

The Herald

June 2010

30p

The magazine of the Churches of Hampton,
with Sedgeberrow and Hinton-on-the-Green

The United Benefice of Hampton with Sedgeberrow and Hinton-on-the-Green

A Benefice in the Asum Group of Parishes

Priest in Charge

The Reverend Mark Binney, The Vicarage, Pershore Road, Hampton, WR11 2PQ
Tel: 424235 mark@hamptonchurch.org.uk

Honorary Assistant Priests

The Reverend Leonard Burn, Beckford Rise, Beckford, GL20 7AN Tel: 881160
The Reverend Patrick Wooster, 20 Hylton Road, Hampton, WR11 2QB Tel: 45907

Reader

Mr John Lynch, 14 Three Springs Road, Pershore, WR10 1HH Tel: 553392

Church Wardens

St Andrew's, Hampton

Mr Michael Hunter, 8 Chestnut Close, Hampton, WR11 2PA Tel: 41490
Mrs Gabrielle Falkiner, Avon House, School Road, Hampton, WR11 2PP Tel: 41302

St Mary the Virgin, Sedgeberrow

Mrs Ann Banks, 1 Churchill Road, Sedgeberrow, WR11 7UQ Tel: 881623
Mrs Doreen Hayes, 40 Main Street, Sedgeberrow, WR11 7UE Tel: 881965

St Peter's, Hinton-on-the-Green

Mr Bill Newman, The Villa, Hinton-on-the-Green, WR11 6QT Tel: 442421
Mr Ron Gardiner, 7 Bevans Lane, Hinton-on-the-Green, WR11 6QY Tel: 443596

Service Times (summer except August)

(Check the calendar on the back page for changes to the regular pattern)

1st Sunday of the Month			2nd Sunday of the Month		
8am	Holy Communion	Hampton	8am	Holy Communion	Hampton
9am	Holy Communion	Sedgeberrow	9.30am	Eucharist	Hampton
11am	Family Service	Hampton	11am	Family Service	Sedgeberrow
6pm	Holy Communion with prayers for healing	Hampton	2pm	Baptisms	
			6pm	Evensong	Hinton
3rd Sunday of the Month			4th Sunday of the Month		
8am	Holy Communion	Hampton	8am	Holy Communion	Hampton
9am	Holy Communion	Sedgeberrow	9.30am	Eucharist	Hampton
11am	Welcome Service	Hampton	11am	Holy Communion	Sedgeberrow
6pm	Evensong	Hinton	2pm	Baptisms	
5th Sunday of the Month					
	8am	Holy Communion		Hampton	
	10am	Benefice Eucharist		Rotating	
Wednesdays					
	10am	Holy Communion		Hampton	

Church Office

Tel: 446381 office@hamptonchurch.org.uk

Magazine Editor

Gabrielle Falkiner

Any items for inclusion in the magazine should be emailed to

gabrielle@hamptonchurch.org.uk

or given to Gabrielle Falkiner before the deadline shown on the Calendar.

A CHRISTIAN COUNTRY

Last month's Vicar's letter certainly attracted a response from the press. It started with the Evesham Journal and then went to the Worcester News. From there it went to the Daily Telegraph, Daily Express, London Metro, Bristol Evening Post, Barcroft Pacific (Australia), The Indian News and the Church Times. Two reporting teams arrived to take pictures which featured in many of these newspapers. The headlines said it all; 'Council threatens to fine Reverend for advertising Holy Week on a flag outside church', 'Jesus flag banned for advertising Christianity', 'Church banned from 'advertising Jesus', 'Unholy row over flag of Jesus'.

It was not long before the newspaper web sites attracted comments on the issue; 'Yet more evidence that this country has changed beyond recognition, and definitely for the worst, since my childhood'. 'I really don't understand this, this is a country that used to send missionaries to Africa to preach the word of God but where has it gone now?' There are many comments along these lines and also letters to the newspapers. I have received some directly as well as phone calls and emails. It clearly provoked many people to speak out about this.

