
1

From the Curate

Dear Friends,

At a recent meeting it was suggested that as a Church we needed to ΨǇǊŀȅ ƳƻǊŜΩΦ Appeals
have also been made recently for more people to join the intercessions rota. It has to be
said though that ways of praying which come easily and naturally to some people do not
come easily to others who can feel incompetent, guilty or frustrated if they cannot pray in
the way they think they ought.

A few years ago I attended a workshop led by Bruce Duncan, a canon of Manchester
Cathedral. Bruce encouraged us to see that our difficulties with prayer are actually signs of
hope. All of us have different personalities and also the shadow side of our personalities,
the unpredictable, immature side full of unresolved anger which surfaces from time to
time.

.ǊǳŎŜ ǎŀȅǎ άtǊŀȅŜǊ ƛǎ ŜǾŜǊȅǘƘƛƴƎ ǘƻ Řƻ ǿƛǘƘ ƭƛŦŜ ŀƴŘ ŜǾŜǊȅ ǇŀǊǘ ƻŦ ƭƛŦŜΧǿŜ ƘŀǾŜ ǘƻ ƭŜŀǊƴ ǘƻ
do iǘ ŀǎ ǿŜ Ŏŀƴ ŀƴŘ ƴƻǘ ŀǎ ǿŜ ŎŀƴΩǘέΦ CƻǊ ŜȄŀƳǇƭŜΣ ΨǘƘƛƴƪƛƴƎ ǘȅǇŜǎΩΣ ǊŀǘƛƻƴŀƭΣ ŀŎǘƛǾŜ
ǇŜǊǎƻƴŀƭƛǘƛŜǎ ƻŦǘŜƴ ŦƛƴŘ ǘƘŀǘ ǘƘŜȅ Ŏŀƴƴƻǘ ǊŜŎŀƭƭ ƘŀǾƛƴƎ Ψŀƴ ŜȄǇŜǊƛŜƴŎŜ ƻŦ DƻŘΩΦ ΨtǊŀȅŜǊ ŀǎ
thinking is valid. tǊŀȅŜǊ ŀǎ ŎƻƴŦǊƻƴǘŀǘƛƻƴ ƛǎ ǾŀƭƛŘΩΦ The psalms, the Book of Job, are full of
ŎƻƳǇƭŀƛƴǘǎ ŀƎŀƛƴǎǘ DƻŘ ΧǘƘŜǊŜ ƛǎ ƴƻǘƘƛƴƎ ƛƴ ǘƘŜ ǿƻǊƭŘ ȅƻǳ Ŏŀƴƴƻǘ ōǊƛƴƎ ǘƻ DƻŘΩΦ

While not everyone will feel capable of more formal, public prayer we can all open
ourselves up to him with our own hopes and fears. The Corpus Christi chapel provides a
space where anyone can get away from their surroundings for a while and take some time
out with God. The fund to refurnish the chapel is growing; this month we have received
contributions amounting to a further £50 bringing the total so far in excess of £300. In the
meantime thanks go to Victoria and John for the loan of a table until our target is reached.

With every blessing,

Revd Sonia

(5ƻ ƭŜǘ ƳŜ ƪƴƻǿ ƛŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ōƻǊǊƻǿ .ǊǳŎŜ 5ǳƴŎŀƴΩǎ ōƻƻƪ ƻǊ ǿƻǳƭŘ ƭƛƪŜ to make a
donation to the Chapel fund.)

2

Parish Directory
Priest in Charge Vacancy- Please contact either Revd Sonia or Revd Mark - see below -

Curate The Revd Sonia Marshal l curate@dsj.org.uk

Joint Curate with Market
Deeping

The Revd Mark Thomson revmarkthomson@stguthlacs.org.uk

Churchwardens
Martin Fisher churchwarden@dsj.org.uk

Caroline Herron

Assistant Churchwardens
Liz Spratley
John Worthington
Doris Bellairs

Parochial Church Council
Chairman Chris Halley chairman@dsj.org.uk
Vice-Chairman Martin Fisher
Hon. Secretary Roger Bridgeman
Hon. Treasurer Simon Marshall treasurer@dsj.org.uk
Covenant Secretary Peter Wilde
Electoral Roll Officer Kim Hallam

Synod Members
Diocesan Synod Canon Niccy Fisher

Deanery Synod

The above plus
The Reverend Sonia Marshall
Simon Marshall

Choir Master John Worthington music@dsj.org.uk

Organist Philip Spratley organist@dsj.org.uk

Organisations
Bellringers Hilary Gentle ringers@dsj.org.uk
Church Hall Bookings Jo-Anne Thomson churchhall@dsj.org.uk
Church Ladiesô Fellowship Pat Abel

Church Coffee Group
Jane Thompson
Margaret Flegg

Church Flowers
Pauline Brooksbank
Christine Masters

House Group Doris Warner
Rose & Sweet Pea Show Jill Ironside roseandsweetpea@dsj.org.uk

Junior Church Lisa Goodchild juniorchurch@dsj.org.uk

Priory News

Editors
Caroline Herron
John Worthington

priorynews@dsj.org.uk

Advertising John Marsh
Printing John Worthington
Distribution Doris Bellairs

Webmaster Adrian Hallam webmaster@dsj.org.uk

mailto:curate@dsj.org.uk
mailto:revmarkthomson@stguthlacs.org.uk
mailto:churchwarden@dsj.org.uk
mailto:chairman@dsj.org.uk
mailto:treasurer@dsj.org.uk
mailto:music@dsj.org.uk
mailto:organist@dsj.org.uk
mailto:ringers@dsj.org.uk
mailto:churchhall@dsj.org.uk
mailto:roseandsweetpea@dsj.org.uk
mailto:juniorchurch@dsj.org.uk
mailto:priorynews@dsj.org.uk
mailto:webmaster@dsj.org.uk

3

In this Monthõs Priory News é

Dear All,

Lƴ ǘƘƛǎ ƳƻƴǘƘΩǎ tǊƛƻǊȅ
News you will find
reports from the Rose
and Sweet Pea Show

and also from many of the activities which have taken
place since the end of June. There is also a welcome
ǊŜǘǳǊƴ ƻŦ ƻǳǊ ƻŎŎŀǎƛƻƴŀƭ ΨCŀƛǘƘōƻƻƪΩ ŎƻƭǳƳƴ with a
contribution from Juliet Mills whilst Trevor Harwood
tells us a ōƛǘ ŀōƻǳǘ ƘƛƳǎŜƭŦ ƛƴ ΨDŜǘǘƛƴƎ ǘƻ Yƴƻǿ ¸ƻǳΩΦ

Since there is no letter from the Bishop this month, we
thought it approriate to invite Revd Stanley Haworth to
write us a short article as he is celebrating forty years as
a priest this year. In fact you will find an invitation from
him and Kathryn elsewhere in this issue. There is also
an important announcement concerning the present
Vacancy from Revd Canon Chris Lilley - see page 16.

hƴŎŜ ŀƎŀƛƴ ǿŜ ǎƘƻǳƭŘ ƭƛƪŜ ǘƻ ǘƘŀƴƪ ŀƭƭ ǘƘƛǎ ƳƻƴǘƘΩǎ
contributors and especially those who have sent in
pictures of the various activities.

With all good wishes

John

AǊŜƴΩǘ ǎǳƳƳŜǊ ŦǊǳƛǘǎ ǿƻƴŘŜǊŦǳƭΚ aŀǊƎŀǊŜǘ
gives us another mouth-watering recipe
using seasonal ingredients.

