

HOLY TRINITY, BANBRIDGE & ST. PATRICK'S, SEAPATRICK

Contact

Growing in God's Love and Sharing It with Others

June 2018

*Being church at the heart of
Banbridge and Seapatricks*

Rector:

Ven. Roderic West, The Rectory, 63 Lurgan Road, BT32 4LYTel: 4062 2612

Curate Assistant:

Rev. Catherine Simpson, 26 Larchwood Avenue, BT32 3XHTel: 4066 9086

Non Stipendiary Minister (NSM):

Rev. Dr. Rory Corbett.....Tel: 4062 2744

Youth and Childrens Ministry Co-ordinator:

Mark Wells.....Tel: 4062 2744

Parish Office (Monday to Friday 10am to 1pm)

Parish Office, Holy Trinity Church,
Church Street, Banbridge, BT32 4AATel: 4062 2744

Parish Emailinfo@bchurch.co.uk

Parish Websitewww.bchurch.co.uk

Diocesan Website..... www.downanddromore.org

Confirmation Service

It was great to have a packed church on Sunday 29th April at 6.30pm, when Bishop Harold confirmed 47 people from 11 churches in the Diocese: Seapatrick, Annalong, Clonallon, Donaghadee, Gilford, Knocknamuckley, Magherally, Hope Community Church Craigavon, and St Patrick's and St Mary's Newry.

Please continue to pray for the 10 young people from this parish who were confirmed: Joshua Adamson, Victoria Adamson, Cormac Alway, Selena Chambers, Stephen Doherty, Helen Houston, Ellen McClaren, Emma McPolin, Aoife Magowan, and Molly Whittle.

Thank you to everyone who helped with the preparations, and on the Sunday evening, including those who provided buns and/or helped to serve the refreshments.

New Wine Sligo 2018

8th – 13th July

NewWine
Local churches changing nations

Sligo 18 provides a space and a place where churches and Christians from all over Ireland, can come together to hear God, so that local churches can be empowered and equipped to change their community and Ireland. It is a key event for the church in Ireland to join together for a week of worship, ministry and teaching.

Relevant and fun filled programmes keep those aged 0-18 happy while the adults can enjoy the main sessions, seminars and workshops throughout the week. Pastor Jonathan Rue (Desert Vineyard, California) will be leading the Bible Teaching each morning. He will be joined by Rev David White, Nicola Neal, Phil Emerson, Mark Melliush and others from across Ireland and beyond for the evening celebrations, seminars, worship and more. You can fill your day with seminars and teaching or you can take a trip to the beach, get involved in the many community events or enjoy the sights of Sligo. You set the pace for the week.

From the Rector...

The wedding of Prince Harry and Meghan Markle on 19th May was the focus of attention for people throughout the world. People travelled to Windsor as invited guests, others gathered outside St George's Chapel or lined the route from Windsor Castle to St George's Chapel and millions watched the wedding on TV. The day was the culmination of months of planning and preparation.

Although some information about the wedding was made public, other aspects of the wedding were closely guarded secrets. The person who designed and made the dress didn't even tell some of her staff who was going to wear the dress, and she didn't even tell her husband and family until the morning of the wedding.

The planning and preparation for the Fete on 16th June may not be just on the same scale as the planning and preparation for the wedding, but the Fete Committee and Chairman have been busy during the past few months getting organized. In various ways, including recent magazines, they have been communicating about the Fete, they have been coordinating all that needs to be done in the lead up to the Fete, they have been recruiting volunteers to help on the stalls and sideshows, they have been requesting and encouraging people to contribute items for the various stalls and so much more. (See page 5)

Planning and Preparing

Please support the Fete and be involved if you can. Invite others to come along, to be involved and to support the Fete. It's great to see so many people working together, and to see so many people in the grounds of the Church, the Hall and the Church itself, where the entries from the colouring competition are displayed.

Planning and preparation are often part of everyday life. The Bible also contains many references to planning and preparation as people listened to God and responded to His word – the Bible. As we prepare for the future, are we listening to God and responding to Him?

Are we following Jesus Christ and through the empowering presence of the Holy Spirit seeking to fulfil His will? Are we listening to God, learning from His word? Are we growing and developing in our faith, preparing for the future and our part in God's plan?

Roderic

*For a friendly,
efficient service call*

WILLIS

Travel

22 Rathfriland Street,
Banbridge, Co. Down,
N. Ireland, BT32 3LA.

Telephone: (028) 4062 6705

Fax: (028) 4062 6732

Proprietor: BARBARA WILLIS

for all your travel needs

P. W. SALES

ELECTRICAL WHOLESALE

VIDEO & TELEVISION SALES

HOME ALARM SYSTEMS

Unit 1, Mill Court, 17 Castlewellan Road,
Banbridge, Co. Down, BT32 4AX.

