

The Parish of Enniskillen - Saint Macartin's Cathedral

CATHEDRAL NEWS

June 2018 - Vol 78

'Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything that I have commanded you. And remember, I am with you always, to the end of the age.' (Matthew: 28: 19,20)

Cherry Blossom in full bloom - Photograph by Cecil Carson

OUR VISION

**Saint Macartin's – At the heart of the Community
Strengthening Commitment, Outreach, Worship and Christian Love**

The Parish of Enniskillen Saint Macartin's Cathedral

Vol 78

Page 2

DEAN: Very Rev Kenneth R J Hall, M Phil
St Macartin's Deanery, 13 Church Street, Enniskillen BT74 7DW
Tel: 6632 2465 email: krjhall@btinternet.com

CURATE: Rev Chris Mac Bruithin, MA(Hons), MA TESOL, M Th
St Macartin's Curatage, 2 Hall's Lane, Enniskillen BT74 7DR
Tel: 6622 8059 email: criostoir316@gmail.com

DPA: Mr Will Stevenson Tel: 6632 8696

PARISH OFFICE: Mrs Beth Rennick, Secretary (9.00am-12.00 noon)
Tel: 6632 2917 email: stmacartins@btopenworld.com

WEBSITE: www.enniskillencathedral.com

MESSY CHURCH: www.facebook.com/Stmacartinsmessychurch

The Dean Writes:

Dear Parishioners,

Forty days after Easter comes Ascension Day. These are the 40 days during which the Risen Christ appeared again and again to His disciples, following His death and resurrection. (Matthew 28; Mark 16; Luke 24; and John 20.)

The Gospel accounts give us little of Christ's teachings and deeds during those forty days. Jesus was seen by numerous of His disciples: on the road to Emmaus, by the Sea of Galilee, and in houses. He strengthened and encouraged His disciples, and at last opened their eyes to all that the Scriptures had promised about the Messiah. Jesus also told them that as the Father had sent Him, He was now going to send them - to all corners of the earth, as His witnesses.

Surely the most tender, moving 'farewell' in history took place on Ascension Day. St Luke records the story with great poignancy:

'When Jesus had led them out to the vicinity of Bethany, He lifted up His hands - and blessed them.' (Luke 24:50)

As Christmas began the story of Jesus' life on earth, so Ascension Day completes it, with His return to His Father in heaven. Jesus' last act on earth was to bless His disciples. He and they had a bond as close as could be: they had just lived through three tumultuous years of public ministry and miracles - persecution and death - and resurrection! Just as we part from our nearest and dearest by still looking at them with love and memories in our eyes, so exactly did Jesus:

'While He was blessing them, He left them and was taken up into heaven.' (Luke 24:50-1)

He was not forsaking them, but merely going on ahead to a kingdom which would also be theirs one day:

'I am ascending to my Father and to your Father, to my God and your God...' (John 20:17)

The Parish of Enniskillen Saint Macartin's Cathedral

Vol 78

Page 3

The disciples were surely the most favoured folk in history. Imagine being one of the last few people on earth to be face to face with Jesus, and have Him look on you with love. No wonder then that Luke goes on:

'they worshipped Him - and returned to Jerusalem with great joy. And they stayed continually at the temple, praising God.' (Luke 24:52, 53)

No wonder they praised God! They knew they would see Jesus again one day! *'I am going to prepare a place for you... I will come back and take you to be with me that you also may be where I am.'* (John 14:2, 3)

In the meantime, Jesus had work for them to do: to take the Gospel to every nation on earth.

'Go therefore and make disciples of all nations, baptizing them in the name of the Father and of the Son and of the Holy Spirit, and teaching them to obey everything that I have commanded you. And remember, I am with you always, to the end of the age.' (Matthew: 28: 19,20)

When the disciples first heard this it must have been very daunting. Yet Jesus gave them very clear instructions how they were to go about it. He did not allow them to just go off and do so immediately, He told them to wait. Jesus said: *'But you shall receive Power when the Holy Spirit has come upon you and you shall be my witnesses in Jerusalem and in all Judea and Samaria and to the ends of the earth'.* (Acts 1:8)

In other words, Jesus himself would enable them to fulfill the Great Commission by giving them the power of the Holy Spirit. The Holy Spirit shapes the Church as an institution and ourselves as individuals. The Holy Spirit will teach us to love God and neighbour, and He will reward us by giving us a life worth living. That life may not be easy or trouble-free, but it will be worth living and in doing so may we be faithful and effective followers!

