
1

2

 0116

Guild of Servants of the Sanctuary
Guild Patrons: The Bishops of Ebbsfleet and Richborough

The Warden, Chaplain Candidates for Ordination Fund and Trustee:

The Reverend Darren Smith,

Fr.smith@additionalcurates.co.uk 0121 382 5533

Warden Emeritus:

The Reverend J D Moore

frjdavid@aol.com 01279 436496

All correspondence to be addressed to

Name and Title

Guild of Servants of the Sanctuary

c/o Additional Curates Society

16 Commercial Street

Birmingham

B1 1RS

Secretary-General, Membership Secretary,

Councillor Chris Barnett

pg16-118@live.co.uk; 07914450992

Secretary-General, Emeritus, Webmaster and Trustee:

Grand Councillor Terry Doughty 01164312592

Treasurer-General and Trustee:

 Grand Councillor Nigel Makepeace

nigelmakepeace@btinternet.com 024 7641 5020

Administrator Candidates for Ordination Fund and Trustee:

Councillor Colin Squires,

Squires603@btinternet.com 01444 244 737

Hon Organist:

Councillor Roger Marvin, rogermarvin1965@gmail.com 0179 7363578

The Server Editor:

Grand Councillor Peter J Keat,

19 Lyndhurst Road, Anns Hill, Gosport, Hants PO12 3QY gsseditor@gmail.com

02392 582499

mailto:Fr.smith@additionalcurates.co.uk
mailto:frjdavid@aol.com
mailto:pg16-118@live.co.uk
mailto:nigelmakepeace@btinternet.com
mailto:Squires603@btinternet.com
mailto:rogermarvin1965@gmail.com
mailto:gsseditor@gmail.com

3

Items for publication should be sent or Emailed

by the second Saturday of January, April, July and October

The opinions expressed within this magazine are the opinions of the

authors and not necessarily those of the Guild.

Printed by The Additional Curates Society

Contents

Editorial

The Wardens Words

Letter from the Archbishop of York

 From the Secretary-General

 Points from The Wardens Address

Chantry Book

The Register

Guild Financial Statement

News from the Chapters

Letter to the Editor

Cycle of Prayer

Guild Diary

Guild Shop

I almost went to church last night

S. Non’s Well

Keeping Watch at Night

Home Buying

The Humble Candle

Paul of Tarsus

Fire, Fire

Anchorite Church

If

Know Your Councillor

In Time of Trouble

Water in Our Faith

Tea Anyone?

And Finally

Front Cover: S. George’s Cullercoats, Northumberland.

Venue of the Autumn Festival this year.

3

4

5

6

7

8

9

10

13

14

17

18

19

20

21

23

25

26

28

29

31

33

34

Contents.

4

Reverend Fathers, Brothers and Sisters,

Most of you will have heard that Terry Doughty has not sought re-election

as Secretary General. I cannot let this edition go by without mentioning the

enormous debit that we owe to Terry. He has gently and with tact drawn

the Guild into the 21st century. Despite his health problems he has been a

rock on which the Guild could build. We say a fond farewell but not

goodbye as we hope to see him at future festivals and meetings. God bless

you Terry and Thank You and my personal thanks to you for your help and

support. We all thank God for sending you to us at just the right time.

Stand up and be counted.

Looking back almost a year to the Grenfell Tower disaster I reread an

article about the Rt. Revd. Dr. Graham Tomlin, Bishop of Kensington. It

was a church in his diocese, S. Clements, that was less than 200 yards

from the tower and it was here at 3am that the incumbent opened the doors

to shelter the homeless and distressed. Looking back the words of the

Bishop really struck home. After he had visited the church and spoke and

prayed with the people he said the ‘tension was palpable as you walked

around’. He sent an email to the 100 clergy in his area saying that he

invited them all to put on their clerical collar, come to North Kensington

and walk about the streets’ Many of them did and were amazed to find the

number of people who came up to them and said ’Father, can I tell you my

story?’ This was just the start for many other initiatives that followed but

one of the most important things was that the way the people turned to the

clergy in their time of need and this was largely possible because they

were easily distinguished by their ‘badge of office’, the clerical collar.

Peter

From the Editors’ Desk

New Data Protection Act.

The Guild is obliged to keep their records current and the new legislation is being

studied. Secretaries are urged to keep their chapter details up to date and should advise

the Secretary General accordingly. The Guild only shares information with HMRC and

that only for gift aid purposes.

5

I have always said that the name Terry Doughty is synonymous with the

work of GSS and I certainly know from my experience of being Warden

what a huge amount of work Terry has put into keeping the Society

running as smoothly and efficiently as it does.

Terry has worked tirelessly for us and so much is

unseen. He never drew attention to himself and for me

in my position, as I am sure my predecessor would

agree, Terry has been an absolute rock. These last

couple of years have been very demanding as his health

has had a few challenges, but he has steadfastly

continued in this role, but sadly now has decided that it is time for him to

hand on to someone new.

We are all so much indebted to Terry for his outstanding work and I

wouldn’t have thought there is a single person in GSS who would not join

me in both thanking Terry for everything he has done, but also wishing

him the assurance of our prayers and love as he steps down from this

particular role. GSS is in Terry’s DNA and I know that as long as the

Lord puts breath in his lungs he will continue to work for us.

So I say these words not to mark his retirement but to mark his transition

from being Secretary General to being Secretary General Emeritus.

Thank you, Terry.

The Wardens Words

6

Letter from the Archbishop of York

7

At the AGM on 7th April, it was officially confirmed that I take over as

Secretary General from Terry Doughty, I would like to start by expressing

my thanks for all that Terry has done for the Guild during his time in

office, I don’t believe that anyone could find any words to describe what

an outstanding job he has done, and I will be especially grateful for his

help getting me up to speed in my new role. Over the next few months I

will be writing to all chapter secretaries to confirm the details of all

members so as to get up to date. There are two reasons for this, 1/ is to

make sure no one has been missed during the handover and 2/ to comply

with the new data protection laws that everyone’s details are up to date and

we need permission to use those details to send out The Server and any

other Guild correspondence. Details will be circulated to Chapter

Secretaries and shared at your forthcoming chapter meetings.

