

News & Views From St Mary's Church Ecclesfield

What to Give Up...

Give up complaining ...	focus on Gratitude
Give up pessimism ...	become an Optimist
Give up worry ...	trust Divine Providence
Give up bitterness ...	turn to Forgiveness
Give up hatred ...	return Good for evil
Give up negativism ...	be Positive
Give up anger ...	be More Patient
Give up pettiness ...	become Mature
Give up gloom ...	enjoy the Beauty all around you
Give up jealousy ...	pray for Trust
Give up gossiping ...	control your Tongue
Give up sin ...	turn to Virtue
Give up giving up ...	Hang in there!

Church Magazine March 2019

First Words

In March the marriage season well and truly begins with weddings taking place on most Saturdays in the month. They are always joyful occasions and it is a great privilege for us to be able to welcome people into our Church. Please pray for all of the couples getting married at St Mary's this year, and pray for all of the hundreds of people who will come into our Church to celebrate the marriages of their friends and families.

The other keynote of this March is **Lent**.

Ash Wednesday falls on the **6th March**. We will mark it at **7.30pm** with our usual service of Eucharist with the opportunity of having the Cross marked on our forehead in ashes made from old Palm Crosses.

The **Lent Course** this year, held on **Wednesdays at 7.30pm** in Church, is called *Life on the Frontline* and it encourages us to ask how we can serve God and neighbours in the place where we live.

On **Monday 4th March** it is our PCC meeting. If you have anything that you wish to have raised at the PCC please speak to Tim or one of the wardens.

Finally, a reminder of some regular events at St Mary's:

- **Saturday 9th March 9am** is our monthly **Prayer Breakfast**;
- **Friday 15th March - Lent Lunch 11.30am- 12.30pm** - Homemade Soup and bread £3.00 - Cakes and coffee also available - proceeds to Christian Aid
- **Sunday 24th March at 5pm** we welcome our **Youth Fellowship** as we continue to explore life's big questions with *Alpha Youth*;
- and on the evening of **Sunday 24th March at 6.30pm** it is our monthly **Prayer and Praise**.

God bless,
Tim

Front Cover – What to Give Up... "Giving up something for Lent is ultimately a form of fasting. We can deprive ourselves of some small pleasure or indulgence and offer that sacrifice up to God. Or we might "give up" a bad habit such as smoking as a way of positively turning our life back towards what God wants for us." *Sharon Tate Soberon*

Back Cover – Photo of church path taken 24 February 2019 by Peter Atkin

Thought for the month

On Wednesday 6th February Bishop Pete made a visit to our Deanery. He met with clergy, wardens, Lay Readers and Deanery Synod representatives. Bishop Pete came with a challenge - we are facing a crisis, not just in Sheffield but throughout the Church of England. It is a crisis of people and finances.

To most of us who met with our Bishop this was not news. There have been warnings for most of the past twenty years; but now we have reached the point where we cannot ignore the crisis. If we do not act quickly, we will see the Church of England continue to decline and simply fade away.

The next ten years will see great challenges as we re-think what it is to be God's Church, the Body of Christ, the community of Jesus' Disciples.

I firmly believe that God is calling us to a healthier and more sustainable way of being Christ's Church, a more Biblical way of organisation and ministry.

However, we are the generation of Christians who are called to live through the period of transition, and that will not be easy. It will need humility, grace and forgiveness. We will make mistakes and we will at times lose sight of our calling in Christ.

Before the changes truly begin we must commit ourselves to pray for our Diocese, our Bishop and our Church. We need to open our hearts and our minds to God's Holy Spirit, and ask God to guide His Church through this difficult time.

I am convinced that we will look back on these years of change as a time of pruning when God was preparing us not only for new mission but also for new growth. I believe that we will emerge a more spiritually healthy Church and a larger and more varied Church.

I am not optimistic about the future of the Church, but I am hopeful. Optimism is about expecting things to work out; but hope is about trusting God with our futures.

I am convinced that there is nothing in the whole of creation, no crisis, no problem, no opposition, that is greater than God's love in Christ. And I know that all things - ALL things (even crises) - work together for good for those who love Christ (see Romans chapter 8).