Yours very sincerely,

Kenneth R J Hall

Thanks from Jack

I would like to say a very sincere thank you to everyone in St Macartin's Cathedral who contributed to my presentation of a cheque and a basket of beautiful flowers for my wife Ethel. I would also like to say thank you to all those who brought gifts, telephoned, sent cards and letters of good wishes for the future. Thanks is also extended to Dean Kenneth Hall and the Select Vestry for their kindness and generosity.

Parochial Registers

Christian Burial

13th May - Thomas Kenneth (Ken) MacLean
7 Algeo Drive, Enniskillen.

16th May - Robert (Bertie) McVitty
30 Galliagh Park, Enniskillen.

"Blessed are those who mourn, for they shall be comforted." Matthew 5:4

Parish Donations

Cathedral Roof Fund

£1,000 From the estate of the late Kenneth Saunderson,
The Battery House, Forthill Street, Enniskillen.

£100 Donation from George Boyd.

£100 Donation in loving memory of Shelley Sturgeon (10th Anniversary)
From Mum, Dad and Holly.

£100 Donation In memory of my parents Joseph and Margaret Doogan.
From their daughter Renee.

£20 Donation in memory of my grandmother, Gertrude 'Dickie' Dickson, in
celebration of her birthday (21st April). From Rosalind Gault and family.

£90 donation from Mary McClaughlin.

Flower Fund

£100 Donation in memory of my husband Joe. From Mary Scott.

£50 Donation in memory of my mother and sister. From Pat Kells.

£100 Donation in memory of our dear son, brother and uncle Robert.
From Robert and Etta Loughlin, Elaine and Erin Coates Loughlin.

£25 Donation from Denise Rooney.

£200 Donation from Beatrice Kenny in loving memory of my dear
husband James (Jimmy).

Minibus Fund

£30 Donation from the 1st Enniskillen Rainbows.

Fabric Fund

£220 In lieu of funeral flowers for the late Jim Coulter.

Organ Fund

£1,000 Anonymous donation (Choral Scholarships).

Organisations

Messy Church

Last month, Rev Derek Harrington visited with lots of 'magic' tricks. He even turned water into wine – well, it *looked* like he did, but Derek explained that only God can really perform miracles. Jesus really did turn water into wine at a wedding in Cana, and we learned about this story in John's Gospel – very

fitting just before the Royal Wedding! We made wedding hats from newspaper, ran races with water jugs, and decorated mini wedding cakes. The last Messy Church of the school year is on **Thursday 21st June**, from 2.00-4.00pm. We hope the weather is nice, because we're having a BBQ, a 'silly sports' day, and there may be a bouncy surprise ... what could that be!

Messy Church is for children of primary school age accompanied by a parent or guardian. Pre-school children are welcome and we will try to make sure that some of the activities are suitable for them too.

Confirmation

A Service of Confirmation took place on Sunday 27th May. We offer our prayers and congratulations to the twenty young people who have taken this important step on their Christian journey. *(Photo next month)*

Rev Chris and Laura have really enjoyed getting to know the confirmation candidates this

year and hope that you come back to see us at Xplore.

Of course, the journey continues. We look forward to seeing you play your full part in the life of the Cathedral!

The God of all grace, who called you to his eternal glory in Christ Jesus, establish, strengthen and settle you in the faith; and the blessing of God almighty, the Father, the Son and the Holy Spirit, be upon you and remain with you always. Amen. (The Confirmation Blessing)

Xplore

The Xplore programme has ended for this school year. Look out for events on Monday nights from September. Our recently confirmed young people, and all young people in Year 9-12, are encouraged to come along for food, fun and fellowship.

Ringling Remembers

1,400 bell ringers died during the First World War. You can honour their memory 100 years after the end of the war by becoming one of 1,400 new bell ringers and joining others across the nation in ringing on the centenary of the Armistice in November 2018.

Bell ringers lost their lives

Many bell ringers joined the war effort, and many lost their lives. Just after the war, the Central Council of Church Bell Ringers (CCCBR) wrote to all bell towers to compile the Roll of Honour. At the time a thousand men were reported as lost. During the First World War Centenary the CCCBR has been reviewing this list and has discovered a further 400 bell ringers who died in service. Two bell towers—Edington in Wiltshire and Bamburgh in Northumberland—lost 6 ringers each during the war. In total 1,400 bell ringers lost their lives. A loss to them and their families. A loss to communities.

