

EASINGWOLD with RASKELF
PARISH NEWS

St John the Baptist & All Saints, Easingwold

St Mary the Virgin, Raskelf

December 2013

20p

DECEMBER

1st	10.30am	Isaiah	Ch. 2	Vv. 1-5	ADVENT SUNDAY
		Romans	Ch.13	Vv.11-14	
		Matthew	Ch.24	Vv.36-44	
	6.30pm	No Evensong: ADVENT CAROL SERVICE			
8th	10.30am	Isaiah	Ch.11	Vv. 1-10	ADVENT 2
		Romans	Ch.15	Vv. 4-13	
		Matthew	Ch. 3	Vv. 1-12	
	6.30pm	1 Kings	Ch.18	Vv.17-39	
		John	Ch. 1	Vv.19-28	
15th	10.30am	Isaiah	Ch.35	Vv. 1-10	ADVENT 3
		James	Ch. 5	Vv. 7-10	
		Matthew	Ch.11	Vv. 2-11	
22nd	10.30am	Isaiah	Ch.7	Vv.10-16	ADVENT 4
		Romans	Ch.1	Vv. 1-7	
		Matthew	Ch.1	Vv.18-25	
	6.30pm	Christmas Carol Service			
24th	11.30pm	Isaiah	Ch.52	Vv. 7-10	CHRISTMAS EVE
		Hebrews	Ch.1	Vv. 1-4	
		John	Ch.1	Vv. 1-14	
25th	10.30am	Isaiah	Ch.9	Vv. 2-7	CHRISTMAS DAY
		Titus	Ch.2	Vv.11-14	
		Luke	Ch.2	Vv. 1-14	
29th	10.30am	Isaiah	Ch.63	Vv. 7-9	CHRISTMAS 1
		Hebrews	Ch.2	Vv.110-18	
		Matthew	Ch.2	Vv.13-23	
	3.30pm	Phillipians	Ch.2	Vv. 1-11	
		Luke	Ch.2	Vv.41-52	

Advent

The weeks of Advent lead up to Christmas. They're a time of preparation -obviously preparation for the festivities, but also preparation of ourselves for the coming of Christ

It's a season when our readings are dominated by three people. The first is the prophet Isaiah. He lived several hundred years before Jesus at a time of great hardship for the Jewish people. Many of them were in exile in Babylon, far from their homeland, and felt they had no hope for the future. But Isaiah spoke of hope, telling them that God would be faithful and would restore them to their promised land.

The second figure is John the Baptist -the one who *goes before the face of the Lord to prepare his ways*. He not only announces the coming of the Messiah, he also warns the people they have to be ready to receive him.

And finally there is Mary, the young woman from the hill town in the north, who by the message of an angel is told she is to be the mother of God's Son. As Advent draws to its close, she takes centre stage and we travel with her to Bethlehem and the birth of the Saviour.

God is faithful and will save us, but we need to be ready for his coming. That's the message of Advent that we shall hear again during the coming weeks.

John Harrison

Archbishop's Christmas message....

When the going gets tough, the Body of Christ gets giving

I have often heard people say that 'when the going gets tough, the tough get going'. Well, the going is really tough for many people worried about jobs, mortgages, rising fuel costs and how are we going to afford Christmas this year? Yet all is not lost. What I have seen time and again in these difficult days, is that when the going gets tough, the Body of Christ in you gets giving.

I have been overcome by the generosity that I have seen in response to the Foodbanks that have been set up across the Diocese. Did you know that York Minster has donated half a tonne of food to the Middlesbrough Foodbank? In the village of Thirkleby, the local phone box was used as a collecting point for the Foodbank right up until the point when BT removed the phone box! Food is now collected outside the village hall.

In responding to the needs of others, we are allowing ourselves to emulate the very character of the God of justice, mercy and love. For God did not abandon a world in need, nor did He just send us a message or an email. Instead He turned up in the person of His Son, Jesus Christ, to bring forgiveness for all past sins, gave new life in the present and hope for the future. Now when the going gets tough, we know that we have God the Holy Spirit with us - and Christ who promised never to

abandon us. His presence will see us through and help us to respond to a world that so desperately needs to know that generosity of God.

I know that the going is still tough. As we look forward to Christmas I pray that those who worry that they don't have enough will be able to receive the gift of the generosity of others. I pray too that those of us who do have enough will be able to demonstrate the amazing grace of God through our generosity with all that we have.

