

The Parish of Enniskillen - Saint Macartin's Cathedral

CATHEDRAL NEWS

March 2018 - Vol 75

"The Lord, your God, is in your midst, a mighty saviour, who will rejoice over you with gladness, and renew you in his love." *Zephaniah 3:17*

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 75

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 Olie Downey, M Th, The Curatage, 10 Ferndale, Clogher
BT76 0AS Tel: 8554 9797 or 07792728495
email: odowney@clogher.anglican.org

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,

Lent is really about denying yourself of something that you enjoy in order to be reminded that it is God that you depend on in life; that it is your heavenly Father that you most need in life - not facebook or a favourite food! This is the real meaning of Lent. In this way Lent

mirrors the forty days Jesus spent fasting in the wilderness. He voluntarily removed himself from the pleasures of life and company of people so that he could draw close to God, hear from Him, and prepare Himself for what was to come - an intense period of public ministry culminating in His death and resurrection.

Like Jesus, every baptised person has a public ministry and should also have a vision! Our vision for our Cathedral is to have Saint Macartin's at the heart of the community strengthening commitment, outreach, worship and Christian Love. Reflecting on that vision for our Cathedral we need to become a community of disciples. Discipleship is not just about learning. It is also about service and being equipped for God's service in the world. Growing the Church is about making disciples in obedience to Jesus' commission in Saint Matthew Chapter 28. Serving the common good is about equipping every Christian disciple to make a difference in that world, in their workplace, in their family, in their community, so that the Church as a whole is a blessing to God's world and a channel of His grace and love.

We have a vision of a growing, flourishing church in Enniskillen. To help us with that vision we want to equip our parishioners. Pilgrim is a teaching and discipleship resource. It aims to help the local church to create a place where people can explore the Christian faith together and see how it can be lived out each day. Pilgrim takes a different approach to other Christian programmes. It approaches the great issues of faith not through persuasion, but participation in a pattern of contemplation and discussion with a group of fellow travellers!

As well as Pilgrim we have at present many successful ventures – Sunday Lights/Sunday Lights Café, Mothers' Union, Mens' LIFE, Messy Church, Xplore for our Confirmation Class and above, Youth Club, uniformed organisations, Tuesday Club and Bowls – read all about them in the Cathedral News. There is something for everyone – do lend your support and encourage others to get involved. The season of Lent is a time for refreshment and renewal. We all need times of refreshing and if we do not care, we will find ourselves growing cold and indifferent in our relationship with God and with others. May you all experience the joy of worshipping God in a new and refreshed way this Lenten Season!

"The Lord, your God, is in your midst, a mighty saviour, who will rejoice over you with gladness, and renew you in his love." Zephaniah 3:17

Yours very sincerely,

Kenneth R J Hall

Join us for
Lent

Thursday 1st March 11.00am – Holy Communion

Wednesday 7th March 7.30pm – Compline

Thursday 8th March 11.00am – Holy Communion

Wednesday 14th March 7.30pm – Compline

Thursday 15th March 11.00am – Holy Communion

Wednesday 21st March 7.30pm – Compline

Thursday 22nd March 11.00am – Holy Communion

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!

Parochial Registers

Holy Baptism

18th February – Maya Georgia McClintock

"Go make disciples of all nations, baptising them in the name of the Father and of the Son and of the Holy Spirit."
Matthew 28:19

Christian Burial

13th February - Ian Craig (Taff) Jones,
56 Cleenish Park, Enniskillen.

14th February - Alice May Thomasina (Ina) Frazer,
St Macartin's Nursing Home,
Clogher, late of 1 Coleshill Park,
Enniskillen.

18th February - Sarah Jane (Jean) Noble,
Ashwoods, Enniskillen.

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

Parish Donations

Minibus Fund

£250 Donation from Mr & Mrs I Kee, 'The Anchorage', 5 Lakeview Park, Enniskillen.

Cathedral Roof Fund

£20,000 from the estate of Mr Bertie Turner late of Barbour Court.

£1,000 Donation from St Macartin's Mothers' Union (Catering Fund).