Tel: (028) 4066 2744 Mobile: 07860 220994 Fax: (028) 4062 2606

Church Fete 2018 – Saturday 16th June

Our Annual Church Fete is now only a few days away. The Fete Committee have, as always, been working hard to make the event successful, and now we are asking for your help and support.

The Cake Stall - Every year we appeal for cakes, scones, tray bakes etc for this stall. Can I ask as many people as possible to bake something and bring it to the Parish Hall on either Friday 15th or the morning of the Fete? If necessary, we can arrange for items to be collected if you ring the Parish Office and let us know. The cake stall is always one of the first to be sold out, so if you can, please bake us something and help keep it open as long as possible!

The Market Garden Stall - This is a very popular stall at the Fete, so if anyone can provide Jams, Marmalade, Chutneys, Breads etc it would be much appreciated. Again, please leave items in the Parish hall on either Friday or Saturday morning.

The Grocery Stall - Donations can be left in the boxes which are in both churches or at the Parish Hall.

Tea Room - If you would be willing to provide fruit loaves, small plain scones or tray bakes for the teas please indicate what you can provide on the sign-up sheets in Church or contact the Parish Office.

Second Hand Stalls - This includes Paddy's Market, This and That, Used Toys, Crockery and Clothing Stall. Please have a good look around your cupboards, attics and garages and have a clear out of your unwanted items. These can be left in the Parish Hall from Wednesday 6th June. If you need items collected please contact the Parish Office.

Please note we can't accept old style televisions, mattresses or large wardrobes or units. If you are unsure about anything ring the Parish Office and I will be in touch.

Volunteers - On the day of the Fete in excess of 200 parishioners will be working in the church grounds. If you haven't already volunteered and would like to do so, please contact the Parish Office. If you are new to the Parish this is a great way to get involved, meet new friends and take part in a hectic but rewarding day. Your help would be appreciated – there is always something for you to do!

Erection of Tents and Stalls - If anyone is available to help erect the various tents and stalls we would be delighted to see you from Tuesday 12th onwards. We need as much help as possible all day on Friday 17th and again on Saturday evening to put everything away and return the Church grounds to normal. We had a good response for the clear up last year and had the Church grounds back to normal by 7.00pm. We also need a few volunteers on Monday 18th to finally clear up the Church Hall and store all items away under the stage.

This year's Charity Stall will be in aid of the Children's Hospice so please give them your support!

Can I asked that as far as possible all donations of items be left into the hall as early as possible? Our volunteers will be sorting through all donations and placing them in the respective stall and we want to be ready to move everything out to the stall from early Friday morning. This is especially important for electrical goods which have to be PAT tested by an outside technician before we can offer them for sale.

Finally, if you are not working at the Fete then please come along with your family and friends and encourage your friends and neighbours to come along and enjoy our 28th Fete and have a great day! We think we have something for everyone!!

Robert Fete Chairman

TM WINDOWS FREE ESTIMATES

- PVC Windows & Doors
- Replacement double glazed units
- PVC fascia, soffit & guttering
- Replace handles, hinges & locks to existing windows.

Contact:
Tony McCreanor
Mobile: 0776 288 2471

GEORGE ARMSTRONG Est. 1964

33 BRIDGE STREET, BANBRIDGE

Telephone (028) 4062 3456

WATCHMAKER AND JEWELLER

Citizen and Rotary Watches

Quality Jewellery - Diamond Rings

Personal Service on all Repairs

Craftsman of the

Founded 1858

British Horological Institute

CARSON THOMPSON SOLICITORS

Lynette Carson, LL.B
Julie Thompson, LL.B

*... For all
your legal
requirements*

- Personal Injury and Accident Claims
- House Sales and Purchases
- Commercial Property
- Criminal
- Matrimonial and Family Law
- Employment Law
- Wills and Probate
- Legal Aid Available

82A Newry Street, Banbridge, Co. Down, BT32 3HA

Tel: 028 4062 0600 Fax: 028 4062 0601

Down and Dromore Diocesan Synod

This year's Synod will be in Magheralin on Thursday 14 June. Please pray for those who are planning and preparing for the Synod and for all those who will attend. Pray for wisdom and guidance, for sensitivity to the leading and guiding of the Holy Spirit and faithfulness to the will and purposes of God.

CAP Life Skills

We have had a great year in CAP Life Skills – existing friendships continue to develop and many new friendships have been formed but the best part has been seeing so many of our new friends in Church and at Church events. We thank God for His plans for us all and for His hand in CAP Life Skills.

