

Pentecost Schools Project 2015

Following on from the success of last year's Pentecost Project across six schools in Tallaght, Ecumenical Bible Week with Scripture Union are delighted to introduce the Pentecost Schools Competition 2015 for primary schools throughout Dublin and in parts of Wicklow and Kildare.

This year the competition will have the exciting and unique distinction of utilising digital media, art and scripture, bridging the link between the local parish communities, the schools and the home. This competition is **open to ALL primary schools, in the Catholic Archdiocese of Dublin and in the Church of Ireland United Dioceses of Dublin & Glendalough.**

The 'Pentecost Schools Competition' 2015 is an interactive comic competition for **4th class** students in which each student follows a series of videos and lessons to produce their own comic strip based on the story of Pentecost (Acts Chap 2). It is FREE and designed to be as easy as possible for the teacher and parish. This competition consists of five videos, one introductory video and four videos with O'Brien Press graphic illustrator, **Alan Nolan**. Every lesson has an accompanying video workshop lesson (lasting approximately 10 minutes) instructing the student in designing their own comic strip.

The **Pentecost Schools Competition** is a project for the **individual student** in schools, the local parish and the home. The local parish will work with their school to choose three winners and display the art work during Ecumenical Bible Week. This project is for 4th class students and the teacher in the local school simply clicks the following link www.thepentecostproject.com and registers. They will then be issued with a password which will then enable them to access all the online videos and downloadable templates. You will not need to register but can receive this password to view videos for your interest by contacting Grace Deegan at gracedeegan@scriptureunion.ie.

www.thepentecostproject.com

Bible Study Groups - Online Details

An online directory of groups with a focus on reflecting / exploring and praying through the Bible, in the wider Dublin - Wicklow - Kildare area is presently being compiled. Details of where these Bible Study groups are happening will be accessible on our website www.bibleweek.ie and will be updated as much as we are informed and updated.

May we encourage you to Register your Bible Study / Prayer Group If you wish to register your group for inclusion in this Online Directory please email info@bibleweek.ie

Speakers/Presenters

Fr. Paddy Boyle Administrator of University Church, Stephen's Green, former lecturer in Biblical Studies All Hallows	God's Anointed One - Samuel & the Bible
Frank Brown Parish Pastoral Worker, Rathmines.	The Bible in Film: an exploration of how biblical themes run through many contemporary movies.
Ian Callanan Liturgical Composer & Musical Director	A Musical Overture - Looking at the connection between The Bible and Music
Grace Deegan Primary School Coordinator with Scripture Union of Ireland	Pentecost Schools Project Event
Amanda Dillon PhD candidate at the Mater Dei Institute in Dublin	Tongues of Fire and Doves Descending: The Holy Spirit in Contemporary Art
Andrew Fanthom Coordinator of the Scripture Faith sharing Group called "Salt of the Earth"	The Gospel in our Lives
Brendan Guildea BL Barrister	Bible and law: To fee or not to fee, that is the question: biblical guidance for poor lawyers
Sean Goan Scripture scholar and teacher. 30 years experience in Adult Faith Development	Why bother with the bible? Reading the Bible in today's world
Brother Richard Hendricks OFM Cap Capuchin Franciscan Priest-Friar	Reading the Bible Mindfully
Sr. Céline Mangan, O.P. Taught Scripture at the Milltown Institute, All Hallows College and the Dominican Ecology Centre in Wicklow	The Bible and Ecology
Dr. Paul Manook	The Lord's Prayer
Jane Mellett Parish Pastoral Worker in Cherry Orchard and Ballyfermot Assumption Parishes.	Hearing, Happening, Hoping: Discovering the Word with Small Groups
Alan & Dianne Morris	Marriage and the Bible
Éibhlís NicUaithuas DC A Daughter of Charity. Spiritual Director in the Dublin Diocese who is co-ordinating Weeks of Guided Prayer	The Bible and Spiritual Guidance / Bible Study for Beginners
Conall O'Cuinn	Bible, Movies and the Movement of the Spirit
Rev. Dr. William Olhausen Rector of Killiney (Ballybrack) and Chair of The Biblical Association for the Church of Ireland	What might the Spirit be saying to the Churches?
Dr. Kieran J. O'Mahony OSA Augustinian friar and a biblical scholar. Co-ordinator of biblical studies in the Archdiocese of Dublin	Jesus breathed on them: the gift of the Spirit in the Fourth Gospel / Praying with Scripture
Fr. John Sinnott Parish Priest of Johnstown	What is the Spirit Saying to the Church?

