

THE BEACON

THE PARISH MAGAZINE OF ALL SAINTS, SEDGLEY
& ST.ANDREW'S THE STRAITS

50p

FEBRUARY 2018

WHO's WHO

Team Rector	Revd Guy Hewlett	01902 295164
Team Vicar	Catherine Mitchell	01902 677897
Licensed Lay Minister	Canon Jan Humphries	01902 661275
Pastoral Care	Tracey Bate	01902 680727
Worship Leader	Suzanne Bradley	01902 880055
Youth Leader	Laura Robinson	01902 678572
PCC Secretary	Chris Williams	01902 672880
Parish Office information baptisms, weddings, funerals and hall bookings.	Gail Griffiths	01902 540289
Parish Wardens	Keith Tomlinson John Anderson	01902 673366 01902 677666
Treasurer	John Anderson	01902 677666
Caretaker	Dave Bell	07933 204132
Server / Verger	Len Millard	01902 676339
Junior Church	Barbara Price	01902 676591
Brownies	Heather Churm	01902 674709
Ladies' Society	Geraldine Baker	01902 674608
Men's Society	Roger Berry	01902 881374
Mothers' Union	Liz Williams	01902 672880
Noah's Ark Parent & Toddler Group	Linda Edwards	01902 672556
Rainbows	Liz Naylor	07827 629648
Web Editor	Martin Jones	01902 884461
Youth Group	Laura Robinson	01902 678572
Bell Ringer	Keith Williams	01902 672585
Organist	Martin Platts	07941 173252

DIARY DATES FOR FEBRUARY 2018

Dates for Diary

5th Ladies Society – Pauline Tuner – Around the World in 60 days

17th Quiz Night - Tickets £10 for team of 4 see Gail for tickets

Every Monday afternoon Salvation Army Singing by Heart – all welcome - become a dementia friend. Contact Margaret Hollis 07957112393

Baptisms in January

14th Edward Samuel John Wright

28th Daisy Ann Evans

28th Ottilie Ann Chisholm

Funerals in January

4th Roger Brindley – 70 – Gornal Wood

10th Derek Samuel John Saunders –77 - Gornal Wood

11th Dorothy Inett – 88 - Gornal Wood

17th Joan Blackmore – 95 - Gornal Wood

22nd Marjorie Fownes – 77 - Gornal Wood

22nd Christopher Jones – 71 - Gornal Wood

26th Jayne Elizabeth Watson – 58 - Gornal Wood

High Days & Holy Days for February

- 1 Brigid of Ireland - compassion and love
- 2 The Presentation of Christ in the Temple/ Candlemas
- 3 Anskar - the busy evangelist
- 3 Blaise – the cure for sore throats
- 4 Phileas – brave bishop/martyr of Egypt
- 6 The Martyrs of Japan - courage in persecution
- 8 Kew and the wild boar
- 10 Scholastica - the persuasive sister
- 11 Caedmon - the poetic shepherd
- 14 ASH WEDNESDAY – mourning our sins
- 14 St Valentine’s Day
- 14 The very first Valentine card - a legend
- 14 Saint Valentine’s Day
- 17 Janani Luwum, Archbishop and martyr of Uganda
- 22 Margaret of Cortona – sad search for acceptance and love
- 23 Polycarp - the faithful servant who would not deny his Lord
- 24 Matthias the Apostle - the chosen one
- 27 Gabriel Possenti – and the enjoyment of romance
- 27 George Herbert, priest and poet 1633

THE BEACON

If you are interested in having the magazine delivered to your home on a regular basis please contact:

Keith Tomlinson : tel. 01902 673366.

The Beacon is published ten times a year and the cost for the year is £5. A larger typeface version of The Beacon can be provided on request.

Articles for the March magazine need to be sent to:

admin@allsaintssedgley.co.uk

by

Friday 16th February

and needs to be in Arial typeface, size 18.

WEBSITE: www.gornalandsedgley.org.uk

CHURCH OPENING

**Friday mornings from
10.30am to 12.30pm**

The church is open for quiet prayer & coffee and a chat.

VESTRY HOUR

If you know anyone who wishes to enquire about weddings or baptisms, please tell them that from 1st February, the Vestry Hour will only be held on the first and third Sundays in each month, from 12noon to 1.00pm.

A letter from The Archdeacon of Dudley

Nikki Groarke Archdeacon of Dudley

Do you, like me, love to see people of all ages growing in faith and enjoying the love of God?

One of our four priorities within the Kingdom People vision is to increase our engagement with children, young people and their families across the diocese. Our newly formed team of Calling Young Disciples Mission Enablers are already having an impact in their host parishes and further afield. We now have six, working under the leadership of Project Director Ruth Walker, the final two having started in January.