Finally I would like to thank the national officers and councillors of the

guild for their faith in me, and for their ongoing support for the Guild and

its members, as well as all chapter officers and every individual member of

the Guild for your support and continued service at your Altars day by day.

Chris

Fr. Darren thanked Terry for his service to the Guild and he pointed out

that we, as servers, quietly and efficiently go about our duties and he

thanked us for our commitment. He said he enjoyed visiting local

Chapters and asked if we had thought of social media to attract more

members and he pointed out that Council had agreed that in future there

would be no membership fee for under 18’s. He set us all a challenge to

seek ways in which both our local churches and Chapters could raise the

profile of the Guild and hopefully next year we will be welcoming new

members to our AGM

Message from Chris Barnett the New Secretary General

Brief Points from The Wardens AGM Address

8

Cyril Cotton was a member of the Chapter of the Holy Sacrifice Chapter

died on 7th January aged 87. His coffin was bought into S. Mary’s on the

eve of the 24th January and his funeral was held the following day when

the current Dean Fr. Rod Reid and Curate Fr Mark Payne celebrated with

full Anglo Catholic liturgy as befitted this

diplomatic, unassuming and extremely tall true

gentleman.

Cyril started as a chorister at S. Mary Magdalene,

Harlow Common in the late 1930s and then as a

server in the early 1940s under Revd. J.O. White.

In 1967 Cyril and his family moved to Braintree and from that time forth

he attended the Deanery Church of S. Mary the Virgin, Bocking where he

joined the strong serving team and choir under the auspices of the late

Revd. Kenneth Wade. During the 1970’s S. Mary’s, Bocking, All Saints

Cressing and SS. Peter and Paul Black Notley became the predominant

churches in PG13/78 area and with Cyril’s chorister background and good

tenor voice this made him the obvious choice as the Chapter Cantor, a

position he held until the chapters abeyance seven years ago. As well as

his serving duties as MC, Cyril also served as Churchwarden of S. Mary’s

Bocking for over 30 years and as Deanery Synod rep during that period.

With the handover of the duties of the Secretary General it has proved very

difficult to maintain the Register. I apologise for this and as you will be

able to see below we have managed to produce a list of the departed

members. It is very much hoped that the lists of New Members and

Probationers will be available for inclusion in the next magazine. Thank

you for your patience.

The Departed. Christopher Alabone, Gerald Davies, John Downer,

Veronica Griffiths, Peter Hind, Diane Moore, Michael Swindlehurst

(priest), Derek Williams, Harry Worsley.

The Chantry Book

The Register

9

10

S. Joseph of Arimathea, Portsmouth. At our AGM we decided to try

afternoon meetings in the Winter and our Mass for the Sick in Gosport

War Memorial Hospital in January was the first of these. The attendance

was good and our Chaplain Fr. Alan celebrated. We decided that pm

meetings in the winter is a good idea but we did not take into account that

many members have medical appointments in the afternoons. It was good

to be able to use the sound system which we had bought for the chapel. For

various reasons our February meeting had to be cancelled and so our AGM

and Guild Office was held in March in Holy Trinity, Blendworth.

The Chapter of Our Lady of Lincoln continues to grow and thrive.

During 2017 we welcomed one probationer and one full member and for

2018 we have the possibility of four prospective probationers. Sadly, we

lost one member who has passed on to higher service. During the year

members have enjoyed fellowship at Guild Office in various churches in

the area and shared with members of other local Chapters at Eucharist,

Procession and Benediction in Lincoln

Cathedral to celebrate Corpus Christi,

and a visit to the church of S. Michael

and All Angels, Louth for Eucharist.

We shared fellowship at our annual

dinner when we welcomed partners

and family members. 2018 will see a

major change on the committee when

Carol Hill steps down as Chapter Secretary after seven years. We look

forward to another year of worship and fellowship under the guidance of

our Chaplain, Fr. Hugh.

S. David’s Day and the Beast from the East (and true British Grit). This

Winter put most of the country into chaos. S. Mildred’s Chapter in the

Medway towns was due to attend Borden village church outside

Sittingbourne for Stations of the Cross. Yes, you have guessed it! It was

cancelled. Borden church had Thursday morning Mass and two rather

frustrated older members took King Wenceslas advice treading snow deep,

News from the Chapters

11

crisp and even. Fr. Robert called from the Sacristy “good morning” which

was very welcome on a day such as this. Water dripping off snow clad

boots in the Lady Chapel must have stirred the incumbents laying

underneath the floor level, not having had their gravestones washed in the

300 years. It turned out a very engaging Mass celebrating S. David and all

the people of the Welsh nation. So here we were with the full regalia of the

Mass, no congregation, two servers and Fr. Robert. With the excitement of

having a private church service at our disposal we left the church elated.

The younger of the two servers fell over on the ice but has since recovered.

Purification of the Blessed Virgin Mary Telford. The Telford

Chapter were pleased to welcome Jane Gill as a full member on 5th March

at their Chapter Meeting at the Parish Church of S. Michael, Water’s

Upton. Fr. Edward Ward, the

Chapter Chaplain, was very pleased

to admit Jane as she is a Server in

the six parishes from which he had

just retired. Despite heavy snow in

the preceding days and on a very

cold and wet night, the Guild Office

and the AGM were well supported,

for which the Chaplain commended everyone for turning out on such a

horrible night. The sight of heavy snow that had drifted at the side of the

main road was a sight we will never forget.

S. Chad, Coventry: Servers from our neighbouring chapters of S. John the

Divine, Leicester and S. Dubritius, Leamington Spa joined us in a healing

service arranged by the Coventry Cell of Our Lady of Walsingham at S. John

the Baptist, Coventry on 15th January with Fr. Dexter Bracey as the Officiant.

Our Patronal Festival meeting was held on 10th March at S. John the Baptist.

Coventry, a total of 18 attended, this included a number from the parish. We

began with Guild Office, Address & Benediction with our Chaplain, Fr.