One lady from Wokingham said 'I am just writing to let you know I was incensed when I read in the paper about the warning you received from the council about flying the flag for Jesus.' A lawyer from Lee-on-Solent said 'I was amused and saddened as to the bureaucratic response to your flag flying, and the attitude of a local jobsworth.' A retired man from Central London said 'I fear that unless the Christian Church in the British Isles gets together and fights back, this country will no longer be a Christian country in 25 to 30 years time.' A retired Canon from Cheltenham said that 'threatening our local church with a large fine for just reminding folk that Jesus died on the cross to save us all. Frankly, I find that attitude quite appalling'.

So what have I learnt from the flag experience? Well it must be that if we want the Christian Church to be a vital part of this country then we need to defend it. Saying nothing is the worst thing that we can do. There are many people who feel that we should make a greater effort to stand up for the Christian fabric of our nation. Public opinion seems to be all for Christianity. Now is the time to be militant here on earth to make our voice heard.

*Mark Binney.
Priest in Charge of Hampton,
Sedgeberrow and Hinton on the Green*

Benefice Service Times

There have been a number of people questioning the times of our services and we all know that 9.30am at Hampton or 9.00am at Sedgeberrow can be a little early and equally 11.00am can be a bit late if one is cooking lunch. When Revd Mark came to the benefice he made a service plan which means that in case of need, and we must not rely on always having Father Leonard and Father Patrick to help, he could cover all the Sunday services on his own. I am sure that if everyone knows why the timings are as they are they will understand.

Ed.

Synergy Twenty Ten

As you receive this copy of The Herald, Synergy 2010 will be about to open. An enormous amount of work has gone into this project and the organisers hope that it will be really well supported by the people of Hampton, Hinton and Sedgeberrow.

On Sunday 6 June there will be no morning service at St. Andrew's, we are going to join the Synergy Celebration on the Crown Meadow. Gloria II will be leaving the car park by the Church at 9.40am to take those who would like a lift down to the site.

Timetable

	Morning 10am – 12pm	Afternoon 2pm – 5pm	Evening 6.30pm – 7.30pm	Late 8pm – 10pm	
Wednesday 2 June	Holiday Club Tiddliwinks	Youth Workshops Dan Magnuss	Dan Magnuss Mark Ritchie	Youth Night ON OFF SWITCH and Vera Cruz	
Thursday 3 June	Holiday Club Tiddliwinks	Youth Workshops	Mark Ritchie	Team Supper	
Friday 4 June	Holiday Club Tiddliwinks	12.30 – 2.30pm Young at Heart	3pm – 5pm Youth Workshops	Richard Taylor	Youth Night Manafest and LZ7
Saturday 5 June	Holiday Club Tiddliwinks	Fun Afternoon	7.30pm – 9.30pm 'Invisible Children' DVD Night		
Sunday 6 June	Celebration Andy Frost	2pm – 4pm Young at Heart Paul Field			

Hampton Church Fete Saturday 17 July 2010

Plans are well advanced for our Fete. We shall include the following stalls: Plants, Cakes, Raffle, Adult Tombola, Children's Tombola, Water and Wine, Sweets in Jars.

Refreshments will be in the Marquee

Donations for any of these stalls will be greatly appreciated, and offers of help on the day.

There will be games for both adults and children, and we hope there will be live music and entertainment by the children from St Andrew's School.

Elaine Major is organising a competition for aspiring adult poets to write a poem entitled 'The Village Fete'. For children up to year 5 there will be a competition for a picture, in any medium, entitled 'My Favourite Toy'. Both competitions will be judged by the Vicar and a panel of helpers, and there will be prizes for the winners.

This is your Church, your Community, please put it in your diary, join in and help us to make it a great Day.

Please contact Shirley Lynch 553392, Elaine Major 40722, Phillippa Henley 41224 or Charlie at the Vicarage

Shirley Lynch

For Our Younger Readers

Mouse Makes

Just as the different parts of our body need each other to make a whole living person, so Christians need each other to make a whole living church!

