

Sedgeberrow

Hampton – Fairfield – Thistledown
Eastwick Park – Charity Crescent

Hinton on the Green

THE HERALD

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

30p

July and August 2021
www.hamptonchurch.org.uk

CHURCH WORSHIP

Since the return to Public Worship at the end of March, the procedure in Church has been the same as we have become used to, with social distancing and use of masks etc. Communion is in one kind (only the wafer).

Please refrain from gathering in groups before and after the Service. The day will come when we can mingle together and enjoy refreshments, but for the moment there is a little way to go. For those of us who have received both our Vaccine jabs this is a big step towards a return to normal life and gives hope for the future. We are in great appreciation of the NHS for the speed and efficiency of the Vaccine rollout. At each stage of the government's lockdown exit strategy there will be a review to ascertain what can be safely changed.

If you feel unable to return to Church at the present time then please contact the Benefice Office for Communion Wafers. We would like to keep in touch. Caryl is there on Tuesday, Thursday and Friday each week.

Mark Binney

Rector

Vicar and Rector	The Revd Mark Binney (01386) 424235 mark@hamptonchurch.org.uk The Vicarage, Pershore Road, Evesham WR11 2PQ
Honorary Assistant Priests	The Revd Patrick Wooster Tel: (01386) 45907 The Revd Nick Wright Tel: (01386) 443310
Licensed Lay Ministers (Readers)	John Lynch (01386) 553392 Elaine Major (01386) 40722
Parish Administrator Tuesday , Thursday & Friday 9.15am – 1.15pm Monday & Wednesday, closed	Caryl Mills, The Parish Office, The Vicarage, 54A Pershore Road, Evesham WR11 2PQ (01386) 446381 email: asumsouth.office@hamptonchurch.org.uk
Church Wardens	
St Andrew's, Hampton	Carolyn Jenkins (01386) 442124 Margaret Thomson (01386) 47541
St Mary the Virgin, Sedgeberrow	Ann Banks (01386) 881623 Roger Horton (01386) 881307
St Peter's, Hinton-on-the-Green	Lisa James 07866654923 Andrew Simpson (01386) 710175 & 07896750017 asimpson@larcharisaig.com

Letter from the Bishop of Worcester, John Inge

One of the most important – and enjoyable – roles of being a bishop is ordaining people as deacons and priests. I shall be ordaining nine new priests in the Cathedral at the beginning of July. I find it arresting to think that my predecessors – I am the 113th Bishop of Worcester – have been doing the same there for well over a thousand years.

In preparation for the ordination, it's always moving to learn from the candidates of how God has moved in their lives and they have felt his call. Very often that call has been mediated through the encouragement of others. Most people don't think that they are up to the task of serving God in any capacity and they need the prompting and help of others.

Ordination in the diocese takes place at 'Petertide' - around the feast of St Peter, when we give thanks for the 'rock' on which Jesus chose to build his church. I find Peter very encouraging – as we read the scriptures we see him 'getting it wrong' over and over again, even having to be rebuked by Jesus as 'Satan', and then denying Jesus in his

hour of need. But Jesus restored him, giving him the confidence to serve and lead.

God's call is a wonderful thing. I wonder how much you have thought about God's call on your life. You might not become a priest, but God certainly has some role in store for you which you will find gloriously fulfilling if you respond to his call. If you have found it, rejoice in it and relish it. If you have not, pray that it may be revealed to you. Only then will you experience life in abundance which Jesus yearns to give you.

Whatever you do, don't succumb to 'imposter syndrome' and think you are not up to serving God as he calls you. Remember Peter and take heart from him!

+John

Change of Sunday Service Times

With effect from 26th September

Hampton - the main service time will change from 9.30 am to 10 am

Sedgeberrow - the service time will change to 10 am every Sunday

In our Thoughts and Prayers

'The earth is the Lord's and the fulness thereof.' Ps 24 NIV

Let us give thanks for summer weather and the beauty of creation. We pray for those on holiday and for all whose plans have been put on hold due to the Covid pandemic.

We pray that world leaders will show concern for the environment and follow up good intentions with actual change for the better.

Let us offer to God the work of our hands and pray for those whose jobs are in jeopardy at the present time.

'Praise God from whom all blessings flow,

Praise Him all creatures here below.

Praise Him above, ye heavenly host,

Praise Father, Son and Holy Ghost.' Thomas Ken.

