


St Mylor and All Saints', Mylor Bridge

PARISH MAGAZINE

January 2010


Adoration of the Magi—Rubens (1634) (King's College Chapel, Cambridge)

A monthly magazine for the Parish Church of St Mylor and All Saints' Church, Bells Hill, Mylor Bridge

Services for January, 2010 Regular services

Sundays

8am Holy Communion, 1662, St Mylor.

9am Holy Communion, CW, All Saints

10.30am Parish Eucharist, St Mylor

Plus every 2nd and 4th Sunday

4pm 'All Saints & Sinners' Family Worship, All Saints.

Plus every 1st and 3rd Sunday

4pm BCP Evening Prayer

Mondays, Tuesdays, Thursdays and Fridays


9am Morning Prayer, All Saints, Mylor Bridge

Wednesdays

9am Morning Prayer, All Saints Mylor Bridge

10am Holy Communion, St Mylor

11am Holy Communion, All Saints, Mylor Bridge


Journey of the Magi—James Tissot (1894)

Diary for January, 2010

Wed 6 - History talk—The Bude Canal (Tremayne Hall 7:00) Alan Cox

Sat 9 - Candlemas Lunch (Penmere Manor Hotel 12:30pm)

Mon 11 - Gardening Club—Plants of the Greek Islands (Ord-Statter 7:30)

Wed 13 - Bible Study—Book of Daniel (Mylor Methodist Chapel)
 Sat 16 - Colour visualisation (Tremayne Hall 10-4) Janet Hunt
 Sat 23 - Friends of St Mylor Coffee Morning (Parish Hall 10-12)

Tue 26 - Women's fellowship (Mylor Methodist Chapel 2:00) Revd Peter Facer

- Book Group Two Caravans (Tremayne Hall 7:00) Jean Webster 377179

Wed 27 - Bible Study—Book of Daniel (Mylor Methodist Chapel)

February

Wed 3 - Bible Study—Book of Daniel (Mylor Methodist Chapel)


Christingle at St Mylor (Photo: David Lansdowne) (More of David's pictures on page 9)

Sunday Worship at All Saints in January

Every Sunday at 9.00am Said Holy Communion (Common Worship)

1st & 3rd Sundays Evensong from the Book of Common Prayer

> 2nd & 4th Sundays All Saints & Sinners

(Brief Family Worship followed by tea)


Vicar's letter

Epiphany - Twelfth Night

Why do I draw your attention again to this wonderful painting by Piero della Francesca?

It depicts the Baptism of Christ by John, still celebrated at Epiphany in the Eastern Church as I believe we in this country used to before the Reformation. Nowadays we focus entirely on the gift-giving Magi. (If you have good eyesight you may just glimpse them in the painting returning home - look behind the figure on the right - their gowns reflecting in the still water.) And the figures on the left? The central figure represents the Church of Christ about to enter into her Mystic Marriage with our Lord, celebrated in the miracle of the wedding at Cana when the water was turned into wine – another epiphany! Nowadays we separate out onto different Sundays this triple Epiphany!

By the time you read this, some of us will have gathered at *All Saints* on New Year's Eve to see in the New Year around the Lord's Table. I think


of this painting as a particularly fitting image for the New Year. The words which follow are Ian MacGregor's, spoken in his TV series *Seeing Salvation* when he was director of the National Gallery in London, where the picture hangs. He spoke the words as prose; I think they work as poetry.

> We see a nearly naked man; surrounded by others, lone and vulnerable at the very centre of things.

Soon the white dove must fold its wings, the water trickle over his head. He will open his hands and take a step.

The river will flow once more and the clouds will move on. But at this hushed moment, all stands reflected and still.

Eyes open, looking deeply into his own heart, one man acknowledges and accepts his destiny.

It is the moment before the future.

What foreboding did he have of what lay for him just three years ahead? When we pray in the words he taught us, "Save us from the time of trial, and deliver us from evil", we ask God to forgive us, to not test us. And perhaps we are also saying, "We can do nothing without you, God." May God grant you a quiet time in this month to reflect, examine and rededicate your life to walking with him who holds in his hands all our futures.


God bless you now and through whatever the future bolds for you.

Chapel Chit - Chat

And I said to the man who stood at the gate of the year; "Give me a light that I may tread safely into the unknown." And he replied; "Go out into the darkness and put your hand into the hand of God. That shall be to you better than a light and safer than a known way."

