

GH TYRES AND AUTO SERVICES: 40a Glenavy Road, Crumlin. Punctures repairs, Wheel Balancing, Wheel Alignment, Batteries, General Service and repairs Tel:94423113.

ST JOSEPH'S GAC LOTTO: Thursday **14/11/2019** Winning Numbers 6-11-16-17 Jackpot £2,500 No Winners. **None** 3 Numbers. **Evelyn Rollins, Nicola Tomlinson.** **LUCKY DIPS:** Patricia O'Neill, Mark Burnett, Joe Moore, . Next week's Jackpot £2,550. Visit the club's new website and enter the lotto draw at www.glenavygac.com. where you can also keep up to date with club affairs.

CHRISTMAS FAIR: BALLYMACRICKETT FUNDRAISING COMMITTEE are holding a Christmas Fair on Thursday 5th December in the school from 6.30pm to 8.30pm. A variety of craft items can be bought and sold e.g. jewellery, decorations, cards, candles etc. If you would like to book a stall at the fair, please leave your name, contact number and type of stall with the school office. The cost per stall is £20. Booking will be on a first come first served basis. Telephone 028 94422708. All parishioners are welcome to join us for what we hope will be an enjoyable evening.

GLENNAVY AND KILLEAD BETHANY BEREAVEMENT SUPPORT GROUP: A member of the Bethany Group may be contacted on the following phone number 07746032796

BALLYMACRICKETT PRIMARY SCHOOL AND NURSERY UNIT: Open Evening: Monday 9th December 2019. Principal's talk at 7:00pm followed by a tour of the school. Parents/guardians of prospective Nursery and Primary 1 children for September 2020 are welcome to attend.

To book St Clare's Community Hall please PHONE: 075 1777 9334.

FUNERAL HOSPITALITY: Please note St Clare's Hall has it's own team who cater for After Funeral Receptions. They provide a friendly and caring service.

COFFEE MORNING every Friday 10.00am—11.00am

YOGA WITH EIMEAR Monday September 6.45pm—7.45pm. £5 drop-in or £25 for 6 weeks.

BOOK CLUB every third Tuesday of the month at 7.30pm

FRIENDSHIP GROUP will every Wednesday 10.30am.

ST CLARE'S BOWLING CLUB Monday's 8.00pm New members welcome. Tel 94453972

PILATES Tuesday 7.30pm and 8.30pm 0773811281

ST CLARE'S PARENTS & TODDLER GROUP Friday's 10.00am—12noon.

MODERN JIVE Wednesdays **WHIST:** Last Friday of the Month.

TRADITIONAL MUSIC SESSION last Sunday of every month @ 7 pm

TABLE TENNIS every Monday 8pm. Beginners welcome.

ST CLARE'S HALL CHRISTMAS FAIR - 2pm - 4pm Sat 9th Nov. Free entry. A wide range of new and locally handcrafted items for sale.

Bingo

in St Clare's Community Hall
Thursdays at 8.00pm sharp-9.30pm approx.

Jackpot £1,000 in **49** Numbers

Line£15 House £25

Scoop £25 Line House £50

Game 9 if Jackpot not won, House £50

**THIRTY-THIRD SUNDAY OF THE YEAR
17TH NOVEMBER 2019**

Very Rev Fr Colm McBride PP: St Joseph's
Presbytery, 59 Chapel Road, Glenavy, BT29 4LY 94459560
(In emergencies Fr Declan Mulligan P.P. Aghagallon 92651214)
Parish Office at St Joseph's Glenavy:
Monday - Friday 10am - 3pm.
Office Closed 1.00 - 2.00pm
Secretary: Máire Rafferty Tel: 028 94422278
Email: glenavy@downandconnor.org
Parish Website: glenavyandkilleadparish.com
 www.facebook.com/glenavyandkilleadparish
A member of Lisburn Pastoral Community

Grand PARISH BAZAAR STAR PRIZE

We have received the superb prize of a return trip for two to Las Vegas with 4 nights accommodation
The prize has been generously sponsored by
British Airways and Crumlin Travel.

