

News & Views From St Mary's Church Ecclesfield

Church Magazine July 2018

www.stmarysecclesfield.com

Price 60p

First Words

July is looking like quite a busy month, a burst of activity before a quiet August!

On **Monday 9th July at 7.30pm** we will be hosting the second **Ecclesfield Community Forum**. It is good to be part of a community with so many groups working for the good of all; it is also good to know that members of the Church are involved in all these groups.

On **Saturday 14th July at 7.30pm** we welcome the **Grenoside Singers** into Church for a 'Top of the Pops' Concert. For tickets or more information see Andrew Robinson.

We will be holding the last of the **Alpha Course** on **Wednesday 18th July at 7.30pm**. Alpha will be back in the Autumn on Tuesday Lunchtimes - more information to follow.

On **Wednesday 25th July at 7.30pm** in Church we are going to hold an open consultation on funeral and bereavement ministry. It will be an opportunity to engage with important research commissioned by the Church of England nationally and to review our practices here at St Mary's.

Finally, **Sunday 29th July** is a fifth Sunday, so we will have an informal celebration Eucharist at 10am. A time to come along and celebrate the love of God for us seen in Jesus; a time to remind ourselves that we are the people of the risen Christ and our song is always 'Alleluia!'

God bless you, Tim

Front Cover – The Water Lily is the national flower of Bangladesh and state flower for Andhra Pradesh, India. The seal of Bangladesh contains a lily floating on water. The blue waterlily is the national flower of Sri Lanka. It is also the birth flower for July.

Back Cover – Grenoside Singers Poster

Thought for the Month

At the Alpha course a couple of weeks ago we heard Nicky Gumbel, the vicar of Holy Trinity Brompton and the author of Alpha, speaking about the Holy Spirit, God's gift to all who want His presence in our lives.

After the teaching we laid hands on each other and prayed for one another. I know that I was not the only person present to be deeply touched by God as I was ministered to by God working through my brothers and sisters.

I left that evening with a sense of deep peace and also a sense that we need to focus more on the Holy Spirit present in each member of our Church community, working in and through every member of our Church community.

As we prayed for each other, I was reminded that the Holy Spirit is given not to be kept, but to be given away; given not for our sake but for those people that Jesus sends us to minister to.

As I prayed I was reminded that at Pentecost, the day on which we celebrate the outpouring of the Spirit, the reading from Acts chapter 2 is often matched with an Old Testament Reading, from Genesis chapter 11, the story of Babel.

At Babel the desire of the builders of the great tower is 'to make a name for ourselves' (Gen 11:4). At Pentecost the desire is to glorify, not ourselves, not even the Church, but God. Those who gathered in Jerusalem on the morning of Pentecost heard the disciples proclaiming in their own languages 'God's deeds of power.' (Acts 2:11)

Our calling as Christians and as the Church of Jesus, the body of Christ, is to be Christlike. And Jesus, though he is the only One who is in the form and dignity of God, for our sake emptied Himself (Philippians 2:6-11).

As Christians we pray for the gift and power of the Holy Spirit, to help us to worship the Father, to make us more like Jesus and to empower us to minister to others in Jesus' name with a new confidence.

In the Autumn I hope that we can set aside some time, perhaps one Saturday morning, to reflect on the Holy Spirit, to worship the Father and, above all to pray for each other and for our Church. We will pray that we may be renewed by the Holy Spirit, individually and as a Church family. We will pray that our vision of God's call may be refreshed, and that we may see more clearly God at work in and through every member of our Church, with His transforming love and healing and mercy.

More details to follow...

God bless, Tim

God and The Arts

Editor: For 2018, the Rev Michael Burgess is exploring symbols of the Christian faith as found in works of art.

‘He gave us eyes to see them’: Ludolph Bakhuizen’s ‘Christ in the storm on the sea of Galilee’

When we enter a church and sit in a pew, we can look up and see the roof of the nave: a reminder that the church is a ship sailing through the ocean of life.

Boats and ships abound in scripture from Noah’s ark and the psalmist singing of seafarers to the New Testament with Jesus calling fishermen from their boats and Paul shipwrecked off the coast of Malta. The ship, like the anchor, is a powerful nautical symbol of the Christian journey.

We all know how the sea can be calm and serene one moment, but stormy and tempestuous the next. This month’s painting captures the terror of that primal element: ‘Christ in the storm on the sea of Galilee’ by Ludolph Bakhuizen. He was a leading Dutch painter of maritime subjects in the 17th century with powerful studies of the drama of sea battles and whaling scenes.

Here in this painting of 1695 a boat carrying the anxious disciples is trying to make its way through an angry sea. The waves are high, rain and dark clouds threaten overhead, and the wind is tearing the rigging. Storms like that quickly sprang up on the sea of Galilee. But Jesus is there among the disciples, ready to allay their fear and ready to tame the elements around. We can see the rays of sunlight on the left of the canvas that will soon break through to bring peace again beneath a blue sky.

And we on land sitting in that pew can think of those times when life is stormy and the way ahead unsure. We can take heart from the assurance that Jesus is our captain on the voyage, the sails of our ship are hoisted on the mast of His cross, and the destination is certain. Just as Jesus protected His followers then, we pray that He will be with us on our journeys through calm waters and storms, so that we can raise ‘glad hymns of praise from land and sea.’