Bells rang out for the Armistice

When the bells rang out on 11 November 1918 they announced the end of the most catastrophic war the world had yet seen. At that time, bells were at the heart of the community, marking events of great significance and as a means of communication long before modern technology connected us. At the end of the war, many people heard about the Armistice through bell ringing.

Bell ringing in Britain

Bell ringing is a British tradition, and the British Isles are home to a distinctive style of bell ringing called 'change ringing' which produces a peal of bells, part of our national 'soundscape'. Most people don't realise that outside the British Isles change ringing towers are few and far between. While the British Isles has some 5,500 change ringing towers, the rest of the world put together has less than 150.

Bell ringing is woven into the fabric of our society, marking rites of passage in our lives including christenings, weddings and funerals. It often marks and forms part of important local occasions and national celebrations – recently this has included the Queen's Diamond Jubilee, the London Olympics and Paralympics and the Lumiere light festival in Durham. Bell ringers have regular competitions, and often come together to ring just for the joy of it.

Although bell towers are commonly in churches, you don't have to go to church to be a bell ringer. Bell ringers are a friendly, inclusive community with people of all faiths and none. With 5,500 bell towers in Britain, there's at least one near you!

Ringling Remembers

By joining the project you will

- Be part of a unique nationwide project to honour the 1,400 bell ringers lost during the First World War
- Learn a new skill that is both a sport and an art, social, a mental exercise and good for focus and fitness
- Be part of a local community and connect with an ancient British tradition
- Have the opportunity to ring with others across the UK on 11 November, marking the centenary of the Armistice.

Join the campaign today by volunteering as a Bell Ringer. So that we can count you as one of the 1,400 Ringing Remembers ringers please contact any of St Macartin's Bell Ringers or the Cathedral Office.

St Macartin's Cathedral Bell Ringers are pictured with the Dean and Ringers from other churches who joined them on Saturday 5th May at the district practice.

Cathedral Family

Sandra Richmond - Rector's Churchwarden

Tell us about your early days?

I was born in Enniskillen on 21st March 1962, the only girl in a family of five boys. I attended the Model Primary School and Enniskillen High School.

After leaving school I was employed in the office of Unipork and in 1993 I left and joined BT as a customer services adviser where I am still employed.

Family?

I am married to Stephen and have two daughters Stephanie and Kerry.

Are you involved in Parish activities?

I was baptised, confirmed and married in St Macartin's and have always been involved in Cathedral life. I am a member of the Cathedral bell-ringing team and I am now honoured to serve as Rector's churchwarden.

What are your hobbies/interests?

I play the cornet and have been a member of Murley Silver Band for over forty years.

The Band has enjoyed success in the North of Ireland Bands Association competitions and I have represented Northern Ireland at the European Brass Band Association contests in Norway, Belgium and France. I have also played at the Belfast and Glasgow Tattoos.

Do you travel?

I have enjoyed many family holidays in Ireland and abroad. Favourite destinations are Donegal, Lanzarote, New York and Rome, but the best so far was last year when Stephanie and Kerry joined us on a Mediterranean cruise to celebrate our thirty years of marriage.

Favourite Hymn/Psalm?

My favourite hymn is Abide with Me, and with my music interests Psalm 150.

Cathedral Family

Karen Clyde - People's Churchwarden

Tell us about your early days?

I was born in Strabane on 3rd May 1966. My parents were Margaret and Adrian Fletcher. I went to school in Strabane and finished my education in Omagh. After leaving school I became employed by NIE and was based in Omagh. I worked in many departments in various towns across Northern Ireland including Enniskillen. In 1997 I married Martin and moved to Enniskillen permanently. We have two sons, Daniel (20) and Nathan (18). I have been Church of Ireland from birth and it could be said that I am following in my father's footsteps as he was People's Church Warden in the Parish of Ardstraw and Baronscourt.

Favourites in Life?

I enjoy eating out with family and friends, reading and listening to music – I'm not fussy, I enjoy most genres. I am a big supporter of Ulster and Irish Rugby. I used to be a keen golfer, but now I prefer to watch rather than play – I have a soft spot for Rory! I am thoroughly enjoying my role as Church Warden. I feel it has given me a deeper understanding of how the Church operates and the opportunity to get to know more parishioners and hopefully develop new friendships.

Have you a favourite Bible verse or Hymn?

