

**The Parish Church of St Paul
Ansdell & Fairhaven**

Pews News Extra

Issue No 92 – June 2016

Celebrating the Queen's 90th Birthday

CHURCH OFFICERS

Vicar

The Rev Paul Bye

Tel

Reader

Miss Janet Kimber

Reader Emeritus

Mr Peter Swindells

Church Wardens

Mrs Michele Briers

Mrs Pamela Rowell

Verger

Mrs Carole Johnson

Parish Secretary

Mr Alan Curtis

Treasurer

Mrs Loraine Lee

Organist

Mrs Linda Carrington

For a full list of Who's Who as St Paul's please pick up a list from the Parish Office, Church or St. Paul's Fundraising Shop

Parish Office

Tel No 01253 732939

Fundraising Shop

Tel No 01253 732253

Website

www.stpaulsfairhaven.weebly.com

E-mail

stpaulsoffice2@gmail.com

To hire the Church Hall please contact
The Parish Office

A few words from the Vicarage...

June has finally arrived and for those who have carried the leadership responsibility at St Paul's in the vacancy, maybe it couldn't have arrived soon enough! Depending on when you are reading, we will either be unpacking boxes, or I will have begun my new role as Vicar here.

As I start I want to thank those who have served Jesus in many different ways over the past months, enabling the church's witness to continue. I also particularly want to thank those who prayerfully gave time and energy in the appointment process. Thank you too for the different ways people have welcomed us and sought to help our move go smoothly.

As a family, we are excited about getting to know you, and for you to know us. In the meantime, here are some things that might get you started...

Paul: Originally from the South coast (so looking forward to being near the sea), but the North West has been home for most of the past 12 years. I had some church background growing up, but was found by Jesus whilst at university. I enjoy being outdoors, and spurred on by Ruth, I am running more. Sadly I don't like eating fish (please don't hold it against me!)

Ruth: A North West girl, full time mum, and previously a primary school teacher. She has recently taken to running and in the past holidayed at Fairhaven with her family (staying in the vicarage!)

Emily (6), Anna (4) and Abigail (2): They said they liked soft play centres, swimming pools, the beach, swings and Peppa Pig (Abigail particularly!)

As we get to know each other, and serve alongside each other, we will learn of each other's hopes of what we would love to see God do through St Paul's in the coming years. We will learn each other's gifts, strengths and weaknesses. It's good that God has made us different. Yet there is one thing which should govern all we do as we go forward together.

In Colossians 1:28, the Apostle Paul wrote 'He (Jesus) is the one we proclaim, admonishing and teaching everyone with all wisdom, so that we might present everyone fully mature in Christ.'

I find that such a helpful verse. It reminds us of what God's aim is for us as individuals, as a church and what my role as a Christian minister is. God wants us to 'grow up', as it were, into mature people of Jesus, and to help others do the same.

That happens as we grow deeper in our own faith - knowing our Heavenly Father more, as we trust and live for Jesus who died for our sin, by the Spirit's help. But it also happens as we grow wider – as we help others to find out about Jesus, trust his death and resurrection and follow him themselves.

How will that happen? Paul says it is as Jesus is proclaimed through God's word, the Bible. When I was preparing for the interview for St. Paul's I found a quote in an old edition of '*Pew News Extra*' which I thought was great. It said 'We don't change God's message. His message changes us.'

Sometimes that is easy. Sometimes that is hard. But Paul says that is how we 'grow up' into Jesus. That's what excites me – seeing us growing deeper and wider in Christ, as his word is proclaimed. I hope that excites you too. It means in all we do at St Paul's that making Jesus known through the Bible must be the centre. In the coming days, can I ask you to join me in praying that St Paul's would be a place where we all 'grow up' into Jesus and see others do the same.

I know having a new minister join a church can be a time of excitement and also apprehension. New people and new things can be unsettling. We understand that too, and have experienced them moving. Yet wonderfully the Jesus we make known is the one who doesn't change – he is the same, yesterday, today and forever.

Looking forward to meeting you soon

In Him

Paul

(P.S. I know it might feel strange to start, but please do call me Paul)

Hello Everyone,

Once again we had a good turn out for our speaker in April. Canon Brunswick surprised and entertained us with tales of Medieval England. Who would have thought that the font was filled with river water only once a year! Can you just imagine what the "health and safety" people would say now! Mind as you go.

