Helston & Wendron Messenger

April/May 2020

www.stmichaelschurchhelston.org.uk

BORLASE & C?

Solicitors

For all the help and advice you may need

Conveyancing · Commercial · Family · Wills & Probate · Dispute Resolution

45 Coinagehall Street, Helston, Cornwall TR13 8EU t: 01326 574988 f: 01326 573261 e: enquiries@borlase-co.co.uk www.borlase-co.co.uk

Mission Moldova

Humanitarian Aid

To help us help the people of Moldova-Romania, or where needed. Please consider our Charity before you dispose of your unwanted items.

*Bedding*Clothes*Household*Workshop Tools etc.*
(No Furniture)

To request a leaflet Telephone Secretary: 01736 761896 or 763125

web: moldovaware.co.uk

email: cornwallmission@moldovaware.co.uk

Charity Number: 1100123

PARISHES OF HELSTON & WENDRON

Team Rector Canon David Miller, St Michael's Rectory

Church Lane, Helston, (572516)

email millerourrectory@googlemail.com

Asst Priest Revd. Dorothy Noakes, 6 Tenderah Road,

Helston (573239)

Associate Priest (Benefice of Helston & Wendron

& the United Benefice of West Kerrier)

Revd. Kirsten Norfolk, The Vicarage, Sethnoe Way, Breage,

Helston, TR13 9PN (01326 573069)

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

Helston (562705)

ST MICHAEL'S CHURCH, HELSTON

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

(01326573200)

Mr Peter Jewell, 47 Saracen Way Penryn (01326 376948)

Organist Mr Richard Berry

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

01326 573200

PCC Secretary Mrs Amanda Pyers

ST WENDRONA'S 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)

The Rectory,
Church Lane
Helston

April 2020

Dear Everyone,

As I write this letter to you, Easter Sunday is less than a month away. The Lenten period of 40 days which precede Easter has for all of us been surely the most unusual we have ever experienced. Every day seems to bring new public announcements telling us what we may need to do in the near future, not least for the over 70s. To predict how the future will shape up, let alone plan for it is a perilous activity.

No matter how much the ship of state and indeed our whole society is rocked by the pandemic which is Coronavirus, there seem to me to be certain Christian truths which are crucially important.

- 1) Love your neighbour as yourself. Make that phone call. Find out how someone is. Do they need help with shopping? There are a host of other fundamental questions which are worth asking. So take the initiative, so long as what you do is compatible with health and safety precautions. Remember in the Sermon on the Mount, Jesus spoke the so called Golden Rule and it's very positive. He said: "Do unto others as you would have them do unto you". Being proactive in such situations, especially with elderly neighbours, may well be necessary.
- 2) There may be very valid reasons why it may very well not be possible for you to get to church either because you are self isolating or for some other good reason. You must not feel guilty. If you are online, consider streaming a church service, a facility which some churches are able to offer. You will feel in touch with a worshipping community even if it's not your own church family.

3) We have an anchor which is stedfast and certain. These words from a hymn, adapted from the Epistle to the Hebrews, remind us that every ship needs an anchor. We are anchored in the life of the God who loves us. Just as the woman at the well in Samaria, in today's gospel, reading found the living water in a parched land, so beneath the turbulence of events, we have an anchor which will hold even in the most difficult of times because it is anchored deep in the saviour's love. Good Friday and Easter Sunday are a wonderful yearly reminder of how deep that love is. And Easter is less than a month away.

Yours in Christ,

Canon David Miller

Services at St Michael's

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

From Revd Kirsten Norfolk

It's a joy and a privilege to join you as an Associate Priest of both the Benefice of Helston and Wendron and the United Benefice of West Kerrier.

So, a little about me...

attended St John's Methodist Church for most of my childhood and later attended St Petroc's Anglican Church. I studied English with Creative Writing at the University of Gloucestershire. I love travel and had the opportunity to trek Mount Kilimanjaro for charity. After University I took 3 ½ months out to go backpacking and have tried to travel as much as I can ever since!