We do not know what the future holds, but we do know who holds the future, and when we know that we do not need to know any more. We can go forward as a church and as a diocese in faith and in hope and in trust, in love for one another and for our Lord. Amen.

God bless,
Tim.

God and The Arts

Editor: The National Gallery at Trafalgar Square in London houses one of the finest collections of European paintings in the world. It is home to 2,300 works spanning the centuries of artistic creation. During this year we shall be journeying through the gallery to explore one of those treasures each month. By the Rev Michael Burgess.

Christ blessing John the Baptist - by Moretto da Brescia

George Herbert wrote a poem entitled 'Lent' which contains these lines:

*Who goeth in the way which Christ hath gone,
Is much more sure to meet with Him than one
That travelleth by-ways.*

And so each Lent we seek to journey with our Lord through the 40 days of this season. Lent is an Old English word for 'Spring.' It is not a negative, depressing time, but a season full of hope and promise. We begin it on Ash Wednesday when we are encouraged to look at our lives honestly, seeing what we need to turn from and where we need to grow. Jesus always had a soft spot for sinners, and so aware of our own sins, we begin Lent in a positive frame of mind. We rejoice in the welcome and invitation He gives to follow Him.

This month's painting in the National Gallery has a very unusual theme. It shows Christ blessing John the Baptist by Moretto da Brescia, an Italian artist who died in 1554. It is not a scene we find in the Gospels, but it is likely that the artist was thinking of that moment in Matthew's Gospel when John admits that he needs to be baptised by Jesus.

"Let it be so now," Jesus replies, and He is baptized by John. It is the prelude to our Lord's wilderness experience – that time of testing when Jesus emerged with heart and will purified and refined for His ministry. Around Jesus and John in this painting we see the hills and countryside which lead to that wilderness.

As we are drawn into this intimate scene, we can give thanks for our own baptism and pray that Jesus will bless us as we see Him blessing John the Baptist. George Herbert allowed the Christ he loved to transform his life. We pray for the blessing of Jesus to transform us with His grace and mercy as we say with the poet, 'Welcome dear season of Lent.'

The First Day of Lent always falls on Ash Wednesday, (6th March 2019). It is the beginning of the 40-day fasting period of Lent and ends traditionally on Holy Saturday, (20th April 2019). Some consider that Lent ends on the Thursday before Good Friday (18th April 2019).

(NB: there is no obligation to fast on the six Sundays in Lent as these are days of celebration)

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

Groups • Meetings • Activities • Functions

Accommodation available for booking

Contact us on 0780 307 8223

St James the Least of All

On how to edit a church magazine

The Rectory,
St. James the Least

My dear Nephew Darren.

So, your vicar has appointed you to be the magazine editor; I wonder what you have done to offend him. I appointed our magazine editor 20 years ago, after her dog dug up my rose bed. Sadly, she seems unaware that I gave it to her as a penance and has been happily carrying on ever since. She has even developed a nasty persistence when it comes to chasing me for a vicar's letter every month. Becoming editor has brought out the tyrant in her.

I applaud your hope that your magazine will be a great force for good in the community, but I fear you may be disappointed. You will hardly believe this, but many readers of our magazine seem to ignore my pastoral letter altogether, and instead scan the adverts for plumbers and undertakers – and even for both - if there has been a major burst in their pipes.

In any case, here are some editorial tips to bear in mind: if you want to keep any piece of church information confidential, then publish it in your magazine. On the other hand, if you accidentally transpose the names of the ladies responsible for the altar pedestal and lectern on the flower rota, it will be spotted within seconds of publication. And you will not be easily forgiven.

Staffing rotas can be helpful, so that people know who to blame when anything goes wrong. Reports of meetings of monthly groups are also welcome, because not everyone who goes to these meetings can stay awake the whole time, and thus a report informs them about the bits they slept through.

Always include a list of contact details for all the church officers, but don't worry if you mix up their various phone numbers. In fact, it can help get people talking to each other, because in order to reach the PCC Secretary, they will have had to phone most of the other PCC members first.

