

November 2016

messenger

News from the churches and community
of Bolton-le-Sands and Nether Kellet

Parish Magazine | £1

THE PARISH OF

HOLY TRINITY

BOLTON LE SANDS

**Traditional Lancashire
Christmas Fair**

**Remembrance
Sunday**

**Christmas
Choir**

Community

Old Boys' Free Grammar School
Mrs Joan Baker 824384

Trefoil Guild
Judith Spotswood 736929

Thwaite Brow Woods Conesevation Project
Mrs L. Belcher 824191

Women's Institute
Mrs Hazel Short 822614

Lune Valley Keep Fit Organisation
Sheila Stockdale 823632

Men's Group
Mr Keith Budden 824247

Bowling Club
Mr Geoff Forrest - Secretary 824346

Cricket Club
Mr Mike Clarkson - Secretary 824059

Tennis Club
Mrs Pam Holding - President 733805

Community Centre
Sharman Robinson 10am - 4pm Mon - Fri 812143
sharman1@btinternet.com

Dancing School
Alysia Gilda School of Dance 822207

Bolton-le-Sands & District Floral and Horticultural Society
Mrs Brenda Muir 824018

Petsearch
Mrs Margaret Carter 823013

2nd Bolton-le-Sands Scout Group
Debra Thackrah - GSL
07900 803139 debra2ndbls@btinternet.com
Joyne Morgane - SL
07794 991354 jaymem75@gmail.com
Rosemary Smyth - CL
07778 396015 rosemary_smyth@btinternet.com
Joanne Brown - Beavers
07821 253351 jbrown.1967@me.com

Bolton-le-Sands Guides
Emma Lentell - Guide Leader
07765 362324 labotomy@hotmail.co.uk

Bolton-le-Sands Brownies
Rachel Shaw - Brownie Leader
01524 732726 eracric2@yahoo.com

Services

Worship at Holy Trinity

One Sunday in each month will be '**Morning Praise**' which is not a communion service.

Sunday	8.00am	Holy Communion
	10.30am	Holy Communion
Wednesday	10.00am	Holy Communion

First Friday Worship

The first Friday of each month at Holy Trinity at 7.00pm - followed by refreshments and fellowship.

Details of services are displayed on the outside notice board, and are given in The Link each Sunday.

Worship at St Mark's Nether Kellet

Sundays	9.00am
First Sunday	Holy Communion - Common Worship
Second Sunday	Morning Prayer
Third Sunday	Holy Communion - Book of Common Prayer
Fourth Sunday	Morning Prayer
Fifth Sunday	Morning Prayer

Worship at Christ Church United Reformed Church

6th Nov	10.00am	Rev G Lear
		Flowers from Flower Fund
13th Nov	10.00am	Worship Group
		Flowers from M Dickinson and R Heaton
20th Nov	10.00 am	Rev G Barton
		Flowers from M Carter
27th Nov	10.00am	Pam Carpenter
		Flowers from Flower Fund
4th Dec	10.00am	Rev G Lear
		Flowers from Flower Fund

Christ Church United Reformed Church

Mr G Shaw - Treasurer	67644
Miss A Shaw - Secretary	67644

During the vacancy the Revd David Greenwood will be our pastoral link person. If anyone needs a minister please contact the Church Secretary

Mass times at St. Mary of The Angels

Sundays	9.00am
Monday and Friday	10.00am

See notice board by the Church gate for variations

Ministry Message

Vision 2026 asks us to prioritise work among children, young people and schools to raise up a new generation for Christ. We've recently had two events which show how we are working towards this part of the vision.

On **Sunday 16th October, Bishop Geoff** came to officiate at our Confirmation Service. We welcomed a group of young people from Holy Trinity, St Cuthbert's Over Kellet and St Paul's Caton who had come to be confirmed - two of them who were also being baptised before their confirmation, so Bishop Geoff was kept quite busy! The reading from the Acts of the Apostles told how the first disciples followed the example of the apostles, and how their numbers steadily grew as a result. From the passage, Bishop Geoff picked out four examples to offer as advice to the candidates. He said that the early Christians had "devoted themselves to the apostles' teaching and fellowship, to the breaking of bread and to prayers." As members of the congregation, we also affirmed our faith, and pledged to support the candidates on their journey of faith. Bishop Geoff then celebrated Holy Communion. It was a delightful service, and we were pleased to welcome so many visitors to our church, as well as many regular members of our congregation.

Bishop Geoff, Revd Nancy and the newly confirmed young people, after the service on Sunday October 16th.

"And day by day the Lord added to their number those who were being saved." Acts of the Apostles, 2. 47.