Norman Stevens, leading the Guild Office and giving the Address. Fr. Dexter

Bracey then gave Benediction. Refreshments and the AGM followed in the

parish room. The Officers were re-elected with one change, our chaplain, Fr.

Norman Stevens retired after many years of loyal service. The Accounts were

approved. It was agreed to send a donation to Terry for being our Councillor

over a period of 14 years.

12

S. Godric of Finchale County Durham: In March we held our AGM

which had been cancelled in January because of snow Fr. Allan Raine and

his congregation of S. Andrews Gateshead hosted the meeting and our

chaplain Fr. Chris Collins led the Guild Office. Fr Skelton agreed to act as

cantor which he did very well considering it was quite a number of years

since he had done so. We appointed a full complement of officers for the

coming year and also admitted a probationer. Jim Smith our secretary

confirmed that all members had received a copy of our programme and he

also distributed copies to those present. We thanked Fr. Allan and his

people for the wonderful food and hospitality. Our 2018 programme takes

us around County Durham enabling us to meet up with those members who

are unable to travel or do not have transport. Our participation in the

Forward in Faith act of witness in Durham Cathedral on the 8th September

will bring many GSS members from Durham County together.

S. Andrew, Romford. Several members attended the Autumn Festival at

Chelmsford Cathedral, at which our Treasurer and Cantor Sandra Bishop

sang as one of the Cantors for the Guild Office. We were also represented

at the Epiphany Festival, presided over by our Chaplain, Father Roderick

Hingley. Our programme has continued with a faithful band of "regulars".

In November we held our annual Requiem at S. Augustine Rush Green but

did not meet in December due to the loss of our venue for that month. We

started the New Year with Guild Office and Benediction at S. Francis of

Assisi, Barkingside at which we welcomed a Probationer, Emanuel

Stephens. In February we were at the Hospital Chapel, Ilford, for a Mass.

The "Beast from the East" seemed for a while to threaten our March

meeting, but happily the bad weather departed in time for us to go ahead

with Stations of the Cross and our AGM, at which our Chapter Officers

were re-elected; a buffet supper concluded the evening. We have also

welcomed to the Chapter the Priest Associate Father Reginald Bushau,

following his move into our area. He is Assistant Priest at St Barnabas,

Woodford Green.

Our Lady and S. Richard, Chichester. The Chapter started the year with

a visit to SS. Peter and Paul, West Wittering, (south of Chichester), where

we renewed our vows and promises. This was followed by the Guild

Office and AGM. 15 members were present, the Officers were re-elected

13

and the 2018 programe was discussed and finalised. The vacant position of

an assistant Chaplain was raised, (we have been without one for quite

sometime) and this led to a discussion on recruitment for new members.

During the year we average between 11-15 members at each meeting. A

visit was made to the Bishops Chapel, Chichester Cathederal, where we

admitted a full member and one probationer and

the Guild Office was said. We then retired to the

Sherbourn Room, a Tudor room adjacent to the

Bishops Chapel, where we had refreshments and

fellowship. As we are now in Lent we held

‘Stations of the Cross’ at S. Mary’s Church

Sidlesham, a thought provoking service, after

which we retired to the vicarage for discussions and excellent refeshments.

Left: Palm Sunday greetings from

All Saints Church, East Kilda,

Australia. Fr Renne Knapp and the

Assistant Priest Fr. James Bishop

and some of the servers

Charles Marfe from Holy Trinity Cathedral – Gibraltar

and the Chapter of S. Bernard of Clairvaux asks, “ I

have come across a copy of “Office for a

Communicants Guild”. This particular sample is dated

1936. Could this be the forerunner of the Office of the

Guild of Servants of the Sanctuary? The closing prayer

is the “Prayer for the Guild” and says: O Lord, look

down upon and bless the members of our Guild, help us

to love and follow Thee more earnestly, and grant that we may labour

together for the advancement of Thy glory and the good of Thy Holy

Church; through Jesus Christ our Lord. Amen

Letter to the Editor

14

July

 1 Trinity 5 Give us the grace of Your Holy Sacraments.

 2 Diocese of Chelmsford.

 3 Thomas the Apostle. For those who have not seen but yet believe.

 4 Provincial Group 14 Suffolk, Cambridge. Cllr Alan Birt.

 5 14/22 SS Felix & Fursey. Bury St. Edmunds.

 6 Diocese of Ely.

 7 Diocese of Edmundsbury & Ipswich.

 8 Trinity 6 Sea Sunday For all seafarers, their homes and families.

 9 Royal National Mission to Deep Sea Fishermen. All port Missioners.

 10 14/45 S. Edmund King & Martyr. Ipswich.

 11 14/49 S. Etheldreda, Cambridge.

 12 14/230 S. Laurence, North West Norfolk.

 13 14/234 All Saints, Great Yarmouth.

 14 The College of S. Barnabas, Lingfield.

 15 Trinity 7 S. Swithun. Celebrate Christian simplicity & holiness.

 16 Diocese of Peterborough.

 17 Diocese of Norwich.

 18 For those coming to terms with bereavement.

 19 For all past members of the Guild.

 20 For all doctors & nurses and all who care for others.

 21 For our families, friends, neighbours and colleagues.

 22 Trinity 8 S. Mary Magdalene. May we proclaim His Resurrection.

 23 For those who have no work.

 24 Remembering all who find life difficult to cope with.

 25 S. James the Apostle. Let us follow in his steps.

 26 Anne & Joachim Parents of the Blessed Virgin Mary. For all parents

 and grandparents.

 27 All hospital chaplains and voluntary chaplaincy visitors.

 28 For all relief agencies.

 29 Trinity 9 As we are fed by Word and Sacrament make us strong in

 Your Service.

 30 William Wilberforce, Social Reformer.

 31 S. Ignatius of Loyola. Founder of the Society of Jesus. 1556.

Cycle of Prayer

15

August

 1 Provincial Group 15 Warwickshire, Northamptonshire, Leicestershire.

 Grand Cllr Terry Doughty.

 2 15/29 S.Chad, Coventry,Nuneaton, Rugby.

 3 Diocese of Leicester.

 4 15/43 S. Dubritius, Leamington Spa.