Each Friday we have enjoyed discussions and talks on a wide range of issues, including practical money-saving ideas, living healthily on less, money management, organisational skills and cooking on a budget. Even with such serious topics, our conversations have been relaxed and informal.

We would like to thank all who have been involved because, without their commitment and ideas, Life Skills could not happen. To Gail, Sharon and Evelyn who provide lunch every Friday as well as lots of recipe ideas (and inspiration!); to Neill, Annette and Liz who continue to support our Life Skills group with their encouragement and dedication, and to all who attend every week. Also, a big 'Thank You' to Millie Moore who ran a monthly craft class this year, inspiring and motivating the budding (and not so budding) artists to try something new, from sketching and drawing to print and paper-making.

We have produced a booklet of our favourite Life Skills recipes which is available to buy and costs £3.50. Available from the Parish office or any of the Life Skills leaders, it is packed full of economical, mouth-watering, healthy recipes.

Our weekly Friday meetings will take a break for the summer but we plan to resume in September. The programme is available to everyone in the community so please let your friends and family know about Life Skills. We meet every Friday in Holy Trinity Church Hall (upstairs) 11.00 a.m. – 1.00 p.m. The course is fun, relaxed and free so come along - you can be assured of a very warm welcome.

Prayer is vital for our continued success so we are asking for your prayers for CAP Life Skills - prayers to unite us and keep us focussed but, above all, prayers to give God the glory.

For more information, please call Parish Office (02840 622744) or Alison (07707 313302)/ alisonadams@capuk.org

Celebrate@8 - Café-Style Church

Sunday 10th June @ 8.00pm Holy Trinity Church Hall

An informal time of Worship, Teaching and Ministry.

And of course, there'll be tea/coffee. Do come and join us!

Connect Group Get-together

Wednesday 6th June at 7.30pm Holy Trinity Church Hall

All those involved in Connect Groups and those who would like to find out more about Connect groups are invited.

Andrew Bennett

Heating and Plumbing Services

- All types of plumbing and heating maintenance
- Domestic and commercial installations
- Plumbing and heating contracts
- All makes of oil and gas high efficiency condensing Zedbuk 'A' rated boilers supplied and installed
- Boiler Grant Work
- Insurance work undertaken
- Bathroom and En-suite make-overs supplied and installed. All tradesmen provided
- Solar hot water installations
- Central heating power flushing
- Disabled showering adoptions supplied and installed

Tel: 028 4062 4082
Mobile: 07742 593 487

MILNE

FUNERAL SERVICES

When you need
Experience, care, consideration and compassion.

Tel: 028 4062 4999

Find us on Facebook

www.milnefuneralservices.co.uk

Vestry Report

General Data Protection Regulation (GDPR)

New European data protection regulations come into effect on 25th May 2018 and as a result the Parish will be reviewing all data we hold. We aim to process personal data respecting individuals' rights; emphasising transparency, security and accountability. A data privacy notice is available at the information point in church and in the church halls; and on the parish website. This notice will be reviewed annually.

Holy Trinity Church Organ

Preparatory work on the refurbishment of the 'Swell' Organ' (the upper keyboard) the stops, mechanisms and soundboard is continuing off-site. The cost of the refurbishment is £29,000

Holy Trinity Church Hall

The professional team who are dealing with the refurbishment of the toilets at the Church Hall, for which we are receiving a grant from the SIF (Social Investment Fund), have informed us that we are at the pre-tender stage. The work at the Church Hall is one of a number of projects which is receiving funding from the Social Investment Fund.

Bannview Heights

Repairs have been carried out to the patio area and steps at the rear of the curatage in Bannview Heights.

St Patrick's Church

The vestry agreed to purchase a new Deaf Loop Amplifier to replace the existing one, which has stopped working; and to purchase another radio microphone.

The New Testament in a Year

Even if you didn't know that we are encouraging parishioners to read through the New Testament in a Year, you can still get involved.