Chris HalleyΩǎ picture of swans ƻƴ ǘƘƛǎ ƳƻƴǘƘΩǎ
front cover reminds us just how fortunate we
are to have access to scenes such as this.

/ƘƛƭŘǊŜƴΩǎ /ƘǳǊŎƘ 5

Church Calendar 12

Church Coffee Group 4

Cooking with Margaret 19

Dates for your Diary 7

Directory 2

Faithbook 8

From the Curate 1

Getting to Know You 17

In TƘƛǎ aƻƴǘƘΩǎ tǊƛƻǊȅ bŜǿǎ 3

Letter from Stanley Haworth 22

Mission Matters 4, 10

News from the Diocese 9

Other Reports and News 4

Picnic at Burghley Park 7

Readings and Readers 21

Registers for June 19

Reports from Church Groups 4

Rose and Sweet Pea Show 15

Rotas for August 20

Special Anniversary 7

Statement: Revd Canon Lilley 16

¢ƻƴȅΩǎ ¢ǊŀǾŜƭǎ ς Part 9 11

Thanks to those who have sent in articles for Priory News. Please keep them
coming. Please note: pictures containing recognisable children must be
accompanied by authorisation to publish from their parents or guardians. We
will not publish the names of children pictured unless specifically requested
to do so by their parents or guardians.
John Worthington, Cranmore Farmhouse, DSJ - Tel: 343860 priorynews@dsj.org.uk
Please let us have your contributions for the September edition of Priory News
BEFORE the deadline of Wednesday 20th August. Thank you.

mailto:priorynews@dsj.org.uk

4

Reports from Church Groups

¶ Mission Matters

¶ A òThankyouó

I should like to thank everyone who helped in any way towards the hog roast on Sunday.
It was an excellent team effort and I think, enjoyed by all. (See also page 10 - Ed)

Victoria

Other Reports and News

¶ The Hog Roast & Songs of Praise

!ǘ мн ƻΩŎƭƻŎƪ ƻƴ Wǳƭȅ нлǘƘΣ as part of the celebrations of our
Patronal Festival, following on from the morning Service,
nearly seventy people assembled in the church hall garden for
a hog roast. Having been warned on national media that we
were in for torrential rain, hail and thunderstorms at least, we
were delighted that they had got it all wrong and in fact the
rain which eventually came did little more than to hasten the
service of Songs ƻŦ tǊŀƛǎŜ ǿƘƛŎƘ ŦƻƭƭƻǿŜŘ ƻƴ ŀǘ о ƻΩŎƭƻŎƪΦ
Everyone I have spoken to since has said how much they
enjoyed the day, and certainly Willow Brook Farm, who
provided the hog, did us proud - it was delicious, as were the
desserts which some of the ladies of the church had made.
The Songs of praise which followed provided an uplifting and
rousing ending to the day. Thank you to everyone who
contributed, from the organisers to those who came to eat

and sing.

(On a somewhat sadder note - later in the evening, the heavy rain and strong wind
irreparably damaged the two larger gazebos kindly loaned by the Junior Church, so we are
now looking for ways to fund the replacement of these before Junior Church need them
next summer. Please let us know if you can help us.)

¶ Church Coffee Group Afternoon Tea ð 24th July

Some sixty five people enjoyed afternoon tea on the Church Hall Lawn courtesy of the
Coffee Group. The weather was perfect, a beautiful sunny afternoon softened just a little

5

by a cooling breeze. A selection of sandwiches, scones and cakes, (as per usual caringly
baked and prepared by Margaret Flegg) satisfied the hungry and it was a pleasure to
witness Barry Mills honing his waiter skills amidst the Coffee Group faithful.

Huge thanks are due to those who helped and to all who came and raised almost £250 for
the group funds. Thanks also to Doris Bellairs who welcomed people as they arrived and
to Pat Abel who was in charge of the raffle.

The gardens looked at their best and provided a wonderfully peaceful venue thanks to
Chris Halley and John Sellars who lavish so much effort and work on it.

John Marsh & Bill Flegg

¶ Childrenõs Church

²ŜΩǾŜ ƘŀŘ ŀ ōǳǎȅ ŦŜǿ ǿŜŜƪǎ ƻǾŜǊ ǘƘƛǎ ǎǳƳƳŜǊ ǘŜǊƳ ŀǘ /ƘƛƭŘǊŜƴΩǎ /ƘǳǊŎƘΦ Lǘ ǿŀǎ ƭƻǾŜƭȅ ǘƻ
see Alice, Erin and Ewan as the Rose Queen and attendants at the Show and we look
forward to them performing their various duties over the coming year.

We have enjoyed our worship sessions this summer and have taken full advantage of the
good weather, spending time in the beautiful gardens whenever possible. We created clay
and pine cone creatures as part of our study of the creation story from Genesis. In
cookery this term we made heart biscuits to remind ourselves of the message in Matthew
10 about having love in ƻǳǊ ƘŜŀǊǘǎ ŀƴŘ ōŜƛƴƎ ΨōƻƭŘ ŀƴŘ ǎǘǊƻƴƎΩΦ ²Ŝ ŀƭǎƻ ǘŀƭƪŜŘ ŀ ƭƻǘ ŀōƻǳǘ
giving and accepting and took part in a drama workshop with Ted on this subject.

There have been two real highlights; firstly the July Family Service was excellent with Mr
Wilkinson and Mrs Young attending
with some of the Choir from
Deeping St James Community
Primary to help us all learn some
ƴŜǿ ǎƻƴƎǎΦ ΨDƻŘΩǎ ǘƘŜ .ǳƛƭŘŜǊΩΣ ǘƻ
ǘƘŜ ǘƘŜƳŜ ƻŦ Ψ.ƻōΩΣ ǿŀǎ ƛƴǎǘŀƴǘƭȅ
memorable and we loved the
ƎŜƴǘƭŜ ǊƘȅƳŜ ƻŦ ΨL ƪƴƻǿ ǘƘŀǘ LΩƳ
ƻƴƭȅ ŀ ŎƘƛƭŘΩΦ {ome of us have been
ǎƛƴƎƛƴƎ ŀƭƻƴƎ ǘƻ Ψ/ƻǳƴǘ ¸ƻǳǊ
.ƭŜǎǎƛƴƎǎΩ ƻƴ ŀ Řŀƛƭȅ ōŀǎƛǎ ς
ŜǎǇŜŎƛŀƭƭȅ ǘƘŜ ƭƛƴŜǎ ά/ƻǳƴǘ ȅƻǳǊ
blessings, name them one by one,
count your blessings, see what God

Ƙŀǎ ŘƻƴŜΦέ !ƴŘ ǿƘŀǘ ŀōƻǳǘ ǘƘŜ Ŧƛƴŀƭ ƛƴǘŜǊŀŎǘƛǾŜ ǎƻƴƎΣ ΨtǊŀƛǎŜ ȅŜ ǘƘŜ [ƻǊŘ (all stand up
ƴƻǿύ IŀƭƭŜƭǳƛŀƘΩ ς we felt justified in having a second biscuit at the end after such a
workout! Many thanks to the staff and pupils of DSJ CP for making the service so
memorable.

6

{ŜŎƻƴŘƭȅΣ ǿŜΩǾŜ Ƨǳǎǘ ŜƴƧƻȅŜŘ ƻǳǊ ŀƴƴǳŀƭ ǇǊƛȊŜ ƎƛǾƛƴƎ ŀƴŘ YƴƛŎƪŜǊōƻŎƪŜǊ DƭƻǊȅ ǇŀǊǘȅΦ !
total of 28 children received a book in recognition of their attendance this year. We sent
our good wishes especially to Neve, Ellie and Hattie as they leave their Primary Schools in
the next week or so ready to go up to Secondary in the autumn.