Image: Courtesy of Parish Pump

Peter Haigh & Sons Funeral Directors

An independent family business serving all areas of Sheffield, Barnsley and Rotherham. Having over 35 years' experience in the funeral profession

99 Cross Hill
Ecclesfield
Sheffield
S35 9WR

Tel: 0114 245 7913

www.peterhaighandsons.co.uk

See our informative website for information regarding how we can help, and what we can offer you, in your time of need

Our Simple Dignified Funeral. Hearse, limousine and coffin £1, 600, plus third-party costs (Disbursements)

'Let our family look after yours'

Ecclesfield Church Playgroup

The Gatty Memorial Hall - Priory Road - Ecclesfield

A traditional playgroup good fun for Babies to 5 years with their
Mums, Dads and Carers - Refreshments for everyone

Everyone welcome, come along and join the fun

Monday, Tuesday, Wednesday and Thursday mornings 9.30 am to 11.30 am
£2.20 per session

For more information please telephone - Mrs Ann Hackett (0114) 246 7159

The Gatty Memorial Hall

Priory Road, Ecclesfield, Sheffield S35 9XY

Phone: 0114 246 3993

Accommodation now available for booking

Groups • Meetings • Activities • Functions

St James the Least of All

On the perils of the Ladies' Guild annual outing...

The Rectory,
St. James the Least

My dear Nephew Darren.

And so once again we start the annual round of parish treats. While the bell-ringers prefer public houses, and the choirboys want fast food outlets, the Ladies' Guild are centred on lavatories. The itinerary is unchangeable: Coach drive to coffee stop and lavatory. Coach drive to luncheon stop and lavatory. Coach drive to some arbitrary attraction – provided it has a tea shop and lavatory. Coach trip home with a lavatory (stop en-route).

A sub-committee will have been hard at work for the previous six months deciding where to visit. The most disastrous course of action is to present the group with a choice; if two options are provided, they will attract almost equal numbers in favour, thus ensuring that half of the group will rejoice in saying throughout the day that the other option would have been preferable. When it comes to decision-making, Stalin had a lot going for him.

My predecessor in this parish left me a terrible legacy; he always accompanied the Guild on their day out, thus obliging me to do the same. I do, however, travel equipped with armaments. "The Times" crossword rules out any possibility of conversation for at least the first two hours. Three years ago, Mrs Phillips had the audacity to look over my shoulder and give me 12 across; she will not make that mistake again. A brief nap after these intellectual exertions, assuring those around me that I am meditating on the theme for next Sunday's sermon, ensures a morning almost free from having to comment on the weather, other members of the party, or why I so rarely drop in on the Pram Service.

The ideal destination is one where I have a clerical colleague, so while the ladies wander about, shop and analyse why I still wear the same suit I arrived in 30 years ago, we have an agreeable afternoon assassinating the characters of bishops and archdeacons and bemoaning the standards of a new generation of curates. After our different therapies, we all re-assemble at the coach for the return journey.

Naturally, there is the traditional wait for those who have forgotten where the coach park is. As far as I am concerned, a deficit of less than 10% should be entirely acceptable. I can think of several husbands who may be rather thankful that their wives may not be back as soon as they had feared.

Our ladies return, invigorated with the thought of all the bits of information about other members in the party that can be discreetly shared over the telephone, while I am exhausted from 12 hours of attempting to be polite. Meanwhile the sub-committee gets a date in the diary for planning next year's lavatorial sequence.

Your loving uncle,
Eustace

LOST AND FOUND

Jesus told three stories to help us to understand God's love and forgiveness.

The first is about a missing sheep that the shepherd did not give up looking for.

The second is about a lost coin that the owner kept searching for until it was found.

The third is about a young man who returned home after he realised he had made a mistake by wanting to go his own way.

Read the 'Lost and Found' parables in **Luke 15**

Can you find the lost COIN, the lost SHEEP and the lost SON in the word search? Can you find these other words from the Lost and Found parables too?

- HEAR • JESUS • HUNDRED • LOST • LOOK • FOUND
 REJOICE • SINNER • REPENT • TEN • ONE • LAMP • SWEEP • SEARCH
 FATHER • JOURNEY • SPENT • HUNGRY • PIGS • BACK • HOME • RAN
 ROBE • RING • CALF • EAT • CELEBRATE • DEAD • ALIVE

Andrew Jones

Tui Na Massage & Acupuncture

Treating all types of pain, stress and discomfort

Kinetic Clinic

The Old Griffin Pub

8 Townend Road

Ecclesfield

British
Acupuncture
Council Member

Mob: 0753 806 5665

andrewjoneshealth@gmail.com

www.acupunctureandmassage.net

Piano Lessons

Take Exams or play for fun.

Theory up to Grade 5 beginners welcome.

Alison Hancock – ☎ 0114 245 2780

ROYLES TRAVEL - A FAMILY RUN BUSINESS

Established 1990 Our reputation is built on Quality and Value for money

Door to Door Luxury Coach Holidays, Scenic Weekend Breaks
Exciting and Interesting Day Excursions, Executive Group Travel & Coach Hire

114 Tunwell Avenue - Ecclesfield - Sheffield - S5 9FG

☎ (0114) 245 4519 - Mob. 07831 192631

Visit us at: www.roylestravel.co.uk

The Black Bull

18 Church street, Ecclesfield, S35 9WE
Email: junealdridge@live.co.uk - Tel: 0770 720 4320

Function Room Hire

Parties, Christenings, Funerals or Meetings

Please call in for details or find us on Facebook

A. J. Hurdley - Opticians

NHS and Private Eye Examinations

Spectacles at Sensible Prices

125 High Street, Ecclesfield, Sheffield, S35 9UA

☎ 0114 246 8127

Transitions
ADAPTIVE LENSES

enquiries@ajhurdleyopticians.co.uk

Retired Doctor needs someone to take him to Grenoside post office, to pick up his morning paper, and have a natter with.

