
Number/Rhif 215 Easter / Pasg 2015

ÒLay MinistryÑa going concernÓ says the Bishop
Having completed a training course last year, on Wednesday 25th February at St DavidÕs, Fleur de Lis, five people from the Parish
of Blackwood with Fleur de Lis and one from the Benefice of Mynddislwyn were licensed by Bishop Richard as Lay Eucharistic
Ministers. They are now permitted to assist in the administration of the Holy Eucharist, either in church or to the sick and
housebound people in the parish.

They were Carys Wynne and Janie Hughes (St MargaretÕs), Jan Berry and Kevin Cegielski (St ThomasÕs), Janet Cumpstone (St
DavidÕs) and Justin Edwards (St AugustineÕs).

With the planned new Ministry Area being formed later this year when St Margaret's, St Thomas' and St David's join together with
the Benefice of Mynyddislwyn making a group of eight churches, the designated Ministry Area Leader, Fr Mark Owen, has
initiated links across the churches. Recently, joint training has taken place to form a Lay Pastoral Visiting team to work across all
the churches to form another layer of the Ministry Team. These churches have already begun to work together and plans are now
being made for a Ministry Area Vision conference to be held later this year to include all eight churches to enable all to look
forward to unity in building the Kingdom.

Bishop Richard says: It was a great pleasure to commission six Lay Eucharistic Ministers at St David's Fleur de Lis. I am always
delighted when lay people decide to shape their commitment to Christ in a particular service and it reminds me not only of the
priesthood of all believers but the discipleship of all believers.

In this diocese, at face value, it seems that we have a bountiful array of lay ministries and that is something to celebrate. For
instance there are around two hundred Lay Eucharistic Minsters. Their working context will vary, but it has become clear that
many of them would welcome further training and development. I shall look into this matter within the broader strategy of
enhancing and developing lay ministry within the diocese.

Monmouth
Diocesan
Newsletter

Llythyr
Newyddion
Esgobaeth
Mynwy

The Diocese of Monmouth, The Church in Wales : Esgobaeth Mynwy, Yr Eglwys yng Nghymru

New Year bells at Shirenewton
It would be quite wrong to say that the bells shattered the silence - there was no
silence to shatter because of the noise of New Year's Eve revellers, and the bells
were half muffled (unlike the listeners, who were fully muffled) - but they
certainly caught the attention of everyone gathered inside and outside
Shirenewton Church shortly before midnight.

Full of good cheer, good food, and good wine, courtesy of Kevin and Glynis's
generous hospitality, the crowd was good-natured, well-behaved and hopping
from foot to foot with anticipation, followed by pleasure and satisfaction as they
heard the peal of half-muffled bells ringing the old year out.

As Mike Penny explained, it is a toll for the passing of the old year - only dead
monarchs are honoured with a peal of fully muffled bells - and the leather sock
on one side of the clapper allows the bell to clang on one side and thud on the
other.

The bell-ringers finished their peal just before midnight and the crowds left the
church to hear James play the trumpet in his own inimitable style whilst the bell-
ringers removed the muffles, and then the bell-ringers were back to work to
welcome in the New Year in traditional fashion.

Meanwhile, Kevin had been busy getting the firework display under control, so
by the time the bell-ringers had joined the rest of the revellers he was ready to
set them off - and what a display! There were oohs and aahs as the fireworks lit
up the sky, not to mention the squeals and squeaks from those discovering the
joy of waving a simple sparkler around in the dark. And then the level of noise
reduced to its previous rumble as people made their way back indoors for more
good cheer, or down the road to home and a welcoming bed.

Bill Clark

Worship Central at Llandogo

On 1st February, the 10.45 service in
Llandogo hosted a worship evening as
part of the #100gatherings, a global
ten day event organised by the
Worship Central team in London. For
ten days, worship events were held all
over the world from Australia and the
Philippines to Slovakia and South
Africa..... and Wales!

It was an amazing evening with people
coming from many other churches to
join us for an evening of music, prayer
and worship.

The event poster made by the
Worship Central team after the events
included our church! We are on the
bottom row, second from the right!

Marianne Piper

Eye-witness stories from the West Bank
Ann Davison came to Holy Trinity, Christchurch, in January to
deliver an eye-witness account of her experiences in the West
Bank.