The draw will be made at the Bazaar on Sunday 1st of December.

Tickets £10 each from the Parish Office and Crumlin Travel Main St, Crumlin.

Below is a list of the various stalls for the Bazaar to be held on 1st December.

The stall holders need donations for the stalls listed below .

Toys: A hit with children. Toys should be in working order. All types acceptable.

Cakes/Home Bakes. Always popular and there's great demand for Cakes, Fruit Tarts, Homemade Jams, Pastry. Includes homemade Breads. Never have enough for this stall. If you would be willing to bake, go for it.

Bottles: Very popular. **Anything** that comes in a bottle is acceptable. Put another in your shopping basket.

Tombola: Donations of all sorts of the smaller sized gifts.

Unwanted and Unused Gifts: *'We thought you'd love it'. 'Its too fussy to use' 'Wouldn't be seen dead in that'. 'Sure we have one already'.*

You may be tired looking at it but there's always somebody for everything.

Rickety Wheel.: The star attraction..

Gifts of all sorts needed for the wheel
Please leave gifts at the Parish Office

	18 November	24 November	Mass Intentions
	St Joseph's	Mater Dei	
Mon	9.30am Sheila Brown		
Tue		7.00pm	
Wed		9.30am Patrick (Pat) O'Neill James McGreevy Alice McGarry	
Thur	9.30am		
Fri	9.30am		
Sat		6.00pm vigil Francis & James Doone, Kathleen Grant	
Sun	9.30am DTIM 12.00 noon Terence Kennedy	10.45am DTIM Deborah Hoey	

REQUIESCANT IN PACE

RECENTLY DECEASED: Marie O'Neill, Rose Gartland & Gerard MacCreanor,

ANNIVERSARIES: Veronica Thompson (1st), Joan Murray, Brendan Skelton, Elizabeth Holdich, Nell Mulholland, Denis Campbell, Michael O'Neill, Sheila Brown, Patrick (Pat) O'Neill, James McGreevy, Alice McGarry, Rosie Bradley, Joseph Walsh, Breige Largin, Matthew Doone, Joseph Connon.

SANCTUARY LAMP INTENTIONS: A Sanctuary Lamp burns for a week in each of our four churches. If you would like to dedicate a lamp for a loved one or a special intention please contact the Parish Office. There is a suggested offering of £5. This Week's dedications:

Special Intentions: Sean & Patsy McGarry, Jennie & Seamus Jordan, EH, John

DIVINE MERCY CHAPLET will be recited at 6.30pm on Wednesdays in Mater Dei Church

PARISH PASTORAL COUNCIL: The next meeting of the Pastoral Council will take place on Wednesday 20 November at 7.00pm.

DO THIS IN MEMORY : The next meeting of this programme takes place next Sunday 24 November. The children from Ballymacrickett P.S. are invited to attend 9.30am Mass in St Joseph's Church and the children from St Joseph's P.S. to attend 10.45am Mass in Mater Dei Church.

ST VINCENT DE PAUL Emergency Helpline Crumlin/Aldergrove 07754427088. Volunteers urgently required.

PERPETUAL NOVENA TO OUR MOTHER OF PERPETUAL HELP.: A perpetual Novena is celebrated at the 7.00pm Mass, Mater Dei Church each Tuesday evening.

WOMEN'S WORLD DAY OF PRAYER: The first preparation meeting will be held in St John's Church Hall Crumlin, Monday 18th November at 7.30pm. Prepared by the women of Zimbabwe.