As ever, the Church Hall tables groaned with the load of sweets, chocolates, cream, cake,
jelly, ice cream etc. to make an entirely inappropriate dessert to enjoy in far too much
ŀōǳƴŘŀƴŎŜ ŀǘ млол ŀƳ όŀƴŘ ǘƘŀǘ ǿŀǎ Ƨǳǎǘ ǘƘŜ 5ŀŘǎΧύ ²Ŝ ǇƭŀȅŜŘ ƎŀƳŜǎ ƛƴ ǘƘŜ ƎŀǊŘŜƴ ŀƴŘ
undertook in the usual tree climbing activities favoured by the boys.

This was a particularly special party as we celebrated the enormous contribution that
Richard ŀƴŘ !ƴŘǊŜŀ DŀƳƳŀƴ ƘŀǾŜ ƳŀŘŜ ƻǾŜǊ ǘƘŜ ȅŜŀǊǎ ǘƻ ŀƭƭ ǘƘŜ /ƘƛƭŘǊŜƴΩǎ DǊƻǳǇǎ ŀǘ ¢ƘŜ
Priory. We thanked them for their commitment and dedication by presenting them with
gifts and two beautiful, enormous, handmade cards. We wish them all the very best for
their future worship and once again send them our thanks and love.

!ƴŘǊŜŀ ŀƴŘ wƛŎƘŀǊŘ ƎŀǾŜ ǳǎ ŀ ƎǊŜŀǘ ǇǊŜǎŜƴǘΣ ŀ ōƻƻƪ ŎŀƭƭŜŘ ά9ŘƛōƭŜ .ƛōƭŜ /ǊŀŦǘǎΩΣ ŜȄŀƳǇƭŜǎ
ŦǊƻƳ ǿƘƛŎƘ ǿƛƭƭ ōŜ ŎƻƳƛƴƎ ǘƻ ŀ ǎŜǊǾƛŎŜ ƴŜŀǊ ȅƻǳ ƛƴ ǘƘŜ ŀǳǘǳƳƴΧΦȅƻǳ ƘŀǾŜ ōŜŜƴ ǿŀǊƴŜŘΗ

We take a break now for the summer holidays but are looking forward to the August and
September family services ς we hope to see you there.

Lisa Goodchild

7

Dates for your Diary

¶ A Special Anniversary

On September 29th, the Feast of St Michael and All Angels, Stan Haworth will be marking
the 40th anniversary of his Ordination as priest by celebrating the Eucharist at St. Mary's
Finedon. The service will be at 11am. We have contacted those at Deeping whose email
addresses we have but we would be very happy to see any friends from The Priory who
are able to join us. Please let John Sellars know if you would like to come by August 31st
so that we can send you the details. Alternatively email us directly at
sandkhaworth@gmail.com

Kathryn and Stan Haworth

¶ Lincoln Labyrinth Festival 2014

Lincoln Cathedral is to host the 2014 festival for the first time and the main feature will be
a labyrinth, drawn by University of Lincoln students, on the nave floor which the public can
use to experience walking a labyrinth path. The event runs from August 6th to 27th.
Further details can be found in the June issue of Priory News which can be accessed on our
website at www.dsj.org.uk

¶ Picnic at Burghley Park

Following the success of the wonderful St James' Day hog roast, a group of us sitting
together at that event thought it would be nice to continue the theme of meeting together
after Sunday service.

We therefore invite everyone in the congregation, with their friends and family, to join us
at Burghley House on Sunday 14th September for a picnic in the parkland. Please bring
your own picnic and we'll aim to meet around 1230, have lunch together, then a few
games such as rounders or cricket (for those who want to, observers and
commentators welcome!)

Parking and admission to the parkland at Burghley is free. We're sure that some lift
sharing can take place for anyone who lacks transport and will organise this nearer to the
time.

Lisa Goodchild & Jill Ironside (and families)

mailto:sandkhaworth@gmail.com
http://www.dsj.org.uk/

8

Faithbook

[In the May issue of Priory News, Jo-Anne Thomson told us
about her faith and how she came to it. This month our thanks
go to Juliet Mills for her contribution to our occasional column.]

Like many children in the 1940s I started
Sunday School at a very early age - in the
company of two older siblings. I was nurtured
on bible stories and tales of Africa from
visiting Missionaries. At youth club we were
persuaded to perform in concerts for Harvest
Festival, Christmas and Church Anniversaries.
The highlight of summer youth club evenings
ǿŀǎ ǇƭŀȅƛƴƎ ǊƻǳƴŘŜǊǎ ƛƴ ŀ ƭƻŎŀƭ ŦŀǊƳŜǊΩǎ ŦƛŜƭŘ ς
and trying to avoid the cow pats! Sunday
School treats were always spent at Skegness.

!ǘ мрΣ L ŘŜŎƛŘŜŘ ǘƘŀǘ L ǿŀǎ ǘƻƻ ƻƭŘ ŦƻǊ {ǳƴŘŀȅ {ŎƘƻƻƭ ŀƴŘ ōŜƎŀƴ ŀǘǘŜƴŘƛƴƎ {ǘΦ .ƻǘƻƭǇƘΩǎ
Church (Boston Stump). My faith was strong by then; I was confirmed in 1957 and I joined
Youth Fellowship where, one evening, we had a talk by the bellringing captain. The Stump
was short of ringers and he was keen to train as many of us who were willing to commit to
climbing the Stump twice on a Sunday and once during the week for practice night. About
twenty of us began to ring regularly ς mostly Rounds and Queens and the first plain
course of Bob Major. We all continued until we either married and left the town or went
to University. Interestingly at our Golden Wedding last September there were seven of
those original ringers present.

I met Barry at Youth Fellowship when I was fifteen and he was seventeen but, though we
were part of the same group of young people, we did not start going out together for a
further two years. We were married in 1963 by Canon Ellis who insisted on taking the
service himself. We had to see him the night before the Wedding and he lectured us on
our duty to one another after Marriage. He spoke so much truth.

Andrew was born in 1966 but later that year Barry took a job in Wolverhampton and we
went to live in Shropshire. Rev. Hill was Rector of Newport and though I did not go to
/ƘǳǊŎƘ ǉǳƛǘŜ ǎƻ ƻŦǘŜƴ L ŘƛŘ Ƨƻƛƴ ΨaƻƴŘŀȅ aǳƳǎΩΣ ŀ /ƘǳǊŎƘ DǊƻǳǇ Ǌǳƴ ōȅ aǊǎΦ IƛƭƭΦ Lƴ мфсу
Duncan was born and our family was complete. 1974 found us living in Gloucester where
we stayed for four years. Churchdown, where we lived, had a very modern Church and I
belonged to Young Wives. One evening we had a wine tasting by a new firm of vintners in

9

Cheltenham ς they gave us full glasses of wine rather than a taste, the final one being
unǊŜŎƻƎƴƛǎŀōƭŜ ǘƻ ƻǳǊ ƎǊƻǳǇ ƻŦ ǊŜƎǳƭŀǊ /ƘǳǊŎƘ ƎƻŜǊǎΣ ƛƴŎƭǳŘƛƴƎ ǘƘŜ wŜŎǘƻǊΩǎ ǿƛŦŜΦ Lǘ
transpired that it was undiluted Communion wine!

