News from the Pews 26th February 2021
[image:]People Need People
We have learned a lot from Lockdown and it’s incredible to think that, given the odd period of release, we have been ‘locked-down’ for one whole year now! It’s always good to look for the learning in these things. Many people have spoken out about a new found appreciation for nature and for time spent with the little things that often get pushed to one side in a busy lifestyle; a new appreciation for family and friends which can often spill into loneliness at this time. If I was to choose to worry about a return to ‘normality’ it would be that we would instantly or eventually forget the valuable learning gifted to us during this period of enforced retreat.
Just this week I sat back into the chair after six weeks of Covid19. My focus for the next short while is parochial only until the feet are firmly set beneath the desk again and the various committees in the wider church have been very supportive of this. Going back over to the school this week to see Mandy and Stephen has been a revelation in itself. One can become so immersed in four walls that we can also forget the pleasure brought about by simple conversation and by sitting in the same room as another person, albeit at a distance!
As the junior part of Primary Schools return on Monday, our prayers are with the children and their teachers as they celebrate the company of one another again as we offer prayer also for those who struggle through the absence of loved ones close by.

Cathy

[image: A person with blonde hair

Description automatically generated with low confidence]It’s one thing to sit beneath the boughs of a Chestnut tree and preach the light of Christ in this world and quite another to experience it first-hand. Our family are blown away by the kindness shown to us during the past month and more. You have nourished us in every sense of the word – by good food, good wishes and prayers! You have held the Light of Christ for us. May we in return do the same for you.

[image:]Thank you sincerely.
Photo credit: Helen Beardsley – ‘Snowdrops in Fernhill’
Kilbride News
[image:]News update from 19th February - Many thanks to Edwina Allman for coming down to record some material in Kilbride Church last Sunday morning for the service on the 21st February – the 1st Sunday in Lent. Many thanks to everyone who participated and dv we will do it again as lockdown continues. The recording will show that the green frontal was in situ marking the period before Lent but Edwina recorded the purple frontal at the end which remains in situ for the period of Lent.

It has been our tradition in Kilbride not to put flowers in the chancel for the period of Lent so that we can “run riot” with Easter decorations – at the time of writing it is unclear if we will be back in the church for the Easter celebrations. Contributions to the “flower fund” are always welcome.

Cathy will be marking her 2nd anniversary as our Rector at the beginning of March and she has certainly had a very difficult and trying time in her 2nd year with us as most of it has been affected by the Covid pandemic. We continue to hold her and Ed in our thoughts and prayers as they recover from Covid. Likewise, we continue to pray for those who are sick at home or in Hospital.

Keep safe and keep well everyone.
Submitted by Georgina Masterson

Enniskerry Traders
[image:]This week we focus on Powerscourt Estate, Enniskerry Village Store and Kilmore Seafresh

With news that the lockdown is to continue, we are all experiencing cabin fever. Being confined to base, not being able to see family and friends and fighting the elements to get out in the fresh air is proving challenging for everyone. Then I hear of people living in apartments, maybe with children with little or no access to amenities, and say thank God we are fortunate to live in such a lovely County that gives us plenty of opportunity within our 5km restriction, to get to the Village, access local walks and explore new walking routes.

Powerscourt Estate – www.powerscourt.com
[image:][image:]As the days lengthen, take advantage of visiting Powerscourt House, Powerscourt Gardens (voted No 3 in the World’s Top 10 by National Geographic), Powerscourt Waterfall and River Walk which are open to visitors and annual members living within 5km of the Estate and 5km of the Waterfall. A family membership of Powerscourt Estate is very reasonable, especially as the lockdown is continuing – for details on the various membership rates visit www.powerscourt.com D ue to level 5 lockdown, the Garden Pavilion is closed at the moment but members can avail of 10% discount on purchases [image:]when it re-opens. Avoca’s food hall (9.30 a.m. - 5.30 p.m.) and the Courtyard refreshment hatch serving coffee and treats (10.00 a.m. – 4 p.m.) are open 7 days. The Pizza Van is open 12 p.m. – 4 p.m. on Fridays, Saturdays & Sundays.
Powerscourt Estate has always provided job opportunities for people living in Wicklow. All the staff are friendly and welcoming and even on the wettest of days visiting the River Walk, a welcoming smile awaits you.