Flower Fund

£40 In loving memory of a dear husband and father, Billy died 14 December 1986. From Mrs Betty Rogers and John, 14 Elliott Place, Enniskillen.

£70 Donation in loving memory of their parents, from the Beresford family.

Donations to Parish Magazine

Included this month is an envelope for donations to help towards the production costs of this magazine. We are very grateful to those who have contributed in the past. Your continued support is very much appreciated.

Jack Watson to Retire

There will be a presentation made to Mr Jack Watson on Sunday 4th March at the 11.00am service to mark his years of outstanding service to St Macartin's Cathedral. We wish Jack and his wife Ethel every blessing for a long, happy and healthy retirement and look forward to seeing them together in the Cathedral for many years to come.

St Macartins's Cathedral Choir

It is incredible that recently St Macartin's Cathedral Choir featured on Songs of Praise for three consecutive weeks. That's six television appearances in the past four months. Thank you and well done Glenn, Jayne and all choir members.

Bellringers

Due to illness and injury the Bellringers are running short of helpers! If you could assist please speak to Stephen Richmond or Jim Lucy.

Lenten Project – Mission Focus Mothers' Union Overseas Fund

One of the aims of Mothers' Union is 'to help those whose family life has met with adversity'. The Mothers' Union Relief Fund is founded upon this principle. It enables grassroots Mothers' Union members to

be a source of hope in their local communities when emergencies strike, wherever they find themselves in the world. When an emergency situation suddenly destabilises family life – either natural disaster or man-made conflict – local Mothers' Union groups can receive a grant from the Relief Fund which helps them provide support to meet the most urgent needs facing communities. In many areas the Mothers' Union act as the health service, the social service and as the education service have trained project workers in many spheres! This Lenten Season we as the Parish of Enniskillen are going to support this vital work.

Please take a Lenten Box or a Gift Aid Envelope and return it during Holy Week.
'Each of you should give what you have decided in your heart to give, not reluctantly or under compulsion, for God loves a cheerful giver.' 2nd Corinthians 9:7)

**WONDERING WHAT TO DO FOR MUM THIS
MOTHERING SUNDAY...??**

**IS SHE FED UP WITH CHOCOLATES
AND FLOWERS...??**

**GIVE YOUR MUM A SPECIAL
TREAT...**

**Come with her and the whole family
to our special**

**MOTHERING SUNDAY
FAMILY SERVICE.**

SUNDAY 11th March at 11.00am

Faith and Friendship

In the current state of political impasse in Northern Ireland it is very clear that much has to be done within our society to encourage mutual appreciation and friendship. This applies especially within the Christian churches, whose founder's prayer was that we might all be one. Remaining divisions seriously undermine our witness to Christ, and we all have responsibility to do our own individual small best to tackle them.

Faith and Friendship is one quiet, unpretentious venture in that direction. The brainchild of Rev Ruth Patterson, from Lisburn, and Anne Gibson, a solicitor in Lisnaskea, it has been going 21 years. Its inspiration came through Jean Vanier and his "Faith and Light" programme, bringing together special needs and ordinary Christians in fellowship. Faith and Light's ability to bridge that gap led to this attempt to bring Christians of different denominations together in Northern Ireland, and now even beyond. The format is for small group discussion of scripture, chat and sharing refreshments together and prayer to bring Christians of different denominations into increasing friendship through mutual understanding. To assist this, Ruth Patterson has produced each year a set of about ten reflections on different passages from the Old and New Testaments to challenge us to think, ask questions and share insights, and we have come together monthly from September to June in our individual groups in half a dozen locations, with one joint Northern Ireland meeting towards the end of the year to bring us all together.

On Faith and Friendship Jean Vanier has commented, "I rejoice in Faith and Friendship, people coming together from different faith traditions to share their faith story, to discover the beauty of difference and to give thanks to Jesus. Your little groups – so small and so fragile – are called to become a source of life and hope, a source of peace and unity in a divided world and a divided church."