"Now you are the **body of Christ**, and each one of you is part of it"
1 Corinthians 12:27

"Though we are many, **we are one body** in union with Christ, and we are joined to each other as different parts of **one body.**"
Romans 12:4-6

My hair colour: _____

I am **GOOD** at: _____

My name is _____

I like: _____

ALL ONE

Cut out this jigsaw piece, fill in and colour. Draw around it to make lots of jigsaw pieces to give to your family and friends to fill in. Glue them together onto one large sheet of paper to remind you that you

may all be different but you are **all one** in Christ Jesus.

May10

COMMON ENGLISH

Over 400 years ago, on 9 June 1549, the Book of Common Prayer was first issued throughout the Church of England. It was called 'Common' because it was in English, the language people used in their everyday lives instead of in Latin which only the priests understood.

Imagine how strange it would be to say prayers in a language you don't understand? You can get an idea of what that is like when you are holiday in a foreign country where you don't speak the language. Some things will seem familiar but there will be long stretches when you don't understand what is going on. The Book of Common Prayer changed that: suddenly people could understand and take part in the act of worship.

There have been lots of changes in church services over the years but few can have been as major as when our prayers suddenly became 'common'.

COMMON WORDS QUIZ

Lots of words have 'common' in front of them. What would you add to 'common' to make a word which means:

1. Someone who isn't royalty
2. Place in a school where the staff meet
3. A group of countries under the Queen
4. Also known as the European Economic Union
5. Makes you sneeze
6. Is very ordinary

What did the maths book say to the history book?

Boy, do I have problems!

What did the book worm say to the librarian?

Can I burrow this book?

Answers:

1. commoner
2. common room
3. commonwealth
4. common market
5. common cold
6. commonplace

Benefice Youth Club

The youth club continues to do well, and is increasing in size due to the newly confirmed members joining. We are pleased to welcome them and congratulate them on their Confirmation. The group is learning to how to pray for the sick, and the importance of being mindful of the needs of others. They will also be exploring the importance of the second coming. A new study course will be using extracts from films as a starting point to discuss aspects of Christianity. If you would like to help with any aspect of this important ministry please contact the Vicar or Charlie. Donations of biscuits and chocolate are always welcome.

Charlotte Binney

WORCESTERSHIRE'S CREDIT UNION OPENS IN THE EVESHAM COMMUNITY CONTACT CENTRE

Residents of Evesham will soon have their own branch of Black Pear Savings & Loans, the Worcestershire Credit Union, which opens in The Evesham Contact Centre on Abbey Road on 1 June 2010.

Located in The Hub, and operational during their normal office hours, it enables borrowers and savers of Worcestershire Credit Union to access their money.

Black Pear Savings & Loans is part of the worldwide Credit Union movement which sets out to offer financial facilities to everyone in society including those who are unlikely to get access to loans elsewhere without resorting to loan shark, doorstep and high interest lenders when they can least afford it.

Debt is one of the biggest problems facing this country, and Credit Unions are a way out of that. It is a sad sign of the current economic climate that people can find themselves in trouble over such small amounts of money and therefore Black Pear's decision to move into Evesham is very important for the town.

Black Pear Savings & Loans, which has permanent offices in Worcester and Redditch and MoneyPoints across the county, offer savings and loan opportunities to people at low interest rates to members, protecting their savings and ensuring members borrow sensibly and at a rate they can afford to repay. Regulated by the Financial Services Authority, it offers the same protection to money saved as any high street bank or building society.

"Credit Unions across the world play a valuable part in the lives of communities," said Clifford Hobbs of Black Pear. "We provide a service to all the people of Worcestershire who want somewhere that will give them savings and loans at fair and reasonable rates."

To join the Worcestershire Credit Union, or for more information, call in to The Hub at Abbey Road, or speak to one of the Customer Service Advisers on 01905 794272.

Clifford Hobbs

Mothers' Union Meeting - May

Members of the Mother's Union recently enjoyed a day out to Fairford, in place of their normal monthly meeting.

The minibus transported members and our thanks go to John Lynch for his driving skills. It was a lovely day and a pleasant journey through the Cotswolds.