Enniskerry Village Store
Opening Hours 9 a.m. to 6 p.m. Monday to Saturday
 10 a.m. to 6 p.m. on Sundays
Tel: 01-2724111 website: www.enniskerryvillagestore.com
email: salesatevs@gmail.com
[image: Enniskerry Village Store - Home | Facebook]Last month we needed a key cut and wondered if there was anywhere local providing such a service.
We were delighted to discover that Enniskerry Village Store could help us. I know that John had told me it was a well-stocked store but when I visited Dara, I realised I had walked into a treasure trove. Dara told me that the shop is run by himself and his Dad, Ken Macken. They are open for essential goods at the moment and closed Sundays and Mondays for the remainder of level 5 restrictions. Dara said “we have had great support from the local community and wish to thank them all for their kindness over the last few years. My daughter, Jade wrote this piece about our shop (see below).”
[image:][image:]My family’s business has been around for nearly eight years now and I am proud to say we are still going strong. Our shop is hardware based and although we do sell many toys for children, we ask you to supervise them for safety reasons. If you need a key cut just ask my dad or grandad, and they’ll do it for you. Do your kids earn pocket money regularly? If they do why don’t you bring them to our shop so they can buy themselves a treat. Has your light bulb gone dead? Our shop has light fittings galore! Has your dog chewed up one of the lamp cables? Our shop has so many spares for you to buy! Maybe it’s your child’s birthday and you need to get her a present? Maybe she’s an outdoorsy girl who loves art? If so, she would probably love a bird house that you had to put together yourself and then paint. Maybe he’s a boy who loves knights in shining armor and engineering? Then he would love DIY siege tower or the DIY trebuchet. The one thing that our shop doesn’t have is food. As I said our shop is hardware based so don’t expect food in a hardware shop!
If you’re getting a present for someone, we have some accessories for you! Our shop has the best collection of greeting cards in Wicklow from €2.00-€4.00. and you can get your gift wrapped for free!
Jade Macken (aged 9)

Kilmore Seafresh
[image:]Opening Hours:
 9 a.m. to 1 p.m. Wednesdays
 by kind permission of Powerscourt Arms Hotel

Mobile: 086 8122627(Toddy) 086 3991373(Tara)
website www.kilmoreseafresh.com
email:kilmoreseafresh77@gmail.com

Kilmore Seafresh is a successful family business run by Toddy and Tara Roche in Bridgetown, Co. Wexford. They opened their shop in 2012 and have built up their wholesale and retail business over the years. They, like us here in Enniskerry are passionate about supporting local and source as much of their wild fish from the local fishing fleet at the harbour in Kilmore Quay. Toddy has worked all his life in the fishing industry and fillets their fish personally, ensuring freshness and quality.

[image:]You will find Toddy selling fish from his Van in Enniskerry every Wednesday. His van is HSE compliant and all health and safety requirements meet the highest standards.
Such is the popularity and demand for his fish, Toddy sends a reminder to customers on Tuesdays advising of what available so you can place your order which can be collected on Wednesdays.
If you are not an existing customer, just turn up on Wednesday to see what is available, or pre-order by phoning either Toddy or Tara (see contact numbers at top of article).
Wondering what way to cook your fish? Visit their website for some mouth-watering recipes including Smoked Coley, Butternut Squash and Goat’s Cheese Salad, Seafood Risotto and Pappardelle with Smoked Salmon and Mascarpone.
This week we have invited The Parting Glass wine shop and Nature In health store to tell us about the stock they carry and what you can expect to find when you visit them.
‘Enniskerry Traders’, submitted by Barbara Davis.
[image:]
Stay Safe, Stay Sane

This weekend marks the anniversary of the first confirmed case of COVID-19 in Ireland. Yes, it has been precisely one year — even if it feels like a decade. During those 12 months since 29th February 2020, we’ve endured torrential downpours of advice on how to avoid contracting this virus — especially by handwashing and “social distancing”. However, there’s a severe drought of advice regarding mental health. Most people are adept at pulling masks over their faces. Yet I’ve observed 95% of adults are abysmal at pulling masks over their minds! Are you one of the 95%? If so, then I can offer a simple two-step guide to pulling up the ‘mind mask’ and safeguarding your mental health during a pandemic. Studying behavioural science at the Technical University, I was blessed with a truly outstanding tutor. Professor Geraghty was a gifted communicator who explained in detail our three mental compartments: the conscious mind, the subconscious mind and the unconscious mind. He was a genius. The two-step guide below is based on convictions, not concoctions.

