

<p>Collections: Week ending: 12th October 2014</p> <p>Collections: €1,947 Par. Envelopes: €329.50 Standing Orders etc: €338 (Approx) Share: €250</p>	<p>MOUNT ARGUS PARISH MISSION STATEMENT</p> <p><i>Our mission is to be a living parish where</i></p> <ul style="list-style-type: none"> • <i>All will feel welcome</i> • <i>Everyone will be appreciated and encouraged to use their gifts</i> • <i>People and priests work together to develop a community of faith and compassion.</i> 	<p>Kindly remember the recently deceased:</p> <p>Derek Mongey Anne-Marie Corbally Carmel Hayden</p> <p>May they rest in peace</p>
--	--	--

<p>St. Vincent de Paul St. Vincent de Paul has written to thank us for the warm reception and response they received last weekend. They were thrilled to get 13 names of people interested in joining them in their charitable work.</p>	<p>Mount Argus Work4All 1. CV Preparation Clinic: Thursday, 30th October 2014 from 7.30 - 9.00 p.m. 2. Knit n'Chat: Tuesday mornings from 10.30 a.m. – 12.00 p.m. 3. Computer Classes: commence Wednesday, 15th October 2014 from 10.00a.m.–12.30p.m. <i>Please contact MA Work4All at 01-4927250 for more details in relation to the above; e-mail: office@mawork4all.ie</i> <i>The MA Work4All Initiative offers hope and encouragement to the unemployed.</i> <i>Open 10.00a.m.12.30p.m. Tues – Thurs</i></p>	<p>Gareth Thomas CP This weekend we pray and rejoice with Fr. Gareth Thomas CP, ordained in Merthyr Tydfil, Wales on Saturday 18th October. We delight in having a new Passionist Priest in our Province – with black hair!</p>
<p>Month of the Holy Rosary Join us on any Monday at 5.30pm during the month of October to pray the Rosary at the statue of Our Lady on Priory Green. All welcome.</p>	<p>Community Centre AGM of the Mount Argus Community Social Services Centre takes place in the Community Centre on Monday 3rd November beginning at 7.30pm. All members are invited to attend.</p>	<p>Parish Feast This Sunday 19th October is the Feast of St. Paul of the Cross, the founder of the Passionists and the patron of our parish. As the feast day itself must give way to World Mission Sunday we will celebrate the Mass of St. Paul of the Cross at 10am on Monday 20th October. We hope you will join us for this celebration.</p>
<p>World Mission Sunday This Sunday, 18th/19th October, is World Mission Sunday. The theme for this year is <i>“That you may have life”</i>. The special collection for Mission Sunday will be taken up in Mount Argus as an exit collection.</p>	<p>November Lists November Lists are available on the tables at the back of the Church. There are three ways you can submit your list of deceased loved ones whom you want to be remembered in November Masses. They can be placed in the box provided at the back of the Church at Sunday Masses; you can place them in the collection baskets as the collection is taken up and the collectors will separate them from the ordinary collection, or you may hand them in at the monastery reception.</p>	<p>Neighborhood Watch Meeting in Upper Room Tuesday 21st October with Comm. Garda Tony Byrne: 7.30pm-8.30pm</p>
<p>Mass Census The annual Mass census was conducted last weekend. Attendance at Masses in Mount Argus (<i>with last year's figures in brackets</i>): 6,15pm (Vigil) 225 (224); 8am 205 (125); 11am 265 (265) & 4pm 245 (214); Total 940 (828).</p>	<p>Service of Light Our annual Mass & Service of Light to remember our deceased loved ones, especially those who have died and been buried from Mount Argus in the past 12 months, takes place at the 11am Mass on Saturday 1st November – All Saints Day</p>	<p>Coffee Morning Our monthly coffee morning will take place in the Upper Room next Sunday 26th October after the 11am Family Mass. All are welcome.</p>
<p>Dare to Live SOS Group support re suicide; self-harm & eating disorders. Meeting Wed 22nd October @ 7.15pm in Skylon Hotel.</p>		<p><i>May the Passion of Christ be always in our hearts.</i> <i>(Saint Paul of the Cross)</i></p>