Amen

From the Registers – May 2020

Funerals		
14 May	Roy Bates	Hampton
20 May	Robert Wood	Sedgeberrow
27 May	Andy Woolley	Hampton
28 May	Paula Smith	Hampton

Caring Hands – Food Donations

Caring Hands Food Bank are always requiring donations. If you are able to help, donations of items such as UHT milk, sugar, tinned and dried goods, jars, toiletries (no sprays please), flannels, hand towels, toilet rolls, washing tablets, blankets, sleeping bags, backpacks (good size) are always required.

Check with churchwardens or contact Caring Hands to find out how to donate.

Love Your Churchyard Family Fun Sunday 6 June 2021

As part of the Love Your Churchyard event the Churchwardens at Hampton organised a Family Fun session where anyone was welcome to come and help survey the churchyard for flora and fauna; sow wildflower seeds and enjoy other activities in the sunshine.

The willing helpers each surveyed a square of different areas of the churchyard to identify any insects and flowers and plants, and the results were very interesting. Snails, centipedes, woodlice, aphids, slugs, ants, bees, hoverflies, spiders and butterflies were recorded. In addition to the more visible flowers and plants such as primroses, bluebells, red and white clover, geranium, buttercups, ivy, plantains and dandelions, we also had vetch, trefoils, violets, herb Robert, yarrow, celandines, fescues, self-heal and speedwells identified. Lots of different lichens and mosses were spotted and we know that rare ones have been identified, but experts are needed to name them all. The trees in the churchyard are yew, holly, beech, oak, sycamore, hawthorn, copper beech and ash.

The Churchwardens would like to thank everyone who came and participated, and they have agreed to hold regular sessions to build up a good picture of how important the churchyard is for the wildlife and ecology of Hampton. The information that is collated will also be part of the larger Diocese research and any national recording that is taking place.

Special thanks go to Helen Black, Cath Latimer and Jane Wisniewski for their help with the preparation for the session and their assistance on the day. These events would not happen without willing volunteers.

Margaret Thomson and Carolyn Jenkins (Churchwardens)

John Martin Service

The annual John Martin Service will be held at 2pm on Monday 28th June 2021 in the Churchyard at St Andrews

in harmony with creation

Quiet Garden Days

Thursdays - 1 July, 15 July and 19 August 10am - 4pm

Join the Friends of Holland House for a Quiet Day in the gardens at Holland House. All welcome

A short reflection will be followed by most of the day free for private reflection and enjoying the garden.

A Communion service is offered before a sandwich lunch, and a plenary session at the end before tea.

Friendly Lunch and Talk

Friday, 16 July 12.30 - 3pm

The speaker will be Liz Ross - *It's 60 degrees North ... and some other Quite Interesting things about the islands of Shetland* .

Come by yourself or with a friend for a friendly two course lunch, served at 1pm, followed by coffee and a talk.

'A Time of Loss'

An opportunity to share, reflect and learn

Wednesday, 28 July 10am - 4pm

The last year or so has been a time of loss in so many ways, family and friends, health and well-being, opportunities, relationships..... The day will be led by Alex Vaccaro and include time for personal reflection and sharing and learning from our experiences of bereavement.

Further details on the Holland House website

<https://www.hollandhouse.org/programme/list-of-events/>

To sign up please visit the website and book online.

The Eternal Wall of Answered Prayer has planning permission to be built just outside Birmingham.

The Eternal Wall will be a huge, thought-provoking piece of public art, aiming to kindle conversations about prayer. The iconic structure will be constructed using one million bricks, each brick featuring an answered prayer. This Christian landmark will **make hope visible** by digitally linking visitors with our database of one million answered prayers, using interactive technology and a bespoke app. Visitors will be able to use their smart device, holding it against any brick to read the individual answered prayers.

Built near Coleshill on the outskirts of Birmingham, Eternal Wall will stand at 169 feet, eclipsing the size of the Angel of the North, and is expected to attract 300,000 visitors each year. 500,000 journeys will see Eternal Wall every week from the M6, M42, HS2, and flight paths from Birmingham Airport.

Those behind the Eternal wall say:

"We believe Eternal Wall will give

people and communities hope that God hears them, answers prayer and can change circumstances. We would love visitors to be able to access answered prayers that demonstrate the full breadth of Christian experience; from different denominations, countries and points in history; workplaces and family situations. If you are part of a Christian network, whether workplace/leisure based, intercessory, educational or evangelistic, we would love to connect with you."