My final piece of advice is to omit any deadline for submission for the following month. A deadline is like a red rag to a bull, and simply incites people to break it. Whereas if you have them a bit worried that they may be left out, they will get you the copy in good time.

I wish you many happy hours reading badly written copy, fending off fearful poems, and stalking your own vicar, in vain hopes of getting his clergy letter.

Your loving uncle,
Eustace

Mothers Union Meeting – 6th February 2019

Stephanie welcomed everyone, and Maureen took the Service

Our Speaker for today was Amrit Williams from the Charity Age UK. Sheffield. At the moment she told us that they are based on the first floor in the Fire and Rescue Building, Eyre Street just off the Moor where people can visit them, but they are seeking new premises of their own. Amrit told us that the Age UK shops are separate from them, as they are there to help people with benefits.

People come to them if they need – information on a wide range of issues. These include consumer and legal advice, a full assessment of health with a three-month package, home helps, cleaning, writing letters, for Travel, Home and Motor insurance, Funeral plans.

They also help people in debt like Sue who was housebound with a mental illness and had been abused Sue couldn't fill a form in for help and would spend money she didn't have. They were able to clear her debts and she is now debt free. They have fund raising events which are held at the Crucible.

Whatever Age UK Sheffield does charity wise they get to keep the donations. People can be Members for £12.00 per Year. PB

Forthcoming MU meetings

6 th March	Safety in the home	3 rd April	Keeping Safe (Police)
13 th April	Spring Council	1 st May	Artworks

Board meeting

“There will be a meeting of the Board immediately after the service,” announced the minister one Sunday morning. So after the service, the Church Board gathered at the back of the church. To their surprise, there was a stranger in their midst. “My friend,” said the minister, “didn't you understand that this is a meeting of the Board?”

“Yes indeed,” said the visitor, “but after today's sermon, I'm just as bored as anyone else who has come along...”

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

Shrove Tuesday: Pancake Day – 5th March

Ever wonder why we eat pancakes just before Lent? The tradition dates back to Anglo-Saxon times, when Christians spent Lent in repentance and severe fasting.

So, on the Tuesday before Ash Wednesday, the church bell would summon them to confession, where they would be ‘shriven’, or absolved from their sins, which gives us Shrove Tuesday. At home, they would then eat up their last eggs and fat, and making a pancake was the easiest way to do this. For the next 47 days, they pretty much starved themselves.

Pancakes feature in cookery books as far back as 1439, and today’s pancake races are in remembrance of a panicked woman back in 1445 in Olney, Buckinghamshire. She was making pancakes when she heard the shriving bell calling her to confession. Afraid she’d be late, she ran to the church in a panic, still in her apron, and still holding the pan.

Flipping pancakes is also centuries old. A poem from Pasquil’s Palin in 1619 runs: “And every man and maide doe take their turne, And tosse their Pancakes up for feare they burne.”

Some people have noted that the ingredients of pancakes can be used to highlight four significant things about this time of year: eggs stand for creation, flour is the staff of life, salt keeps things wholesome, and milk stands for purity.

Shrove Tuesday is always 47 days before Easter Sunday and falls between 3rd February and 9th March.

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**TM

EDUCATIONCENTRES

kipmcgrath.co.uk

Sheffield North

01442 570 777

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

Will You Remember Them – March 2019 - UGANDA

“I Cannot Leave Jesus—He Has Given Me Eternal Life”

Susan a young believer from Uganda who suffered life changing injuries after being severely mistreated by her father for leaving Islam, is doing well following two separate operations in the last few months. Susan was found severely malnourished and suffering from poor muscle development and bone fractures in 2012 after her father locked her in a room without food and water for converting from Islam to Christianity. Despite this, she said, I cannot leave Jesus because He has given me eternal life and even if I died there, in that room, I was sure that I would go to him. When they opened the door where I was kept for three months, I felt peace and I knew that God had sent me help.

Since then Susan (16) has had many operations to help her to walk, her surgery being sponsored by Open Doors. The latest ones took place in Kenya. She has great hope for the future and plans to study to be a Doctor. I thank God very much that I am still alive. He protected my life.

Prayer

We thank you god for healing Susan, Lord hear our prayer for all those we pray for.