Our lovely clients are looking for mature, like-minded, caring individuals for support and companionship at home.

If you have a couple of hours to spare*, apply today, to become a Home Instead CAREGiver and enjoy a rewarding part-time career. No previous care experience is required as we provide full induction training. Age is no barrier as our oldest CAREGiver is in their 70's.

*2-16 hours available per week *car driver desirable

Home Instead
SENIOR CARE®
To us, it's personal.

Find out more at:
www.homeinstead.co.uk/sheffieldnorth
or Call: 0114 246 9666

Carpet & Sofa Cleaning Service

Carpets - Leather - Upholstery - Rugs
Stain Removal - 10 Step Cleaning Process
Female Owned & Operated
Professionally Trained - Fully Insured

SISTERS

CARPET & SOFA CLEANING

For a free, no obligation quotation please contact Caroline
on t: 0114 2885345 m: 07857 640678
www.sisterscarpetandsofacleaning.co.uk

Build a brighter future for your child

Kip McGrath's qualified teachers create individual tutoring programmes for your child, using proven Kip McGrath methods of tuition.

- Maths
- Reading
- English
- Spelling
- Comprehension

Call today
for a **FREE**
assessment

Kip McGrath™

EDUCATION CENTRES

kipmcgrath.co.uk

Sheffield North

01442 570 777

Office 12, Haywood House, Hydra Business Park, Nether Lane, Ecclesfield S35 9ZX

Will You Remember Them – Algeria

Three Algerian churches, which had been closed by officials in the north-western district of Oran, have been allowed to reopen.

Two churches, L'Oratoire in Oran city centre, and a village church in Layayda, were closed in February, after authorities claimed they did not have state approval. A third church in Ain Turk has been closed since November over claims its bookshop had been used to “illegally print gospels and publications intended for evangelism”.

The Algerian Protestant Churches Association, which has been campaigning against the closures, said the governor of Oran signed off on their reopening on 11 June 2018. “This is a reopening without conditions. Praise the Lord,” said a Barnabas contact. “We are grateful for your unwavering support in prayer.”

The association, which represents 45 churches, spoke out about an apparent increase in discrimination against Christians this year, after Algerian authorities launched a committee to carry out “safety inspections” of churches.

Algeria’s Ministry of Religious Affairs claimed the churches were sealed off because they did not have approval and therefore did not “meet standards required of a place of worship.” Claims church representatives vehemently denied.

This week, security services were removing the seals and handing the churches back over to their leaders and the local Christian community.

The number of Algerian Christians is estimated to be in the high tens of thousands. Christians are free to worship in Algeria, but church buildings must have official recognition, which can be difficult to obtain. Since November 2017, Christians have faced increasing persecution from the authorities, including the closure of their churches, police searches, and prosecutions for carrying Bibles or Christian materials.

Prayer for Religious Freedom

*Loving Father, thank you for the gift of life and for the freedom to love and worship You. Through the power of the Holy Spirit inspire us to be your witnesses. Grant us the courage to boldly and joyfully stand in protection of our freedom. In your mercy, guard our religious freedom so we may continue to live out our faith and transform the world in which we live. We ask this through Christ our Lord. **Amen***

Mothers Union Meeting – 6th June

Speaker from Yorkshire Air Ambulance (YAA)

The Yorkshire Air Ambulance started in life in 2000, using an old rented helicopter, based at Leeds/Bradford Airport and housed in an old Portakabin. In 2006 ‘Top Gear’s’ Richard Hammond was rescued from the scene of his serious crash.

Following his recovery, he did lots of work and publicity raising awareness of and funding for the charity. This and the great generosity of ‘Yorkshire Folk’ made replacement and relocation of the old helicopter possible.

Hence, there are now two Air bus helicopters fitted with state of the art equipment. Now based at Nostell (close to the Priory) which is a much better venue perfectly placed and fit for purpose. Flying time increased from Monday to Friday to three hundred and sixty-five days a year until midnight, as night vision goggles are used after dark. When the control unit receive a call it is colour coded, prioritised and a decision is made within two minutes. The onboard staff are trauma trained. The co-pilot is a qualified paramedic and the pilot is often ex-military.

The interior of the helicopter is larger inside than the original craft, thus enabling either two patients or a patient and a relative to be air lifted. Blood can be both transported and transfused en route. The YAA service has four million acres to cover of varying terrain, from Motorways, rural, hills, cliffs, sports venues and much more.

Patients travel to one of the major trauma centres located at NGH Sheffield, Leeds, Hull or Middlesbrough, the hospitals with helipads! As you can imagine this specialised and vital service does not come cheap. The initial cost of supplying and equipping the two helicopters was twelve million pounds. Should they need repair, a gear box cost £76,000, main rotor blade £50,000 and a windscreen wiper comes in at a mere £4,000! Running costs are £12,000 per day and £3,000 per incident.