King George VI in a Christmas broadcast.

Goodbye to the old year - bring in the new!


How do we regard the old year? Do we brush it aside or contemplate its effect on us? Or, perhaps a bit of both. My last year (like all the rest) has been a 'funny ol' year'. What I do know, is that God has had some desperate arrow prayers from me and has placed me in some difficult situations! If we knew beforehand what some days held for us, we would never get up in the morning!

The bells of the New Year 2010 ring out in hope.

May the God of hope fill you with all joy and peace as you trust in him, so that you may overflow with hope by the power of the Holy Spirit.

'The Baptism of Christ' ~ Piero della Francesca.

(see Vicar's letter opposite)

Piero della Francesca, one of the greatest artists of the Italian Renaissance, died in 1492, and this Baptism was painted around 1450. It was originally part of a triptych. With side panels painted by other artists. The work now stands alone in the National Gallery in London. All his paintings convey a sense of majesty and mystery, no more so than in this portrayal of our Lord's baptism.

Piero was also a mathematician, and so proportion and perspective are vital ingredients. We can see the tall figure of Jesus balancing the slender tree by his side. The background is as vividly painted as the foreground with terraced hills and the stream that provides the clear, pure water for baptism. Piero draws our eyes towards the half-naked man at the side and more importantly Jesus in the centre of the canvas – signs of purity and humility before God.

The Gospels stress the baptism as a unique, special moment in history when Jesus was blessed by God as he chose to identify himself with us, becoming one with humanity. And so his feet are firmly on the ground in the painting – partly to echo a legend that the waters stopped flowing when John baptised him, but also to show that he was one with us in our world. He has the face of a rough, Tuscan farmer.

The angels at the side tell us that for all its humanity, this is an important happening. The painting itself yearns upwards with the tall figures of Jesus and John the Baptist, the over-arching tree and the blue sky. The dove hovers over Jesus in the brightness of this new morning in history. Jesus is at prayer as God bestows on him the gift of the Holy Spirit and the grace of a new day.

The Spirit descending like a dove in Piero's painting proclaims the uniqueness of Jesus in his relationship with the Father. But it is also is a moment that marks out a new path in his life when Jesus walks away from the stream and into our lives – one with us and one for us. We celebrate this moment on the second Sunday of this month, when we shall also give thanks for our own baptism, which marked our lives as one with Jesus.

Candlemas Lunch—Saturday 9th January, 2010

The Manor Restaurant—Penmere Manor Hotel 12:30 for 1:00 pm

Leek and Potato Soup Chicken Liver Farfait with Onion jam, dressed leaves and olive toast Baked Gervik goats cheesewith flat mushrooms, pine nuts, sun blushTomato and Basil dressing

Cornish Roast turkey

Marinated fillet of Wild Grey mullet, smoleked paprika and garlic crushed ne potatoes, chilli vine totato and coriander dressing

Braised shoulder of Cornish lamb, button onions and mushrooms, port and rosemary sauce Fappadelle pasta, wild mushrooms, white wine cream sauce, rocket and parmesan Ll dishes served with a selection of fresh seasonal vegetables and potatoes

> Penmere Christmas pudding served with a brandy sauce Chocolate nut brownie, vanilla ive cream and hot chocolate sauce Apple and pear crumble, vanilla custard A selection of ice creams

> > Coffee and mints

£15.50 per person for 2 courses or £18.50 per person for 3 courses

Please let Jenny Nicholls know (01326 375572) at once if you can come

Friends of St. Mylor Church

Reg. Charity No. 1129030

COFFEE MORNING


SATURDAY 23RD JANUARY 2010 10.00 A.M. – 12 NOON PARISH HALL

Cake Stall -- Raffle -bric-a-brac

Raising Funds for St. Mylor & All Saints

PAINTING LESSONS in WATERCOLOUR

In the Tremayne Hall for 8 Mondays Starting Monday 25th January 2010

Learn about composition, drawing, watercolour techniques, and more.

Everyone welcome, booking essential

Beginners Class; 10:00 - 12:30

Improvers Class; 1:30 - 4:00 pm.

£54 for 8 week course.

For details and enrolment Ring; Jan Robson, 01326 375252

St Simeon Stylites (390 -459)


ST. SIMEON STYLITES, HERMIT OF THE PILLAR.

