Newsletter September 2016
Congregation of St Vincent’s Anglican Chaplaincy, Church of England
Worshipping at Igreja das Pereiras,
Near Quatro Estradas @ 9,30am

 Welcome to our Church and our Congregation. We invite you to join us for coffee and fellowship after the service at nearby Constantino’s café.
 Our celebrants and preachers this month are Fr Mark Sundays 4th, 11th & 18th, and Fr Ron September 25th, He and Claire are with us as locums as Fr Mark goes on leave, for 10 days. Fiona Reader will preach on Sunday 25th
	Readings
	Reader
	Intercessions
	Chalice

	Sunday September 4th
	Liturgical colour Green
	 Maureen

	15th after Trinity
	
	
	

	
	
	
	

	O.T Deut: Ch 30 v 12 – 20
	Rosie
	Maureen
	Maureen

	N.T: Phile: v 1 – 21
	Alison
	
	Gill

	Gosp: Lk: Ch: 14 v 25 – 33
	
	
	

	Psalm 139 v 1 - 7
	
	
	

	Sunday September 11th
	Liturgical colour Green
	

	16th after Trinity
	
	
	

	
	
	
	

	O.T Exod: Ch: 32 v 7 – 14
	Maureen
	John W
	Maureen

	N.T: 1 Tim: Ch: 1 v 12 - 17
	Gill
	
	Rosie

	Gosp: Lk: Ch: 15 v 1 – 10
	
	
	

	Psalm 14
	
	
	

	Sunday September 18th
	Liturgical colour Green
	

	Harvest Festival
	
	
	

	
	
	
	

	O.T: Deut: Ch: 28 v 1 – 11
	Trisha
	Rosie
	Maureen

	N.T: Phil: Ch: 4 v 4 - 9
	Alex
	
	David McI

	Gosp: Jn: Ch: 6 v 25 – 35
	
	
	

	Psalm 100
	
	
	

	Sunday September 25th
	Liturgical colour Green
	

	Sept: 29th Feast Michael & all angels

	
	
	

	O.T Amos Ch: 6 v 1a,4 - 7
	 John W
	Alison
	Maureen

	N.T 1 Tim: Ch:6 v 6 - 19
	Margaret McI
	
	Anita K

	Gosp: Lk: Ch: 16 v 19 – 31
	
	
	

	Psalm 146
	
	
	

	
	
	
	

If you are unable to Read, Intercede or do Chalice please contact John West Ph 289 542 759 P.T.O
Church News

There is much happening in the Chaplaincy, Fr Mark has sent out a Questionnaire covering all aspects of our Church life, to all members on the Electoral Roll. We can answer it either online, which is obviously better to do as it would save Fr mark a great deal of work, but for the unable to deal with online we can submit answers by post, All answers will be completely confidential. The final date for answers to be in is SEPTEMBER 14TH
At a recent Chaplaincy Staff Meeting it was decided that our lay Ministers, (Readers) would take it in turns on the last Sunday of the month to preach at both services, Pereiras and St Luke’s. Maureen preached this last Sunday August 28th , so Fiona will preach on September 25th.

Fr Mark and Jeanette are going on holiday September 20th – 30th, returning to Dublin, to walk in the lovely soft drizzle, after what has been a busy, too eventful long hot Summer? We wish them a real rest and happy holiday. We welcome Fr Ron & Claire to minister to us for the time Fr Mark is away.
Services in September.

Sunday services as usual except for HARVEST FESTIVAL on Sunday September 18th, which will be followed by a Congregational Brunch @ Constantino’s cafe’ Pamela and Alan are organising this so we wait for them to return from U.K shortly to advise us on who brings what. Piggy money will buy gifts for Padre Elysio’s congregation, and we also bring dry goods for the Harvest gift to the needy.
Mid week Holy Communion in Boliquieme Chapel is on

Thursday September 1st, 15th, 29th.

It is with sadness we report the end of Alan Williamson’s life last month, We offer our Treasurer Carol and her family our deepest sympathy. There will be a Memorial service in Pereiras Church on September 22nd @ 2.00pm. More details when Carol comes back soon.
Safeguarding.

Anita Elwell is the overall Training Officer for Portugal and Madeira, she and Fr Mark will be arranging local training dates in near future but if you are a member of Council, a Congregational Warden, a welcomer/sidesperson, visiting a home on behalf of the Church you must complete level 1 before the training event Speak to Anita for help and info, as to what is required, A local Police check Certificate from Camara will also be required. Reader Bob Kelly of Luz is our local Safeguarding Officer.
School bag appeal. Once again Pereiras have been so generous, including a Snow Goose/swallow member who has sent everything for 6 bags, from U.K Thank you so much John Grindlay, you have made 6 little girls very happy with their pretty bags. And a huge thanks to Anita and Phil who went and did the shopping, filling and delivery to Church of 24 bags The bags will be blessed on Sunday 4th and Fr Mark will hand them over to A.C.C.A on Tuesday 6th
Fund raising and social opportunities
Confirmed is Supper @ O Foral Restaurant on Saturday November 19th Tickets are E20, with E8 on each ticket going to our coffers, This was a lovely event last year, the food was really great, the music so enjoyable and the Staff coming after the meal to lead the dancing. So please make a date in your Diary now, Anita and Phil are arranging this event.
 In the absence of our Treasurer Carol we do not have up to date info regarding how far we are behind with our Fund raising commitment but it is thought to be significant, There are some ideas in the pipe line but perhaps in the focus in the Questionnaire in that section, perhaps you could give some thought as to how you could organise an event?
Tail piece.
For the sick there’s Therapy, for the rest of us there’s Chocolate Yipee!

Adeus

Rosie Baden Powell E & O E

