St. John’s parishioners
celebrate 350th anniversary

By Joe Boyd

IT is becoming a cliché to say that this year is a very special one in local Church circles.

 However, for members of St. John’s Parish Church in Donegore, 2009 is an even more memorable 12 months because in marks 350 years of worship in their current church.
 If truth be told, there has been a worshipping congregation on Donegore Hill since the 12th or 13th century, perhaps even earlier.

The fact it is fairly close to the moat, or motte, which may be an Anglo-Norman burial ground is a suggested reason for its founding, according to Margaret Bell's book on the church. The present church was built and consecrated in 1659 and it is that anniversary, which is being celebrated this year.

 A Rev. Thomas Crawford was the founding Vicar at Donegore. A total of 29 people have since occupied the pulpit there including present Vicar, Rev. Jennifer Bell.

 Interestingly, the parish of Donegore was first united with Kilbride in Doagh, then was separated into a parish in its own right in 1864 and then united with the parish of Templepatrick in 1922.

 Donegore graveyard has a 'Corpse house' in the south west corner. This was a little watch house built in 1829 and dedicated in 1832 and a man was employed in the early 19th century to watch and guard against people who would exhume newly buried bodies and sell them for medical research - dissection and the like. So the corpse was guarded in this little vault until it was no longer useful for medical research and then it was interred.

Respected poet Sir Samuel Ferguson is buried in the graveyard and there are also two burying plots for the Adair family and Adair memorial tablets in the porch.

PRESENT DAY

These days, St. John’s is a fairly small congregation of 20 to 30 people attending for Sunday worship depending on the time of year. Its parish organisations and Vicar are shared with the nearby parish of Templepatrick.

 Despite its size, the Church at Donegore retains a special place in the hearts of everyone connected to it, according to Rev. Jennifer Bell.

She said: “For me part of the appeal of the church is its history. When we look back through the history of our country, and province, it has stood through it all, and still stands today as a beacon of the love of God and the hope of the Gospel.”

Jennifer went on: “It is beautiful in its simplicity and inside is full of memories. For example, it has several memorial tablets on the walls, the newest one erected during my time here. The two stained glass windows in the nave of the church came from the private chapel at Loughanmore.”

 “Our communion silver is very old, and gives me great pleasure every time I use it. The organ came from St. Brigid's church in Glengormley and the pulpit from Cushendun Parish Church. And then there is the atmosphere during an act of worship, which I can't put into words. It is a very special place indeed”, smiled the Vicar.

CELEBRATION WEEKEND

Appropriately, a Weekend of Celebration & Thanksgiving is planned to acknowledge this remarkable anniversary, and has been organised for 6-7 June 2009.

 Revealing a little more about what will be happening, Jennifer continued: “There will be an exhibition '350 years of life and worship in Donegore Parish’ open from 12 noon until 4.00pm on Saturday 6th June in the Parish Hall on the Old Coach Road in Templepatrick.”

 “During this time the church will be open and a little bus will run between the church and the hall. While the church is open eight organists have agreed to give of their time and will each play a half hour recital. Each half hour will end with a reading from Scripture. Teas will be served in the hall during that time as well.”

 She further said: “Then on Sunday 7 June at 3.30pm we will be having a Service of Celebration in the church, followed by tea, once again in the parish hall. Bishop of Connor, Rt. Rev. Alan Abernethy will preach at this service. The exhibition will still be up on the Sunday afternoon”, adds Jennifer.

 Looking to the future, Jennifer concluded: “I suppose that, though a small congregation, we can continue to be a Christian witness to the surrounding community in this place and effectively look after the wonderful building that has been entrusted to our care.”