I have a few, amongst which are, I Vow To Thee My Country which I had the privilege of performing with my school choir in the Guild Hall at the Londonderry Feis many moons ago, and Be Thou My Vision - the powerful lyrics of this hymn are the perfect reminder of God's love and His presence.

Do you travel/hope to travel?

I love to travel and experience new destinations, Iceland (not the shop!!) being one of my most recent escapes. The land of fire and ice, definitely one for the bucket list! Italy and France are two of my favourite hot spots.

Any Challenges?

I am currently working in a Trauma Centre and my ambition would be to have the ability to make a difference in other people's lives. I aspire to one day becoming a yoga teacher in order to promote health and well being and lastly to pluck up the courage to do a charity skydive with my son. Will have to work on my fear of heights!!

Operatta

3. **Wife of Dean McManaway.** The dean's nephew, Lancelot McManaway became active service in the Norwegian Campaign in WWII.

4. **Stanley Buchanan.** Part owner of Jordans. His son David, my age, died in a

5. **Anna Younge,** née Bleakley, sister of 11, star soprano in Cathedral choir all her

6. **Jinny Blakeley** of Henry Street.

7. **Jimmy Platts,** a Welshman. Cathedral organist.

8. **Mrs Barr** of Henry Street. Née McCullagh from near the gasworks.

9. **Alex Graham.** Founder of Graham Menswear. Father of Ian and Brian.

10. **Mabel Scott.**

11. **Elsie Jackson,** née Bleakley. First wife of Billy Jackson of Chambers & Jackson shop. Mother of John and Gordon. She died tragically young.

The Parish of Enniskillen Saint Macartin's Cathedral

Vol 78

Page 11

Parishioners may be interested in this old photograph which was taken in the 1930s in the Dean's garden, where the Cathedral Hall now stands. Probably an Operatta. Some of those photographed have been named. Perhaps you can identify others or tell us something about the photograph. I will be glad to hear from you!

Sam Morrow

1. **Jack Mercer**, jeweller, grandfather of Jonathan Styles. played cello and double bass. In great demand for orchestras and dance music.

2. **Margaret McCahon**, née Maxwell, sister of Billy Maxwell, chemist. Aunt of John and Dougie Maxwell. Worked as high-ranking civil servant in London all her life. Married a surgeon. No children. Retired to Enniskillen. Lived to be 101.

came chaplain to the Royal Navy and was on HMS Renown when it saw

road accident.
her life.

on shoe

Answers to Crossword on page 14

ACROSS: 1, Wickedness. 7, Harpist. 8, Teach. 10, Side. 11, Impos-
for. 13, Encamp. 15, Saddle. 17, Ignorant. 18, Tent. 21, Grass. 22,
Oliver. 23, Wrongdoers. **DOWN:** 1, World. 2, Crib. 3, Entomb. 4,
National. 5, Started. 6, Whispering. 9, Harvesters. 12, Imprison.
14, Centaur. 16, Unload. 19, Evils. 20, Give.

Collect of the Month by Rev. Chris Mac Bruithin

Our series exploring some of the Church's most beloved prayers continues with the Collect of St Macartan.

Heavenly Father,
we thank you for Macartan, faithful companion of Saint Patrick,
and builder of your church in Clogher:
Build up your church through those whom you call to leadership
in this generation,
and strengthen your church to proclaim the gospel
of reconciliation and peace;
through Jesus Christ our Lord. Amen.

In May, we said our goodbyes to Rev Olie as she begins her incumbency as Rector of the Clogher Group of Parishes. Many of us went to support her at her institution in the *other* St Macartan's Cathedral (with an 'a' instead of an 'i').

However you prefer to spell it, he was a companion of St Patrick roughly 1500 years ago. A convert from paganism, he went on to spread the Good News about Jesus Christ around those parts of Ireland that we call Clogher Diocese today.

Tradition has it that, when the aging Patrick was exhausted walking across mountains, bogs and rocky paths, the strong Macartan would carry him on his back.

So, which is the 'real' Cathedral? In Patrick and Macartan's day, unlike most of Europe, there were no cities as such in Ireland. The first missionaries and the first bishops built cathedrals in all sorts of places. That's why you'll find Cathedral churches in small villages and rural places such as Raphoe in Donegal, Killala in Co. Mayo, and indeed Clogher in Co. Tyrone.

