
February 2019 THE MAGAZINE OF THE HORWICH & RIVINGTON TEAM CHURCHES Price 60p

IN THIS ISSUE -

Page 2: Directory Page 3: Monthly Musings; BtP; Justicia Page 4: From the Registers; You are Invited; OCC

Thank You; Dates to Remember Page 5: Christmas Spirit Cake; Green News Page 6: 6 Little Stories;

Congratulations x 2 ;Bringing the Outside In Page 7: Feliz Dia De Reyes; Well & Truly Stuffed! Page 8: 50 Years

of Lives Changed; Fair Trade Celebration and Fortnight Page 9: Brunch; Concerts; BBC Songs of Praise; World

Day of Prayer Page 10: Wisdom of Solomon; Messy Church; Community News Page 11: Movie Matinees;

Lent Meetings 2019; Housewarming Chennai Style; Page 12: YPP The Story of Lofty the Lion; Invitations.

NEXT EDITION MARCH 2019 Deadline: February 17th Publication date: March 3rd

 LET ME INTRODUCE MYSELF:

IΩm Nicola Butterworth and am delighted to have been given the opportunity to
join you as Team Curate. You may know I visited the churches in the team as a
Ψsecret shopperΩ last autumn, the warm welcome in each place was greatly
appreciated. Although I came unannounced, my appearance is distinctive; I have
alopecia and usually wear a scarf.
Philip and I have been married for 27 years (ǎŜŜ ǊƛƎƘǘ) and have three sons David,

Mark and Jonathan (ǎŜŜ ƭŜƊ). Two are at
home and the other married. PhilipΩs dad
lives with us due to his failing health; we have a border collie called
Solo who is a little bit loopy and very sensitive. Philip is a self-
employed driving instructor, a job heΩs done for the past 26 years.
Home for us is Leigh and we live just around the corner from
Pennington Flash. Each day as we open our bedroom curtains our

view is of the Pike and Winter Hill; little did I know what God had on the horizon!
IΩve been studying with All SaintΩs College for Mission and Ministry in Manchester, while continuing to work as
a self-employed peripatetic piano and keyboard teacher working for Wigan Music Service along with some
private teaching. I enjoy watching films, music of most genres, gardening, baking and drinking coffee.
I came to faith as a teenager while at Christ Church Pennington in Leigh, although I currently worship within
the Astley, Tyldesley and Mosley Common ministry team. I first went to St StephenΩs, Astley, in 2000 when
our children played with a youth brass band on Christmas Eve, a few years later that church became ΨhomeΩΦ
Philip isnΩt an Anglican; heΩs a leader in the Independent Methodist Church heΩs attended all his life. We
worship and serve the same God, but at the moment God has called us to be in different places. His support is
invaluable and essential to me being able to have followed GodΩs calling.
My vocation journey towards ordained ministry began at Epiphany in January 2013. With a strong sense that
God was speaking directly to me; to have open hands, to step out of my comfort zone, but mostly that life
was going to change. Since then IΩve experienced so many incredible opportunities while studying which have
been filled with a mixture of blessings, laughter and tears.
As I prepare to join you all in the summer, IΩd like to ask for your prayers. The next few months mean a move
away from the familiar; my home church and the people there and leaving the job I love. Please also pray for
those who IΩll leave and for the people who will step into roles IΩve been doing both in church and in my work
life.
Today, I may be a stranger, but one who you welcomed; I pray we wonΩt be strangers for long but that weΩll

become friends who work together to love and serve God. Nicola

HOLY TRINITY CHURCH, Church Street, Horwich BL6 6AA:

{¦b5!¸ {9w±L/9{Υ

9ǾŜǊȅ ²ŜŜƪ - 08.00 Holy Communion
09.15 Informal Worship (with K4C)
мǎǘΣ нƴŘΣ оǊŘ ϧ рǘƘ {ǳƴŘŀȅǎ
10.45 Choral Service (Communion)
пǘƘ {ǳƴŘŀȅΥ
10.45 Morning Prayer
9ǾŜƴƛƴƎ {ŜǊǾƛŎŜǎ
18.30 Evening Praise (1st Sunday)
18.30 Celtic Communion (2nd Sunday)
18.30 GOD[Space] (3rd Sunday)
18.30 Holy Communion (4th Sunday)
²ŜŜƪŘŀȅǎΥ 2nd & 4th Wednesday of the month: 09.30 Holy Communion
Youth Groups/Organisations:
Playcare: Weekdays Lisa Entwistle 01204 667606
Parents & Toddlers: Mon. 09 -11am. Marlene Pritchard 01204 692699
Jaffa Tots (3-6yrs): Sunday 09.15 Nicola Gillard 01204 227648
Jaffa Juniors (7-10yrs): Sunday 09.15 John Shawcross 01204 469355
Jaffas (11-13yrs): Sunday 09.15 Steve Gillard 01204 227648
Beavers (Tuesday)/ Cubs (Thursday)/ Scouts (Tuesday):
6thhorwich.waitinglist@gmail.com Christine Bradley 01204 410811
Rainbows & Monday Brownies: Angela Alcroft angela.alcroft@hotmail.com
Wednesday Brownies: Katie Webster katie164@btinternet.com
Friday Guides: Kathryn Tomkinson kath.tomkinson@btinternet.com
Holy Trinity Parish Hall booking enquiries to:
Susan Preston 01204 693722 or email colin.preston8@btinternet.com

RIVINGTON PARISH CHURCH, Sheephouse Lane, Rivington, BL6 7SE:

{¦b5!¸ {9w±L/9{Υ

10.45 Holy Communion 1662
10.45 Family Communion (1st Sunday)
²ŜŜƪŘŀȅǎΥ Last Saturday of the month 10.30 a.m. Matins
Youth Groups/Organisations:
J.A.M. (1-14yrs) [Jesus & Me] 3rd Sunday 10.30 Susan Firth 01257 480084