The group enjoyed lunch at the Bull and went on to St Mary's Church. Here a guide explained the significance of the stained glass, for which the church is famous. In all, the twenty eight windows tell the story of the life of Jesus with beautiful medieval glass. A rolling restoration programme ensures that the windows will be a joy to future generations; the last two windows are due to be returned next year.

The Hampton MU met the MU group from Fairford, and enjoyed tea and biscuits.

Charlie will be attending the national AGM of the Mother's Union in Preston this month and a report will follow in the July Herald.

Charlotte Binney

St Mary's Church, Fairford

News from Sedgberrow

Our next Coffee Morning will be on Thursday June 24 10am to Noon

We know that Spring is well and truly here where all around Hill and Vale it has turned the dullness of Winter into beautiful greens of trees, hedges and fields, and the yellow rape fields are shining bright for miles across the land. Also ENGLISH asparagus is readily available.

From the Church Magazine of September 1904

Sacrilege !!

We deeply regret to say that some person has stolen from the Sanctuary of the Church a kneeling mat. It is not the value of the thing, the loss of which grieves us so much, as the act. A common theft is of course a breach of one of Gods Commandments and a very great sin, but the sin is intensified a hundred times when it is committed directly against God, by robbing His Holy House. We therefore offer a reward of £1 to any person who will give information, leading to the arrest and conviction of the criminal. The kneeler in question is made of red cloth on the top, and a strong brown material on the underneath side, and is bound with a neat cord. We think that the crime may have been committed by some stranger, as we can hardly believe that there is any person in our own parish so absolutely devoid of every sense of common decency as to have committed such a grievous offence.

From the Church Magazine October 1904

Sacrilege

Our readers will be glad to hear that the mystery relating to the kneeler reported in the magazine last month has been satisfactorily cleared up, and the kneeler, though quite unfit for further use, has been restored.

Ann Banks

SEDGEBERROW VILLAGE FETE SATURDAY 3 JULY 2010

This year we are holding a combined Fete with the Church, the School and Village Community Groups. The Church Stalls will include: Fruit, Vegetables and Plants, Cakes, a Summer Stall, Tombola and Books. There will also be a Raffle, Entertainment and Games, and Refreshments. Please ring **Doreen Hayes** on 881965 with offers of donations or help for any of these stalls.

News from Hinton

Has anyone heard the cuckoo in our parishes yet? Sadly, the most eagerly looked for harbinger of early summer is not such a regular visitor these days, or perhaps it is here, but suffering from laryngitis!! Not surprising with the weather as it is at the moment.

In our family, the summer is heralded by the ceremony of the 'garden swing seat'. This venerable piece of garden furniture is almost part of the family. This year however, the ceremony has had to be postponed because the metal framework which is stored in the garage now supports a bird's nest. Most important is the fact that in this nest sits a thrush, and they are not as common as they once were, so we will sit on the grass in pleasurable expectation.

By the beginning of May all spring cereal crops should be 'up in row'. In fact when a spring barley crop was not sown until May it was known as 'cuckoo barley'. One major crop which is only now being sown is maize, which is grown in large quantity for cattle feed, not as grain but as silage. The whole crop is chopped up and ensiled to form the largest ingredient of the rations of milking cows, which are of course all vegetarians!

Bill Newman

HAMPTON WI - MAY 2010

The meeting held on 13 May was the Resolution Meeting. Before the resolution was discussed the President reported that the hand bell trophy won by the quiz team had been inscribed with the Institute name. Arrangements were made for a collection of items for the Chernobyl 2000 charity at the president's house in June. Two invitations had been received for July from the Littleton's WI, one to an Open Evening, and the second to join them on an outing to Waterperry Gardens. Several menus were circulated for possible venues for the next New Year Dinner, although members had decided that they would prefer a lunch. The next Group Meeting would be at Childswickham in the autumn.

Future plans for our institute included a guided walk around Worcester on 25th June, followed by a pub lunch, and a visit to Hidcote on July 7.

The proposed phasing out of cheques was discussed, and one of our members had produced a list of reasons why this was not a good idea, especially for older people who did not use internet banking. It was decided that our WI should send a letter on the subject to County Office, and hopefully this could be discussed at national level.

