
Helston & Wendron

Messenger

April/May 2018

www.stmichaelschurchhelston.org.uk

https://www.google.co.uk/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=2ahUKEwj25_OQ8cPZAhXGPBQKHfZOBewQjRx6BAgAEAY&url=http://www.pcnv.org/easter-services-2/&psig=AOvVaw1z7AOwELIOVtx1_dMypZTC&ust=1519744894273183

2

3

THE PARISHES OF HELSTON & WENDRON

Team Rector Canon David Miller, St Michaelôs Rectory

 Church Lane, Helston, (572516)

 Email millerourrectory@googlemail.com

Asst Priest Revd. Dorothy Noakes, 6 Tenderah Road,

 Helston (573239)

Reader [Helston] Mrs. Betty Booker 6, Brook Close,

 Helston (562705)

ST MICHAELôS CHURCH, HELSTON

Churchwardens Mr John Boase 11,Cross Street, Helston TR13 8NQ

 (01326 573200)

 A vacancy exists to fill the post of the 2nd warden since the

 retirement of Mr Peter Jewell

 Organist Mr Richard Berry

Treasurer Mrs Nicola Boase 11 Cross Street, Helston TR13 8NQ

 01326 573200

PCC Secretary Mrs Amanda Pyers

ST WENDRONAôS CHURCH, WENDRON

Churchwardens Mrs. Anne Veneear, 4 Tenderah Road, Helston

 (569328)

 Mr. Bevan Osborne, East Holme, Ashton,

 TR13 9DS (01736 762349)

Organist Mrs. Anne Veneear, -as above.

Treasurer Mr Bevan Osborne, - as above

PCC Secretary Mrs. Henrietta Sandford, Trelubbas Cottage,

 Lowertown, Helston TR13 0BU (565297)

Clergy Rest Days; Revd. David Miller Friday

 Revd. Dorothy Noakes Thursday

 Betty Booker Friday

 (Please try to respect this)

4

 The Rectory,

 Church Lane

 Helston

April/May 2018

Dear Everyone,

That unexpected burst of snow at the end of February followed by Storm

Emma and then further rain was quite a combination to deal with. The

snow covered the churchyards at Helston and Wendron in such

abundance that no grass was showing. In Helston the snow seemed to

flatten the daffodils and I wondered whether they would recover. To my

amazement they did! Many daffodils are standing tall and upright

alongside our wonderful carpet of crocuses and primroses.

It seems to me that we often make our journey to the new horizon of

Easter by an unexpected route. The journeying can be sometimes

painful and we can be liable to fall over. I often hope that my Lent might

be straightforward in terms of me being able to concentrate on the

resolutions I am making rather than respond to sudden calamities on

the way. But life is rarely straightforward and it is sometimes in

responding to the interruptions and emergencies that we find God at

work in our lives.

Resilience, therefore, is one of the most treasured assets of the Christian

life. The snow covered daffodils in our churchyard bounced back and so

often nature shows the green shoots of recovery in the most

unpromising of situations.

Without a death there can be no resurrection The night before he died,

Jesus washed the feet of his disciples in an act of service, showing that

"he loved his own who were in the world, he loved them to the end.ò

(John chapter 13 verse 1). Jesus went on loving, serving and forgiving

us to the very end, to the point of death. That trust in his Fatherôs loving

purposes, though tested in Gethsemane, remained secure. Only once

Jesus had died could he be resurrected. That absolute trust in the

5

Fatherôs purpose was vindicated and the good news for us is that it is a

resurrection that we all can share in.

Let me leave you with one of my favourite verses in the bible from

Romans chapter 8 verse11 ñIf the Spirit of him who raised Christ Jesus

from the dead dwells in you, he who raised Christ Jesus from the dead

will give life to your mortal bodies through his Spirit that dwells in

you.ò

May I wish everybody a happy and blessed Easter season

Canon David Miller, Rector of Helston and Wendron

Flag days for April/May

April 1stéééééEaster Day

 ñ 21st éééé.HM The Queenôs birthday

 ñ 23rd éééé.St George

 ñ 25th éééé.St Mark

May 1st éééééSt Philip & St James

 ñ 8th éééééFlora Day

 ñ 10th éééé..Ascension Day

 ñ 14th éééé..St Mathias

 ñ 20th éééé..Pentecost/Whit Sunday

 ñ 27th éééé..Trinity Sunday

6

Services at St Michaelôs
1st Sunday 8.00 Holy Communion (BCP)

9.30 All-age Worship with Holy Communion

2nd-5th Sunday 8.00 Holy Communion (BCP)

9.30 Parish Communion(CW)

Monday to Thursday 9.00 Morning Prayer

Thursday 9.30 Holy Communion

 Evening & other Services:-as advertised in the Pew- slip

Services at Wendron

1st Sunday 10.30 a.m. Holy Communion (CW)

2nd Sunday 10.30a.m Morning Worship

3rd- 5th Sunday 10.30a.m Holy Communion (CW)

Other Services:-as announced in the Sunday Pew-slip

Holy week & Easter Services

Mon-Wed of Holy Week, March 26-28 7 30 pm Holy Communion and Address

Maundy Thursday March 29th 9 30 am Holy Communion.

7 30 pm Agape Meal, Stripping of the Altars and Gethsemane Watch

Good Friday 2 pm Hour devotion at the foot of the cross

 6 30 pm Compline

Easter Eve 10 am Walk of Witness through Helston

Easter Sunday: 8 am Holy Communion at Helston

9 30 Parish Communion and Blessing of the Easter Garden at Helston

10 30 Parish Communion and Blessing of the Easter Garden at Wendron

ñ Are you one of the Churchôs builders today?

or

Are you keeping Jesusô message to yourself only?ò

7

Wandering Thoughts from Tony Pudner

LǘΩǎ aƻƴŘŀȅ рth February 2018, and what a

morning it is! After all the dark and dull

days with which this year has started with

rain, hail, gales, mist and fog there comes

a dawn of brilliant sunlight and clear skies

to illuminate everything around. The

snowdrops are whiter than white, the

crocuses and primroses shine brightly and

the camellias look gracefully on. The birds

are singing as they fly from peanuts to fat

balls outside the kitchen window and the goldfinches with their

glorious colouring peck away at the Niger seed.