ST. CATHERINEΩS CHURCH, Richmond Street, Horwich, BL6 5QT:

{¦b5!¸ {9w±L/9{Υ

Every Week: 08.45 Holy Communion 1662

1st, 3rd & 4th Sundays: 10.30 Holy Communion
2nd Sunday: 10.30 All Age Worship
5th Sunday: 10.30 Morning Worship
²ŜŜƪŘŀȅǎΥ 4th Thursday of each month: 10.30 Holy Communion
Youth Groups/Organisations:
ChildrenΩs Club Sunday 10.30 Michael Behrend 01204 697162
Tiny Tots Wed 09.15-11.15 Michael Behrend 01204 697162

ST. ELIZABETHΩS CHURCH, Cedar Avenue, Horwich, BL6 6EU:

{¦b5!¸ {9w±L/9{Υ
1st Sunday: 08.45 Holy Communion 1662 ; 10.00 PULSE!
2nd Sunday: 10.00 Communion4All - includes our children
3rd Sunday: 10.00 Word4You
4th Sunday: 10.00 Communion4You—includes our children
²ŜŜƪŘŀȅǎΥ 1st & 3rd Wednesday of the month: 09.30 Holy Communion

Youth Groups/Organisations:
 ChildrenΩs Group : 2nd, 3rd and 4th Sundays (going in to Communion on
2nd and 4th Sundays) Graham Smith 01204 699875
 42nd Bolton Beavers, Cubs & Scout Derek English 01204 469972
 Brownies (Monday): Beverley Gowen 01204 468581
 Rainbows (Tuesday) : 30thboltonrainbows@gmail.com
 Church Hall Bookings: Jill Harley 01204 694611 jill.harley@talktalk.net

THE MINISTERIAL TEAM

Rector: Stephen Fletcher 468263

Vicar: Michael Behrend 697162

Curates: Jo Smith 240508

Gill Smart 468271

Associates: Peter Harley 694611

Caroline Tracey 692303

Honorary: Glenda Bush 691539
Brenda Craston 699972

 David Griffiths 469621

Readers: Irvine Delamore 696437

 David Hawes 693727

Youth Minister: contact Rev. Jo Smith—see above

THE TEAM CHURCHES:

Holy Trinity
Church Wardens: Chris Knowles 07833 290498
Grenville Hartley 279365
Treasurer: Lesley Greenhalgh 693973
Secretary: Susan Kerr 692760
Rivington
Church Wardens: Peter Holden 01257 482451

 Dawn Cunningham 07733 104560
 Treasurer: David Hawkins 07710 563678
 Secretary: Barbara Shaw 01257 480759
St. CatherineΩs
Church Wardens: Ian Winnard 694005
Kath Jackson 770598
Treasurer: Andrea Shore 694613

 Secretary: Pam Smith (c/oTeam Office)692252
St. ElizabethΩs
Church Wardens: Sandra Almond 692749
 Graham Smith 699875
Treasurer: Richard Skidmore 693415
Secretary: vacant post
BAPTISMS: Initial enquiries for baptisms to
Emma Shawcross: emmashawcross82@gmail.com
WEDDINGS: Initial enquiries for weddings to
Alice Fletcher: 07753 599595

PASTORAL CARE TEAM: any concerns email:

hthpastoralteam@gmail.com

THE TEAM OFFICE is situated in the crypt below

St. CatherineΩs Church. Open Tues, Thurs & Fri:

10.00 am to 12pm Tel: 01204 692252

email: churchteamoffice@gmail.com

Web Site: (all churches) www.bhrmp.co.uk/

THERE ARE THREE TEAM CHURCHES GROUPS FOR

YOUNG PEOPLE THAT MEET IN TERM TIME:

IGNITE: School years 6,7,and8. Thursdays 6-

7.30pm

CYFA : 14+yrs + Thursday 8-9.30pm Gill Smart

01204 468271

DEEPER: 14-18yrs Wednesdays fortnightly 7.30pm

More info on back page.
2

mailto:6thhorwich.waitinglist@gmail.com
mailto:kath.tomkinson@btinternet.com
mailto:hthpastoralteam@gmail.com
mailto:churchteamoffice@gmail.com

BELOW THE PIKE

BELOW THE PIKE is published by the Team Council of the Anglican
Churches of Horwich and Rivington. Its aim is to link the Team Churches
with each other and the wider community of Horwich. The contents are

not exclusively religious, but encompass any matters of Christian or local
concern. Anyone who would like to make such a contribution, through the
Editorial Team is most welcome (details below). tƭŜŀǎŜ ōŜ ŀǿŀǊŜ ǘƘŀǘ ǘƘŜ
ŀǊǝŎƭŜǎ ǇǊƛƴǘŜŘ Řƻ ƴƻǘ ƴŜŎŜǎǎŀǊƛƭȅ ǊŜƅŜŎǘ ǘƘŜ ǘƘƻǳƎƘǘǎ ƻŦ ǘƘŜ 9ŘƛǘƻǊ ƻǊ
9ŘƛǘƻǊƛŀƭ ¢ŜŀƳ ǿƘƻ ŀǊŜΥ Editor - Margaret Broadfoot 690283 or email:
mbroadfoot283@btinternet.com

Stephen Fletcher (Rector) 468263 {ǘΦ /ŀǘƘŜǊƛƴŜΩǎ — vacancy

Gloria Long όIƻƭȅ ¢Ǌƛƴƛǘȅύ 692035 David Griffiths όwƛǾƛƴƎǘƻƴύ 469621

Shirley Sharples ό{ǘ 9ƭƛȊŀōŜǘƘΩǎύ 696925 Pam Knowles 667363

MONTHLY MUSINGS

FOR

FEBRUARY

 This month is about—

THE MULTI-FAITH CHAPLAINCY AND THE FESTIVAL OF FAITHS

by

Rev. Gill Smart

The University of Bolton has a multi-faith chaplaincy with all faiths sharing the same space. As many of you

know I was appointed as the Co-ordinating Chaplain at the University in March 2017. The Chaplaincy is

situated in the heart of the Chancellors building at the back of the Mall. My role, and that of the other

Chaplains and pastoral assistants, is very much one of pastoral care and all chaplaincy volunteers must agree

to work with students and staff of all faiths and none across the genders. Of course, if a student comes with a

faith or spiritual issue, we are free to discuss and advise them but no proselytising by any faiths is allowed on

Campus.