On the 7th May we held our annual Beetle Drive. Firstly, may I sincerely thank the "working party" who put out the tables and chairs and then everyone who helped to make the evening a big success, especially Mrs Pam Chapman who 'Emceed' successfully, keeping all in order. Everyone enjoyed the hot pot supper and the raffle tickets sold well.

Don't forget to check if there are still seats for our Summer Outing to Dewlay Cheese/Barton Grange on Monday 25th July, open to all till the coach is full.

Our Summer Lunch for MU members will be held at the Fairhaven Golf Club on Monday 22nd August. Please tell us if you wish to attend, payment is due by our June meeting.

Well it seems as though the better weather may now have started so may I wish you all a pleasant summer and a happy holiday if you are taking one.

Jean Lyon

Observations on our Christian pilgrimage...

- ❖ Before Pentecost the disciples found it hard to do easy things; after Pentecost they found it easy to do hard things. (A. Gordon)
- ❖ Have you ever noticed the difference in the Christian life between work and fruit? A machine can do work; only life can bear fruit. (A. Murray)

June 2016

Wednesday 1st

Holy Communion

10:00am in the Lady Chapel

Coffee Morning

10:30am in the Church Hall

Saturday 4th

Men's Prayer Breakfast

8:00am ~ in the Shop

Sunday 5th

Trinity 2

8:30am Holy Communion

10:30am Parish Eucharist

4:00pm Sung Evening Prayer

Tuesday 7th

Beavers & Cubs

6 – 8:30pm in the Church Hall

Wednesday 8th

Holy Communion

10:00am in the Lady Chapel

Coffee Morning

10:30am in the Church Hall

Wednesday 8th June

Institution and Installation of the Rev Paul Bye as Vicar

7:30pm in Church; followed by refreshments in the Church Hall

Thursday 9th

Thursday Worship

6:15 – 7:30pm in the Church Hall

Friday 10th

Rainbows, Brownies & Guides

5 – 9pm in the Church Hall

Sunday 12th

Trinity 3

8:30am Holy Communion

10:30am Parish Eucharist

4:00pm Said Evening Prayer

Tuesday 14th

Beavers & Cubs

6 – 8:30pm in the Church Hall

Wednesday 15th

Holy Communion

10:00am in the Lady Chapel

Coffee Morning

10:30am in the Church Hall

Thursday Worship

6:15 – 7:30pm in the Church Hall

Friday 17th

Rainbows, Brownies & Guides

5 – 9pm in the Church Hall

Sunday 19th

Trinity 4

8:30am Holy Communion

10:30am Parish Eucharist

4:00pm Sung Evening Prayer

Tuesday 21st

Beavers & Cubs

6 – 8:30pm in the Church Hall

Wednesday 22nd

Holy Communion

10:00am in the Lady Chapel

Coffee Morning

10:30am in the Church Hall

Thursday 23rd

Thursday Worship

6:15 – 7:30pm in the Church Hall

Friday 24th

Rainbows, Brownies & Guides

5 – 9pm in the Church Hall

Sunday 26th

Trinity 5

8:30am Holy Communion

10:30am Parish Eucharist

4:00pm Said Evening Prayer

Monday 27th

Mothers' Union Meeting

2:15pm in the Church Hall

Tuesday 28th

Beavers & Cubs

6 – 8:30pm in the Church Hall

Wednesday 29th

Holy Communion

10:00am in the Lady Chapel

Coffee Morning

10:30am in the Church Hall

Thursday 30th

Thursday Worship

6:15 – 7:30pm in the Church Hall

[illegible]

Further details of the above events can be found on the Weekly Pews News Sheet

[illegible]

NOTES FROM THE ORGAN LOFT

Parishioners who remember John Liddon-Few, a former organist at this church, may like to know that I recently saw him at the Liverpool Organ Day. He and Natalie are back from Spain and now living in North Wales. They send greetings to the choir and congregation at St. Paul's.

Linda

PARISHIONER'S NOTES

THANK YOU

A huge to 'Thank You' to the Heyhouses Community Choir for their generous donation of £302.00 from their Musical Evening. They entertained their audience with a wide variety of music, which also included musical items from some of our Thursday Worship children.

DID YOU KNOW?

Each time a baby is baptised at St. Paul's they receive a Candle Books Bible: 'The Beginner's Bible for Toddlers'. An older child receives 'The Lion First Bible'.