I have been greatly encouraged to hear stories emerging as this creative team build relationships with congregations and both equip them, and help them to think differently!

Adam, for example, tells of how Messy Church is developing parish-wide as resources and talents are pooled and how it's being increasingly seen as an additional congregation rather than something to feed into the 9.30 am service.

Anne, Helen and Amy have enthused about the willingness to try something new from people who haven't been on the radar of clergy, people who have had a 'holy unrest'. The introduction of a Mission Enabler to poke and shake things up has helped to revive the fire in people. They have had 'God moments', when children, young people and adults have spoken about God and faith, and there has been a strong sense of God preparing the way in the places where they're allocated. They have seen evidence of where people have been working beneath the surface to progress the Kingdom People ethos and are now ready and willing to move with the tide.

Alongside the work of this team, as well as that of our Youth Officer, Simon and Children's Officer, Emma, we also had the privilege of a day's training from Lucy Moore on how to keep the discipleship focus of

Messy Church in November.

Nearly a hundred people were inspired and enthused to take their Messy Churches to the next level, and from some of the tweets I saw leading up to Christmas, this had excellent results.

I long to see churches across the diocese truly engaging with all ages effectively – our churches need to be multi-generational if they are to reflect the welcome of God’s kingdom. I am looking forward to many more encouraging stories as we intentionally focus on this, and hope that all those families who packed out our special Christmas services will be invited back for other events soon. Please join me in praying for the work of the Calling Young Disciples Team, and our Diocesan Youth and Children’s Officers, giving thanks for seeds sown, green shoots appearing, and the promise of more to come. I am sure we have an exciting year ahead.

Living the Prayer - The everyday challenge of the Lord’s Prayer

By Trystan Owain Hughes, BRF £7.99

The Lord’s Prayer is ‘a comprehensive call to action that relates directly to how we live out our everyday lives,’ writes Trystan Owain Hughes. Our challenge as Christians is not simply to make good decisions, but to make God decisions. ‘When our faith affects our choices and inspires our decisions, the kingdom breaks through.’

Wide-ranging in its references and illustrations, this is a fresh and insightful excavation of 63 long-familiar words.

Vicars Ponderings Feb 2018

Have you made any New Year's resolutions this year? How are you getting on with it?

Apparently the top 5 New Year's resolutions are;

- 1 Exercise more (38 per cent)
- 2 Lose weight (33 per cent)
- 3 Eat more healthily (32 per cent)
- 4 Take a more active approach to health (15 per cent)
- 5 Learn new skill or hobby (15 per cent)

According to research two thirds of Britain's (63%) plan to make a New Year's resolution; however, nearly a third (32%) say that they have usually broken them by the end of January. I don't usually make New Year's resolutions as I know I struggle to keep them..... however, although not a New Year's resolution, I have decided as part of my spiritual discipline this year to read the Bible in the year.

This is something that I've tried to do before, but really struggled. Once I bought a Bible that was split in to 365 days. I thought it would be helpful, as it was a Chronological Bible, one that was set out in Chronological order. However, I really struggled with it after a while as many books in the Bible repeat the same or similar stories. So you ended up reading the same story several times, at the same sitting (if that makes sense!!!)

The Bible reading I am reading this time, well I say reading, I am actually listening to it, is via an app on my phone called BiOY (the Bible in One Year). You can access it via your app store or <https://www.bibleinoneyear.org>.

The app has three readings, usually a Psalm or Proverb, New Testament and Old Testament readings. There's also a Commentary with each reading by Nicky Gumbel. You may know Nicky Gumbel as he is the one of the pioneers of the Alpha Course. The readings are read by the actor David Suchet, so they are quite dramatic!!

There's also an option on the app to be able to read the text and commentary while you are listening, which I find quite helpful.

So, as I write, I have reached day 18, as its the 18th Jan!! The days are not dated, so you could start reading, or listening, at any point in the year.

As part of their spiritual discipline, many people often give things up for Lent. Why not this Lent think about taking something up? And what better thing to do than to commit yourself to reading the Bible every day? but not only for Lent, why not extend it for the whole year

Blessings

Catherine

Historic churches and chapels are set to benefit from 'rescue funds'

The National Churches Trust, the UK's church buildings support charity, has given 93 churches on the Historic England 'At Risk Register' a total amount of £680,000.

Churches receiving grants include St Botolph, Boston Stump, in Boston, a Grade I listed church towering over the fens as a landmark to sailors and pilots; St James' in Burton Lazars, also Grade I listed, containing the grave of the Zborowski family, whose racing cars were the inspiration for Chitty Chitty Bang Bang; and St Mary de Castro, Leicester, also Grade I listed, and where King Richard III worshipped.