The candidates from Holy Trinity were : Rhiann Brennan, Jack Brown, Rhys Edwards, Benjamin Fisher, Amy Marsland, Ethan Packard, Thomas Reynolds, George Sissons, Katelyn Webster, Amy Wilkinson and Peggy Woods.

From **St Cuthbert's, Over Kellet** : Oriana Morris and Leah Jeffreys.
From **St Paul's, Caton**: Helen Anderson and Aaron Bleasdale.
Rhiann, Rhys and George were also christened at the service.

Many people who attended Harvest Festival on **Sunday 25th September** remarked on how well the church was decorated with seasonal produce. Several very large marrows drew special attention - and these had been grown at school by the children and brought in to help decorate the church. Headteacher **Tim Cross** brought a group of children to our Harvest Family Service, and they helped with the prayers and readings, and gave us presentation about all God's wonderful gifts for which we should be thankful - and why we should not squander them. The following day, the whole school came into church and each class gave its own presentation. The children read their own specially written prayers, and brought offerings which they donated to the Foodbank. We were delighted to welcome some of the parents of the new Reception children as well on this very special occasion.

Ministry Message cont.

In the October edition of The Messenger we mentioned the Healthy Church Audit, and invited members of the congregation to give their views. Survey questionnaires were available during the services in early October, and thanks to everyone who returned them by October 16th. Thanks to those who made additional comments, which will help us to get a fuller picture of how people feel about our church. The audit will help us to review and revise our Mission Action Plan, which, in turn will help us to work toward achieving Vision 2026: Health Churches transforming communities. The results will shortly be presented to the PCC, and will then be published more widely for further discussion.

Just a final thought... What a difference a space make!

God is nowhere God is now here
Nancy

Supported by
The National Lottery[®]
through the Heritage Lottery Fund

Your Church needs YOU

Could you donate an hour of your week to church?
Or arrive 30 minutes earlier on a Sunday?

If so would you consider joining a cleaning team, a side persons team or a coffee team? Please feel free to ask the churchwardens for more information.

Put the buckets away....

Holy Trinity Church secures Heritage Lottery Fund investment

Holy Trinity Church, is delighted to announce that its bid for lottery funding has been successful. The church is to receive **£214,400** from the Heritage Lottery Fund.

This now means that we can:

- Start to carry out work to replace parts of the church roof.
- Make modifications to the entrance porch to improve disabled access.
- Improve display of the Anglo Saxon stones,
- Install display facilities

Plans of the work to the roof and entrance are displayed at the back of church.

Holy Trinity Church would like to say a massive thank you to everyone within the local community for their ongoing support. We hope to begin work within the next two months.

The team with delegated responsibility for the project consists of Brian James, Karen Hillis, Rob Daunt and John Lane. Please do not hesitate to contact any member of the team for further information.

Christenings, weddings and funerals at Holy Trinity

To book a Christening, please come along after the Sunday morning service at Holy Trinity between 11.45 and 12.15 and see one of our Christening Ministry Team, who will be able to assist you. Email the Christening Enquiry line - holytrinitychristenings@gmail.com

All enquiries about Weddings and Funerals should be made to Revd Nancy Goodrich (01524 823106) in the first instance.

Further details are available on our website : www.bolton-le-sands.org.uk

TRADITIONAL LANCASHIRE CHRISTMAS FAIR

Saturday 26th November, 1pm - 4pm
Bolton-le-Sands Community Centre

Entrance £1 - children free

Father Christmas Grotto, 🎁 Traditional Stalls

🎁 Games 🎁 Lancashire Delicacies,

🎁 George Formby Busking, 🎁 Squeeze box,

Eukelele band, 🎁 Christmas Turkey Draw,

🎁 Choir, 🎁 Handmade gifts cards and paper

Organised by Holy Trinity Church

 THE FRIENDS OF
HOLY TRINITY
BOLTON LE SANDS

Lancashire Day

Lancashire Day allows us the opportunity to declare that we are proud to be Lancastrians. The Lancashire Day proclamation will be read out by town criers throughout the county on **Sunday 27 November 2016**. Lancashire Day commemorates the day in 1295 when Lancashire sent its first representatives to Parliament by King Edward I of England to attend what later became known as The Model Parliament. On this day in 1295 the first elected representatives from Lancashire were called to Westminster by King Edward I to attend what later became known as “The Model Parliament”.

The Lancashire Day proclamation is read out by town criers throughout the county on 27th November:

To the people of the city and county palatine of Lancaster : Greetings!

Know ye that this day, November 27th in the year of our Lord Two Thousand and fourteen, the 63rd year of the reign of Her Majesty Queen Elizabeth II, Duke of Lancaster, is Lancashire Day.