There is only one resolution to be put before the AGM at Cardiff this year. It urges HM Government to introduce clear and mandatory country of origin labelling on all meat, poultry and fish products sold in this country. This had emerged as the overwhelming favourite in the shortlist put to WI members and the NFWI board ruled it should be the only resolution taken to

the AGM. For the first time, every WI member had been able to vote individually for the resolution of their choice from this year's shortlist, and food labelling proved a pressing issue across all Federations. Currently food products (with a few exceptions including fresh beef, veal and fish) do not have to carry a country of origin label unless not doing so would mislead customers. Under EU legislation the 'country of origin' is the country where a product undertook its last 'significant change'. This means that a cooked meat dish or pie can be labelled as British if the meal was formulated in Britain, even if the meat it contains comes from animals born, reared and slaughtered elsewhere. Retailers also use British branding to create the impression that the product is 'British' and therefore supporting British farmers. This is currently allowed even if the product contains imported meat. Examples include ready meals marketed as 'Great British Classics' but containing foreign meat. After discussion the resolution was passed unanimously.

Members then relaxed with refreshments, and a Quiz organised by Ann Davis, which was won by Ann Evans.

The next meeting will be held on June 10, when Joyce Payne will give a talk entitled 'My Life as a Court Dressmaker'.

Visitors are always welcome at our meetings.

Liz Rodway

EVESHAM ARTS CENTRE

AVONBANK BRASS BAND - 26 JUNE

A programme of light, popular music especially for summer - relax, sit back & enjoy pleasant music in a pleasant atmosphere from Evesham's own prize winning band.

7:30pm Tickets £7 (£6 concs) from: Tracy Sollis Leukaemia Trust shop (Library Arcade); Evesham Travel Centre (Port St) or 01386 422778

HINT OF THE MONTH

Roast Chicken Pieces with Herbed Cheese

150g Herbed Cream Cheese
1 tsp lemon zest grated
4 Chicken Legs or Breasts with skin on
2 Leeks, cut into chunks
2 Parsnips, cut into chunks
2 tsp Olive Oil
Serves Four

Mix the cream cheese with the lemon zest. Loosen the skin on the chicken pieces, and spread the cheese under the skin. Press the skin back and season with salt and pepper.

Cook the parsnip and leek chunks in boiling water for four minutes. Drain and put in a single layer in a baking dish. Drizzle with oil and season.

Put the chicken pieces on top, skin side up. Roast for 40 minutes at 200°C/ Gas Mark 6, by which time the skin should be browned and the cream cheese should have melted to form a sauce over the chicken.

Check that the vegetables are cooked and tender. If they need a little longer, remove the chicken, cover the dish with foil and cook for a further five minutes. Meanwhile, keep the chicken warm under foil.

Serve with rice or jacket potatoes and a green salad

Phillippa Henley

Christian Aid

Our Treasurer reports that £104.00 was donated by the congregation of St Andrew's. £75.00 of this was Gift Aided, generating a further £21.00 for the charity.

Thank you everybody

Cath Lattimer

Hampton Friendship Club Diary for April

7 April – The first meeting of the month was our usual Social afternoon of Bingo and a short service

14 April – Today, Muriel Mitchell, a speaker for Save the Children, gave an extremely interesting talk about the work that the long established organisation has done and continues to do, in this country and all over the world. Her many photographs illustrated all the different ways that the Society helps so many needy people, and brought us up to date with the problems following the earthquake in Haiti

21 April – The 37th Anniversary of the founding of Hampton Friendship Club was celebrated in style today with lunch at The Anchor at Eckington, followed by a visit to the Twyford Country Park for browsing and coffee

28 April – The month rounded off with a visit from the 40 Minute Theatre Group from Salford Priors. On their last visit, they performed a short play. This time, it was a most enjoyable and entertaining Variety Show, with singing, comic sketches, and a solo singer. A good time was had by all, the performers so obviously enjoyed what they do, and their audience, including one or two visitors, joined in the songs with enthusiasm.