STEP ONE — RATION YOUR EXPOSURE TO CURRENT AFFAIRS
A part of the human brain is fascinated by the darker aspects of life. Why else do you suppose Halloween traditions are so popular? How did Lordi win the 2006 Eurovision? The broadcast media play on this natural human fetish for darkness. In my opinion, exposing oneself to the Six-One News two nights in a row during a pandemic is mentally toxic. Watching it for a third night is overdosing (I’m not picking on RTE — other broadcasters are equally guilty). I strongly recommend a weekly 72-hour blackout on all news bulletins across all platforms — TV, radio, internet and print. If your withdrawal symptoms are too severe, start with a 48-hour blackout — i.e. “news-free weekends” (obviously weather forecasts and sports results don’t count as “news”). Midweek is typically the time when the government makes any impactful decisions. So, your four days of exposure to news should ideally run Tuesday through Friday. In the [image:]second year of a pandemic, I suggest a news ration of 20 minutes per week. Keep a news rationing diary (see photo) and target the bulletins carefully. Censor out all debate and spin. You only need to keep abreast of three storylines in a pandemic; (A) changes to the restrictions in your county, (B) changes to the financial supports such as the EWSS or PUP, and (C) the likely timeline for your vaccine. Everything else is noise, hype and hysteria.

STEP TWO – TAKE A ‘WHOLE PERSON’ APPROACH TO YOUR HEALTH
When Timothy’s friend wrote to the Early Church, she described the Christian’s hope as “an anchor for the soul” (Hebrews 6:19). The Greek word for soul is “psuché”, which literally translates as, “a physical being with its consciousness”. Our Creator designed each one of us as a unified physical/psychological/spiritual being that cannot ever be separated into component parts. Think of your physical, mental and spiritual health as a three-legged stool. Damage one leg and the entire structure is compromised. During your 72-hour news blackout I recommend focussing in turn on your physical, spiritual and mental wellbeing. Each Saturday I like to take additional exercise, which includes a 6km fitness walk in under 60 minutes around a hilly suburb called Mount Merrion. The Lord’s Day — in my house — is reserved for Bible study, private prayer, the edifying online messages from Reverend Cathy and a zero-tolerance policy on shoptalk. It’s good to manage one’s boundaries! My own blackout concludes with ‘Mental Health Monday’, which involves a 75-minute scalp massage, followed by two litres of water (essential to flush out toxins released during the massage), four hours of high-quality classical music and 11 hours of nourishing, restorative sleep.

CONCLUDING ADVICE
Whatever is true, noble, right, pure, lovely, admirable, excellent or praiseworthy, Paul instructs us to “think about such things” (Philippians 4:8). It’s striking that the verb he uses — “logizesthe” — does not mean “think” as in “I think it might rain tomorrow”. It literally means to contemplate, focus upon, consider and even meditate on. One Bible translator renders it “allow to dominate your thoughts”. That’s sobering and challenging! Am I allowing positive things to dominate my thoughts daily? Are you? Because it’s the only way we’ll stay sane during a pandemic.

‘Stay safe, Stay Sane’, submitted by Ronan Scanlan, Friday 26th February 2021.

[image:]Day 53 of 100 days of Walking – Helen Beardsley in Knocksink Woods, Enniskerry who is taking part in Dr. Ciara Kelly’s ‘100 days of walking 2021’ since 1st January 2021. #100DaysofWalking.