 5 Trinity 10 May we know the benefits of holidays.

 6 The Transfiguration of Our Lord. Give us the knowledge of Your Glory.

 7 Diocese of Coventry.

 8 15/91 St. John the Divine. Leicester.

 9 15/102 St. Luke. Wellingborough, Kettering.

 10 Diocese of Peterborough.

 11 For all chapters in abeyance.

 12 Trinity 11 For the healing of divided families.

 13 For all who suffer for the sake of truth.

 14 S. Tarcissus. Patron of Servers of the Sanctuary, defender of the

Blessed Sacrament.

 15 Assumption of the Blessed Virgin Mary. Give honour to Our Lord.

 16 For all retired Priests and Pastoral Workers.

 17 For the lonely and unloved.

 18 For all in residential and care homes.

 19 Trinity 12 We pray for all candidates we support through COF

 20 William and Catherine Booth. The Salvation Army.

 21 We give thanks for the joy and support of our faith.

 22 We pray for all lay readers and Eucharistic ministers.

 23 We pray for all who are unwell, we lift them up to the Lord in prayer.

 24 S. Bartholomew the Apostle. The Church Union.

 25 We pray for Forward in Faith.

 26 Trinity 13 For all preparing to enter higher education.

 27 For those with difficult and life changing decisions to make.

 28 S. Augustine of Hippo. For all religious communities.

 29 The beheading of John the Baptist.

 30 John Bunyan, spiritual writer 1688.

31 Aidan Bishop of Lindisfarne Missionary. 651 For all involved in the

training of priests.

16

September

 1 Provincial Group 16 Nottinghamshire, Derbyshire.

 Cllr Christopher Barnett. Secretary General.

 2 Trinity 14 For all journalists and broadcasters.

 3 Diocese of Derby.

 4 16/58 The Good Shepherd, Derby.

 5 16/118 S.S Michael & Andrew Stafford, N. Staffs, SE Cheshire, Crewe.

 6 16/134 Our Lady and S. Jerome. Nottingham,Derby.

 7 16/187 S.Wystan. Burton on Trent.

 8 Diocese of Southwell.

 9 Trinity 15 For all who work for the relief of poverty.

 10 Provincial Group 17 Birmingham, Hereford, Lichfield, Worcester.

Cllr David Jones.

 11 17/109 S. Mary Magdalene, Wednesbury.

 12 17/119 S. Michael and all Angels, Stourbridge.

 13 Diocese of Birmingham.

 14 The Triumph of the Cross. For justice and peace in the world.

 15 Diocese of Hereford.

 16 Trinity 16 For tolerance as we live and work with others.

 17 Diocese of Lichfield.

 18 17/119 S.Michael and all Angels, Stourbridge.

 19 Diocese of Worcester.

 20 17/127 S. Oswald, Shrewsbury.

 21 S. Matthew the Apostle. Evangelist. The Coptic Churches.

 22 17/159 The purification of the Virgin Mary, Telford.

 23 Trinity 17 For the harvest, the fruits of human work and the

reverent use of creation.

 24 Provincial Group 23 Cllr Philip Jarvis

 25 23/186 S.Wulfstan, Redditch.

 26 Wilson Carlile Founder of the Church Army.

 27 Vincent de Paul. All charitable societies.

 28 For the needs of our world.

 29 S. Michael and All Angels. May they watch over us.

 30 Trinity 18. S. Jerome. The British & Foreign Bible Society.

Corrections, omissions and suggestions to: Angela Mc Mullen,

46 Field House Road, Humberston, Grimsby, DN36 4UJ.

Tel: (01472) 210596 sizzlebeth04@gmail.com

mailto:sizzlebeth04@gmail.com

17

Guild Autumn Festival

Saturday 20th October 2018

S. George’s Cullercoats,

North Tyneside

12 noon Solemn High Mass

2.30 pm Guild Office,

Procession and Benediction.

The Guild Diary

Saturday 1st September 2018

Scottish Guild of Servers

Festival and AGM

St Brides, Hyndland

Glasgow

Mass 1.00 pm Office 3.30 pm

Thursday 31st May [Corpus Christi] 7.30pm

All Saints Church, Pembroke Road, Clifton

Celebrating 150 years of Catholic Faith

and Witness in Clifton

Solemn Concelebrated Mass,

Procession of the Blessed Sacrament & Benediction

Refreshments
 0117-974-1355

The Bristol Catholic Societies emphasize that all are welcome to all……services

and events.

Easter Festival 2019

Saturday 27th April 2019 TBC

Autumn Festival 2019

Saturday 12th October 2019 Cardiff TBC

18

Guild Shop

Clothing and Accessories Price Lists

Clothing

 Please add £5 for Postage

 Shirts Long sleeve £28.00 Short sleeve £25.00

 Holdall £25.00 Canvas Tote bag £7.50

 Polo Shirts £15.00 Drawstring bag £7.50

 Fleece £30.00 Hooded Jacket £25.00

 Sweatshirt V-neck £20.00 Round neck £20.00

 Other Accessories

 Guild Office & Ceremonial A5 Laminated £3.00 A4 Laminated £4.

 Key Rings 50p Pen 50p

 Organ Music £1.50 Lapel Pin £2.00

 Prayer cards £0.50 Embroidered Patch £5.00

 Tie with Emblem £8.50 Cufflinks £22.50

Contact: Chris Barnett

40 Heath Street, Goldenhill, Stoke on Trent, ST6 5RZ.

pg16-118@live.co.uk; 07914450992

19

I almost went to church last night

But couldn’t find the time.

So much to do in the garden

To have left it would have been a

crime.

So I dug and hoed and weeded

And went wearily to bed,

But I made a resolution

I’d go next week instead!

I almost went to church last night

But some old friends of mine came,

And to close the door on them

Would have been an awful shame.

So we talked and chatted and

gossiped Until the goodbyes were

said,

But I made a resolution

I’d go next week instead!

I almost went to church last night

But my favourite programme was on.

And by the time it was finished

The time for church had gone.

So I sat before the telly

Until the set was dead

But I made a resolution

I’d go next week instead!