PARISHES OF KILMORE & KILLYLEAGH: Follow in the footsteps of Padre Pio on this fully escorted pilgrimage! 13 September 2020 4 nights return flights from Dublin with Aer Lingus. Accompanied by Spiritual Director 1 night in Benevento and 3 nights in San Giovanni Rotondo. All meals included in tour package Full religious programme. Please contact for more details; Chris Quinn: 07513468060 (after 6pm) or cjquinn84@gmail.com Anne Rodgers: kilmore.rodgers@gmail.com Eamon O'Rourke: 028 44831198 or eamonorourke@aol.com

NORTHERN IRELAND BLOOD TRANSFUSION SERVICE: The next blood donation sessions(s) will be held in St Clare's Hall on Friday 22nd November 2-4pm and 5.15-8.00pm

THE WAY FORWARD: precious Life will be hosting an information evening regarding the change of the law on abortion here in the North, and on the upcoming elections with advice on candidates and their stance on abortion. It will take place on Monday 18th November @ 7.30pm in the Devenish Complex Belfast. All welcome. For more information contact Precious life on 02890278484 or email info@preciouslife.com

THE HEALING LIGHT OF THE EUCHARIST: Marian Caroll speaks of her miraculous cure at Knock after 17 years of suffering, Tuesday 3rd December in Mater Dei (after 7.00pm Mass). The first recognised miracle in Ireland

OPEN EVENING – ST. JOSEPH'S PRIMARY AND NURSERY SCHOOL, CRUMLIN: Everyone including parents/guardians of prospective Nursery or P1 children is invited to our Open Evening on **Tuesday 3rd December** at the following times: **6.00 pm – 7.30 pm**. You will be able to tour the school, meet the staff and children and find out about all the extras we have on offer. Current parents and parishioners are welcome. Looking forward to seeing you then!

ROSARY AT THE GROTTTO, Glenavy, on the last Friday of each month at 7.00pm

ST VINCENT DE PAUL will be conducting their Giving Sunday Church Door Collection on Sunday 8th Dec. All funds raised will be spent in this community helping those who need it most with food, heating and education costs.

THE GLENAVY BRANCH OF APOSTOLIC WORK are holding their Annual Christmas Sale on Sunday 24th November in St Clare's Hall from 9.30am til 1 o'clock. Ballot, Tombola, Cakes, Christmas Fare, White Elephant Stalls, Tea & Coffee and much more. Church Door Collection after both Masses that day. Come along and support the Missions.

A DATE FOR YOUR DIARY! MATER DEI FOLK GROUP will mark our 40th birthday on Sunday 8 December 2019 with an evening of reflection and celebration. This will take place in Mater Dei Church at 7pm. A retiring voluntary donation will be collected in aid of parish funds and the event will be followed by a cup of tea/coffee kindly facilitated by the youth of the parish JPII group. All parishioners, former folk group members, friends and family are welcome.

COLLECTIONS 10/11/2019
WEEKLY OFFERING: £2,800

Thank you for your generosity

PARISH DRAW WEEK 28

Winner: £100: Patricia McDonald Crumlin
Winner: £50 Sarah Venning Glenavy

Congratulations to our winners

RACHEL'S VINEYARD RETREATS are a beautiful healing opportunity for anyone struggling with the spiritual or emotional pain of an abortion. The weekend helps you to experience the love, mercy, compassion and forgiveness of God. It enables suffering souls to find peace and transform the pain of the past into a future full of hope. For information call Marian in complete confidence on 07814 748 744 or e mail marian-rvni@yahoo.co.uk and check us out on Facebook.

OVERSEAS VOLUNTEERS REQUIRED! Volunteer IT/HR Admins, Montessori/Primary/Secondary Teachers, Physios, Accountants, Social Workers...all required for funded placements on Missions in Africa, SE Asia and the Caribbean. No previous overseas exp required, no upper age limit! Contact Viatores Christi +353-1-8689986 or email apply@viatoreschristi.com for more info.

ADOPTION: Family Care Adoption Services is presently seeking to recruit adoptive families for babies and young children. For free information pack please contact us at: **Telephone:** 028 71 368592 or 028 90 691133. Monday to Friday 9 – 5 p.m. **Email:** anne.ohagan@familycaresociety.org **Website:** www.familycaresociety.co.uk Thank You