[image:]More Sandys
Hilda, about whom I wrote last week, is buried here with her parents, Henry Jervis Sandys, and Maud Jeffreys. Three generations of the Sandys family lived at Cookstown, in a house, called on some maps, Dargle, and now Dargle Hill.
Henry Jervis was the first child baptised in Powerscourt new church in 1863. He was a solicitor, serving in the British War office 1916-25, and a JP in co Wicklow from 1885. He also served Powerscourt parish well as a vestry member, as his father had done before him.
[image:] Henry's father was Henry Edwin Sandys. He married Emily Darley from Wingfield, Bray, in 1861, the first wedding to be celebrated in Powerscourt Church. Henry Edwin was agent to Lord Monck at Charleville, and the Ladies from Charleville were guests at the wedding. Henry Edwin died in 1883 but is buried in the Old Graveyard at Powerscourt. Many of the documents of the affairs of this parish are signed by one or other of these Henrys.
 Henry Edwin's father was Robert Sandys, 1794-1847, agent to two Lords Powerscourt, both of whom died young of Tuberculosis. Robert seems to have been brought up in close contact with these men , and he was the son of the Rector, the Rev Michael Sandys . (Stay awake at the back there!)
 Robert became the agent at a very young age and learned on the job. There is still extant a copious correspondence between Robert and his employer which reveals a good deal of his own character and the relationship between them. He was agent for over 20 years and retired in 1845, when there was a huge send off for him on the estate. He married Helena Jervis White and with her, moved into Dargle, the first of the Sandys to live there. Lord Powerscourt thought the house in poor condition, but Robert was welcome to live there if he thought he would be able to afford the rent …… a curious observation.
 It is likely that Robert is buried in the old Graveyard, having spent all his life in the parish, but he may not be. There is an interesting reason for that. See next week.
 ‘Headstone of the Week’, submitted by Judy Cameron

Dear Parishioners,
[image:]Many thanks to those who sent us on your address.
During these days of isolation is it important for us to keep in touch with you and a good opportunity for us to update our parish lists.
Would you be kind enough to take 30 seconds to respond to this email by typing out your full address and Eircode (if you know it) and return this to Mandy at office@powerscourtns.ie. This would be most helpful.
[image: In the pink: why I'm weak at the knees for spring flowering trees]Today
By Billy Collins
If ever there were a spring day so perfect,
so uplifted by a warm intermittent breeze
that it made you want to throw
open all the windows in the house
and unlatch the door to the canary's cage,
indeed, rip the little door from its jamb,
a day when the cool brick paths
and the garden bursting with peonies
seemed so etched in sunlight
that you felt like taking
a hammer to the glass paperweight
on the living room end table,
releasing the inhabitants
from their snow-covered cottage
so they could walk out,
holding hands and squinting
into this larger dome of blue and white,
well, today is just that kind of day.
From Aimless Love: New and Selected Poems by Billy Collins

[image:]Masks Again!
People, it looks as if we will be wearing masks for some time to come, vaccines notwithstanding. If anyone needs new ones, we can deliver, for a donation to church funds.
The masks are made of two layers of tight woven cotton, with a pocket for a non-woven lining. They are fully washable and are at least as effective as any on the market. Also, they will not be contributing to the tons of waste caused by the disposable single use masks.
Contact Judy Cameron 0873364309
Enniskerry Gardening Club
You will be pleased to hear that Ethni Seymour, Hon Secretary of the Enniskerry Gardening Club has organised a Zoom Talk for Wednesday 3rd March at 8 pm by Mary Keenan of Gash Gardens.
[image:]
The topic is ‘HELLO SPRING’ and will suggest things to do to be ready and plants as they are now. Those of you who visited the gardens, with us, a few years ago will remember how wonderful they were and how much we enjoyed our visit. Might I suggest you go to their website to whet your appetite.
http://www.gashgardens.ie/
[image:]THE WOMENS WORLD DAY OF PRAYER, 2021
Unfortunately, like so much else, the annual service for the women of the world has been postponed. It was due to take place on Friday 5th of March in Calary Church. We hope we may be able to celebrate together at a later date. Perhaps in the summer, we will have a better idea what to arrange.

[image:]The Christian Women of Vanuatu wrote the service this year, and their service is to be found on the Internet. Please have a look. It is altogether beautiful, with pictures and personalities beyond anything we could find here for our local service. 				 Christian Women of Vanuatu 2021
[image:]
 It is to be found at www.wwdp.org.uk,and titled Celebrate WWDP 2021 with women in Vanuatu. Scroll down for the video.

The annual RTE version of the service will take place on Sunday, 28th February at 11 am
 Submitted by Judy Cameron
The Living Room has resumed!
[image:]Our Living Room concept began by embracing the Wednesday Fellowship Group and encouraging it to expand. The Group now takes time to review Portraits of the Scriptures and it’s amazing what emerges in conversation through the workings of the Holy Spirit! Now, under present restrictions, this little group has expanded even further as it is now held as a zoom meeting and possible for people to attend who may not be from the locality. With this in mind we encourage you to join us on Wednesday Mornings at am on Zoom. If you would like to take part in this group please contact the Rector at cathyhallissey@hotmail.com.