<i>Jun-01</i>	Acts 9.32-43	<i>Jun-16</i>	Revelation 9
<i>Jun-02</i>	Acts 10.1-23	<i>Jun-17</i>	Revelation 10
<i>Jun-03</i>	Acts 10.24-48	<i>Jun-18</i>	Revelation 11
<i>Jun-04</i>	Acts 11.1-18	<i>Jun-19</i>	Revelation 12
<i>Jun-05</i>	Acts 11.19-30	<i>Jun-20</i>	2 Thess. 1
<i>Jun-06</i>	Acts 12	<i>Jun-21</i>	2 Thess. 2
<i>Jun-07</i>	Revelation 1	<i>Jun-22</i>	2 Thess. 3
<i>Jun-08</i>	Revelation 2.1-17	<i>Jun-23</i>	Luke 13.22-35
<i>Jun-09</i>	Revelation 2.18-3.6	<i>Jun-24</i>	Luke 14.1-24
<i>Jun-10</i>	Revelation 3.7-22	<i>Jun-25</i>	Luke 14.25-15.10
<i>Jun-11</i>	Revelation 4	<i>Jun-26</i>	Luke 15.11-32
<i>Jun-12</i>	Revelation 5	<i>Jun-27</i>	Luke 16
<i>Jun-13</i>	Revelation 6	<i>Jun-28</i>	Luke 17.1-19
<i>Jun-14</i>	Revelation 7	<i>Jun-29</i>	Titus 1.1-2.8
<i>Jun-15</i>	Revelation 8	<i>Jun-30</i>	Titus 2.9-3.15

Men's Football Club

We play football in the Church Hall every Wednesday at 8.15pm. It is a really fun way to keep fit and to get to know people. Men's Football Club finished for the summer on **30th May** – commencing again in September.

For further information please phone Roly Harwood on 07825141795.

Monday Club

Our Club met in the Rosehip on 14th May. We had a nice time with lovely food. We would like to thank the staff for being so helpful.

We are trying to arrange a day out on the **11th June**. If you have any friends that would like to go, please get in touch with myself or John. Hope to see you all there. *Peggy Magill*

Knitting & Crochet Club

The Knitting and Crochet Club meets in St Patrick's Church Hall, Seapatrick on Thursday mornings from 10.30am-12.00noon. If anyone would like any information on the Club please contact the Parish Office or just come along any Thursday morning. You will be very welcome.

Parent & Toddler Group

We meet in the Parish Hall at Holy Trinity on Wednesday mornings from 10.30am to 12.00noon. Please come along and join us – we would love to see you there. Parent & Toddler Group finished for the summer on **30th May** – commencing again in September.

Contact Annette Bennett on 07742593486 or the Parish Office on 4062 2744 if you would like further information.

Food Bank

Contributions to the community foodbank of non-perishable food stuffs can be left in the boxes in Church. Thank you to all who contribute to the Foodbank.

Coffee Morning

Thank you to all those who attended the Fund-Raising Coffee Morning to support Ellen Whittle & Ross Stewart who are going to the USA to help at the Albany Diocese Children's Camp in the summer. The Coffee Morning realised £660. Your generosity is much appreciated.

Rhyme & Bounce

Rhyme and Bounce is for pre-school children and their carers. We aim to support pre-school children's learning and development, while making connections with families, and sharing God's love with others.

We've had lots of fun at R&B this term, using music, songs, rhythms, and rhymes to explore lots of different places, like the mountains and the seaside! It's been great to welcome so many new families to R&B over the past year, and lovely to see so many children getting to know the songs and joining in as they've come week by week.

R&B finishes for the summer on **Monday 4th June**, but look out for Tots Get-Togethers over the summer!

Mothers' Union Host Indoor Members' Communion Service

We had a wonderful afternoon in Holy Trinity Church on Thursday 17th May when we hosted the Diocesan Indoor Members' Communion Service. There were over 100 ladies at the service. Those present, included the Bishop and Mrs Miller, June Butler (Diocesan President) and Rev Gerald Macartney (Diocesan Chaplain). The Rector was the celebrant. In her sermon, Catherine, spoke about the Mothers' Union theme of following in Mary Sumner's footsteps, challenging us to follow Jesus and make a difference in our homes and communities.

After the service, those who were present enjoyed afternoon tea in the Church Hall. The entertainment included a sing-a-long of well-known songs, led by Alan and Janet Burns and a poetry recital by Eileen Johnston. Thank you to Alan, Janet and Eileen and to the ladies who served the tea and added to the occasion by dressing up to participate in the entertainment.

Wishing all our members a restful and refreshing summer.

Joan West

St Patrick's Ladies' Guild

We thank Anne Lay for stepping in at short notice in April and for an enjoyable evening. Following supper we had a short AGM. Joan thanked everyone for their work and help during the year.

As we set off on our outing in May the sun came out for our visit to the garden and craft shop in Bessbrook. We then went to "Bide-a-While" where we enjoyed a beautiful meal and plenty of chat .

We wish everyone a lovely summer break with lots of sunshine.

Sandra Donaldson

Ready, Steady, Go! Kids Club

For Primary School Children

Fridays 6:30-7:30pm. Holy Trinity Church Hall

We have had a wonderful time in Ready Steady Go! this year looking at the life of Jesus. With lots of different crafts, games, songs, stories and more we have had great fun together and learnt a lot about what it means to be a friend of God.