Actually there were three of them, but St Simeon is generally regarded as referring to St Simeon Stylites the Elder. This hermit was about as weird as they come. But he loved God, and God blessed him, strange though he was. So perhaps Simeon Stylites should be the patron saint of all REALLY eccentric people.

Simeon was the son of a shepherd on the Syrian border of Cilicia. Under the influence of his mother, Martha (also a saint), Simeon became a Christian at an early age and seems to have developed his zeal following a sermon on the Beatitudes which he heard while only thirteen. Three years later, he joined a monastery near Antioch, where he practised mortifications and penances that nearly killed him. When the abbot dismissed him in disgust as crazy, Simeon moved on to Telanissos (nowadays Dair Sem'an) and spent his first Lent there in a total fast. He was found unconscious on Easter Day. After three years in that monastery he felt life was too easy, and moved himself to the top of the nearby mountain, where he chained himself to a rock. He began to be talked about, and more and more people came to see him.

Simeon did not want their company, and so planned his escape - to the top of a pillar. For the next four years he lived on top of a pillar that was nine feet high. More people came by, and so Simeon in desperation added to his pillar, until it grew to be 18 feet high. Still people came to see him, and so three years later, Simeon built himself a real skyscraper – a pillar 33 feet high, from the top of which he enjoyed 10 years of comparative solitude.

Still people came to see him – both Christians and pagans, and so Simeon decided to somehow to build a pillar that was 60 feet high and six feet wide. Here he found peace and quiet, and so here he lived for the last 20 years of his life. People still came to see him, and tried to catch the 'sacred' lice that fell off his body. They enjoyed his twice daily exhortations to everyone below. Even the odd emperor came by for a look – Theodosius, Leo and Marcian.

A scholar has written of Simeon: "His preaching was practical, kindly, and free from fanaticism. ... In an age of licentiousness and luxury he gave unique and abiding witness to the need for penance and prayer; his way of life provided a spectacle at once challenging, repulsive and awesome."

Simeon finally died and was buried at Antioch. The remains of his final pillar are still visible among the 5thc. Ruins of the Church of Saint Simeon Stylites about 30km NW of Aleppo.

Perhaps he would have enjoyed the recent chance to take the plinth at Trafalgar Square!

WEDDINGS AT ST MYLOR


St Mylor Parish Church is the perfect venue for weddings.

Uniquely situated at Mylor Harbour, with award winning cottages and apartments nearby (accommodating up to a total of 40 people).

Next door, there is the choice of Castaways Wine Bar or the a la carte Seafood Restaurant for wedding breakfasts, wedding receptions or for a great evening for a group booking.

Contact: Revd. Roger Nicholls 01326 374408

Your Parish Magazine

The team is delighted to receive copy of all sorts whether from organisations or individuals within the Parish (or others who, while living outside it, feel an affinity with this wonderful community). We welcome all your news, views, photos, sketches and creative writing; we have been particularly pleased to be able to include some local poetry in this issue.

If you have anything you wish to contribute—however small or trivial you may think it, do please get in touch. Copy dates are a guide only and, if you miss one issue, we will try and include your piece in a subsequent one. There is a greater likelihood of accuracy if all material comes to us by email addressed to <code>DavebytheSea@aol.com</code>, but we will attempt to manage contributions in any format.

Happy Writing!

Deadline dates for Copy for 2009/10

December — Nov 20th
January — Dec 18th
February — Jan 15th
March — Feb 20th
April — Mar 20th
May — April 17th

Advertising in the Parish Magazine

Rates — per issue (artwork supplied)

Full page (A5) £15.00 Half page £9.00 Quarter page £5.00


Christingle

St Mylor December 24th., 2009


Photos: David Lansdowne


Have you ever dreamed of handing over your 'to do' list to someone you can trust?

Right Hand Woman has vast experience of co-ordinating a wide range of projects and events.

For example, we can:

Organise & supervise trades people at home or a spring clean

De-clutter: Children's rooms, wardrobes or spare room

'Presentation / staging' of a home ready for sale

Prepare 2^{nd} / holiday home for visitation: e.g. Heating on, pre agreed food shop, supper in oven AND clean up on departure!

Boating: Preparation for a weekend's sailing / cruising: clean galley & cabins - supply (pre agreed) provisions

Personal shopper: Source & purchase special gifts / products

Organise office parties, family reunions / surprise outings, children's birthday parties or organise YOUR special event

Dropping in on an elderly relative – helping with their chores / personal shopping

Personal Assistant – ANY project you haven't **TIME** to organise and see through *yourself*

No challenge too big (or small!) Making the impossible – possible!

