[image: image1.jpg]All Sa"fntsl
clooney

www.allsaintsclooney.com

[image: image2.jpg]

HOSPITAL VISITING
It would be greatly appreciated if parishioners would inform Sarah in the Parish Office if they are going into hospital or have family members in hospital and would like a visit from the Rev David or the Rev Rhys. It is very difficult for the clergy to visit if they don’t know the people are in hospital.

March 2018
REFLECTION from THE RECTOR
We are now in the season of Lent. During these forty days of Lent we remember Jesus’ time of testing in the wilderness and that we each have our own times of wilderness testing. Each wilderness experience that comes our way presents us with difficulties and struggles. In Mark’s gospel chapter 1 He informs us that there were wild beasts in the wilderness with Jesus. Aren’t our wilderness times complete with wild beasts? Fear crouches in the bush nearby, ready to pounce and strangle. Temptation slithers around waiting for the opportunity to strike. Despair circles overhead, waiting to land and devour. Wilderness times have their wild beasts! They challenge our faith, our values, our trust in God, what we believe, they are all tested in the wilderness.
We call this testing temptation.
We never outgrow temptation. Saint Anthony spoke the truth when he said, “Expect temptation with your last breath.” Temptation is a very real part of life and it is especially challenging in wilderness times—those times of spiritual dryness, loneliness, despair, fear, disappointment, low self-esteem, and bitterness. In those times we are more susceptible to the power of temptation, to stray from the values we hold dear—the challenge for us is to hold fast to them and live by them. In the wilderness the temptation is to take shortcuts, to avoid struggle, to find the easy way through—the challenge for us is to move through the struggle and take the hard way. The right way, the way to life, is often the hard and narrow way (see Matthew 7:13-14). The challenge is to trust God, persevere and allow God to carry us through.
[image: image3.jpg]

In the wilderness the temptation is to listen to voices that would lead us away from God—television, radio, the Internet, people who have no Christian faith or values who fill our ears with what they believe gives meaning and purpose to life. With all the voices it is increasingly difficult—especially for children and young people—to discern the good from the evil. Evil that presents itself in our lives doesn’t come with pointy tails, horns, cloven hooves, or a menacing scowl. Rather, evil generally presents itself as something good and is generally the twisting of something good and life-giving into something evil and destructive of life. Money, power, influence, sex, security, winning, fame—all are good and yet all can be twisted to become evil and destructive.
In the wilderness the temptation is to substitute “worldly stuff” in the place of God to make us feel better—the challenge is to live life recognising that God is sufficient. One of the great temptations we face is the temptation always to have more. Happiness is just around the corner if only we have more things, or more wealth, or the finer things of life.
REFLECTION from THE RECTOR
In the wilderness there is also the temptation to give up—the challenge for us is to persevere. The life-giving way is to rise to meet the challenges head-on and persevere in doing what’s right, in being faithful to God, in trusting God, in
listening to God and in loving others as God loves us. The good news is that God strengthens us to meet the challenges. Paul wrote out of his own experience, “We are pressed on every side by troubles but not crushed and broken. We are perplexed because we don’t know why things happen as they do, but we don’t give up and quit. We are hunted down but God never abandons us. We get knocked down, but we get up again and keep going” (2 Corinthians 4:8-9,)

As we follow Jesus into the wilderness we can see that our own wilderness time can be an important time of testing our values, looking at what is most important and making decisions about our life’s priorities.
A few years ago, during my time as a Curate in Glendermott Church, I had met a lady who was in the wilderness, suffering from an aggressive form of cancer. During the time of her surgeries and treatments it was my privilege to minister to her and to spend time with her. As she approached death she told me, “I have learned that what I thought was very important before doesn’t seem very important now and what I took for granted and thought I could put off for another day has risen to the top of my list of priorities.”
As painful as wilderness experiences are they can yield more spiritual growth than the good times. They can be times of learning about ourselves, about God, about what is most important and about where life is headed. Without that time of stocktaking and learning—whether in the wilderness or not—life can just go along without much thought. We get caught up in the rat race, work, houses, cars, money, no thought for God or eternity. Here are some good wilderness questions: What’s your relationship with God? Do you pray, read your Bible, come to church, what forms of outreach do you do to help others? What is God calling you to do with your life and with all the resources God has given you? What in your life right now do you take for granted? Where is your life headed?
The good news of our faith is that the wilderness never has the last word. Wilderness times generally mark the end of one phase and the beginning of a new phase of our lives. Jesus’ difficult and lonely time of testing in the Judean wilderness gave way to a new beginning—the beginning of his public ministry.
New beginnings stand at the heart of the gospel message. No matter who we are or what we’ve done, no matter if the wilderness is of our own making, God is present in the wilderness with us and can lead us through the wilderness and offer us a new beginning.
Some people accept this new beginning and go on to build a relationship with God and do great things for God and the Kingdom while others slip back into their old lifestyles.