I am the Anglican Chaplain and the Chaplaincy also has a Muslim Chaplain, two Roman Catholics, one free

church, a Hindu Chaplain, a North West Jewish Chaplain, an Anglican pastoral assistant and soon two Muslim

pastoral assistants. There is no fulltime presence in the Chaplaincy but usually a Chaplain is in the office for

some time every day. Contact details are available if a student or staff member needs to contact me urgently.

Anglican Holy Communion and Friday Muslim prayers are organised weekly with Roman Catholic Mass

during Advent and Lent. We also respond to national events such as Remembrance and any emergencies.

The University community is very diverse with students and staff from many countries and faiths. When

talking together we realise that, often, we know very little about each otherΩs traditions, customs and

festivals. Therefore, the Chaplaincy along with the Student Union and faith groups across the town, including

Bolton Interfaith Council, Bolton Council of Mosques, Bolton Christian Cohesion, Bolton Hindu forum and

others staged a Festival of Faiths at the end of November. This gave us all an opportunity to learn more about

each other by visiting the different faith stalls and learning about our festivals and their meaning. Displays of

singing, dancing, henna painting, sari wearing took place which made the event colourful, vibrant and

probably noisy at times.

Working in the Chaplaincy is never boring. I never know what the next visitor will want to talk to me about

and I often have to draw on my faith when dealing with difficult issues such as mental health, bereavement,

loneliness, anxiety and stress and even domestic violence. We have support services for students within the

University that I can refer students to. Many people just need someone to talk with and I do hope I make a

small difference to the people I talk to.

 Our Bolton Fair Trade shop,

Justicia, which has been
going since 1985 is now
desperate for volunteers to
work in the shop, if anyone has
got a spare morning or
afternoon (or if a couple of
friends could do a day
together) they would be very
welcome.
Their usual supply of

volunteers has dried up and

they are struggling to open

some days. If you can help or

need more information please

ring or email Martin or Jackie

on either 01204 363308 or

shop.justicia@gmail.com

3

mailto:shop.justicia@gmail.com

BAPTISMS & THANKSGIVINGS

We welcome to the family of the Church:

2nd December Sophie and Summer Harding

FUNERALS

We offer love and sympathy to the relatives and friends of:

6th November Carole Lanham
6th November Margaret Dorothy Jerams
8th November Norma Staples
12th November Barbara Ronson
14th November Roy Mason
15th November Joan Drinkwater
16th November Norman Taylor
19th November Andrew David Morley
23rd November Wendy Ashfield Utley
30th November Bob Clenton
5th December James (Jim) Jenkinson
12th December Margaret Cornes
15th December Robert (Bob) Ronson
18th December Jean Garner

FROM THE REGISTERS

DATES & REMINDERS FOR FEBRUARY

3rd Feb: Candlemas Evensong at Holy Trinity 4.00pm

4th Feb: Movie Matinee, 2pm Horwich Community Centre όǎŜŜ ǇŀƎŜ ммύ

8th—ммth Feb: Twelfth Man, ΨA comedy in two inningsΩΦ Christ Church

Heaton Parish Church Centre , 7.30pm όǎŜŜ ǇŀƎŜ млύ

9th Feb: Programme of light Classics, 7pm at Victoria Hall όǎŜŜ ǇŀƎŜ фύ

16th Feb: BRUNCH 9.30am-12pm Parish Hall όǎŜŜ фύ

17th Feb: Reception into membership of Anglican Church όǎŜŜ ƭŜƊύ

20th Feb: Beer and Chat, Blackedge Brewery, Hampson St. from 7.30pm

22nd Feb: Fair trade celebration όǎŜŜ ǇŀƎŜ уύ

23rd Feb: Start of Fair Trade Fortnight see local press / newsletters

23rd Feb: The Beatles and Decades of Pop Victoria Hall όǎŜŜ ǇŀƎŜ фύ

28th Feb: Girls+Talk, from 8pm at Il Toro, Church Street

ADVANCE NOTICE:

1st March: World Day of Prayer 2pm at Rivington Church όǎŜŜ ǇŀƎŜ фύ

4th March: Movie Matinee, 1pm Horwich Community Centre όǎŜŜ ǇŀƎŜ ммύ

6th March—Ash Wednesday 9.30am Holy Communion St ElizabethΩs;

7.30pm Holy Communion St CatherineΩs

8th—млth March : BBC Songs of Praise , Victoria Hall όǎŜŜ ǇŀƎŜ фύ

YOU ARE INVITEDΧΧ

 To a service of Reception into

Membership of the Anglican Church

for Zoe Stephens of Holy Trinity but

attendee at many other services

across the Team. It will be part of the

10.45am Choral Communion service

on Sunday 17th February at Holy

Trinity. Zoe invites you άAs I have

friends across the Churches within our

team (and indeed across the Parish),

please come and celebrate with me.έ

With a celebratory cake to follow!

OCC THANK YOU

5,939 Christmas shoe boxes were
loaded onto a lorry destined for the

Ukraine. A huge thank you to
everyone involved—the donors, the

drivers, the checkers, the packers , the
organisers, and the lorry driver! You
all made a lot of children very happy,

thank you.

4

Unfortunately, this recipe came in a bit too late for Christmas

2018, however, it is such a good one you may want to cut it out

and keep it for this Christmas?

CHRISTMAS SPIRIT CAKE

Ingredients:

1 cup of water

1 tsp. baking soda

1 cup of sugar

1 tsp. salt

1 cup of brown sugar

lemon juice

4 large eggs

nuts

2 cups of dried fruit

1 bottle Whisky

Instructions:

Sample the whisky to check quality.