End of year party Friday 1st June

Ready Steady Go! starts back on 14th September.

For more info please contact Mark. t: 07803736543 e: mark@bchurch.co.uk

Drop-In

Fridays 3.30-5pm. Holy Trinity Church Hall. For young people aged 12-18

Drop-In is a relaxed space for young people to come and hang out on a Friday afternoon after a busy week in school. We have a Tuck Shop, Xbox, Wii, Pool table, Ping Pong table and so much more for everyone to come and enjoy.

Drop-In finishes on **Friday 1st June** & starts back on **14th September**

For more info please contact Mark. t: 07803736543 e: mark@bchurch.co.uk

3rd June – The First Sunday after Trinity

Holy Trinity, Banbridge 8.30am Holy Communion
 9.45am Holy Communion
 11:15am Morning Worship
 6.30pm Evening Prayer
St Patrick's, Seapatrick 10.00am All Age Service

6th June – Wednesday

Holy Trinity, Banbridge 10.30am Holy Communion

10th June – The Second Sunday after Trinity

Holy Trinity, Banbridge 8.30am Holy Communion
 9.45am Morning Prayer
 11:15am Sunday Space Celebration Service
 6.30pm Evening Prayer
 8.00pm Celebrate@8
St Patrick's, Seapatrick 10.00am Sunday School Celebration Service

13th June – Wednesday

Holy Trinity, Banbridge 10.30am Holy Communion

17th June – The Third Sunday after Trinity

Holy Trinity, Banbridge 8.30am Holy Communion
 9.45am Morning Prayer
 11:15am Morning Worship
 with Holy Communion
 6.30pm Evening Prayer
St Patrick's, Seapatrick 10.00am Morning Prayer

20th June – Wednesday

Holy Trinity, Banbridge 10.30am Holy Communion

24th June – The Fourth Sunday after Trinity

Holy Trinity, Banbridge 8.30am Holy Communion
 9.45am Morning Prayer
 11.15am Morning Worship
 6.30pm Evening Prayer
St Patrick's, Seapatrick 10.00am Holy Communion

27th June – Wednesday

Holy Trinity, Banbridge 10.30am Holy Communion

A creche is available at the 11.15am Service - see pg 13

Sunday Space & Sunday School

We have had an amazing time going through our JIGSAW program this year in Sunday Space and Sunday School. Last month we looked at how followers of Jesus are all part of one big family. In June we are going to be looking at the Holy Spirit and how he can empower us to live for God. With crafts, stories, games and more there really is something for everyone every Sunday morning.

For more info please contact Mark. t: 07803736543 e: mark@bchurch.co.uk

Sunday School Celebration Service

Sunday 10th June at 10.00am in St Patrick's Church

Children from Sunday School will be taking part in the service, and awards for attendance at Sunday School will be presented.

It would be wonderful to have everyone at this service so that we can all celebrate together.

Sunday Space Celebration Service

Sunday 10th June at 11.15am in Holy Trinity Church

Children from Sunday Space will be taking part in the service and awards for attendance at Sunday Space will be presented.

It would be wonderful to have everyone at this service so that we can all celebrate together.

Inspire

Sundays 7:00-8:30pm - Holy Trinity Church Hall. For young people aged 12-17

Inspire is a fun and safe space for young people to come and make lifelong friendships while finding out more about God. This year we have been going through the whole Bible in our Big Picture series and are finishing up with the life and ministry of Jesus and looking at the life of the early Church, in the book of Acts. It has been wonderful to watch each of the young people come and engage with the Bible this year and a real privilege to see them all grow in their faith.

Small groups:

5th year/6th Year – off for exams

4th year/5th year – Wednesday nights 8:00-9:00pm

3rd year/ 4th Year -Thursday nights 7:00-8:00pm

Dates for the diary:

Summer Madness 28th June -3rd July / Saturday Night Live Saturday 2nd June

Beach Trip Sunday 17th June / End of year BBQ Wednesday 27th June

Inspire starts back on Sunday 2nd September.

For more info please contact Mark. t: 07803736543 e: mark@bchurch.co.uk

Creche

3rd - Caroline McMullan & Emma Niblock

10th - Lorna Dawson & Julie McMurray

Exercise daily - walk with the Lord.

MENS & WOMENS OUTDOOR & LIFESTYLE CLOTHING

THE
NORTH
FACE

 berghaus[®]

Jack
Wolfskin

Barbour[®]

Discount available for local walking groups and for Duke of Edinburgh Award participants. Ask for details.

Tech training for the over 50s

Cando
Never stop learning

Do you have a tablet, smartphone or laptop that you wish you could make better use of?

Do you feel “left behind” by technology or simply want to learn something new?