¢Ƙƛǎ ƳƻǊƴƛƴƎΩǎ ŜŀǊƭȅ ǘŜƭŜǾƛǎƛƻƴ Ƙŀǎ ŀ ǊŜǇƻǊǘŜǊ ƻƴ ǘƘŜ ǇŜŀƪǎ ƻŦ 5ŀǊǘƳƻƻǊ

viewing the beauty of his surroundings and speaking of the sounds to

be heard in what looks to be a silent world ŀƴŘΣ ŀǎ L ƭƛǎǘŜƴΣ LΩƳ ōŀŎƪ ƛƴ

my Boy Scout days hearing the stream tumbling over the rocks near

aŜŀǾȅ .ǊƛŘƎŜ ŀƴŘ ǎŎǊŀƳōƭƛƴƎ ǘƻ ǘƘŜ ǘƻǇ ƻŦ ǘƘŜ 5ŜǿŜǊǎǘƻƴŜΦ LΩƳ ōŀŎƪ

camping at Cadover Bridge on my First Class hike, seeing the clarity of

the stars on a clear night, and still laughing, when I remember the

ŦƻƭƭƻǿƛƴƎ ǿƛƴŘȅ ƳƻǊƴƛƴƎΣ ǇƻǳǊƛƴƎ ǇǳŦŦŜŘ ǿƘŜŀǘ ŦƻǊ Ƴȅ ŎƻƳǇŀƴƛƻƴΩǎ

breakfast only to discover that they went horizontal and never reached

his plate!

!ƭǎƻΣ ǘƘƛǎ ƳƻǊƴƛƴƎΣ Ƴȅ ǇŀǇŜǊΩǎ ǿǊƛǘŜǊ ƻƴ aƛƴŘŦǳƭƴŜǎǎΣ [ƛƴŘŀ .ƭair, is

ǿǊƛǘƛƴƎ ŀōƻǳǘ ǘŀƪƛƴƎ ƛƴ ƻǳǊ ǎǳǊǊƻǳƴŘƛƴƎǎΣ ǎƘŜ ǿǊƛǘŜǎΣ άCƻǊ Ƴƻǎǘ ƻŦ ǳǎΣ

ƛǘΩǎ ǇǊƻōŀōƭȅ ōŜŜƴ ŀ ƭƻƴƎ ǘƛƳŜ ǎƛƴŎŜ ǿŜ ǎǘƻǇǇŜŘ άƧǳǎǘ ǘƻ ƭƻƻƪέΦ ¢Ƙƛǎ ƛǎ ŀ

ƘǳƎŜ ƳƛǎǘŀƪŜΣ ŀƴŘ ƛǘΩǎ ŎƻǎǘƛƴƎ ǳǎ ŘŜŀǊƭȅ ς in terms of peace of mind,

clarity of purpose and sense of iŘŜƴǘƛǘȅΧΧΦ aƛƴŘŦǳƭƴŜǎǎ ƳŜŀƴǎ ǇŀȅƛƴƎ

full attention non-ƧǳŘƎƳŜƴǘŀƭƭȅ ǘƻ ƻƴŜΩǎ ŎǳǊǊŜƴǘ ŜȄǇŜǊƛŜƴŎŜ ς in other

ǿƻǊŘǎΣ Ƨǳǎǘ ƭƻƻƪƛƴƎέΦ

8

It made me think of the way our TV screens often report on issues by

ǎǇŜŜŘƛƴƎ ǳǇ ǇŜƻǇƭŜΩǎ ƳƻǾŜƳŜƴǘǎ ƛƴ ŀ ōǳǎȅ ǎŎŜƴŜ ς everything must be

hurried ς but why? In his gospel story St Mark records that in the last

week of his life Jesus entered the temple and looked around at

everything ς ƻƴŜ ǘǊŀƴǎƭŀǘƛƻƴ ǎŀȅǎΣ άƘŜ ǘƻƻƪ ƛƴ ǘƘŜ ǿƘƻƭŜ ǎŎŜƴŜέ ς no

sense of rush about it ς just looking. As we make our approach to Holy

Week, Good Friday and Easter perhaps we can do the same.

Is it not time we read, or re-read, W H Davies words on leisure ς go on

ƳŀƪŜ ǘƛƳŜ ά²Ƙŀǘ ƛǎ ǘƘƛǎ ƭƛŦŜ ƛŦΣ Ŧǳƭƭ ƻŦ ŎŀǊŜΣ ǿŜ ƘŀǾŜ ƴƻ ǘƛƳŜ ǘƻ ǎǘŀƴŘ

ŀƴŘ ǎǘŀǊŜΚέ DƻƻƎƭŜ ǿƛƭƭ Ŧƛnd the piece for you.

Mothering Sunday at St Michaels.

The music group played to accompany two of the hymns which were

chosen with Mothering Sunday in mind, óGod of Eve and God of Maryô

and óHeôs got the whole world in his handô.

Canon Miller based his sermon on the epistle reading from Colossians

3.12-17:

ñAs Godôs chosen ones, holy and beloved, clothe yourselves with

compassion, kindness, humility, meekness, and patience. Bear with one

another and, if anyone has a complaint against another, forgive each

other; just as the Lord has forgiven you, so you also must forgive.

Above all, clothe yourselves with love, which binds everything together

in perfect harmony. And let the peace of Christ rule in your hearts, to

which indeed you were called in the one body. And be thankful. Let the

word of Christ dwell in you richly; teach and admonish one another in

all wisdom; and with gratitude in your hearts sing psalms, hymns, and

spiritual songs to God. And whatever you do, in word or deed, do

everything in the name of the Lord Jesus, giving thanks to God the

Father through himò.

9

He told us that God uses the personality of our mothers to show us how

we should live using the qualities given in the reading. This was

illustrated by the holding up of a clothes line from which hung items of

clothing, each labelled with the qualities with which St Paul tells us we

should clothe ourselves: love, compassion, kindness, humility, quiet

strength (or meekness) and patience. As each quality was mentioned

Becky took the vest, dungarees, hat, jacket and shoes and dressed the

baby doll she was holding.

Towards the end of the service,

Reverend Dorothy and Betty gave

bunches of flowers to all members of the

congregation to give to mothers and

others who care for us and for whom we

care.

10

In Memoriam- WW1 victims - 100 years ago

 Cecil Matthews died 13/5/1918 Aged 33

 Deckhand HM Trawler Loch Naver Royal Naval Reserve

 William Alexander Heath died 30/5/1918 Aged 30

 Private, 2nd Wessex Field Ambulance, Royal Army Medical Corps

 Frederick Charles Harris died 31/5/1918 Aged 20

 Private, 2nd Battalion, Devonshire Regiment

Greater love hath no man than these

That a men lay down their lives for their friends.