THINKING
ALLOWED

All Hallows College
Gracepark Road, Drumcondra, Dublin 9.
Thursday 28th May
@ 7:30pm

This event will be a chaired panel discussion with audience participation. The topic will be "What is the Spirit saying to the churches?". Unlike the other events, this is to take place only once. The panel will be made up from the leadership of different churches and traditions (See list below):

- Archbishop Michael Jackson** *Anglican Archbishop of Dublin*
- Archbishop Diarmuid Martin** *Catholic Archbishop of Dublin*
- Fr. Calin Florea** *Romanian Orthodox Priest*
- Pastor Sean Mullarkey** *AGI National Leader, St Mark's Church Leader*
- Pastor Tunde Adebayo-Oke** *Redeemed Christian Church of God*

Philip McKinley
(interviewer)

No admission charge for any events, small donations accepted. For further details, including maps of locations, go to our website www.bibleweek.ie www.facebook.com/bibleweek
Contact us at info@bibleweek.ie

BIBLE WEEK
SPECIAL EVENT

32 Events
18 Presenters
15 Venues
4 Days

24th - 31st May 2015

Adelaide Rd • Arran Quay • Arklow
Drumcondra • Kilcullen
Killiney (Ballybrack) / Johnstown
Rathgar • Tallaght • Whitehall

ECUMENICAL BIBLE WEEK PROGRAMME MAY 2015

Arklow, Co. Wicklow

Monday 25th May 2015 @ 8.00pm

Sean Goan

Why bother with the bible? Reading the Bible in today's world

Presbyterian Church, Dublin Road

Tuesday 26th May 2015 @ 8.00pm

Brother Richard Hendricks OFM Cap

Reading The Bible Mindfully

St. Saviour's Church of Ireland, Coolgreaney Road

Wednesday 27th May 2015 @ 8.00pm

Jane Mellett

Discovering the Word with Small Groups

Arus Lorcáin (Parish Centre) RC

St. Paul's Arran Quay, Dublin 7

Monday 25th May 2015

Frank Brown @ 1pm

The Bible In Film: an exploration of how biblical themes run through many contemporary movies.

Brendan Guildea BL @ 1pm

Bible and law: To fee or not to fee, that is the question: biblical guidance for poor lawyers

Brother Richard Hendricks OFM Cap @ 7.30pm

Reading The Bible Mindfully

Tuesday 26th May 2015

Frank Brown @ 1pm

Movies That Matter

Éibhlís NicUaithuas DC @ 1pm

Bible Study for Beginners

Ian Callanan @ 7.30pm

A Musical Overture - The connection between The Bible and Music

Wednesday 27th May 2015

Frank Brown @ 1pm

Movies That Matter

Éibhlís NicUaithuas DC @ 1pm

Bible Study for Beginners

Andrew Fanthom @ 7.30pm

The Gospel in Our Lives

All Hallows College, Drumcondra, Dublin 9

Wednesday 27th May 2015 @ 7.30pm

Grace Deegan

Pentecost Schools Project

All Hallows, Gracepark Rd

Thursday 26th May 2015 @ 7.30pm

Thinking Allowed Event

All Hallows, Gracepark Rd

Kilcullen, Co. Kildare

Monday 25th May 2015 @ 8.00pm

Jane Mellett

Discovering the Word with Small Groups

Kilcullen Parish Centre

Tuesday 26th May 2015 @ 8.00pm

Dr. Paul Manook

The Lord's Prayer

Kilcullen Parish Centre

Wednesday 27th May 2015 @ 8.00pm

Frank Brown

The Bible In Film: an exploration of how biblical themes run through many contemporary movies