So if you go by age, St Macartan's Cathedral in Clogher has the edge. Rev Olie is quite right when she says that Clogher is the 'original'. Our Cathedral used to be St Anne's Church, and as a church of the Plantation of Ulster, it is quite young at just 400 years! We were elevated to Cathedral status in 1921.

The Collect of the Day of St Macartan emphasises one characteristic of the saint – his faithful companionship. It might seem coincidental that Rev Olie has gone to his Cathedral. Many of you will have fond memories of how she faithfully accompanied you, through sad times as well as happy ones, whether in a Nursing Home, hospital, at home, or indeed at Pilgrim.

This collect also looks to the present and future of God's Church in this Diocese, asking God to build his Church through the work of those called to leadership.

Collect of the Month

So let's support Rev Olie in prayer as she begins a new phase of ministry as Rector. She is perfectly suited to being an instrument of reconciliation and peace in that beautiful corner of Tyrone – as well as being a good laugh!

*The old and new 'saints'
of Clogher!*

Rev Olie Downey

You will be delighted to know that the Rev Olie Downey has been instituted as Rector of the Clogher Cathedral Group of parishes. However, this delight is tinged with sadness in that we are losing Rev Olie as our curate. She has served Enniskillen parish with distinction over the past three years. During her time with us the Rev Olie's ministry has been shared between Clogher and Enniskillen. Rev Olie has had several bouts of illness but despite the seriousness of some of these attacks she has always bounced back with the enthusiasm that characterises her approach to ministry. Rev Olie has been a popular member of the cathedral team. Her sermons are always well received and frequently incorporate a variety of visual aids and role play. Her contribution to the Holy Week services was particularly noteworthy. Rev Olie made a special contribution to ministry in the parish through her visitations and work with the elderly in the retirement homes. She was a very welcome visitor in all our homes. We wish Rev Olie every success, good health and happiness as she undertakes the heavy responsibilities in the Clogher Group of parishes.

Presentation to Rev Downey

Thank you to everyone who contributed to the presentation to Rev Olie on her appointment as Rector of the Clogher Cathedral Group of Parishes. The total donated was £1,280.

Crossword

Across

- 1 Evil (Genesis 6:5) (10)
- 7 Musician called for by Elisha when he met the kings of Israel, Judah and Edom (2 Kings 3:15) (7)
- 8 The request that led to the institution of the Lord's Prayer: 'Lord, — us to pray' (Luke 11:1) (5)
- 10 'We are hard pressed on every—' (2Corinthians4:8) (4)
- 11 Fraud (2Corinthians6:8) (8)
- 13 'His troops advance in force;they build a siege ramp against me and — around my tent' (Job 19:12) (6)
- 15 Where Rachel hid Laban's household gods when he searched his daughter's tent (Genesis 31:34) (6)
- 17 'Now about spiritual gifts,brothers,I do not want you to be' (1 Corinthians 12:1) (8)
- 18 Nomadic dwelling(Genesis26:25) (4)
- 21 'As for man,his days are like—,he flourishes like a flower of the field' (Psalm 103:15) (5)
- 22 Or I live (anag.) (7)
- 23 Those guilty of 1 Across(Romans13:4) (10)

Crossword

Down

- 1 'God so loved the — that he gave his one and only Son' (John 3:16) (5)
- 2 'Away in a manger, no — for a bed' (4)
- 3 Mob ten (anag.) (6)
- 4 'Each — group made its own gods in several towns where they settled' (2 Kings 17:29) (8)
- 5 Began (Luke 9:46) (7)
- 6 Speaking very softly (John 7:32) (10)
- 9 Workers Ruth joined when she arrived in Bethlehem with her mother-in-law Naomi (Ruth 2:3) (10) 12 Put in jail (Acts 22:19) (8)
- 14 Aceturn (anag.) (7)
- 16 Discharge (Acts 21:3) (6)
- 19 'All these—come from inside and make a man "unclean"' (Mark 7:23) (5)
- 20 'Let us rejoice and be glad and — him glory!' (Revelation 19:7) (4)

Men's LIFE

The Cathedral Men's LIFE group complete their year with a boat trip to Devenish Island on Thursday 21st June. Our guest speakers are Monsignor Peter O'Reilly and Bishop John McDowell, who will both share a little about 'My Life My Faith' It is very much hoped that we will be joined on the trip by men from St. Michael's Parish Enniskillen. The trip leaves the Round O at 7.00pm on the MV Kestrel and anyone interested in coming along should contact Karl Saunders (tel. 028 66 328994 or e-mail k.saunders@btinternet.com).