As with all the local WW1 Service personnel who gave their lives in

WW1, the St Michaelôs Church bell will toll 100 times at 11am on the

anniversary of their deaths

The Registers

 Helston Wendron

Baptisms

None None

 Weddings

None None

Funerals ñMay they Rest in Peace & Rise in Gloryò

Kathleen Mary (Kay) Treloar None

Margaret (Marjan) Williams

Brian Edward Kempthorne

Valarie Read

Thomas Finlay Somerville

William Bell

June James

11

12

Great oaks from little acorns grow

A 24 year old man called Albert McMakin had just become a Christian

& was really enthusiastic about it, so when he heard that there was

someone preaching about Jesus, ƘŜ ŘŜŎƛŘŜŘ ǘƘŀǘ ƘŜΩŘ Ǝo along and

load up his old truck with as many of his friends as he could and take

ǘƘŜƳ ǿƛǘƘ ƘƛƳΦ ¢ƘŜǊŜ ǿŀǎ ƻƴŜ ȅƻǳƴƎ ƎǳȅΣ ŀ ŦŀǊƳŜǊΩǎ ǎƻƴΣ ǿƘƻ ƘŜ ǊŜŀƭƭȅ

ǿŀƴǘŜŘ ǘƻ ǘŀƪŜ ōǳǘ ƘŜ Ƨǳǎǘ ŎƻǳƭŘƴΩǘ ǇŜǊǎǳŀŘŜ ƘƛƳΦ 9ǾŜƴǘǳŀƭƭȅ ƘŜ ǎŀƛŘ ǘƻ

ƘƛƳ ά²ƛƭƭ ȅƻǳ ŘǊƛǾŜ ǘƘŜ ǘǊǳŎƪΚέΦ Iƛǎ ȅƻǳƴƎ ŦǊƛŜƴŘ ǎŀƛŘ hY LΩƭƭ ŘǊƛǾŜ ǘƘŜ

ǘǊǳŎƪΣ LΩƳ ƴƻǘ ƛƴǘŜǊŜǎǘŜŘ ƛƴ ŎƻƳƛƴƎ ǘƻ ǘƘŜ ƳŜŜǘƛƴƎ ōǳǘ L ŘƻƴΩǘ ƳƛƴŘ

driving the truck.έ

Off they went to the meeting and everyone went in whilst the young

man hung around outside. After a while he was rather bored with

waiting so he decided to go in and see what the meeting was all about.

²Ƙŀǘ ǘƘŀǘ ȅƻǳƴƎ ŦŀǊƳŜǊΩǎ ǎƻƴ ƘŜŀǊŘ ǘƘŀǘ ƴƛƎƘǘ ŎƘŀƴƎŜŘ Ƙƛǎ ƭƛŦŜ.

He went on to share the gospel with millions of people & since that day

he has spoken directly to an estimated 210 million people about the

Christian faith. He was the friend and confidante of nine American

Presidents and through TV & the media he spoke

ǘƻ ƘŀƭŦ ǘƘŜ ǿƻǊƭŘΩǎ ǇƻǇǳƭŀǘƛƻƴΦ

His name of course is Billy Graham.

Evangelist Billy Graham died in February at the age

of 99. He was one of the most influential religious

figures of the last century, living a life in the

service of God, through which the Holy Spirit changed many lives. He

was an important supporter of the civil rights movement. He helped to

promote Christian unity, but above all, he was a preacher & an

evangelist with a simple, burning passion to tell people that they could

have a personal relationship with Jesus Christ.

13

He loved the Bible and with his late wife, Ruth would together read five

chapters of the Psalms & one chapter of Proverbs every day. He

explained that Psalms teach you how to get along with God and

Proverbs teach you how to get along with people. He marvelled at the

love and mercy of the Father in the story of the Prodigal Son but it was

from the gospel of John that he preached most. He described the verse

in John Ch 3 v16 as ά¢ƘŜ ƎƻǎǇŜƭ ƛƴ ŀ ƴǳǘǎƘŜƭƭέ

άCƻǊ DƻŘ ǎƻ ƭƻǾŜŘ ǘƘŜ ǿƻǊƭŘ ǘƘŀǘ IŜ ƎŀǾŜ His one & only Son, so that

ǿƘƻŜǾŜǊ ōŜƭƛŜǾŜǎ ƛƴ IƛƳ ǎƘŀƭƭ ƴƻǘ ǇŜǊƛǎƘ ōǳǘ ƘŀǾŜ ŜǾŜǊƭŀǎǘƛƴƎ ƭƛŦŜέ

.ƛƭƭȅ DǊŀƘŀƳΩǎ ǿŀǎ ŀƴ ŜȄǘǊŀƻǊŘƛƴŀǊȅ ƭƛŦŜΣ ǘƘŜ ƭƛƪŜ ƻŦ ǿƘƛŎƘ ŦŜǿ ŎƻǳƭŘ

ŜƳǳƭŀǘŜΦ ²Ŝ ŎŀƴΩǘ aƭƭ ōŜ .ƛƭƭȅ DǊŀƘŀƳΩǎ ōǳǘ ǇŜǊƘŀǇǎ the message for us

is that we can ŀƭƭ ōŜ !ƭōŜǊǘ aŎaŀƪƛƴΩǎ,

²Ŝ Ŏŀƴ ŀƭƭ ǎŀȅ ǘƻ ƻǘƘŜǊΩǎ ά/ƻƳŜ ŀƴŘ ǎŜŜέ ŀƴŘ try to bring our friends to

faith which may have a greater effect than we can ever realise.

óCoffee and Seedlingsô Morningô

In aid of Childrenôs Hospice South West &

The Multiple Sclerosis Society

Come for coffee,cake & a chat.

Bring & share your seedlings & plants

Saturday 14th April 2018 10am-1pm

at Two Quays House Gweek TR12 6UG

Annie Walker 01326 221710

14

Helston & Wendron

On 25th January, 14, Motherôs Union members met in the Andrew Hall

when Kath Oliver, Leader, began with a prayer for the New Year & for

Christian Unity.

The Motherôs Union theme for this year is ñIn Mary Sumnerôs

Footstepsò. A Truro Diocesan M U form was given out to those who

wished to complete it with personal details. This was optional.

A Quiet day at Degibna Prayer Chapel on 8th March from 10am had

been booked with lunch.

The interdenominational Womenôs World Day of Prayer was scheduled

for 2nd March at 7 pm and will have taken place by the time you receive

this magazine. The worship service was written by the women of

Suriname, a country of forests, mountains, rivers and forests.