Great references - Enhanced CRB checked - Confidentiality assured

Please contact Nicki: info@righthandwomanuk.co.uk 01872 864 750 or 07971 481 363

Giving you back precious time

Devoran Animal Feed Stores

Dog, cat, horse, small animal and wild bird feed!

Monday to Friday 9am—5.30 pm Saturday 9am—1pm


E2 North Grange Industrial Estate Devoran Truro


Stockists of Simple Systems, Burns, James Wellbeloved, Arden Grange and many more.

Find us just off the A39 at Devoran roundabout!

01872 865640


A.S Building & Property Maintenance

35 Parc Peneglos, Mylor Bridge, TR11 5SL

Tel: 07941 494936

- General Building Work
- Property Maintenance
- Painting and Decorating

Community News and Views

Mylor Local History Film Project 2008

My sincere thanks go to all of you in the Mylor community who have helped and supported the making of this film over the last two years. Your co-operation has been much appreciated.

The Penryn Video Editing Club had the very difficult task of editing a considerable amount of film taken in 2008 down to a 2 hour DVD. The remaining film they were not able to include will be put into the Tremayne Hall Archive.

I should also like to thank members of the Local History Group who provided help, information and gave much support and encouragement to the project.

On a personal note I have very much enjoyed learning about Mylor, meeting people and helping with some filming even if on one occasion it did mean wearing a beekeeper's suit!

Wishing you all the best for the New Year

Sheila Ternan

Friends of St. Mylor Church

Our Christmas Market held on the 5th December in the Tremayne Hall was a great success. Father Christmas greeted everybody at the entrance.

I would like to take this opportunity of thanking all the Committee Members and helpers who worked so hard to make this event happen. I would also like to thank everybody who contributed and donated their gifts and also everybody who came along on the morning to support us. The market raised in excess of £1,000, once again thank you to everyone who made it such a successful event in this economic climate. May I take this opportunity of wishing everyone on behalf of the Committee a Merry Christmas and Happy New Year.

Pamela Cartwright, Chairman

Mylor Village Singalong at All Saints

This was a new venture—a happy mixture of singing practice and performance topped up with mince pies and mulled wine—no wonder we all left with smiling faces! Judy Menage writes:

'Carols Old and New' were much enjoyed at a Singalong at All Saints Church one Sunday evening before Christmas. Led by a choir of local voices and a string quartet, with organ and piano accompaniment, we enjoyed some old favourite carols, were introduced to new ones, and enjoyed others we had sung in the distant past and were pleased to hear again. We even managed to sing one carol in Latin.


Mylor Playing Field Refurbishment Project

Mylor Bridge is blessed with a fantastic playing field right in the heart of the village. Unfortunately time has taken its toll on the equipment and it is rapidly coming to the end of its life.

A refurbishment project has been launched with the aim of upgrading the entire playing field in phases starting with the young children's play area and closely followed by facilities for older children and teenagers. This is an ambitious project and we will need to raise a considerable amount of money. Even in these difficult financial times there is grant funding which we can apply for. However, to succeed, we need to tackle this as a community. A public meeting will be held on 20th January in the village (venue to be decided—please look at the notice board). We need to hear the views and ideas of as many people in the village as possible and if you feel you have anything to contribute in any way at all PLEASE come along. We have had a preliminary design drawn up which will be on display for your comment and to start us off we have already received a grant of £2000 from Cornwall County Playing Fields Association in addition to other fund raising initiatives.

Please help Mylor Bridge achieve a playing field to be proud of.

Carols by candlelight

On 20th December the Friends held their Annual Candlelit Service of Readings and Carols in All Saints Church which was followed by mince pies and mulled wine. This was a very sociable and enjoyable time with over 100 people attending - such a lovely start to the Christmas celebrations. Our thanks to everybody: especially those who read and to the Children for their lovely singing. My thanks also to Committee Members for all their hard work and for supplying the mince pies—and to everybody for making this such a memorable evening.

Pamela Cartwright, Friends' Chairman

A Gardener's Delight

One of the pleasures of being on the Mylor Gardening Club Committee, is that Mike and I get to visit gardens not usually open to the public, but which the owners are keen to share with other garden enthusiasts.