Photo credit of the CGI image: Snug Architects and Renderloft

For all those who are sick, in special need or house- bound:

Ron Allen; Mark Bartlett; Victoria Brabin; Brenda Clarke; Harry Edwards; Sylvia Emson; Pamela Eustace; Rev. Les; Andrew Simpson; Heather Gibbs and Karen Thorn

For those who have died, and all who mourn them:

Roy Bates; Rob Wood; Andrew Woolley; Joyce Dodd; Paula Smith; Rev Geoffrey Knee; Richard Daniels; David Burtenshaw; Ty Gittus; Andrew Whatcott and Norma Read

Holy Days

30 July William Wilberforce, Olaudah Equiano and Thomas Clarkson

During the 18th century many people in England were involved in the campaign to abolish the slave trade. The Church of England remembers especially William Wilberforce, Olaudah Equiano and Thomas Clarkson - three very different but all tireless campaigners against the evil practice.

Thomas Clarkson (1760-1846) was an Anglican clergyman and one of the most prominent of the anti-slavery campaigners. In 1787 he helped form the first Abolitionist Committee, and his energy and hatred of injustice made him a 'moral steam-engine'. He travelled hundreds of miles, gathering evidence from people caught up in the slave trade, from ship captains to doctors.

Olaudah Equiano (1745 – 1797) had been kidnapped in Nigeria, sold into slavery and sent to the West Indies. When he finally escaped, he made his way to London and became one of the most prominent black campaigners. His brutal autobiography of 1789 ran to nine reprints, and was translated into many languages, bringing home to people the horrors of the slave trade.

William Wilberforce (1759 – 1833), of course, became the main figurehead in Parliament. He came from a wealthy family in Kingston-Upon-Hull, and represented the town in Parliament. He was recruited by Thomas Clarkson, who saw the need for a brilliant advocate within Parliament. Wilberforce was an inspired choice: not only wealthy and well-connected, but a gifted orator with a social conscience, especially after his conversion in 1785. He made his first speech in Parliament against slavery in 1789, but it was not until 1807, after a debate that raged for many years, that the Abolition Act was finally passed.

Sudoku Solutions (from p15)

Easy Sudoku

6	8	3	2	5	9	7	4	1
7	5	1	6	4	8	9	2	3
2	4	9	3	1	7	5	6	8
8	1	6	9	2	5	3	7	4
3	2	5	8	7	4	6	1	9
4	9	7	1	3	6	2	8	5
1	6	4	5	9	2	8	3	7
5	3	8	7	6	1	4	9	2
9	7	2	4	8	3	1	5	6

Medium Sudoku

4	2	5	1	8	7	6	9	3
9	3	1	4	2	6	5	7	8
8	6	7	5	3	9	4	1	2
5	9	2	6	7	1	8	3	4
1	7	4	8	5	3	2	6	9
3	8	6	9	4	2	1	5	7
2	5	9	7	6	8	3	4	1
7	4	8	3	1	5	9	2	6
6	1	3	2	9	4	7	8	5

July: Sweet Food for Thought

Now is the time to dig out the picnic hampers and clean the BBQs! July is officially National Picnic Month, and on 2 July BBQ week begins – if taking a BBQ on a picnic beware, many picnic locations ban fires and BBQs for safety reasons. And while planning your picnic remember that July is also the World Plastics Free Month so avoid using plastic wrappers, utensils, etc. There are lots of ideas about how you can support this worldwide effort – including plastic free picnic ideas – on <https://www.plasticfreejuly.org/>

By 7 July you may fancy a sweet break because it is World Chocolate Day! It was on this day in 1550 that chocolate was first brought to Europe. The cocoa bean, from which chocolate was first made in Mexico about 4,000 years ago, was said by the Aztecs to be a gift of the god who gave them light and drink – in came in the form of chocolate! Christians will know that they were correct in chocolate being a gift from god, only they were not aware who the true God is!

After spending a whole day of eating chocolate without feeling guilty you can then take a break for three days as you prepare to enjoy National Doughnut Week from 10-18 July. By the end of doughnut week, you can take a slightly longer break to recover before celebrating Vanilla Ice Cream Day on 23 July. By coincidence, vanilla, like the cocoa bean, originally came from Mexico and it is said to be the second most expensive spice after saffron. Also, like chocolate, the best way to celebrate Vanilla Ice Cream Day, is to eat it either on its own or with one or more of your favourite foods – maybe you could even add a chocolate flake!