In 1978 we moved to Reading and as the children were growing up fast I decided to train
to teach. For the eighteen years we were in Reading our attendance at Church lapsed. Our
working life just seemed to take over.

Luckily for us we were both invited to take early retirement, Barry in 1994 and me in 1995.
We decided to return to our roots and the best move we ever made was to Eastgate, DSJ.
²Ŝ ǿŜǊŜ ǿŀǊƳƭȅ ǿŜƭŎƻƳŜŘ ƛƴǘƻ ǘƘŜ ǾƛƭƭŀƎŜ ŀƴŘ ƛƴǘƻ /ƘǳǊŎƘ ƭƛŦŜΦ /ƘǳǊŎƘ [ŀŘƛŜǎΩ CŜƭƭƻǿǎƘƛǇ
is a wonderful group. We particularly appreciate the support we are both given at the
Thursday morning Holy Communion Service. This is a chance fƻǊ ǳǎ ǘƻ ǎŀȅ ΨǘƘŀƴƪ ȅƻǳΩ ǘƻ
our many friends, both within the Church and also more generally within the Deepings.

Juliet Mills

¶ News from the Diocese

From time to time we receive an e-bulletin from Lincoln which gives information from all
parts of the Diocese, much of which is probably of little interest to those of us at the
southernmost tip. However, all of this information is available on the Lincoln Diocese
website at www.lincoln.anglican.org

A digest report from the Diocesan Synod held on Wednesday, 9 July, can be seen on the
website as can also a report on the General Synod, held between 11-15 July. At the
General Synod the motion to allow women to become Bishops was carried by a large
majority and we quote the following report and comment by Revd Canon Chris Lilley:

άWOMEN BISHOPS

It was at times an emotional debate, lasting four hours with over fifty speakers.
Several who voted against the motion in November 2012 indicated they had changed
their mind to vote "yes" or at least to abstain. But many others spoke against
including traditional catholics and "headship" evangelicals. The final speech was from
Mr John Spence, the new chair of the Archbishops Finance Committee - and it was
the finest, most powerful speech I have heard in the eight long years we have
debated this matter. Mr Spence is blind and could not see the standing ovation given
by most Synod members.

The vote in the end was overwhelming with 81% of Synod members voting for the
motion. It is worth recording the figures. Each of the three "houses" needed at least
67% for approval.

http://www.lincoln.anglican.org/

10

 For Against Abstain %

House of Bishops 37 2 1 95

House of Clergy 162 25 4 87

House of Laity 152 45 5 77

The Archbishop of York, chairing the debate, asked for the result to be greeted
quietly as in our custom but two young women priests in the gallery could not hold
back a cry of delight as they leapt up. Synod adjourned for a few minutes and we
went outside singing "Marching in the light of Christ" led by the Archbishop. Outside
TV crews and cameras filmed champagne being opened and much hugging.

I was impressed by the demeanour of those who had been defeated. During the
debate some had said they wanted the vote to be won even though they would vote
against on principle. Many people had spoken about working together to build trust
and to see the whole church flourish. Two people mentioned "winning the peace"
and it is all based on the five principles agreed last November.

Comment The Ecclesiastical Committee of Parliament is meeting as soon as next week
and is expected to give strong approval. It may be that the first women suffragan
bishops will be appointed by the end of this year with diocesan bishop appointments
lagging suffragan appointments by a few months due to the complexity of the
processes involved. Some female diocesan bishops could have their membership of the
House of Lords expedited. In Lincoln diocese, if we receive permission to appoint a
new Bishop of Grantham, that could be one of the first women suffragan bishops - but
maybe I am running too far ahead of myself!έ

¶ More Mission Matters

Tanwen and Ted Fisk have visited Kenya and were involved in the building of a medical
centre. They have ongoing links with the medical centre and the Mission Committee have
sent donations towards this ongoing project. Tanwen and Ted will be talking about their
experiences during the10.00am service on September 14th.

Please make a note in your diary that on Saturday, October 4th, we shall be hosting a
άaǳǊŘŜǊΣ aȅǎǘŜǊȅ 9ǾŜƴƛƴƎέ ƛƴ ǘƘŜ /ƘǳǊŎƘ IŀƭƭΤ ƳƻǊŜ ŘŜǘŀƛƭǎ ƴŜŀǊŜǊ ǘƘŜ ǘƛƳŜ - it promises
to be an exciting evening.

!ƭǎƻ ƭƻƻƪƛƴƎ ǘƻ ǘƘŜ ŦǳǘǳǊŜΣ ǿŜ ŀǊŜ ƘƻǇƛƴƎ ǘƻ ƘƻƭŘ ŀ άDǊŀƴŘ tƭŀƴǘ {ŀƭŜέ ƛƴ aŀȅ ƻŦ ƴext year.
The size of the sale depends upon you. We are asking gardeners and anyone who has an
interest in plants to start now and plant seeds which we hope will become plants by May,
ǘƻ ōŜ ŘƻƴŀǘŜŘ ǘƻ ǘƘŜ ǎŀƭŜΦ !ŎŎƻǊŘƛƴƎ ǘƻ άDŀǊŘŜƴŜǊǎΩ ²ƻǊƭŘέΣ ƴƻǿ ƛǎ ǘƘe time to sow hardy
annuals outdoors, ready for early flowers next year. However, if there are expert
gardeners amongst the congregation, please send any gardening tips of what and when to
sow to Priory News so that everyone can benefit.

Victoria

11

¶ Tony's Travels: By The Rivers Of Babylon; Part 9

When working abroad, providing all is going well, head office in the UK forgets all about
you and the last thing you want is a call from them since it nearly always brings bad news
ǎǳŎƘ ŀǎ ΨǘŜǊǊƛōƭȅ ǎƻǊǊȅ ƻƭŘ ŎƘŀǇΣ ǎǇƻǘ ƻŦ ōƻǘƘŜǊΣ ƛǘ ǎŜŜƳǎ ȅƻǳǊ ǿƛŦŜ Ƙŀǎ Ǌun off with the
ƳƛƭƪƳŀƴ κ ǇƻǎǘƳŀƴ κ ǿƛƴŘƻǿ ŎƭŜŀƴŜǊΩΣ ƻǊ ΨǘƘŜǊŜΩǎ ŀ ōƛǘ ƻŦ ŀ ǊŜƻǊƎŀƴƛǎŀǘƛƻƴ ƎƻƛƴƎ ƻƴΣ ƴƻǿ
ǇƭŜŀǎŜ ŘƻƴΩǘ ǘƘƛƴƪ ƻŦ ȅƻǳǊ ƴŜǿ Ǉƻǎƛǘƛƻƴ ŀǎ ƛƴ ŀƴȅ ǿŀȅ ŀ ŘŜƳƻǘƛƻƴΩΣ ƻǊ ŜǾŜƴ ΨǿƘŜƴ ȅƻǳΩǾŜ
finished there, how would you feel about eight months in SarawaƪΩ όŀƴŘ ŜǾŜƴǘǳŀƭƭȅ ǘƘŀǘ
last one would actually happen to me.) So I am not at all pleased to receive an
ǳƴŜȄǇŜŎǘŜŘ Ŏŀƭƭ ŦǊƻƳ ƻƴŜ ƻŦ ǘƘŜ ŦƛǊƳΩǎ ǇŀǊǘƴŜǊǎΣ ǿƘƛŎƘ ǘǳǊƴǎ ƻǳǘ ǘƻ ōŜ ŀ ǊŜǉǳŜǎǘ ǘƻ ƳŀƪŜ
contact with a gentleman named Fakhri-al Fakhri, one of our fƛǊƳΩǎ ŀƎŜƴǘǎΣ ŀƴŘ ŦƛƴŘ ƻǳǘ ƛŦ
he is likely to be of any further use to us in finding more work in Iraq. You see, no-one
owes us a living and we have to be a bit like the honey bees, journeying endlessly from
flower to flower to win a little honey. I am advised that he is thought to be out of favour
with the regime, being a former government minister and now seen as a bit of a dissident,
so I should meet him somewhere quiet at night and tread carefully. I am looking forward
to going home, feeling a bit demob-happy, so at all costs I want to keep my head down
and avoid any trouble and this request is about as welcome to me as an invitation to
dinner from Vlad the Impaler.