Translated into over 60 languages & 1000 dialects it was to be

celebrated in 170 countries & islands. Here in Britain 6000 services

were planned to take place.

MU members recalled Christmases past & after tea, Kath closed the

meeting with a prayer.

 Francis M Searle for MU

Are you willing to join

The Friends of St Michaelôs 500 Club?

This is a monthly draw,

Participants pay £5 per month

 and 20% of the income is paid out in prizes

The remainder goes into the church building fund

If you are willing to join please contact

the treasurer Nicola Boase 01326 573200

15

 Crossword

Answers page 29

Across
1 Abra m's home during the
famine in Genesis ch. 12 (5)
7 Bull fighters (8)
8 Into which Chemosh, in

Jeremiah ch. 48, was to go (5)
10 Fourth in command of the
Gadites in 1 Chronicles ch. 12
(10)
12 Proverbs ch. 12 says that
such lips endure for ever (8)
14 Moses , in Leviticus ch. 10, told Aaron not to let his
become unkempt (4)
16 Fortified city in Joshua ch. 19 (4)
17 ________ were Kattath, Hahalal, Shimron (Jos 19.15) (8)

20 Guiltlessly (10)
23 Unleavened bread would not contain this (5)
24 What Gideon did to the fleece in Judges ch. 6 (8)
25 Mistake (5)

Down
1 Then the sons are ______ (Mat 17.26) (6)
2 Psalm 92 predicts that the righteous shall flourish like this tree (4)
3 Measure equal to an ephah in Ezekiel ch. 45 (4)
4 The Devil (5)

5 Towards the ground (9)
6 OT book named after a woman (6)
9 Number of chapters in Song of Songs (5)
11 Governor of Syria in Luke ch. 2 (9)
13 Funerary receptacle (3)
15 In a surreptitious manner (5)
16 Of which the fish in Isaiah ch. 50 die (6)
18 Cleaning cloth (6)
19 Thread ed fastener (5)

21 Require (4)
22 Time taken for the Earth to orbit the Sun (4)

16

Flora Day Tuesday 8th May 2018

The Big Dayôs approaching fast and this year Heather and Jean are

taking a break from their leadership roles; Jean having done it for 14

years and Heather for seven.

We owe them a huge vote of thanks and appreciation especially as the

Flora Day refreshments provide a much needed boost to St Michaelôs

coffers.

Fortunately, Jean will still be on the till for most of the day and,

although away on the 8th, Heather has provided loads of lists etc for the

new volunteer coordinators, Olive Allan and myself.

Nearer the date, the usual lists will appear asking for generous folk to

make sandwiches, bake cakes, help in the kitchen, sell the refreshments,

set up and clear up, wash up etc!

We shall be relying heavily on the óregularsô to help us rookies and

weôre delighted that Kath Oliver will be in charge of the kitchen and

that we have 3 out of 4 of our set up team in place already.

As Flora Day is on a Tuesday , we will be able to get into the Andrew

Hall the night before which will be a great help.

Weôre assured that the ladiesô cloakroom will be fully functional by then

and youôll notice that the stair lift is now working and has instructions

so that anyone should be able to use it. On top of all this the hall has

been repainted and is looking beautiful.

Many thanks to all those who have helped in past years and we hope

that youôll be able to contribute to another Super Successful Event.

 Elizabeth Davis

The Summer Fair will be at the end of July (date yet to be
fixed) Elizabeth Davis wants us to all to look out unwanted
jewellery & if anyone has plants please take cuttings & pot them
on for the plant st all. Nearer the day we will need to do a spring
clean so we look good on the day. Volunteers welcome, Thanks
 Sandra Chambers

17

Four Lanes Male Voice Choir

in concert with Guest singer

Paul Potts

at The Hall for Cornwall

7.30pm

29th May 2018

Tickets only available from

The Hall for Cornwall

18

19

This Monthôs Prize Quiz is in the form of an Easter Egg Hunt

around Cornwall. All you have to do is find where the eggs are

hidden from the following clues. Send your answers to the editor

simonroach@talktalk.net by 21st April with a chance of winning a

bottle of wine.

1. Ah Tile rearranged and burnt

2. Holy hesitation by me

3. Use a begging bowl to do this

4. Shake about after a shooter

5. boy sounds Scottish

6. Grandmother gets veg before November

7. Parrrot on the back of jumbo perhaps

8. Irishman has a nail here

9. Youôd be an ass to buy here

10. US scandal

11. Musicians may bowl here

12. Capital novice

13. A pleasing hill?

14. Stoned early on

15. Tennis here, later in the year maybe

16. Confectionaries?

17. Pause grammatically?

18. Wash early in the year

19. Wine for Sarahôs son

20. Not up on the River Foyle

Last Monthôs Quiz (Thank you to all who sent answers)

¢ƘŜ ŀƴǎǿŜǊǎ ǘƻ ƭŀǎǘ ƳƻƴǘƘΩǎ ά/ƻǊƴƛǎƘ tŀŎŜ bŀƳŜǎέ ǉǳƛȊ were as

follows:- 1 Indian Queens 2 Roche 3 Kea 4 Mousehole 5 St Ewe

6 Sticker 7 Probus 8 Brown Willy 9 Portwrinkle 10 Lane 11 Blackwater

12 Lostwithiel 13 Hayle 14 Temple 15 Gwennap 16 Penzance

17 Herodsfoot 18 Altarnun `19 Helford 20 Polruan 21 Chacewater

нн {ǘ LǾŜ но IŜǿŀǎǿŀǘŜǊ нп {ǘ aƛŎƘŀŜƭΩǎ aƻǳƴǘ нр /ŀǊŘƛƴƘŀƳ

mailto:simonroach@talktalk.net

20

Bell Ringers Spring Outing

Ringers from around the district met up on

Saturday 10th March for a Spring outing to ring

at towers around the Lizard area. The weather

was unexpectedly kind to us & Helston ringers

were joined by others from St Uny (Redruth),

Stithians, Mawgan, & Mullion.

Our first ring was at Mullion and we then went

on to Landewednack where the

tower captain greeted us and

kindly made his bells available.

Having rung the six bells at both of these towers we

then made our way to St Keverne where we were

again greeted by the tower captain who joined us in

ringing the ten bells which they have in that church. It

was nice to hear all ten bells ringing out over the

village & afterwards several of us felt that we had

earned a pint in the neighbouring Three

Tuns Inn.(Raising St Keverneôs 18 cwt

tenor bell is thirsty work!)