To round off a glorious month for food lovers, 30 July is National Cheesecake Day. Cheesecake is believed to have originated in Ancient Greece, and the earliest evidence is in a book by the Greek physician Aegimus (5th Century BCE), who wrote a book on the art of making *cheesecakes*. By the first century BCE it was established in Rome as evidenced by the oldest known Roman cheesecake recipe credited to a politician, Marcus Cato. There are now hundreds of cheesecakes recipes (see page 14 for Peanut Butter Cheesecake or look online), a good starting place is: <https://www.bbcgoodfood.com/recipes/collection/cheesecake-recipes>

August: Creatures Great and Small

With fewer opportunities for overseas holidays this year, many of us will be visiting the UK's beaches and shorelines and so what better time could The Wildlife Trust choose than to have its annual National Marine Week from 25 July to 9 August.

Despite its name, it lasts for 15 days to allow for variations in tide times around the country, so you need to bear that in mind when planning your visits. There is a lot of information to help you on: <https://www.wildlifetrusts.org/get-involved/campaign/national-marine-week> where the trust says they are particularly interested in sightings of Pacific oyster, wireweed, slipper limpet, Chinese mitten crab, oarweed, snakelock anemone, stalked jellyfish, shore crab, beadlet anemone and common limpet, but feel free to report any other sightings as well.

August is also a month to celebrate several other creatures, great and small.

The 4 August should be a hoot as the International Owl Awareness Day is being celebrated around the UK at bird sanctuaries, wildlife parks and even book sellers who are suggesting you spend the day reading a wide selection of owl-centred stories! Four days later cats take centre stage while on the 24th dogs get their turn. If larger animals are your love, then look out for lions on 10 August, elephants on the 17th and orangutans on the 19th!

For most animal lovers, however, 22 August is perhaps the most important day of the month because it is when The International Society for Animal Rights is holding its annual '**Homeless Animals Day**'. This special day was introduced to spread awareness about pet overpopulation and the society's meaningful work

which includes saving the lives of millions of animals around the world.

To round off a month of animal celebrations the 'night owls' among us can sit up all night long on 28-29 August and take part in the International Bat Night. This annual night out started in 1997 and if you want get involved

visit: https://www.eurobats.org/international_bat_night

Some Thoughts from Hinton on the Green

It's incredibly strange to think we are now halfway through the year. Has 2021 been much different to 2020 though? I certainly still miss the theatre and quiz nights and bat walks and I really, really miss singing in church.

I have very much loved the slower pace of life, more time in the garden, different ways of connecting with friends. I might have developed a small solar light obsession, but it now means I'm sat outside when the hedgehogs come out for their nightly snuffle.

July and August are always busy months – school holidays, long daylight hours, summer fetes, evening barbeques and family parties. Will we have all this promised freedom to enjoy all these things? Maybe not the summer fetes but certainly the family groups and barbeques perhaps.

I know I'm scared about a life without face masks and I'll probably still wear mine in crowded shops. Plus, I have a whole wardrobe of them in different patterns and colours so I want to get my wear out of them too!

But the good habits I picked up during these times – the baking bread, growing veg and fruit and the sending of happy post, I still very much want to do those. I want to remember to take time to stop and relax and focus on the small stuff that brings joy to my brain and my heart.

The news outlets say that this lockdown time has made people more aware of environmental matters and that people are recycling more. Alas, this hasn't translated into the oral care and stamp bins scattered around the benefice but hopefully this will change before the seasons do again.

Michelle Young

ALM for Hinton and Sedgeberrow

The Herald is published monthly on the last Sunday of the month prior to the publication date.

Items for inclusion should be received by 5th of the month prior to the publication date or by special agreement.

Articles are submitted on the understanding that they may be edited to fit the available space.

Articles can be submitted by email to: editor@hamptonchurch.org.uk

or sent to the editor at The Parish Office, Hampton Vicarage, Pershore Road, WR11 2PQ
Large Print editions of the magazine are available on request.

St Andrew's CE First School

Successful learners Success for life

We cannot believe how fast this academic year has gone, despite the lock downs we have experienced! The Summer Term has been extremely busy, with lots of outdoor learning, including weekly forest sessions for each class. Children have enjoyed many activities in the woodland including making fires, cooking, hunting and identifying mini-beasts, and much, much more!