In 2008 I joined Truro Cathedral as the Worship Administrator, working for the then Canon Precentor, Canon Perran Gay. During this time, I went on Pilgrimages to the Holy Land and to Abbaye Saint-Guenole in Landevennec, France and in 2010 I was Confirmed in St Petroc's Church Padstow; all of which led me on a path of discernment to Ordained Ministry.

In 2013 I began theological training at Ripon College, Cuddesdon, where I obtained a BA (Hons.) in Theology, Ministry and Mission; during my final year I had the opportunity to spend three months at the Church Divinity School of the Pacific in Berkley, California. I was ordained

Deacon in 2016 and Priest in 2017 and went on to serve my curacy in the United Benefice of Mount's Bay.

I am engaged to Jamie and we will marry this summer in St Petroc's Church, Padstow.

I would like to say a huge thank you for the welcome I received at my Licensing Service in Porthleven and the subsequent welcome I have received in the churches across the Benefice since. I am excited to minister in these communities and I'm looking forward to getting to know you, so please make yourself known to me when I'm out and about!

I wish you a very blessed Easter.

Revd. Kirsten

Flag days for April/May

April	12^{th}	Easter Day
- "	21 st	.Birthday of HM The Queen
	23 rd	• •
	25 th	
May	$v 1^{st}$.St Philip & St James
"	8 th	Flora Day
	21 st	

The Registers

<u>Helston</u> <u>Wendron</u>

Baptisms "May they evermore dwell in Him & He in them"

Reneshee Eliza Pengelly Ezra James Elliott Darcy Florence Amora Howells

Weddings "May their marriage(s) be life giving & lifelong"

Blessing Mariana & Peter Spereals

Funerals "May they Rest in Peace & Rise in Glory"

Christopher Alan Downing Carole Lesley Tickner Rosalind Landsdowne Kenneth Brown

Bespoke Joinery - Windows, Doors, Cabinets.

Painting and Decorating and Wallpapering.

Tiling floor and wall.

General Interior and Exterior Maintenance.

Electrical Domestic installation and Test.

Appliance Testing (PAT)

Phone:01326 290575 Mob: 07971 007 028

There's always something going on for the whole family

The team at Trenance, near
Mullion, have the envious task of
producing chocolates for a living.
Watch from the viewing gallery,
try a sample in the shop & then
be tempted to make your own
selection from a large range of
hand-made chocolates
01326 241499-

trenancechocolate.co.uk
but there's lots more besides chocolates.....

A superb Art Gallery with weekly demonstrations

Cosmetics made from pure Cornish honey

Craft shops for all your needs,
hand-made jewellery - made to order,
crystals, fossils, old fashloned toys,
knitted & crocheted items
knitted & crocheted items
hand made glassware, pottery
hand made glassware, pottery
personalised & unique gifts

Mullion Glass studio & Workshop

classes in fused glass
classes in fused glass
Rock Paper Scissors
Rock Paper Scissors
Rock Paper Scissors
For children
stationery, crafts, Jigsaws & more
stationery, crafts, Jigsaws & more
stationery, crafts, Jigsaws & more
rinate & Take for children
run throughout the day
run throughout the day

An all-weather attraction for all ages!

HELSTON & WENDRON

Our Vision -

Our vision is of a world where God's love is shown through loving, respectful and flourishing relationships. This is not a vague hope, but a goal we actively pursue by praying, campaigning and enabling.

Our Mission -

We aim to show our Christian faith by the transformation of communities worldwide. We can do this through supporting strong relationships within the family and promoting reconciliation at all levels

Our Values -

There are more than four million members of Mothers' Union today in 84 countries around the world. Each member subscribes to the same values:

We are firmly rooted in voluntary ethos centred on mutual respect and collaboration. Our governance, leadership and programmes are driven by and undertaken through members within their own communities worldwide. We are inclusive and work with people of all faiths and none.

Our Membership -

Our members are not all mothers, or even all women. They are single, married, parents, grandparents, or young adults just beginning to express their social conscience. Mothers' Union

provides, for all four million members, a network through which they can serve Christ in their own community - through prayer, financial support and actively working at the grassroots level in programmes that meet local needs. Helston and Wendron Mothers Union meet on the 4th Thursday of each month at 2-15 pm in the Andrew Hall. We are always pleased to welcome new members; Please come and join us.