After lunch we returned to ring the bells at

St Michaelôs

before some of

our number

accepted the kind

invitation for tea at the home of Annie Walker

at Gweek

21

aelôs Rota It would be a great help if anyone unable to attend on a Sunday St

22

Michaelôs Rota It would be a great help if anyone unable to attend on a Sunday

would attempt to find a replacement for their duty.

April 1 st- Easter Day April 8 th Easter 2

Lay Asst, J Boase M G-Kane

Epistle M Thorn H Thorn

Prayers D Barlow M Thomas

Sidespeople S Chambers L Martin/M Welstead

Offertory Junior Church S & M Prior

Server N Boase M Searle

Crucifer S Bayes N Bolland

Coffee Amanda & Katherine H & M Thorn

Cleaning Tisha

Flowers All Betty & Tisha

April 15th ï Easter 3 April 22 nd ï Easter 4

Lay Asst, K Murphy M Searle

Epistle D Barlow S Bayes

Prayers Clergy A Holyer

Sidespeople J Eddy S Chambers

Offertory S Roach A Hearne/J Lawrence

Server B Booker N Boase

Crucifer Mandy Louise

Coffee Mothers Union Congo Link

Cleaning J & T Gibb

Flowers Felicity N Boase

April 29 th ï Easter 5 May 6th ï Easter 6

Lay Asst N Boase J Boase

Epistle M G-Kane E Goodfellow

Prayers M G-Kane M Thorn

Sidespeople K Bolland J Lawrencce/A Hearne

Offertory H & M Thorn Junior Church

Server M Boxer M Searle

Crucifer K Murphy S Bayes

Coffee D & J Eddy Amanda & Katherine

Cleaning John

Flowers Maureen Nan & Kath

23

May 13th ï Easter 7 May 20th - Pentecost

Lay Asst, M G-Kane K Murphy

Epistle M Thomas M Thorn

Prayers D Barlow M Thomas

Sidespeople S Chambers L Martin/M Wellstead

Offertory M G-Kane/D Maddock M Charnock/J Eddy

Server B Booker N Boase

Crucifer N Bolland M Boxer

Coffee H & M Thorn Mothers Union

Cleaning Tisha

Flowers Ann Sandy

May 27th ï Trinity Sunday

Lay Asst, M Searle More volunteers are needed

Epistle H Thorn to do the coffee after the 9.30 service

Prayers Clergy at St Michaelôs please

Sidespeople J Eddy

Offertory N Boase

Server M Boxer

Crucifer Louise

Coffee Congo Link

Cleaning

Flowers Janice & Di

In ñThe Messengerò-Ten Years Ago

Phil Wilton was just finishing the interior decorating of St Michaelôs

Church. The work had gone quite smoothly & it was considered that an

excellent job had been done. The work had been possible due to the

generous legacy left by the late Liz Linsey.

Scaffolding was to be erected around the Andrew Hall to enable the new

windows to be fitted and it was hoped to have minimum disruption to the

users of the hall

A concert was being planned to mark the completion of the decoration &

the installation of the windows

24

St George

St Georgeôs Day on 23rd April often seems to pass

by without much of a mention. Certainly so far as

this magazine is concerned it hasnôt had much of

a mention, perhaps because there are few

churches in the diocese dedicated to our national

saint and the one that is most prominent in Truro

is now closed & sadly now stands empty as a redundant Grade 11 listed

building.

The most prominent place of worship dedicated to St George in Britain

must be St Georgeôs Chapel Windsor where the nationôs attention will

be focussed on 19th May for the Royal Wedding.

If you ever happen to visit Windsor Castle on a Sunday, you may at first

be disappointed to find that St Georgeôs chapel is closed for public

viewing. However, if you time your visit to coincide with morning

service (matins) at 10.45 you can attend & sit behind the choir in the

Knight of the Garter stalls. As with other services, including evensong

at 5,15pm each day you will be treated to some top quality music.

On Sunday mornings you will also be

treated to the added bit of ceremony when

the Military Knights of Windsor march in

& take their places.

The origin of the Military Knights dates

back to the time of King Edward III when

knights had their own private armies and

went to fight in France for the King. If

captured, the French would demand

heavy ransoms in return for their release.

This often meant selling up their complete

estates to raise sufficient money. In order

that they subsequently should have somewhere to live they were given

25

accommodation in the lower Ward of Windsor Castle on condition that

they attended church each day and prayed for the Monarch and the

Knights of the Garter. They were known as the Alms Knights but the

name was changed by King William IV to the Military Knights of

Windsor.

Today they are all retired Army Officers and in return for

accommodation within the castle they still attend St Georgeôs chapel

each Sunday and also perform various other ceremonial duties, the

main one of which is the annual Garter Ceremony.

If you are in Windsor, a visit to the chapel is well worthwhile, as indeed

is a visit to the Castle itself. If you have not been since the Windsor

Castle fire, you will certainly be impressed by the workmanship which

has gone into the restoration.

I should perhaps point out that the picture of the rather impressive

weather vane depicting St George and the dragon does not come from

Windsor but rather from a rather more lowly place of worship

i.e the church of Nymet St George (usually known as Georgenympton)

near my home parish of South Molton in Devon. Another unusual

feature in the same church is that all the notes of the organ that are

usually black are white and those that are normally white are black. SR

Own recipesò (from hand written recipes, mostly collected from local

 ladies from around the West Country)

Date & Nut Cookies

4 oz Margarine) Heat together gently

1 cup dark brown sugar) - not too hot

Add:- 2 (size 2) eggs

 ½ cup chopped dates

 ½ cup chopped nuts

 1 cup of selfraising flour. Add milk if necessary

Spread into swiss roll tin

Bake for 25 minutes at Gas 4 (180C) in middle of oven

Cut into shapes

26

Messy Church is a fun introduction to church for

young children and their parents. The

programme is countrywide and ecumenical and

St Michaelôs and Wendron became involved in it

through Rev. Janeôs interest and leadership.

Becca Greenhough took over when she left &

Elizabeth Davis stepped in when Becca moved to St Keverne. Up to that

time the sessions had been held during half terms at Wendron School.

At this point there was a rethink and it was decided to merge with the

Helston Methodist church who offer Messy Church from 2pm to 3.30pm

at their centrally located chapel on the last Saturday of each month.

This arrangement seems to benefit all 3 churches and at the moment we

have 8 Anglicans on the team and there is always room for more!