This last half-term saw the introduction of new clubs in year group bubbles; these were Maths, Art & Multi-sports. The children are thoroughly enjoying these extra-curricular clubs and we hope to introduce more on our return to school in September.

At school, we have a daily act of worship based around a set of Christian Values which are relevant to everyone of all faiths and none. Last half term's value was **'RESPECT'** and parents and carers receive a document attached with our newsletter, which gives them ideas of how to explore the value at home with their child.

Recently, Year 5 thoroughly enjoyed a trip to the Almonry in Evesham. Whilst there, they uncovered some of Evesham's fascinating history. Namely, the town was founded around an 8th-century abbey, one of the largest in Europe, which was destroyed during the Dissolution of the Monasteries, with only Abbot Lichfield's Bell Tower remaining. During the 13th century, one of the two main battles of England's Second Barons' War took place near the town, marking the victory of Prince Edward, who later became King Edward I. This was the Battle of Evesham.

Last half-term, Year 3 very much enjoyed learning all about China. They cooked Chinese food, including vegetable pancakes, chow mien and rice and then enjoyed eating it along with fortune cookies.

Reception have been learning all about Africa as their topic, as their focus story has been 'We All Went on Safari'. In music, they really enjoyed playing the drums loudly, quietly and copying a beat. They also did fruit tasting of different fruits and talked about where they had come from. The children had very adventurous taste buds; enjoying banana, avocado, mango, passion fruit and orange. They then made a pictogram of their favourite fruit.

It's been an amazing half-term! In the meantime, thank you for continuing to support St Andrew's and our school community. Have a wonderful summer break!
Andrea Bailey – Headteacher

Email: office@st-andrews.worcs.sch.uk

www.st-andrews.worcs.sch.uk Tel: 01386 41351

St Andrew's Fellowship – June 2021

Hello all!

Well, we are having something of a roller-coaster, aren't we?

As I write these notes, we are waiting to see what is going to happen on June 21st.

But it is looking as though the variant (That was the Indian variant, but is now called 'Delta' in order, apparently, to be a little more delicate!!) is causing an increase of diagnosed cases, but not of hospitalisations. Let us be thankful for small mercies!

As it stands at the moment, I will feel happy enough to hold the Committee meeting as planned, (on June 29th), but I am by no means sure that I will be recommending a return to normal functioning for the wider group just yet.

It would appear that we have all had our vaccinations, and that is good. But for us to meet will be large group, and we need to be assured that that the venue is suitable, and also that we can actually get you all to wherever it is we decide to go.

So please bear with us - we do have the situation constantly under review. We know we all would love to meet up again, but we also know that you all are most anxious that if and when we do meet, we will all be as safe as we possibly can be.

I will ring members of the committee when we have had an up-to-date assessment of the position from the Prime Minister.

In the meantime - please get into touch with us if there is anything we might be able to help you with - from a distance!! You know the number - do please call.

God bless you all,

John and Shirley Lynch.

What will you miss about Lockdown?

More than half of us admit that we will miss some aspects of the Covid-19 restrictions, especially spending more time at home with our family, and appreciating the quieter roads.

A recent study by King's College London and Ipsos Mori found that around one third of us feel the past year has been similar or better than normal, while 54 per cent of us say that we will miss some of the changes.

Three in ten of us feel closer to our immediate family than we did before the pandemic, while just one in six of us say that we have grown further apart. One in five of us say that our finances are better because of the pandemic.

Overall, it seems that while the public would rather the pandemic hadn't happened, that doesn't mean it's been all bad for everyone, or that people see it as deeply affecting their future lives.

RECIPE OF THE MONTH

Peanut Butter Cheesecake

Serves 8–10

INGREDIENTS

- 300g Digestive biscuits
- 150g unsalted butter, melted
- 1 x 340g jar of crunchy peanut butter (you can use smooth if you prefer)
- 280g cream cheese
- 2 teaspoons vanilla bean paste
- 125g icing sugar
- 150ml double cream