God calls us to be persons through whom the light and life and love of God flow into a wilderness world.
The Rev RHYS REFLECTS
[image: image4.jpg]YOU nhave

N

4 .

searcnead

|

v

L]
4

]
i 5

Psalm 139

O Lord, you have searched me and known me!
2 You know when I sit down and when I rise up;
you discern my thoughts from afar.
3 You search out my path and my lying down
 and are acquainted with all my ways.
4 Even before a word is on my tongue,
 behold, O Lord, you know it altogether.
5 You hem me in, behind and before,
 and lay your hand upon me.
6 Such knowledge is too wonderful for me;
 it is high; I cannot attain it.

7 Where shall I go from your Spirit?
 Or where shall I flee from your presence?
8 If I ascend to heaven, you are there!
 If I make my bed in Sheol, you are there!
9 If I take the wings of the morning
 and dwell in the uttermost parts of the sea,
10 even there your hand shall lead me,
 and your right hand shall hold me.
This month we celebrate the life and witness of Saint Patrick, the patron Saint of the Church in our land. It’s been quite a challenge to find something new to say on his life and example that would I hope, inspire and invigorate our own faith and calling to discipleship. So I decided to do a little reading.
It seems the Celts were great adventurers. They often sailed off into foreign and unknown lands, sometimes without a rudder, trusting that God would bring them to their place of resurrection, their own specific place of discipleship and servanthood.

What really struck me was that these intrepid travelers often drew a circle around themselves as they began each journey. A literal circle. The circle reminded them that they were always encircled by God's care. Always encircled by his provision. Always encircled by his mighty presence and grace. That’s a really powerful image isn’t it?
In the spirit of Psalm 139 they trusted that even if they were to ascend to the heavens themselves, God would be with them. If they descended to the depths, God would be their companion. Like the apostle Paul they trusted that nothing could separate them from the love of God in Christ Jesus our Savior. (Romans 8:38-39)

Legend has it that as the henchmen of a local pagan chieftain closed in on Patrick he prayed fervently for God’s provision and power to envelop and encircle him – for God to save him from his pursuers that he may complete the mighty task of bringing the Gospel throughout this land that God had set upon his heart. From that encounter it is said that the Prayer of St. Patrick, the renowned ‘Breastplate’ of prayer emerged. As you read these words you can almost visualize Patrick drawing a circle of divine protection and provision around himself:

The Rev RHYS REFLECTS
I arise today
Through the strength of heaven;
Light of the sun,
Splendor of fire,
Speed of lightning,
Swiftness of the wind,
Depth of the sea,
Stability of the earth,
Firmness of the rock.

I arise today
Through God's strength to pilot me;
God's might to uphold me,
God's wisdom to guide me,
God's eye to look before me,
God's ear to hear me,
God's word to speak for me,
God's hand to guard me,
God's way to lie before me,
God's shield to protect me,
God's hosts to save me
Afar and a near,
Alone or in a multitude.

Christ shield me today
Against wounding.
Christ with me, Christ before me,
Christ behind me,
Christ in me, Christ beneath me,
Christ above me,
Christ on my right,
Christ on my left,
Christ when I lie down,
Christ when I sit down,
Christ in the heart of everyone
who thinks of me,
Christ in the mouth of everyone
who speaks of me,
Christ in the eye that sees me,
Christ in the ear that hears me.

I arise today
Through the mighty strength
Of the Lord of creation.

God permeates everything in Patrick’s prayer. Everything. There is surely much for us as disciples of Christ to reflect upon in that truth.
[image: image5.jpg]

If we can set aside prejudice and all the political and tribal baggage that somehow we have managed to accumulate around our patron Saint, then perhaps St. Patrick's Day can be an opportunity to reflect on God's presence in your life. You can take some time today, and each day, to draw a sacred circle of prayer around yourself. To allow God to encircle you, envelop you, to permeate everything you say, do, and think, in the knowledge that the one who saved and empowered Patrick for a mighty work in Christ’s Kingdom awaits to both rescue and empower you.

ON THE MOVE
By the time you read this Samantha, Gethin and I will have moved into our parish home in Drumahoe. It will be good to live among the people I minister to and good for Samantha to feel more a part of things here in the community of faith. It will also make Gethin’s days a lot shorter and I am grateful for that!

I ask that you keep us in your prayers, especially Samantha as we make the move from home to the city and the inevitable changes that will occur for us as family. I want to also publicly thank the Rector for his support throughout and thank the Select Vestry for getting the job done, especially those involved in buying and re-decorating the house. I also want to thank all of you for the continuing welcome offered to myself as I minister alongside David in All Saints’. God bless you all and again thank you. Rhys

WHAT'S ON: MARCH 2018

Thursday 1st March

2.00pm
Foyle Fold Service

3.30pm
Sevenoaks Service

7.00pm
Guys Club – ASC

7.30pm
Alpha-3 Clooney Pk East
Sunday 4th Mar (3rd Sunday in Lent)

8.15am
 Holy Communion I

10.00am
 Sunday School - ASC

 11:00am
 Holy Communion II

6.00pm
 Praise Service

Monday 5th March

7.00pm
Band Practice – Church

Tuesday 6th March

9.00am
Lisnagelvin PS Assembly

10.00am
Little Saints’ – ASC

1.30pm
Seymour Gardens Service

6.30pm
Beavers and Cubs -ASC

7.30pm
Fellowship Group-ASC
Wednesday 7th March

2.00pm
Dale View Service

2.00pm
Knit n Natter -ASC

6.30pm
Rainbows/Brownies-ASC

7.30pm
Lenten Service

7.30pm
Guides-ASC

8.00pm
Ladies Guild-ASC

Thursday 8th March

7.00pm
Guys Club-ASC

7.30pm
Alpha-3 Clooney Pk East
Sunday 11th Mar (4th Sun in Lent)

