

THE POCKLINGTON PARISH MAGAZINE

WELCOME TO ALL SAINTS CHURCH, POCKLINGTON

July 2017

£1

THE POCKLINGTON GROUP OF PARISHES

The Combined Benefices of Pocklington Wold and Londesborough Wold

Ministry Team

Clergy

Revd Geoff Hollingsworth	Vicar	302133
Revd Rachel Wilson	Assistant Curate	529126
with welcome assistance from the following retired clergy who have the Archbishop's Permission To Officiate (PTO)		
Revd Shelagh Jones		01430 871612
Revd Les Slow		303888
Revd Tony Burdon		304290
Revd Pam Burdon		304290
Revd Canon Rodney Nicholson		01430 650271

Readers

Mr Mike Bailey	01430 873318
Mrs Bronnie Broadhurst	307479
Mr David Rumbelow	306056
Mr Brian Snelson	302206
Mrs Pam Dean	303278

Recognised Parish Assistants

Mrs Liz Stott	01430 873361	W
Dr Brian James	01377 288148	W
Mrs Joy Hadley	306655	W/P
Mrs Annie Harrison	01377 288070	W
Mrs Freda Bailey	01430 873318	W/P
Mrs Lyn Stanton	302073	P

W = Worship P= Pastoral

Pastoral Team:

Coordinator: Mrs Bronnie Broadhurst tel 307479

Mrs Lyn Stanton, Mr David Rumbelow, Mrs Joy Hadley, Revd Canon Rodney Nicholson
Revd Shelagh Jones, Revd Rachel Wilson, Mrs Pam Dean

Parish Visitors:

Pat Herbert, Sheila Waller, Annie Harrison, Louis Taylor, Frankie Taylor

Pocklington Deanery Synod Representatives :

Sue Woodcock and Delia Smith

Members of the Pocklington Parochial Church Council :

Hilary Slow, Barbara Myerscough, Ken Townley, David Brown, Gina Campbell, Steve Campbell, Ian Ryder, Julie Ryder, Sue Carrier, Louis Taylor, John Douglas, and Kath Gilbank Lyn Stanton

Pocklington Group of Churches Pastoral Team

The Pastoral Team is available to visit the bereaved, those who are ill, the housebound, or anyone who would like someone to talk to .This is an important part of the Church's ministry and mission but we can only visit those we know about. So if you, or anyone you know, would welcome a visit from a member of the church family, please contact us and we will arrange for a member of the Pastoral Team to visit.

Church Wardens:

St Giles, Burnby	Mr C Soukup	306154
	Mr J Hewitt	302622
St Ethelburga, Gt Givendale	Mr J Goodhart	368817
	Mrs M Stephens	01262 678153
St Martin, Hayton	Mrs E Thackray	304317
St Mary, Huggate	Mrs R Braithwaite	01377 288422
	Mrs S Dale	01377 288233
All Saints, Londesborough	Mrs J Fletcher	01430 873554
St Margaret, Millington	Mrs S Sheard	304783
St James, Nunburnholme	Dr A Henworth	302156
All Saints, Pocklington	Mr B Myerscough	303331
	Mr N Laws	304307
All Saints, Shiptonthorpe	Mr S Jones	01430 871612
	Mrs F Bailey	01430 87331

FROM THE VICARAGE July 2017
Festivals and Fun

Last month I enjoyed a visit to the Scarecrow Festival at Hayton. The village displayed various scarecrows and the church was decorated with beautiful floral arrangements on a nursery rhyme theme - my favourite was *Bill and Ben and Little Weed* as it evoked memories of childhood TV. In May we had the fantastic Flying Man Festival in Pocklington attracting hundreds of people for a time of fun. In our other parishes there are BBQs, Pimms & Hymns, Summer Fairs, Village Fun Days, Open Gardens, Tea Afternoons and Coffee Mornings.

Bringing people together in this way is part of our outreach and mission, enabling people to share life, use their gifts in service of others, help them to feel part of something beyond their usual circle, creating opportunities for neighbours to get to know each other in a deeper way, to have fun and to chill out together. It is good to see how many events are arranged by churches at this time of year and to see churches open, attracting and welcoming visitors into the church buildings.