I duly make contact and Fakhri-al Fakhri invites me out for dinner at a restaurant in
.ŀƎƘŘŀŘΩǎ ōƛƎƎŜǎǘ ǇŀǊƪΦ IŜ ƛǎ ŀ ƭƛƪŜŀōƭŜ ƻƭŘ ŎƘŀǊŀŎǘŜǊ ŀƴŘ ǿŜ ŎƘŀǘ ǇƭŜŀǎŀƴǘƭȅ ŜƴƻǳƎƘ ōǳǘ
it becomes obvious that he no longer has much influence and is unlikely to point us in the
direction of any further work. After the meal he invites me back to his home where his
bodyguard takes pride in showing me the armoured glass they have installed in all the
windows. Then I am driven back to the Agadir Hotel, feeling relieved that the evening has
passed without incident.

Meanwhile, at the site things are at last drawing to a conclusion. The French team, who I
Ŏŀƭƭ ΨƛǊƻƴŦƛƎƘǘŜǊǎΩ ōǳǘ ǿƘƻ ǇǊŜŦŜǊ ǘƻ ŘŜǎŎǊƛōŜ ǘƘŜƳǎŜƭǾŜǎ ŀǎ ΨǎƛƴƎŜǎ ŘŜ ŦŜǊΩ όƛǊƻƴ ƳƻƴƪŜȅǎύ
have completed all the steelwork and erected the cement and water silos on top, ready for
filling. For my part, during my time on site I have, with my surveying equipment, made
sure that everything fits, that everything that should be vertical is vertical and everything
that should be horizontal is horizontal. Every day I have clambered over the steelwork to
check every bolt and examine every weld. I have written daily logs and weekly progress
reports for the Iraqi Republic Railways, all of which have been translated in to Arabic but
which I have no doubt remain largely unread. So at last our crane is dismantled and starts
its long journey back to Kuwait. The Frenchmen take their leave and all that remains for
me to do is supervise the filling of the silos with several hundred tons of cement and
water, then measure the deflections of the steel structure to check they are within the
limits I have calculated.

Continued on page 14

12

CHURCH CALENDAR FOR AUGUST 2014

1st Friday Lammas Day
 Practice Night:
 7:30 pm Ringers
 (Choir summer break)

2nd Saturday 2:30 pm Wedding of James Beardsworth & Sally Black

3rd SUNDAY TRINITY 7 (Proper 13)

 9:00 am Holy Communion (said)
 10:00 am Family Service

5th Tuesday Oswald, King of Northumbria, Martyr, 642

6th Wednesday The Transfiguration of Our Lord

7th Thursday 9:30 am Holy Communion
 10:30 am Home Communions

8th Friday Dominic, Founder of the Order of Preachers, 1221
 Practice Night:
 7:30 pm Ringers
 (Choir summer break)

9th Saturday aŀǊȅ {ǳƳƴŜǊΣ CƻǳƴŘŜǊ ƻŦ ǘƘŜ aƻǘƘŜǊǎΩ ¦ƴƛƻƴΣ мфнм
 11:00 am Wedding of Adrian Joyce & Helen Wood
 3:00 pm Wedding of Brian Hoult & Margaret Bishop

10th SUNDAY TRINITY 8 (Proper 14)

 10:00 am Sung Eucharist

11th Monday Clare of Assisi, Founder of the Minoresses (Poor Clares), 1253

13th Wednesday Jeremy Taylor, Bishop of Down and Connor, 1667

14th Thursday 9:30 am Holy Communion

15th Friday The Blessed Virgin Mary
 Practice Night:
 7:30 pm Ringers
 (Choir summer break)

17th SUNDAY TRINITY 9 (Proper 15)

 10:00 am Sung Eucharist

20th Wednesday Bernard, Abbot of Clairvaux, Teacher, 1153

13

21st Thursday 9:30 am Holy Communion

22nd Friday 1:00 pm Wedding of Stuart Cox & Kirsty Hancock
 Practice Night:
 7:30 pm Ringers
 (Choir summer break)

24th SUNDAY TRINITY 10 BARTHOLOMEW THE APOSTLE (Proper 16)

 10:00 am Sung Eucharist

27th Wednesday Monica, mother of Augustine of Hippo, 387

28th Thursday Augustine, Bishop of Hippo, 430
 9:30 am Holy Communion

29th Friday The Beheading of John the Baptist
 Practice Night:
 7:30 pm Ringers
 (Choir summer break)

30th Saturday John Bunyan, Spiritual Writer, 1688

31st SUNDAY TRINITY 11 (Proper 17)

 10:00 am Sung Eucharist

SEPTEMBER

1st Monday 7:30 pm PCC meeting in Church Hall

3rd Wednesday Gregory the Great, Bishop of Rome, Teacher, 604

4th Thursday 9:30 am Holy Communion
 10:30 am Home Communions
 7:45 pm /ƘǳǊŎƘ [ŀŘƛŜǎΩ CŜƭƭƻǿǎƘƛǇΥ hǇŜƴƛƴƎ {ŜǊǾƛŎŜ ϧ {ǳǇǇŜǊ

5th Friday 12:00 Wedding of Adrian Atkin & Donna Allen
 Practice Night:
 6:45 pm Choir
 7:30 pm Ringers

7th SUNDAY TRINITY 12 (Proper 18)

 9:00 am Holy Communion (said)
 10:00 am Family Service

14

Continued from page 11

bƻǿ ȅƻǳ ǎŜŜΣ ƛŦ ȅƻǳ ƘŀǾŜ ǊŜŀŘ ǘƘŀǘ ŀƴŘ ȅƻǳ ŀǊŜ ǎǘƛƭƭ ŀǿŀƪŜΣ ǘƘŀǘΩǎ ǘƘŜ ǇǊƻōƭŜƳ ǿƛǘƘ
describing construction projects; ƛǘ ŘƻŜǎƴΩǘ ƳŀǘǘŜǊ ǿƘŀǘ ǘƘŜȅ are or how big they are,
from the humblest structure to even, say, the Aswan Dam or the Channel Tunnel, and no
matter how much they cost or how much they benefit the human race, they do tend to
sound pretty boring to the layman and I can quite see why the rulers of the ancient world
ƭƛƪŜŘ ǘƻ ōƻŀǎǘ ŀƴŘ ǎŜȄ ǘƘƛƴƎǎ ǳǇ ŀ ōƛǘ ǿƘŜƴ ŘŜǎŎǊƛōƛƴƎ ǘƘŜƛǊ ǇǊƻƧŜŎǘǎΦ {ƻ ƭŜǘΩǎ Ŏŀƭƭ ƛƴ ǘƘŜ
shades of Nebuchadnezzar and his ministers to help me out:

άLǊŀǉƛ wŜǇǳōƭƛŎ wŀƛƭǿŀȅǎΣ ŎǳǎǘƻŘƛŀƴǎ ƻŦ ǘƘŜ ƴŀǘƛƻƴΩǎ ƛǊƻƴ ǊƻŀŘǎ ŀǊŜ ǿŜΦ {ƻ that the iron
roads of this mighty nation might be well furnished we caused a great factory to be built.
This factory we placed at Agar Quf near the ziggurat of Dur Kurigalzu so that his godliness
Enlil, Lord of the Winds, might gaze upon it and make it bountiful. To build this great work
cunning men of science, men of all nations, peoples of all tongues came at our command,
yea, even from the farthest lands of the setting sun, and to partake of our riches did they
toil. So that the factory might be plentifully supplied we caused a great iron tower to be
built, to reach to the heavens, and on this mighty tower we placed containers for cement
and water, sufficient for our needs, and when all was completed it stood as a monument
to our glory and shone like ŀ ǎŎŀǊƭŜǘ ƧŜǿŜƭ ƛƴ ǘƘŜ ǎǳƴΦΩ

One last thing before saying my goodbyes and heading for the airport, I am invited to one
of the occasional parties organised by the English engineers working on the production
lines in the sleeper factory. When men are separated from home and family for long
periods they do occasionally need to let their hair down, so I enquire of the organiser what
sort of party he has in mind this time. He sucks his teeth, looks at me quizzically and says
ΨƳŜƳƻǊŀōƭŜΣ Ǉƻǎǎƛōƭȅ ŜǾŜƴ ƭŜƎŜƴŘŀǊȅΦΩ !ƴŘ ǎƻ ƛǘ ǇǊƻǾŜŘΦ L ǊŜƳŜƳōŜǊ ǘƘŜ ŦƛǊǎǘ ǇŀǊǘ ƻŦ ǘƘŜ
ŜǾŜƴƛƴƎ ǿŜƭƭΣ ŀƴŘ ŀǘ ƻƴŜ Ǉƻƛƴǘ ōŜƛƴƎ ƛƴ ŀ ƴƛƎƘǘ Ŏƭǳō ƛƴ ŀ ƘƻǘŜƭΣ ŀƭǘƘƻǳƎƘ L ŎŀƴΩǘ ǊŜƳŜƳōŜǊ
where, but after that everything is hazy.

After a day recuperating I say goodbye to Mahmood and his coffee shop with a farewell
ōǊŜŀƪŦŀǎǘΣ ǘƘŜƴ L ǘŀƪŜ ŀ ǘŀȄƛ ǘƻ Ƴȅ ŎƻƭƭŜŀƎǳŜ .ǊƛŀƴΩǎ ƘƻǳǎŜΦ ¦ƴŦƻǊǘǳƴŀǘŜƭȅ Iŀǎǎŀƴ ǘƘŜ
housekeeper has reverted to type, the happiness he demonstrated on our trip to Buhayrat
al-Habbaniyah has evaporated and his mournful expression is reminiscent of a dog that has
just been given a bath. Brian and I have decided to invest in much-needed haircuts on my
last day, so we drive in to central Baghdad and park in the only available space near a local
ƘŀƛǊŘǊŜǎǎŜǊΩǎΦ

Now having a haircut in Baghdad is not like having a haircut in the UK. In the UK the goal is
usually to get an acceptable job done in the minimum time possible with the standard
hairdresser / customer repartee, nearly always concerning sport. As the scissors start to
clip the ƻǇŜƴƛƴƎ ƎŀƳōƛǘ ƛǎ ǳǎǳŀƭƭȅ ǎƻƳŜǘƘƛƴƎ ƭƛƪŜ Ψ5ƛŘ ȅƻǳ ǎŜŜ ǘƘŜ ƳŀǘŎƘ ƭŀǎǘ ƴƛƎƘǘΧΩ ŀƴŘ
ƘŀǊŘƭȅ ŜǾŜǊ ǎƻƳŜǘƘƛƴƎ ƭƛƪŜ Ψ5ƛŘ ȅƻǳ ǎŜŜ ǘƘŀǘ ŦŀǎŎƛƴŀǘƛƴƎ ǇǊƻƎǊŀƳƳŜ ŀōƻǳǘ CǊŜǳŘΩǎ
ƛƴǘŜǊǇǊŜǘŀǘƛƻƴ ƻŦ ŘǊŜŀƳǎ ƻƴ ../ пΧΩ Lƴ .ŀƎƘŘŀŘ ŀ ƘŀƛǊŎǳǘ ƛǎ ƳƻǊŜ ƻŦ ŀ ǎƻŎƛŀƭ ƻŎŎŀǎƛƻƴΣ

15

leisurely with much conversation and argument about all sorts of issues, with numerous
cups of coffee. So it is a couple of hours before we emerge on to the street to find a crowd
gathered around our car, which appears to be enveloped in steam. It seems that we have
parked outside a laundry and there is a vent in the kerb which is now blowing steam under
the car. So now we know why the space was available and yes, there is a warning notice,
but in Arabic. No chance of the car starting, everything is dripping wet, so we enlist some
amused onlookers to push it further along the street.

Time is getting short and I need to pack so this is where Brian and I part with a handshake
and a promise to meet up again wherever and whenever we can. So I get a taxi back to
ǘƘŜ !ƎŀŘƛǊ IƻǘŜƭΣ ǇŀŎƪ Ƴȅ ǘƘƛƴƎǎ ŀƴŘ ƘŜŀŘ ŦƻǊ ǘƘŜ ŀƛǊǇƻǊǘΦ !ǘ ƭŀǎǘΣ ƘƻƳŜǿŀǊŘ ōƻǳƴŘΧΦΦ

¢ƻ ōŜ ŎƻƴǘƛƴǳŜŘΧ

Tony .

ό²ƛǘƘ ǊŜƎŀǊŘ ǘƻ ǘƘŜ ƭŀŎƪ ƻŦ ǇƘƻǘƻǎΣ ¢ƻƴȅ ŎƻƳƳŜƴǘǎΥ άI wish I could supply a picture of the structure we
built but cameras were strictly not allowed on site since the Iraqis regarded the facility as of strategic
importance. They were afraid it might be targeted - not by the western powers but by Iran.έύ

¶ Rose and Sweet Pea Show 2014

¸ƻǳΩŘ ǘƘƛƴƪ ŀŦǘŜǊ Ŏƻ-ordinating the show last year I would have learned
my lesson and not hung around long enough to be roped in with the
organization of the show again this year. Obviously I am a slow learner!
However, despite some slightly dodgy weather towards the end of the
afternoon, the Rose and Sweet Pea Show on Saturday 28 June turned out
to be another roaring success, with very little input from myself.
Volunteers turned out bright and early to set up the gazebos and stalls,
and by the time the visitors started to flock into the Church Hall gardens,
everyone was ready to make the afternoon a huge success. The

ŎƘƛƭŘǊŜƴΩǎ ŀŎǘƛǾƛǘƛŜǎ ǇǊƻǾŜŘ ŀǎ ǇƻǇǳƭŀǊ ŀǎ ƛƴ
previous years, and the quality of
entertainment in the ring was of a very high
standard. Thanks must be offered to those
groups, organisations and individuals who
filled in at very short notice to ensure we had
a full programme of events. Our outgoing
Rose Queen, Ellie Stainsby passed over her
crown to Alice Gamman, who was attended
by Erin Fisk and Euan Jones. Over in church,
the horticultural classes were judged and

16

prizes duly awarded at the end of the
afternoon. The raffle was organized to
perfection and there were over 50 prizes to
be won. I was lucky enough to win one of
Cƛƻƴŀ DǳǊƴŜȅΩǎ beautiful mosaics, so I was
absolutely delighted! The beer tent and BBQ
proved popular, while the teas and cakes
served in the hall turned out to be a
welcome distraction in the rain that hit us
towards the end of the afternoon. I think we
can safely say that we had refreshments for

all weather eventualities covered!