These Bibles are purchased using a fund that was kindly left to us by a former Church Warden, Mr Keith Turner.

A Letter of Thanks

Blue Skies Hospitals Fund

You can make the grey skies blue

Dear Mrs Chapman

On behalf of Blue Skies Hospitals Fund, I write to acknowledge receipt of the generous amount of £165.00 which was donated by members of St Paul's Church congregation in lieu of Christmas Cards. As requested, this money will be used to support the work of the Neonatal Unit at Blackpool Victoria Hospital.

Blue Skies Hospitals Fund supports the best healthcare and the best medical research, on the UK's premier tourist coast. Our aim is to banish the gloom of illness, allowing everyone to enjoy the blue skies of good health on the Fylde Coast.

For the area's 340,000 residents, and the 12 million or so holidaymakers who visit each year, we reach out with help that brightens those lives.

Please accept our sincere thanks for the kind support, it is greatly appreciated.

Yours sincerely

Nicci Hayes
Fundraising Officer

Blue Skies Hospitals Fund **Whinney Heys Road, Blackpool, FY3 8NR**

Receipt No: 7405/8980

Received with thanks the sum of £165.00 for the work of the Neonatal Unit at Blackpool Victoria Hospital.

This donation is made without imposing any trust; however, I desire that the trustees use it for the above stated purpose.

We'd like to use your information to keep you up to date with the work of the above Charitable Fund and our fundraising. Please let us know if you would prefer us not to do this.

Parishioner Donations

Have you ever thought of sponsoring one or more of the items that we use in Church, such as Palm Crosses or candles; hymn books or Bibles; or indeed, anything else you can think of? If this thought appeals to you, then please speak to one of the Wardens or a member of the PCC. We would be very pleased to hear from you.

So far, we have had donations towards Palm Crosses, Organ Repairs and the printed sheets used each Sunday.

READERS' ROTA – SUNDAY (10:30am)

<u>Date</u>	<u>Reading: 1st:OT & Psalm, 2nd:NT</u>		<u>Name</u>
5th June Trinity 2	1st	1 Kings 17:17-24; Psalm 30	Sheila Redcliffe
	2nd	Galatians 1:11-24	Richard Redcliffe
12th June Trinity 3	1st	2 Samuel 11:26-12:10, 13-15; Psalm 32	Barbara Jackson
	2nd	Galatians 2:15-21	Bryan Nicholson
19th June Trinity 4	1st	Isaiah 65:1-9; Psalm 22:18-27	Sheila Swindells
	2nd	Galatians 3:23-29	Liz Geddes
26th June Trinity 5	1st	1 Kings 19:15-16, 19-21; Psalm 16	Ken Pocock
	2nd	Galatians 5:1, 13-25	Jo Pocock

~~~~~

## **EVENING PRAYER ROTA – SUNDAY (4:00pm)**

| <u><b>Date</b></u> | <u><b>Sunday</b></u> | <u><b>Said/Sung</b></u> | <u><b>Leader</b></u> | <u><b>Preacher</b></u> |
|--------------------|----------------------|-------------------------|----------------------|------------------------|
| 5th June | Trinity 2 | Sung | Janet K. | Janet K. |
| 12th June | Trinity 3 | Said | Paul | Paul |
| 19th June | Trinity 4 | Sung | Janet K. | Paul |
| 26th June | Trinity 5 | Said | Paul | Paul |

~~~~~

Miscellaneous observations on life...