8.15am
Holy Communion I

10.00am
Sunday School-ASC

11:00am
Mother’s Day
Monday 12th March

11.00am
Bible Study – ASC

Tuesday 13th March

9.00am
Ebrington PS Assembly

10.00am
Little Saints – ASC

6.30pm
Beavers & Cubs -ASC

7.30pm
Select Vestry followed by ASCA Meeting -ASC

Wed 14th March

2.00pm
Knit n Natter - ASC

7.30pm
Lenten Service

8.15pm
Choir Practice

Thursday 15th March

7.00pm
Guys Club – ASC

7.30pm
Alpha –3 Clooney Pk East
Saturday 17th March

10.30am
Saint Patrick HC

Sunday 18th Mar (5th Sunday in Lent)

8.15am
Holy Communion I

10.00am
Sunday School-ASC

11:00am
Morning Prayer II
Monday 19th March

7.30pm
Bank Holiday Office Closed
Tuesday 20th March

9.00am
Lisnagelvin PS Assembly

10.00am
Little Saints’ -ASC

6.30pm
Beavers and Cubs-ASC

7.00pm
Pastoral Care Mtg-ASC

7.30pm
Marriage Prep Mtg-Rectory

Wednesday 21st March

10.30am
Mid Month Service-ASC

2.00pm
Knit n Natter -ASC

6.30pm
Rainbows/Brownies-ASC

7.30pm
Guides-ASC

7.30pm
Lenten Service

8.15pm
Choir Practice

 Thursday 22nd March

2.00-4pm
Tea Dance-ASC

7.00pm
Guys Club -ASC

7.30pm
Alpha-3 Clooney Pk East

 Sunday 25th Mar (Palm Sunday)

8.15am
Holy Communion I

9.30am
Breakfast - ASC

11.00am
Holy Baptism/Family Service
Holy Week

Monday 26th March

10.30am
Senior Saints Service-Church
7.30pm
Service
Tuesday 27th March

9.00am
Lisnagelvin PS Assembly

7.30pm
Service
Wednesday 28th March

10.30am
Prayer Breakfast-ASC

1.30-4pm
Holiday Bible Club-ASC

7.30pm
Service

8.00pm
Choir Practice
Thursday 29th (Maundy Thursday)

2.00-4pm
Holiday Bible Club-ASC

7.30pm
Service- Clooney Methodist

Friday 30th March (Good Friday)

2.00-4pm
Holiday Bible Club-ASC

7.30pm
Service in All Saints
Sunday 1st April (Easter Sunday)

7.00am
Holy Communion I- Rectory

11.00am
Holy Communion II

PRAYER LIST

Each week in our Sunday Service we pray for the sick in hospital or at home. If you would like your name to be added to this list or have a family member or friend whom you would like prayed for, please contact Sarah at the Parish Office by 11am on the Thursday morning of each week.

PRAYER POINTS TO PRAY FOR THIS MONTH

Revd David and his family

Revd Rhys and his family as they move into their new home. Youth and children ministry
Young families preparing for Holy Baptism
[image: image6.png]

Confirmation Candidates - Emma Lynch, Hasely Crawford, Jessica Hamilton, Andrew Alexander, Georgia Guy, Tyler Simpson, David Lynch, Jai Gillespie, Tobi Lee Campbell and Tamzin Caldwell
Paul & Tania Baker, our mission partners in Uganda
Mandla and the Diocese of Swaziland
The housebound, lonely and bereaved. Sunday school and parish organisations.

Easter Holiday Bible Club

WHY PRAY?

Some people question why do we pray? Here are 5 reasons why we pray.

1. We love God. Just as a man and woman in love desire to be together and communicate, so we, if we love God, will desire to be with Him and to fellowship with Him in proportion to our love for Him.

2. We depend on God. He is our source. He is our life (Colossians 3:4). Through prayer we receive the comfort, strength and all the other resources we need in life, both naturally and spiritually. Prayer—relationship with God—is as necessary to the spiritual life as air is to the natural life.

3. Prayer allows us to resist temptation. Jesus warned His disciples to “watch and pray lest you enter into temptation” (Matthew 26:41, NKJV). Living a life without prayer can leave us weak and exposed giving an opportunity for the enemy to gain ground and potentially lure us into sin.

4. Prayer is necessary for people to invite God to act in salvation. God gave the earth to Adam and his descendants so we must invite God to work here. If no one invites Him to work on earth, Satan—the “god of this age” because of humanity’s universal rebellion (2 Corinthians 4:4)—will dominate human affairs and eventually the judgment of God will come. By inviting God to intercede often and specifically multitudes can be saved who would otherwise be lost.