Take a large bowl, check the whisky again. To be sure it is the

highest quality, pour one level cup and drink. Repeat.

Turn on the electric mixer. Beat one cup of butter in a large

fluffy bowl.

Add one teaspoon of sugar. Beat again.

Make sure the whisky is still OK. Try another cup.

Turn off the mixerer.

Break 2 leggs and add to the bowl and chuck in the cup of dried

fruit.

Mix on the turner.

If the fried druit gets stuck in the beaterers pry it loose with a

drewscriver.

Sample the whisky to check for tonsisticity.

Next, sift two cups of salt. Or something. Who cares?

Check the whisky. Now sift the lemon juice and strain the nuts.

Add one table.

Add a spoon of sugar é or something. Whatever you can find.

Greash the oven

Turn the cake tin 350 defrees.

Don't forget to beat off the turner.

Throw the bowl through the window.

Check the whisky again and go to bed.

GREEN NEWS

We hope to be able to bring
you some ΨGreen NewsΩ each
month and this is where you
can help! If you hear or see or
practise anything that helps
the environment and/or to
reduce pollution please let us
know.

You may remember, a few
months ago we mentioned
that Wales was encouraging
shops and businesses to
provide free refills for water
bottles to reduce the number
of plastic bottles purchased.
Now London boroughs and
many airports are providing
water fountains for the same
purpose.

The Co-op is doing its bit to
reduce plastic usage—they are
now replacing their single use
plastic bags with compostable
ones. Still the same 5p levy
and they can be reused but
will go in your green bin or on
your compost heap when no
longer usable. This will save 60
million single use plastic bags
nationwide from entering the
plastic pollution chain.
Hopefully other stores will
follow. Compostable bin bags
and liners are available to
purchase and though they
arenΩt as cheap as plastic they
ease your conscience!

Most organisations that post
out magazines, catalogues etc
seem to be getting the
message and using either
paper envelopes or corn-starch
wrappers which are both
biodegradable.

Things we already do:
Recycle—and things we can
do: Reduce; Refuse (as in say
no!); Reuse: Rethink.

We look forward to receiving
your news and suggestions for
future editions.

5

CONGRATULATIONS

Belated Happy Birthday to

Steven Greenhalgh (65 in

December!) and Happy Birthdays

to the following for January and

February: Roma Shuter ñ98 this

month; Stevenõs wife Lesleyõs 65th;

Gerald Hesford and Sylvia

Morris - both 80; Andrew

Hobanõs 30th also to Rev.

Michael Behrend, Andrew

Ferrier, Terry Almond, Sylvia

Smith, Caroline

Rigby and Carol

Butler . Best wishes

to you all!

"SIX LITTLE STORIES" - well worth the 30
seconds it takes to read them!

Once all the villagers decided to pray for rain. On the day of
prayer all the people gathered, but only one boy came with an
umbrella.
That's FAITH.
When you throw babies in the air, they laugh because they
know you will catch them.
That's TRUST.
Every night we go to bed without any assurance of being alive
the next morning, but still we set our alarms to wake up.
That's HOPE.
We plan big things for tomorrow in spite of zero knowledge of
the future.
That's CONFIDENCE.
We see the world suffering, but still we get married and have
children.
That's LOVE.
On a not so old man's shirt was written a sentence: 'I am not 79
years old; I am sweet 16 with 63 years of experience.'
That's ATTITUDE.

CONGRATULATIONS TO JENNIE PRESTON ð QUEENõS GUIDE

Jennie Preston joined 28th Bolton (Horwich Parish Church) Guides in 2002. During her time in Guides and

Rangers, she has earned numerous badges, including her Baden-Powell Challenge, Chief Guide Challenge and

now her QueenΩs Guide Award. This is the highest award a member can achieve in Girlguiding.

As JennieΩs Guide and Ranger Leader, and more recently her District Commissioner, I am extremely proud of

all JennieΩs achievements, and have been delighted that she has chosen to remain active in Girlguiding as a