The Messy Church format is in 3 parts; crafts, worship & snacks

There is a theme for each session so that the craft activities illustrate

the chosen Bible story or church related subject. Anyone interested in

more information, please talk to Elizabeth Davis or Anne Veneear.

Youôre welcome to our next Messy Church on Saturday, March 31st

when the theme is Easter- 2pm at the Central Methodist Church on

Coinagehall Street.

Open the Book

This is another country wide ecumenical programme supported by St

Michaelôs. At the moment only three members of our congregation are

involved but weôd be delighted to get more on board.

Involvement means presenting Bible stories to four local Junior

Schools. The stories come with suggestions as to how to partially act

them with a narrator as ñanchorò person. A Methodist volunteer

organises the weekly rota & holds short rehearsals on Friday

afternoons in preparation for the following Monday & Tuesday. No

memorisation needed!

If youôre interested in this please talk to Sandra Chambers or Elizabeth

Davis

27

Calling all Gardeners

We can all look forward to warm weather now that the cold weather in

March has subsided. We need to make sure that our soil is in good

condition. You need to work it with hoe or fork, apply fertiliser as

directed on the container & consider what planting you are going to

undertake. For plants that are ready to plant out from Garden Centres,

B&Q & Tesco, to name but a few, having prepared the ground &, if dry,

watered the hole before planting, firm your plants into the ground. You

donôt want them blown out by April winds. If you have previously grown

seedlings then harden off outside for a few days in reasonable

weather & plant them into your prepared ground, lettuce, leek

& broad bean direct into soil. If you are growing sweet peas

in the shelter of a greenhouse or conservatory, pinch out he

tops when they have four leaves. This will encourage more

shoots. When the sweet peas are established with new shoots and the

diurnal temperature is frost free, then plant the seedlings against canes,

help them climb by using cotton to hold the stem against the cane.

Runner beans can be sown in pots & can be planted against canes in

mid-May. Please make available a well raked area to sow any seeds

that you want to provide plants for yourselves. Flowers and veg like

cabbage (prino), pumpkin, squash, radish, spinach, turnip & swede.

These vegetables are best sown in May & transplanted June/July time.

Do follow the instructions on seed packets .

Enjoy your gardening- Ron Allen

Ascension Day 10th May

The bible does not specify where Christ ascended into heaven but it is

assumed that it was from Mount Olivet (The Mount of Olives) because

the disciples are described in the Acts of the Apostles

as afterwards returning from there to Jerusalem.

Christians honoured the site & three churches have

existed there. All have been destroyed except an

octagonal structure which was part of an earlier

church. The building, known as a martyrium or

edicule, enshrines the rock said to bear the imprint of

the right foot of Christ as he ascended into heaven

28

Wendronôs Easter

Sepulchre

An Easter Sepulchre in church

architecture is an arched recess,

generally in the north wall of the

chancel. They are found in

churches throughout Britain and

a good example is to be found in

our own church at Wendron.

There is another at St Just in

Penwith

In times past, the Easter

Sepulchre was used to contain

the consecrated bread and wine

(the body and blood of Christ)

which was taken from the aumbry

on the evening of Maundy

Thursday and placed in the

Easter Sepulchre until early on

Easter Day. Originally there

would have been some sort of

canopy around it, candles would

have been lit and parishioners

would stand guard until Easter

morning at the first mass.

The Blessed Sacrament would

then be taken out as Jesus came

out of the tomb.

It is likely that the remains of the

founder of Wendron Church lie

under the stone which forms the

base of the Easter Sepulchre.

29

Christian Aid Week
13 th-20 th May

Christian Aid is the official relief and development agency of 41 British

and Irish churches, and works to support sustainable development, stop

poverty, support civil society and provide disaster relief in South

America, the Caribbean, Africa and Asia.

 This year Christian Aid Week is 13th ï 20th May

No door to door collection is planned this year but envelopes will be

available in the pews at church

We all see the terrible plight of people, and especially children, in the

poor regions of the world on TV so please give generously

 -Susan Summers

Greek Holiday Property Rental

Anchor House is situated on the Greek Island of Poros overlooking the busy

town harbour. The island is just off the north coast of the Peloponesse with easy

access from Athens airport via the port of Piraeus.

The accommodation sleeps four in two double bedrooms on separate floors with

a double sofa bed in the living room. There is a family bathroom and the second

bedroom has an ensuite shower room. Further information can be found on

www.ownersdirect.co.uk (property reference GR504)

10% of any rentals received as a result of this advertisement will be donated to

The Kimbilio Childrenôs Charity

Crossword answers from Page 15

 Across- 1 Egypt 7 Matadors 8 Exile 10 Mishmannah 12 Truthful 14 Hair 16 Tyre 17
Included 20 Innocently 23 Yeast 24 Squeezed 25 Error
Down- 1 Exempt 2 Palm 3 Bath 4 Satan 5 Downwards 6 Esther 9 Eight 11 Quirinius 13

Urn 15 Slyly/Slily 16 Thirst 18 Duster 19 Screw 21 Need 22 Year

http://www.ownersdirect.co.uk/
http://www.christianaid.org.uk/

30

 Pilgrimage to the Holy Land (continued) from Francis M Searle

The River Jordan Baptismal Site is an area which is now dammed into a

large pool where pilgrims are baptised by total submersion. This is not

the site where John the Baptist baptised Jesus as this is much further

up-river & the river Jordan flow is greatly reduced due to it being

diverted for irrigation. 80% of water in Israel is recycled or made by

desalination.

On the far side of the Baptismal site was an animal sanctuary with

hundreds of green parakeets flying among mimosa trees. There was a

tourist shop where, as usual, everything was priced in dollars.

The journey back to the Kerei Deshe guesthouse by Galilee was in a

threatening storm but we arrived to a dinner of lentils, Tahina, Hummus

and salads. 200 Israeli children arrived on an educational trip.

A very early start next day was made to go to Quaran along the longest

desert road in Israel. It was here in 1947 that a Bedouin, searching for

his lost animal, found in one of the many caves here, pottery jars

containing parchments, some as old black leather, some papyrus. They

were sold to a shoemaker in Bethlehem & then on to an antique dealer

& then to a brother of a church library who recognised their

significance, More were found in 1946. They were The Dead Sea

Scrolls: texts from the 2nd century BC. They were almost certainly

written by the Easenes, a Jewish, ascetic sect living in monastic-like

arrangements in this desert from 2nd century BC to 2nd century AD.

Given to study & worship they eventually died out.