The first meeting of the New Year in January was a PowerPoint presentation by a speaker from the Air Ambulance. It was a very interesting and informative talk about the very valuable service solely funded by the public, in this case the people of Cornwall. Fundraising for a new helicopter was in progress and we were able to donate £140 as our contribution to their fund.

February's meeting was at the beginning of Lent, a chance to refresh our minds about this important season in the church calendar. Each member was given a chart with challenges for every day of Lent and we ended our meeting with a reflective prayer activity for Lent produced by Mary Sumner House. We were pleased to welcome Revd. Kirsten to our meeting.

Our next big event is the visit to Truro Cathedral for our Lady Day Service on 21st March.

Happy Easter to you all,

Rev, Dorothy

St. Michael's Mission Update

We would like to share with you an article from CMS Mission News -Pioneering Project celebrates 10 years of serving street children. "In July The Kimbilio Project in DR Congo celebrated its 10-year anniversary & broke ground on a new primary school building. Initially started by former CMS Mission Partner Ian Harvey & a team of local people. Kimbilio (place to run for safety) has provided clean water, food, healthcare, shelter & education to thousands of street children. The project is now led by CMS local partner Jean Bosco Tshiswake & The Congo Children Trust. Beyond providing for the basic needs of streetconnected children Kimbilio's key focus is reuniting children with their families where possible & preventing their return to street life. This is done through strengthening families & providing life skills courses so families don't feel their only option is to leave children to fend for themselves. Kimbilio has also stepped in on behalf of children who have been falsely accused of witchcraft & thrown out of their homes. Since starting in 2009, Kimbilio has grown, adding more & more safe houses for boys & girls and expanding its team of caring professionals. The next step is to provide a primary school to offer quality education to former street children & local children whose families cannot afford school fees"

Our church has been a supporter of CMS over a long period & supported many Mission Partners, including Ian Harvey & Anne Plested. After a break, Anne is now working in the Holy Land; she has visited St.Michaels to talk about her work & in 2019 we sent our cheque for £500 to support her. We have continued to support Kimbilio & have sent our cheque for £500 to CMS for Jean Bosco (Jean who is a local partner at Kimbilio is known as a Timothy Partner) In 2019 a cheque for £750 was sent to The Congo Trust (Kimbilio) Thank you for your support Prayer & Financial.

Dates for your Diary: Spring Kimbilio Soup Lunch Wednesday 22nd April in Guildhall

Christian Aid Week -10th - 16th May

Crossword Answers Page 22

1 2 3 4 5 6 7 8 9 11 11 11 11 12 13 15 16 15 16 16 17 18 18 18 18 12 12 23 21 22 23 25 25 25 25 25 25 25 25 25 25 26 26 26 26 26 26 26 26 26 26 26 26 26 27

Across

- 7 First son of Jacob and Leah (6)
- 8 It is better than laughter, according to Ecclesiastes ch. 7 (6)
- 10 Grazing land (7)
- 11 Tax for the support of the church (5)
- 12 Season leading up to Easter (4)
- Hosea ch. 2 likens this valley to a door of hope (5)
- One of the songs forming one book of the OT (5)
- He shot Joran in 2 Kings ch. 9 (4)
- In which an angel of the Lord appeared to Joseph in Matthew ch. 1 (5)
- 23 Muslim opponent of the Crusades (7)
- 24 ... who will be far than all the others (Dan 11.2) (6)
- Open to all persons (6)

Down

- 1 Disabled person shown an act of kindness in Acts ch. 4 (7)
- 2 ...their mouths are full of _____ (Rom 3.14) (7)
- 3 The son of God(5)
- 4 An angel suggested that Babylon should receive a double one from her own cup, in Revelation ch. 18 (7)
- 5 What the hand did on the wall in Daniel ch. 5 (5)
- 6 Like stolen water, according to Proverbs ch. 9 (5)
- 9 Showing no clemency (9)
- 14 Son of Abram and Hagar in Genesis ch. 16 (7)
- 15 Drawing implements (7)
- 16 Into which Shadrach, Meshach and Abednego were thrown (7)
- 19 Then _____ yourself with glory (Job 40.10) (5)
- 20 Educate (5)
- 21 The beast in Revelation ch. 13 was given a mouth to utter such words (5)