Lower Treneague at St. Breock near Wadebridge is a gorgeous, tranquil four acre garden set in a secluded valley surrounded by large trees. A stream runs through the valley; this has been diverted to create a series of lovely ponds and rills. Ducks and moorhens have made their home in the pond-side planting and, even with their chicks, they are completely un-concemed about Archie the dog, clutching a large rubber duck in his mouth, who is following us down the garden.

Our visit was in early July, when the garden was full of irises, astilbes and flowering shrubs, but the owners Stella and Mac said the Club should visit the garden in May when there will be lots of colour from the 400 rhododendrons that Mac has planted and also carpets of bluebells and primroses.

Why don't you come with us on the 11th May 2010 to see this lovely garden - I can't wait to see it again! The Club will also be visiting three other private gardens next year, so do come and join us for delightful afternoon out in good company.

Our Winter talks are entertaining too!

Gill Marshman

Poets' Page ~

The weather seems to have inspired our local poets this month!

A winter gale in Falmouth

Sleep banished by incessant slamming of a gate And driving raindrops battering the pane, While on the beach the surging sea in angry spate Tells of the storm-tossed breakers on the main.

With morning comes no respite from the angry gale As foaming breakers mount the harbour wall. The tide-ripped rollers seaward tumble in the swell Plunging the wintered yachts that rise and fall.

Thus perilously moored with tightly taughtened chains, While screaming devils howl about the mast, So brazenly upon the sea this fleet remains With bowsprits pointing to the icy blast.

But Aeolus veering nothward brings a winter sun To drive away the blackness of the night, Then, venturing with care outside, I walk as one Scarce able to progress himself upright.

The fallen leaves fly up against my garden wall Seeming to turn and round upon my pride. But there, as if they did not mind at all, December daffodils smile warmly at my side.

M.I. Lawbridge

MYLOR NEWSAGENTS

Newspapers, Magazines, Delivery Service.

Off license, cigarettes and tobacco
National Lotto, DVD Sales
Compost, seeds and coal.
Toys and Household goods
Plus More

Open daily 6am to 8pm Sunday 6am to 6pm

01326 372097

MYLOR BRIDGE POST OFFICE

Roger and June at Mylor Bridge
Post Office would like to take
this opportunity to thank all
their customers for their
continuing support

Trevellan Road Mylor Bridge

Dripping rain!

I'm going to cheer myself up with some candlelight, I need to kindle some hope: I've had enough of grey skies and rain, I need something to help me cope.

Having said that, there's much in my life To make me feel humble and glad, I'm on my own, but rarely feel lonely: In general, things aren't really so bad.

The weather in past years has troubled me not But, in the last month or more It's been a washout in every sense, Writing about it, is a bit of a bore.

But, I need to say to those whose livelihood Is affected adversely for sure, That I feel really sorry for you But have no power to cure.

Just a silly ditty about the weather Written in the comfort of home; Wishing that everyone had such good fortune, And I don't mean - reading my poem.

Liesl Munden

JJ KITCHEN DESIGN

THE OLD BREWERY YARD LOWER TRELUSWELL PENRYN, CORNWALL TR10 9AT TEL; 01326 376788 FAX; 01326 376786

www. Jjkitchendesign.com Email Jjkitchendesign@btconnect.com

BRITISH & ITALIAN KITCHENS

ALL MAJOR APPLIANCES SUPPLIED CDA; CAPLE; NEFF; BOSCH; FISHER PAYKEL & MANY MORE

WORK SURFACES
LAMINATED 40MM AND 60MM
STONE; GRANITE AND CORIAN

FREE PARKING; FREE TEA/COFFEE; FREE CAD DESIGNS INFORMAL ADVICE AND SUGGESTIONS

More about ~

Sid Bryant Master of Mylor Music

An engineer by profession, Sid's life has nevertheless been devoted to music from an early age. Following the death of his mother soon after he was born, Sid was brought up in Somerset by his aunt, a kind but elderly lady with seven adult children of her own. As a young child, Sid was fascinated by an old pedal harmonium in the house and, when he was nine, his aunt placed him in the local church choir in their village of Pill, near Weston-super-Mare.

From this beginning, and encouraged by his aunt, who replaced the harmonium with a piano, and Mr Oram the choirmaster at Pill (whose wife became his piano teacher), Sid's interest in music was carefully nurtured and encouraged. The arrival of a new musical Vicar (himself a Fellow of the Royal College of Organists), precipitated a switch to the organ at the age of 14 and so Sid's lifelong devotion to the instrument began.