Personalised one-to-one training in your own home at your own pace.

(Group sessions can also be catered for).

For further information, to book an appointment or to buy a Gift Voucher

call Judith on 07703713360

Epic Explorers Holiday Bible Club

13th - 17th August, 10:30am-12:30pm Holy Trinity Church Hall
For Primary School children P1-P7

Are you ready for an awesome adventure? Our Holiday Bible Club, Epic Explorers, is the place to be. This year we're going on a journey to discover who Jesus is, why he came and what it means to follow him. With sensational stories, super songs, crazy crafts, great games and so much more it is a great fun week of activity for all the kids involved.

Age limit: those entering P1 in September 2018 – those entering 1st year in September 2018

Please contact Mark if you can help at Holiday Bible Club.

For more information or for registration forms contact Mark. t: 07803736543 e: mark@bchurch.co.uk

Seapatrick Holiday Bible Club

8th - 10th August, 10:30am-12:00pm St Patrick's Church Hall
For Primary School children P1-P7

We will also be running a shorter version of Epic Explorers in Seapatrick, with all the same crafts, stories, games and fun.

If you live in Seapatrick and have children who are primary school aged, then please bring them to St Patrick's Church Hall to join in the fun.

P7 Club Summer Scheme

21st - 23rd August, 6:30-8:00pm Holy Trinity Church Hall
For Children going into 1st Year in September 2018

Going into secondary school for the first time can be a really daunting thing for children as they try and make new friends in a whole new setting. We have designed a three-day Summer Scheme for all of those heading into 1st year in September to help combat some of these worries. With a football tournament, craft competition, Nerf war and even a "Drop-in" style hang out space, this is a great opportunity for children to make friends before they start Secondary School in September.

Please contact Mark if you can help at P7 Club Summer Scheme.

For more information or for registration forms contact Mark. t: 07803736543 e: mark@bchurch.co.uk

Seapatrick Kids' Club

Thursdays 3:30-5:00pm. St Patrick's Church Hall, For those in P4-P7

We have been having a wonderful time with the children in Seapatrick Village at our weekly Kids' Club this year. With a pool table, Xbox, Wii and a weekly baking activity there really is something for everyone.

If you live in Seapatrick Village and have children aged 7-11 bring them down to the Church Hall to join in the fun.

Kids' Club finishes on Thursday 28th June.
Kids' Club starts back on 13th September.

For more info please contact Mark. t: 07803736543 e: mark@bchurch.co.uk

WILLIAM BELL & CO.

EST. 1880

FUNERAL DIRECTORS

23 KENLIS STREET, BANBRIDGE

Members of British Institute of Embalmers.

Family Owned Business.

Private Rest Rooms - Funeral Church

Modern Fleet of Vehicles

Horse Drawn Hearse Available on Request

Golden Charter Pre-paid Funeral Plans

Telephone: Banbridge (028) 4066 2266.

Fax: (028) 4062 8693

willambellandcompany@btconnect.com

LISBURN

028 9266 6556

BANBRIDGE

028 4066 2206

NEWRY

028 3026 0565

shooter
property services

CELEBRATING
150
Years
1863 - 2013

Bringing Property and People Together
'for generations'

www.shooter.co.uk

 Find us on
Facebook

Church of Ireland General Synod

This year's General Synod was held in Armagh from 10th-12th May, beginning on Ascension Day with a Service of Holy Communion in Armagh Cathedral. The Right Reverend John McDowell preached at the Service, with the reminder that the church has been given gifts by Christ; and with gifts, a vocation, and with a vocation; work to do as we wait for the Kingdom to come.

In his presidential address, the Most Reverend Richard Clarke spoke on the need for churches to be safe places and referred to the importance of good safeguarding practices.

He urged the Church to be a symbol of generosity: in how we treat one another, in how we give financially, and in how we offer our gifts and talents in service to the Church. The Archbishop also called the Church to be outward-giving in its generosity, as he reflected on his experience with CMS Zambia, and the need for the Church to show concern for people within our own communities. In closing, the Archbishop acknowledged the challenges of today's culture, which require the Church to be agile in its critical and analytical thinking, as we seek to remain faithful to Christ and build His Kingdom.

This year seven bills were brought to Synod. One of these was a Bill to include, in the Book of Common Prayer, an Order of Service for Morning and Evening Prayer for Use on Sundays. Another Bill in relation to representation of the whole Church of Ireland at General Synod proposed establishing a proportional and representative formula to allocate seats at Synod. This proposed Bill has been referred to Standing Committee, to be brought back to Synod next year.

The Synod approved the Liturgical Advisory Committee's motion proposing the introduction of new liturgies for a naming service and a funeral service in cases of miscarriage or stillbirth. This will be considered by Synod next year.