Ann is a Quaker who, in 2014, spent three months in the West
Bank as a member of the Ecumenical Accompaniment
Programme in Palestine and Israel. This international group
was established in 2002 and is co-ordinated by the World
Council of Churches. The British section is supported by several
Christian charities and churches, including the Church in Wales.

She gave a brief history of the current situation, in particular
the occupation by the Israelis of the West Bank of the River
Jordan in 1967.

She emphasised from the outset that EAPPI recognizes the
existence of Israel within internationally-recognized borders
and that their work is based on principled impartiality. Wearing distinctive jackets, EAs monitor human rights abuses
which, because of the situation, tend to be largely against Palestinian civilians. They work with both Israeli and Palestinian
peace groups.

She described the starkly contrasting lifestyles of the Palestinians, mainly shepherds, and the Israelis who live in the
settlements which are illegal under international law. For example, the Palestinians have no mains water or electricity or
tarmac roads. She gave several examples of the destruction and intimidation experienced by local Palestinians.

There are, however, glimmers of hope. Wind and solar panels, funded by the EU, are being installed in a growing number
of Palestinian villages, encouraging families to remain. There are active Israeli peace groups and a number of Israeli
soldiers are speaking out about mistreatment of the Palestinians in a movement called ÔBreaking the SilenceÕ.

The final part of AnnÕs talk was devoted to the challenge: What can we do? There were several practical suggestions,
including contacting our MP and/or MEP; calling for an end to trade with illegal Israeli settlements Ð read labels! Tell
supermarkets you donÕt want goods from this source; support EAPPI with donations and prayers.

It was a most insightful evening, and a challenge to us as Christians to act against injustice.
Paulette Powell

Ann Davison with Revd Michael Jarman, Vicar of Holy Trinity,

Christchurch

3

Walking with Mary
Our Year Walking with Mary has got us off to the most interesting start.

In November, Bishop Richard introduced us to the importance of the Holy Mother of Christ as a
companion on our own Christian journey. Fr David McGladdery, the vicar of Monmouth, shared
with us some examples of her companionship and inspiration in his life and ministry. It was a great
start to taking us on this journey.

In January, we were warmly welcomed by the Rectorial Benefice of Cyncoed for the second of our
Walking with Mary evenings. Revd David Parfitt reflected on how we can enhance our lives by
MaryÕs example. He focused on two aspects of Our LadyÕs story.

Firstly, her treasuring the many words and encounters that shaped her choosing and revealing of
Christ to the world. David called us to have our own treasures that reveal ChristÕs glory to us that
we can turn back to time and time again to remember his goodness and mercy to us.

And the second aspect of MaryÕs life for us to reflect upon was her faithfulness. MaryÕs resounding
YES to the AngelÕs greeting and question is something only to be admired and to inspire our own
response to GodÕs call on our lives as disciples to be as resounding as hers.

We have four more evening Eucharist celebrations with a variety of different speakers as well as
Bishop Richard giving us some teaching. The dates, which all start at 7pm are:

Wednesday 22nd April St MaryÕs, Chepstow
Wednesday 13th May The Cathedral
Wednesday 10th June St MichaelÕs, Abertillery
Wednesday 1st July St MaryÕs, Abergavenny

All these events are leading us toward the end of this year with Mary as we make pilgrimage to the Shrine of Our Lady of
Walsingham. We still have places available. To join us, contact the Pilgrimage Co-ordinator on 029 20 734910 or email
frgodsell@gmail.com

Emily is St Mellons School Bard
On Friday 27th March 2015, the pupils of St Mellons Church in Wales Primary School
celebrated their Eisteddfod with friends and family.

Emily Davies, Year 6, was chaired as Bard of the Eisteddfod. The poem that she wrote
impressed the judges because of its depth of understanding, as well as the mature use of
language and phrasing. Emily wrote her poem after studying photographs taken during World
War 2. She thought about the questions she would like to ask the people in the pictures and
what responses they might give. The presentation was made by Miss Marilyn Nurse in
memory of Christopher Potter, an ex-pupil of the school.

