### Notices

#### **Mass for Victims of Boko Haram in Nigeria,**

Over 200 teenage girls kidnapped. - Children used as suicide bombers. - Villages, Schools and infrastructures destroyed. - Thousands of families separated. - Over 1,000,000 Nigerians displaced in neighbouring countries.

**Date: 29<sup>th</sup> March, @ 2.00pm** in SMA, Church Blackrock.  
More Info: Fr. Noel O'Leary, [smaparish@gmail.com](mailto:smaparish@gmail.com).

#### **Bru Columbanus – 'Voices at Wilton'**

Organised by Bishopstown Community Gardai in aid of two great charities, Bru Columbanus and Cork City Children's Hospital Club- Charity Concert featuring Ryan Morgan, Alison Long, The Cork Garda Male Voice Choir and Regina Mundi Choir. **Sun. 29<sup>th</sup> Mar. at 8pm**, SMA Church Wilton.

Tickets €15 available from Pro Musica, Wilton Shopping Centre, Parish Office SMA and Bru Columbanus, (Proceeds to Cork City Children's Hospital Club and Bru Columbanus).

*"Everything is a reminder of the Cross. We ourselves are made in the shape of a cross."*  
-St. John Vianney