Someone recently described these events as being like glue in a community, making a huge living collage of people of all ages and circumstances, enjoying fellowship and mutual support.

Those who are involved in community events know how much work is needed to bring it all together. Sometimes meetings take place throughout the year and hours and hours of work behind the scenes. But on the day it is all worth it. It is good to be a part of it, and indeed a privilege that we can contribute and help.

In the days of Jesus the religious communities organised festivals and Jesus would have known what it is like to be there, sharing the festival, and perhaps even being involved in the preparation and arranging. At the wedding in Cana of Galilee he was present and was involved in the miraculous provision of wine when the hosts ran out of it. Jesus was with his disciples in their fishing trips and was involved in the provision of a miraculous catch and sharing supper with his disciples, at the Feeding of the 5000 he provided food for all.

The Last Supper needed preparation and Jesus was central to the evening, with the breaking and sharing of the bread and wine. These earthly events took on another deeper and spiritual meaning which we remember to this day. In those events we see the presence of God and his deeds performed.

In a similar way when we organise an event at church or in the community we can learn to see them on two levels. The outward appearance of a festival, a BBQ, a flower festival, a coffee morning etc but we can also see them at a deeper, spiritual level where God is present and active in the love which is shared and in the way people serve one another reflecting how Jesus served his disciples by the humble act of washing their feet. When we do acts of kindness and service to one another we are reflecting this act of Jesus. We are called to serve one another and in so doing we are serving God and showing ourselves to be his disciples.

This summer when you are out and about in your travels do go along to the church events and give them your support. See them on these two levels and look for the presence of God in the sharing and mutual caring.

And when you are involved in your church in a festival or other event enjoy the contact it gives you with others but also enjoy the feeling of serving God and others in His name, and feel His presence with you and all at the event. Have a Happy Summer and Enjoy the Festival and Fun **Geoff**

Guests from Germany

Guests from Germany were welcomed at the Pentecost service on Sunday 4th June at All Saints. They joined us from the Church District of Hagen and Herdecke near Witten in the Ruhr. The vicar, Revd Dr Horst Hoffman, preached at the service and spoke of the historical divisions in the Christian communities. His message focussed on the need for unity, as in the prayer of Jesus in John 17. He said we are called to work together and work towards unity but not uniformity, we can rejoice in our differences but need recognise our common faith in Jesus Christ. For the ten days leading up to Pentecost all churches from different denominations joined together in a global wave of prayer for unity based on the prayer of Jesus .. Thy Kingdom Come.

CHURCHES TOGETHER SUMMER EVENT

Sunday 2nd July 1 -5 pm

West Green is booked

Bring your picnic lunch and games equipment for a social afternoon with friends as the Church in Pocklington meets together.

MILLINGTON ART GROUP EXHIBITION

Millington art group will be holding an exhibition of their artwork on Saturday 19th & Sunday 20th August at Millington Village Hall

Open 10.00am - 4.00pm. Refreshments and cake will be on sale.

Do come along and see what we have been painting this year.

Some work is for sale at very affordable prices.

Admission free.

There will also be an exhibition of 'Painted prayers' by Joy Hadley in St Margaret's Church, Millington.

LADIES BREAKFAST

Our next meeting will be on Saturday 29th July at 8.15 for 8.30

At the Lilypad Café in Burnby Hall Gardens

The speaker will be Sue Bond who will talk about Devonshire Mill and her garden.

Please sign the board at the back of the Church by Sunday 23RD July

The cost will be £10 per head and it would be most helpful if all monies could be paid in advance to Mae.

I look forward to seeing you at the Breakfast

Tel Mae: 305521 or honoremae@hotmail.com

My thanks to Joy for the beautiful yet simple message on the front cover. If you have an appropriate item for the cover – then please send it to me .