Sid's call-up for national service took him from Somerset into neighbouring Dorset where he was stationed at Blandford. The tedious regimen of army life was soon relieved when the camp padre discovered that Sid could play the organ. From then on, square bashing diminished as organ drill was increased – moreover the tedium of army rations was much relieved by regular visits to the padre's house.

Following national service, Sid returned home, where he accepted the position of organist at St Mary the Virgin, Portbury. Here he formed a boys' choir, a table tennis club and a cricket club, becoming a much valued member of the local community and an obvious attraction to a group of local girls, one of whom, Pauline (then aged 15) admitted to her friend Jocelyn that she really fancied him. Jocelyn, of course, was unable to keep the secret and, within a very short time, Sid knew all about his young admirer.

There followed a six year courtship, culminating in marriage in 1955. With his savings from army life, and his work as an engineer, Sid bought his first house outright, and soon he and Pauline were the proud parents of Paul (now a graduate engineer whose business is setting up factories worldwide), Sarah (who has her own accountancy business in London) and Jason (a former army pilot also now establishing his own business).

Although Pauline, like Sid, was brought up in the village of Pill, her roots were Cornish, and she had always wanted to go back. The construction of the new M5 motorway close to their home finally gave them the impetus to move, and so it was that in 1972, the Bryants bought their present home near Boslowick. Then a bankrupt building site, Sid soon brought his practical skills to bear, and transformed his house and garden into the comfortable home they share to-day. His skills did not pass unnoticed by the neighbours so that even to-day, in his late seventies, Sid remains the first port of call on the estate for those encountering all kinds of domestic emergencies or failed DIY projects.


ROOFING SPECIALISTS

SLATING, TILING, RE-REOOFING REPAIRS & MAINTENANCE

Andrew Cree

15 OLD VICARAGE GATE, ST ERTH, HAYLE TEL 01736 755350 MOBILE 07759 707832

Crossword answers:

ACROSS:

1, Cock. 3, Shackles. 8, Play. 9, Paradise. 11, Faithfully. 14, Enmesh. 15, Unseen. 17, Armageddon. 20, Benjamin. 21, Beri. 22, Capitals. 23, USPG.

DOWN:

1, Cup of tea. 2, Charisma. 4, Heap up. 5, Challenged. 6, Lois. 7, Slew. 10, The Servant. 12, Lewdness. 13, Unending. 16, Daniel. 18, BBFC. 19, Snap.

/Contd. from previous page

On arrival in Falmouth, local employment for an engineer was never a problem and, what with the house, garden, children, neighbours, the Nankersey choir (he is still a stalwart of the Bass section) and job, Sid was soon as busy as ever he had been. His reputation as an organist had preceded the move to Cornwall and, in 1973, he succeeded Noel Ashton as organist at St. Mylor where he has remained ever since.

Sid is very fond of his food (provided always it is British – he recently refused to accompany Pauline on a visit to China and Japan because of an underlying suspicion of foreign food!). He must have counted himself fortunate indeed to discover upon marriage to Pauline that his young bride was an outstanding cook whose cakes are legendary, and who has kept him utterly contented over the years with copious helpings of roast beef and apple pie. Whatever other secrets there are to their long and successful marriage were not divulged on my visit, but Sid did reveal that his ideal holiday is aboard a cruise ship where the food is reliably anglo-saxon and life aboard luxurious, relaxing and fun.

No 23

Crossword Answers on page 17

1	2			3	4		5		6	7
8				9						
			10							
11										
									12	13
14						15				
					16					
		17								
18	19									
20								21		
22								23		


Across

- 1 'Again Peter denied it, and at that moment a began to crow' (John 18:27) (4)
- 3 Fetters (Job 33:11) (8)
- 8 Perform on a musical instrument (1 Samuel 16:23) (4)
- 9 Paul describes it as 'the third heaven' (2 Corinthians 12:2–4) (8)
- 11 Loyally (Deuteronomy 11:13) (10)
- 14 Hens? Me? (anag.) (6)
- Not visible (Matthew 6:6) (6)
- 17 Predicted site of the final great battle (Revelation 16:16) (10)
- 20 Jacob's youngest son (Genesis 35:18) (8)
- One of Zophar's eleven sons (1 Chronicles 7:36) (4)
- For example, London, Paris, Rome (8)
- 23 United Society for the Propagation of the Gospel (1,1,1,1)