Whoever we are and whatever our circumstances, we worship the God and Father of our Lord Jesus who has already given everything for us. How can we respond with anything less? As the Christmas carol says,

*'What can I give Him, poor as I am?
If I were a shepherd I would bring a lamb.
If I were a wise man, I would do my part.
Yet, what can I give him? Give my heart.'*

+Sentamu Eboracum

Registers

Baptisms

20th Oct Dexter William Barnacle
3rd Nov Daniel Joseph Ward

Funerals

22nd Nov Wilf Corner
23rd Nov Brian North

ST MARY'S CHURCH, RASKELF

SUNDAY DECEMBER 1st & 15th

HOLY COMMUNION 9.10am

WEDNESDAY DECEMBER 11th

LITE BITE LUNCH, Old Black Bull, Raskelf 12 noon

SUNDAY DECEMBER 8th

FAMILY SERVICE 10.30am

TUESDAY DECEMBER 24th

CRIB SERVICE 3pm

CHRISTMAS EUCHARIST 10.00pm

PRAYER CORNER

Prayer is at the heart of what the church is about and the prayer corner in St John's continues to be used regularly. Please write the names of people you would like to be remembered in the book there. We also have a prayer chain, where a number of people pray for those in special need. If you would like to join the chain, know more about it or have someone you want to be prayed for, please contact the Vicar or Chris Peel. Please include in your prayers this month:

1. All Christmas planning & activities; that all may think of others less fortunate than themselves
2. Those who will be alone this Christmas, the poor, the homeless and those who feel forgotten and unloved
3. Churches Together in Easingwold and District

December 11th

Mothers' Union

ADVENT EVENING

Led by Canon Barbara Wilkinson

7.30pm Parish Rooms

Operation Christmas Child

Our boxes have started their journey to the Ukraine-79 of them. They have been delivered to the depot at Harrogate

Arriving, being checked through and then put into cartons for the next stage of their journey

CHRISTMAS SERVICES

The **Christmas Nine Lessons and Carols** is at Easingwold on

Sunday 22nd December at 6.30pm with the Town Band.

This will be followed by coffee and mince pies. **Raskelf Carols**

are on 16th December at 7.30pm followed by mulled wine & mince

pies. On **Christmas Eve** the **Raskelf Crib Service** is at 3pm and the **Christingle Service** at Easingwold is at **4.30pm**. **Christmas**

services are at 10pm (Raskelf) and 11.30pm (Easingwold) on Christmas Eve and on Christmas Day at 8am and 10.30am at Easingwold.

Full details elsewhere in this magazine.

- **Bishop of Selby**...hundreds of people packed York Minster to say farewell to the Rt.Revd. Martin Wallace, who expressed his appreciation for the cheque that was given to him' which included a donation from our PCC. That is not the last we will see of Bishop Martin. Diocesan Synod has passed a motion that he should become an Assistant Bishop to continue his ministry in the Diocese in an assistant capacity. He and his wife will live in Bridlington.
- **Advent Lunch**..Sunday December 1st hosted by Home & Away Committee in the Parish Rooms straight after church. All tickets sold-any enquiries for "returns", contact Doreen Hayes at Tempo It is in aid of *Crisis at Christmas* (a national charity for single homeless people).
- **Preparing the church**...for Christmas. Come along and help decorate the church on Sunday afternoon December 22nd from 2.00pm and on Monday morning from 10-11.30am when people of all ages are invited to help make Christmas and take part in crfts
- **Fund Raising**...Christmas Bazaar raised £892 in all (£813 for Easingwold and £79 for Raskelf) and the Coffee Morning at Raskelf raised £476 for church funds.
- **Christmas Market**...on Saturday December 7th from 9.00am in the Market Place when the *Home and Away* Committee will have a home-made Savouries Stall in aid of the *Church Army's* work with the homeless. Suggestions: quiche, pizza, scones, sausage rolls etc. and please take them to the stall or ring Diane Gallon on 821294.
- **Easingwold Singers**.. will perform their Christmas Concert in Easingwold Church on Saturday December 7th at 7.30pm. The programme will include *Faure's Requiem* and Jean Racine's *Christmas Praise*. Tickets are £9.00 (students & children £4) available from choir members, Tempo or at the door..
- **United Response/Mencap**...are holding their Christmas Carol Service in the Parish Church on Thursday December 12th at 11.00am. Everyone is welcome.
- **Riding Lights**...Christmas Party is at the Galtres Centre on Saturday December 14th at 2.00pm
- **Stroke Club**...are having their Christmas Lunch at the George Hotel on Wednesday December 18th.