Thank you once again to everyone who made the
day a success ς L ǿƻƴΩǘ ƴŀƳŜ ƴŀƳŜǎ ŦƻǊ ŦŜŀǊ ƻŦ
missing someone out ς but you know who you are.
Everyone of you made a difference, and you each
played an important role in making the day
enjoyable for both the church community and the
wider village community, proving that we can all
work together for the glory of God.

I WILL see you again next year J

Jill Ironside

¶ An Important Announcement

We have been asked to print the following statement from Revd Canon Chris Lilley which
ǿŀǎ ǊŜŀŘ ƻǳǘ ŀǘ ǘƘŜ мл ƻΩŎƭƻŎƪ {ŜǊǾƛŎŜ ƻƴ {ǳƴŘŀȅΣ нтǘƘ WǳƭȅΥ

"At a PCC meeting on 21 July the PCC reaffirmed its support for developing a Mission
Community with Market Deeping. The PCC, in an informal straw poll, gave unanimous
support for the appointment of a full time vicar whose job description would include
helping develop the Mission Community.

These matters, and the wording of the job description, will be discussed again at an open
meeting of the whole church on Tuesday 2 September in the church hall at 7-30pm. If any
members of the church would like to meet Canon Chris Lilley for a confidential discussion
during that afternoon please phone him on 01507 440039 or email
c.lilley@btinternet.com

Going forward the aim is then to advertise the post as soon as possible."

mailto:c.lilley@btinternet.com

17

Getting to Know Youé
¢ǊŜǾƻǊ ƛǎ ƻƴŜ ƻŦ ǘƘƻǎŜ ǇŜƻǇƭŜ ǿƘƻ ƛǎ ŀƭǿŀȅǎ άŀǊƻǳƴŘ
ǿƘŜƴ ȅƻǳ ƴŜŜŘ ǘƘŜƳέ - we had hardly arrived in DSJ
ōŜŦƻǊŜ L ŦƻǳƴŘ ƳȅǎŜƭŦ ΨǇƘƻƴƛƴƎ ƘƛƳ ǘƻ ŎƻƳŜ ǿƛǘƘ Ƙƛǎ

ǘǊŀŎǘƻǊ ǘƻ Ǉǳƭƭ ǳǎ ƻǳǘ ƻŦ ǘǊƻǳōƭŜΦ L ŘƛŘƴΩǘ ƪƴƻǿ ǿƘƻ ŜƭǎŜ ǘƻ ŀǎƪΗ

I was born the youngest of three boys in Eastgate
Deeping St. James opposite what was once "The
George and Dragon" public house (Did manage
to have a legal drink there just before it closed.
Could not drink illegally because it was still the
same landlord as when I was born!) Later the
family moved to Church Street in 1958 to what
had been "The Rose and Crown" public house
until 1956 (I was much too young to partake in
liquid refreshment there!)

Marriage to Christine in 1969 took place at the "Top Methodist Church" at Thurlby. We
were amongst the last couples to be married there before it closed. (Seems to be a
pattern here!) We made our home in Broadgate Lane where our three daughters, Xanne
and twins Annette and Yolanda, were born. Next we did an " Irishman's flit" and moved
next door. In 1981 Father moved into a bungalow and I moved back into the old "Rose
and Crown" where I still remain. So having lived in Deeping St. James all my life and
moved a few times it has never been more than 200 yards each time (No chance of getting
lost!)

I attended the Infants School in Church St. (now the Scout hut) where the teachers were
Mrs Berridge (Head), Miss Pateman and Miss Crowson (Sunday school teacher). Dinners
were served in the Church Hall and come rain, hail or shine everybody had to walk there.
Moving on to the Junior School (now the Youth Centre) education went on under the
Headship of Mr Burchnall. He was very keen on gardening and I was given the job of
keeping the tools oiled as I had access to used oil. Another of my jobs was bell monitor,
used to call pupils from play to lessons. I still remember on numerous occasions knocking
on the staffroom door to get the bell and the voice of the head coming back "Just give us
another couple of minutes". I have the very bell at home. Moving on to Secondary School
in Park Road I spent a year there acting in two plays under Mr Thomas before moving to
Bourne Grammar School. There I took part in plays under the watchful eye of Mrs Foster
the Head's wife. It was while at Bourne Grammar that I met Christine.

18

Grandfather started farming in the 1920s and
in the 1940s acquired the Priory Farm so I
always had farming in my blood. Priory Close
used to be part of our grass field that went
up to the Church and I remember one of the
cattle always stood by the Church grazing
and so got named Holy Joe .

I have been driving tractors since I was about
eight and a combine harvester from about
eleven, moving it from pea tripod to pea
tripod. When I left school I went to

Levertons of Spalding, an agricultural firm with the Caterpillar dealership, to work in the
accounts department. After six weeks I left realising that I did not want to be stuck in an
office and went onto the farm, thereafter never wanting to do anything else. In the late
eighties father retired and I took over the farm until recent retirement myself.

Over the years I have been a School Governor at Linchfield School and Chairman of Bourne
NFU helping with the Spalding Flower parade. With the Thorn Club I helped with the raft
race as well as helping the Guides with transport for the Carnival. I am still on the
Committee of the Deepings Ploughing Match along with being a Trustee of Deeping United
Charities.

All the girls were baptised and confirmed at Priory Church, with Yolanda helping with
Junior Church, Annette bell ringing and Xanne in the Choir. It was The Reverend Stanley
Haworth knocking on the door asking if Xanne would like to go to the Albert Hall with his
family, that lead to Christine and I becoming involved with Priory Church. We ran the
horticultural and craft show for many years (part of the "Rose and Sweet Pea" show). We
were both confirmed in 1985 by The Bishop of Grantham. I joined the PCC and later
became Churchwarden.

After becoming a widower life just revolved around work until I met Jane (who sadly had
lost her spouse as well) when life changed, enjoying activities, dog walks, meals out and
holidays together. Becoming closer we got married in 2009 at where else but The Priory
Church. We were fortunate to have experienced a late but wonderful honeymoon cruising
through the Panama Canal and into the Caribbean. Life is very full; we are kept very busy
with all that we do, as well as enjoying the four grandchildren that we already have (with
another on the way!)

Trevor

19

Registers for June

Baptisms: ²Ŝ ǿŜƭŎƻƳŜ ƛƴǘƻ ǘƘŜ [ƻǊŘΩǎ ŦŀƳƛƭȅΥ
1st Harriet Lucy Turner

Funerals: ²Ŝ ŎƻƳƳŜƴŘ ǘƻ DƻŘΩǎ ƪŜŜǇƛƴƎ
12th Norman Fowler
13th Marcelle Bulmer-Jones

Cooking with Margaret
Red- or Black- currant Meringue

Ingredients:

300ml Fresh Milk

75g White Breadcrumbs

2 Eggs, separated

50g Soft Brown Sugar

225g Black or Redcurrants

25g Caster Sugar.

Method:

1. Heat milk. Pour over breadcrumbs

2. Cream yolks with brown sugar until fluffy

3. Stir mixture and blackcurrants into breadcrumbs and

pour into a 568ml ovenproof dish

4. Stand in a roasting tin half filled with water and bake at

180°C/350°/Gas 4 for 40 minutes

5. Whisk the egg whites until stiff and fold in Caster Sugar

6, Spoon on top of the pudding, return to oven and bake

until golden

Serve hot or cold.