Coronavirus: guidance to Parishes.-

The advice issued by the Church of England which has been published on the Truro Diocesan website has recently been updated & supersedes the earlier advice issued in February. It reads as follows:-

March 13, 2020

Coronavirus: practical guidance for parishes and statement from Bishop Philip

In light of the continued increase of Coronavirus (COVID-19) cases in the United Kingdom, the guidance of the Church of England is to suspend the administration of the chalice as well as physical contact during the sharing of the Peace, blessing or 'laying on of hands'.

Current advice is that all priests should:

- Offer Communion in one kind only to all communicants i.e. the consecrated bread/wafer/host, with the priest alone taking the wine;
- Suspend handshaking or other direct physical contact during the sharing of the Peace;
- Suspend direct physical contact as part of a blessing or 'laying on of hands'.

The national church has issued a considerable amount of guidance to parishes and to the practical steps they might take to help minimise risk to all parishioners, clergy and lay church leaders.

This guidance is subject to change, and we are updating all clergy, PTOs, readers and Churchwardens as and when this advice is issued.

If you would like to see the full CofE guidance, as well as some helpful Frequently Asked Questions, please (*See the Truro Diocesan website*) and <u>click here</u>.

Bishop Philip said: "This is clearly a worrying time for us all, and it is important that we heed the health advice that we are receiving, both from our health advisors with the church and of course from the Government and from the NHS and Public Health England.

"Beyond this, though, our shared faith is central to how we as individuals respond to help those in our families, our congregations, and our communities. There will be people who are feeling extremely vulnerable and potentially isolated right now, and there are people who do not have comfortable homes and access to the hygiene measures and nourishing food that we so often take for granted. Let us call them to mind in our prayers, and consider how we may be of some comfort or practical help to them.

"Let us also pray for those people who are working in the public services, such as our beloved NHS, Social Care and the emergency services and councils, who are planning how they will be best able to respond to the challenges we face.

"But also, let us also not forget that Jesus died so that we may live life in all its fullness: it is right to be sensible and cautious, but not cowed. Let us give thanks for the wonderful abundance of gifts in all facets of our lives, and be sure to make the most of them."

PLEASE NOTE THAT AS A RESULT OF THE CURRENT VIRUS SCARE DECISIONS ARE CONSTANTLY BEING MADE ABOUT THE ADVISABILITY OF HOLDING EVENTS.

SOME OF THE EVENTS ADVERTISED IN THIS
EDITION MAY BE CANCELLED OR POSTPONED
SO PLEASE CHECK BEFORE ATTENDING

St Michael's Rota

St Michael's Rota			
April 5 th Pal	m Sunday	April 12 th Easter Day	
Lay Asst,	M Searle	N Boase	
Epistle	K Murphy	M Thorn	
Prayers	M G-Kane	Clergy	
Sidespeople	L Martin/M Wellstead	J Eddy	
Offertory	Junior Church	A Hearne/J Lawrence	
Server	N Boase	M Searle	
Crucifer	Julie	S Bayes	
Coffee	CMS	D & J Eddy	
Flowers		All	
April 19 th Easter 2		April 26 th Easter 3	
Lay Asst,	J Boase	M G-Kane	
Epistle	H Thorn	M Searle	
Prayers	M Thomas	M Searle	
Sidespeople	S Chambers		
Offertory	H & M Thorn	M G-Kane/D Maddock	
Server	M Boxer	B Booker	
Crucifer	Louise	K Murphy	
Coffee	T & W Pudner	J & E Davis	
Flowers	N Boase	Julie	
May 3 rd Easter 4		May 10 th Easter 5	
Lay Asst	K Murphy	M Searle	
Epistle	S Bayes	M G-Kane	
Prayers	M Thorn	A Holyer	
Sidespeople	J Lawrence/A Hearn	S Chambers	
Offertory Junior Church M Charnock			
Server	N Boase	M Searle	
Crucifer	N Bolland	M Boxer	
Coffee	H & M Thorn	MU	
Flowers	Nan & Kath	M G-Kane	
May 17 th Easter 6		May 24th Easter 7	
Lay Asst,	N Boase	J Boase	
Epistle	E Goodfellow	M Thomas	
Prayers	M G-Kane	M Thorn	
Sidespeople	L Martin/M Wellstead	J Eddy	
Offertory	F Blight/N Boase	M & S Pryor	
Server	B Booker	N Boase	
Crucifer	Julie	S Bayes	
Coffee	CMS	D & J Eddy	
Flowers	B Booker	Janice & Di	