Huw Edwards, broadcaster and journalist and Vice President of The National Churches Trust says: 'At the heart of communities in cities, towns and villages, churches are a treasure trove of architecture, history and faith. I'm delighted that the future of these churches and chapels in England, Scotland and Wales is being safeguarded thanks to the National Churches Trust. 'The grants range from major repair funding boosts to help with maintenance and development projects.

‘Lenten Valentines’

During this month Ash Wednesday and Valentine’s Day, share the same date! It seems an odd mix, yet there is an obvious link: love! Lent, beginning on Ash Wednesday, is about learning how to love God more, as we give Him space in our lives. It’s also an opportunity to reflect on Jesus’ experience in the wilderness (Luke 4:1-13).

Jesus was led into the desert by the Spirit (1), where He was tempted by Satan, but demonstrated the path of real love. Jesus is tempted to turn stones into bread. Love gets to the heart of human need, not just satisfying physical desires. Satan tempts Jesus to worship him. However, worshipping God is the beginning of love and results in sacrificial service to meet the needs of others. Finally, He is tempted to put God to the test, by jumping off the Temple. Only real love can change hearts by practical love and care.

Lent teaches us how to live out the love of God in practice, as we follow Jesus in the way of the cross.

Valentine was Christ’s follower, committed to sharing God’s love with others. We know little about him, except that he was a priest who lived in the 3rd Century AD and was martyred on February 14th. Emperor Claudius felt that soldiers in the Roman Army were distracted from their duty by their wives, and so attempted to outlaw marriage. It is believed that Valentine married couples in secret. He also helped Christians in Rome during times of persecution. He demonstrated the importance of showing real love in action.

In trying to understand the meaning of her revelations from God, Julian of Norwich found:

‘What, do you wish to know your Lord’s meaning in this thing? Know it well, love was his meaning.’

MOTHERS' UNION

Every year Mothers' Union has an annual theme that focuses members' prayers and actions on particular aspects of our work and faith. In 2018 our theme, 'In Mary Sumner's Footsteps', calls us to focus on the example of our founder, Mary Sumner and on the core principles of Mothers' Union: Listening to God and each other, and having determination to take steps of faith as we journey together in response to his call.

Mary Sumner was a woman of deep faith, with a heart for prayer and a determination to make a difference in the lives of others. She listened to God and acted upon his call. Contrary to what is often assumed, she was an older woman, a grandmother, when she took the first steps which eventually led to the establishment of Mothers' Union. She was not a natural speaker, but quiet and diffident. However, her faith and resolve to follow God's call to make a difference to families and society, laid the foundations for today's worldwide movement.

Thank you to all who gave items for the gift bags we took to the Women's Refuge at Christmas, they were greatly appreciated.

Our first meeting of the year was an opportunity for members to share in Communion, refreshments and the collection of subscriptions.

The **AGM is on Saturday 10th February at 10.00am in church** and it is hoped that all members will be able to attend.

Our February evening meeting, 'Childhood Memories', will be a relaxing evening during which we can share memories from our own childhood. These evenings usually spark off conversations, reminiscences and plenty of laughter.

It was with great sadness that we heard of the death of Dorothy Inett. Dorothy was a dedicated member of the Mothers' Union, who was our Branch Leader between 1991 and 1998. She was also Deanery Secretary for many years and our Mothers' Union Enterprises Representative. She will be sorely missed by all who knew her. We pray that treasured memories of Dorothy will sustain Richard, Jonathan, Alan and Sheila in the days to come.

Dates

6th February 2.30pm A Song for every Occasion, Janice Hickman
10th February 10.00am AGM in church
20th February 7.30pm Childhood Memories

Liz Williams

CHARITY OF THE MONTH

As many of you know the Open the Book Team go into Woodsetton School. At present the school is working to raise money for a new mini-bus as the one they have has come to the end of its life. Without transport the dedicated staff will be unable to take children to out of school activities and visits. I know there are a lot of calls on people's money these days, but if you have any loose change, however small, that you could put in the jar at the back of church it would be greatly appreciated.

QUIZ NIGHT

After the successful Quiz Night in November we are holding another on Saturday 17th February. £10 for a team of 4 (including light refreshments). Book your team with Gail – 01902 540289.