Being a charitable organisation funds and donations are required for the service to operate. Monies are raised in many ways, Volunteering, Boxes and collection tins in shops, big cheque presentations involving the media, stalls at fayres, re-cycled clothes collections (in Yellow bins at some supermarkets), organisations choosing YAA as their chosen charity for the year. The list goes on not to forget also legacies.

PB

<https://www.yorkshireairambulance.org.uk>

Prayer for the Month

Nehemiah Chapter One.

Nehemiah is one of the last of the Historical books of the Old Testament. You can find it just after 2 Chronicles and Ezra. Nehemiah is probably not the most familiar of the books of the Bible and it's not one that I read very often - no more than once a year.

Nehemiah was born in exile in Babylon about five centuries before the birth of Jesus. He was a high-ranking official in the court of the Persian emperor (the Persians had conquered Babylon some decades before). The Persians allowed the Jewish exiles to return to their homeland and gave them permission to rebuild their Temple in Jerusalem. Nehemiah was the person that God used to see that this task of rebuilding was achieved.

When we read Nehemiah's prayer and the book that follows we can see that the work of rebuilding was not simply restoring the physical city. It was about rebuilding the nation as God's chosen people - chosen to be God's holy nation for the sake of all other nations, to be the agent of God's mission and God's salvation of all peoples and nations.

It has often struck me that Nehemiah's task in his day, and the Church's task in our day, are not dissimilar. I believe that today we are called today to rebuild Jesus' Church, not necessarily physically, but spiritually.

We need to regain our sense of being God's people here for the sake of all peoples; a sense of Jesus' vision for His Church.

Nehemiah had a vision to see the city of Jerusalem rebuilt and Israel to rise up again as God's people. His vision was all-consuming. It threatened his health and drove him to weep and fast and pray constantly for the city and for his people.

My prayer for the Church of Christ today is that we will live up to our calling to be a living Temple, a holy people and a royal priesthood. Called by Jesus to share His mission to welcome all people into the kingdom of the Father.

Nehemiah began his ministry in prayer. He confessed the sins of his people- he did not point at others but confessed his own part.

continues on page 23

St Mary's – Regular Services

8.30 am Holy Communion (BCP) - On 2nd and 4th Sundays of the month

10.00 am Services

1st Sunday of the month - Parish Communion with organ and choir

2nd Sunday of the month - Service of the Word with music group

3rd Sunday of the month - Parish Communion with organ, choir and music group

4th Sunday of the month - Parish Communion with organ, choir and music group

5th Sunday of the month - Sunday Celebration Services

12:00 pm Baptism Service

Baptism Service 1st Sunday of the month – (Except: August no baptisms)

6.30 pm Evening Service

Except: 2nd Sunday of the month Holy Communion and 4th Sunday of the month Prayer and Praise

Midweek Holy Communion – Thursdays at 9.30 am

Time for God – Wednesday at 7.30pm

Every 2nd & 4th Wednesday during school term time

A time for worship, teaching and prayer

St Mary's - Activities & Groups

Church Office Opening times

Tuesday 9:00 am to 1.00 pm

Thursday 9.00 am to 12.00 pm

Coffee Shop

Tuesday 10.00 am to 12.30 pm

Friday 10.00 am to 12.30 pm

Bell Ringers

Tuesday 7.30 pm Bell ringing practice

Friday 7.30 pm Silent Bell ringing practice

Choir Practice

Friday 7.30 pm Choir practice in choir vestry

Music Group Practice

Thursday 7:30 pm Music group practice in church

Church Diary Items to Note - July 2018

Day and Date	Time	Item
Monday, 2 July	7:30 pm	PCC Meeting
Wednesday, 4 July	7.30 pm	Alpha Course in Church
Saturday, 7 July		Church Social and Fun Day
Wednesday, 11 July	7:30 pm	Alpha Course in Church
Friday, 13 July	10.00 am	Deanery Meeting
Saturday, 14 July	11.00 am	Wedding
	1.00 pm	Wedding
	7.15 pm	Grenoside Singers Concert
Monday, 16 July	7.30 pm	Fabric Committee Meeting
Wednesday, 18 July	7:30 pm	Alpha Course in Church
Monday, 23 July	7:30 pm	Ignatian Prayer
Saturday, 28 July	1.00 pm	Wedding Service
Sunday, 29 July	12.00 pm	Baptism Service
Monday, 30 July	2.00 pm	Wedding Service

From the Registers

Baptisms

10th June Isabelle Devine
 10th June Emilia Jane Turner

May they know the love of God in their life and may all things of the Spirit live and grow in them

Weddings

2nd June Alister Hill and Lauren Smith
 9th June Ryan Windle and Ceri Cross
 9th June James Squires and Courtney Doak
 21st June Thomas Doolan and Emma Longthorpe

May each be to the other strength in need a comfort in sorrow and a companion in joy

Flower Rota July 2018

1st July Vacant
 8th July M. Lambert and A. Rostron
 15th July S. Hartshorne and J. Fryer
 22nd July Vacant
 29th July P. Clarke & P. Bown

Remembrance 100

This year, we all have the chance to mark the centenary of the end of World War 1

On Sunday the 11th November 2018, people around the country will observe remembrance Sunday and Armistice. They will be reflecting on the lives that were changed irrevocably, and those that were lost.