May 31st Pentecost.....

Lay Asst, M G-Kane Server M Searle Epistle K Murphy Crucifer Louise

Prayers M Thomas Coffee T & W Pudner

Sidespeople S Chambers Flowers Sandy

Offertory S Roach

Who's in the next pew?

Daniel, Katherine and Josh Harris

We have been asked to put a few words together about our family since we have become regulars in the congregation at St Michael's Church on Sunday mornings. Katherine is well known to the St Michael's church congregation and previously attended with her father, Ken Murphy, and was part of the church choir before our son Josh was born. We were married in St Michael's Church by David Miller and Josh was Christened in the Church too. We have started attending Church again recently and our four-year-old son Josh has really been enjoying Sunday School.

We both work locally and enjoy walking around National Trust gardens and houses, introducing Josh to the benefits of nature.

Own recipes" (from hand written recipes, mostly collected from local ladies & gents from around the West Country

Triple Choc & Cashew Cookies

(*Makes 16*)

80z plain flour

½ teasp baking powder

4oz butter

4oz soft light brown sugar

1 egg (size3) beaten

20z each plain, milk & white chocolate roughly chopped

4oz cashew nuts chopped.

Sift flour & baking powder

Beat butter & sugar until light then beat in egg

Fold in flour & 2/3 thspoons of water, stir in chopped choc & nuts

Flatten slightly & bake for 15 minutes until golden

Gas mk 5, 375F, 190C

Sociability Group

The Sociability Group has become a happy 2 hour 'time out' where around 10 people gather round the Andrew Hall kitchen table to chat and pursue some activity of their choice. At our last meeting, Nicola patiently taught crocheting to a group of beginners and at our next meeting 2 Barclays Bank experts are coming to talk about fraud, security and scam. Most meetings we entertain ourselves playing games, doing crosswords, cutting buttons off rags for the Children's Hospice Charity shop or working at individual projects like sketching, embroidery and knitting. At all times we are spoiled by Fay who serves drinks [non-alcoholic] and nibbles and then does all the clearing up!Our meetings are from 1.45 to 3.45 on the first and third Wednesdays of each month and newcomers are very welcome. Elizabeth Davis tel.01326 569536 evenings only.

Prize Easter Quiz

- 1. Which is the only Shakespeare play to mention "Easter"?
- 2. In which year was the Good Friday Agreement signed by the British & Irish governments?
- 3. The Easter Bunny originated in Germany in the 1700s but it was not a rabbit at first. what was it?
- 4. Pascha, Pasques, Pacua Names for what?
- 5. The word "Easter" appears in the King James Bible only once-Where?
- 6. Why is the runway on Easter Island so long?
- 7. Who described religion as "the opiate of the masses"?
- 8. What is the record for most yolks ever found in a chicken's egg
- 9. What was the purpose of the Easter Parliamentary Act of 1928?
- 10. Which duo originally recorded the song "Run Rabbit Run"?
- 11. The daisy or sweet pea are the birth flowers of which month?
- 12. Darkness lasted for how long when Jesus was on the cross?
- 13. In which Beatles song will you find the lines "I am the egg man, they are the egg men?
- 14. Which politician caused an outrage in 1988 by suggesting eggs were infected with salmonella?
- 15. The Saturday before Palm Sunday is named after which biblical character?
- 16. Who wrote the poem Easter, 1916?
- 17. In which year & by whom was the first chocolate egg produced?
- 18. Who said: "Flowers are restful to look at. They have neither emotions nor conflicts"?
- 19. What are the earliest & latest dates of Easter?
- 20. On what hill was Jesus crucified?