I almost went to church last night

But I left it rather late,

And unpunctuality is a thing I

really hate!

So I sat before the fire

Took up a book and read,

But I made a resolution

I’d go next week instead!

I almost went to church last night

But a certain preacher was there,

And for his kind of preaching I

didn’t really care.

So rather than go to church

And come back with a heavy head,

But I made a resolution

I’d go next week instead!

I almost went to church last night

But found it was too late.

The church was locked and silent

And ‘For Sale’ was on the gate. Oh

the remorse, which now I felt The

little church was dead,

And I – yes I – had killed it

By going next week instead.

Author unknown

I Almost Went to Church Last Night

20

From the sprinkling of Holy Water through to adult baptism by full

immersion, in every Christian tradition, water plays an important role and

many places where springs emerged from the ground were considered

sacred sites. Just outside St David’s in Pembrokeshire, there is one such

well called after S. Non, the mother of David the patron Saint of Wales.

David was born, it is said, during a violent thunderstorm and he arrived, on

a site overlooking the sea where the now ruined chapel is to be found, the

legend goes that on

his birth a spring

came bubbling out of

the ground nearby. It

is likely there was a

spring there long

before the legendary events of 500AD, but the story of the birth of David

became a popular one and over many centuries the site has attracted

thousands of visitors. At one time, the waters were said to have healing

properties, especially for eyes and rheumatism and babies were also

dipped in the cold spring reservoir. The well is found just outside the city

via a small lane at the end of which near to the modern retreat house, a

short path leads down to the well and the ruins of the ancient chapel of S.

Non.

The well is today covered with a stone arch and opposite, in a niche, is a

statue of S. Non. Visitors throw coins into the well and leave requests for

prayers at the feet of the statue of David’s mother. Even in modern Britain,

the Pagan and the Christian still converge in that S. Non’s Well is both a

wishing well and a holy place. In keeping with its sacred reputation every

year, around S. David’s day, when the city and the cathedral hold special

events to celebrate the national saint, there is a procession from the chapel

to the city. The monk-bishop of history lived an austere and disciplined

life of work, prayer and abstinence. The magnificent cathedral called after

him is a monument to his life, but so is the simple stream of clear water

that flows from a cliff-top spring barely a mile away. A modern chapel

was built near the ruin in 1934 by Cecil Morgan-Griffiths,

a solicitor from Carmarthen, using stone from ruined local chapels.

S. Non’s Well

https://en.wikipedia.org/wiki/Solicitor
https://en.wikipedia.org/wiki/Carmarthen

21

He had built a house (now used as a retreat) overlooking the sea, and the

nearest Catholic church was over sixteen miles away, so he decided to

build one on the historic site. The new chapel is

the most westerly in Wales and is also one of the

smallest, as it is only 25 feet long by 12 feet

wide. It has stained glass windows representing

S. Non, S. David, S. Bride, S. Brynach and S.

Winifred. The window over the

altar is in the school of William

Morris. Unfortunately Cecil Morgan-Griffiths died the

year after the new chapel was completed.

Behind the modern chapel is S. Non's Retreat. Owned by

the Passionist Fathers (a religious institute founded by

Saint Paul of the Cross) and run as a registered charity by

the Sisters of Mercy, the retreat offers a place of

sanctuary and reflection, as well as workshops and

sessions ranging from yoga to support for bereaved parents.

Within some older graveyards it was common practice to build Night

Watchmen huts and the modern visitor could quite possibly consider

them to be sheds for storing grave diggers shovels but in fact they are

much more interesting.

I am very lucky that within 10 miles of my own parish is the ancient

parish of S. Thomas a Becket, Warblington near Emsworth in Hampshire

and it has an ancient graveyard and two rare examples of watch huts and

these are the ones I shall be featuring. At the turn of the C19th the

demand for corpses for medical study and research, far outstripped the

supply and it was the growing realisation that knowledge of anatomy and

surgical procedures was scant. The growth of anatomy schools meant

more and more bodies were required by students for dissection.

The various guilds of surgeons and physicians were allowed between four

and six bodies for dissection each year. Criminals quickly worked out that

Keeping Watch by Night

https://en.wikipedia.org/wiki/Catholic_church
https://en.wikipedia.org/wiki/Stained_glass
https://en.wikipedia.org/wiki/William_Morris
https://en.wikipedia.org/wiki/William_Morris
https://en.wikipedia.org/wiki/Passionist
https://en.wikipedia.org/wiki/Religious_institute
https://en.wikipedia.org/wiki/Paul_of_the_Cross
https://en.wikipedia.org/wiki/Registered_charity
https://en.wikipedia.org/wiki/Sisters_of_Mercy
https://en.wikipedia.org/wiki/Yoga

22

they could fill the gap in the market by stealing freshly buried bodies

from church yards. One body could yield a months wages and so sourcing

corpses for dissection became a new illegal but lucrative business

Professional body snatchers, known as the

“resurrection men”, visited churchyards at night

looking for freshly dug graves, sometimes

accompanied by medical students. Such was the fear

of being taken after death that people invested in

tamper proof coffins or those who could afford it,

surrounded their grave with iron railings. The poor could

afford neither and were left with the fear of disinterment.

In 1828, the parishioners of Warblington were fortunate

enough to be given added protection and guards were

placed in the church yard to prevent the digging up of

bodies. Bodies were brought for burial from nearby

Emsworth and their graves placed in the south-east corner

and so a watch hut was built there and in the other corner another was

built to guard over the burials at that side of the graveyard. Each hut was

equipped with a fireplace to ease the chill of the wind off the sea close by

as the watchmen completed their nightly vigil, guarding the bodies of the

parishioners. This poignant poem can be seen written on the wall inside

one hut.

I loved her when the bloom of health played sweetly her cheek.

When life beamed brightly from these eyes so joyous yet so meek.

I loved her when afflictions power had laid these beauties low.

I loved her when the mark of death was sealed upon her brow.

Her dark hair still floated on her fair and lovely neck.

She looked the shadow of the past of former hopes the wreck.

Yet from that sparkling eyes a pure and heartful ray I’m told of hope

beyond the grave, when life has passed away.