There are three groups in Fermanagh in Lisnaskea, Enniskillen and most recently in Irvinestown, and currently three other groups in Belfast, Moira and Crumlin, but at times there have been other groups for instance in Omagh and Portadown. Our Enniskillen group moves round the four main island churches term by term, and is currently meeting in the Presbyterian church hall. The next meeting is on Wednesday, March 21st in the Riverview Room of the Bridge Centre from 12.30 to 2.00pm. The group would be very glad to welcome members from St Macartin's to join with their Roman Catholic, Presbyterian and Methodist friends and to share in and enjoy their friendly meetings. Do come along and join in!

Organisations

Messy Church

This month, we learn about St Patrick. Why do people wear shamrock? What happened to all the snakes in Ireland? Why do we remember him today?

Come along to the Cathedral Halls from **4-6 pm on Thursday 15th March**, for singing, crafts, games, food and fun! New friends are always welcome.

Messy Church is open to all children of Primary School age and younger, whether you attend any church or not. It is free of charge. All children must be accompanied by an adult throughout. If there is anything we can do to make the event more accessible to your child, please email Rev Chris at criostoir316@gmail.com in advance.

Confirmation Class

During January and February, we watched *The Incredibles* in two parts. On the first night, we talked about how the various characters were unhappy and frustrated because they couldn't be themselves and do the type of work they wanted to. Then we thought about our own future hopes and dreams, including how to make career choices, and we wrote a letter to our future selves.

On the second night, we watched the second half as we thought about spiritual gifts. The various characters in the movie have super powers, but in order to defeat the baddie 'Incrediboy' they have to work together as a team, using their talents together to help each other. Likewise, God has made us all different and given us different gifts. In order for the Church to be healthy and effective, we all need to work together and use our gifts to help each other.

In Confirmation Class, we have learned so far about the structures of the Church of Ireland (not an easy thing to comprehend!), and crucially that all baptised people are part of the Church, not just people with plastic collars and titles! Now in March, we start thinking more about what it means for us to be active members of our Church and how to find our place within it.

Organisations

Xplore

As we approach Holy Week and Easter, we have no Xplore this month, but here are some other dates for your diary:

Monday 5th	Confirmation Class, 6.30 – 7.30 pm
Sunday 11th	Service for Mothering Sunday, starting at 11 am in the Cathedral and ending in the Cathedral Halls at the <i>Bible Comes to Life</i> exhibition
Monday 12th	Confirmation Class, 6.30 – 7.30 pm
Monday 19th	Bank Holiday – No Class
Monday 26th	Holy Week – no class but we encourage our young people to attend Holy Week services during this 'Week of Weeks'.

Pilgrim

Pilgrim is our adult formation course. In February, we rounded off our six-part exploration of 'Church and Kingdom'. Over the past months, we've thought about prayer, Sabbath, generosity, relationships, generosity and tending creation. Quite a lot for us to keep thinking about and put into practice!

On March 6th, we begin a new series. If you think you'd like to explore Christian faith in a relaxed format over coffee, come along! Pilgrim is suitable for people who are just considering Christianity, who are new to the faith or returning after a 'break', as well as people who are already regular worshippers wishing to drill down deeper into what the Church says and does.

We meet in the Devenish Room (coffee lounge) in the Cathedral Halls from 7.30 to 9.00pm on the first and third Tuesdays of the month. This month we meet on 6th and 20th. All welcome!

Home Holy Communion for Easter

Any housebound parishioners wishing to receive Holy Communion for Easter please contact Beth in the parish office (6632 2917). Those who received Holy Communion before Christmas will automatically be on the list and will be contacted to arrange a suitable time.

Sunday Lights/Sunday Lights Café (formerly Sunday School)

On the second Sunday in February The Dean announced at the commencement of the service that on that particular Sunday he would leave with the young people to visit and to see what the set up was at Sunday Lights/Sunday Lights Café. The curates would continue with the church service. He returned to the Cathedral near the end of the service and just before the Blessing reported on his findings.