Know ye also, and rejoice, that by virtue of Her Majesty’s County Palatine of Lancaster, the citizens of the Hundreds of Lonsdale, North and South of the Sands, Amounderness, Leyland, Blackburn, Salford and West Derby are forever entitled to style themselves Lancastrians.

Throughout the County Palatine, from the Furness Fells to the River Mersey, from the Irish Sea to the Pennines, this day shall ever mark the peoples’ pleasure in that excellent distinction - true Lancastrians, proud of the Red Rose and loyal to our Sovereign Duke.

God bless Lancashire and God save the queen, Duke of Lancaster.

We will help celebrate Lancashire Day with our “**Traditional Lancashire Fayre**” on **Saturday 26th November** in Bolton le Sands Community Centre from 1pm till 4pm. More details www.bolton-le-sands.org.

the link

The Link appears in church every Sunday, and contains information about services, and parish notices. Items for inclusion in The Link can be sent to holytrinitylink@gmail.com by the preceding Thursday evening.

The Order of the Companions of
Martha and Mary

ST JOSEPH'S HOUSE OF PRAYER

Open House

Saturday 12th November

2.00pm

Closing with Vespers at 5.00pm

Come and go as you please

Tea, Coffee, Cake on offer!

All Welcome

New Vicarage

Church Lane, Tunstall

CARNFORTH

LA6 2RQ

sistersocmm@gmail.com

The Order of the Companions of Martha and Mary

The Order of the Companions of **Martha and Mary** is an Anglican religious community to women, lay or ordained, who are single, divorced, or widowed. Their vocation seeks to balance the activity of Martha with the contemplation of Mary through a life lived under the traditional vows of Poverty, Chastity and Obedience. Following the example of Mary the sisters base their lives around times of regular daily prayer, spiritual reading and in private contemplation and meditation. Following the example of Martha the sisters prayerfully engage with work, ministry and the life of the church. The way of life and spirituality has been influenced by both the Benedictine Monastic tradition and the lives of the Desert Fathers and Mothers of the very early church. This is reflected in the ordering of days by Benedict's prayer and work and community living; and the desert spirituality that seeks for solitude for prayer and contemplation.

St Joseph's House of Prayer is based in Tunstall Vicarage, Church Lane, Tunstall and is a home of Sister Sue and AmmaJudith. The Sisters hope that St. Joseph's will become a quiet place of prayer and spiritual refreshment for people in the United Benefice, Blackburn Diocese and beyond who need "time out" from the stresses and strains of busy lives.

Everyone is very welcome to join the Sisters in their regular Prayer times and daily Eucharist in the Bethany Oratory in St. Joseph's House of Prayer. (7.00am Lauds followed by Community intercessions and silent Prayer; 7.30am Prime - Morning Prayer; 8.00am said Eucharist; 12.45pm Sext - Midday Prayer; 5.00pm Vespers - Evening Prayer. The Sisters are also hosting a monthly time of fellowship, Open House, for people to drop for tea, coffee and a chat and are also planning to have a regular programme of themed Quiet Days such as Contemplative Crafting. St Joseph's has a library as well which is open to all for reading and study.

The ministry of St Joseph's House of Prayer is entirely funded by donations and the sale of craft items made by the Sisters. They do not have a 'scale of charges' but gratefully accept donations from groups and individuals who wish to make use of the house. If you would like to find out more about St Joseph's and the Order the website is **companionsmarthamary.org.uk** and email **sistersocmm@gmail.com**.

Trefoil

News from the Trefoil Guild

At the last meeting of our Trefoil Guild, we ladies went to Nether Kellet to see a slide show, taken on a holiday to Cuba by **Roger Mace** and his wife. They enjoyed the conducted tour immensely and never felt threatened, but you had a feeling that it was not a country to visit on your own. Communism is not something to be argued with and getting through customs could take four hours or more because everything was done at their pace.

Twice yearly crops of tobacco, and sugar cane made into rum, are still the main earners for the populace. Havana cigars are still produced but not in the quantities as of old. They saw a demonstration of rolling the leaves. There are two world heritage sites in the island. One of limestone heaps called the Pincushions, and another of underground caves and waterfalls. It was springtime when they visited, and the Tourist trees were in blossom. Peculiar red blisters sprang from the bark and very little greenery poked out at the top of the tree.

Pay was structured and natives with a foreign language earned more in the tourist industry than other workers. The bare essentials for life are rationed weekly on Thursdays and any other luxuries you paid dearly for. Every where music was to be heard in streets or cafes; it was evident it was a form of busking to earn extra money. Guitars flourished. The hotels were clean and the food not always to their liking - rum with everything! Joyce stuck to water to quench her thirst.