Some 65 million men were mobilised across Europe during World War 1. Nearly a third of them – some 21 million – were wounded. Another 8.5 million were killed and some 7.7 million were taken prisoners of war. All of them had family and friends whose lives were changed forever by the events of 1914-1918.

As well as reflecting on loss, this year also gives us chance to look forward as we mark the end of World War 1 and pray for peace.

On the 4th August 1918 King George V met to pray with members of the Houses of Parliament - One hundred days later the war ended.

4th August 2018: One hundred years on from the National Day of Prayer called by George V, this will be the first day of 100 Days of Prayer across the country, running until Armistice Day in November. Every day there will be prayers and actions for peace.

21st & 22nd of September: There will be an event for peace in London's Trafalgar Square linked to the United Nations - International Day of Peace on 21st September.

11th November 2018: There will be Remembrance Services around the country. Many will be followed by Peace Parties.

Get Involved:

One of the ways you could get involved is by knitting poppies which will be used as part of our remembrance activities. See page 20 for more information

50/50 Monthly Raffle

Tickets cost £1 of which:

50p goes into the monthly Cash Draw

And

50p is donated to our Charity

Friends of Ecclesfield Library CIO

A Not-For-Profit Charity run entirely by Volunteers

(Charity Registration Number 1158802)

Please support this initiative as this will raise vital funds to allow us to continue to run the library and keep this community hub open

The draw will take place on the last Friday of each month and it's...

Winner Takes All

Raffle Tickets can be purchased from Ecclesfield Library

The Gardening Year – July

The high humidity and fairly frequent rain of July produce favourable conditions for the spread of plant diseases. Precautions in the form of dusting or spraying must be taken early if proper control is to be maintained. Once a disease has taken a firm hold in the garden, it is usually too late to expect control measures to succeed.

A Summary of the months' work

Roses – remove dead heads as they appear after the first flush of blooms. Feed Rose bushes with rose fertiliser and hoe it into the soil. Continue to spray against greenfly, black spot, mildew and rust.

Dahlias – feed plants which are slow to grow with a liquid fertiliser once a week. Disbud some of the stems to obtain better flowers. Regularly remove faded flowers.

Bulbs – this is the chief month for lifting and storing spring – flowering bulbs such as tulips, daffodils, hyacinths and many other small bulbs which require dividing and re-planting. Tulips and bedding hyacinths need lifting annually: daffodils grown for cutting every two or three years, most others much less frequently.

Greenhouses and Frames - continue to pay special attention to watering and damping down in hot weather.

Pests – pea moth – the ‘maggots’ often discovered in garden peas are in fact caterpillars of this small moth. Symptoms tiny pale-yellow caterpillars eat the peas in the pod, prevention spray with insecticide when the flowers first open. Millipedes pest in greenhouses and on root crops. Distinguished from centipedes by greater number of legs, grey-black colouring and slower movement. Prevention deep cultivation of the ground and good gardening hygiene.

Colin Williams

Eat the Seasons - Seasonal food for July

Vegetables - Artichoke, Aubergine, Beetroot, Broad Beans, Broccoli, Carrots, Chillies, Courgettes, Fennel, French Beans, Garlic, Jersey Royal New Potatoes, Kohlrabi, Lettuce & Salad Leaves, Mangetout, New Potatoes, Onions, Pak Choi, Peas, Radishes, Rocket, Runner Beans, Samphire, Spinach, Spring Onions, Tomatoes, Turnips, Watercress, Wild Nettles.

Fruit - Apricots, Bilberries, Blueberries, Cherries, Gooseberries, Greengages, Kiwi Fruit, Melons, Peaches, Strawberries.

Herbs - Basil, Chervil, Chives, Coriander, Dill, Elderflowers, Oregano, Mint, Nasturtium, Parsley (Curly), Parsley (Flat-Leafed), Rosemary, Sage, Sorrel, Tarragon, Thyme.

Meat - Lamb, Rabbit, Wood Pigeon.

Fish - Cod, Coley, Crab, Dover Sole, Haddock, Halibut, Herring, Langoustine, Mackerel, Plaice, Pollack, Prawns, Salmon, Sardines, Scallops (Queen), Sea Bream, Sea Trout, Shrimp, Squid, Whelks, Whitebait.

Visit - www.eattheseasons.co.uk

Retired Gentlemen Wanted!

Chapelton & District Probus Club is actively seeking new members

Meetings are held every month on the second Wednesday in Grenoside Community Centre commencing at 10am

After a brief business meeting we have a speaker followed by an optional lunch at Whitley Hall

Membership offers a range of visits, an Annual Dinner and Seasonal Ladies Lunches

For more details visit our website: chapelton-probus.org.uk or contact us

chapelton.probus@googlemail.com

Telephone 0114 287 2728 (Secretary)

Lyncham Cocker Spaniels

Yorkshire Terriers & Toy Poodles

Puppies sometimes available

We also have Cockerpoos & Yorkipoos

Chapelton – Sheffield – South Yorkshire

Phone: 0114 245 5322 - Mobile: 0795 268 8420

Website: www.lyncham9.co.uk - Email: lyncham9@hotmail.com

Fully Licensed

ST. MICHAEL DRY CLEANERS LTD

54, St. Michaels Road, Ecclesfield, Nr. Sheffield.

Dry Cleaning, Laundry, Quilts

Football Kits, Work Wear, Horse Rugs.