The watch huts are now ancient monuments and have preservation orders

on them and are no longer used for their original purpose although this

badly framed picture on the right shows that nature has now taken over

the guardianship of the graveyard residents! Peter Keat.

23

Buying a house can be one of the most exciting times of life! It can also be

one of the most stressful! You look and search for the one house that is

just right for you and your family, whether it is

big or small. Have you purchased a house

recently or know of someone who has? Have

you ever prayed for God’s blessing on your

home? Here is a simple prayer that you can

pray for God’s blessing on your new home.

Father, Thank You for leading us to this house. It is wonderful and just

right for our family. We didn’t know which house You would lead us to,

but we trusted You. I pray, Lord, that as You led us to this house that You

will continue to lead us daily. We give You the honour, praise and glory

this and every day! Amen

We all light candles, but what do we know of the history of them. Candles

have been used for thousands of years. Candles also have a rich tradition in

religious services in many faiths through-out history. Today, the candle is

no longer the single source of light but is used abundantly

in religious services as well as in birthday celebrations,

holidays, and home decorations.

Originally, in the early Egyptian and Roman times, candles

were made from tallow which was extracted from cattle

and sheep. These early candles burned poorly and probably

smelled even worse. The Roman Empire was the first to

provide evidence of a candle that resembles the candle

today. Right: Early Beeswax candles. They melted the tallow until it was

a liquid and poured it over fibres of flax, hemp, and/or cotton, which

Home Buying

The Humble Candle

https://www.whatchristianswanttoknow.com/bible-verses-about-blessings-20-good-scripture-quotes/

24

were used as a wick. These candles were used in religious ceremonies as

well as lighting for their travel and homes. During the Middle Ages

candles became more prevalent in worship. It was at this time that

beeswax was used to make candles. These beeswax candles were made

much like the Romans made their candles with tallow. Beeswax was a

drastic improvement from the tallow, but limited quantities were available,

which made it expensive limiting it to clergy and the upper class.

In colonial America the early settlers discovered that they were able to

obtain a wax by boiling the berries from the bay-berry shrub. This wax

created a very sweet smelling and good burning candle; however the

process of making the bayberry wax was very tedious and tiresome.

In the 18th century the whaling industry thrived and whale oil was

available in large quantities and spermaceti wax was derived from it and

was used as a replacement for tallow, beeswax, and bayberry wax. This

candle did emit a rather unpleasant

smell but the wax was hard enough

to hold shape in the hot summer

months.

The 19th century was a defining time

for the candles and candle making.

The first patented candle making

machines were introduced. This allowed candles to reach the homes of all

classes. It was also around this time that a chemist named Michael

Chevreul noted for the first time that tallow or animal fat consisted of

various fatty acids. One of the fatty acids he identified was stearine (stearic

acid). In 1825, Chevreul and another chemist, Joseph Gay Lussac, patented

a process for candle making from crude stearic. This process drastically

improved the quality of candles.

The braided wick was also invented in the 19th century. Wicks before this

time were made simply of twisted strands of cotton, which burned very

poorly and needed constant maintenance. The braided wick was tightly

plaited and a portion of the wick curled over and enabled it to be

completely consumed.

25

It was in the middle of the 19th century that paraffin wax was first used in

a candle in Battersea. This led to the commercial production of paraffin,

which burned clean, bright and without an odour. The paraffin was also

blended with stearic acid, which hardened the

wax and created a superior and cheaper

candle.

Today the candle market offers candle lovers

a wide variety of candles produced from a

wide variety of waxes but next time you light

an altar or votive candle take a minute to thank those thousands of people

over the years who have made it possible.

Paul of Tarsus.

It is hard to overestimate the influence of Paul; he is known as one of the

greatest Christian missionaries. His writings cover a large portion of the

New Testament. His abrupt turnaround from persecutor of Christians to

one of Christianity’s greatest supporters has shaped the history of the early

Christian church.

Who was Saul of Tarsus before he became the apostle Paul? What do we

know about his life before the meeting on the Damascus Road? He was

born in Circa AD 5 in Tarsus in Cilicia (in modern-day Turkey). He was

born to Jewish parents and were Roman citizens therefore their son was

also a Roman citizen. In about AD10, the family moved to Jerusalem

where Saul began his studies of the Hebrew Scriptures under Rabbi

Gamaliel. It was under him that Saul would

begin deep study of the Law. It is quite

possible that Saul was present for the trial

of Stephen and we are told by Luke that

Stephen’s executioners laid their garments

at Saul’s feet.

Above: The Road to Damascus

Paul of Tarsus

26

Saul’s anti-Christian zeal motivated him not only to arrest and imprison

male Christians but to lock up female believers as well and his post-

conversion correspondence to various churches reveal even more about his

background. In his second letter to the church in Corinth, Paul describes

himself as being a Hebrew, an Israelite, and being a descendant of

Abraham.

In his letter to the Philippian church, Paul says he was a Pharisee of the

tribe of Benjamin. While on his way to Damascus to arrest and deport

Christians back to Jerusalem, Saul was confronted by Our Lord. What

followed was one of the most dramatic conversions in church history. Saul

of Tarsus became the apostle Paul, an ardent missionary to an unbelieving

world and a fine example of faithful service in the face of fierce

persecution.

Saul’s education, his background as a Pharisee, his Roman citizenship, and

his unflagging zeal all contributed to his success as a missionary, once he

had committed himself to Jesus Christ.

The Leicestershire Fire and Rescue service issue a very informative

booklet on Chaplaincy, I hope they do not mind me reproducing some of

the information as it adds a real insight into the workings of the system.

The booklet is designed to give information about the services of the Fire

Service Chaplaincy – services which are available to personnel at all levels

in the Fire and Rescue Service. A Fire Service Chaplain is an unpaid

volunteer and time may be called to respond to many different requests. In

the Leicester, Leicestershire and Rutland Fire and Rescue Service there is

the continuing process of providing a Chaplain for every station in the

brigade, all of whom are available.

All Chaplains try to visit the stations in their area as often as possible.