Kilcullen Parish Centre

Killiney (Ballybrack) / Johnstown, Co Dublin

Monday 25th May 2015 @ 8.00pm

Rev. Dr. William Olhausen

What might the Spirit be saying to the Churches?

St. Matthias' Church, Church Road

Tuesday 26th May 2015 @ 8.00pm

Fr. John Sinnott

What Is the Spirit Saying To The Church

Johnstown Killiney Parish Church, Church View Road

Wednesday 27th May 2015 @ 8.00pm

Sr. Céline Mangan, O.P.

The Bible and Ecology

St. Matthias' Church, Church Road

Lutherhaus House, Dublin 2

Monday 25th May 2015 @ 8.00pm

Ian Callanan

A Musical Overture - Looking at the connection between The Bible and Music

Lutherhaus House, 24 Adelaide Road

Tuesday 26th May 2015 @ 8.00pm

Sr. Céline Mangan, O.P.

The Bible and Ecology

Lutherhaus House, 24 Adelaide Road

Wednesday 27th May 2015 @ 8.00pm

Dr. Kieran J. O'Mahony OSA

The gift of the Spirit in the Fourth Gospel

Lutherhaus House, 24 Adelaide Road

Rathgar, Dublin 6

Monday 25th May 2015 @ 8.00pm

Dr. Paul Manook

The Lord's Prayer

Three Patrons Church (RC), Rathgar Road

Tuesday 26th May 2015 @ 8.00pm

Fr. Paddy Boyle

God's Anointed One

Zion Parish Centre, Church of Ireland, Bushy Park Road

Wednesday 27th May 2015 @ 8.00pm

Éibhlís NicUaithuas DC

The Bible and Spiritual Guidance

Rathgar Methodist Church, Brighton Road

If you could use a Prayer Resource for 2015 Ecumenical Bible Week you will find it as a downloadable PDF on our website.

You will also access full biographies and further information.

Web: www.bibleweek.ie

Email: info@bibleweek.ie

Tallaght, Dublin 24

Monday 25th May 2015 @ 8.00pm

Alan & Dianne Morris

Marriage and the Bible

Holy Rosary Church, Oldcourt Avenue

Tuesday 26th May 2015 @ 8.00pm

Frank Brown

The Bible and Film: an exploration of how biblical themes run through many contemporary movies.

Holy Rosary Church, Oldcourt Avenue

Wednesday 27th May 2015 @ 8.00pm

Sean Goan

Why bother with the bible? Reading the Bible in today's world

Holy Rosary Church, Oldcourt Avenue

Whitehall, Dublin 9

Monday 25th May 2015 @ 8.00pm

Dr. Kieran J. O'Mahony OSA

The gift of the Spirit in the Fourth Gospel

Holy Child Parish Centre, Thatch Road

Tuesday 26th May 2015 @ 8.00pm

Amanda Dillon

The Holy Spirit in Contemporary Art

Holy Child Parish Centre, Thatch Road

Wednesday 27th May 2015 @ 8.00pm

Conall O'Cuinn

Bible, Movies and the Movement of the Spirit

Holy Child Parish Centre, Thatch Road

Prayer Guides

Prayer Guidance has a long and treasured history in all religious traditions - as the 'Anam Chara' in our own Celtic tradition. Prayer Guides are lay men and women, religious sisters, brothers and priests who are trained and qualified in spiritual guidance and experienced at helping people in their prayer life. They will be attending some of the venues during Ecumenical Bible Week.