How Did It Feel?
Oh father of three,
How did it feel?
The sight of your remarkable children
Being driven away from you forever?
Did it feel like there was a small child-shaped gap
Right in the middle of your heart?
Was there a flood of tears gushing from your eyes?
Did it feel like the dreadful pain would never stop?

Oh wife in blue,
How did it feel?
The last dance with your beloved husband,
How did it feel?
Saying what could have been the last ÔGoodbyeÕ,
Or what could have been the last ÔI love youÕ?
Did all the skies of blue in your life turn to grey?
How did it feel?
Hearing the booming blasting bombs fall in the middle of the
night?
Did you worry that your man might have died
During that last basting bomb that fell to the ground?
How did it feel?

Elderly man,
How did it feel?
Hearing the atrocious bombs crash to the ground once again,
How did it feel?
Just knowing that war had broken out once again
As you live through that war,
Do you remember before?
Are your dreams during the night
All the memories from before?

Oh, young child,
How did it feel?
When your family was taken?
Did tears fall, knowing that you might never see your mummy
or daddy ever again?
Did you get a sickening feeling in your stomach
As the train departed from the station?
Oh, it must have been devastating.

As I look back in time,
I wonder how you could have managed.
If only we lived in a peaceful world.

As soon as your

greeting sounded in

my ear, the unborn life

within me leapt for joy.

Statue at the Church
of the Visitation in Ein
Karem, Israel

4

'United in Prayer' is
the 2015 theme for
the Mothers' Union
throughout the world

When Lynne Tembey, Worldwide President, visited the Diocese of Monmouth in
November she set us thinking about prayer. She challenged us with an idea: how can
we use our Mothers' Union Magazine Families First as a discussion and prayer tool?

So we followed it up by setting up a workshop after Spring Council when members
moved into groups and had thought-provoking discussions about three specific articles:
'Dementia: my gift and privilege', 'More than just a mum', and 'Called to serve'.

At present we are developing further links with the hospital Chaplains supporting
patients in the dementia unit by making 'Fiddle pinnies' and 'Twiddle muffs'. This is an
exciting project which is in its infancy. Please pray for it.

The volunteers at the Contact Centre attend fortnightly to enable the centre to provide
play facilities for families who want to meet on neutral ground to enjoy time together.

Mothers' Union is a grassroots organisation so members support families in their
locality eg Toddler groups, visiting the prison and fundraising for Mothers' Union
projects.

All three articles encouraged us all to focus on the work of members in the diocese and
abroad and how we could keep these as prayer points in our branches.

Sue Russell

Welcome, Richard
Richard Jones, our new Stewardship and Ministry Area
Development Officer says: Stop me and say ÔHelloÕ!

Given IÕve lived and worshipped all my life within the Diocese of Monmouth it seems a
little bit strange to be saying ÔhelloÕ and to be welcomed here by those IÕve already met.
All the same itÕs been lovely to have received such a warm welcome and I very much look
forward to meeting many more of you and saying ÔhelloÕ over the next few weeks and
months.

Having spent ten years working within the Diocese of Llandaff with responsibility for
Parish Resources, Stewardship, Grants and Funding and Diocesan Mission Funding, I am
well acquainted with the mysteries of the church! Ð and with the opportunities and
challenges which present themselves to us. More recently I have been part of a small team developing Ministry Areas with
Llandaff Diocese and I am very much looking forward to working with you as we together re-imagine and reform the church
of today, so that its purposes, aims, structures and resources are fit for the purposes of mission and ministry into the future.
Hold on tight! ... We live in interesting and exciting times!

It will take me some time to get around you all! With 180 church communities across the diocese we are a large family! If
however in the meantime you see me, do stop me and say Ôhello!Õ

My contact details are: Richard D Jones, Stewardship & Ministry Area Development Officer, Monmouth Diocesan Office,
64, Caerau Road, Newport, NP20 4HJ. 01633 216088 (direct dial) or richardjones@churchinwales.org.uk

To keep up to speed with the all the action why not follow us on Twitter? ParishResources@LlanMonDiocese Ð where youÕll
find us tweeting from both the Diocese of Monmouth and Llandaff on all the latest on parish resources, finance, stewardship,
giving, grants and funding and much more.