Black and White

- | | |
|--|-------------------------|
| 1. Anna's only book | Black Beauty |
| 2. Office workers | White Collar |
| 3. Local delicacy | Black Pudding |
| 4. Jack Sparrow sailed in this | Black Pearl |
| 5. Flying vegetable | Cabbage White Butterfly |
| 6. He was the best in Spain | Little White Bull |
| 7. Smart and fruity | Blackberry |
| 8. You wouldn't want to get one of these | Black mark |
| 9. Deer's road | White Hart Lane |
| 10. He was on cue | Jimmy White |
| 11. Criminal post | Blackmail |
| 12. Frightening rides | White Knuckle |
| 13. Sitcom about snakes | Black Adder |
| 14. Useless item | White Elephant |
| 15. He was always in a hurry | White Rabbit |
| 16. Ahab's doom | White Whale |
| 17. Not a rosy outlook | Black Spot |
| 18. Farce or power? | Whitehall |
| 19. Illegal buying and selling | Black Market |
| 20. Dark sorcery | Black Magic |
| 21. They're almost extinct | White Rhino |
| 22. It cleaned like a | White Tornado |
| 23. A dwelling of power | White House |
| 24. Every woman should have a little one | Little black dress |
| 25. Stop membership to club | Black Ball |
| 26. Irvin Berlin dreamt of this | White Christmas |
| 27. Popular destination during Wakes Weeks | Blackpool |
| 28. Decorator's aid | White spirit |
| 29. Innocuous falsehood | White lie |
| 30. He was fast | Roger Black |
| 31. Government document | White Paper |
| 32. This sang 'in the dead of night' | Blackbird |
| 33. A shiner | Black eye |
| 34. He knocks at the door | Black Rod |

35. Sent to some during WWI	White feather
36. She started as White	Cilla Black
37. Disastrous day at the market	Black Monday
38. Wilkie's woman	Woman in White
39. Deadly Spider	Black Widow
40. Fishy enticement	Whitebait
41. Cover up	Whitewash
42. He forges a career	Blacksmith
43. You may see blue birds here	White Cliffs of Dover
44. Seen a ghost	White as a sheet
45. Dark knot	Black tie
46. Strike breaker	Black leg
47. If you're in this you won't see anything	White/Blackout
48. Show of surrender	White flag
49. Unseen hazard	Black ice
50. Ne'er do well	Black sheep

Congratulations to Janice Hickman and Jenny Lavender who won the quiz.

A big thank you to all who supported the Christmas Tree Festival. £600 was raised for The Salvation Army and Dementia UK. In addition to this the West Bromwich Building Society very generously donated £500 to each of the charities.

All snarled up

With thoughtless and impatient hands,
 We tangle up the Plans the Lord hath wrought;
 And when we cry in pain, He saith,
 'Be still, while I untie the knot.'

Anonymous

What is TWAM?

TWAM = Tools with a Mission. It is a Christian charity which sends tools across the world, to provide people with the means of earning a living in the poorest parts of our world.

Tools in any condition and for all trades can be donated – from knitting needles to sewing machines, saws and hammers, spades and hoes. They will then be cleaned up, made useable and put into trade kits before being sent abroad.

TWAM works with over 400 partners including churches, schools, orphanages and vocational training centres. Countries supported are principally Congo, Kenya, Malawi, Sierra Leone, Tanzania, Uganda, Zambia and Zimbabwe. Each year TWAM sends out 20 containers of tools and equipment.

So, if you have **any** tools you know longer need, let me know, and I will take them to a collection point.

Thank you.

Chris Williams 01902-672880

Christ the Hiding Place

A prayer of Soren Kierkegaard (1813 – 1855)

The birds have their nests and the foxes their holes. But you were homeless, Lord Jesus, with nowhere to rest your head. And yet you were a hiding-place where the sinner could flee. Today you are still such a hiding-place, and I flee to you. I hide myself under your wings, and your wings cover the multitude of my sins.

Ladies' Society December

In early December, Ladies enjoyed two celebratory events. The first was a "Bring and Share Supper", held in the Meeting Room, and the second, a venture to Upper Gornal's Italian restaurant La Casita where we enjoyed fabulous food and excellent service.

Entertainment at the "Bring and Share Supper" was provided by Ken Gilks entitled "Odes to Life and Laughter".

Ken introduced himself as a man who lived life through humour and in poking fun at many of life's experiences he decided to commit to pen and wrote "Odes" about many of these.

Ken read a selection of his writings to us:-

"Looking at changed values". Was the steam roller and the smell of tar really a good memory, or pure nostalgia?

"The Good Old Days". Were the events of old really the best, or is it that our memories have softened? Would we really like to endure the strict discipline of school days and the uncomfortable homes with no modern facilities? Clearly not!

"The microwave". Life in the fast lane today means everything must be instant but incorrect timing can produce the "well - cooked Christmas Pudding", i.e. a burnt offering!

Ken ended his readings on a theme of Christmas with:-

"Christmas Time". Fun was made here at the greed of commercial adverts and the profit to be made by the big giants Tesco etc. Would they have Winterfest instead of the Nativity?

"Thoughts of Santa's Grotto". Ken recalled the time he played Santa at a school event and the challenge to remain Santa when children poked and pulled his beard and asked: Are you the caretaker?