There is no substitute for visiting if a Chaplain is to get to know the

personnel and become known to them, being seen around the place, being

a familiar figure in the watch room, the parade ground, the offices or the

Fire, Fire!

27

canteen ensures that when the Chaplain is called on the officers at least

known who they are.

Every firefighter is aware that any day and at any time they may find

themselves face to face with a situation of extreme danger and distress.

They are all human, and these things can affect them at the very deepest

level. They may be left with deep and perplexing questions that they may

want to talk through with someone so the Chaplains are there to be part of

the personnel support system and as always, the strictest confidentiality is

observed. The basis of all the support which the Chaplain offers is

friendship and listening both of which demand sensitivity and respect for

the other person.

The Chaplain is always available to visit Service

personnel who may be in hospital or in times of crisis

at home or perform other pastoral and ministerial

services for members of the Service. Chaplains may be

invited to attend incidents, but then in only very special

circumstances, especially when there may have been a

loss of life. This would only be on the invitation of the

officer in charge of the incident or the Chief Fire

Officer. When the Chaplain pays a visit to a station the Chaplain is there

for everybody without exception, including uniformed and non-uniformed

personnel. The Chaplain may be an Anglican or a Roman Catholic Priest,

or a minister from the U.R.C., Methodist, Presbyterian, Baptist,

Congregational or other tradition, but as a Chaplain represents the whole

church irrespective of denomination. In multi-cultural and multi-faith

society there are people from other religious traditions, and the Chaplain is

sensitive to that. If someone wants to meet someone from their own faith

tradition the Chaplain will help them to do that.

It is often said that the Chaplain is “in the Service but not of it, as with the

Armed Services the Chaplain is there to be a friend to all, someone who is

ready to listen, to support people at every level, and in all kinds of

circumstances, which is why it is important that the Chaplain stands

outside the formal rank structure and it is the Chaplain’s privilege to be

part of the Fire and Rescue Service family, and to make a contribution to

the quality of life.

Thanks to the Leicestershire Fire and Rescue Chaplaincy.

28

Have you ever visited the Anchor church in Derbyshire? It is a series of

very beautiful and fascinating Sandstone caves in Ingleby. The walls of

these caves were once part of the banks of the River Trent, the unique

caves being eroded by the action of the river on the soft rock.

The name Anchor Church was given to the caves because

in the 6th and 7th century a hermit call S. Hardulph lived

here. The silence, the wonderful lighting, the tranquillity

must have been wonderful It is also thought that a hermit

monk named Bernard stayed here and probably died

here. Anchor comes from the Greek for “to withdraw”

and both these ancient monks used this place to

withdraw. After the monk Bernard the cave was extended

and formed into a larger dwelling and was used as a

summer house in the 18th century. It must have been

even more beautiful by the banks of the river many years ago. To visit

today it still is a really scenic walk along a river and walking time

is about 1 hour with easy going although sometimes the path to the

entrance to the caves does get flooded.

If you can start the day without caffeine,

If you can always be cheerful, ignoring aches and pains,

If you can resist complaining and boring people with your troubles,

If you can eat the same food every day and be grateful for it,

If you can understand when your loved ones are too busy to give time,

If you can take criticism and blame without resentment,

If you can conquer tension without medical help,

If you can relax without alcohol,

If you can sleep without the aid of drugs,

Then you are probably the family dog!!

Exploring the Anchorite Caves near Ingleby

If

29

As part of a new on-going series of introducing the Councillors to the

Guild members using a basic form of online interview, today we start at

the top with Fr Darren Smith, The Warden.

Editor: Father, firstly, may I ask you about yourself. Where

were you born and where do you live now?

Hi Peter, I don’t often admit this in public, but I was actually

born in Cleethorpes! I always love the fact you can buy Tee

Shirts which state “Cleethorpes – the Last Resort”. God is

full of surprises and he has steadily brought me further into the Midlands

from studying in Lincoln to my first curacy in Leicester and then the last

20 years or so to Birmingham. I am still very much working, although I

remember by father saying to me on being ordained “That’s it you will

never do a decent day’s work in your life”

Editor: Apart from your GSS and church work what are your interests?

Believe it or not I don’t get a lot of time to myself, with ACS, CBS, Church

Union and GSS I seem tm fill all my time. What do they say? If you want

something doing ask a busy person. Having said that I do like theatre and

particularly musicals and I enjoy eating out, although I enjoy cooking at

home, but I don’t get enough time to do that and I am always so thankful

to St Michaels the patron saint of M&S!

Editor Which Chapter do you belong to and what area do you represent?

As Warden I suppose I now represent all the Chapters, and I feel it is a

great privilege to do so. Recently I was invited to join the local Chapter in

Walsingham and I would love the opportunity of coming to meet you at

your Chapter meetings, so do invite me.

Editor: Who first introduced you to the Ministry of Serving and when?

Know your Councillor

30

I actually started my Church life singing in the choir. At the time we had

an old boys choir and it was only when my voice broke that I was asked to

consider being an Altar Server.

Editor: When did you first become a GSS member?

I remember being inspired by a member of GSS (or was it bullied!) into

joining and from about the age of 14 went as regularly as I could to the

meetings. This was interrupted by College and University and I never

actually applied for a grant from the COF fund

Editor: What aims or ambitions do you have?

One of things I have always set myself as an ambition is to serve the Lord

to the best of my ability. Peter, none of us are perfect, although many

clergy may give the impression they are, but I think the Lord not only

accepts but affirms our imperfection and can use that to His service and

glory. I sincerely hope that God gives me strength to continue the work I

am doing, not only for GSS but for the other Catholic Societies for his

greater glory.

Editor: Have you any suggestions for the smooth running of the Guild?

Of all the societies I belong to there are few that I know of that run as

smoothly as GSS. Much of this is due to Terry Doughty but also to the

many Councillors and individuals who take seriously their role in the

organisation. I don’t have anything to suggest for the smooth running, but

what I do want to say everyone who reads this is to think seriously about

recruiting new members. Share the DVD that we produced, encourage

others to share your vision and most especially try and encourage young

people to be part of this, as we have now decided that for young people

membership is free. Finally, may I just say to everybody who reads this a

huge thank you for your service to the Lord and His Church.