5

A Special Diocesan Conference
will be held in the St HildaÕs Hall, Griffithstown
on Saturday 16th May at 9.30am - 12.30pm
to present and discuss the diocesan strategy
document.

The Usk groupof nine parishes have
been working together for some time
through an embryonic Ministry Area
Council which has lay representatives
from each parish in the group. Kevin says:
ÒCovering some thirty square miles of
rural Monmouthshire, with nine parishes
and ten church buildings with twelve
services each week, the new Usk Ministry
Area is going to be a busy place.

ÒAs the various worshipping communities work together we
will be asking God to show us how we can be recognised as
GodÕs people and JesusÕ disciples in our town and villages, in
our workplace and schools, on our streets and in our homes.

ÒThis is an exciting time for the Church; God is doing
something fresh and the Holy Spirit is working to renew and
re-energise us as we learn anew what it is to be disciples of
Jesus and to work to build the Kingdom of God.Ó

Kevin is looking forward to building a new team with Revd
Pam Love and Revd Graham Opperman and others called,
licensed and commissioned to serve in the new Ministry Area.
He takes as his model the early church: people co-operating
together, with a common life and purpose, centred on sharing
the commission of Jesus, bound together in love and through
the Word and Sacrament Ð a new Easter people.

Archdeacon Ambrose Mason says: ÒWe have been working
towards the establishment of Ministry Areas across the
diocese now for some years and IÕm delighted that the first
one to come into existence is for those parishes in and around
Usk.

ÒOne of the most important features of a Ministry Area is to
encourage life and growth in all the parishes within it. The
parishes in this area have been talking seriously together for
some time and are ready for this next stage in their life. This is
a good moment for them and an encouragement for the
whole diocese.Ó

To equip those who are designated to be leading Ministry
Areas, the Diocese of Monmouth set up a training course
facilitated by Ripon College Cuddesdon. The course is now
well into its second year. The first group being trained are in
the process of building their leadership teams of ordained and
lay people and looking forward to celebrating the
inauguration of their Ministry Areas.

Archdeacon Ambrose who, as Director of Ministry, has been
steering the process, says: ÒThe first two groups of clergy are
now actively engaged in the training program preparing them
for Ministry Area leadership. They speak of how well they are

being helped to make the change to the very different role
which Ministry Area leadership is.Ó

Each Ministry Area will be different because each comprises
different people and different circumstances but what they all
have in common is the need to develop and foster new ways
of being GodÕs people in our society, actively demonstrating
our love for each other and for our neighbours and finding
ways of being Christ to all those around us.

For news about ministry areas visit
monmouth.churchinwales.org.uk/ministryareas

Monmouth’s first Ministry Area to be inaugurated
On April 12th, in St MaryÕs church, Usk, the first Ministry Area in the Diocese of Monmouth will be
formally inaugurated as Revd Kevin Hasler is inducted as Ministry Area Leader.

Diocesan Logo
Thank you to all those who sent in suggestions
about a diocesan logo. Your ideas have been
passed on to the BishopÕs staff team. Watch this
space!

Welcome back John
The new Vicar of Rumney, Rev John
Connell, is returning Ôhome to WalesÕ.
At noon on Saturday 28 February, the
Bishop licensed him as Priest-in-charge
in St AugustineÕs church, Rumney.

Fr John says: ÒHaving been ordained in
Newport Cathedral and served in
three different parishes in the Diocese
of Monmouth, the Diocese has always held a special place
in my heart. After moving to a new post in the Church of
England in 2005, I still felt Wales was ÔhomeÕ, even though
I was born and brought up in Yorkshire!

ÒI am very much looking forward to getting to know the
parish of Rumney and its people, discovering the
challenges and opportunities of our community, and
working, worshipping and praying alongside the people of
St AugustineÕs church.

ÒAs a parish church, St AugustineÕs has stood for over 900
years at the heart of the community, and it still seeks to
serve the needs of the people around it in the 21st
century. I hope it will continue to be a place of welcome
for all the people of Rumney, whatever their faith,
background or personal circumstances.Ó

Bishop Richard said: ÒI am delighted that John is returning
to Wales. He is a priest who is well-loved and inspires
others through his warmth and pastoral care and
commitment to the gospel.Ó

6

News of Niassa
Mark and Helen van Koevering left the diocese of Monmouth
for Mozambique when Mark was elected as Bishop of the
Diocese of Niassa. The Mozambique and Angola Anglican
Association (MANNA) is regularly on our diocesan prayer cycle.