Plans for June

2 June – Social and Service

9 June – 'What is Age UK?' Talk about the merger of Age Concern and Help the Aged, and what it means for older people in the community

16 June – Proposed Outing to Weston Super Mare, depending on numbers

23 June – 'Kaleidoscope' - a presentation of slides and music by the ever popular Freida and Dennis Colebourne

30 June – A talk by Robert Smallman on the history of the famous Ffestiniog Railway

Hilda Lawson

Sedgeberrow C of E First School

"A school which makes you long for childhood"

This term has started off very successfully with no closures due to snow or heating!! During the Easter holidays our new quiet area shelter was finished and we are very pleased with the result. It will provide a reflective place to go to at playtimes and a covered area providing shade for outdoor lessons. The money raised by our sponsored bounce last year started off the funding for this project and this was supplemented by fund-raising efforts throughout the year from F.O.S.S. and School council. We just need to do some planting now to finish it off. Our next outdoor improvement will be to the seating area where children have lunch in the summer and we will be having a sponsored walk around the village soon to start this off.

On Friday 23 April we all celebrated St George's day. Everyone came to school dressed in red and white and the children spent the morning learning all about St George and doing related art activities including creating a huge dragon and dragon sculptures using natural activities in the grounds. It was great fun and enjoyed by all.

Year 4 and Year 5 spent four days at Red Ridge Outdoor Education Centre in Wales from 4 -7 May. They had a fantastic time experiencing all the activities and developing their confidence, independence and team-building skills. The following week Year 3 spent two days at Malvern Outdoor Education Centre which proved equally as rewarding.

We were oversubscribed for Reception places in September 2010 so look forward to receiving 30 new children who will begin their induction in the second half of the term. Although this year group is full there are places in several others.

This year we will be combining our Summer Fete with the village one so are looking forward to a lovely community event. SEDGEBERROW SCHOOL AND VILLAGE COMMUNITY FETE will take place on Saturday 3 July at 2.00 pm in the school grounds. We hope you will be able to join us.

*Michèle Humphreys
Headteacher*

The Gideons

Graham Beckett visited St Andrew's Church and spoke about the Gideon's objective: to share God's message of salvation through our Lord Jesus Christ by personal witness and through placing Bibles and New Testaments into people's hands. Over 250,000 members work in a hundred and eighty one countries placing a total of over sixty million copies of the Word of God annually as well as witnessing personally for Christ. Internationally over one billion (one thousand million) scriptures have been presented.

To date over thirty million Gideon Bibles and Testaments have been presented nationally and there are 5,000 Gideons and their wives involved in the work across Britain.

For more information visit: www.gideons.org.uk

Charlotte Binney

St. Andrew's C.E. First School

News from St Andrew's this term includes a wealth of school trips to places far and near: Chedworth Roman Villa to support their learning in history, Ryton Organic Gardens and Over Farm to find out more about plants and how to grow them, Evesham Park to review leisure facilities in the local area and Stratford Butterfly Farm to explore habitats and life cycles. Children are looking forward to more visits in the term ahead and are making use of our extensive Forest School facilities within the school grounds to support learning in the 'Outdoor Classroom'.

We have also welcomed several visitors into school to share their expertise with the children. They have enjoyed hearing about the work of fire-fighters, asparagus farming and the charity work of the NSPCC, which children have supported through fundraising in a 'Workout Week'.

Other highlights of the term include the Year 3 Exotic Healthy Snack Shop with a focus on economic enterprise, a battle between the Celts and the Ancient Romans re-enacted by Year 5 and a range of creative interpretations of what makes a good habitat!

Family Learning has again been a great success and will run until the end of term. Confirmation classes have also begun this term and a few of our Year 5 pupils will be confirmed later in the year.

Our thanks must go to SASSA for an extremely active term. Hard working parents and staff have given of their time freely and have raised money for the school as well as maintained the school grounds during 'Beautification Day'. We are looking forward to the Talent Show, Quiz Night and School Fete later on this term.