JD

World Water Day is the 22nd March

Clean water is one thing we take completely for granted. After all, when did you last turn on the tap and expect filthy water to come out?

But sadly, bad water is still a daily reality for billions of people. The United Nations wants to help them by ensuring that everyone can access clean water by 2030. It is part of the so-called ‘2030 Agenda for Sustainable Development’, and an enormous challenge.

Meanwhile, this year each one of us can do at least something to help on 22nd March. A donation to Water Aid will help provide safe water to marginalised communities worldwide.

Simply go to: www.wateraid.org/uk to make a donation

News and Events from Your Local Ecclesfield Library

Run by volunteers

113 High Street, Ecclesfield. Tel: 0114 2463615

Open Monday 13.00-18.00, Wednesday & Friday 10.00-17.30, Saturday 9.30-12.30

TAI CHI

New Weekly sessions in the Library

Tuesdays and Wednesdays from 11.15-12.15

The sessions are FREE – but donations to the library are welcome.

Refreshments available

PHONICS BEAR IS COMING TO YOU

March 13th 10.00-11.00

*Calling all pre-schoolers. Join us for some learning fun with Phonics Bear and Bettina Bear. Show off your groovy moves in our dough disco, learn all about letters, join us in lots of making, team games and messy mark marking!
Book Your Place Today - £3.50 per child.*

Saturday 11th May 10.30am – 11.30am

Fun Science

DNA & Inheritance

We will be finding out what makes us who we are, and about evolution and can even extract our own DNA!

The charge is £1.50 per child towards keeping our library open and running more of these events.

To book your place or for more information about these or any future events please either call into the library, phone us on 0114 2463615, email us at ecclesfieldlib@gmail.com or follow us on Facebook and Twitter

Prayer for The Month

*Almighty God, give us wisdom to perceive you,
intelligence to understand you,
diligence to seek you,
patience to wait for you,
vision to behold you,
a heart to meditate upon you,
a life to proclaim you;
through Jesus Christ our Lord,
who lives and reigns with you and the Holy Spirit,
one God now and forever. Amen.*
(St Benedict)

This prayer is attributed to the sixth century saint Benedict, the founder of the Western Monastic tradition. I love this prayer because it is clear when I pray it that faith is not something mindless or thoughtless; rather it engages the whole of our mind and intellect.

Too often we hear from Christianity's detractors, that faith is opposed to reason, and that it is not possible to be a person of intelligence and a believing Christian.

Of course this is nonsense. In our age as in every age the faith of Christ has attracted people of all levels of education and intelligence. More than that we are to love God not only with all of our heart, but also with all of our mind (Mark 12:30). Benedict knew that God is the creative mind behind the laws of creation and that all of our gifts and talents, including our minds, are given by God to be used in the service of God's kingdom.

Benedict's great achievement was his 'Rule' for monastic communities. Although it builds on previous regulations and rules for Christian communities, Benedict's rule is marked by a spirit of balance, moderation and reasonableness, qualities which we need in today's world.

As we pray this prayer, we commit ourselves to loving God and our neighbour with all that we are - including our minds!

Tim

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 - March 2019

March 2019	Time	Item
Friday 1 st	2:00pm	Visiting Bell Ringers
Sunday 3 rd	5:00pm	Wedding Rehearsal
Monday 4 th	10:00am	Beginners Photograph Course
	7:30pm	PCC Meeting
Wednesday 6 th	7:30pm	Ash Wednesday Eucharist
Friday 8 th	10:00am	Deanery Meeting
	2:00pm	Funeral
Saturday 9 th	9:00am	Prayer Breakfast
	1:00pm	Wedding
Wednesday 13 th	7:30pm	Lent Group
Saturday 16 th	12:00pm	Wedding
Monday 18 th	7:30pm	Fabric Team Meeting
	7:30pm	Baptism Preparation
Tuesday 19 th	5:00pm	Ecclesfield Feoffees Meeting
Wednesday 20 th	10:00am	Church Tidy Up Meeting
	7:30pm	Lent Group
Friday 22 nd	6:30pm	Wedding Rehearsal
Saturday 23 rd	12:00pm	Wedding
Wednesday 27 th	7:30pm	Lent Group
Saturday 30 th	1:30pm	Wedding

From the Registers

Baptisms

3rd February Ellie Grace Brown
 3rd February George Brian Oldham

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

Funerals

8th February Gladys Butterick 92
 14th February Maureen Middleton
 21st February John Gordon Manterfield 95
 27th February George Johnson 98

Grant them, O Lord, refreshment, light and peace.