Elizabeth Thomas, Executive Officer of MANNA, writes:
You may remember the horrendous floods in Mozambique in 2001 and the
baby that was born in a tree as a desperate lady waited to be rescued. Sadly
the reality is that Mozambique is all too used to atrocious weather
conditions and although disaster planning and mitigation has improved over
the years, it is still an ongoing issue for one of the poorest countries in the
world today that is three times the size of the UK.

A few weeks ago, in mid January, the Zambezia province in central
Mozambique experienced horrendous flooding once more. Over one
hundred people were killed, an estimated 157,000 have been affected with over 10,000 losing their homes. 11 million people
north of the Zambezi river have no electricity and many roads were destroyed.

The local Anglican churches in the Diocese of Niassa, Mozambique, have
been right at the heart of an emergency response to this crisis through their
ÔTeams of LifeÕ. Niassa Diocese is one of the fastest growing dioceses in the
Anglican communion and is in the process of multiplication into three. In
2003, there were 7 active priests which has now grown to 61 today; 159
congregations in 2004 has grown to 442 today and 34,465 members in 2004
has grown to 63,973 today. Staggering statistics in the face of huge
difficulties which frankly are a challenge to us all. Bishop Mark van
Koevering and his wife Revd Helen van Koevering have been there since
2003 and have seen much change in this period.

Growth in depth and numbers can be put down to a huge variety of factors but one is their formation of ÔEquipas de VidaÕ Ð
ÔTeams of lifeÕ Ð from the diocesan mission department. These volunteer teams, ÔhomegrownÕ from the local Anglican churches,
respond to the most pressing health and development needs of their own communities. The leaders of these teams, initially
trained in HIV prevention, treatment and community mobilization, are also trained in health and development issues and so
they were best placed to make a fast and strategic disaster response. Over these last weeks, this emergency response has
involved supporting 1,000 families across 18 communities with kits of food, water purifying equipment, mosquito nets and farm
seeds and implements.

MANNA, a UK registered charity, exists to invest and grow these local churches in Mozambique and Angola and supports the
Diocese of Niassa and an appeal for support at this time. MANNA believes this is development at its most effective - grassroots
work that comes from the local churches who know their greatest needs, working in partnership with other mission and
development agencies.

How exciting and encouraging that the Anglican church is right at the heart of this emergency appeal and how fitting that we as
fellow Christian servants of the Gospel of the poor should partner with these Mozambican churches at this time.

For more information: www.manna-anglican.org niassa.anglican.org/diocese_of_niassa.html

Mocuba Bridge swept away in floods January 2015

Bishop Mark with Dean Franco
and the Archdeacons who supervise
life throughout this large Diocese

Voluntary Choir:
Dr Emma Gibbins, the
new Director of Music at
the Cathedral, is looking
for volunteers to sing in
a voluntary choir which
will sing on some
occasions when the Cathedral Choir is
on holiday.

If you would like to join, please contact
Emma: Mobile: 07952 514117
emmagibbins1978@gmail.com

BishopÕs Lent Appeal
This Lent, I am asking you
to support the work of
the Eden Gate project in Newport. As
patron of the project I have recognised
its work of mission to bring help to the
poor, the homeless and those affected
by drug abuse. Charities such as Eden
Gate provide essential support for
those who often fall between the gaps.
Jesus healed those on the edge of the
crowd and I am grateful to Eden Gate
for offering that Christian presence.

Please read their story at
edengate.org.uk

and give generously.

Saturday 11th April
The Glamorgan Building

on the Royal Welsh Showground,
Builth Wells

Speakers:
Revd Canon Dr Ron Allen (Lead Pastor of
Heartland Church, Fort Wayne, Indiana
Rt Revd Andrew John (Bishop of Bangor)
Revd Canon Stuart Bell (Aberystwyth)

anglicanrenewalministries-wales.org.uk

7

Diocesan Prayer cycle
Day by day, people in Monmouth Diocese are invited to pray
for each other and for the world. Lin Ward, the BishopÕs PA,
puts together a monthly prayer cycle which is sent out with
the BishopÕs weekly email and posted on the Diocesan
website. Each morning at 6.30am the dayÕs prayer focus is
tweeted and posted on the diocesan facebook page.