5. God commands us to pray. In Colossians 4:2, Paul writes: “Continue earnestly in prayer, being vigilant in it with thanksgiving” (NKJV). Jesus also encouraged His followers to pray: “Then He [Jesus] spoke a parable to them that men always ought to pray and not lose heart” (Luke 18:1, NKJV).

The need to pray is as great as the authority of God who commands us to “pray without ceasing” (1 Thessalonians 5:17, NKJV). Prayer is so vital to all that God wants to do on the earth and it is so essential to us that He commands us to do it all the time. We should even deny ourselves sleep and food at times to pray more and with greater power (see Matthew 6:16; Luke 6:12; Luke 21:36; Colossians 4:2; 2 Corinthians 11:27).

A FORM OF PRAYERS TO HELP YOU PRAY

Many people find it difficult to pray. If you find it difficult to pray here is a form of prayers to help you.
First find a quiet place to pray and then keel or sit quietly. Let the hurry and the worry of your life fall away from you. You are God’s child. He loves you and He cares for you. He is here with you now and always. Speak to Him slowly and thoughtfully – give yourself time for Him to bring these things to mind.
Lord I thank you … … …

For your presence here and the opportunity to pray.

[image: image7.jpg]

For the promise of peace, for the beauty of the world, the kindness of people especially … … …

For all those I love … … … and those who love me … …

For Your love towards me and especially for … … …

For the Cross of Christ and the power of His Spirit.

Help me to show gratitude in deeds as well as words.

Lord I am sorry … … …

For the times when I have been hasty or unkind,

especially to … … …

For the times when I have thought or acted selfishly,
failed to forgive or ask for forgiveness and forgotten
Your presence,

For the times when I have taken Your love for granted.

I thank you for Your promise to forgive all those who
 turn back to You in penitence and in faith.

Lord, I am in Trouble

I am anxious and distressed for myself … … … for others … … … especially about … …

Help me to trust Your love, for You carry my sorrows … … ….

Teach me to act and speak in the way You want. Give me wisdom to know when not to interfere.

Calm my fears for all things are in Your hands.

Lord I pray for … … …

My family … … … and my friends … … … My neighbours at home and at work. The ones I like … … … and the ones I dislike … … …. Those who are in trouble … … … those who mourn … … … and for all those who are oppressed and hurt especially … …

For all those who are caught up in disaster or war. Bless them Father in their troubles and show us how to help them.

O Heavenly Father, Your will for me and all people is eternal happiness now and forever. I thank You for all the blessings You have given me and ask for strength to walk in the way You lead me. Help me to remember the love of Jesus shown on the Cross and to accept the new life and love and freedom which He offers me.

Lord I pray the prayer you taught the disciples Our Father… …

SPECIAL SERVICES

PRAISE SERVICE
The next Praise Service will be held on Sunday 4th March at 6pm. The worship will be led by the All Saints’ Praise Group - Versus. Everyone welcome.
LENTEN SERVICES
Lent is a very important part of the Christian year. It gives us the opportunity to reflect on the spiritual condition of our lives and to draw us closer to God.

Each Wednesday night during Lent there will be a short service in Church at 7.30pm

MOTHER’S DAY

On Sunday 11th March at 11am we celebrate Mother’s Day. Originally Mother’s Day had nothing to do with mothers at all. Rather it was a day for Christians to visit their "mother" church. On that day domestic servants were given the day off to return to their hometown and worship with their families. On their way home these servants would pick wild flowers to place in the church - or give to their mothers.

Over the years the day has evolved into an occasion for children to honour and give presents to their hardworking mothers.

On Mother’s Day children and adults will also honour their mothers and all mothers will receive flowers at the end of the service. Mothers and members of the Ladies Guild will help lead the service on that day. We would encourage everyone in the Parish and particularly Mothers to come along and celebrate Mother’s Day with us.
St. PATRICK’S DAY CELEBRATION There will be a celebration of Holy Communion on St Patrick’s Day Saturday 17th March at 10.30am in All Saints Church. St Patrick's Day was made an official Christian festival in the early 17th century and is observed by the Church of Ireland. The day commemorates Saint Patrick and the arrival of Christianity in Ireland. Patrick was a 5th-century Roman-British Christian missionary and bishop in Ireland. Much of what is known about Saint Patrick comes from the Declaration, which was allegedly written by Patrick himself. It is believed that he was born in England in the fourth century into a wealthy Roman-British family. His father was a deacon and his grandfather was a priest in the Christian church. According to the Declaration, at the age of sixteen, he was kidnapped by Irish raiders and taken as a slave to Ireland. It says that he spent six years there working as a shepherd and that during this time he "found God". The Declaration says that God told Patrick to flee to the coast where a ship would be waiting to take him home again to England. After making his way home Patrick went on to become a priest. According to tradition Patrick returned to Ireland to convert the pagan Irish to Christianity. The Declaration says that he spent many years evangelising in Northern Ireland and converted "thousands". Tradition holds that he died on 17th March and was buried at Downpatrick. Over the following centuries many legends grew up around Patrick and he became Ireland's foremost saint.
SPECIAL SERVICES

MID- MONTH HOLY COMMUNION SERVICE

The mid-month Holy Communion service will take place on Wednesday 21st March. It is a very relaxed service followed by a time of light refreshments and fellowship. We would like to encourage parishioners to come along and join us. If you need transport please do not hesitate to contact the parish office and we will be happy to make arrangements for you to be collected.
[image: image8.jpg]Vestry
Elections

PALM SUNDAY
To launch Holy Week the Fellowhip Group are hosting a breakfast in the All Saints’ Centre on Palm Sunday at 9.30am. This will be followed by our Palm Sunday walk from the All Saints’ Centre to the church led by the children from the Sunday School and a special guest. The service on Palm Sunday is a Holy Baptism and Family Service and a special guest for the children will be attending. We ask you to come along and support this special service. There will be a sign up sheet for breakfast at the back of the church. Donations will go towards the Fellowship Group.