The deadline for the July edition is Friday 21st July and copy should be emailed to: davidcbrown5@hotmail.com

Mothers' UNION

Christian care for families

At our meeting on Tuesday, 6th June we welcomed Sheila Shepherd who has transferred to us from Woodhouse Branch. It was also good to have some of the Methodist Ladies and our Vicar, Geoff with us. Our speaker was the Archdeacon of York, Sarah Bullock, who spoke on "How she got to be where she is today". Her mother was a teacher and her father was a Vicar and she was determined to be neither. However, she did go in for teaching and following her recovery from a very serious operation when she was only 24 years old she felt that she was being called to the Ministry. She was eventually ordained and spent many years in Manchester before coming to York as Archdeacon. It was a very interesting and enjoyable talk.

THERE WILL BE NO MEETING IN JULY but we are having a Fund-Raising event on Tuesday, 1st August (Yorkshire Day) from 2.00 - 4.30 pm in Church. There will be stalls, Tea and Cakes and scones etc. Please come and join us for fun and fellowship.

All are Welcome

A Date for your Diaries:

York Archdeaconry Festival - Wednesday 19th July at St. Lukes Church, Burton Stone Lane, York at 7.30 pm

With many Blessings, Josie Penter

Christian Aid Week success by Rodney Nicholson

CHRISTIAN Aid Week went well. £475 was raised through All Saints – mainly from the limited house-to-house collection, but also from envelopes received at church. Keith Wilson did a great job, publicising Christian Aid Week and encouraging others. We have a sound base on which to build for next year. The Methodist Church produced a similar amount - £494, and most of the villages have been involved.

From their house-to-house collections Millington raised £181, Huggate £139, and Shiptonthorpe £470. Londesborough raised £70 from a church collection, Nunburnholme are staging an event for Christian Aid later in the year. Market Weighton, with Sancton and Goodmanham, raised a total of £1423 from the house-to-house collection plus donations received in church and privately. So, it's been a good year. The hard work has been justified, and we have been privileged to serve Christ through his people, the refugees.

Some months ago we had fun looking at the story of Moses in the bulrushes. The children helped to float our Moses doll in the basket, down the river for him to be rescued. It's always nice to look again at a character, to see what other adventures they had and how this makes their stories more real. This time we looked at how Moses and water again play a large part in the Bible. The children are always keen to volunteer, so one little girl became Moses and carried her staff as she led us all round the church as we escaped Egypt. But – we were being followed by Pharaoh's men, and we were trapped. The adults held aloft some blue material as the Red Sea and as we listened to the story further we learnt what to do. 'Moses' held out the staff and the 'sea' parted so that we were able to walk through. Some of the children were dwarfed amongst the blue material and we realised how frightening it must have been for Moses and the Israelites to trust that they would be safe,

enclosed by the towering waves. But we made it and were safe to continue the journey. Moses must have reached the Red Sea and thought it a problem that was just too big to overcome – and we can all feel like that at times, that it's just too difficult. So we asked God to help us keep trying when we're unsure and to give us the strength to carry on. We thought it would be a good idea to have a permanent prayer board as part of our weekly sessions and the adults have already brought in their

prayer requests so that we can pray together as a group about family, friends and things that might be causing us to worry. Please feel free to add your own prayers to our 'Red Sea Prayer Board' on the Little Saint's display.

Back to the New Testament now and we heard the story of Jesus at Peter's house. I asked the children if they had ever been ill and was rewarded with tales of colds, fever, twisted ankles and chickenpox! Sometimes they went to the doctor or hospital, sometimes they had medicine and were always very pleased when they felt much better. It's easy to forget how lucky we are to have access to all these services and are probably all guilty of a grumble when we have to wait some days for an appointment. But what happened if someone was sick in Jesus time? We listened to how Jesus made Peter's mother-in-law better from her hot and shivery illness by simply saying 'Go away fever!' It would certainly cure the queue at The Beckside Centre but we all agreed that only Jesus could do this and He must be very special indeed to be able to make people better in such a way. The children told me about some of their relatives who were ill or in hospital and prayers were

said for them together before we made a 'healing hands' craft that some of the children were going to pass to their family.