This means that every parish, its clergy and local ministers
are prayed for on a regular basis. The cycle includes diocesan
officers, deaneries and area deans, organisations and groups
in the diocese. It is not all inward looking - civic and secular
organisations, charities and other denominations all have
their turn.

You can find the prayer cycle on
monmouth.churchinwales.org.uk/praying/diocesan
www.facebook.com/monmouthdiocese
twitter: @monmouthDCO

If you have a particular concern which could appropriately
feature on the prayer cycle then email Lin
linward@churchinwales.org.uk

There used to be a slogan
ÔThe family that prays together stays togetherÕ
That is equally true of the diocesan family. Will you join in?

MU Wave of Prayer
Every day a wave of prayer goes around the world as
MothersÕ Union members stop at noon to pray for the work
of MothersÕ Union and international issues. These daily
prayers follow an annual pattern which means that every
MothersÕ Union region is prayed for at least once during the
year.

MU members in our diocese are part of that wave of prayer.
It is this spiritual life together which underpins their work
with families and communities.

A calendar for the month can be downloaded from
www.mothersunion.org/get-involved/pray-worship/wave-
prayer. You can also find the prayers daily on Twitter
@mothersunion

Sharing Prayer
United Nations Interfaith Week
With world news focussing on ISIS and the indoctrination of
young Muslims, and the fear of terrorism, it was sad that so
little time was given on television news for an interfaith
gathering in Cardiff, organised by the Muslim Council for
Wales.

I was very fortunate to be one of the 500 guests at Cardiff
City Hall who, on Wednesday 4th February, gathered to
celebrate the United Nations Interfaith Week 2015.

Muslims, Jews and Christians, AMs, PMs, TV celebrities,
Police Constables, the Lord Mayor of Cardiff, University and
School Representatives and many more, shared a common
desire for friendship and understanding as we heard
Shaykh Dr Asim Yusuf and the Chief Rabbi of the United
Hebrew Congregations of the Commonwealth, Ephraim
Mirvis, speak on the importance of faith from Muslim and
Jewish perspectives. It was clear that our different faiths
still lead us to the same desires for peace, tolerance, and
mutual respect. Awards were presented to people who
have contributed to interfaith relationships.

A wonderful meal was served by students of different faiths
who shared a common goal. The Muslim Council for Wales
is focussed on working for the common good with a
recognition that any community is bound by common ties
regardless of different faiths. ÒWhat hurts one member of
society hurts the whole, and what benefits one member of
society is not truly equitable until all benefit from it.Ó

It was a most encouraging and uplifting event in a world of
so much division and distrust, and I was privileged to
receive an invitation.

Revd Sandra Howells

Sharing Faith

Diocese of the Highveld

Following the retirement of Bishop David Bannerman, the
electoral college of our link Diocese of the Highveld met in
February to elect a new bishop. However, no-one was
elected and the process to choose a new bishop continues.

Please pray for our brothers and sisters in the Highveld.

Chrism Mass
Tuesday 31st March 10.30am in the Cathedral
Everyone is welcome to this annual service in which the oils
of baptism, healing and Chrism are blessed and taken out to
the parishes for use in sacramental ministry, and the clergy
renew their ordination vows.

Liturgy and Play

Church services could have a new, playful, zest if some of
the ideas shared at the Liturgy and Play workshop are put
into practice. Carolynn Pritchard of the Spiritual Child
network shared ways of nurturing children so that they
grow as members of the worshipping community. Holding
crosses, intercession boxes, coloured ribbons, linking
octons, and service dials were some of ways of drawing
people (adults as well!) into the meaning and reality of
what we are doing in our church services.

The workshop ended with a Eucharist so that everyone
there could use what they had been learning about.

