

Lonan & Laxey Pew Notes
22nd November 2020
Christ The King
Sunday Next Before Advent

Sunday 22 nd November Christ the King	10.30 Service of the Word 1.00pm Baptism (twins)
Monday 23 rd November	† 3.00pm Zoom Prayer Meeting
Tuesday 24 th November	10.30 Interment of ashes at Lonan 11.00am Decorating the church for the Christmas Fair- Working party outside to deal with gutters etc
Wednesday 25 th November	10,00 Holy Communion CoolRoi 11.00 Time Together Glen Pavilion 2.00pm Laxey handbells Practice at Christ Church 4.45 Wedding Rehearsal
Thursday 26 th November	10.00am Cremation 10-12 mid day Coffee and Chat at Laxey Football club 12 Laxey School teaching handbells Synod meeting in the evening
Friday 27 th November	1.30 Wedding Setting up for the Fair "after the Wedding" not before 3.00pm
Saturday 28 th November	Christmas Fair all day
Sunday 29 th November	† Christmas Fair all day † 11.00 (Note time) Advent Carol Service at Laxey Minorca Methodist Church
Monday 30 th November	Church will need to be tidied following the Christmas Fair 3.00pm Zoom Prayer Group
Tuesday 1 st December	10.30 (time to be confirmed) Live at Home Coffee Morning at Christ Church 6.00pm Chapter Court at St George's 7.30pm EMP meeting at St George's
Wednesday 2 nd December	9.15 KS2 assembly Laxey School 11 Time Together venue to be confirmed 2pm Laxey Handbells Practice at Christ Church Evening Christingle Service for the Cubs (time to be confirmed)

<p><u>Prayer For the Week</u> Stir up, O Lord, the wills of your faithful people; that they, plenteously bringing forth the fruit of good works, may by you be plenteously rewarded; through Jesus Christ our Lord. <u>Amen</u></p>	<p><u>Thought for the Week</u> I am sure you don't need me to ask "where has the year gone??" Today is the last Sunday of the Christian year and we celebrate Christ as King. Let us really stir ourselves as we stir others to come into the Lord's Kingdom Jo</p>
--	--

Sunday 29th –Next week We shall be joining with our brothers and sisters in the Methodist church on Minorca hill for an Advent Carol Service at 11am. If you need a lift please let me know

Time Together continues for November at the Glen Pavilion at 11 on Wednesdays

Christmas Fair will be in the village, including in the church, 28th and 29th November **next week end**. We have Hannah and Ryans Wedding at 1.30 on the Friday. The church will be decorated for the Fair on Tuesday at 11 and throughout the day. Pauline Seppings will have a rota on Sunday for people to volunteer to staff the stall –please have your best selling "manner" on and sell all that folk have made and our abundant supply of Christmas cards etc. We are grateful to Irene Clarke who will cover Sunday morning so that we can all head to the joint service. Set up the stall Friday evening.

Time Together continues for November at the Glen Pavilion at 11 on Wednesdays

Christmas Services There will be some changes this year so get the dates and times in your diaries. Come and bring your friends to any or better still ALL.

The PCC have agreed the following services (Peacelight still undecided)

Cubs Christingle 6.30 (I think) Wednesday 2nd

Sunday 6th 0800 Holy Communion 10,30 Service of the Word

Torchlight and Father Christmas at Christ Church 6.30 (I think) Wednesday 9th

Sunday 13th 10.30 Holy Communion

Wednesday 16th Holy Communion 10.00am

Sunday 20th. 4.00pm Carols by Candlelight

Wednesday 23rd Holy Communion at Coolroi 10.00

Thursday 24th Crib Service 4pm Carols on the Green Ard Reayrt at 6.00pm Holy Communion 23.45

Friday 25th 10.30 Carols for Christmas –followed by shortened communion if any one wishes to stay Sunday 27th Service of the word

Christmas Tree festival 5th December-3rd January-more details when more space!!

St Christopher's –we are still collecting for the young people, please put your donations in the box at the back of the church

The Deer's Cry....An illustrated talk by Yvonne Cresswell Curator of Social History at Manx National Heritage Monday 30 November at 7.30pm. Trinity Methodist Church, Douglas, (Lower Schoolroom). To celebrate part of our wonderful heritage and to support and contribute to our efforts in promoting pilgrimage on the Isle of Man. YES! We have our own pilgrimage trail! The 36 mile Triskelion Way was established in 2016. It starts at Rushen Abbey and makes its way to Maughold via Peel.

Church Details

Website christchurchlaxey.com **Facebook page** Christ Church Laxey **Rev Jo Dudley (Vicar)** (01624) 861989 **07624 411989** jodudley56@gmail.com **Derek (Warden)** 862146.

Please can **you help** support the church by setting up a standing order?? Bank details are: - Isle of Man Bank, Account name: Lonan and Laxey PCC, the reference is "Planned giving", sort code is 55-91-00 account number 12953458. **All contributions gratefully received**