Leader, Mentor and Advisor. Well Done Jennie! WƻȅŎŜ ²ƛƎƎƛƴǎ

WŜƴƴƛŜ ƛǎ ǇƛŎǘǳǊŜŘ ƭŜƊ ŘƛǎǇƭŀȅƛƴƎ ƘŜǊ ŀǿŀǊŘ ǿƛǘƘ WƻȅŎŜ όǿƘƻ

ƛǎ ƻƴ ǘƘŜ ƭŜƊύ ŀƴŘ ǇƛŎǘǳǊŜŘ ǊƛƎƘǘ ǿƛǘƘ ǇǊƻǳŘ ƳǳƳ {ǳǎŀƴΦ !ǎ

ǿŜƭƭ ŀǎ ƘŜǊ ōǳǎȅ DƛǊƭƎǳƛŘƛƴƎ ƭƛŦŜ WŜƴƴƛŜ Ƙŀǎ ŘƻƴŜ ǎǘŜǊƭƛƴƎ

ǿƻǊƪ ƻƴ ƻǳǊ .Iwat ǿŜōǎƛǘŜ ŦƻǊ Ƴŀƴȅ ȅŜŀǊǎΣ ŀǎ ǿŜƭƭ ŀǎ

ƘŜƭǇƛƴƎ ƻǳǘ ŀǘ Ƴŀƴȅ ŜǾŜƴǘǎΦ aǳƳ {ǳǎŀƴ ƛǎ ǿŜƭƭ ƪƴƻǿƴ ŀǎ

ǊŜŎŜƴǘƭȅ ǊŜǝǊŜŘ /ƘǳǊŎƘǿŀǊŘŜƴ ŀǘ Iƻƭȅ ¢Ǌƛƴƛǘȅ ŀƴŘ ƳŀƴŀƎŜǎ

ǘƘŜ ¢ŜŀƳ hŶŎŜΣ ŀƭǎƻ ŎƻƭƭŜŎǝƴƎ ŀƴŘ ǎƻǊǝƴƎ ǘƘŜ .Ŝƭƻǿ ǘƘŜ

tƛƪŜ ƳŀƎŀȊƛƴŜ ŀƳƻƴƎ Ƴŀƴȅ ƻǘƘŜǊ ǘƘƛƴƎǎΗ WƻȅŎŜ ŀƭǎƻ

ǿƻǊǎƘƛǇǎ ŀǘ Iƻƭȅ ¢ǊƛƴƛǘȅΦ

ôBRINGING THE OUTSIDE INõ

A group of year 11 art students from Rivington and Blackrod High School are currently working on a
community art project at Hazelbrook Nursing Home creating a mural for the residents to enjoy (bringing the
outside in). Students have been exceptionally dedicated in creating the art work after school with the support
of Ms Robinson and Ms Dainton. The students have been commended on their conduct and professionalism
whilst at the Home. ό²Ŝ ƘƻǇŜ ǘƻ ƘŀǾŜ ŀ ǇƘƻǘƻ ƻŦ ǘƘŜ ƳǳǊŀƭ ƛƴ ǘƘŜ aŀǊŎƘ ŜŘƛǝƻƴύ

Please let us know of special anniversaries ,
birthdays, achievements etc

6

Epiphany Feliz Dia de Reyes Three Kings Day

The above greeting was in the Iceland supermarket, Fuengirola Spain—not Horwich, for 14 days before
Epiphany.

Epiphany in Spain is a great day. Christmas is celebrated, as it is of course a great religious festival and Santa
calls on Christmas Eve as he does on all other children. However, the children in Spain are so lucky, they only
must wait a further 12 days for Feliz Dia de Reyes, the Three Kings Day which we know as Epiphany. Then the
"Reyes Magos"–Wise Men or Magi, the 3 kings who brought baby Jesus gifts, bring more presents.

In the Town Hall Square in Fuengirola children can visit the Kings, who are accompanied by their camels; their
tent takes up half of the Town Hall Square in a very large ΨgrottoΩΦ

The day before Feliz Dia de Reyes there are processions (any excuse for a procession in Spain) normally at
5pm when the whole town turns out to watch, this year we watched a procession in La Calla de Mijas. The
town was full, on three floats, one for each King, were local children all dressed up. Also in the procession
there were several local bands and in total there must have been about 200 children in the procession. The
children on the floats throw sweets into the passing crowd, thousands and thousands of sweets were caught
and gathered up especially by the children.

άRoscon de Reyes" (ǇƛŎǘǳǊŜŘ ƭŜƊ) is a traditional dessert, served the night
before or morning of άReyesέ or Epiphany, January 6th. It is traditional to
put surprises inside the "roscon." A porcelain figure of a King wrapped in foil
and a dry bean are hidden in the dough. Whoever finds the King will have
good luck and be the king of the party, but if you find the bean you pay for
the cake!

όaŀƴȅ ǘƘŀƴƪǎ ǘƻ aƛƪŜ CƻǎǘŜǊ ŦƻǊ ǇǊƻǾƛŘƛƴƎ ǘƘƛǎ ŦŀǎŎƛƴŀǝƴƎ ƛƴŦƻǊƳŀǝƻƴ ƻŦ
9ǇƛǇƘŀƴȅ ƛƴ {Ǉŀƛƴ ŀƴŘ ǘƘŜ ƭƻǾŜƭȅ ǇƘƻǘƻǎ ǿƘƛŎƘ ƘŜ ǎŜƴǘ ƛƴ ōǊƛƭƭƛŀƴǘ ŎƻƭƻǳǊΣ

ǎƻǊǊȅ ǿŜ Ŏŀƴ ƻƴƭȅ ǊŜǇǊƛƴǘ ǘƘŜƳ ƛƴ ōƭŀŎƪ ŀƴŘ ǿƘƛǘŜύ

WELL AND TRULY STUFFED! Yes, Iôm sure you all were after your
Christmas dinner but thanks to your generosity many families in
Bolton who would not normally be able to have Christmas Dinner did
so! Christmas Dinner on Jesus meant that over 1,200 families had a
proper Christmas dinner including sage and onion stuffing!
What a fantastic effort!
 We have collected the amazing total of 1541 boxes of stuffing from
the team of churches, Horwich Parish School and all of Jan
OôBrien's friends and Macmillan volunteers. Everyone has been so
generous and supportive and we want to thank you all for your
efforts.
 The boxes of stuffing were taken to Urban Outreach courtesy of Graham Smithôs arrangements.
 And as well as a thank for the donations a big thank you goes to all the people involved in collecting
and delivering the stuffing to Urban Outreach, helping pack the hampers and delivering the
hampersðGod bless you.

Today give a stranger one of your smiles—it may be the only sunshine he sees all day.

7

50 YEARS OF LIVES CHANGED – following Jesus where the need is greatest

In 2018 Tearfund celebrated its 50th birthday – what is Tearfund you may
ask?

Well, back in 1968 in response to the UK Christian response to the
famine in Biafra (Nigeria) the Evangelical Alliance Relief Fund met for the
first time – a mouthful of a name! To try and make it snappier they looked
at the initial letters but they made the word Earfund! Also inappropriate. Then one George Hoffman suggested
adding a T to the beginning and Tearfund was born!

From this has grown a powerful and wide ranging Christian aid and relief organisation that doesnΩt just help
in emergencies but educates, initiates and forms alliances with organisations in the countries they work in.