 Current excavations are surrounded by nearby mountains & a water

system via a gorge. With flocks of Tristram Starlings, above we journey

onward to the amazing Masada, a rocky hill on the SW shore of the

Dead Sea. Sink holes threaten the main road due to a three foot water

loss from the Dead Sea every year, this being of international concern.

Frances M Searle To be continuedé..

31

St Wendronaôs Rota Please inform the Churchwardens if you are unable to fulfil your duty .

Can sidespeople can please be on duty 15 minutes before the service to welcome people and hand out

service books. Thank you for your help
April 1st - Easter Day April 8th -Easter 2

Reader J Haywood J Parker

Intercessions R Spencer

Offertory M Cowley/J Parker

Sidespeople P Haywood/I Osborne M Cowley/ J Parker

Cleaning M Cowley/A Veneear M Cowley/A Veneear

Flowers F Symes F Symes

April 15th ï Easter 3 April 22nd -Easter 4

Reader M Cowley C Bryans

Intercessions B Osborne M Cowley

Offertory C Loveday/C Bryans H Sandford/B Osborne

Sidespeople R Osborne/B Osborne C Loveday/B Osborne

Cleaning H Sandford H Sandford

Flowers F Symes C Loveday/I Osborne

April 29th ï Easter5 May 6th ï Easter 6

Reader R Spencer G Leeson

Intercessions R Spencer B Osborne

Offertory M Cowley/J Parker C Loveday/C Bryans

Sidespeople P Haywood/I Osborne M Cowley/J Parker

Cleaning I & B Osborne I & B Osborne

Flowers C Loveday/I Osborne C Loveday/I Osborne

 May 13th ï Easter 7 May 20th ïPentecost/WhitSunday

Reader A Veneear H Sandford

Intercessions R Spencer

Offertory M Cowley/J Parker

Sidespeople R Osborne/B Osborne C Loveday/B Osborne

Cleaning M Cowley/A Veneear M Cowley/A Veneear

Flowers H Sandford H Sandford

May 27th ï Trinity Sundayééééééééééééé

Reader B Osborne Sidespeople P Haywood/I Osborne

Intercessions B Osborne Cleaning H Sandford

Offertory C Loveday/C Bryans Flowers H Sandford

32

Wendron Bits & Pieces

Since last writing for the magazine, things

happening have been mainly centred on the

Roof, Floor & Drainage Project. At the end

of January the forms of tender &

paperwork were sent out by the architect to four contractors to respond

by 28th Feb. with the required information & most importantly their

quote. I was the point of contact & visited each time to meet

representatives from the various firms estimating the cost of decorating,

erecting scaffolding, pointing, slating the roof sections & replacing

flooring etc. I got quite handy at holding the tape measure but the

measurements didnôt mean much to me, me still being a feet & inches

man. On the first day of the snow in February at one stage there were

seven of us together in church. Some were come & gone in no time but

the roofer & scaffolder took longer. The first one I met at 8am needed to

go out onto the tower- not the easiest of places to get at. The frosty,

snowy morning provided us with a stunning view of a good bit of the

parish. I must admit I quite enjoyed meeting & greeting all the folk,

especially when meeting up with some I knew through my involvement

with local football over 50 years ago. One young chap greeted me &

when he told me who he was I realized that last time I saw him he was

being pushed around in a push chair as he was born in the village.

With regard to fund raising, the amount raised at the Barn Dance

eventually rose to £583 with the help of one or two extra donations. The

Princeôs Trust have been generous to us as have the All Churches Trust.

Locally the Helston & Wendron branch of the Mothersô Union gave us

Ã200 & the St Michaelôs Bell Ringers helped by giving Ã500 from their

fund. I thank them all for the wonderful gift & also to the bell ringers I

say a big thank you for coming to ring for us once a month. Thank you

too, to the Committee of Wendron Ram Buck Fair for contributing

£1000. These cover most of the donations from organisations. We have

had various donations from individuals ranging from £10 - £1000.

33

Thank you everyone. These gifts have brought in £1488. We have almost

reached the marvelous figure of £21000. We know that there are one or

two more donations from Grant Funders to come. Also there are one or

two events to come such as the Musical Evening at Roselideen Barn &

the Bell Ringing Day organized by the Hand Bell Ringers.

Our services are still going to plan thanks to the help given to us by the

Revds Dorothy & Peter. Finally a personal thank you from Isabel &

myself for all the cards & messages received on the occasion of our

Golden Wedding & also for the cake & cuppa shared with Philip &

Ann. Last of all, thank you to those of you who ventured to

Perranzuboloe on the first Sunday in March to give me support as a

recipient of the Cross of St Piran award. Perhaps I will write a little

more of this at a later stage.- Bevan

The Cross of St Piran

The Cross of St Piran is an award for outstanding service made to lay

people across Cornwall. The award ceremony takes place each year at

tŜǊǊŀƴȊŀōƻƭƻŜ ƻƴ ǘƘŜ {ǳƴŘŀȅ ƴŜŀǊŜǎǘ ǘƻ {ǘ tƛǊŀƴΩǎ ŘŀȅΦ

Bevan Osborne was one of the deserving recipients this year and is

seen here receiving his award from the Bishop of St Germans.

Congratulations Bevan ς you are a worthy winner!

34

Golden & Diamond

Couples

 Last month I published a photo

of Isabel & Bevan Osborne on

the occasion of their Golden

Wedding, not realising then

that Philip & Ann Hayward were

also having a big celebration to

mark their Diamond Wedding.

Many congratulations to both

couples who are pictured here

with Rev David after morning

service at Wendron on 21st

January.

Henrietta Sandford made the

ŎŀƪŜ ŦǊƻƳ aǊǎ .ŜŜǘƻƴΩǎ

ά.ǊƛŘŀƭέ ǊŜŎƛǇŜ ǿƘƛŎƘ ǿŀǎ ǾŜǊȅ

appropriate.

Phil & Ann were married at Rowner, Hants on 21st December 1957 so

celebrated their Diamond anniversary just before Christmas. Bevan &

Isabel were married at Penzance on 19th January 1968, the wedding

taking place in the morning enabling Bevan to play football in the

afternoon.

Everyone from both the Wendron & Helston congregations will want to

send them Best Wishes and hope that they have many more happy

years together.