Our After School Clubs are thriving. We currently offer two football clubs, dance club, drama club, and a languages & ICT club. We also run the hugely successful Gardening Club which Mrs Barlow and Mrs Burfoot have run with pupils and transformed our growing garden – they make fruit crumble to order with freshly grown produce.

*David Coaché
Headteacher*

Does Community Matter?

I think it does, and so do St Andrew's Church and School.

A group of school governors are looking at ways of extending the links between our community, church and school.

As a first step, the group will make the School Newsletter available to the church and a notice board in the school entrance has been allocated for the church to use.

There is a way you can help! If you want to publicise a church or community event relevant to the children, parents and staff or have information about local out of school activities for children, please pass the details to the school or to me at the church. If you have any suggestions on church and school links, please let me know.

Susan Wakefield, Community Governor

From the Parish Registers

Baptisms

Baptism at Sedgeberrow

25 April

Leon Anthony Banks

Baptisms at Hampton

2 May

William Harry Higginson

Olivia Erin Newitt

9 May

Carla Marie Smith, Emma Louise Smith

16 May

Connor John Godfrey

Weddings

Wedding at Hampton

1 May

Robert Jason Hawkins and Michelle Griffiths

8 May

Shawn Paul Beasley and Lisa Jane Osborne

Wedding Blessing at Hampton

22 May

Daniel James Ford/ Sarah Louise Vaughan
(will be Mr and Mrs Ford)

Funerals

Funeral at Hampton

19 April

Vera Haddock (88)

Funeral at Hinton

29 April

Patricia Norton (78)

June Readings

6 June 2010	Trinity 1	1 Kings 17.17-end Galatians 1.11-end Luke 7.11-17
13 June 2010	Trinity 2	2 Samuel 11.26-12.10, 13-15 Galatians 2.15-end Luke 7.36-8.3
20 June 2010	Trinity 3	Isaiah 65.1-9 Galatians 3.23-end Luke 8.26-39
27 June 2010	Trinity 4	1 Kings 19.15-16, 19-end Galatians 5.1 13-25 Luke 9.51-end

Calendar

2	Wednesday	10am	Holy Communion (Hampton)
3	Thursday	7pm	Youth Group (Hampton Parish Room)
5	Saturday	1pm	Wedding: Paul Andrew Satterley / Rachel Louise Compton (Hampton)
		4pm	Wedding: Christopher John Chuter / Deborah Louisa Newbury (Hampton)
6	Sunday		1st Sunday after Trinity
		8am	Holy Communion (Hampton)
		9am	Holy Communion (Sedgeberrow)
		10am	Synergy Celebration (Crown Meadow)
		6pm	Holy Communion with Prayers for Healing (Hampton)
8	Tuesday	2pm	Mother's Union (Hampton Vicarage)
9	Wednesday	10am	Holy Communion (Mother's Union) (Hampton)
12	Saturday	10am	Hampton Church Open Morning
13	Sunday		2nd Sunday after Trinity
		8am	Holy Communion (Hampton)
		9.30am	Sung Eucharist (Hampton)
		11am	Family Service (Sedgeberrow)
		6pm	Evensong (Hinton-on-the-Green)
	Copy Date for Magazine		
16	Wednesday	10am	Holy Communion (Hampton)
		7.30pm	Standing Committee Meeting (Hampton Parish Room)
17	Thursday	7pm	Youth Group (Hampton Parish Room)
20	Sunday		3rd Sunday after Trinity
		8am	Holy Communion (Hampton)
		9am	Holy Communion (Sedgeberrow)
		11am	Welcome Service - Coffee after (Hampton)
		6.30pm	John Martin Memorial Service (Hampton)
23	Wednesday	10am	Holy Communion (Hampton)
27	Sunday		4th Sunday after Trinity
		8am	Holy Communion (Hampton)
		9.30am	Sung Eucharist (Hampton)
		11am	Holy Communion (Sedgeberrow)
30	Wednesday	10am	Holy Communion (Hampton)

Synergy 2010

2-6 June on the Crown Meadow

For all activities please see timetable on Page 2 of this magazine