The Synod also heard a statement from the House of Bishops regarding 'Human Sexuality in the Context of Christian Belief', which affirmed the Church's teaching that marriage is between one man and one woman, while encouraging an attitude of compassion, humility, and concern.

Reports were received from Representative Church Body and the Standing Committee, as well as reports from the following: the Council for Mission; the Commission on Ministry; the Marriage Council; the Liturgical Advisory Committee; the Covenant Council; the Board of Education; and the Church of Ireland Youth Department.

The Book of Reports to General Synod and other information, including the Archbishop's Presidential Address, and some other speeches, are available online at Ireland.anglican.org/synod/2018/

Synod is a wonderful opportunity to be together with our brothers and sisters from all over Ireland to debate, discuss and to encourage one another in the work of God's Kingdom.

Baby Basics

Thank you for your continued support, donations and prayers for the Baby Basics project. We have had 10 referrals for Baby Basic boxes to date.

- Please continue to pray for the families we are assisting in our community.
- Please pray for the NHS and its mid-wives as they carry out their work.
- Please pray that they will be aware of God's love and care for them in their daily lives.

God Bless, Kelly Frizell

MOONEYMEDIA

DESIGN PRINT PUBLISH

**The name in print you
can trust since 1948**

**Business Forms, Stationery
Leaflets, NCR Sets, Books & Pads
Envelopes, Flyers
Wedding Stationery, Programmes
Newsletters and Brochures
All Types of Printing**

Unit 9, Banbridge Enterprise Centre
Scarva Road Industrial Estate, Scarva Road,
Banbridge Co. Down BT32 3QD

028 4066 0390

www.mooneymedia.com

DEAN LOFT SOFTWARE

For all your computer requirements

42 Kenlis Street, Banbridge BT32 3LL

www.deanloft.co.uk

Phone/Fax: 028 4062 4067

Mobile: 07775 811 375

**Programming, Computers,
Upgrades, Components,
PC Clinic, Networking,
Servers, Laptops, Ink**

Diava Cairns Studio

MC, LCG, MHC, SRSH
State Registered Ladies & Gents Hairdresser

30 Tonaghmore Road
Blacksull
BT25 1JU
Tel: Banbridge 028 406 28673

ANNETT LANDSCAPES

**LAWNS —
EXPERTLY LAID, TREATED OR RESEED**

35 NEW ROAD, BANBRIDGE BT32 4EA

Tel. (028) 4066 2333

Which animal did Noah
let out of the ark first?

Genesis 8:7

What plague of animals
came out of the River Nile?

Exodus 8:6

What insects did John
eat in the wilderness?

Matthew 3:4

Which animal can
we learn from?

Proverbs 6:6

Which bird did the
Holy Spirit appear as?

Luke 3:22

Which animal did
Jesus ride on?

Matthew 21:7

DID YOU KNOW?

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

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

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

DID YOU KNOW?

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

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

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

Find the animals
in the word search

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

T Sweeps

TRADITIONAL CHIMNEY SWEEP

Telephone Terry Gault: **07879 436 646**

A clean chimney is a safe chimney!

JAMES MINNIS & SON

FAMILY FUNERAL DIRECTORS & MEMORIAL MASONS

CARING IS AT THE HEART OF OUR APPROACH

Personal supervision of

James W. Minnis B.Sc. & John S.W. Minnis Dip.F.A

As members of the National Association of Funeral Directors for over 25 years we abide by a strict code of practice.

- Funeral Home
- 24 Hour Service
- Daimler Fleet

*Pre-arranged Funeral
Plans with security of
N.A.F.D. Also Age UK*

'Bann House', 33 Castlewellan Road, Banbridge, Co. Down BT32 4JQ

Telephone: 028 4062 5985

***Birthdays • Anniversaries
Christenings • Office Meetings***

Tel: 028 406 23666

36-38 Newry Street, Banbridge BT32 3HA

/windsorhomebakery

THE
WINDSOR
Bakery

Flower Rota *JUNE*

Sunday 3rd June

Communion Table: Mrs I Andrews, Iveagh Drive
Porch: Mrs J McDowell, 57 Brookfield Avenue

Sunday 10th June

Communion Table: Mrs H Robinson, 5 Springfields
Porch: Miss E Reid, 110 Halfway Rd

Sunday 17th June

Communion Table: Mrs I Wilson, 48 Rathfriland St
Porch: Mrs S McAdam, 23 Weavers Meadow

Sunday 24th June

Communion Table: Miss K Reid, 110 Halfway Rd

Hospital Visits

We can no longer be certain that hospitals will provide us with notification of parishioners who have been admitted. If you or any parishioner you may know is in hospital, **please let us know by telephoning the Parish Office or the Rectory.**

FLOWER ROTA ARRANGEMENTS

Holy Trinity Church

Flowers can be placed in the church as follows:

Friday 9.30am to 3.30pm

- (Please ring the Parish Office first to ensure the church is available)

Saturday 10.30am to 12pm

- Other times by special arrangement only – please contact Audrey Reid.