The Dean said 'I was mightily impressed with the atmosphere and joyful faces of the young people. The younger section (Sunday Lights) began with a game (I had no other option but to join in which I enjoyed but was easily outrun by the young folk!) and then they had their lesson with the interactive making of visual aids. The older children (Sunday Lights Café) had hot chocolate with marsh mallows and scones (I had to indulge – too good to resist) at the new coffee bar in the foyer before settling down to something more serious (a bible lesson). The young people of both groups were very well behaved, relaxed and with happy smiling faces. This is a big change from a former system of sitting in the pew with a teacher in the pew in front! It is a sign of changing times and even learning systems in schools have now much different approaches. My visit was 'eye opening', thoroughly beneficial and rewarding to see an enthusiastic group of teachers performing different roles, and not one single teacher doing it all. We as a church appreciate the time and effort of those who prepare and teach.

Thank you to all involved and to the parents for bringing their children to church – it would be nice if we had a higher percentage turn out every Sunday!'

As part of our Safeguarding Trust policy Mr David Nixon, a Safeguarding Trust Officer, accompanied the Dean on his visit. It is important from a Church point of view to see that the children are happy and taught in a safe environment.

The Bible Comes To Life - Exhibition

The Clogher Diocesan Board of Mission are hosting "The Bible Comes to Life" - Exhibition in St Macartin's Cathedral Hall from **Thursday 8th March to Sunday 11th March 2018**. This unique exhibition returns again after 25 years to Enniskillen! The exhibition introduces an understanding of Biblical Jewish life, culture and religion and helps in understanding the roots of Christianity. A significant collection of historic artefacts is used as part of this educational work. By working closely with local churches, schools, children's workers and youth leaders the team can bring a taste of the Biblical Middle East within the framework of local teaching programmes or curriculum.

The exhibition is staffed by The Church's Ministry Among Jewish People—CMJ, an Anglican Church mission society that has been active since 1809. The team is led by Paul and Janey Hames who have lived in Jerusalem for five years and have considerable experience in working with churches, and prayer groups, as well as students and young people.

This is the only venue for the exhibition to be held in Ireland in 2018. Entrance is free!

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 Mothering Sunday

*God of compassion,
whose Son Jesus Christ, the child of Mary,
shared the life of a home in Nazareth,
and on the cross drew the whole human family to himself:
Strengthen us in our daily living
that in joy and in sorrow
we may know the power of your presence
to bind together and to heal;
through Jesus Christ our Lord. Amen.*

For many of us, the forty-plus days of Lent are lightened for a day by Mothering Sunday. However, for others, it can be a difficult day: some have lost their mother, some would love to become a mother and cannot, and for a few the relationship they have with their mother on earth is a difficult one. In the Church, we call the Fourth Sunday in Lent 'Mothering Sunday' (and not 'Mothers' Day') to express that 'mothering' takes many forms.

The Collect of the Day begins by naming God as being 'of compassion', an attribute that is surely related to his being 'like a mother', e.g. Isaiah 66:13, Psalm 131:2, Matthew 23:37. Like a mother eagle carrying her eaglets, a mother hen shielding her chicks with her wings, and a nursing mother, God holds us close and protectively.

A supreme example of motherhood in the Bible is that of the Virgin Mary. Jesus in His humanity experienced family life in Nazareth, where Mary no doubt taught the faith in God that she beautifully expressed in the canticle Magnificat: My soul magnifies the Lord! How wonderful to grow up in a family where God is part of everyday life through the faithful witness of parents.

Collect of the Month

This same collect also expresses the familial relationships shared by all human beings, especially within the Church as God's family. In the Church, just as Jesus on the cross invited Mary to be mother to John, despite having no blood relationship, so too Christians in our Cathedral community are a 'family'. In the Church of Ireland, we may not be accustomed to addressing one another as 'brother' and 'sister', but still we belong to one another, as Christ has drawn us into his own family.

Families can be challenging, of course, and the collect acknowledges the sorrows we face as well as the joys. As in our natural families so also in our church family, there are losses, strains and hurts that can be felt for many years and passed down the generations. The collect invites us to pray for God's presence to bind us together and heal.

If we find Mothering Sunday, or any other day, difficult in the light of family rupture, bereavement, or any other sorrow, join with us at our Service for Mothering Sunday on 11th March to pray for God's compassion and strength to fill our homes.