Down

- 1 Favourite church activity: Fellowship round a — (3,2,3)
- 2 Divinely bestowed powers or talents (8)
- 4 Pile together (1 Thessalonians 2:16) (4,2)
- 5 Commanded to justify (John 8:13) (10)
- 6 Timothy's grandmother (2 Timothy 1:5) (4)
- 7 Killed (Psalm 78:34) (4)
- 10 One of Graham Kendrick's best-known songs, — King (3,7)
- 12 Indecency (Mark 7:22) (8)
- Unceasing (Jeremiah 15:18) (8)
- He prophesied 'the abomination that causes desolation' (Matthew 24:15) (6)
- British Board of Film Classification (1,1,1,1)
- 19 Pans (anag.) (4) /Answers on page 17

Rotas for January, 2010 at St Mylor

	3rd	10th	17th	24th	31st
Flowers	Judy Ham- bly, Jean Cowell	Libby Grubb, Margaret Clark	Pauline Bry- ant, Thelma Land	Eileen Humphrey, Victoria O'Regan, Jeannette Shoolbraid- Wendy Reid,	Hazel Car- ruthers
Readers	Roger & Kay Deeming	John and Fe- licity Collins	Eric Nicholls, Valerie Everett	Paul & Diane Rut- ley	Sunday Special
Sidesmen					
Bells	Kay Deem- ing, Wendy Reid	Jonathan Humphreys, Janet Payne	Andrew Carruthers	Cyril & Jean Cowell	John & Rosemary Spooner
8 o'clock	Christopher Whiteley	Prue Evans	Tony Smith	Wendy Reid	Christo- pher Whiteley
Coffee	Felicity & John Collins	Jean & Cyril Cowell	Libby Grubb	Janet Payne	Eileen Hum- phrey, Ailsa Mar- tin
Intercessions	John Clark	David Eastburn	Kay Deeming	Roger Nicholls	
	4-9th	11-16th	18-23rd	25-30th	
Cleaning	Ann John- son, Marga- ret Bray	J Deacon M Parker M Pellow	F Collins J Payne W Reid	P Evans, J Hambly	
	I	10	I	I	I

St Mylor Parish Church and All Saints Mission Church, Mylor Bridge www.stmylor.org.uk

Priest-in-Charge: **The Revd Roger Nicholls** (01326 374408)
The Vicarage, 17 Olivey Place, Mylor Bridge, Cornwall, TR11 5RX
Lay Reader: **Dorrit Smith** (01326 374361)

Churchwardens

Derek Payne (01326 375276) and Tony Deacon (01326 377067)

Parish Church Clerk: **TBA**PCC Secretary: **John Clark (01872 865974)**Organist: **Sid Bryant (01326 316864)**

Some High Days and Holy Days in January:

1st—The Naming of Jesus/The Circumcision of Christ
5th—St Simeon Stylites
6th—Epiphany
25th—The conversion of Paul

We are the Camels... the Kings' Camels.

The sand drifts in puffs behind us, the glinting quartz

The fine, hard grit.

Do you wonder that we look down our noses? Do you wonder we flare our superior nostrils?

All night we have run under the moon, without effort Breathing lightly, smooth as a breeze over the desert floor,

One white star our compass.

We have come to no palace...

no place of towers and minarets... and the calling of servants, But a poor stable in a poor town.

So why are we bending our crested necks?
Why are our proud heads bowed and our eyes closed meekly?
Why are we outside this hovel, humbly and awkwardly kneeling?
How is it that we know the world is changed?

Leslie Norris

This Parish Magazine is published on the last Sunday of the month. Editor: The Priest-in-Charge.

Contributions to:DavebytheSea@aol.com as in line text or Microsoft Office **Word**, rich text files (rtf) or jpg attachments please. Advertising contact Tony Deacon. ajrdeacon@btinternet.com

The Parish Magazine is available from St Mylor Church, All Saints Church, Mylor Bridge Post Office, Mylor Newsagents and The Methodist Chapel.

And now online (and in full colour) at:

http://www.any-village.com/UK/England/Cornwall/Mylor-Bridge/parishmagazines.aspx Printing and Binding: Good Impressions, Redruth (01209 314451)