It's so lovely to see the parents and grandparents in the group becoming more and more involved in the stories, prayers and discussions each week and it really does feel like introducing these little children to Jesus is a team effort and I know that their faith is encouraged further at home. We'll be saying goodbye to our Infant school starters in a few weeks and they'll be very much missed. Younger siblings and friends, however, are growing in confidence each week and will soon be taking the lead in story and prayer time.

Dear God, sometimes we all feel like Moses; like things are just too difficult. Help us to keep trying, to ask each other for help and to ask for your help too. Thank you that you sent Jesus to help make people better. Help us to pray for people who are sick. Bless all these people and make them better again soon. Amen.

Kirsty

Big Sing 2017 at Burnby Hall Gardens on June 11th

Although grey clouds loomed, the rain kept away for a wonderful afternoon of singing and fellowship for the 2nd and very successful Churches Together Big Sing event. All the chairs were filled and lots of other people, who were just there to enjoy the gardens, stopped and joined in. The choir led 24 popular hymns and the audience joined in enthusiastically. What a pleasure it was to be there – a big thank you to everyone involved in organising the event and to the musicians and singers who supported the event. Singer Joe Mishra and The Fogglesyke band from Millington were there to add to the entertainment and much appreciated by the audience. As always The Fogglesyke band passed around their bucket for MacMillan Nurses and raised nearly £90 which will be gratefully received by such a worthwhile charity.

Thank You. **Joy Hadley**

What are we doing Lord?

What are we doing? Have we gone mad?
Your people are hungry, confused, deeply sad,
Losing their homes, their land, their birth right
Through greed and aggression. Oh what a plight!
And God's treasured creatures, birds, insects and fish
Slowly dying, fading forever from our descendants' sight ,
For their environment is being ruined, their habitat wrecked.

Could it be that we have a death wish,
That oil be the God of this material world,
And personal gain the idol of all
While the weak and the poor go "backs to the wall?".
Oh let us now stop it. Let us now cease
From our selfish greed. No longer to fleece
This creation of riches which God gave for us all.
Let us learn to conserve it, to consider, and care
That people the world over may receive their fair share,
And wildlife, and trees the lungs of this sphere
Be revered and nurtured for all who dwell here.
Oh! Please let us now do it before it's too late.
And pray God help us all, for all life is at stake.

Paddy

The Big Sing drew a big number *by Rodney Nicholson*

WE had a larger audience than last year for The Big Sing in Burnby Hall gardens on Sunday 11 June, with people singing enthusiastically. Last year we sang 17 hymns/songs but felt that the programme was slightly short although, as it happened, just the right length because the heavens opened. So this year we ended up with 24 pieces which nicely fitted the Burnby Hall 2-hour slot – two 45 minute halves with a 30 minute break.

The hymns/songs included traditional and more contemporary choices. Less than half came from Common Praise, with rather more from Mission Praise. Michael Cooper did a magnificent job leading the singing, and Gill Bradish from the Pocklington Christian Fellowship was excellent on the keyboard. This friendship between members of the four local churches was developed through the weekly practices, and in some ways it is a pity that these evenings of song have finished. We were grateful to the Fogglesyke Band for performing in the interval, as well as singing in each half, and also to Joe Mishra from St Michael and St Joseph's who gave us two items. It was a thoroughly enjoyable afternoon which I hope will be repeated next year.

ULTREYA !

Ultreya is a medieval Spanish word associated with pilgrimages made to the Shrine of Santiago de Compostela in Spain, called out by one pilgrim to encourage another. It conveys the meaning of, 'press on to the end' or 'persevere'. In Cursillo the word is used for the name of the regular meetings which take place across the diocese when Cursillo members meet to share experiences of piety, study and action; to pray and worship together and to support each other on their Christian journey.