Audrey's contact details are:

T: 07850 212758

E: audreywilsonreid@yahoo.com

Anyone wishing to go onto the Flower Rota, please contact Audrey Reid or the Parish Office, giving your details and preferred month.

St Patrick's Church

Volunteers are required for Flower Rota for St Patrick's Church. If you are able to help out please enter your details on sign-up sheet in Church porch indicating which dates you are willing to cover. Parishioners may wish to mark a birthday or anniversary by placing flowers in the church.

From the Parish Registers

FUNERALS

13/05/18	Heather Olive Shaw	29 Edenvale Avenue, Banbridge
14/05/18	Jamie Wilson	75b Dronehill Road, Corbet, Banbridge
16/05/18	Robert (Bobby) Ingram	30 Thorndale, Banbridge

Acknowledgements

The Rector and Select Vestry gratefully acknowledge the sum of £750.00 received from relations and friends in lieu of flowers to mark the passing of the late Mr William (Billy) Magill. Such donations are greatly appreciated. Thank you.

**For Professional,
Friendly Advice on all
aspects of Residential
and Commercial
Property Matters.**

Independent Surveys
promptly carried out.

"A Company with a Wealth of Knowledge"

SAWYERS & CO.

AUCTIONEERS, ESTATE AGENTS & VALUERS

Bridge House, 18 Bridge Street,
Banbridge, Co. Down, BT32 3JS

Phone (028) 4062 2939 Fax: (028) 4062 6220

Lagan House, 33 Market Square,
Dromore, Co. Down, BT25 1AW

Phone (028) 9269 0812 Fax: (028) 9269 0813

Visit our website: www.propertynews.com or www.sawyersproperty.com

AFFINITY
TILE DESIGNS

TILES • BATHROOMS •
WOODEN FLOORING • BLINDS
ALL TYPES OF WORK UNDERTAKEN

TILING • PLUMBING • ELECTRICAL • JOINERY PROPERTY
MAINTENANCE • PROJECT MANAGEMENT

12 MONTH GUARANTEE ON ALL WORKS

EXTENDED SHOWROOM NOW OPEN!

71 BRIDGE STREET, BANBRIDGE, BT32 3JL

Tel: 028 406 28483

www.affinitytiledesigns.co.uk

Parish Organisations

You will see below the list of our parish organisations and their various days and times. For further information and contact details, please contact the Parish Office on 4062 2744.

Weekly – Children/Young People

	Day/Time
Sunday Space	Sun 11.45am-12.20pm
Sunday School	Sun 10:30am-11.20am
Creche	Sun 11.45am-12.20pm
Inspire (Yrs 8-14 in School)	Sun 7.00pm-8.30pm
Cub Scouts	Mon 6:30-8.00pm
Scouts	Mon 8.00-9.20pm
Explorer Scouts	Mon 8.00-9.30pm
Brownies (A)	Mon 6.30-8.00pm
Squirrels	Tues 6.00-7.00pm
Beavers	Tues 7.00-8.00pm
Guides	Tues 7.00-8.30pm
Senior Guides	Tues 7.00-8.30pm
Parent & Toddlers	Wed 10.30am-12.00pm
Inspire + Group	Wed 8.00-9.00pm
Rainbows	Thurs 5.45-6.45pm
Brownies (B)	Thurs 6.30-8.00pm
Drop-In	Fri 3.30-5.00pm
Ready, Steady, Go!	Fri 6.30-7.30pm

Weekly – Over 18's

Choir	Sun 10.45am-11.00am
Football	Wed 8.15pm-9.30pm
Bowling Club	Thurs 7.45pm-10.00pm
Knitting & Crochet Club	Thurs 10.00am-12.00pm

Monthly – Over 18's

Monday Club	2nd Monday
Men's Society	3rd Monday
Ladies' Guild	2nd Tuesday
Mothers' Union	3rd Wednesday

**DON'T
FORGET**

The deadline for articles for the Summer magazine is **Monday 18th June**
Please leave any articles into the Parish Office, drop them into the office postbox
or send them to the office email address – info@bchurch.co.uk

PARISH LIFE - THROUGH THE LENS...

Our Confirmation Service

DIOCESAN MOTHERS' UNION INDOOR MEMBERS SERVICE