Holy Week Services

There will be services each evening at 7.30pm during Holy Week
Monday 26th March - All Saints’ Clooney - Preacher: Rev David Readings: Isaiah 42: 1-9, Hebrews 9: 11-15 Psalm 36: 5-11 John 12: 1-11
Tuesday 27th March - All Saints’ Clooney – Preacher: Rev Rhys
Readings: Isaiah 49: 1-7, Psalm 71: 1-14, 1 Corinthians 1: 18-31, John 12: 20-36

Wednesday 28th March - All Saints’ Clooney – Preacher: Rev David
Readings: Isaiah 50: 4-9, Psalm 70, Hebrews 12: 1-3, John 13: 21-32
Maundy Thursday 29th March- Clooney Methodist Church –Preacher: Rev Rhys
Readings: Exodus 12: 1-14, Psalm 116 1, 10-17, 1 Corinthians 11: 23-26, John 13: 1-17, 31-35
Good Friday 30th March - All Saints’ Clooney – Preacher: Rev Peter
Readings: Isaiah 52: 13-53; 12, Psalm 22, Hebrews 10: 16-25, John 18: 1-19: 42

Parishioners are asked to make every effort to come along to these services
HOLY COMMUNION AT EASTER FOR HOUSEBOND

The Rev David and the Rev Rhys will be distributing Holy Communion as usual to those who are housebound and unable to attend church. If there are any other parishioners not currently receiving Holy Communion at home, and who would appreciate this service please inform Sarah at the Parish Office.
special services

Senior Saints’ Easter Holy Communion Service

The annual Holy Week/Easter Senior Saints’ Holy Communion service will be held on Monday 26th March at 10:30am in All Saints’ Church. If you would like a lift to and from the service please contact Sarah at the parish office (7134 9348). Light refreshments will be served after Communion. This popular service is open to parishioners, family and friends.

HOLY WEEK PRAYER BREAKFAST
There will be a Holy Week Prayer Breakfast on Wednesday 28th March at 10.30am in the All Saints’ Centre. We will start off with breakfast and then a time of prayer. Members of the Bible Study and Prayer Group are invited to come along.
Easter Dawn Service
There will be an Easter Dawn Holy Communion service at the Rectory on Easter Sunday Morning at 7am. This will be followed by Tea/ Coffee and Hot Cross Buns in the Rectory. Please Note there will be no 8.15am service in the Church that morning.

Easter Sunday
Easter Sunday is the highlight of the Christian calendar and we celebrate it this year with our traditional Easter Sunday Holy Communion Service and will take place in the Church at 11am on Sunday 1st April.
THANK YOU!!!!!!!!!!!
April and I thoroughly enjoyed our time in Australia visiting our son Mark, his wife Emma-Louise and our first grandchild Grace. Grace was born 6 weeks early and weighted 3lbs and 8oz. We are delighted to say that she is now thriving and when we left she was 8lbs 2oz. On behalf of Mark, Emma-Louise, April and myself we would like to sincerely thank all the parishioners who gave us a gift for Grace. I am not joking, we took over a full case of baby clothes.

Mark, Emma-Louise and Grace will return to Northern Ireland for our daughter Julie’s wedding in July 2019 and I am sure they will pass on their thanks in person then. Rev David
FLOWER ROTA
	DATE
	DONATING

	Sunday 4th March
	Sandra Stewart

	Sunday 11th March
	Betty Dunn

	Sunday 18th March
	Helen Donaghy

	Sunday 25th March
	Arthur Barr

Please contact Sarah at the Parish Office on 71349348 if you wish to donate

flowers for the church or if you need someone to arrange flowers for you
EASTER SELECT VESTRY MEETING
There will be a short meeting of the Select Vestry before the Easter General Meeting on Monday 23rd April at 7.00pm sharp.

EASTER GENERAL MEETING

Monday 23rd April at 7.30pm in the All Saints’ Centre

The annual Easter Vestry is held once a year. At the Annual Easter Vestry parishioners vote new members on to the Select Vestry who will serve for one year. Select Vestry members are responsible for the Finance, Fixtures and Fittings of all church property. The Easter Vestry also elects the People’s Churchwarden, People’s Glebewarden, Supplemental Glebewarden.
The Rector appoints Churchwarden, Glebewarden and Supplemental Glebewarden. The Rector gives a report on the parish over the past year and his hopes for the incoming year. The treasurer also gives a report on the financial position on the parish. All the organisations belonging to the parish give a short report highlighting the preceding year as appropriate.