The last York Ultreya took place at the Church Hall, Christ Church, Coatham, in Redcar; some of you may remember the church – it's where our previous curate Rebecca now ministers. Pat Herbert and I set off early from Pocklington to get there for 10.30am, picking up another person on the way. About 40 people attended and as is usual we started with prayers, notices, and singing. We then listened to an 'Action talk', a different person is asked to talk at each meeting and the talks are always interesting and often very uplifting. This talk was a very moving account of a member of Cursillo's journey of faith. She told us about her difficult childhood – she described herself as 'always being afraid'. In a household with no love or support she went 'off the rails' at a very early age. As a young teenager, already well known to the police she was one day drawn to the local church and joined the choir. She loved singing and by singing hymns she learnt about God and by going to church she met people who cared about her. Her life gradually became better and she married and had children, staying within the church family although her own family relationships continued to be difficult. Her vicar suggested that she attend a Cursillo weekend – she found this a difficult experience to start with but by the end of the weekend realised that it was a significant step on her Christian journey and felt the love and friendship of so many people who have continued to support her. She has moved on significantly, her faith and her relationship with God are now a big part of her life. Her daughter was recently diagnosed with a life changing illness and she told us that with God's grace she knows that she and her family will cope. Everyone in the room was moved by her honesty, her openness and her faith and she is a much loved and valued member of Cursillo.

After lunch we ventured out onto Coatham Green and then onto the beach. We were all amazed by a sand sculpture display based on a selection of films: Titanic, Pirates of the Caribbean, The Lost Kingdom and many more. However the sand sculpture which everyone paused at the longest was a small sand sculpture added as a memorial to all the people involved in the Manchester terrorist attack which had taken place that week. The next Cursillo Ultreya is at Christ Church in Bridlington on Saturday 22nd July – all are welcome, if you are interested please talk to Pat Herbert or Joy Hadley.

Village surprises *by Rodney Nicholson*

I WAS taking services outside the benefice on the Spring Bank Holiday Sunday, first at Seaton Ross, then Harswell, in the Holme-upon-Spalding-Moor group. I expected the usual congregation of about 13 at Seaton Ross – all very faithful and attentive church members – which proved to be a good guess. However, we were also joined by a family from Hertfordshire, who were staying in a nearby caravan and had looked on line to find “a church near you”. The parents and two young boys were obviously used to church and, as they told me afterwards, were members of their own village church. Both of them were lecturers in engineering, having met at Loughborough University. I was impressed that here were two intelligent and able people, probably under 40, who were at home in the world of science but who were also committed to Christ and to faithful membership of his Church.

After the service dad and the boys enjoyed playing hide and seek in the churchyard. I am sure the good folk of Seaton Ross, whose bodies lay beneath, did not mind their tombstones being used for a bit of innocent fun.

It was time to hasten on to St Peter’s, Harswell. Being my first visit, I followed the map and directions given by Dave, the churchwarden at Seaton Ross, and almost missed the turning, but a young woman emerging from the side road put me right. It was then a case of driving over a field to the parking area. We started off with three in the congregation, then two women, a mother and daughter, came in at the last minute. With such a small congregation, I tried to involve everyone in the sermon by treating it more as a home group, and having some inter-action.

Chatting afterwards, it appeared that the mother and daughter had been staying in a nearby cottage for a hen party, with fourteen others. The mother, who was a churchwarden at Bolton, Greater Manchester, had cooked breakfast for everyone, but was delighted to have discovered that they had come on the one Sunday in the month when Harswell had a service, and at a congenial 10.45am time too. It struck me that here were down-to-earth people, able to enjoy themselves, whose faith was sufficiently important to lead them to include worship in their weekend of fun and frivolity. The party had visited York races the previous afternoon, some of them recording winnings, although one of the group had opted for a quiet walk – a choice which meant that she got drenched in a downpour.

As Christians, we belong to a family spread across the country and the world, and we can find our fellow-believers at unexpected times. The Lord is indeed building his Church.

July services in the Pocklington Group of Churches

Burnby

2nd 9.15 am Family Service (CW)

Great Givendale

9th 6.00 pm Evening Prayer (BCP)

23rd 9.15 am Holy Communion (BCP)

Hayton

2nd 9.15 am Holy Communion (CW)

16th 9.15 am Morning Prayer (CW)

Huggate

2nd 9.15 am All Age Worship

9th 9.15 am Morning Prayer (CW)

16th 2.00 pm Songs of Praise-Pimms /Hymns

23rd 9.15 am Morning Prayer (CW)

Londesborough

2nd 10.45 am Morning Prayer (BCP)