For the topping

- 100g dark chocolate, (70% cocoa), finely chopped
- 100ml double cream

25cm non-stick spring form cake tin

METHOD

1. Blitz the biscuits in a food processor, to a fine crumb. Combine the crumbs with the melted butter, then use the mix to line the bottom and halfway up the sides of the tin. Refrigerate for 30–40 minutes until set and hard.
2. Combine the peanut butter, cream cheese, vanilla bean paste and icing sugar using a processor or hand mixer.
3. In a separate large bowl, whisk the double cream until soft peaks appear. Take a tablespoon of the peanut butter mixture and gently fold into the cream, trying to retain as much air in the mix as possible. Repeat until all of the peanut butter mixture is incorporated into the cream.
4. Add the mix on top of the biscuit base, being careful not to disturb the sides. Place in the fridge and chill for 2–3 hours until set. You can freeze this now, or keep it covered in the fridge for up to 48 hours.
5. For the topping, place the chocolate in a large bowl. Heat the cream in a pan until just boiling, then pour over the chocolate and whisk until the chocolate is melted and the mixture is smooth.
6. Take the cheesecake straight from the fridge and pour over the ganache, working from the centre outwards. Return to the fridge for 30 minutes or until the chocolate is set.
7. Remove the cheesecake from the tin – you will probably need to carefully run a knife around the edge of the cake – and serve.

Sudoku - Easy

6			2	5				
	5	1		4		9		3
2		9						
8	1			2	5	3		
3		5				6		9
		7	1	3			8	5
		4				8		7
5		8		6		4	9	
				8	3			6

© 2008 KrazyDad.com

Sudoku - Medium

								3
	3	1		2				8
			5		9		1	
5			6					
1		4				2		9
					2			7
	5		7		8			
7				1		9	2	
6								

© 2008 KrazyDad.com

Solutions on page 8

Hampton WI – June 2021

Our plans to meet up in late June had to be cancelled, following the postponement of the next stage of lockdown relaxation. At this moment, we are still hoping to visit Adrian James' garden in Offenham on 8 July. We are hoping to re-arrange our lunch at Broadway Golf Club for 29 July, Our friendly meeting at the Guide and Scout Hall at 2pm on Thursday 22 July may still be able to go ahead.

When we resume again, if you would like to join us at one of our meetings, do come along. We are always pleased to see visitors and you will be made very welcome. We meet in Hampton Guide and Scout Community Hall on the second Thursday of the month at 7.30pm. For further information, please contact, Joyce Davey on 01386 443755.

VALE TURF SUPPLIES

- ★ Fresh-cut Turf to order (sq. rolls) ★
- ★ Turf laying supply and fit ★
 - ★ Lawn Care ★
 - ★ Garden Clearance ★
- ★ Tree, Hedge and Shrub Maintenance ★
- ★ Planting and Pruning ★
- ★ All types of Fencing ★
 - ★ Landscaping ★
 - ★ Patios and Walls ★

Tel. 01386 424898

www.valeturfsupplies.co.uk

Logs Logs Logs Firewood

Hardwood logs
by the load
(ash & oak)

Qty 285-300 logs
(6-8 inch, cut & split)

Prepacked Coal 20kg

House Coal
Smokeless Coal

Tel. 01386 424898

www.valeturfsupplies.co.uk

Hampton Community

**Coronavirus
Self-Isolation**

**Hampton Helpline
07870 386328**

**If you are self-isolating and need help,
please ring this number to contact a
team of volunteers who are willing to
help**

Louise Stuart Needlecraft

**Michelle
Dress Making
&
Alterations**

01386 423188

07976 792541

E-mail: louisestuartneedlecraft@gmail.com

Thomson Podiatry

Rosanna Thomson (BSc Hons) MChS

A qualified Podiatrist/Chiropodist
covering Evesham and local surrounding
areas offering a warm and friendly
service in your own
home

Mob: 07881372125

E-mail: rosieclaire12@gmail.com

Jan Dolphin

**Floral Arrangements
For ALL Occasions
Fresh and Artificial**

01386 48544
07802 955307

Also For Hire:
100 White Chair
Covers with Sashes

TO ADVERTISE HERE

CONTACT THE PARISH OFFICE FOR INFORMATION AND QUOTE

01386 446381

For up to date information on Church services, please see the church website hamptonchurch.org.uk