Free Collection and delivery (Same day if required)

Telephone: (0114) 246 7624

Ian Smith ATT Anne Smith BA (Hons)

Accounts for
Partnerships, Sole Traders and Limited Companies
VAT – PAYE – Bookkeeping - Self Assessment - Tax Returns

Local established family business
12/14 Church Street, Ecclesfield S35 9WE
Telephone: 0114 246 6464 Fax: 0114 245 6249
Email: info@cartersmith.co.uk

Crampton & Moore

Established Retailer in Audio, Video and Electrical Goods

Instore - 109, High Street, Ecclesfield, S35 9XA

Online - www.cramptonandmoore.co.uk

Telephone - 0114 246 7635

We specialise in Plasma and LED Televisions, and now have an extensive range of white goods and Domestic Appliances on display in our new showroom.

Come in today and speak to our in-store experts

Low Prices - Quality Service - Over 40 Years of Experience

SONY

SAMSUNG

Panasonic
ideas for life

BOSCH

LG

Hotpoint

Knitting A Poppy

Using 41/2mm knitting needles cast on 80 stitches in red.

- Work 8 rows in K1, P1.
- Break off Red and join black — first row purl.
- Next Row K2, K2together to end.
- Next Row P1, P2together to end.
- Next Row K2together to end.
- Break off and thread through stitches pull up tight and fasten oft.

Sew together row ends. Leave Black ends for sewing to frame.

Crochet a Poppy

(Using a 4.5mm crochet hook and double knitting - please adjust to suit the yarn you have available.)

- Using black yarn ch 4 and join with a slip stitch (creates the centre circle)
- Row 1; Ch three, work 11 tbl stitches into the centre circle —join to first stitch with a slip stitch
- Row 2: Join in the red yarn and chain 3 (counts as 1 tbl) and work three tbl stitches into the next stitch. Work four tbls into each remaining stitch —join to first stitch with a slip stitch
- Row 3: Chain 3 (counts as 1 tbl) and work one tbl stitch into the next stitch. Work two tbls into each remaining stitch —join to first stitch with a slip stitch
- Bind off and sew in tails.

Crossword Puzzle - Solution is here

W	I	F	E		T	O	B	A	T	T	L	E	
O		E			R		C		Y			Y	
O	B	A	L		D	I	S	C	I	P	L	E	
D		S		D		E		U		E		S	
B	I	T	T	E	R	N	E	S	S				
I		D		D		T		A		G		A	
N	I	A	C	I	N		A	T	T	A	I	N	
E		Y		C		E		I		D		C	
				P	A	S	S	I	O	N	A	T	E
S		A		T		D		N		R		S	
T	E	R	T	I	A	R	Y			M	E	E	T
E		E		O		A				N		O	
W	E	A	K	N	E	S	S			D	E	E	R

ERIC EYRE

Funeral Services

... over 60 years of personal service

- A fully qualified privately owned & Independent Family Funeral Service.
- Offering a caring & dignified service, private rest rooms, coffin selection, floral tributes & memorials.
- Catering available on request in our own reception rooms or the venue of your choice.
- Pre - Payment Funeral Plans Available.

The Funeral Home
Mortomley House
2 & 4 Mortomley Lane
High Green
☎ 0114 284 8202

826 Barnsley Road
Sheffield Lane Top
☎ 0114 327 1720
34 Housley Park
Chapelton

Golden Charter
Funeral Plans

British Institute of Funeral Directors Eric Eyre National President
1989 - 1990

Saint of the Month – 25th July St Christopher

Patron saint of motorists

The legend goes that St. Christopher was a Canaanite who lived in the 3rd century. He was a giant of a man, of fearsome appearance. At first he decided to serve the devil, but when he discovered that the devil was afraid of Christ and His Cross, Christopher decided to serve Christ instead. A nearby hermit instructed Christopher in the Christian faith and assigned to him a place near a river: Christopher's job was to help travellers cross it safely.

All went well, and Christopher helped lots of people on their way until one day a child came along and asked to be carried across. Christopher put him on his back and set off, but was soon staggering under the astonishing weight of this child. The child then told him that He was in fact Jesus Christ, and that He carried the weight of the whole world. The Christ-child then told Christopher to plant his staff in the ground: the next day it bore flowers and dates – confirmation that the child was indeed who He claimed to be.

After some time more of helping travellers cross the river, Christopher went to the city of Lycia, where he preached the gospel with such success that the Roman emperor (Decius?) had him arrested and imprisoned – especially when Christopher refused to sacrifice to the gods. Two women sent into his cell to seduce him came out converted Christians instead. So Christopher was beaten, shot with arrows and finally beheaded.

Christopher has been well-loved of the English down the centuries. Many wall-paintings of him have been placed on the north wall of churches, opposite the porch, so that he would be seen by all who entered. There was good reason for this: as patron saint of travellers, it was believed that anyone who saw an image of St Christopher would not die that day. As the ancient saying goes: 'Behold St Christopher and go thy way in safety'.

A kind of daily insurance policy against death – this was so good that in due course St Christopher became the patron saint of motorists. There is even a church in the Javel area of Paris where Citroen cars are made, that is dedicated to St Christopher. In modern times, with the increase in air and motorway travel, Christopher has remained popular. When in 1969 the Holy See reduced his feast day, there was a sharp protest in several countries, led in Italy by a number of popular film stars. If you ever travel in a taxi on the Continent, look out for a little St Christopher hanging from the rear-view mirror beside the driver. Now you know why it is there!