Editor: Thank you for being the first of our ‘Know Your Councillor’ series

and sharing your thoughts with us.

31

Now, over a year after the Grenfell disaster it is time to reflect on the part

played by the church during that time. At 3.00am on the night of the fire

the Rev Alan Everett, the vicar of the nearby S. Clements, was woken by a

telephone call from a fellow priest who lived in Grenfell Tower. The priest

had called to alert him that he had a national disaster unfolding almost

literally on his doorstep. Alan Everett ran to the church and turned the

lights on and threw opened the doors. He didn’t know what else to do.

Soon people started stumbling out of the darkness, making their way to the

light and the safety of the church. Passers-by and people who’d come to

help also found refuge there. By 7.00 am, the parishioners of S. Clements

were serving breakfast to the displaced and to the volunteers as well. Local

restaurants began delivering food. Donated clothes and blankets soon

arrived and filled the sanctuary. Instead of a church, S. Clements started to

resemble a warehouse. The church became a much-needed refuge, a triage

unit, a feeding station and an aid delivery

centre. All this because the local vicar simply

turned the lights on and opened the doors. And

because it was there!

After the blaze, many of the locals harboured

considerable resentment toward the local and

national politicians. It wasn’t the government or the City of London who

snapped into action on the night of the fire. It was the church. S. Clements

is a small, poor church. Their local charity helps thousands of local people

every year, but their numbers aren’t huge and they’re struggling to keep

the lights on and the doors open. How ironic then, that the simple act of

turning the lights on and opening the doors should have had such an

extraordinary impact on the night of the Grenfell Tower fire.

The psalmist wrote: - “Like as the hart desireth the water brooks; so

longeth my soul after thee, O God.” Many years later a modern hymn

writer wrote: -

In Time of Trouble

Water in Our Faith

32

“As the deer pants for the water, so my soul longs after you. You alone are

my heart's desire and I long to worship you”.

A picture of a deer pursued by huntsmen, desperate for a drink in order to

keep up her flight is one illustration where the writer uses water and a

desperate thirst as a way of explaining the strength of his longing to be

closer to God.

God made a promise: “The waters shall never again become a flood”. If

you live in the Somerset Levels or in the Bahamas you may well have

wondered whether our loving Father had forgotten his promise.

We all know that water is essential for daily life. We drink it when we are

thirsty and need refreshing, we wash ourselves with it when we are dirty. It

can also be dangerous, contaminated water is not safe to drink and flood

waters and powerful tidal waves

can damage, destroy and drown.

The bible refers to all these

different events which involve

water. Some people, we are

told, are healed by bathing

themselves in special water

maybe the River Jordan and the

Pool of Siloam; and there are

several stories about sea water

being in a dangerous mood like

33

the story of Jesus’ command of natural elements on the sea of Galilee and

also Paul’s adventures on board ship.

Is there a deeper and spiritual symbolism of water? The answer is, of

course there is. It’s there in our bibles and in the sacraments. The first

sacrament that we all receive involves water ----Baptism, our Communion

is taken with water and wine and blessings are sprinkled with Holy Water

at the Aspersion, an act that can be traced back many hundreds of years.

In John’s gospel Jesus is offered water at a well by a woman from Samaria

but instead he offers her water that brings eternal life.

What a powerful symbol water is in our Christian belief!

150 years of Service to the Guild.

At the Annual Requiem Mass held on 6th November at St Augustine’s

Church, Penarth, three members of the Chapter of S. Barnabas, Cardiff,

were presented with Honorary Life Membership for 50 years of the Guild.

Bro. Kenneth Kettley, Bro. Paul Gilbertson and Canon Edward Downing

our Chapter Chaplain.

Congratulations

34

And Finally:-

The newly appointed Bishop wanted a bird’s eye view of his new diocese,

so he had an idea. He rang his local airport to charter a flight. He was told

a twin-engine plane would be waiting for him at the airport. Arriving at the

airfield, the bishop spotted a plane warming up outside a hanger. He

jumped in, slammed the door shut, and shouted, "Let's go!" At once the

pilot taxied out, swung the plane into the wind and took off. Once in the

air, the bishop spent several minutes enjoying the views, and looking for

local landmarks. Finally, he instructed the pilot, "Fly down the valley now

and make low passes so I can take pictures of some of the best of the old

parish churches." "Why?" asked the pilot. "Because I'm the new bishop,”

he replied happily, adjusting his camera, “and I want some good aerial

views of my diocese.” The pilot was strangely silent for a moment. Finally

he stammered, "So, what you're telling me, is you're NOT my flight

instructor?"

The Guild Collect

Grant, we beseech Thee, Almighty God, to us Thy servants, the spirit of

holy fear: that we, following the example of Thy holy child Samuel, may

faithfully minister before Thee in Thy Sanctuary; through Jesus Christ Thy

Son our Lord, Who liveth and reigneth with Thee in the unity of the Holy

Ghost, ever One God, world without end. Amen.

Having preached for half an

hour, the old Scots minister

paused for dramatic effect: ‘And

what shall I say more?’ A voice

from the back called: ‘Say

Amen and sit down.’

The curate was giving his little

daughter a cuddle before she

went to bed. As he picked her

up and hugged her she said:

“Daddy, you’re so strong! I

think you’ll be God one day!”

However, misprints give the most amusement especially when it is

our own publications. In the Order of Service at the Easter Festival

we read that ‘the scared ministers approach the altar’. Now I thought

that they were sacred not scared! But I could be wrong!!!!

35

Son our Lord, Who liveth and reigneth with Thee in the unity of the Holy

Ghost, ever One God, world without end. Amen.

Could this quotation apply to YOU?

Are you a man considering the Priesthood?

Have you been a full member for over two years?

If both answers are yes, the Candidates for Ordination Fund

could help you with an annual grant. Apply, in the first instance

to the fund Administrator

Cllr. Colin Squires Southdene, Slimbridge Road,

Burgess Hill, West Sussex. RH15 8QE tel: 01444 244 737
Squires603@btinternet.com

mailto:Squires603@btinternet.com

36