If youÕd like to learn more, contact the childrenÕs advisers,
Catherine Haynes and Rachel Nelmes via the Diocesan
Office 01633 267490

Janet Bone

lindaward@churchinwales.org.uk

Flowers and Music

8

GAZETTE
Appointments
Revd Graham Opperman, Priest in Rectorial Benefice of Cwmbran; to be
Associate Priest, Usk Ministry Area (12 Apr)

Revd Philip Cochrane, Vicar of St Barnabas, Winchester; to be Priest-in-charge,
Caerleon and Llanfrechfa Group of parishes (21 Apr)

Revd Heidi Prince, to be Priest-in-charge Llantilio Crossenny group of parishes
(12 Mar)

Resignations
Revd Dr Jason Bray, Vicar of Blaenavon; to be Vicar of St Giles, Wrexham
(St Asaph) (26 Apr)

Revd Dr John Dearnley, Priest-in-charge Llandogo and Tintern (6 Apr)

Revd Janet Bone, Diocesan Communication and Press officer; on retirement
(16 May)

Confirmations
29 April Monmouth Schools, St MaryÕs Monmouth
10 May St Pauls, Newport
31 May Llantilio Pertholey
24 June St John Baptist
12 July Caerwent
26 July Govilon
6 Sept Grosmont
13 Sept Bassaleg
20 Sept St Mellons
18 Oct Ss Julius and Aaron
22 Nov Caldicot

Priory Church of St Mary, Monmouth.
Flower Festival

to celebrate Henry V & Agincourt 1415.
Friday 17th to Sunday 19th July
10am to 4pm Friday/Saturday.
11.30am to 4pm Sunday.

Skenfrith Open Gardens
Sunday 7th June 10.30am Ð 5pm
A dozen delightful gardens in and
around Skenfrith village on the Wales /
England border.
Opened by Sir Roy Strong, owner of the
Laskett Garden, who will also give a
talk. Free transport between gardens.
Plants for Sale. Delicious food all day.
Entry covering all the gardens £5 per
person, children free.

At the Hustings
Parish of Trellech & Penallt
Burning Issues Forum
Come to hear the candidates for
Monmouth constituency in the
General Election

David Davies (Conservative)
Ruth Jones (Labour)
Veronica German (Lib Dem)
Green Party and UKIP also invited

Chairman: Bishop Richard

at St NicholasÕs church, Trellech
on Friday 24th April 2015 at 7.30pm
Parking & light refreshments at the
Babington Centre (opposite church)
from 6pm.

Bishop Richard will also chair a pre-
election meeting at Magor Baptist
Church on 23 April at 7pm

The Abergavenny Council of Churches
will host a hustings for Monmouth
Constituency General Election
Candidates at the Priory Centre on
Wednesday, April 8th at 7pm

A Golden Couple
Canon Ray Summers, former Rector of
Mynyddislwyn, and his wife Pam celebrated
their Golden Wedding Anniversary at the turn
of the year with a Renewal of Vows service in
the presence of their family. It was a very
moving and meaningful ceremony for all
concerned.

The special celebration was completed with a
sumptuous meal and the sharing of fond
memories.

Jon Summers, churchwarden

The Diocesan Newsletter
The newsletter aims to celebrate, share and encourage our life as people of God in
this diocese and the editor welcomes your news, views, notices and letters.

Next Issue
Copy Date 30 April Publication 21 May

Editor: Revd Janet Bone, janetbone@churchinwales.org.uk
Diocesan Office, 64 Caerau Road, Newport NP20 4HJ

Articles should normally be no more than 300 words.
Photos need to be either .jpg format or professional quality prints.
Photos of children must have parental permission for publication in print and on
the internet. Please confirm this in writing to the editor when submitting photo.

The newsletter costs only 12p per copy to produce and distribute to parishes.
To update your free parish order, email carolnorman@churchinwales.org.uk or
phone the diocesan office 01633 267490

20th June at 3pm in
St Georges' Church, Tredegar.

A Concert of Mid Summer Music!
Come and enjoy a mid summer concert
of light classical music, given by the
'de Gruchy-Lambert Family' followed by
afternoon tea, to raise money towards
the restoration of St Georges' Church
Tower in Tredegar. Ticket price £5.
Further enquires to Revd. Heidi-Maria
de Gruchy 01495 722510

Newport Night Shelter Celebration
7pm on 16th April
St JulianÕs Methodist Church, St
JulianÕs Avenue NP19 7JT
Come along to hear what the
volunteers from the churches have
achieved this winter.