Prayer for the Month - *continued*

His prayer is not simply a confession, it is also a reminder of God's call and of God's grace.

I pray for Jesus Church in the UK today. That we will remember and live up to our calling as Christ's Body here today. That we will reach out with the mercy and compassion of Christ; that we will proclaim the gospel in our life and our words.

Like the people of Israel in Nehemiah's time we will begin with a confession of our failings and a proclamation of God's glory. And above all we will need to constantly keep in mind our vocation as the disciples of Jesus today, called and chosen, loved and given gifts not for our sake, but for the sake of all.

God bless,
Tim

Back To Normal After The Scaffolding

A team of willing volunteer cleaners worked with Judy, our regular cleaner, to get the church back to normal on 27th June. Here they are with token man, Michael! A BIG thank-you to all.

The Scaffold (Cleaners) - Thank you very, very much

Yorke Salon

Ladies and Gents Hair Salon

And Now

Margaret would like to incorporate within her salon

Carol McNally

Beauty Therapist & Electrologist (Hair Removal)

With Over 20 Years' Experience

Telephone: **0754 392 1476**

Dawn McCurdy

Reflexology / Hypnotherapy

Pain Relief Acupuncture

Ear Acupuncture

Telephone: **0795 792 3988**

315 High Street Ecclesfield S35 9NB

Salon Telephone: **0114 246 7762**

Wheel Chair Access

Coffee Shop *at St Mary's Church*

Every Tuesday and Friday 10.00 am to 12.30 pm

Luscious Cakes, Tea / Coffee

All Welcome – Free Internet Wi-Fi

Crossword Puzzle

Clues Across

- 1** Proverbs describes her as being ‘of noble character’ (Proverbs 31:10) (4)
- 3** ‘Shall we go up again — — against the Benjamites, our brothers?’ (Judges 20:23) (2,6)
- 8** A descendant of Shem (Genesis 10:28) (4)
- 9** ‘Anyone who does not carry his cross and follow me cannot be my — ’ (Luke 14:27) (8)
- 11** Resentment (Ephesians 4:31) (10)
- 14** In Cain(anag.)(6)
- 15** ‘Such knowledge is too wonderful for me, too lofty for me to—’ (Psalm 139:6) (6)
- 17** Intense (1 Thessalonians 4:5) (10)
- 20** Third Order of the Roman Catholic Church (8)
- 21** ‘At midnight the cry rang out, “Here’s the bridegroom!Come out to — him”’ (Matthew 25:6) (4)
- 22** ‘My grace is sufficient for you, for my power is made perfect in — ’ (2 Corinthians 12:9) (8)
- 23** ‘As the — pants for streams of water,so my soul pants for you, O God’ (Psalm 42:1) (4)

Clues Down

- 1** Nickname of popular First World War chaplain, the Revd G.A. Studdert Kennedy, — Willie (8)
- 2** Occasion of religious joy (Lamentations 2:22) (5,3)
- 4** ‘We three kings of — are’ (6)
- 5** Allegation or charge (Jude 9) (10)
- 6** Kind (1 Chronicles 12:33) (4)
- 7** ‘Open your — and look at the fields!’ (John 4:35) (4)
- 10** Also known as the Feast of Lights (John 10:22) (10)
- 12** Area that saw the healing of two demon - possessed men and a herd of pigs stampeding to their deaths (Matthew 8:28) (8)
- 13** Forebear (James 2:21) (8)

16 Name given to the first two books of the Apocrypha (6)

18 Esau sold his birthright for this (Genesis25:34) (4)

19 Rear(anag.) (4)

Solution is on Page 20

Some miscellaneous observations on life:

- I used to recommend the regular use of incense (as a deterrent to bats), partly because I'm very High Church. But even that is not now guaranteed to do the trick – clearly bats have gone up the candle in their churchmanship.' *The Rt Rev Graham James, Bishop of Norwich*
- Great opportunities come to all, but many do not know they have met them. The only preparation to take advantage of them is simple fidelity to what each day brings. *A E Dunning*
- 'Just think,' exclaimed the enthusiastic young husband coming home from the July sales, 'By the time we get all this furniture paid for, we'll have genuine antiques!'

Prayers and Poems Page

Prayer to our unchanging Father God

Gracious Father,

You created us. You know us through and through and still you love us. Because of Jesus' death and resurrection, you accept us and call us your children when we put our trust in Him. In this world of change and uncertainty you are our still point. You know our names, you provide for us and have good plans for us. We are completely safe and secure in you. How wonderful that is! Thank you loving Father. In Jesus name, **Amen**

By Daphne Kitching

Mary of Magdala (Lk 23:49, Jn 20:1-18)

She watched, she followed,
she wept, she loved.
She looked into darkness,
she turned to the light.
She didn't know Him,
then she did –
in His speaking of her name,
then she did!
And everything was different, forever,
because the living Jesus spoke her name,
Mary.

He is alive today and always.
He still speaks to those who will turn and listen.
He knows my name.
He changes everything for me as he did for Mary.

By Daphne Kitching

The Church Florists

They have done splendidly!
Through many hours
No moistened eye did see
So many flowers!
The rainbow's range of hues –
The yellows, reds, and blues
They are, with love and care all used
By skillful florists!

By Nigel Beeton

Working together for good

Joseph the boy with the multi-coloured coat
Sold by his brothers and made a slave
But he rose and became Pharaoh's right-hand
man
And he rescued his family when famine came.