Services for July 2021

4 July – Fifth Sunday after Trinity				
		8am	Holy Communion	Hampton
		9am	Holy Communion	Sedgeberrow
		9.30am	Morning Praise	Hampton
Ezekiel 2:1-5; 2 Corinthians 12: 2-10; Mark 6: 1-13				
Wednesday 7		10am	Holy Communion	Hampton
11 July – Sixth Sunday after Trinity				
		8am	Holy Communion	Hampton
		9.30am	Parish Eucharist	Hampton
		10.30am	Morning Praise	Sedgeberrow
		11.00am	Morning Praise	Hinton
Amos 7: 7-15 ; Ephesians 1: 3-14; Mark 6: 14-29				
Wednesday 14		10am	Holy Communion	Hampton
18 July – Seventh Sunday after Trinity				
		8am	Holy Communion	Hampton
		9.00am	Holy Communion	Sedgeberrow
		9.30am	Morning Praise	Hampton
Jeremiah 23: 1-6; Ephesians 2: 11-end; Mark 6: 30-34, 53-end				
Wednesday 21		10am	Holy Communion	Hampton
25 July – Eighth Sunday after Trinity				
		8am	Holy Communion	Hampton
		9.30am	Parish Eucharist	Hampton
		10.30am	Morning Praise	Sedgeberrow
2 Kings 4: 42-end; Ephesians 3: 14-end; John 6: 1-21				
Wednesday 28		10am	Holy Communion	Hampton

Some Notable Dates in July

1 July. 1838 - British scientist Charles Darwin presented a paper to the Linnean Society in London, on his theory of the evolution.

9 July. 1877 - The first Lawn Tennis Championship was played on top of the croquet lawns at Wimbledon, Spencer W Gore taking the men's singles title.

13 July. 1923 - The British parliament passes a law banning the sale of alcohol to under-18's.

20 July. 1588 - The Spanish Armada consisting of 130 warships set sail for England from Corunna.

21 July. 1969 - The Eagle lands on the moon and US astronaut Neil Armstrong.

30 July. 1966 - England win the Jules Rimet trophy, Football's World Cup, at Wembley Stadium.

Martin Sobey

Services for August 2021 (TBC)

1 August– Ninth Sunday after Trinity				
		8am	Holy Communion	Hampton
		9am	Holy Communion	Sedgeberrow
		9.30am	Morning Praise	Hampton
Exodus 16. 2-4, 9-15; Ephesians 4. 1-16; John 6. 24-35				
8 August –Tenth Sunday after Trinity				
		8am	Holy Communion	Hampton
		9.30am	Parish Eucharist	Hampton
		10.30am	Morning Praise	Sedgeberrow
		11.00am	Morning Praise	Hinton
1 Kings 19: 4-8; Ephesians 4: 25 - 5.2; John 6: 35, 41-51				
15 August – Eleventh Sunday after Trinity				
		8am	Holy Communion	Hampton
		9.00am	Holy Communion	Sedgeberrow
		9.30am	Morning Praise	Hampton
Proverbs 9: 1-6; Ephesians 5: 15-20; John 6: 51-58				
22 August – Twelfth Sunday after Trinity				
		8am	Holy Communion	Hampton
		9.30am	Parish Eucharist	Hampton
		10.30am	Morning Praise	Sedgeberrow
Joshua 24: 1-2a, 14-18; Ephesians 6: 10-20; John 6: 56-69				
29 August – Thirteenth Sunday after Trinity				
		8am	Holy Communion	Hampton
		9.30am	Parish Eucharist *	Hampton
		10.30am	Morning Praise *	Sedgeberrow
		10.00am	Benefice Eucharist (Ticket only)	Bengeworth
<ul style="list-style-type: none"> If Benefice Eucharist takes place, this will replace the services at Hampton and Sedgeberrow 				
Deuteronomy 4: 1-2, 6-9; James 1: 17-end ; Mark 7: 1-8, 14-15, 21-23				
Wednesday 1 Sept		10am	Holy Communion	Hampton

Smile Lines

The real art of conversation is not only to say the right thing at the right time, but also to leave unsaid the wrong thing at the tempting moment.

If they squeeze olives to get olive oil, how do they get baby oil?

Ever notice that the people who are late are often much jollier than the people who have had to wait for them?

How long a minute is depends on what side of the bathroom door you're on!

Merstow Green Funeral Home

YOUR LOCAL FUNERAL DIRECTORS

Kevin Bowen

Carol Phillips DipFD

Philip Tomlins DipFD

Merstow Green Funeral Home are here to support and guide you.
We offer a friendly and professional service to families.

- 24 - hour service
- Bereavement advice
- Home visits
- Private chapels of rest
- Floral Tributes
- Memorial Masonry
- Prepaid funeral plans
- Transparent pricing

01386 49903

20 Merstow Green, Evesham, Worcestershire WR11 4BD

**Call us for immediate support, advice or to arrange a home visit or
to find out more about our prepaid funeral plans.**

We are here to help 24 hours a day.

www.merstowgreen.co.uk