The Sands settlement is where the rich Americans stay. President Obama visited whilst they were there and everywhere he went was newly painted, potholes repaired, all spruced up and unreal, with the natives told to stay indoors. They visited Ernest Hemingway's house, which was a huge tourist attraction, and the Lenin Park botanical garden. The architecture is attractive and the streets are quiet, because cars just sit there on show.

Betty Cottam

Get into the Christmas spirit

Holy Trinity Church, Hoghton PR5 0SJ. We are holding a **CHRISTMAS TREE FESTIVAL** on Saturdays 3rd and 10th December from 10am until 3pm and Sundays 4th and 11th December from 12 noon until 3 pm. The theme is 'Christ is Born in Bethlehem'.

Admission is free and light refreshments will be served.
For further details email elisabeth.flowerfestival@gmail.com

CHRIST IS BORN IN BETHLEHEM

CHRISTMAS TREE
FESTIVAL

HOLY TRINITY CHURCH
HOUGHTON PR5 0SJ

Saturday 3rd & 10th December

10am to 3pm

Sunday 4th & 11th December

12 noon to 3pm

Free Entry

Refreshments in the Church Hall

For all your tax & accounting needs

Personal and Business Tax Returns

Tax Repayment Claims

Tax Planning

Accounts Preparation

Limited Company Formations

Accounting Software

Forecasts & Business Plans

Book-keeping, VAT and Payroll

*Philip C Hoyle FCCA
Chartered Certified Accountant
56a Main Road
Bolton Le Sands
01524 824240
www.philiphoyle.co.uk*

Chiropody / Podiatry
Treatments

Carol M Sedgwick
BSc (Hons), HCPC, SCP

Private Clinic & Home Visits

- Member of the
Health & Care
Profession Council

**'Your wellbeing
comes first'**

T. 01524 730179

M. 07725 300290

E. carol@carnforthchiropodist.co.uk

W. www.carnforthchiropodist.co.uk

Logs Direct

carbon neutral fuels

**We provide a comprehensive range
of winter fuels with FREE delivery**

- Range of coals
- Fire Lighters
- Blazer Eco Logs
- Peat Briquettes
- Charcoal
- Kiln Dried Logs
- Kindling
- Wood Pellets
- Log Storer
- Wood Coal
- Smokeless Fuels

Why not call in at our Cash n Carry

Brooklands Farm, Addington Road, Halton, LA2 6PG

Tel: 01524 812476

www.logsdirect.co.uk

St. Mark's

Notes from St Marks

Thank you to everyone who contributed flowers, fruit and vegetables to decorate St. Mark's for the Harvest Festival. We were very grateful for it and appreciative of your thoughtfulness. Our thanks also go to Nancy for officiating at both our Harvest Services.

Recently I read a poem, written by Helen Steiner Rice, which gave me food for thought. Perhaps we don't always say 'thank you' when should to family, friends and also in our prayers. The poem reads as follows -

Thank God for Little Things

**Thank you, God, for little things that often come our way
The things we take for granted but don't mention when we pray
The unexpected courtesy, the thoughtful, kindly deed
A hand reached out to help us in the time of sudden need
Oh make us more aware, dear God, of little daily graces
That come to us with 'sweet surprise' from never-dreamed-of places**

Dates for your diary

Friday Nov 11th Nether Kellet County Primary School are holding a Winter Fair at 7pm

Saturday Dec 3rd The Village Christmas Fayre in the Village Hall from 4p.m. until 7pm
During the evening the Village Christmas Tree lights will be switched on.

Kathleen Cornthwaite

Old Boys' Free Grammar School

Available for meetings, coffee mornings, social functions etc.

For details and hire charges please contact **Mrs Joan Baker on 824384**

Bolton le Sands Men's Group

The monthly meeting of the Bolton-le-Sands Men's group took place on **10th October** at the Old Boys' School. First there was the annual hot-pot supper. After that, chairman **Keith Budden** presented a quiz. As there were only eight members present plus himself, they were split into two teams of four. First there was a set of pictures of famous people to identify. Both teams scored 19. Next came a set of general knowledge questions. The teams each scored 14, making a total of 33 points each, or a draw.

The next meeting is on **Monday 14th November**, when member **Robert Swain** will be speaking. It is listed as "A Mystery Tour" as, at the time Robert did not know on what he would be speaking. Now, he has decided and the title has become "A 'Mystery' Tour"!

New members are always welcome - so why not come along to The Old Boy's School on **November 14th at 7.30pm** and join us?

Robert Swain

Musical Notes

'Come, let us sing unto the Lord, let us heartily rejoice in the rock of our salvation'

Christmas is coming and the geese are - probably dreading it. As many of you will know, we will not have the full Church organ for the Christmas festival because of the work which is due to start in Church. So, I feel it is very important that we have some interesting choral music to enhance the services. Our choir provides music for the main ecclesiastical times, and Christmas is amongst those.