Flower Rota March 2019

3rd March W. Brunt & V. Brunt
 10th March Lent - No Flowers
 17th March Lent - No Flowers
 24th March Lent - No Flowers
 31st March Lent - No Flowers

Lent, Holy Week and Easter at St Mary's

Wednesday 6th March 7.30pm Eucharist to mark the start of Lent.

Wednesday 13th March to Wednesday 17th April (Wednesdays in Holy Week), Lent Course: *Life on the Frontline* a six-week course produced by The London Institute of Contemporary Christianity.

Holy Week: 14th to 21st April

Sunday 14 th	10:00am	Palm Sunday - Service of the Word
	11:30 am	Children's crafts for Easter
Monday 15 th	7:30pm	Compline with Holy week reflection
Tuesday 16 th	7:00pm	Chrism Eucharist at Sheffield Cathedral
Wednesday 17 th	7.30pm	Lent Course
Thursday 18 th	7.30pm	Maundy Thursday - Eucharist of the Last Supper followed by silent vigil until 9pm
Friday 19 th	10:00am	All Age worship at the Cross
Good Friday	12:00pm	Three Hours at the foot of the Cross
Sunday 21 st	10:00am	Easter Day Eucharist
	6.30pm	Evening Worship

**Children's
Easter Activity**

at St. Mary's Church
Ecclesfield

on Sunday 14th April 2019

11.30am to 12.30pm
(following the Palm Sunday Service)

Refreshments available

All are welcome

Recipe of the Month with Lent in mind - Taramasalata

Taramasalata - One of Greece's most famous dips, which is widely available in Greek restaurants all over the world. There are many regional recipes and a few contemporary ones for this famous dip.

Tarama is the roe (tiny, almost microscopic eggs) of; carp, cod or mullet - **Salata** simply means as a salad.

It is a classic during Lent in the Greek Orthodox Church and is eaten to celebrate Clean Monday - (Greek: Καθαρά Δευτέρα), also known as Pure Monday, Ash Monday, Monday of Lent or Green Monday, which is the first day of Great Lent throughout Eastern Christianity and is a moveable feast, falling on the 7th Monday before Easter.

Traditional versions of Taramasalata use a starch base of either stale dampened bread or boiled potatoes and the fish roe. Olive oil and lemon juice are added along with onion (and garlic if preferred) and then seasoned with salt and pepper.

Ingredients:

100 gr (4oz.) boiled potato (skins removed) or day-old white bread (crusts removed)

150 gr (6oz.) Tinned Cod Roe or poached fresh cod roe - see below

Juice of 1 lemon

A small onion – coarsely chopped

A clove (or 2) of garlic (optional)

100 ml (4fl oz.) virgin olive oil (see Note below)

Salt and pepper to taste

Chopped parsley or coriander to serve (optional)

Method:

Put the potato, cod roe, lemon juice and onion into a food processor, blend briefly. With motor running, gradually pour in the olive oil, blending until emulsified and thick. Add salt and pepper to taste. Serve cold sprinkled with chopped parsley or coriander.

Note: you may not wish to add full amount of olive oil; check as you go.

Serve at room temperature with pitta bread, bread rolls, or toast

To poach fresh Cod Roe – Rinse well, place in boiling salted water, bring back to the boil and simmer gently for 20 to 25 minutes, cool slightly and then remove membrane.

Hints:

Cooked Cod Roe freezes well and will keep for 6-months or more

Boiling or roasting potatoes in their skins makes for drier mashed potatoes

The Gardening Year – March 2019

As the days lengthen and a stronger Sun dries out the soil, planting begins, and the gardener's year gets under way.