Some of their major milestones: 1971 – BangladeshΩs war of independence sparked a refugee crisis and
Tearfund responded immediately. Over the years they recruited nurses and filled an airliner with vaccines,
medicines, vitamins, medical equipment, ten tons of powdered milk and five tons of blankets. 1974 – Tearfund
becomes a Pioneer in the Fair Trade movement. 1994 – Established the Disaster Response Unit and within six
months were responding to the Rwandan Genocide. 1995 – First Internet campaign – a pioneer among
Christian organisations! 2000 – Global Action Network was their Jubilee campaign, equipping supporters to
campaign against poverty and have poor countriesΩ debts cancelled. 2002 – р SHGs started (Self Help Groups)
with 20,000 established by 2016! 2004 – Boxing Day Tsunami. This was the biggest test for TearfundΩs disasters
strategy. Their supporters responded by raising £9 million which, with partner organisations, helped 700,000
survivors. 2005 – Make Poverty History (9ŘΩǎ ƴƻǘŜΥ LΩǾŜ ǎǝƭƭ Ǝƻǘ Ƴȅ ǿǊƛǎǘōŀƴŘΗ). Tearfund supporters lobbied
leaders of the worldΩs most powerful countries for more and better aid, debt relief and trade justice. 2006 – by
now Tearfund had reached 32 million people through community development work; 13 million through
disaster relief; 154,000 churches had been mobilised and 300 policies had been influenced. 2010 – toilet
twinning was started, today there are more than 90,000 toilets twinned around the world (9ŘΩǎ ƴƻǘŜΥ L Ŏŀƴ
ŀŎŎƻǳƴǘ ŦƻǊ ǘǿƻ ƻŦ ǘƘŜƳΗ). 2014 – became sponsors of Big Church Day Out (BCDO).

They currently work in 50 locations from Afghanistan to Myanmar to Zimbabwe and nearly all continents in
between. Tearfund writes ά²Ŝ ŘƻƴΩǘ ǘǊŀǾŜƭ ŀƭƻƴŜΤ ǿŜ ŘƻƴΩǘ ǘǊŀǾŜƭ ǿƛǘƘƻǳǘ ŀ ǇǳǊǇƻǎŜΦ /ƻƳǇŀǎǎƛƻƴ ƛǎ ƻǳǊ
ŎƻƳǇŀǎǎΣ DƻŘ ƻǳǊ ƎǳƛŘŜέΦ In the words of Archbishop Justin Welby, άMay God grant you the next 50 years with
resource and vision to match the lastέΦ

The latest news is ΨPower from Poo!Ω In Peru, Tearfund is working with Warmis trying to reduce the impact of
climate change. One community is now creating power from animal waste by means of a biodigester to
provide energy!

Tearfund always need prayer and financial support—prayer diaries and ΨTear TimesΩ are in most churches and
more information about what they do and supporting them is on their website: www.tearfund.org.uk

FAIR TRADE CELEBRATION

On Friday 22nd February, the diocesan Just Change group is holding a day of celebration of Fair Trade in

Manchester Cathedral from 10-4pm. The Dean and the Lord Mayor of Manchester, together with the Bishop

of Bolton, will open the event followed by the keynote speaker from the Fair Trade Foundation in London.

There will be videos, plenty of Fair trade stalls together with art and poetry workshops. As it is half term,

there will be childrenΩs activities throughout the day. The Kadenza choir, from Horwich, will also be taking

part singing songs of social justice.

It promises to be an informative and fun day so do join us. aƛǊŀƴŘŀ ²ƛƭƭƛŀƳǎ

Fairtrade Fortnight this year is from Saturday 23rd Feb to 9th
March, and the focus this year is on Cocoa producers ð a very
good reason to buy lots of lovely Fair Trade chocolate, yummy!

8

https://www.tearfund.org/
https://www.bing.com/images/search?q=fair+trade+logo&id=D98678C6509CBD8A715640171298720AC03B22D3&FORM=IQFRBA

FORTHCOMING EVENTS

HORWICH AND RIVINGTON NAMIBIA COMMITTEE INVITE YOU TO OUR

FAMILY BRUNCH

ON SATURDAY 16TH FEBRUARY 9.30am to 12pm

 In the Parish Hall, Church Street, Horwich

Banish those grey days of winter with anything from a toasted teacake to a full English,

all washed down with a brew!

Options individually priced.

THE VICTORIA HALL, KNOWSLEY STREET, BOLTON NEEDS THE SUPPORT OF THE PUBLIC—this

beautiful building desperately needs major repairs which they cannot afford. It is one of the best concert

venues in the country and is right on our doorstep! They put on a variety of events through the year and some

of the ones coming up in February and March are:

9th February—Manchester Light Orchestra present a Programme of Light Classics at7pm, including
William Tell overture, DambustersΩ March, The Ashokan Farewell etc £10

23rd February—The Eden SingersΩ Tribute to the Beatles and Decades of Pop 19:30 - 21:30 £8
Tickets for the above events from the Victoria Hall Box Office or online from

 www.ticketsource.co.uk/bolton-methodist-mission-the-victoria-hall

B ! T BBC S P V H

 :

Friday 8th March 2019 at 6:30pm – Congregational Singing

Saturday 9th March and Sunday 10th March 2019 at 2:30 until 6:30pm – Songs of Praise Young Choirs Festival

(Young Choir of the Year Competition)

Tickets are FREE and can only be obtained by visiting the BBC's ticket email on:

SOPcongregations@avantimedia.tv or call 0161 873 7073

![[ARE WELCOME TO THE WORLD DAY OF PRAYER!

You are invited to come along to the service at Rivington Church, Horrobin Lane

on Friday 1st March at 2pm

Enjoy refreshments afterwards!

World Day of Prayer is an annual ecumenical movement entirely women-led. With people in

over 120 countries and islands we will be part of a great wave of prayer encircling the globe.

Each year the service is put together by a different country. ΨAll are welcomeΨ is the theme this year, prepared

by the Christian women of Slovenia. ΨCome – Everything is ready!Ω looks at the Parable of the Great Feast in

Luke chapter 14. It reminds us that all are welcome at GodΩs table in Heaven, no matter what their age,

gender, race, abilities (or disabilities) or economic status. It reminds us too that all are invited but many

refuse, missing out on the opportunity of living life in all its fullness.