So choir practices will begin in Church at 7 pm. on **Wednesday 9th November**. This will give us 6 or 7 weeks to create something magnificent. In addition to the current choir members, who, I hope, will be there, I would urge as many of the rest of the congregation as possible to come and join us. Age, voice or level of bewilderment will have no bearing on YOUR ability to sing. So if some misguided teacher told you 50 years ago to keep quiet because you can't sing, ignore it. Such people should be put down. EVERYBODY can sing. If we can cajole people to sing bass, or alto that will indeed be a bonus. It won't matter if you can't read music - I have been managing all these years and you will get lots of help and encouragement from the other members of the choir. The God that I worship will, I am sure be delighted to see and hear you joining in. please come!

God bless you, **Ian**

Incorporating Jobling & Knappe and Whiteside & Knowles

FOR WHEN THINGS DON'T GO YOUR WAY

THERE IS ALWAYS JWK

Conveyancing Quality

Family Law

resolution first for family law

COMMERCIAL PROPERTY, WILLS, TRUSTS, PROBATE, POWERS OF ATTORNEY, AGRICULTURE & RURAL AFFAIRS, DISPUTE RESOLUTION, LITIGATION, AVIATION, EMPLOYMENT, PERSONAL INJURY, FAMILY, CONVEYANCING

Lancaster 01524 598300 : Morecambe 01524 416315

Glasgow 01524 416315

www.jwksolicitors.co.uk

Buttons and Bows

Buttons and Bows work group makes clothes, blankets and toys for needy children locally and abroad.

The group has enabled another case full of beautiful items to be taken out to Iasi- Romania. Every piece of work was valuable and brought joy to the children. So thank you everyone for your time, efforts and work done at our group and those who work from home.

We could be tempted to think, " Oh, it is only a small case when so much is needed". Yet, Jesus has a way of taking small things given in the right way and multiplying them; remember the loaves and fishes.

Next work group session: First Tuesday in the month, 1.30pm until 3.30pm in The Memorial Hall, Slyne-with-Hest.

We are always pleased to welcome those who would like to know more about the work or who would like to share your skills. So if you sew, knit or crochet or would like to learn, come along to our sessions.

Susan Rae

First Friday at Holy Trinity

Friday 4th November at 7pm at Holy Trinity Church

'Taize Style Worship''

There is a warm welcome for you to attend the above service.

Why not come along - and bring a friend?

LADIES OF NOTE SINGERS
present

SONGS FOR CHRISTMAS

plus humorous, solos and duets

Wednesday 14th December, 7.30pm

United Reformed Church Bolton le Sands

Tickets £5 includes refreshments

Enquiries 01524 824247

All proceeds to Bolton le Sands Village Gala Funds

Lancaster & District Choral Society Winter Concert

Saturday, 7.30pm, 10th December 2016 at Lancaster Priory

Rutter's Magnificat & Seasonal Music – Carols

Soprano: Emily Robinson Conductor John Perrin
Organist : Ian Pattinson & Chamber Orchestra

www.ldcs-choral.org.uk 01524 823053

Mothers' Union Update

I am writing this in the “**Season of mists and mellow fruitfulness**” and how blessed we are to live in this beautiful part of the world as the autumn colours unfold. Maybe by the time this goes to print and you receive it in November it will be a different story!

The 140th celebration in Winchester Cathedral followed by the General Meeting in Basingstoke was a truly uplifting experience. I travelled to Bath by train and **Susan Room** very kindly invited me to stay at her house before we travelled to Winchester the following day. Many thanks Susan – you were a very gracious hostess. We arrived at Winchester just in time to join the queue of 1500 members entering the Cathedral. We had excellent seats in the Nave and we were delighted to hear the MU choir from Zambia practising for the service.

It was a Eucharist led by the Archbishop of Canterbury and during his sermon he spoke of the adversity he had experienced both as a child and an adult in his family. He praised the Mothers' Union for their endeavours throughout the world and the amazing support they provide for families. Earlier in the service an ex soldier gave a testimony and spoke of the dreadful post traumatic illness he suffered. His family were offered a holiday in an MU caravan and during that week away his life was transformed as he realised that people were praying for him. He recovered from his illness and now works for a group who support those suffering from post traumatic stress. After the service we joined others to visit Mary Sumner's grave at the back of the Cathedral.

We then drove the 20 miles to Basingstoke where we were booked in at the hotel where the meeting was being held the following day. We enjoyed a lovely dinner and were slightly bemused on the way back to our room to see a sign informing hotel guests that the indoor tennis courts were all reserved for MU members the following day! Yes, the General Meeting took place in a huge sports hall. There were large screens along the front wall and a very wrinkled blue carpet had been put down on the floor. So different from the previous day's experience!