- ❖ Silent company is often more healing than words of advice.
- ❖ Kindness is a language that the deaf can hear and the blind can see.
- ❖ The hurrier I go, the behinder I get!

~~~~~


Many of the articles and pictures in the  
Pews News Extra are sourced from the  
Parish Pump Website and the  
Association of Church Editors monthly edition of "Ideas Forum"


# Saint of the Month

## Barnabas ~ Paul's First Missionary Companion

Feast Day ~ 9th June

Are you going to Cyprus on holiday this year? If so, spare a thought for the Cypriot who played such a key role in the New Testament.

He was Joseph, a Jewish Cypriot and a Levite, who is first mentioned in Acts 4:36, when the early church was sharing a communal lifestyle. Joseph sold a field and gave the money to the apostles. His support so touched them that they gave him the nickname of Barnabas, 'Son of Encouragement'.

Barnabas has two great claims to fame. Firstly, it was Barnabas who made the journey to go and fetch the converted Paul out of Tarsus, and persuade him to go with him to Antioch, where there were many new believers with no one to help them. For a year the two men ministered there, establishing a church. It was here that the believers were first called Christians.

It was also in Antioch (Acts 13) that the Holy Spirit led the church to 'set aside' Barnabas and Paul, and send them out on the church's first ever 'missionary journey'. The Bible tells us that they went to Cyprus, and travelled throughout the island. It was at Lystra that the locals mistook Barnabas for Zeus and Paul for Hermes, much to their dismay.

Much later, back in Jerusalem, Barnabas and Paul decided to part company. While Paul travelled on to Syria, Barnabas did what he could do best: return to Cyprus and continue to evangelise it. So if you go to Cyprus and see churches, remember that Christianity on that beautiful island goes right back to Acts 13, when Barnabas and Paul first arrived.

In England there are thirteen ancient church dedications and not a few modern ones. Barnabas the generous, the encourager, the apostle who loved his own people – no wonder he should be remembered with love.


# The Way I See It: Our Servant Queen

*The Rev Canon David Winter considers the Queen's life...*

The whole country will this month be celebrating the Queen's 90th birthday. She has splendidly fulfilled the promise made on the day when her father, King George VI, died and she came to the throne at the age of 27. On that day she dedicated 'the rest of my life, whether it be long or short' to the service of the nation and the Commonwealth. She has certainly proved that she meant what she said. Hers is already the longest reign of any British monarch.


Those years have seen huge changes in the world: the end of apartheid in South Africa, the transition of scores of countries to independence within the Commonwealth, the advent of space exploration and men on the moon, the arrival of the computer and the internet, social media, Twitter and so on. Through it all she has remained a calm, reassuring figure, head of state to 12 different prime ministers and leader of a resilient and growing Commonwealth of Nations.

The Queen has quietly moved with the times. Her rather tortured 'royal' accent of the forties and fifties has broadened into a quietly spoken Received English. Uneasy about it at first, she has made herself an effective performer on television. And through it all she has openly acknowledged that her own Christian faith is the bedrock of all that she is and has done. In recent years she has been more willing to talk about that faith, notably in her Christmas messages.


To mark her 90th birthday, the Bible Society has published an attractive illustrated book *The Servant Queen*, setting out largely in her own words the essential heart of that faith. The Queen herself has written a Foreword. The aim of the publishers is that the book should be widely distributed, so that people up and down her kingdom can share her evident enjoyment of a committed Christian faith. It's subtitle is 'And the King

she serves'. As advertisers say, 'every home should have one'.

The *Servant Queen* is available from the Bible Society in packs of ten for £10, or singly. Go to: <https://www.biblesociety.org.uk/landing/servantqueen/>

# The King and the Queen

*Ps 121, Jn13:15*

God has saved the Queen,  
May the nation give thanks  
And ask questions:

What motivates her?  
Where does her help and strength come  
from?

In the words of the psalm  
“Her help comes from the Lord  
The maker of heaven and earth.”

She trusts Him,  
She acknowledges His Lordship,  
She is committed to Him -  
In fact, she serves Him.  
She is the Servant Queen,  
Following a great example,  
And her life has only just begun.

God has saved the Queen,  
Now, what about us?

By Daphne Kitching


## Prayer of thanks for the Queen

Father,

We thank you for our Queen, for her ninety years of life – and still counting! Thank you for her example of commitment and service; for her perseverance through sunshine and storm. Most of all thank you for the wisdom she has to know that her security and significance come from you alone. You are her Lord and King and Saviour – and you are ours. May we all, Sovereign or Subject, put our trust in you and walk more closely with you day by day, in thankfulness for Jesus Christ, who makes that relationship possible. Amen.

By Daphne Kitching