Pilgrim

Pilgrim has come to an end for this year. As well as exploring issues around Church and Kingdom and the Apostles' Creed, we learned about angels in the Bible and held a Jewish Seder (Passover) meal. We wish all our fellow Pilgrims a very happy and restful summer, and look forward to being together again in the autumn.

Thursdays at 11.00am

Service of Holy Communion (30 minutes), followed by a cup of tea/coffee. We are encouraging parishioners who may be in Enniskillen shopping on Thursday mornings to drop in for this short service – a mid-week pause and praise with God!

Organisations

Tuesday Club

In April the Tuesday Club members met in the Enniskeen Room. The Dean opened the meeting with a scripture reading and prayers. Jack Spratt and Norma Ferguson introduced the members to BOCCE. Bocce is a ball sport closely related to British Bowls. Players remain seated, a great advantage to those suffering or recovering from illness

or surgery. Equipment required is a set of Bocce Balls and a

Jack. Opposing teams require Bocce Balls of a different colour. Jack and Norma took care of the scoring. Everyone took part and had a thoroughly enjoyable afternoon. You may soon hear of Bocce Tuesday Club matches! Arrangements for the close of season outing were discussed before tea was served to everyone. The outing is on Tuesday 29th May. Members will be collected by car or minibus and head to Mullaghduin Parish Church stopping on the way at Ashwoods Garden Centre for morning coffee in Granny Walsh's café. A meal at Rosemary Armstrong's Arch House B&B will bring the day and the season to a close. Wishing members a happy, healthy summer break and look forward to seeing you all for a new season which begins on 25th September.

Organisations

Mothers' Union

The MU Festival service was held in Magheracross Parish Church on Friday 11th May. Jenifer Johnston presented £2,521 to the Mothers' Union Overseas Appeal. This was raised through the Lent appeal for which Mothers' Union wish to thank all those who gave so generously. The evening finished with a beautiful supper.

Members and friends spent an enjoyable evening in the Killyhevlin Hotel on Monday 14th May for the annual outing. Following a beautiful meal there was a lively, fun and lighthearted competition organised by branch leader Stephaine Hamilton. A presentation was made to Rev Olie Downey with good wishes for her ordination on 24th May in Clogher Cathedral. Members are wished a happy, healthy and safe summer break and we look forward to meeting again for a new season on Monday 10th September 2018.

Children's Page

Mouse Makes

Which animal goes with which bible character?

- | | |
|----------|-------------|
| LAMB | HOLY SPIRIT |
| LIONS | BALAAM |
| LOCUSTS | JESUS |
| DOVE | JONAH |
| RAVENS | PAUL |
| BIG FISH | SOLOMON |
| DONKEY | DANIEL |
| BEEES | ELIJAH |
| SNAKE | JOHN |
| PEACOCK | SAMSON |

Which animal did Noah let out of the ark first?

Genesis 8:7

What plague of animals came out of the River Nile?

Exodus 8:6

What insects did John eat in the wilderness?

Matthew 3:4

Which animal can we learn from ?

Proverbs 6:6

Which bird did the Holy Spirit appear as?

Luke 3:22

Which animal did Jesus ride on?

Matthew 21:7

DID YOU KNOW?

Four of the miracles Jesus performed were to do with fish.

1. Feeding of the 5000
Matthew 14:15-21
2. The coin in the fish's mouth
Matthew 17:24-27
3. When Jesus called His first disciples
Luke 5:4-11
4. At the Sea of Galilee after Jesus' resurrection
John 21:4-11

DID YOU KNOW?

There are four animals that are small but the Bible says are extremely wise... the **ANT**, the **HYRAX**, the **LOCUST** and the **LIZARD**.

Look up
Proverbs 30:24-28
to find out why.