SERVICES AND EVENTS

DECEMBER 2013

ENQUIRIES about baptisms, weddings, etc. - please ring the Vicar or call at the Vicarage.

Sunday School meets during the 10.30am service in Easingwold church.

SUN 1st ADVENT SUNDAY

- 8.00am Holy Communion
- 9.10am Holy Communion *at Raskelf*
- 10.30am PARISH EUCHARIST
- 12 noon *Advent Lunch*
- 2.00pm Baptism
- 6.30pm ADVENT CAROL SERVICE

- Wed 4th 9.00am Communion
- 10.00am Communion at Park Close
- Sat 7th 7.30pm Easingwold Singers Concert *in church*

SUN 8th ADVENT 2

- 8.00am Holy Communion
- 10.30am Family Service *at Raskelf*
- 10.30am PARISH EUCHARIST
- 3.30pm Evensong

- Wed 11th 9.00am Communion
- 12noon Raskelf Lunch *at the Old Black Bull*
- 7.30pm Mothers' Union Advent Evening *in the Parish Rooms*
- Thur 12th 11.00am Mencap/ United Response Carol Service
- Fri 13th 12noon Crib Service *in the Market Place*
- Sat 14th 2.00pm Riding Lights Theatre *Galtres Centre*

SUN 15th ADVENT 3

- 8.00am Holy Communion
- 9.10am Holy Communion *at Raskelf*
- 10.30am PARISH EUCHARIST
- St John Ambulance Carol Service
- 3.00pm Springhill Court Carols

- Mon 16th 7.30pm Raskelf Carol Service *with the Town Band*
- Wed 18th 9.00am Communion
- Thur 19th 9.45 Primary School Carols
- Sat 21st 3.00pm Springhill Court Communion

SUN 22nd ADVENT 4

- 8.00am Holy Communion
- 10.30am PARISH EUCHARIST
- 6.30pm CHRISTMAS CAROL SERVICE
with Easingwold Town Band

TUES 24th CHRISTMAS EVE

- 3.00pm Crib Service *at Raskelf*
- 4.30pm Christingle
- 10.00pm Christmas Eucharist *at Raskelf*
- 11.30pm Midnight Communion

WED 25th CHRISTMAS DAY

- 8.00am Communion
- 10.30am Family Communion

SUN 29th CHRISTMAS 1

- 8.00am Holy Communion
- 10.30am PARISH EUCHARIST

Normal Sunday Services on Jan 5th (Epiphany). Jan 12th -Joint Covenant Service at Methodist Ch (No 10.30am at Parish Church)

HUNTERS**Easingwold**Market Place, Easingwold
YO61 3AD 01347 823535
the estate agent**Residential**

- Free valuations
- Free advertising
- No sale - no charge
- Nationwide coverage

Commercial - Business Sales

- Land & new homes
- Overseas homes

Letting & Management

*Offices also in:*York, Acomb,
Bishopthorpe
Road,
Wetherby,
Harrogate &
Leeds**PAINTER &
DECORATOR**
**Quality work
undertaken**

Stephen Jones

01347 824569

stephenjones1.vpweb.co.uk

TEMPO HOME ENTERTAINMENTSLones Dailes, Easingwold
Telephone : 01347-821371for all kinds of Music,
Video, CD, AudioBBC
Radio Collection*Clarks of Easingwold*
Est. 1925Master Bakers, Take Away Specialist,
Cafe and TearoomsA wide range of homemade
sandwiches
and take-away snacks
**LOCAL QUALITY
WARM FRIENDLY SERVICE**
Tel/Fax: 01347 821345**MOBILE HAIRDRESSING**

in the comfort of your own home

SALLY JONES

(over 19 years experience

ex. Julie's Hair Salon)

Reasonable prices

Tel: 01347-824569

The Hawk Creative Business Park
The Hawkhill Estate, Easingwold
YO61 3FE t: 01347 825255
e: info@hawkcreative.com
www.hawkcreative.com**offices to let on your doorstep**Rent an office - a meeting room - a desk -
or just an address