We encourage all parishioners to attend the Easter General meeting as this is parishioners opportunity to elect the Select Vestry for 2018 to listen to the annual reports and to voice their views and opinions.
[image: image9.jpg]

Perhaps you would like to be on the Vestry? Any Parishioner who wants to be on the Vestry or vote at the Easter Vestry must have their name on the List of Registered Vestry Persons as required by the Church of Ireland constitution. Anyone over the age of 18 years who is resident in the parish, or an accustomed member (that is, living outside the parish who attends and pays into the Freewill Offering) is entitled to be included on the list, after signing the appropriate forms. These forms are available at the back of the Church or the Parish Office but you must have them filled in and returned to the Parish Office before the Easter General Meeting. All parishioners are welcome and encouraged to come along to the Annual Easter Vestry but remember only those on the List of Registered Vestry Persons can stand for election or vote.
REMINDER TO PARISH ORGANISATIONS

All Parish organisations are reminded that they are required to present a short report at the annual Easter Vestry highlighting the preceding year as appropriate. If this report could be submitted before Monday 9th April it will be included in the Report booklet to be presented at the Annual Easter Vestry.
MEETINGS
SUMMER HOLIDAY BIBLE CLUB

There will be a meeting on Tuesday 27th February at 7pm in the All Saints’ Centre. Can all leaders and helpers please attend.
Select Vestry
The monthly Select Vestry meeting will be held on Tuesday 13th March at 7.30pm in the All Saints’ Centre.

ALL SAINTS’ CARING ASSOCIATION
There will be an ASCA meeting on Tuesday 13th March immediately after the Select Vestry meeting.
PASTORAL CARE TEAM
There will be a Pastoral Care Team meeting on Tuesday 20th March at 7pm in the All Saints’ Centre.
MARRIAGE PREPARATION
For those getting married in All Saints’ Clooney in 2018 there will be a meeting on Tuesday 20th March at 7.30pm in the Rectory to discuss preparations for their wedding day. Marriage is a very importation commitment and to help young couples prepare themselves for marriage they will be required to attend a Marriage Preparation course. A series of 4 sessions designed to help young couples develop strong foundations for a lasting marriage, covering: Expressing feelings and learning to listen, The importance of commitment, Resolving conflict and Keeping love alive.
PARISH BIBLE STUDY

The Monday morning Bible Study will be held on Monday 12th March at 11am. There will be no bible study on Monday 26th March. Members of the Group are invited to come along to the Easter Senior Saints Holy Communion Service in church at 10.30am that morning.
Wednesday Night Bible Study

The Wednesday Night Bible Studies will resume on Wednesday 18th April at 7pm in the All Saints’ Centre and will continue on until the summer.

The passage of scripture we will be looking at is the Teaching of Paul – Galatians - “Why God Accepts Us”.

LADIES GUILD
At our last meeting we had two ladies demonstrating flower arranging from Rossdowney Flowers. They made four arrangements which were then raffled for guild funds. The arrangements were won by Margaret Deans, Margaret Sherman, Betty Hegarty and Eileen Lynch.

Our next meeting will be held on Wednesday 7th March at 8pm. We will have a demonstration from the Sollus Highland Dancers. We would encourage other ladies from the Church to come along and support us and the young dancers. The following ladies are asked to provide supper:Loretta Moore, Margaret Deans, Janet Gillen, G Spratt, A January and Violet Farren

Members are also reminded that we have been invited to a talk at Glendermott Parish Ladies Guild on Tuesday 13th March at 8.00pm. The speaker will be a Thalidomide survivor.

GROUPS
RAINBOWS

What Do Rainbows’ Do? We do crafts, activities, have fun, play games, learn new things and make new friends.
Come along to the All Saints’ Centre on a Wednesday evening from 6:30-7:30pm. Spaces available for girls aged 4-7 years..
LITTLE SAINTS’

[image: image10.jpg]

Once again we have had a very successful Halloween and Christmas in Little Saints’. At Halloween the children came dressed as a number of different animals and Disney characters and had a lot of fun while the adults enjoyed apple tart and fresh cream. The Christmas party was also very successful, the children enjoyed meeting Santa in his grotto and were entertained by Rev McBeth.

Due to holidays and illness over the last month we would like to ask if any members of the congregation would like to help out at Little Saints’ on an ‘as and needed’ basis - this would mean on the rare occasion when some of our volunteers would be on holidays or ill. If you would like to help out please contact Sarah, Eileen or myself Janet.

CONFIRMATION 10 young people from our parish took part in this year’s ‘Confirmation Fun Day’, which was organised by Diocesan Children’s Officer, Kirsty Lynch, supported by 8 youth leaders from Derry and Raphoe Youth (DRY). This was the second year that DRY held a fun day instead of a ‘Confirmation Overnight’. The event is organised for all those getting confirmed in the next twelve months and for those who were confirmed in the past year. The day was again centred in the Diocesan Office, although the group travelled to the Foyle Arena in the afternoon for activities including archery and ‘Bubbleball’. The ‘fun’ element of the day was sandwiched by morning prayers and group meetings and an evening Youth Service.
KNIT & NATTER
Bring along your knitting, crocheting or quilting and share your ideas with the rest of the group every Wednesday from 2pm to 4pm in the All Saints Centre. Only £1 per person which includes a cup of tea.