Please come along and learn more about Slovenia and about the Bible passage.

See you there!

9

https://www.boltonmethodistmission.org.uk/concertsandevents/the-eden-singers-tribute-to-the-beatles-and-decades-of-pop/
mailto:SOPcongregations@avantimedia.tv

IN THE WISDOM OF SOLOMON

Two women on a bus were fighting bitterly over the last
available seat.

The conductor had already tried, unsuccessfully, to
intervene when the bus driver shouted to him òLet the

ugly one take the seató.

Both women stood for the rest of the journey!

Argument done!

COMMUNITY NEWS

Horwich Town Council Grant Awards

Horwich Town Council will be awarding its final round of grant funding for the current financial year to local

voluntary and community organisations that are located in and serve the residents of the Parish.

Closing date for applications is 28 February 2019 for consideration in March 2019. Grants are usually in the

region of £100 to £300 but larger awards are sometimes given. Application forms are available from Horwich

Community Centre and Horwich Library or by emailing townclerk@horwich.gov.uk or can be downloaded

from www.horwich.gov.uk – Town Council – Your Council What We Provide. Or phone 01204 691090.

Previous awards have included funding to Horwich Public Hall Vets Bowling Club and Horwich Public Hall

LadiesΩ Bowling Club, Horwich Community Choir, Stocks ResidentsΩ Association and for the organisers of the

first Christmas Lantern Parade, as well as support for Christmas parties for the elderly and vulnerable held by

Wright Place Luncheon Club and the Friday Club.

Luncheon clubs

Here in Horwich we are very blessed with a Luncheon Club for the elderly and disabled nearly every day of

the week!

Monday: Wright Place Luncheon Club, Evangelical Church, Wright Street, Horwich We have a waiting list,
as we are very popular, so sorry but you can't just turn up on the day - please contact us on 01204-468515 to
be added to the list, we are happy to welcome over 60's.
We serve lunch at 12.00 followed by entertainment at 13.00 for those who wish to stay for it (usually a
singer, speaker, or film).
Tuesday: Tuesday Lunch Club, Horwich Community Centre, Beaumont Road, Horwich – from 12 noon until
2.00pm. Aimed at 55+ and the disabled. A hot lunch provided for a cost of £2.50 per person, per week.
Please ring 01204 668157 to book a place as we need to know numbers—the food is brought in from
outside caterers.
Wednesday: St MaryΩs Luncheon Club, St MaryΩs Church, Chorley New Road, Horwich. There is a waiting
list so please contact the AGE UK Community Service Team on 01204 701525 to go on the list. Lunch is
served at 12pm and after lunch there is a raffle, bingo and sometimes a singsong. Cost is £3. Usually finished
by 2pm.
Friday: Friday Lunch Club, Horwich Community Centre, Beaumont Road, Horwich – from 11.30am until
4.00pm. A light lunch is served at 12 noon, usually soup, sandwich and fruit. Aimed at 50+ and the
disabled. Bingo and dominoes after lunch. Cost is £2.00 . Just turn up!

So, take your pick—enjoy some good food, good company and entertainment all provided by willing but hard
working volunteers.

FOR THE FAMILY:

Messy Church

Dates: 2nd February; 16th
March & 13th April. Come

along for fun, food and
friendship! St ElizabethΩs
Church, Cedar Avenue at

4pm. Volunteers and
donations always
welcome as well!

TWELFTH MAN - from the 8th to 10th February, 7.30pm. ΨA comedy in two inningsΩ by the Christ

Church Players, in the Parish Centre behind Christ Church , Markland Hill, Heaton. Tickets £8 from 01204
псрсом—book early as they usually sell out!!

10

mailto:townclerk@horwich.gov.uk
http://www.horwich.gov.uk

HORWICH COMMUNITY CENTRE Beaumont Road, Horwich Tel: 01204 668157

MOVIE MATINEE—first Monday of each month (excluding Bank Holidays)—free entry but tea

and cake available afterwards for £3.

Monday February 4th—Breakfast at TiffanyΩs starts 2pm. Well known romantic comedy from

the 60s starring Audrey Hepburn and George Peppard.

 Please note that from March 4th films will be shown in Saddlery at the Centre at 1pm,

please note new regular time. Starting with the 2016 biographical film drama άThe LionέΦ

CHURCHES TOGETHER IN HORWICH AND RIVINGTON 2019 LENT MEETINGS

on the theme of

MEEKNESS AND MAJESTY – THE HUMANITY OF THE SERVANT KING

ALL WELCOME and all meetings start at 7.30pm

Monday 11th March – Hosanna! - St ElizabethΩs Church, Cedar Avenue. Eric Kent to facilitate discussion

Tuesday 19th March – Washing the DisciplesΩ Feet - Holy Trinity Church, Church Street. Chris Holmes to
facilitate discussion

Wednesday 27th March – Betrayal - Bridge Horwich (formerly Liberty Christian Centre), Rock Street. Peter
Harley to facilitate discussion

Thursday 4th April – Denial – Horwich Evangelical Church, Wright Street. David Griffiths to facilitate discussion

Friday 12th April – The way of sorrows - St. JohnΩs Church, Victoria Road. Speaker: Stephen Fletcher