[image:]The National Bible Society of Ireland, are excited to begin a six week journey into a type of 'wilderness', where we have the opportunity to engage and reflect on our mental health.

[image:]For six sessions they will be using the 'Lifting the Lid' resource, put together using material from a joint initiative between 'Mind & Soul' and 'Livability' (for more, see https://www.mindandsoulfoundation.org/).

Our heart is to create a nurturing space where we can thoughtfully engage with biblical text during the season of Lent, and conversationally explore key themes we encounter on our inner and collective journey toward mental wholeness. To that end these sessions will cover:

- Valued: Zacchaeus
- Cared for: Elijah
- Listened to: Emmaus
- Accepted: Weeping woman
- Understood: Jairus
- Beloved: Prodigal Son

In conjunction with the relevant biblical texts, each week will look at different dimensions of mental health, including questions around challenges to mental well-being, addiction, anxiety, disconnection or restoration.

There will be six facilitators - one for each session. Each facilitator is trained in either ministry, counselling, art therapy or biblical scholarship and brings a unique skill to the overall conversation of mental well-being.

They are conscious that the issues raised can be sensitive and deeply personal - this forum will not and does not seek to solve such issues. Rather, it seeks to gently draw our attention to the reality that these are challenges faced by many of us each day.

These six sessions are intended therefore to offer a tangible piece of hope, as we navigate the current wilderness in which we all find ourselves.

So, join with The National Bible Society this journey of discovery, where we will 'Lift the Lid' each Monday evening from 7.30-8.40pm during Lent, and reflect on six key areas that are important in nurturing and sustaining good mental health.

To register, simply click here - https://www.nationalbiblesocietyofireland.ie/ onto our website, or here - 'LIFTING THE LID' REGISTRATION LINK
https://bit.ly/3rXMhuW, and fill out the short and easy registration form. A zoom link will arrive in your inbox. Any issues which arise with registration please contact julia@nbsi.ie. Please feel free to share with your church community as appropriate.

Children’s Corner
[image:]
http://www.cm.ireland.anglican.org/

Lent and Easter, Children’s Ministry pages:

Connections
http://www.cm.ireland.anglican.org/connection-connecting-with-families-and-family-devotionals/

Activities
http://www.cm.ireland.anglican.org/activities-trails-challenges-self-care/

Resources
http://www.cm.ireland.anglican.org/resources-liturgical-mothering-sunday-songs/

[image:]Sometimes it’s hard to find things to do with children to fill the days at home. Why not visit our Dioceses Facebook Page for ideas!
https://www.facebook.com/Dublin-Glendalough-Kids-107738287592834
[image:]
All videos can be found on our Facebook Page https://www.facebook.com/The-Grouped-Parishes-of-Powerscourt-with-Kilbride-1514315732033467

or on our Parishes YouTube Channel https://www.youtube.com/channel/UC0XYER9cLb4mj3tuNcYdExQ

2

image3.png

image4.png

image5.png

image6.jpeg

image7.jpeg

image8.jpeg

image9.jpeg

image10.png

image11.png

image12.png

image13.jpeg

image14.png
The Sound
of Hope & Unity

Each Sunday at 12 noon
our Churches will ring
their bells as a sign
.~ ofHope, Unity and Outreach
= and in remembrance
of those suffering at present
and Front-line Workers.

X VN

image15.jpeg
News Ra:io::?q;

image16.jpeg

image17.png
spendstone
of the

eele

image18.png

image19.png

image20.jpeg

image21.jpeg

image22.jpeg

image23.png

image24.jpeg

image25.jpeg

image26.emf
The LIV oy
Room

Growing Faith Together

The

Living

Room

B

y

Z

o

o

m

!

image27.jpeg
NATIONAL

BIBLE SOCIETY
OF IRELAND

image28.png
mind & soul

foundation

exploring chvistanity and ment helth

image29.png
~>» »§« CHURCH OF IRELAND
> Chlldren s Ministry

ing Sunday School Society for Ireland and

image30.png

image31.png

image1.png
NEWS

— from the —

PEWS

image2.jpeg