__
[image: image11.png]

Do you follow All Saints Clooney on Facebook? It can be a great way to connect with people and keep up with all our goings on, and read shared stories and inspirational messages. We post up information before services and events as well as photos and videos from past events. We also share prayer requests with M.I.D.@.A.S, our online prayer team so if you use Facebook, pop

 on and give us a like, and share too!
EVENTS
Alpha

Alpha is a series of sessions exploring the Christian faith. Each talk looks at a different question around faith and is designed to create conversation. Alpha is run all around the globe, and everyone's welcome. The course is for six weeks and will run every Thursday evening from 15th February to 22nd March at 7:30pm at 3 Clooney Pk East. Anyone interested can register their interest with Louise or Doug on louise.allsaints@gmail.com or doug@youthinitiatives.com
CONFIRMATION CANDIDATES
DRY Weekend – Friday 23rd – Sunday 25th March in Rossnowlagh.
This weekend is being facilitated by the Surf Project. They will be running all the sessions and teaching the young people how to surf! It is sure to be a great weekend of fun, faith and fellowship. The cost for the weekend which covers main meals, surf lessons, accommodation and transport is £40/€40.

Easter Stay Awake – Saturday 31st March – Sunday 1st April, Glendermott Parish Halls, Londonderry.
The Easter Stay Awake is a chance for young people to get together and wait for Easter Sunday. There is lots of food, fun, games and even a disco. On Easter morning the young people attend the Dawn Service at the See House before returning to their own parishes for morning services (or sleep!) This event runs from 8:00pm – 8:00am and is free.
DIOCESAN NEWS

A new Rector has been appointed for the Grouped Parishes of Kilrea, Tamlaght O’Crilly Upper and Tamlaght O’Crilly Lower. He is Rev’d Gary Millar, currently Rector of the Grouped Parishes of Ahoghill and Portglenone in the Diocese of Connor. A date has yet to be fixed for his Service of Institution.

Husband and wife Rev David and Rev Heather Houlton where instituted as rectors of the United Parishes of Conwal and Gartan Churches in Letterkenny. Their new surroundings, in the north west corner of Ireland, will be very different from their former home in Yorkshire in the north of England.

DIOCESE PARISH VACANCIES

4 parishes in the Diocese are currently advertising for new rectors.

Leckpatrick and Dunnalong after the retirement of the Rev Irene Lyttle

Macosquin after the retirement of Canon Michael Roemmele.

Castlerock with the their rector Rev Diana Matchett moving to Killydrass
Strabane with the Priest in charge Rev Mark Lennox moving to Killyman
Congratulations

Congratulations to the Rev Paul Hoey rector of Eglinton being appointed a Canon
[image: image12.jpg]

[image: image13.jpg]

[image: image14.jpg]

[image: image15.jpg]Artbridge

\Visual Art Youth Programme
= Ages 11-18

Mon,days /7-8:30pm

Void Gallery, Patrick Street

Free of Charge
tact John for more i"‘ fo
@johnrobinsonart.com 07742262110

YOUTH
INITIATIVES

CREATIVE MINISTERIES TRAINING
Bovevagh Parish Church - 3rd March - 9.30am-4.30pm.
Do you want to take your ministry to the next level? One Way UK’s ‘Training Day PLUS’ may be the answer.

The Training Day PLUS offers an opportunity to broaden and enhance your skills in a range of different ministry areas, from Puppetry to Gospel Illusions, Storytelling to Team Leadership.The day is for adults and young people, those curious as to how puppetry and creative arts can enhance outreach, school workers, church leaders, Sunday school teachers, youth/children's workers or those already involved in creative ministries and wanting to refresh their skills.

The day costs £20 per person if booked 10 days prior to event, or £25 thereafter.

PARISH REGISTER

MARRIAGE

Sat 17th Feb ~ Nicola Mc Namee and John Lawrence

BAPTISM

Sun 25th Feb ~ Ruby Elizabeth Margaret Orr

Daughter of Faith and Jeffrey, 55 Fincairn Road
BURIAL OF THE DEAD ‘Blessed are the dead who die in the Lord’
31st Jan 2018 ~ Lynette Megahay

Peacefully at Meadowbank Care Home. Dearly beloved by her sister and brother in law.
10th Feb 2018 ~ William (Billy) Craig

Peacefully at Bohill Care Home, Coleraine, formerly of 28, Abercorn Court, Portrush beloved husband of the late Irene (June), devoted father of Philip, Marion and Kathy, loving father-in-law of Michelle, adored grandfather of Erin, Ellis and Zara, dear brother of Ken, Ronnie and the late Oonagh, dearest uncle of Paula.