HOUSEWARMING CHENNAI STYLE

Some of you will remember Sam Aswin who came over from India to work in Horwich
for a couple of years and attended not only Holy Trinity but also the other churches in
Horwich. He has kept in touch and recently emailed about the end to the long search
for a new home for his mother and family. Once the house was ready to be occupied
but before they moved in, they had the traditional housewarming service. Sam writes:
 ά So glad IΩll be moving to my new flat this Saturday (мфǘƘ WŀƴǳŀǊȅ) with all your wishes
and prayers. In the morning 7.30 am the Reverend cut the ribbon tied in the Main
door after a prayer of dedication. Using the water, he put Cross symbol in all the doors,
followed by a sermon after reading psalms 91.
ItΩs a Tamil tradition of boiling the milk and prepare tea for all who came in the
morning. Followed by some tasty traditional Indian breakfast.
All the walls of the flat were painted in half white colour and the natural flower
decorations produced a pleasant ambiance and a good look.
By 11.30 we had the actual function where all relatives and friends getting ready to
have a feast. We gave a testimony in the function that the Lord enabled us to buy the
flat after a long time of wait over 5 years. After the prayers by 1.30 we started enjoying
the delicious lamb biriyani with chicken fry and traditional sweets also served.
The photos also came very good and we loved all of them and this will stay in memories forever! Wish you a
good health and once again sharing my new year greetings.έ
ό9ŘΩǎ ƴƻǘŜτǿŜ ǿƛǎƘ {ŀƳ ŀƴŘ Ƙƛǎ ŦŀƳƛƭȅ Ƴŀƴȅ ȅŜŀǊǎ ƻŦ ƘŀǇǇƛƴŜǎǎ ŀƴŘ ōƭŜǎǎƛƴƎǎ ƛƴ ǘƘŜƛǊ ƴŜǿ ƘƻƳŜ ŀƴŘ ǎŜƴŘ
ƻǳǊ ƎǊŜŜǝƴƎǎ ŦƻǊ нлмфΦ ¢ƘŜ ŎƻƭƻǳǊ ǇƘƻǘƻǎ ǿŜǊŜ ŀƳŀȊƛƴƎΣ ǎŀŘƭȅ ǿŜ ŎŀƴΩǘ ǇǳōƭƛǎƘ ǘƘŜƳ ƛƴ ŎƻƭƻǳǊ ōǳǘ ƘŜǊŜ ƛǎ ƻƴŜ
ǘƻ ƎƛǾŜ ȅƻǳ ŀ ƅŀǾƻǳǊΣ ƛǘ ƛǎ {ŀƳΩǎ ƴƛŜŎŜǎ ƛƴ ǘƘŜ ŘƻƻǊǿŀȅ ǿƛǘƘ ǘƘŜ Ŏǳǘ Ǌƛōōƻƴ ŀƴŘ ǘƘŜ ŎǊƻǎǎ ŀōƻǾŜ ǘƘŜ ŘƻƻǊύΦ

11

YPP*
 THE STORY OF LOFTY THE LION

Lofty the Lion made his debut as Bolton Wanderers Football ClubΩs official mascot on

the 9th September 1995 for our home game against Middlesbrough in the Premier

League. The game resulted in a 1-1 draw with John McGinlay scoring the Wanderers

goal.

Lofty who also wears the number 9 on his shirt is in honour of Bolton WanderersΩ

greatest number 9, our very own Nat Lofthouse OBE, with his outstanding record of

503 games scoring 285 goals along with his unbelievable England record of 33 caps and 30 goals.

Nat was hugely proud of his namesake Lofty the Lion and as you can guess the football club opted for a lion

to again honour our own ΨLion of ViennaΩΦ

Over the last twenty years Lofty has been as famous as the players themselves, all generations of fans will

identify with Lofty from his Burnden Park somersaults and backflips, ΨPiegateΩ when the Wolverhampton

Wanderers fans on the embankment hurled their pies at him during his half time routine, to handing out

sweets to the children at Christmas as he walked around the track at Burnden Park.

As our most successful era came to the Reebok under Sam Allardyce, Lofty was elevated to becoming the

countryΩs No. 1 Mascot and a valuable member of SamΩs team, not only around the pitch on match days but

with all the work he did in the community both here and countrywide. To try and list LoftyΩs achievements so

far would be impossible but here are a few notable ones that Lofty has special memories of: - Visiting the

hospital and hospices to give everyone a boost, patients and staff alike; walking the Grand Canyon in America

to raise money for Mediquip; being in the Guinness Book of Records involving mascots; taking part in the Sky

Mascot Grand National; being at Wembley, both with the team and representing the team at FA Charity

fundraisers; following the team in Europe and that fantastic night at the Allianz Arena, home of Bayern

Munich.

Lofty is a beacon for Bolton Wanderers Football Club - loved by young and old, his exploits over the years

have helped create the success the Club achieved from Bruce Rioch , Colin Todd, Sam Allardyce, Gary Megson.

Lofty is proud of his contribution to the community as a whole and Bolton Wanderers Football Club as the

honour of being Lofty the Lion number 9.

I am sure many people will have their own memories of meeting Lofty over the last twenty-three years and

the special memories Lofty gave to them. Long may it continue.

With many thanks to Browns for their excellent service & the quality and printing of this magazine

ARE YOU IN YEARS 6,7 OR 8? Then IGNITE could be for you! We meet weekly on

Thursdays (term-time) at St Catherineõs Church, Richmond St. from 6.00 ð7.30pm. Come along

and give it a try!

 AND FOR 14ñ18 YEAR OLDS THEREõS CYFA AND/OR DEEPER! CYFA meet

Thursdays (term-time) at St Elizabethõs Church, Cedar Avenue from 8ñ9.30pm DEEPER is a

house group which meets fortnightly on a Wednesday from 7.30ñ8.45pm. An opportunity to

grow in faith by exploring the Bible and how to live for Jesus and sharing life together.

If you have any questions about Ignite!, CYFA Youth, Deeper, or anything related to the Youth

Team Ministry in Horwich and Rivington then please get in touch! Contact Rev Jo on: 01204

240508 or email: revdjosmith@hotmail.com

RIDDLES TO ASK FRIENDS AND FAMILY - Q: What word begins and ends with an E but only has one letter?

!Υ 9ƴǾŜƭƻǇŜΦ

Q: How many seconds are there in a year? !Υ мнΦ WŀƴǳŀǊȅ нƴŘΣ CŜōǊǳŀǊȅ нƴŘΣ aŀǊŎƘ нƴŘΣ !ǇǊƛƭ нƴŘ