# Celebrating 150 years of Reader Ministry

*The Rt Rev Robert Paterson, Bishop of Sodor and Man, has been Chair of the Central Readers' Council since April 2009. The following is taken from an article which he wrote for the current issue of the Reader magazine.*


It is 150 years since the Reader Movement began in the Church of England. It was born out of a need to connect the proclamation of the Word with an increasingly secular world, a world in which the Church had lost direct contact with millions.

The founding archbishops and bishops realised that people were becoming biblically-illiterate and that there was a need to bring the Bible back into the home and the workplace. They founded a ministry to bring the voice of God back into the conversation.

What was so important in this episcopal initiative in 1866, as with the founding of the Mothers' Union nine years later and the Church Army 16 years later, is that they were all lay initiatives in mission. All, of course, were encouraged and supported by the ordained, but proud to be overwhelmingly lay. That emphasis on lay-ness was not a form of anti-clericalism, but founded on a concept of teamwork in which lay and ordained would work together to pray for and bring in God's kingdom.

Present leaders of the Reader movement use the example of the past to point to the future. The past matters and informs the future: we cannot do anything about the past but we can help to be 'prophets of a future not our own', in the words of Archbishop Oscar Romero's famous prayer-poem:

*We cannot do everything.  
And there is a sense of liberation in realising  
that this enables us to do something, and to do it very well.  
It may be incomplete but it's a beginning, a step along the way,  
an opportunity for the Lord's grace to enter and do the rest.  
We may never see the end results, but that is the difference  
between the master-builder and worker.  
We are workers, not master-builders.  
We are ministers, not messiahs.  
We are prophets of a future not our own.*

I've made the point often that one aspect of Eucharistic liturgy in the last 45 years has undermined a decent theology of the Church as the body of Christ. It seemed like a good idea at the time to preface sharing the Peace at the Eucharist by saying, 'We are the body of Christ ...' (Saint Paul's own words); but what it did to Anglicans was to give us the idea, subliminally, that the body of Christ exists only when we are together enjoying one another's company in church.

Whereas, if the image of the body that the Apostle uses three times (Romans 12, 1 Corinthians 12 and Ephesians 4) means anything, it must teach us that we remain the body of Christ even when we are dispersed: one is shopping, another in the office, one looking for a job, another is teaching, and so on.

That's the essence of what we mean by lay-ness (and in a very true sense it includes clergy): we are literally the laos, the people of God, dispersed and active as His disciples in the world. To be a Reader is to emphasise the fact that your primary ministry is not in holy buildings with coloured-glass windows and pointed arches, but being a disciple, a member of the dispersed people of God, bringing Him into the conversation.


*Concluded next month.*


# Time for a Smile 1

**Good Quote**

A certain bishop had a fondness for using Bible quotations whenever he visited a function. When he arrived to open a new Maternity Home the organisers thought: "Now we have him stumped." However, after a few well chosen words, the bishop smiled and said: "I know you are waiting for a quotation, so here it is: 'We shall not all sleep, but we shall be changed!'"


**Understand**

Sometimes I think I understand everything - but then I regain consciousness.

# June 2016 Crossword

(The Bible version used in these crosswords is the NIV.)


## Across

- 1 Military tactic used by Joshua to attack and destroy the city of Ai (Joshua 8:2) (6)
- 4 Place of learning (6)
- 8 'When Moses' hands grew — , they took a stone and put it under him and he sat on it' (Exodus 17:12) (5)
- 9 Unpleasant auguries of the end of the age, as forecast by Jesus (Matthew 24:7) (7)
- 10 Stronghold to which girls in King Xerxes' harem (including Esther) were taken (Esther 2:8) (7)
- 11 Where Saul went to consult a medium before fighting the Philistines (1 Samuel 28:7) (5)
- 12 Propitiation (Hebrews 2:17) (9)
- 17 Turn away (Jeremiah 11:15) (5)
- 19 So clear (anag.) (7)
- 21 'I have just got — , so I can't come': one excuse to be absent from the great banquet (Luke 14:20) (7)
- 22 Long weapon with a pointed head used by horsemen (Job 39:23) (5)
- 23 Musical beat (6)
- 24 What the Israelites were told to use to daub blood on their door-frames at the first Passover (Exodus 12:22) (6)


## Down

- 1 Fasten (Exodus 28:37) (6)
- 2 Art bite (anag.) (7)
- 3 'The people of the city were divided; some — with the Jews, others with the apostles' (Acts 14:4) (5)
- 5 Contend (Jeremiah 12:5) (7)
- 6 Possessed (Job 1:3) (5)
- 7 Sheen (Lamentations 4:1) (6)
- 9 'You love evil rather than good, — rather than speaking the truth' (Psalm 52:3) (9)
- 13 Large flightless bird (Job 39:13) (7)
- 14 They were worth several hundred pounds each (Matthew 25:15) (7)
- 15 'A — went out to sow his seed' (Matthew 13:3) (6)
- 16 How Jesus described Jairus's daughter when he went into the room where she lay (Mark 5:39) (6)
- 18 The part of the day when the women went to the tomb on the first Easter morning (John 20:1) (5)
- 20 Narrow passageway between buildings (Luke 14:21) (5)