However, the day started in an excellent way with a drama provided by the Saltmine Theatre Company who portrayed the life of Mary Sumner from her early days as a timid wife of a vicar through to the end of her life when she regularly addressed large groups from all over the world. It was very moving and made us proud to be part of her legacy.

The speakers for the rest of the day were **Lynne Temby, Beverley Jullien and Daniel McAllister**. A theme from all the speeches was the urgent need to recruit members in Britain. We were all given pledge cards outlining ways in which we can promote Mothers' Union (a copy at the back of church along with the Programme).

Next Year's General Meeting will take place in Edinburgh on **September 29/30** and the Theme for 2017 will be "**Faith in Action**"

I was able to share some of my memories of the above events with those who attended our Wave of Prayer service. Instead of the usual refreshments afterwards we were delighted to celebrate **Jean Wilson's** Diamond wedding with the sherry and cake she provided. Many Congratulations to Jean and Morris!

Our next Coffee Morning will be held at the back of church after the Eucharist on **Wednesday November 2nd**. All welcome! Our next Branch meeting will take place on Wednesday November 16th at the Village Hall. The speaker will be Marjorie Holt with a talk entitled "A Funny Thing Happened..."

Advance notice about the Christmas Fair on **November 26th** which is also Lancashire Day. MU will have their usual cake stall but it will be themed by providing Lancashire cakes. See **Hazel Short** for details.

Love and prayers

Kath Lane Branch Leader

Bolton-le-Sands Bonfire & Fireworks

Bolton-le-Sands Bonfire and Fireworks Committee will be staging their 44th annual display on **Saturday November 5th 2016** on the Community Centre Playing Fields. Gates open at 6pm, the fire will be lit at 6:45pm and the fireworks will commence as near to 7pm as the police and crowds allow. The display will be all fired to music. A DJ will again provide pre-display entertainment and refreshments will be available on site. Tickets will be available from local shops at **£5** or from Committee members. Unfortunately, for crowd safety reasons, it is no longer possible to pay at the gate on the night. If a child does not yet go to school, they do not pay. Parking is limited in our village so please respect the local residents and obey the temporary closure and parking notices.

Volunteers are always needed. Please contact the Secretary on **01524 823685**, or the Sponsorship Secretary on **01524 822643** if you are interested in helping in any way.

UNITED REFORMED CHRIST CHURCH

Memorial

November is the time of remembrance. It is, in particular, when we remember those who lost their lives in two World Wars. Now, with the passage of time, there are very few people left who remember anything of the First World War as they need to be over 100 years of age. You have to be well on in your seventies and older to remember the Second World War. Personally, I don't remember it, being born in 1943, but was told that on VE day I was pushed around in my pram waving a Union Flag. I do remember going along with my parents to wave to General Montgomery when he came to Blackpool not long after the war. A lot of people turned out to see him.

As reminders of all those who did not come back, we have war memorials. There is, to my mind, no more impressive a memorial than the ANZAC Memorial in Hyde Park in Sydney, Australia. ANZAC stands for Australian and New Zealand Army Corps.

Although I had expected seeing a large building, I had certainly not expected anything so large and impressive. Bruce Dellit, the architect of the building, said of it that the main intention of its design was to perpetuate the memory "of those in whose honour the Memorial has been erected". The Memorial was planned in the years following World War I to remember the many men and women from the state who lost their lives in the conflict, and it is the principal New South Wales memorial to those forces. It was

opened in 1934 and is a very fine example of Art Deco architecture. Around the exterior are various statues to the different ways in which people served, such as a Field Artillery Driver, a nurse, a gas rescue man, an infantry man, a light horseman, a naval signaller, etc. Dellit designed the building and developed it in collaboration with Raynor Holt, the sculptor.

Inside are the Hall of Memory, the wreath balustrade, the sculpture Sacrifice, niches of remembrance, the Dome of Stars with each of the 120,000 stars representing a New South Wales man or woman serving in World War 1, the Flame of Remembrance, the Hall of Silence,

the exhibition gallery, etc. Although built commemorating World War 1, the memorial was later rededicated so as to honour all Australians who have served in wars and in peace keeping missions.

In front of the Memorial is the Pool of Reflection. A Service of Remembrance is held at the Memorial daily at 11.00 am.

Besides remembering those in the armed forces, we should remember the many civilians who lost their lives in some form of service as well.