9th 10.45 am Holy Communion (CW)

23rd 10.45 am Morning Prayer (CW)

Millington

9th 9.15 am Holy Communion (CW)

23rd 9.15 am Morning Prayer (CW)

Nunburnholme

2nd 10.45 am All Age Worship

16th 10.45 am Family Communion (CW)

Pocklington

2nd 8.00 am Holy Communion (BCP)

2nd 10.45 am Family Communion (CW)

9th 10.45 am Sung Eucharist (CW)

9th 4.00 pm Evening Prayer (BCP)

16th 8.00 am Holy Communion (BCP)

16th 10.45 am Sung Eucharist (CW)

23rd 10.45 am Sung Eucharist (CW) Baptism follows

23rd 4.00 pm Evening Prayer (BCP)

30th 10.45 am Group Service –Cursillo

Shiptonthorpe

2nd 10.45 am Holy Communion (BCP)

9th 10.45 am All Age Worship

16th 10.45 am Morning Prayer (BCP)

23rd 10.45 am Family Communion (CW)

PARISH REGISTERS

We have welcomed into the Christian Family through Baptism:

28th May Frazer William Speck (Pocklington)

28th May Flynn George Tipping (Huggate)

We have united in Marriage through the love of God

27th May Steven Jonathan Walker and Zoe Bryoni Brigham (Pocklington)

27th May James Alexander Todd and Philippa Kate Stephenson (Millington)

3rd June David Michael Barrett and Coral Rose Guest (Millington)

We have commended to God's sure keeping with thanksgiving:

30th May Christopher Horner (Octon)

2nd June May Clark (York)

9th June Bernard Jefferson (Ben) (Pocklington)

14th June Cecil Edward Shaw (Octon)

PASTORAL SERVICES

Baptisms, Weddings and Funerals

To enquire about arrangements for these services

Please call at the Parish Office in the Church or phone 01759 306045

Office hours are Tuesday to Friday 9am to 1 pm

Scale of fees and charges for 2017

Baptisms

There is no fee for a service of Baptism

Certificate of Baptism, if required. £13.00

Weddings

Publication of Banns. £28.00

Certificate of Banns, if required. £13.00

Marriage Service. £424.00

Certificate of Marriage at registration. £4.00

Vergers £32.00

Organist £80.00

Bells £80.00

Heating £55.00

Please note that an additional charge will be made if extra facilities are required.

We regret that it is not always possible to come back into the Church for additional photographs after the service.

Funerals

Funeral service in Church, Cemetery or Crematorium £182.00

Vergers £32.00

Organist £80.00

Heating £55.00

A Prayer for the life of our Parishes and Churches

O God ,make the door of this church wide enough to receive all who need human love and fellowship; narrow enough to shut out envy ,pride and strife. Make its threshold smooth enough to be no stumbling block for children, nor to straying feet, but rugged and strong to turn back the tempter's power. God make the doorway of this house the entrance to your eternal kingdom. Amen

Parish Church of All Saints, Pocklington

Church office 01759 306045

Office hours are Tuesday to Friday 9am to 1 pm

Office @allsaintspock.plus.com

Electoral Roll Officer	Doreen Pea	305552
Flower Team Contact	Ann Theakston	302731
Little Saints Leader	Kirsty Brooks	307453
Magazine Editor	David Brown	305521
Magazine Distribution	Rowena Protheroe	304984
Mothers Union Secretary	Josie Penter	303062
Organist and Choirmaster	Michael Cooper	305929
Parish Administrator	Marilyn Hollingsworth	306045
Pastoral Coordinator	Bronnie Broadhurst	307479
PCC Secretary	Sue Currier	0740 1133219
Planned Giving /Gift Aid	Sue Currier	0740 1133219
Treasurer	David Brown	305521
Verger	Ian Ryder	318640

For all Church and Meeting Room bookings

Contact the Parish Administrator at the Church Office Tuesday to Friday 9am to 1pm

For more information about the Church, please visit our website

www.pocklingtongroupofchurches.org

www.pocklingtonchurchfriends.org.uk

www.pockflyingman.org.uk