Water Plants and Pools - March is an important month in the water garden whether you are looking ahead to a summer display of water lilies in an existing pool, planting new schemes for the bog garden or starting a pool from the beginning. When the ice on your pond has thawed with the approach of warm weather drain about three quarters of the water off and replace with clean fresh water. This will reduce the concentration of salts and toxic material accumulated during the winter from the decomposition of plant remains and will benefit the fish in the pool. While the water is half drained remove any small masses of algae (blanket weed) the minute plants which multiply in standing water and turn it green. Remove the tops of marginal plants that were left to give winter protection. Take care not to throw out water snails which clean the pool of plant and animal remains. If growth the previous season was poor scrape away some of the mud around the water lilies and marginal plants and top dress with good fresh soil mixed with John Innes base fertiliser 1oz per bucketful.

Greenhouses and Frames - A greenhouse adds a new dimension to gardening enabling tender and exotic plants to be grown and providing colour and interest throughout the year. This is particularly welcome during the drab winter months when most gardens contain little to please the eye. Though a considerable range of plants can be grown in even and unheated greenhouse the possibilities are vastly increased if a minimum temperature of about 7°C (45°F) is maintained during the winter. Not the least value of a greenhouse is the interest derived from propagating a wide range of plants from seeds, bulbs and cuttings. The warmer weather of March sees a considerable increase in such activities.

Colin Williams

Eat the Seasons - Seasonal food for March

Vegetables - Cauliflower, Kale, Leeks, Purple Sprouting Broccoli, Salsify, Spinach, Spring Onions, Swede, Wild Nettles

Fruit - Bananas (Windward), Blood Oranges, Kiwi Fruit, Lemons, Oranges, Passion Fruit, Pineapple, Rhubarb

Meat – Chicken, Lamb (in the days before intensive rearing very little red meat was eaten in the spring)

Fish - Cockles, Dab, Dover Sole, Gurnard, Hake, Langoustine, Lemon Sole, Lobster, Mussels, Oysters, Red Mullet, Salmon, Shrimp, Whitebait, Winkles

Visit - www.eattheseasons.co.uk

It was Lent, so they took it back

I am stockpiling, just in case...

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

Here's the Lord's Prayer in Cockney (Warning: Cringe worthy)

'ello, Dad, up there in good old 'eaven,
Your name is, well, great and 'oly,
and we respect you, Guv.

We 'ope we can all 'ave a butcher's at 'eaven
and be there as soon as possible.
And we want to make you 'appy, Guv,
and do what you want 'ere on earth,
just like what you do in 'eaven.

Guv, please give us some Uncle Fred,
and enough grub and stuff to keep us going today.
And we 'ope you'll forgive us when we cock things up
just like we're supposed to forgive them who annoy us
and do dodgy stuff to us.

There's a lot of dodgy people around, Guv;
please don't let us get tempted to do bad things.
'elp keep us away from all the nasty, evil stuff
and keep that dodgy Satan away from us,
'cos you're much stronger than 'im.

You're the Boss, God,
and will be forever, innit?

Cheers,
Amen.

Crossword Puzzle - Solution is here

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

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 – 17th March

St Patrick: beloved apostle to Ireland

St Patrick is the patron saint of Ireland. If you've ever been in New York on St Patrick's Day, you'd think he was the patron saint of New York as well... the flamboyant parade is full of American/Irish razzmatazz.

It's all a far cry from the hard life of this 5th century humble Christian who became in time both bishop and apostle of Ireland. Patrick was born the son of a town councillor in the west of England, between the Severn and the Clyde. But as a young man he was captured by Irish pirates, kidnapped to Ireland, and reduced to slavery. He was made to tend his master's herds.

Desolate and despairing, Patrick turned to prayer. He found God was there for him, even in such desperate circumstances. He spent much time in prayer, and his faith grew and deepened, in contrast to his earlier years, when he "knew not the true God".

Then, after six gruelling, lonely years he was told in a dream he would soon go to his own country. He either escaped or was freed, made his way to a port 200 miles away and eventually persuaded some sailors to take him with them away from Ireland.