Dates for the Diary

1st Nov	2pm - Meeting for Prayer- Towers Room
3rd Nov	12noon Agape Lunch
4th Nov	9.30am - Shining Stars
7th Nov	1pm - Knitting Group
11th Nov	9.30am - Shining Stars
14th Nov	1pm - Knitting Group
15th Nov	2pm - Meeting for Prayer- Towers Room
16th Nov	Elders Meeting
18th Nov	9.30am - Shining Stars
21st Nov	1pm - Knitting Group
25th Nov	9.30am - Shining Stars
28th Nov	1pm - Knitting Group
1st Dec	9.30am - Advent Prayers
1st Dec	12noon Agape Lunch
2nd Dec	9.30am - Shining Stars
6th Dec	2pm - Meeting for Prayer- Towers Room
8th Dec	9.30am - Advent Prayers

Any changes or additions to be announced

We're there for you when you need us.

- Out of hours meetings with clients
(before 9am or after 5pm) at no extra cost
- Home visits at no extra cost

- Conveyancing • Wills, Trusts & Probate
- Powers of Attorney • Personal Injury • Family
- Commercial • Employment

WRIGHT & LORD

S o l i c i t o r s

Wright & Lord Solicitors

63 Victoria Street Morecambe Lancashire LA4 4AF

53 Princes Crescent Bare Morecambe Lancashire LA4 6BY

37 Beetham Road Milnthorpe Cumbria LA7 7QN

T: (01524) 402050 **F:** (01524) 402051

E: info@wrightandlord.com **W:** www.wrightandlord.com

Ascension & Cliff Small Funeral Service

- For personal caring attention
- Independent Family Firm
- Private Chapels
- Pre-paid Funeral Plans
- Monumental masonry

Proprietors: Robert & Kathryn Counce

91 Main Road, Bolton le Sands, Lancs LA5 8EQ Tel: 01524 736166

20 Brookhouse Road, Caton, Lancs LA2 9QT Tel: 01524 770886

33 Claremont Road, Morecambe, Lancs LA4 4HL Tel: 01524 424072

5 Pringle Court Garstang PR3 1LN Tel : 01995 605548

www.cliffsmallfuneralservice.co.uk

SPAR

Your local Spar stores open 7 days a week for all your daily needs. If you haven't visited us for a while, please call in and see our new and exciting price cuts and offers across all our ranges

Visit us at your your local store

46 Main Street, Bolton Le Sands, Carnforth, Lancashire, LA5 8DN, Telephone: **01524 825312**

81 Slyne Road, Lancaster, Lancashire, LA1 2HL, Telephone: **01524 63050**

Lawrence Hunt & Co

A family run business in the heart of your community

Official Sponsor of

**UNITED
KINGDOM
ATHLETICS**

St. Mary of the Angels

CAFOD Fayre

Saturday October 1st at OLOL Hall, Carnforth, 1.00-3.00pm. All welcome. Our new project is helping to provide sustainable access to water in the Tigray region of Ethiopia.

Parish Discussion Group

We will continue to meet each month on a Sunday evening during the Autumn to work through the "Evangelium" booklet which examines the meaning of many aspects of our faith. As we near the end of the holiday season the dates of meetings still have to be announced. The discussion will, as always, be led by Fr John and Paul Bates and will be presented through the use of a DVD with many illustrations of early classical artists to guide us. It will surely be an interesting hour.

Catholic Women's League

Tuesday 4th October - Speaker David Rush from 'Lancashire Life'.

The CWL Annual Barn Dance is being held on Saturday 8th October in the St Mary's Parish Hall. This is always a very enjoyable, if energetic, evening with a live band and the price is only £10 including a hot-pot supper.

Monday 31st October is Quiz Night at St Mary's Hall from 7.30pm.

Sculpture Talks on 'The Parables'

Canon Luiz Ruscillo will be giving a series of talks on 11th and 18th October and on 15th and 22nd November; 7 to 8 p.m. in the Diocese Education Centre. Canon John recommends these, saying that Canon Ruscillo is always good value for money!

Canonisation of Blessed Mother Teresa of Calcutta

Mother Teresa was canonised on September 4th at a ceremony in St Peter's Square in Rome. She had been born in Albania and, about 16 years old, went to Ireland to join the Loretto nuns. A few years later she sailed to India and found her true vocation working with the poor and the homeless. She opened numerous care homes around the world earning herself a Nobel Prize. Canon John told us the story of her visiting London and staying with Cardinal Basil Hume. "One night she left his house and wandered through the city seeking out homeless people. She found two men in need of shelter so asked a cab driver to take them to Basil Hume's house where he would give them shelter, telling the cabbie that the Cardinal would pay the fare." He did not say if Basil Hulme was pleased to be woken up at 2 a.m. by them knocking on his door!