Finally "Where is Jesus?"

Amidst all the bustle of Christmas preparations a child asks: "Where is Jesus?" and after several unacceptable answers is told, "Jesus is everywhere. He is with you and me!"

Thanks Ken. What a lovely ending!

We meet in the New Year on January 8th to hear more of Mary Zielonka's "Letters from Canada".

"Happy New Year" to you all.

Anne Wakefield

Say it to God - In Search of Prayer - The Archbishop of Canterbury's Lent Book 2018

By Luigi Gioia, Bloomsbury £9.99

Luigi Gioia provides a welcome encouragement to all those who feel the need to freshen their practise of prayer. For Gioia, prayer is not about methods or techniques, but trusting that God is truly interested in everything that happens to us and wants to hear about it.

The book leads the reader into the theological aspects of prayer and how it relates to Christ, to the Holy Spirit and to the Church. This is done without using complex theological concepts, but simply through scriptural quotations. Chapters are kept brief intentionally to make the book suitable for daily reading over the Lenten period. With a foreword by the Archbishop of Canterbury, Say it to God demonstrates that the everyday, even the most mundane of tasks and situations, can be applied in deepening our practise of prayer.

Kevin Weston Decorating

Advanced City & Guilds

Over 30 years' experience

Free quotations

*Member of the
Guild of Master Craftsmen*

12 Himley Lane
Swindon DY3 4PW

01384 401859
07981 596109

Painting & Decorating Services

Papering – Painting
Property Maintenance

Houses – Residential

For an estimate:
Tel: 01902 894830
Mob: 07974 281894

P & C ELECTRICAL & PLUMBING SERVICES

FULLY QUALIFIED
DOMESTIC INSTALLER

From changing a Light Fitting
to a Consumer Board

From a Dripping Tap to a
complete Bathroom Suite

No job too small
No job too big

Call Phil: 01902 673 419
Mob. 07442 504193
Alderbrook Close, Sedgley

Josco Garden Services

General Garden Maintenance
(weekly, fortnightly or monthly)

Grass Cutting

Borders Tidied / Maintained

Hedge Cutting

Sheds Felted

Contact Scott on
01902 670282 or 07754 801659

BARN DANCE WITH FOLK AND A JOKE

featuring

THE EVE EVANS EXPERIENCE

Saturday April 7th in the Church Hall

7.30pm to 11.00pm

Fish & Chip Supper included

Please bring your own drinks

Tickets £8.00 now available from:

Roger Berry Tel: 01902881374

Come and enjoy the fun with friends & company

Castle & Blinds & AWNINGS

Vertical Blinds
Roller Blinds
Plantation Shutters
Conservatory Blinds
Child Safety Blinds
Canopies

Venetian Blinds
Roman Blinds
Pleated Blinds
Shade Sails
Awnings

FREE
QUOTATION
& Home Visit

Call us NOW 0800 163 429

Showroom: Portway House, Stream Road, Kingswinford, West Midlands, DY6 9NT

SD (Genius') MATHS Brain Training for Kids

Calling the Genius within every child!
Come and learn some of the 700
mathematical secrets that your fingers
hold through fun games and activities.
To join our programme call Nikki on
01902 651599 / 07929671131

Fun, engaging, highly educational brain training programme

Sarah Powell

Foot Health Practitioner

RGN, Dip CFHP, MPSP (FHP)

Friendly Home visiting service in this area.

- Foot health check
- Nails trimmed
- Corns and calluses treated
- Problem nails treated
- Foot massage to finish
- After- care advice given
- Discount given for initial treatment

For more information or to make an appointment
please phone 01902 671824

ALL SAINTS' ROOMS TO HIRE

CHURCH HALL & MEETING ROOM

**These rooms are available for hire by groups on a
weekly basis, or for one-off events.**

For further information please contact:

**Gail Griffiths
Tel. 01902 540289**

J.S. Property Maintenance

Your Local Top Quality Roofer

DRY VERGE

Maintenance Free Gable

Neat, Attractive Appearance

No More Cracked Cement

Brown or Grey Colours Available

Prevents Rain Entering, Causing Rotten Spas

No Strong Winds Blowing Off Tiles

Prevents Entry Of Birds and Large Insects

The complete roofing service from a brand new roof down to replacing one tile.

Call John for A Free Quotation on 01902 212819
or 07810 788753

55 Etingshall Road, Coseley, Bilston, WV14 9UR

On the perils of parish cook books

The Rectory
St. James the Least of All

My dear Nephew Darren

Thank you for your contribution to our proposed parish cook book, “My favourite weekday dinner at home” – although I have to say that baked beans on a baked potato was a little unadventurous, even if I suspect, sadly, true.