After various adventures in other lands, including near-starvation, Patrick landed on English soil at last, and returned to his family. But he was much changed. He had enjoyed his life of plenty before; now he wanted to devote the rest of his life to Christ. Patrick received some form of training for the priesthood, but not the higher education he really wanted.

But by 435, well-educated or not, Patrick was badly needed. Palladius' mission to the Irish had failed, and so the Pope sent Patrick back to the land of his slavery. He set up his see at Armagh, and worked principally in the north. He urged the Irish to greater spirituality, set up a school, and made several missionary journeys.

Patrick's writings are the first literature certainly identified from the British Church. They reveal sincere simplicity and a deep pastoral care. He wanted to abolish paganism, idolatry, and was ready for imprisonment or death in the following of Christ.

Patrick remains the most popular of the Irish saints. The principal cathedral of New York is dedicated to him, as, of course, is the Anglican cathedral of Dublin.

Lent is the name given to the **40 days** before Easter and is a time to *pray*, to *read* the bible and to *turn* to God. The first day of Lent is **Ash Wednesday**, a day to *repent* and say *sorry* to God for the wrong things we have *said* or *thought* or *done*.

During Lent read through the Gospel of Luke and each day pray for God to help you become more like Jesus

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

Can you find these words in the word search above?
 LENT • ASH WEDNESDAY • FORTY DAYS
 JESUS • WILDERNESS • TEMPTATION • PRAY • FAST
 DENY • REPENT • SORRY • FORGIVE • GIVE • HELP
 PREPARE • REFLECT • THINK • READ • SCRIPTURE
 BIBLE • WORD • REMEMBER • WORSHIP • GOD

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 These letters come between Romans and Galatians (11)
- 9 'You will not — me to the grave' (Psalm 16:10) (7)
- 10 King of Moab to whom the Israelites were subject for 18 years (Judges 3:14) (5)
- 11 Town possessing mineral spring (3)
- 13 Mede (anag.) (4)
- 16 High-fidelity (abbrev.) (4)
- 17 He succeeded his father Rehoboam as king of Judah (1 Kings 14:31) (6)
- 18 A son of Simeon (Genesis 46:10) (4)
- 20 Controversial religious book of the 1970s, The — of God Incarnate (4)
- 21 'He has received from the Father the promised Holy Spirit and has poured out what you — — and hear' (Acts 2:33) (3,3)
- 22 'You — me together in my mother's womb' (Psalm 139:13) (4)
- 23 Edit (anag.) (4)
- 25 'Who has believed our message and to whom has the — of the Lord been revealed?' (Isaiah 53:1) (3)
- 28 Abraham's brother (Genesis 22:23) (5)
- 29 'When Mordecai learned of — that had been — , he tore his clothes' (Esther 4:1) (3,4)
- 30 Sympathetic (Proverbs 11:16) (4-7)

Clues Down

- 2 'That was why his parents said, "He is — —; ask him"' (John 9:23) (2,3)
- 3 Integrated Services Digital Network (1,1,1,1) 4
- 4 'Saul has slain his thousands, and David his — of thousands' (1 Samuel 18:7) (4)
- 5 Concept (John 8:14) (4)
- 6 'Do we, then, — the law by this faith? Not at all! Rather, we uphold the law' (Romans 3:31) (7)
- 7 Industrious (2 Timothy 2:6) (11)
- 8 'I pray also that the eyes of your heart may be — in order that you may know the hope to which he has called you (Ephesians 1:18) (11)
- 12 'Out of the same mouth come — and cursing' (James 3:10) (6)
- 14 This was how many of the Jewish leaders described Jesus (John 10:20) (3)

15 Vitality (Job 20:11) (6)

19 He urged David to kill Saul at Hakilah (1 Samuel 26:8) (7)

20 'So for a whole year Barnabas and Saul — with the church and taught great numbers of people' (Acts 11:26) (3)

24 'Hear, O Israel: The Lord our God, the Lord — — ' (Deuteronomy 6:4) (2,3)

25 Parched (Matthew 12:43) (4)

26 'In the image of God he created him; — and female he created them' (Genesis 1:27) (4)

27 Disparagement (Psalm 15:3) (4)

Solution is on Page 20

Would You Adam & Eve It?