Please let the editor have your answers by 19th April 2020 send to simonroach@talktalk.net or give to me in church First winning entry drawn will win an Easter egg

The perfect combination

Located on the beautiful Lizard peninsula, surrounded by top quality producers who help create mouthwatering dishes for the evening menu.

Open Tuesday - Saturday 6pm - 11pm, Food 6pm - 9 pm Takeaway Fish & Chips available Tuesday - Saturday 6pm - 9pm

www.shipinnmawgan.co.uk

Tel: 01326 221240

Mawgan-in-Meneage, Helston, Cornwall TR12 6AD

www.fresshh.co.uk

Wendron Church Plaque

On Christingle Sunday, 8th December 2019, the Rev David blessed a new plaque at Wendron Church which had been commissioned by Janet Parker to commemorate the refurbishment of the church.

The Inscription on the plaque reads:-

Grateful thanks to Members, Parishioners, Wendron Parish Council, Local and Global sponsors enabling major renovations of the Church

October 2018-April 2019

(Apologies from the Editor for leaving this item out of the last magazine)

As Wendron Church Warden, Bevan Osborne, was away when the Messenger was due to go for print, we do not have the usual "Bits & Pieces" which he usually, so conscientiously. writes for each issue. Also, the Wendron Duty Rota was not available for April-May. – Details will no

doubt be available on the church notice board in due course.

Charity Knitting Group

The Charity Knitting Group are proud to announce the totals for the activities in the past year, which include contributions from many sources.

37 fishermen's hats delivered to Newlyn Harbour,

58 assorted sizes, children's vests, for new born babies in Africa via the Mothers Union

69 balaclavas, various destinations via the Mothers Union

72 assorted sizes hats, destinations include Moldova & Nepal

4 scarves

6 berets

14 knee blankets for use in Care Homes locally.

We meet every month & are grateful to Sue & Ray for their hospitality & particularly want to thank them for the work they do to distribute the items.

Our core group of knitters, Sue, Shirley, Loveday, Ethel & Enid are supported by Dorothy & Vee. We must also thank Mrs Gilbert from Helston & Celia in Kilkhampton who have sent items & Mrs Rosemary Bowden who knits squares which are beautifully made into blankets by Mrs Stella Bowden.

We are very grateful to Janet who has provided assorted hats & who has also raised money for Wendron Church with the sale of knitted & crocheted novelty Christmas items.

Unfortunately, at present we cannot accommodate more ladies at our meetings simply because of lack of space & access problems for some. However, we are all very grateful for your donations to our many good causes including knitting wool which is always needed. We look forward to an even more productive 2020.

Answers to Crossword on page 13

Across:-7 Reuben 8 Sorrow 10 Pasture 11 Tithe 12 Lent 13 Achor 17 Psalm 18 Jehu 22 Dream 23 Saracen 24 Richer 25 Public. Down:-1 Cripple 2 Cursing 3 Jesus 4 Portion 5 Wrote 6 Sweet 9 Merciless 14 Ishmael 15 Pencils 16 Furnace 19 Adorn 20 Teach 21 Proud

Calling All Gardeners

Like you all, I am hoping that after all the wet weather that we have had since the New Year, we will soon be in for a warmer & dryer spell. I have removed as many weeds that have appeared & hoed the top of my soil that gets impacted with the heavy rain. In April I will apply fertiliser, my choice being Blood, Fish & Bone. It has been mentioned in several gardening comments lately that deep digging of the soil is a disadvantage because it disturbs the good microbes that are in the soil. As I don't have the strength to dig these days, I have decided to just hoe the surface though digging has been done for most of my lifetime & I have always had good crops.