Full support services; stunning setting

Superfast IT; flexible leases

Low running costs & low carbon footprint

change the way you work**WESTFIELD MUSIC WORKSHOP**

THIRSK ROAD

EASINGWOLD

01347 821513

Kate Currie BA, PGCE, LTCL

Vocal and Instrumental Tuition
andFriday Fun Sessions for the Under Fives
10 to 11.30**FOR YOUR NEXT SERVICE!****ROSE
BOWER
GARAGE**

Tel. 01347 821326

THIRSK ROAD,
EASINGWOLD, YORKFamily run business
37 years

- ✓ MOT Testing
- ✓ Service (all makes)
- ✓ Repairs
- ✓ Tyres
- ✓ Exhausts & Batteries
- ✓ New & Used Van sales
- ✓ 24 Hour Breakdown
- ✓ Fuel Sales

OPEN ALL DAY SATURDAY

**PARISH OF EASINGWOLD
WITH RASKELF**

VICAR Revd Canon John Harrison 01347 821394
e-mail: vicar.easingwold@hotmail.co.uk

Retired Clergy
Readers

Deacon Chris Peel 01347-823548
Gerald Edmondson-Jones
Wilf Ling (emeritus)

Churchwardens

Diane Gallon 01347-821294
Alan Summerscales 01347-822084

PCC Secretary

Sue Thorn 01347-823235

PCC Treasurer

Alfred Boddison 01347-821668

Raskelf Secretary

Barbara Twigg 01347-821762

Flowers -Easingwold
-Raskelf

care of Ann Harrison 01347-821394
Juliette Jennings 01347-823955

Mothers' Union and
Sunday School

Ann Harrison

Bible Reading Fellowship

Joan Green 01347-821389

Children's Society Boxes

Co-ordinator

Gill Wansborough 01347-822166

Organist & Choirmaster

vacant

Choir & Organist

Co-ordinator

Alfred Boddison 01347-821668

Bell Ringing

Dr Peter Coomer 01347-810891

Half Yearly Boxes

Co-ordinator

Janet Boddison 01347 821668

PARISH ROOMS

Bookings

Doreen Hayes 01347-821371

Caretaker

Mary Galloway 01347-821714

Magazine Editor

Barbara Twigg 01347-821762
e-mail: Barbara@twigg.org.uk

Magazine Distribution

Freda Waite 01347 821626

Purveyors of the Finest quality produce since 1937
Introducing our new Food Hall
Well worth a visit

Chapel Street,
Easingwold, York
Tel. 01347 821403
www.dooleyseasingwold.co.uk

Foot Care

**I provide specialist and friendly foot care
in the comfort of your own home**

Conditions treated and services provided include:

- Hard skin and corns
- Thickened nails
- Cracks and fissures
- Nail trimming / care
- Ingrowing toe nails
- Verrucae and warts
- Athletes foot
- Fungal infections

Day, Evening and Weekend Appointments
For a free consultation, please contact:

Charlotte Coe 01347 823303 07521 281772

**JOHN WILSON & SON
Undertakers**

Independent Family Run

7 St James Square,

Boroughbridge

01423 322508

**THE FLOWER SHOP,
EASINGWOLD**

OPEN: 9am-5pm except Sunday

Tel: 01347-822963

Flowers for Every Occasion

Keren@ TheFlowerShopEasingwold.co.uk

www.TheFlowerShopEasingwold.co.uk

Singing, Piano, Woodwind & Theory Tuition
Preparation for Grade & Diploma Exams
Conservatoire & university entrance
Music / choral scholarships
Dr Gordon Pearce,
MA, PhD, FRSA, FLCM, LTCL, ARCM
Member of Incorporated Society of Musicians
CRB checked
Tel: 01347 823240

Fine Foods of Yorkshire

• Purveyors of Fine Food & Wines •

..... "It's an emporium of fine food"

107 Long Street, Easingwold

Tel/Fax: 01347 823600

Web: www.finefoodsof.yorkshire.com

OUTSIDE CATERING AVAILABLE

byland media
Wedding & celebration videos crafted by
caring professionals

Tel / fax: 01347 858666

E-mail: info@bylandmedia.co.uk
Hillcrest House, Hushwaite, YO61 4PZ

*This space available
for new advertisers*