At Sunday School the children were learning how God created everything, including human beings. Little Josh was especially intent when the teacher told him how Eve was created out of one of Adam's ribs. Later in the week his mother noticed him lying down and looking scared. "Josh, what is the matter?"

Josh whispered "I have pain in my side. I think I'm going to have a wife."

Prayers and Poems Page

Prayer for help and healing

Father,

You are always loving, always generous and kind to your children.

Please have mercy on us as a nation at this time of turmoil and division.

Help us to be tolerant and understanding of those who have different, sincerely-held opinions.

And guide our leaders so that your will be done in our country and in our relationships with each other and with Europe and the rest of the world.

Lord, have mercy on us, forgive us and heal us.

In Jesus name,

Amen

By Daphne Kitching

The Cold Caller

I sit me down for evening food
After a day at work
The phone then rings, I think, "How rude!
"I've barely raised my fork!"

"I'm sorry to disturb you, sir,"
(Now that's a fearful lie!)
"But I would like now to confer
"About your PPI."

I try to be a Christian, real.
And, though it isn't fair
To interrupt my evening meal,
I really mustn't swear.

So, if the chappie wants to chat
Well, that is fine by me:
"I have good news for you in fact –
"Christ died to set you free!"

Usually I hear a click
And then there's no-one there
But then I follow up this trick
By offering a prayer:

"Dear Lord, I thank you very much –
"I can resume my food
"But in your mercy, would you touch
"His heart, and do him good?"

By Nigel Beeton

Editor: *Nigel Beeton writes: All through the year we need to take time to just stop and consider what Jesus means to us. Lent, of course, offers an opportunity to deepen our worship of and our love for our incredible Saviour. Here are a few lines that I've penned to help us do that.'*

Jesus my Lord

My spirit soars to hear the name
Of Jesus my Lord;
His Spirit sets my soul aflame
O Jesus my Lord!
No evil vexes while I cling
To Jesus my Lord,
So shall my joyful spirit sing
Of Jesus my Lord!

He gave His life that I should live
O Jesus my Lord!
My sinful soul He will forgive
Sweet Jesus my Lord!
Of His salvation now I'm sure
Through Jesus my Lord
I'll sing His praises evermore
Dear Jesus, my Lord.

By Nigel Beeton

The Churchyard - Issue 3 - First Published September 1961

Ecclesfield is extremely fortunate today in the number and quality of its schools and teachers. In age the old Parish school goes back many years, though at times its efficiency was questionable. The Church warden's accounts refer to the cost of repairing the early school in 1573 and a new one was built at the corner of the lane leading to the Hall in 1722. This building was used until 1852 when the school moved to the old workhouse vacated by the building of the Union at Grenoside. Finally, it would be closed at the introduction of the National schools.

The earliest reference to a schoolmaster by name is to Francis Poole who combined that duty with that of curate. How many pupils he had it is hard to say, but in 1713 he was paid £7 16s 0d by the feoffee-collector for teaching twelve poor boys. He was buried on 24th February 1722, at the age of 50, in a grave on the south side of the Church.

At the right-hand side of the path leading to the Communion door, just above the War Memorial, is the grave of another teacher, George Howson who died in 1755. The stone reads: -

'He had his pen at command by law,
Though he could not hang yet he could draw.
In mathematicks he was well bred,
Both land, sea and sky he measured;
He gave pleasant copies unto many,
And in teaching pleased as well as any.
He gave good counsel unto youth,
Bid them fear God and speak the truth.
No blot on scutcheon ever did fall
Whilst living set a good example to all.
Aged 68 he to a period is gone
Interr'd underneath this adamant stone.
Only the actions of the just
That smells sweet and blossom in the dust.'

Another old master was William Hague who, according to his stone, laboured hard for the public good 12 years in the free school at Ecclesfield. He died at the age of 38 on 29th Sept 1789. This stone has caused much thought due to the inscription recording the death of his infant son being in Latin. Perhaps the teacher was trying to impress his pupils. He certainly set a problem for the would-be translators.

F. S. Hague

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: Robert 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