It is remarkable how many of my parishioners, when they know they will appear in print, apparently dine sumptuously every evening in their own homes. I could not help but feel that Miss Carruthers’ “weekday” recipe for “Gratinee de Coquilles Saint Jacques” was taking imagination rather too far, when everyone knows she lives on scrambled eggs on toast on a tray in front of the television.

Asking the bishop to write the preface for our cook book has not turned out entirely successfully, since the greater part of it extolled the virtues of fasting. I suspect this may have something to do with his attraction to lean, muscular Christianity and his disapproval of my ample waistline. And when attending a social occasion at the bishop’s palace, “lean” would definitely be my description of the size of the sherry he pours.

When you buy a copy of the book – which I am sure you will do as an act of solidarity – do not attempt to follow Colonel Humphrey’s recipe for a Madras curry. His father acquired a taste for it when he was serving in India and, regrettably, he brought the recipe back to England. It is guaranteed to reduce the bravest of men to tears; the Colonel’s four pink gins before dinner seem to give him a certain anaesthetic protection.

The editor returned my own recipe, mentioning that the “two large glasses of red wine” specified in the list of ingredients was not mentioned in the recipe. I had thought it was perfectly obvious that they were there to be drunk while making the meal.

The project is to raise funds to repair our medieval tower, which our architect tells us is largely held in place by its own weight. It is rather comforting to think that we shall preserve it for another generation by selflessly eating our way through roast pork, beef Wellington and chicken cooked in a wide variety of unpronounceable French sauces.

Your loving uncle,

Eustace

Before the World

Before the world our lives were planned
By God, the Lord who loves we two;
He knew that you would take my hand,
He knew that we'd be ever true.

And so He brought our paths to meet
He set ablaze the fires of love!
He chose to make our lives complete
He sent His Spirit from above.

I love you more than words can say
And, though these years have passed us by,
I love you more each passing day -
I'll love you till the day I die.

By Nigel Beeton

The oldest Bible comes back to the UK

The world's oldest surviving complete Latin Bible returns to the UK this autumn. It left these shores for Rome 1302 years ago, when monks in the northeast of England sent it as a gift to Pope Gregory II.

The Codex Amiatinus was one of only three produced at the twin monasteries of Wearmouth and Jarrow. (One has since got lost, and the other survives in fragments.) It was kept safe for centuries at the Abbey of the Saviour in Monte Amiata, in Tuscany. Then in the 18th century it was sent to the Biblioteca Medicea Laurenziana, in Florence.

It is the Laurenziana which has now agreed to send it back to the UK, alongside the Lindisfarne Gospels, for its exhibition 'Anglo-Saxon Kingdoms', which begins in October.

The Bible is 12 inches thick, and weighs 35kg. It contains both Old and New Testaments, and was written on 1030 leaves made from the skins of at least 515 sheep. It has been called one of the greatest treasures of Anglo-Saxon times.

Fair-trade Fortnight

Fair-trade Fortnight 2018 February 26th to March 11th. Look out for special offers in the Supermarkets, Banners in the Bull Ring and a display in the porch at the Library. The Annual Fair-trade Coffee Morning with Fair-trade refreshments and food and Craft Stalls will take place at the Community Association Hall, Ladies Walk on Saturday February 17th 10.00am till 12.00 noon. All Saints will be hosting a similar one on Friday March 2nd in their church. St Andrews Fair-trade service will be held on Sunday February 25th and All saints will hold theirs on Sunday March 4th.

ComTechnic Computers

system solutions and repair

ComTechnic Computers

123 Brownswall Road
Sedgley
Dudley
West Midlands
DY3 3NS

- Upgrades
- Networking
- iPad Repairs
- Data Recovery
- Custom Built Systems
- Cables and Accessories
- Virus and Software Removal
- Laptop and computer Repairs
- Hardware and Software Sales

Phone: 01902 573674 | Mobile: 07765 681660

e-mail: info@comtechnic.co.uk web: www.comtechnic.co.uk

TO ADVERTISE IN THIS MAGAZINE CONTACT

E mail: churchwardenkeith@allsaintssedgley.co.uk

Rates for 12 months

Quarter page £25

Half page £40

Full page £70

**The magazine is distributed to 350 households in
the Gornal and Sedgley area**

Love is...

What do children know about love? When questioned, some four to eight year olds came up with the following:

- When you're born and see your mummy for the first time. That's love.
- Love is what makes you smile when you're tired.
- If you want to learn to love better, you should start with a friend who hates you.
- Love is when your puppy licks your face even after you left him alone all day.
- I know my older sister loves me because she gives me all her old clothes and has to go out and buy new ones.
- You have to fall in love before you get married. Then when you're married, you just sit around and read books together.
- I let my big sister pick on me because my Mum says she only picks on me because she loves me.
- Love goes on even when you stop breathing, and you pick up where you left off when you reach Heaven.
- Love cards like Valentine's cards say stuff on them that we'd like to say ourselves, but we wouldn't be caught dead saying it.
- When you love somebody, your eyelashes go up and down and little stars come out of you.