Parish Visiting

Can you help us? The Clergy and Diocesan Pastoral Assistant are always around the Parish making visits but they might not be in the right place at the right time. If you are unwell, feeling neglected or just lonely please ring the Cathedral Office and one of the clergy will be delighted to call. If you know someone who would value a clerical visit or if a parishioner has had a close bereavement please also inform the office. It is not recommended that you tell one of the clergy at the Cathedral door on a Sunday morning as there is every chance they could forget in the midst of shaking hands with 300 people! A written note handed to them is a safer option.

The Parish of Enniskillen Saint Macartin's Cathedral

Vol 75

Page 14

Crossword

Across

- 1 Arouse (Song of Songs 2:7) (6)
- 4 Extinguish (Isaiah 1:31) (6)
- 8 "“They — — ,” you will say, “but I’m not hurt!”” (Proverbs 23:35) (3,2)
- 9 Unhappiness (Nehemiah 2:2) (7)
- 10 Jewish (7)
- 11 Dirge (anag.) (5)
- 12 ‘A truthful witness gives honest — , but a false witness tells lies’ (Proverbs 12:17) (9)
- 17 Paul quoted from the second one in his address in the synagogue at Pisidian Antioch (Acts 13:33) (5)
- 19 ‘Do not use your freedom to — the sinful nature’ (Galatians 5:13) (7)
- 21 ‘As you can see, he has done nothing to — death’ (Luke 23:15) (7)

Crossword

22 Name applied by Isaiah to Jerusalem (Isaiah 29:1) (5)

23 'All the people — — one man, saying, "None of us will go home"' (Judges 20:8) (4,2)

24 Lazarus, who was carried by angels to Abraham's side when he died, was one (Luke 16:20) (6)

Down

1 Appalled (Job 26:11) (6)

2 'In an — to escape from the ship, the sailors let the lifeboat down into the sea' (Acts 27:30) (7)

3 Expel (Acts 18:16) (5)

5 'But I have a baptism to — , and how distressed I am until it is completed!' (Luke 12:50) (7)

6 'Of the increase of his government and peace there will be — — ' (Isaiah 9:7) (2,3)

7 Hurry (Psalm 119:60) (6)

9 'For I desire mercy, not — , and acknowledgement of God rather than burnt offerings' (Hosea 6:6) (9)

13 One of its towns was Sychar, where Jesus met a woman at Jacob's well (John 4:5) (7)

14 Shouting (Acts 7:57) (7)

15 Arachnid (Isaiah 59:5) (6)

16 One of Paul's first converts in Philippi was Lydia, a — in purple cloth (Acts 16:14) (6)

18 Donkeys (5)

20 Raked (anag.) (5)

Easter General Vestry

Wednesday 21st March at 8.15pm (after the Midweek Lenten Service).

All are welcome to attend but only registered Vestry Members are eligible to vote.

Old Pound Coins

The old one pound coin has gone out of circulation. Many of you will still have some in your pockets or purses! The bank will still accept them, but rather than making a trip there, you could if you wish donate them to the Cathedral Fabric Fund. A glass jar is available in the Cathedral Porch to make your donation which will be very much appreciated.

Organisations

Mothers' Union

Our February meeting was opened by the Rev Chris with a reading and prayers. A beetle drive followed, organised by branch leader Stephaine Hamilton as part of our "All Sorts" Activity night. We then moved into the main hall for bowls kindly set up by Gerry Vennard and various other games, including Connect 4 and Jenga. Most people took part, some were happy to just sit and watch. Violet Vennard and Maud Shaw gave their expert advice on the bowling. A lively and enjoyable evening was had by all and a number of prizes were distributed. The meeting closed with a prayer from Mary Sumner Resources and The Mother's Union Prayer. The Women's World Day of Prayer will be held in Enniskillen Cathedral on Friday 2nd March and all are encouraged to attend. Our next meeting will be on 12th March with Valerie McMorris on Faith and Policy.

Organisations

Bowling Club

St Macartin's Annual Mixed Pairs Tournament will take place on Monday 19th, Tuesday 20th and Wednesday 21st March with the Final on Thursday 22nd March 2018 in St Macartin's Cathedral Hall at 8.00 pm sharp.

Entries to Maud Shaw – 02866322133 or Mobile 07720081175.