13th Feb 2018 ~ Violet Gibson McConnell
Peacefully, at Ward 4, Waterside Hospital, late of Lincoln Courts, devoted mother of Paul, Joanne and Roslyn, loving grandmother of Lea, Andrew, Owen, and Aran, dear sister of Leslie and sister-in-law of Joan.
17th Feb 2018 ~ Gerald (Gerry) Boyd

Peacefully at Altnagelvin Hospital (after an illness bravely borne, surrounded by his loving family) formerly of 22 Somme Park, dearest daddy of Peter and Jason, beloved son of the late David and Margaret Boyd (2 Cuthbert Street), a dear brother of Mary, Winifred, Norman, Susan and the late Robert, Kathleen, Evelyn and Thomas, a dear uncle and brother-in-law.
20 Feb 2018 ~ Herbert Andrew Barton

Peacefully at Altnagelvin Hospital surrounded by his loving Children.
Beloved Husband of the late Dawn and loving Father of Thomas, Richard, Peter, Jacqueline, Andrew, Dorothy, June, Heather, Gareth and the late Herbert. Loving Father-in-law of Margaret, Dear Brother of Doris, Kathleen and Deidre and a Devoted Grandfather and Great Grandfather (Papa Smurf).
FUNERAL TEAS
The Tea Ladies from All Saints’ Clooney cater for funerals by providing teas in the All Saints Centre. At present there is a charge of £4 per person for the current menu of sandwiches, sausage rolls, cocktail sausages, pastries, tea and coffee. There is also a charge of £140 for the use of the hall and caretaker.
Requests can be made by talking to the Rev David, the Rev Rhys or Sarah

in the Parish Office.
I WILL WAIT FOR YOU

I will wait for you...
Though we never had a chance to say goodbye,
Remember me...
When winter snow is falling through a quiet sky
I'll remember you
When, in our darkest hour,
You held my hand and prayed I wouldn't go,
But a silent voice called out to me;
My time had come, and I had to travel Home...

Since then, I know your life has never been the same,
For I visit you each day:
So many times I've felt your pain:
I've watched you cry:
And I've heard you call my name...

But now, further along life's road I stand
In a timeless world, just beyond your sight,
Waiting for the day when I can take your hand and bring you across
to this land of Golden Light...

Till then, remember me, you understand-and try not to cry.
But if you do:
Let your tears fall
For the happiness and joy we knew,
And for the special love we shared,
For our love can never die.

Deepest Sympathy ……..
The parish would like to pass on their deepest sympathy to all who have been bereaved. We would like to extend our sympathy to Mr Lexie Baldrick on the death of his brother David, to Mr John Robison on the death of his father and to Stevie and Leonard Thomas on the death of their sister.
THOUGHT FOR THE DAY by Louise Campbell
I was recently invited to a friends new house for lunch. Her home was out in the country about 12 miles or so from my home so she kindly provided me with some directions. Now I’m generally pretty good with directions and whatnot, so I committed them to memory and ticked each landmark off as I passed it, rather chuffed when I found myself turning onto her road. The final instruction was to turn into a pot hole filled lane on the left hand side, so I took the first left onto a rugged country track that was indeed rather pot hole-y.

I drove along cautiously thinking to myself that my dear friend had underestimated the pot holes somewhat, as there were a few that resembled small lakes, but remembering that my friend drives a Land Rover! As I progressed on down the lane I saw my friends house on up the road. Well we will call it a road. By this point it was more like a swamp. Now as I’m sure you can imagine I was starting to question if in fact this was the way my friend had intended me to come and if really she realised the off road capabilities of a sporty estate car weren’t quite the same as her landy. Suddenly it became clear.
I was driving into a field.

The time had come. I phoned and asked my friend exactly how to get from the back of her house into her yard.

“How on earth are you behind my house?” She exclaimed as I started to laugh. Apparently as I turned onto her road there was an immediate left turn I had not seen! So here I was driving on a farmers lane parallel to the very road on which I should have been travelling.

Our faith can be like that sometimes, can’t it? We plough on ahead through things that drag us down, and often we ignore that little feeling that something isn’t quite right. I had that feeling this day that maybe I might not have been on the right road, but my stubbornness saw me forging ahead. If I had phoned my friend for guidance when I first doubted my path, I would have saved myself a journey in which I was at real risk of becoming stuck and needing rescued. As it was I was lucky to escape with only an incredibly muddy car.
Again, when we stray from our paths in faith we can find ourselves muddied, bogged down with the weight and the dirt of the world upon our souls.

Thankfully I was able to get help from my friend. I have another friend who helps me greatly, each and every day. I can talk to him any time, anywhere and though I may not get as clear a response as I do from a friend on the other end of the phone, somehow I always feel His presence, His guidance and His love.

Even when we are following the best of directions, we can still get lost. Sometimes we don’t even realise we are lost until we are in the thick of it or the road gets difficult. All we have to do is ask for help.

Oh, and the best part? He can wash away all the mud from our souls from when we get lost!

As for my car, well luckily I had my husband to wash away that mud!
All Saints’ Church, Clooney 1867-2017

A 266 page commemorative book outlining a brief history of the Church and the parish has been produced.

This commemorative book is on sale at the cost of £25 with all proceeds going to church funds

All Saints Centre. March 28th-30th from 2pm-4pm

Wednesday 28th Registration 1.30pm

Thursday 22nd March

From 2pm – 4pm

All Saints’ Centre,

Glendermott Road

Music by Peter Mac

Admission £3 per person

knitting

sewing

crochet