35

Diary Dates

March 22nd 7pm Musical Evening with The Saxy Maids Saxophone

 at Roselidden Barn, Tickets £7.50

March 24th 11am-12.30pm & 2-5pm Hand Bell Ringing day at Wendron

March 26th-31st Holy Week. Services (all joint at St Michaels)

March 26th-28th Mon-Wed.7.30pm Holy Communion & address

March 29th Maundy Thursday- 9.30am Holy Communion

 7.30pm Agape Meal, Stripping of altars, Gethsemane Watch

March 30th Good Friday 2pm- 2 hour devotion at the foot of the cross

 6.30pm Compline

March 31st Holy Saturday. 10pm Walk of Witness through Helston

 from Trengrouse Car park

31st March (& last Saturday of each month) 2pm-3.30pm

 Messy Church at the Methodist Church See Page 26

 April 1st Easter Day 9.30am St Michaelôs, 10.30am St Wendronaôs

 Parish Communion & Blessing of Easter Garden

6th April (and every Friday} 9.30am Yoga Classes in Andrew Hall

11th April 12noon-2pm Spring Lunch for Kimbilio in the Guildhall

 See Page 11

14th April 10am-1pm Coffee & Seedlings Morning at Two Quays House

 Gweek TR26UG See Page 1323rd

23rd April ï St Georgeôs Day

30th April 7pm Wendron Annual Parochial Meeting at Wendron School

8th May Flora Day 7.15am Service at St Michaels

 Refreshments in the Andrew Hall all day See Page 16

10th May Ascension Day- 9.30am Holy Communion at St Michaelôs

 See Pew slip for additional service time

13th-20th May Christian Aid Week- Envelopes for donations at church

 See Page 29

27th May Trinity Sunday/Pentecost- Normal Sunday services

29th May 7.30pm Hall for Cornwall Four Lanes Male Voice Choir

 with Paul Potts guest singer See Page 17

36

LEARNING VOLUNTEER VACANCIES

)Æ ÙÏÕȭÒÅ ÇÏÏÄ ÁÔ ÉÎÓÐÉÒÉÎÇ ÃÈÉÌÄÒÅÎ ÔÏ ÌÅÁÒÎ ÁÎÄ ÃÒÅÁÔÅȟ ×ÅȭÄ ÌÏÖÅ
ÙÏÕ ÔÏ ÂÅÃÏÍÅ ÐÁÒÔ ÏÆ ÏÕÒ ÅÄÕÃÁÔÉÏÎ ÔÅÁÍȦ 7ÅȭÒÅ ÃÕÒÒÅÎÔÌÙ ÌÏÏking
for friendly, confident, approachable people to become voluntary
ÌÅÁÒÎÉÎÇ ÁÓÓÉÓÔÁÎÔÓȢ 9ÏÕȭÌÌ ×ÏÒË ×ÉÔÈ ÃÈÉÌÄÒÅÎ ÏÆ ÁÌÌ ÁÇÅÓ ÁÃÒÏÓÓ ÔÈÅ

breadth of our formal and informal learning activities ɀ from
supporting school workshops to helping with our messy table craft
activities. Some experience of working with children is desirable,
but not essential as training will be provided. We strive to make

Truro Cathedral an engaging and accessible place for our younger
visitors and actively encourage them to explore the cathedral, both

as a place of worship and a heritage site. To find out more and
apply, please contact Truro Cathedral Office on 01872 276782 or

email info@trurocathedral.org.uk

mailto:info@trurocathedral.org.uk

37

PCC Members St Michaelôs Helston

Canon David Miller-Chairperson

Rev Dorothy Noakes (P/b)

Mrs Betty Booker Lay-Reader (B&P/b)

Mr John Boase- Churchwarden (B)

Mrs Nicola Boase-Treasurer

Mrs Amanda Pyers-Secretary

Mr Michael Thorn(B & Deanery Synod)

Mr Peter Jewell (B)

Mr Richard Berry(B)

Mrs Jean Williams (I)

Mrs Heather Thorn (I)

Mrs Elizabeth Davis (I)

Mrs Marjorie Searle(I)

Mr Michael Thomas

Mr Jake Holyer

Ms Louise Douglas (I) Committees: B=Buildings, I=Internal Affairs, , P/b=Playbox

 CMS Link- Mary Charnock, Susan Summers.

Junior Church-Beccy Miller, Sandy Windsor,

Electoral Roll Officer- Sandra Chambers.

Safeguarding officer ï Bob Woods

Magazine Editor - Simon Roach

Helston Bell Ringers : Bob Woods (Captain), Philip Woods (Vice Captain),

Roger Nott (Tower keeper) Margaret Pryor (Sec), Philip Booker, Nicola Boase,

Jean Williams, Stanley Pryor, Simon Roach, Amanda Boxer, Kate & Nigel

Bolland, Mandy Basher. Christine Bunn.

Ringing Practice night is on Tuesdayôs at 7.30 pm at St Michaelôs except on the

first Tuesday in the month when it is at Wendron. New ringers and visitors are

welcome

Helston & Wendron Mothers Union Branch Leader/Enrolling

Member.-Mrs Kathleen Oliver, 10 Castel Wary Close, Helston

TR138SF 01326 573256

 New Members are always welcome!! Please contact Kath if you

wish to join

38

St Wendronaôs PCC Wendron

Canon David Miller-Chairperson

Mr Bevan Osborne ï Churchwarden/Treasurer/Deanery & Diocesan Synod

Mrs Anne Veneear - Churchwarden

Mrs Isobel Osborne- Deanery Synod

Mrs Henrietta Sandford ï Secretary

Mr Philip Haywood,

Mr Bob Ayres

Mrs Jennifer Haywood

Mrs Carol Bryans

Mrs Sue Spencer Electoral Roll Officer (not on the PCC)

Wendron Bell Ringers ï Ray Spencer, Max Barnett
 The St Michaelôs Ringers usually try to ring for morning service at Wendron on

the first Sunday of the month though the Sunday may change occasionally to fit

in with special occasions e.g. Harvest Festival etc

Sidespeople M Cowley, P Haywood, C Loveday, B Osborne. I Osborne

R Osborne, J Parker

Last word from the Editor

All items for the June/July magazine will need to be with me at the

latest by Sunday 13th May. Please email to simonroach@talktalk.net or

send to me at Whealhaven, Clodgey Lane Helston TR13 8PJ

 (tel 01326 561067 or 07870702034) or alternatively see me in church

I would also like to thank all those who place advertisements in

this magazine and to those who make an annual subscription to

help with the costs of printing etc. Also to those who may not be

able to make it to church but who give me donations to pass on

to our Treasurer towards church expenses.

This means that the magazine and the church website can

continue with little or no cost to the church and can be given to

visitors & others free of charge.

39

40