Tuesday Club

Rev Chris opened the January meeting with a reading of Psalm 8 and prayers. A few minutes silence was observed to remember Iris Thompson, a member who died on 10th January 2018. A new member, Joan Haw, was warmly welcomed. The speaker was Andrew Humphreys from NI Water. He gave a detailed and interesting talk on the procedures required before drinking water reaches its destination and also on what we can do to prevent sewers blocking. Each member received a 'Water is Precious' bag with information on using and saving water. Members contributed to a collection for Water Aid and a cheque for £100 has been donated. Afternoon tea brought the meeting to a close. The next meet-

ing is on 27th February. Norma Ferguson from Chest, Heart and Stroke is the speaker. There will be no meeting in March as it is Holy Week.

Members pictured with Andrew Humphreys and their 'Water is Precious Bags'.

Answers to Crossword on page 14

ACROSS: 1, Awaken. 4, Quench. 8, Hit me. 9, Sadness. 10, Semitic. 11, Ridge. 12, Testimony. 17, Psalm. 19, Indulge. 21, Deserve. 22, Ariel. 23, Rose as. 24, Beggar.
DOWN: 1, Aghast. 2, Attempt. 3, Eject. 5, Undergo. 6, No end. 7, Hasten. 9, Sacrifice. 13, Samaria. 14, Yelling. 15, Spider. 16, Dealer. 18, Asses. 20, Drake.

Children's Page

Mouse Makes

Journey to the Cross
Read the Bible - find the answers

READ Matthew 21:1-11
Where did Jesus stop on his journey? vs 1
What did Jesus send his disciples to get? vs 2
What did the crowd spread on the road in front of Jesus? vs 8
What did the people shout? vs 9
What city was Jesus going to? vs 10

READ Matthew 26:17-75
What festival did the disciples celebrate? vs 17
Which disciple denied Jesus? vs 34
Which disciple betrayed Jesus? vs 47

READ Matthew 27
When Jesus was taken to be crucified, what did the soldiers put on him? vs 28-29
What time did Jesus die? vs 45
Whose tomb was Jesus buried in? vs 57

READ Matthew 28
On the third day who rolled away the stone covering the tomb? vs 2
What had happened to Jesus? vs 6,7

Parish People

Director of Music and Organist - Glenn Moore

Assistant Director of Music - Jayne Haslett

Churchwardens - David Clarke and Richard Cochrane

Glebewardens - George Irvine and Jim Nixon

Select Vestry - Linda Corrigan, Noel Johnston, Ivan Kee, Hope Kerr (Hon Treasurer), Sam Morrow (Hon Secretary), David J Nixon, Ewan Richmond, Stephen Richmond, Brian Rutledge, Karl Saunders, Jack Spratt and Jonathan Woods

Assistant Hon Secretary - Raymond Campbell

Assistant Hon Treasurer - Jenifer Johnston

Lay Readers - Jim Kerr, Karl Saunders and Jack Watson

Verger - Andrew McCabe

Hall Caretaker - Andrew McCabe

March Lessons and Readers

Sunday 04 March: The Third Sunday in Lent

The First Reading - Exodus 20: 1-17 - Wendy Graham

The Psalm - Psalm 19

The Second Reading - 1 Corinthians 1: 18-25 - Darren Vance

The Gospel Reading - John 2: 13-22 - The Dean

Sunday 11 March: The Fourth Sunday in Lent - Mothering Sunday

Family Service

Sunday 18 March: The Fifth Sunday in Lent

The First Reading - Jeremiah 31: 31-34 - Raymond Hall

The Psalm - Psalm 51: 1-13

The Second Reading - Hebrews 5: 5-10 - Pam Greene

The Gospel Reading - John 12: 20-33 - The Curate

Sunday 29 March: The Sixth Sunday in Lent - Palm Sunday

Palm Sunday Family Service

Welcome Team March 2018

04 Hazel and Harold Hunter

11 Myrtle and George Irvine

18 Doris and Gordon Jackson

25 Adele and Andrew Kerr

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)
- 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

SUNDAY

- Xplore - 7.00pm - 8.30pm (as arranged)

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