Moses saved from death in the Nile
Raised up as a leader in Egypt's land
Empowered by God to deliver his people
As the Lord brings them out with a mighty hand.

Daniel led captive to Babylon
Became promoted by interpreting dreams
And through visions revealed prophetically
Future events, some as yet unseen.

And can it be whatever befalls
Above it all God has a plan?
What's seen as evil is turned around
And works for good to benefit man.

By Megan Carter

Whitley Hall Cricket Club

The summer weather has arrived and brought good fortune to two of our three senior teams. Unfortunately, this has not worked for the 1st XI in the Premier League and they have now suffered a run of 7 league defeats in a row, the most recent on June 23rd away at Wakefield, as well as having been knocked out of the two main cups. This is the worst run for many seasons and, at the half way mark, will need a significant change in performance to avoid relegation. In contrast, the 2nd XI has had a very good run beating Norton Woodseats 1st XI on 23rd June and currently sit in the 2nd promotion spot (but if the 1st XI are relegated, the 2nd XI cannot be promoted into the same division of the league). The 3rd XI continues to emulate their 2nd team colleagues and are also on a winning streak, beating Wombwell in the cup on 24th June, and sit in the 3rd promotion spot. Everyone is welcome at the club to use the facilities in the pavilion where refreshments and drinks are available. Matches in July start at 12 noon.

Senior Home Games at Cinder Hill Lane

30 th	June	1 st XI	v	Hallam 1 st XI
7 th	July	2 nd XI	v	Thorncliffe 1 st XI
14 th	July	1 st XI	v	Aston Hall 1 st XI
21 st	July	2 nd XI	v	Wath 2 nd XI
28 th	July	2 nd XI	v	Norton Oaks 1 st XI
4 th	August	1 st XI	v	Doncaster Town 1 st XI
11 th	August	2 nd XI	v	Barnsley 2 nd XI

Contact: Steve Fletcher, Secretary: 0114 245 2406

Some spiritual observations:

‘I am sorry’ and ‘I forgive you’ are the hardest things a human being can ever say – but also, the most liberating. When the wars and scandals are over, those words can rebuild nations. *Tim Stanley*

Every development in AI (Artificial Intelligence) asks the question “what does it mean to be human?” That’s why the church needs to be involved in technology, because the heart of our faith is incarnation.’ *Bishop Stephen Croft*

The web of our life is of a mingled yarn, good and ill together. *Shakespeare*

Contact Numbers for Local Groups ☎

Ecclesfield Rainbows

Gatty Hall
Tuesday 5.00 pm to 6.15 pm
Leader - Debbie
Tel: 07860 471793

Ecclesfield Brownies

Gatty Hall
Monday 5.30 pm to 6.45 pm
Leader - Mrs J Hutchinson
Tel: 0114 257 8609

Ecclesfield Brownies

Gatty Hall
Tuesday 6.15 pm to 7.45 pm
Leader - Mrs A. Kendall
Tel: 0114 246 8866

Ecclesfield Guides

Gatty Hall
Thursday 6.30 pm to 8.30 pm
Leader - Mrs C Topham
Tel: 0114 246 1289

Ecclesfield Priory Players

EPPIC Theatre
Monday 7.30 pm to 10.00 pm
Wednesday 7.30 pm to 10.00 pm
Secretary –Carol Travis
Theatre Tel No. 0114 240 2624

Ecclesfield Community Garden

Ecclesfield Park - Located between
Ladycroft bridge/stream and Bowling
greens. Open Wednesday + Saturday
10 am to 12 noon
Tel: Angela 0114 2461095

Friends of Ecclesfield Library

Run by the community for the community.
Volunteer helpers always needed.
Tel: 0114 246 3651
email: ecclesfieldlib@gmail.com

Ecclesfield Cubs

Scout Hut (off Yew lane)
Wednesday 4:45 pm to 6:15 pm
2nd Pack 6.30 pm to 8.0 pm
Leader - Mrs A Hancock
Tel: 0114 245 2780

Ecclesfield Beavers

Scout Hut (off Yew lane)
Monday 6.00 pm to 7.15 pm
Leader - Mrs J Steel
0114 246 0218
Thursday 6.00 -7.15 pm
Rachael Otter 0114 246 1752

Ecclesfield Scouts

Scout Hut (off Yew Lane)
Tuesday 6:30 pm to 8:30 pm
Leader - Bryony Hemming
Tel. 07983 719155
Group Scout Leader
John Otter Tel. 0114 246 1752

The Grenoside Singers

Practice Monday in St Mark's
Church Hall at 7:30 pm
Secretary: Judith Gill Tel: 07824 112584
www.grenosidesingers.co.uk

Whitley Hall Cricket Club

Matches every Saturday and some
Sundays and weekdays.
Please contact Steve Fletcher if you wish
to play or learn.
Secretary – Steve Fletcher 245 2406
e-mail – fletcher177@hotmail.com
www.whitleyhallcricketclub.co.uk

If you would like your local group
advertised, please contact:
Mrs P Blackburn ☎ 0114 246 8453

**GRENOSIDE
SINGERS**

Top Of The Pops

Saturday 14th July 2018
7.15 pm

St. Mary's Church, Ecclesfield

£5 – tickets available from church / choir members, or
church coffee shop

www.grenosidesingers.co.uk