**C. D. FIELD
BUTCHERS LTD
Est. 1902**

**Everything from a
sandwich to your Sunday
joint**

**Sedgley Bull Ring
Tel: 01902 882670**

Be. Spoilt

Treatments Available

- Waxing
- Massages
- Eyelashes
- Facials
- Nails
- Spray Tans
- Children's Parties
- Hire salon for pamper night

**Fully Qualified and Insured Beauticians
Appointment or walk in spaces available**

@Be_Spoilt2016

Be.Spoilt

Be.Spoilt

01902 675940

117 Brownswall Road, Sedgley, Dudley, Dy3 3NS

**HARTILLS OF SEDGLEY
MONUMENTAL MASONS**
(BRAMM REGISTERED)

**MEMORIALS OF
DISTINCTION**

**New Memorials
Additional Inscriptions
Renovations**

**Unit 1D
High Street, Sedgley
DY3 1RP**

Tel/Fax 01902 882466

Worth Sides

**Turf Specialist
Quality Lawn Maintenance**
Mowing & Edging Turf Installation
Hedge Trimming Light Hauling

Wood Chip Mulching

Pressure Washing

**Mobile 07816 250387
Home 01902 881206**

THE SEDGLEY EDUCATIONAL TRUST

The Sedgley Educational Trust is established to advance education, including religious education, in accordance with the doctrines of the Church of England in the area of benefit: that being the ecclesiastical parishes of All Saints', Sedgley, St Mary the Virgin, Sedgley and St Chad's, Coseley.

Application for grants are invited from individuals or organisations resident in the area of benefit. Application forms are available from the incumbent of any of the parishes mentioned above, or alternatively from:

**The Secretary to the Trustees: 12 Larkswood Drive,
Sedgley, Dudley, West Midlands DY3 3UQ**

Sandyfields
Home improvements
Andy Barnfield

Painting & Decorating
Flooring & Fencing
Jet Washing & Gardening

45 Sandyfields Road
Sedgley
Dudley
West Midlands DY3 3LB

Tel: 01902 884807
Mob: 07852 435060

Dental
Surgery

Stephen L Rees
B.D.S. U. Birm MFGDP (UK)

Tel:
01902 670080

The Surgery
Sedgley Hall Avenue
Sedgley
Dudley
DY3 3TA

Taylor's

Independent Estate
Agents & Valuers

For a friendly &
personal service

2A Dudley Street
Sedgley
Dudley
West Midlands DY3 1SB

Tel. 01902 880888
Fax 01902 665075

www.Taylor's-estateagents.co.uk

JENNY'S
KITCHEN
Speciality Caterers

Evening & lunchtime
catering to suit
all occasions

Full waitress service
(Ask for details)

Tel: 01384 400733

www.jennyskitchen.co.uk

J. HARTLAND & SON FUNERAL DIRECTORS

**A long established business offering
a dignified 24 hour service.**

**To make an arrangement, or for advice
on masonry or pre-paid funeral plans,
please telephone or call in.**

**79 Clifton Street, Coseley WV14 9HB
01902 883218**

GLS ALARMS SECURITY SYSTEMS SPECIALISTS

**Intruder Alarms, Maintenance Contracts
Repairs & Upgrades, Annual Service
Existing systems maintained & repaired**

Est. 15 years - Insurance Approved
sahib registered installer

**01902 883188
68 Longmeadow Drive, Sedgley DY3 3QR**

Good to volunteer

What is your work-life balance? Ideally, it should be a four-way effort of family, work, leisure and - very important - volunteering.

That is the belief of Sir Nick Parker, who served as Commander of the Land Forces from 2010 to 2012. He argues that young people, of between 10 and 20 years old especially, will themselves be helped by regular volunteering, as it helps them learn new skills, increases their resilience and self-confidence, and can improve their social mobility and life chances.

Now Sir Nick Parker has been calling on the Government to encourage people of all ages to get used to volunteering, as not only could it help revitalise civil society, it also can help young people to grow and mature, and get into the habit of playing an active, useful role in their communities.

Church pledges £24 million for nationwide new projects

The Church of England's Strategic Investment Board will invest £24.4 million in funding for projects across the country, as part of the Renewal and Reform programme.

An ambitious project in Blackburn Diocese, aimed at opening new churches in deprived urban estates, is one of those which has been singled out for funding. The project will focus on training new leaders, both lay and ordained, with a view to providing a model for other dioceses, while also strengthening mission in the areas where the work is located.