D O G C A M E L A M B G A
P L I Z A R D O V E Q N N
F Q P E A C O C K G O A T
I U R A V E N U S X D T F
S A B U L L K S H E E P R
H I S N A K E T E O E I O
L I O N H Y R A X R G G

Find the animals in the word search

- SHEEP • GOAT • LION • LAMB
DONKEY • RAVEN
SNAKE • DOVE
LOCUST • QUAIL • HYRAX
CAMEL • DEER • FISH • FROG
GNAT • PEACOCK
ANT • OX • LIZARD
DOG • PIG • BULL

Parish People

Director of Music and Organist - Glenn Moore

Assistant Director of Music - Jayne Haslett

Churchwardens - Sandra Richmond and Karen Clyde

Glebe wardens - George Irvine and Noel Johnston

Select Vestry - Raymond Campbell, David Clarke, Richard Cochrane,
Linda Corrigan, Jenifer Johnston, Ivan Kee, Hope Kerr (Hon Treasurer),
Sam Morrow (Hon Secretary), David J Nixon, Stephen Richmond,
Brian Rutledge and Jonathan Woods

Lay Readers - Jim Kerr, Karl Saunders and Jack Watson

Verger - Andrew McCabe

Hall Caretaker - Andrew McCabe

June Lessons and Readers

Sunday 3rd June: The First Sunday after Trinity

The First Reading - 1 Samuel 3: 1-10 - George Irvine

The Psalm - Psalm 139: 1-5

The Second Reading - 2 Corinthians 4: 5-12 - Myrtle Irvine

The Gospel Reading - Mark 3: 20-35 - The Dean

Sunday 10th June: The Second Sunday after Trinity

The First Reading - 1 Samuel 8: 4-11 - Fred Watson

The Psalm - Psalm 138

The Second Reading - 2 Corinthians 4: 13-18 - Selena Fawcett

The Gospel Reading - Mark 3: 20-35 - Scott Elliott

Sunday 17th June: The Third Sunday after Trinity

The First Reading - 1 Samuel 15: 34-16: 13 - William Holmes

The Psalm - Psalm 20

The Second Reading - 2 Corinthians 5: 6-10, - William Dixon

The Gospel Reading - Mark 4: 26-34 - The Curate

Sunday 28 June: The Fourth Sunday after Trinity

(Readings to be arranged)

**UDR CGC Annual Service of
Thanksgiving & Remembrance**

Sunday 10th June at 3.00pm (No 7.00pm Service)

**Preacher: The Very Rev Nigel N Crossey M A, M Th
Dean of Kilmore**

Welcome Team

June 2018

- 3** Stephanie & Scott Hamilton
- 10** Jeanette Wilson & Richard Cochrane
- 17** Gwen & Karl Saunders
- 24** Hazel & Harold Hunter

SUNDAY SERVICES

9.00am - Holy Communion

11.00am - Holy Communion (first and third Sundays)

Morning Prayer (second and fifth Sundays)

Morning Prayer/Family Service (fourth Sundays)

11.00am - Sunday School - Begins in church and children leave for classes.

On fourth Sundays they remain in church with their families.

7.00pm - Evening Prayer (first, second and third Sundays)

Holy Communion (fourth Sundays)

A Celebration of Wholeness and Healing (fifth Sundays)

WEEKDAY SERVICES

11.00am - Holy Communion (each Thursday)

1.05pm - Healing Service (fourth Thursday)

4.00pm - Messy Church (Thursday once per month as arranged)

7.30pm - Lent (each Wednesday)

7.30pm - Holy Week (each evening)

PAROCHIAL ORGANISATIONS

MONDAY

Beavers - 6.30pm - 7.45pm

Cubs - 6.30pm - 7.45pm

Scouts - 7.30pm - 9.00pm

Confirmation Classes - 6.30pm - 7.30pm (November - April)

Xplore - 6.30pm - 8.30pm (as arranged)

Finance Committee Meeting - 7.30pm - 8.00pm (first Mondays)

Select Vestry Meeting - 8.00pm - 9.30pm (first Mondays)

Mothers' Union - 8.00pm - 10.00pm (second Mondays)

TUESDAY

Tuesday Club - 2.00pm - 4.00pm (last Tuesdays)

Rainbows - 6.30pm - 7.30pm

Brownies - 6.30pm - 7.45pm

Guides - 6.30pm - 7.45pm

Pilgrim - 7.30pm - 9.00pm (as arranged)

WEDNESDAY

Bowling Club - 10.30am - 12.00 noon

Bowling Club - 7.30pm - 10.00pm

Choir Practice - 7.30pm - 8.30pm

THURSDAY

Messy Church - 4.00pm - 6.00pm (as arranged)

Bell Ringing Practice - 7.00pm - 8.00pm

FRIDAY

Xplore Movies - 7.00pm - 9.00pm (as arranged)

SATURDAY

Youth Club (Saturday Night Live) - 7.00pm - 9.00pm

**New members are
always welcome
at any of our
organisations!**