~~~~~

Time for a Smile 2

Get a grip

It was said that Archbishop Tench of Dublin, in his later years, had a fear of sudden crippling paralysis. One night at a formal dinner he sat looking more and more forlorn. Finally he confided to the guests around him: 'Well, it's come at last — total lack of feeling in my right leg.' Whereupon the lady sitting next to him said soothingly: 'Not at all, Your Grace. It will comfort you to know that during the whole of this meal it has been my leg that you have been pinching!'

Justin was invested as a Royal Chaplain.

Sweets

I gave my four-year-old grand-daughter money for sweets and the church collection plate. Later, seeing her enormous pile of sweets, I got suspicious and asked if she hadn't also given some money to God in church that morning. "No," she replied sweetly, "He wasn't there."

Come and Join Us! Everyone is Welcome!

Regular Church Hall Activities

<u>Day</u>	<u>Time</u>	<u>Organisation</u>
4th Monday	2:15 - 4:15pm	Mothers' Union
	7:30 – 8:30pm	Zumba Class
Tuesday	6:00 – 8:15pm	Beavers & Cubs (Term-Time only)
	From 10:30am	Church Coffee Morning
Wednesday	6:30 - 7:30pm	Zumba Dancing
	6:15 – 7:30pm	Family Service
Thursday	5:00 - 9:00pm	Rainbows, Brownies & Guides (Term-Time only)

Other Regular Church Activities

<u>Day</u>	<u>Time</u>	<u>Activity</u>	<u>Where</u>
1st Saturday	8:00-9:00am	Prayer Breakfast	In the Shop

St. Paul's Fundraising Shop

(Woodlands Road)

Opening Hours

**Monday to Saturday
10:00am until 4:30pm.**

Volunteers are needed. If you can help in any way please contact the Volunteer Managers on 01253 732253.

Ansdell and Fairhaven St. Paul

Church Services

Sunday

8:30am	Holy Communion (BCP)
10:30am	Parish Eucharist (CW)
4:00pm	Evening Prayer (BCP)

Wednesday

10:00am	Holy Communion (BCP)
---------	----------------------

Thursday

6:15pm Thursday Service

(A service for the younger members of our church, including songs, Bible Stories, prayers and activities.)

(BCP ~Book of Common Prayer; CW ~ Common Worship)

'Parish Surgery' ~ *If you wish to arrange a baptism or a wedding; make a hall booking; or to discuss matters of concern, you are welcome to attend either of the following surgeries:*

Wednesday 9:00-9:30am at the Parish Office
4:30-5:30pm at St. Paul's Fund Raising Shop

Requests for Weddings, Baptisms, etc.

Anyone wishing to arrange a wedding or baptism or perhaps to make an appointment on another matter, please:

- visit our website and complete/submit the form available;
- attend one of our parish surgeries (listed above)
- speak to one of the churchwardens;
- ring or email the parish office;

All relevant contact details are provided elsewhere.

Please note that baptisms may be accommodated at any of our services with the main options being:

- during the Sunday morning 10.30 service;
- a separate family service at 12 noon on a Sunday; or
- at the Family Service on Thursday at 6.15pm.

Dates for Your Diary

June 2016

Saturday 4th

Men's Prayer Breakfast
8:00am ~ in the Shop

Wednesday 8th June

Institution and Installation of the Rev Paul Bye as Vicar
7:30pm in Church; followed by refreshments in the Hall

Sunday 12th

Trinity 3 ~ Paul's First Sunday
8:30am Holy Communion
10:30am Parish Eucharist
4:00pm Said Evening Prayer

Saturday 25th

Lytham Club & Rose Queen Festival
9:30pm ~ meet by Lytham Fire Station

Monday 27th

Mothers' Union Meeting
2:15pm in the Church Hall

*A Special
Date for
Your Diary*

*The Institution and Induction
of the Revd Paul Bye as
Vicar of Saint Paul's Church,
Ansdell and Fairhaven
on Wednesday 8th June 2016 at 7:30pm*

ARTICLES FOR THE JULY PNE

If you have an article for inclusion in the July PNE,
please make sure that I have it by **Wednesday 15th June**

Thank you.

Janet Kimber

*For more information about our Weekly Services and Activities
please see pages 18 and 19*