Other schemes to receive Strategic Development Funding (SDF) include projects in Leeds, Liverpool and Sheffield as well as piloting new approaches to mission in rural areas in Winchester Diocese.

**The new
heart of
Sedgley**

Come and enjoy a drink and a light snack, lunch or tea in Sedgley's most welcoming coffee shop.

Enjoy sitting out in our gardens with views over the Wrekin or come inside where you will find a relaxing and friendly atmosphere.

We are baby friendly with a children's play pen, toys and changing facilities plus we have a car park to the rear of the building. We offer free daily papers for you to enjoy on site and free wi-fi if you need to do a little work whilst having a quiet coffee..... or two!

- **Superb coffees & teas**
- **Home made cakes**
- **Sedgley cream teas**
- **Paninis & Quiches**
- **Breakfasts with local produce & local bread**
- **Rear car park**
- **Garden seating with views of the Wrekin**
- **Take away available**

Café Capella Open Monday-Saturday 8.30am till 4.00pm
65-67 Gospel End Street, Sedgley, DY3 3LR
Tel: 01902 677351 Email cafecappella@gmail.com

ASA
Walters

INDEPENDENT FUNERAL DIRECTORS

Golden Charter
Funeral Plans

Supporting families since 1850

*'Allow our family to care
for yours'*

A family owned and run company providing five generations of care throughout the Black Country.

Multi-Award Winning Funeral Director including 'National Funeral Planner of the Year.'

Our family are committed to providing an exceptional personal service from the moment you call.

My compassionate, friendly team will guide you in tailor-making arrangements which are right for you, a high quality service regardless of budget.

We are proud to be the only family owned Funeral Directors in Coseley, Sedgley and Tipton.

M Walters

85 Dudley Road,
Tipton.

t: 0121 557 1347

21 Bilston Street,
Sedgley.

t: 01902 885339

waltersfunerals.co.uk

- Memory is what tells a man his wedding anniversary was yesterday.
- My wife says I never listen, or something like that...
- Doctor: 'Has there been any insanity in your family?'
Woman: 'I'm afraid so. My husband sometimes thinks he's the boss.'
- Halfway through a romantic dinner, my husband smiled and said, 'You look so beautiful under these lights.' I was falling in love all over again when he added, 'We really should get some of these lights.'
- 'Love is when a little old woman and a little old man are still friends, even after they've been married forever.' Tommy - age 6
- For our honeymoon, my fiancée and I chose a fashionable hotel known for its luxurious suites. When I called to make reservations, the desk clerk inquired, 'Is this for a special occasion?'

'Yes,' I replied. 'It's our honeymoon.'
'And how many adults will there be?' she asked.
- While attending a Marriage Seminar dealing with communication, Tom and his wife Grace were told by the instructor that it was essential that husbands and wives know the things that are important to each other. He addressed Tom. 'For instance, can you name your wife's favourite flower?'
Tom leaned over, touched his wife's arm gently and whispered, 'It's self-raising, isn't it?'
The rest of the story gets rather ugly, so I'll stop right here.
- First friend: 'Who are you working for these days?'
Second friend: 'Same people. The wife and four kids.'

SERVICES FOR THE MONTH

FEBRUARY 2018

4th February, 2nd Sunday before Lent

All Saints	8 am – The Revd Catherine Mitchell
	10:30am - The Revd Catherine Mitchell
	6:30pm – Evensong - The Revd Catherine Mitchell
St Andrew's	9:30am – Worship for All – Canon Jan Humphries
St Peter's	10:30am – Revd Canon Judith Oliver

11th February, Sunday Before Lent

All Saints	8am – The Revd Guy Hewlett
	10:30am – Worship for All – Canon Jan Humphries
	6:30pm – Evensong – The Revd Guy Hewlett
St Andrew's	9:30am - The Revd Guy Hewlett
St Peter's	10:30am – The Revd Catherine Mitchell

14th February, Ash Wednesday

All Saints	7:30pm – The Revd Guy Hewlett
St Peter's	10:00am – The Revd Catherine Mitchell

18th February, Lent 1

All Saints	8am – the Revd Catherine Mitchell
	10:30am – The Revd Guy Hewlett
	6:30pm – Evensong - Canon Jan Humphries
St Andrew's	9:30am – Worship for All - Canon Jan Humphries
St Peter's	10:30am – The Revd Catherine Mitchell

25th February, Lent 2

All Saints	8am – Revd Guy Hewlett
	10:30am – Revd Guy Hewlett
	6:30pm – Compline – The Revd Catherine Mitchell
St Andrew's	9:30am – The Revd Catherine Mitchell
St Peter's	10:30am – Worship for All – Suzanne Bradley