Now we are approaching the time to sow seed. Vegetables; leek, onion & tomatoes can be sown in just moist compost & kept on a window sill in a propagator at 60 deg F (10deg C). If you follow the advice on the seed packets you should be successful with seedlings that should be repotted into the ground when they are big enough to handle. Potatoes are easy to grow. Place your potatoes in a seed tray in a frost-free area to let them sprout. My daughter has just reminded me that I used to put the trays of sprouting potatoes under her bed. You can get your seeds & potatoes from Garden Centres. Before planting, sprinkle fertiliser in the area & distribute it with a hoe. Make your hole, water it & place your plant firmly in place. Sweet-peas are easily grown before being planted in a wigwam of canes so that with cotton you fasten the tendrils in place to give a good show. Again, do this when your garden is frost free. Rake over an area to fine tilth so you can sow seeds of vegetables & flowers to transfer when they are useable. I find Dahlias from seed do well in my garden & give a good show. They do form tubers that can be lifted after flowering, kept in a dry compost, frost free, & usable the following vear.

I hope you have success & enjoy your gardening

Ron Allen

Diary Dates (See note on Page 15)

<u>Sunday 5th April</u> Palm Sunday- Distribution of Palms at morning services

 $5^{th} - 11^{th} April$ Holy week-

Monday-Wednesday 7.30pm Holy Communion at St Michael's (joint service)

Maundy Thursday 9.30am Holy Communion at St Michael's 7.30pm Agape Meal, stripping the altars & Gethsemene watch Good Friday- 2pm Hour devotion at the foot of the cross joint service at St Michael's

Holy Saturday 10am Service of witness at the Boating lake Decoration of the churches

<u>12th April</u> Easter Day Service at the usual times- Blessing of Easter Gardens

<u>Wednesday 22nd April</u> 12noon-2pm Kimbilio Soup Lunch in the Guildhall

Friday 8th May Flora Day- 7.15am Service at St Michael's
Refreshments om the Andrew Hall all Day (See Page
Thursday 21st May Ascension Day- 10.30am Holy Communion at
St Michael's

See the church website — <u>www.stmichaelschurchhelston</u>.org.uk & the Pew Slip for the up-to-date church calendar & for details of other church events for the Helston & Wendron Parishes.

<u>Last Word from the Editor</u>. Please submit any items for the June/July Messenger to me <u>simonroach@talktalk.net</u> by Sunday 10th May or give to me in church.

Simon Roach Whealhaven Clodgey Lane Helston TR13 8PJ
Tel 01326 561067 or 07870702034

PCC Members St Michael's Helston

Canon David Miller-Chairperson

Rev Dorothy Noakes (P/b)

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

Mr John Boase- Churchwarden (B)

Mr Peter Jewell Churchwarden

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 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 - 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, Alan Bostock

Ringing Practice night is on Tuesday's at 7.30 pm at St Michael's 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.-Rev. Dorothy Noakes. Address, 6 Tenderah Road, Helston TR13 8NT.Tel. Number, 01326 573239.

New Members are always welcome!! Please contact Rev Dorothy if you wish to join

St Wendrona's PCC Wendron

Canon David Miller-Chairperson

Mr Bevan Osborne – Churchwarden/Treasurer/Deanery & Diocesan Mrs Anne Veneear – Churchwarden Synod

Mrs Henrietta Sandford – Secretary

Mr Philip Haywood,

Mr Bob Ayres

Mrs Jennifer Haywood

Electoral Roll Officer- Mrs Sue Spencer

Safeguarding Officer- Ray Spencer

Wendron Bell Ringers - Ray Spencer,

The St Michael's 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, R Osborne,

J Parker

Property Wills & Probate Commercial

REDRUTH OFFICE (0 01209 213646

FREE PARKING at our Redruth Office

ST AGNES OFFICE (01872 306287

We're at the Atkins Ferrie Wealth Management Office in The Square

HAYLE OFFICE (01736 230055

TALK TO US FIRST - WE ARE HERE TO HELP info@thurstanhoskin.co.uk • www.thurstanhoskin.co.uk

PKF FRANCISCLARK
SHAREDAMBITION