20

Rotas for August
Servers

 9:00 am 10:00 am

3rd Geoff Paul

10th - Simon & John

17th - Simon & John

24th - Simon

31st - Simon & John

Sept 7th Geoff Paul

Sidesmen

3rd F Val Wilde, Doris Bellairs and Christine Masters
10th A Jane Thompson and Adrian Hallam

17th B Ann Meekings and Shelagh Fisher
24th C Tim Hitchborn and Cled Bennett

31st D Trevor Harwood and Kim Hallam

Sept 7th E Liz Bridgeman, Bill and Margaret Flegg
Intercessions

 9:00 am 10:00 am

3rd Sonia Marshall TBA

10th - Jo Astle
17th - Bet Washbrooke

24th - Tony Masters
31st - Martin Fisher

Sept 7th Jo Astle TBA
Bread and Wine Coffee

3rd Anne & Cled Bennett (9.00 am) (No coffee during August)
10th Martin & Niccy Fisher -

17th Pat Feek & Doris Warner -

24th Bill & Margaret Flegg -
Sept 7th Martin & Niccy Fisher (9.00 am) John and Sue Marsh

Flowers Cleaning Brasses

3rd Carole Mills 4th-17th Pat Feek & Doris Warner

10th Christine Masters 13th
Christine Masters & Doris

Bellairs

17th Carole Mills 18th-31st Bill & Margaret Flegg

24th Doris Bellairs

31st Janet Lill Sept 1st- 14th Liz Spratley & Sandra Jones

Sept 7th Eileen Day Sept 7th Bill & Margaret Flegg

21

Readings and Readers for August
 1st Reading

1st
Reader

2nd
Reading

2nd Reader Gospel

3rd

TRINITY 7 (Proper 13)
9:00
am

Isaiah 55:
1-5

Victoria
Worthington

Romans 9:
1-5

John
Worthington

Matthew 14:
13-21

10:00
am

Matthew 14:
13-21

Liz
Spratley

10th

TRINITY 8 (Proper 14)

10:00
am

1 Kings 19:
9-18

Jacob
Boswall

Romans 10:
5-15

Trevor
Harwood

Matthew 14:
22-33

17th

TRINITY 9 (Proper 15)

10:00
am

Isaiah 56:
1,6-8

Barry
Fisher

Romans 11:
1-2,29-32

Peter
Wilde

Matthew 15:
(10-20),21-28

24th

BARTHOLOMEW THE APOSTLE (Trinity 10) [Proper 16]

10:00
am

Acts 5:
12-16

Martin
Fisher

1 Corinthians 4:
9-15

Adrian
Hallam

Luke 22:
24-30

31st

TRINITY 11 (Proper 17)

10:00
am

Jeremiah 15:
15-21

Tony
Masters

Romans 12:
9-21

Jo
Astle

Matthew 16:
21-28

Sept
7th

TRINITY 12 (Proper 18)

9:00
am

Ezekiel 33:
7-11

Cled
Bennett

Romans 13:
8-14

Caroline
Herron

Matthew 18:
15-20

10:00
am

Matthew 18:
15-20

TBA

22

A Letter from Revd Stanley Haworth
(This month there is no letter from the Bishop of Lincoln so, in view of the fact that this year
marks a very important point in the life of Revd Stanley Haworth, former priest of our Parish,
we invited him to submit a few words. Our grateful thanks, Stan.)

St Michael & All Angels Day, September 29th, marks
the 40th anniversary of my ordination as Priest, and
as we approach the day, I have been looking back
over those 40 years. Godôs chosen people, the
Children of Israel, wandered for forty years in the
wilderness as they were led from Egypt to the
Promised Land. In my ministry I have wandered
around the Church of England, serving in four
dioceses, Bradford, Lincoln, Chester and Ripon &
Leeds. Whether or not the retirement I am now
enjoying is a ñpromised landò, it does allow time for
reflection.

When I went to university at Durham in 1966 to study
theology, I had already sensed a vocation to ordained
ministry that began in my home parish of St Michael
& All Angels, Huyton. I was sponsored for ordination
training by the Bishop of Liverpool, but when the time
for my first curacy came in 1973, Liverpool diocese
was producing more candidates than it could find
curacies for, so I was able to look around the wider
church. My theological college principal at Salisbury
had a filing cabinet full of letters from clergy up and
down the country from parish clergy looking for curates. I was given half a dozen
of these letters and after prayerful consideration, I was ordained Deacon to serve at
Holy Trinity, Skipton. After three years I moved to a second curacy at Bradford
Cathedral, where I met and married Kathryn, who has been supportive at my side
ever since. After another two years I was deemed ready for my first incumbency
post. As the Bishop of Bradford had no suitable parish available I was released to
look elsewhere. A chance meeting on Kings Cross station between the
Archdeacon of Bradford and another senior priest led to my move to Grantham.
After five years at St Johnôs, Spitalgate, the Bishop of Grantham pointed me in the
direction of Deeping St James, where I served for fourteen years, and where our
daughters Amy and Eleanor grew up. By the time I sensed it was time to move
again, incumbentôs posts were being more widely advertised, and it was after
competitive interview that I was appointed to Middlewich & Byley. After a relatively
short incumbency there, my last move was to the Stanwick Group of Churches in
North Yorkshire ï by this time Kathryn was teaching at Kirkby Stephen, and it was
with the Bishop of Chesterôs blessing that I looked for a parish in that area. I do

23

believe that God was moving me round
the Church of England, and I am very
grateful for the support and prayers of
family, friends and parishioners over the
years.

When I began my undergraduate studies
in 1966, Cranmer Hall at St Johnôs
College, Durham, had taken a very radical
step: it began training men and women for
ministry together; the idea that women
might be ordained was beginning to
formulate. Now we await the first consecration of women as bishops! How far the
Church of England has moved during my years of ministry! My first Archdeacon
wore frock coat and gaiters when on formal duty, my last Archdeacon painted her

toenails!

It has been a great joy to minister in
the Church of England ï often it
has felt like being in the wilderness.
Like Moses, I have heard people
complain, and like Moses I have
moaned to God on occasion. But
always the hand of God has been
there. Moses was not allowed to
go with those he had led into the
Promised Land; priests move away
from their parishes and

congregations. But for all of us the journey of faith continues and wherever you are
on that journey now, may you know Him who showed us His love in Jesus.

Thank you for being a part of my journey. On September 29th I shall preside at a
Eucharist at St Maryôs Finedon to give thanks for 40 years as a priest. I hope some
of you will be able to join me for that (see page 7 for details). Otherwise, do ñsay
one with meò on the 29th.

God bless you all.

Stan

(tƘƻǘƻǎΣ ŦǊƻƳ ǘƘŜ ǘƻǇΥ {ǘŀƴ ŀǘ 9ƭƭƛŜΩǎ ǿŜŘŘƛƴƎΣ ōŀǇǘƛǎƛƴƎ aƻƭƭȅΣ 9ƭƭƛŜΩǎ ȅƻǳƴƎŜǎǘΣ ǿƛǘƘ ŦŀƳƛƭȅ
ŀƴŘ ŎƘƻƛǊ ƳŜƳōŜǊǎ ōŜŦƻǊŜ {ǘŀƴΩǎ Ŧƛƴŀƭ ŜǾŜƴǎƻƴƎ ŀǘ !ƭŘōǊƻǳƎƘ {ǘ WƻƘƴΣ aŀȅ нлмнύ