And to Finish:

What children think about angels:

"My angel is my Grandma. She used to look after me while Mummy went shopping but she died last year. So she had a head start at being an angel when she was alive."

"What I don't understand about angels is why, when someone is in love, they shoot arrows at them."

"All angels are girls because they have to wear dresses and boys don't do that."

"Some angels look after making sick animals well. Mummy asked one to make my hamster better but it died. Then Mummy asked it to help me to get over it and I did."

"My guardian angel is good at helping me with sums but she cannot spell."

Oh dear!

A man who always bought his wife anemones for her birthday was unable to find any in the flower shop so he chose a large fern for her. His wife was delighted at the change. "With fronds like these", she said, "who needs anemones."

Mahatma Ghandi was a small, frail man with a mystical presence but he had bad breath. He walked everywhere bare foot and developed callouses on his feet. So he was a super calloused fragile mystic plagued with halitosis.

The Welsh police have recruited a chef to work under cover to investigate cases of sheep stealing. His mates have nick-named him "Shepherd Spy".

Eddie Hignett and Pat Fuller

M J BIRD & SON

Sofas | Furniture | Carpets

**Having a place to go is a home.
Having someone to love is a family.
Having both...is a blessing.**

Furnishing family homes with top quality brands for generations.

Axminster™

Alstons

Sherborne

Cormar
CARPETS

- www.mjbird.co.uk -

Tel: 01524 732062 ♦ Email: info@mjbird.co.uk
The Old Mill ♦ Mill Lane ♦ Bolton-Le-Sands ♦ LA5 8ET

The Social Group

The Social Group is a successful not-for-profit group run by volunteers whose only reward is the reimbursement of expenses incurred in the operation of the Group. We are almost entirely senior citizens (but it is not compulsory!) but we welcome every one with shared aims. We are about 90% women, mostly widows and 10% men. Our aim is to offer enjoyable friendly day excursions at the lowest possible cost. We occasionally have a few seats for non-members to fill.

Wednesday Coach Outings

Do you enjoy a day out by coach with friends to a place of interest at the lowest possible cost, or rambling in scenic countryside? We sometimes have a few seats to fill.

Wednesday Social Group's future excursions include :

November 9th
November 23rd

Visits to Ilkley and Skipton
Visit to the Wedgewood Visitor Centre for a guided tour of the manufacturing process.

December 7th

Visit to Manchester for the Christmas Markets

Coach fare is £10 or less (depends on coach numbers) plus cost of entry to attractions; visitors pay £1 surcharge. Membership is £5 per year. If we have a full coach the fare will be reduced by £1.00. To book or request further information - phone **Adrian** on **824652**

Your local pickup points and approximate times are the same for both coaches

Bus stop junction of A6 with Manor Road, Slyne at about 09.35am

Adjacent to Ricky's Chinese, Bolton le Sands at about 09.40am

Bus stop opposite Royal Hotel, Bolton Le Sands at about 09.45am

Bus stop opposite Burch Tree Vets, Carnforth at about 09.50am

Other pick ups in Heysham, Morecambe, Bare, Torrisholme and Skerton are available.

Phone **Adrian** on **824652** for details

Magnificat

A concert given by the renowned
Levens Choir, all the way from Cumbria.

Tuesday 13th December at 7.30pm in Holy Trinity Church

Tickets will cost £8

Tickets available from November 13th Contact **Margaret** on **01524 824110** for more information.

A mix of thoughtful sacred pieces with a slice of familiar Christmas fayre for audience participation. Please come and celebrate the festive season in style with a chance to mingle with the choir members after! We look forward to seeing your glowing faces.

Flooring Contractor

Matthew Preston

Supplier and installer of
quality flooring products

- Commercial specialist
- Domestic specialists

M. 07805 061879

W. matthewprestonflooring.co.uk

oven
oven valeting service

**We
Clean
Ovens**

... so you don't have to!

- **Range & Aga Specialists**
- Ovens & Hobs
- Extractor Hoods
- Microwave Ovens
- Traditional Stoves
- Unique Valeting Process

www.ovenulancaster.net

*Eco Friendly &
Biodegradable Products*

Call TODAY for LOCAL service
**01524
720
802**

Archers Café

Visit our comfortable, family run café, full of character and converted from a lambing shed, situated at the front of the site overlooking Morecambe Bay across to the Lakeland hills.

Somewhere villagers and visitors meet to relax and welcome friends to this beautiful area. Enjoy a cup of freshly ground coffee or select from our choice of teas.

Open 9.30am-4.00pm Tuesday - Sunday
for morning coffee, lunches and afternoon tea
On the shore at **Red Bank Farm**
Tel: **01524 823196**

Bolton le Sands Community Centre

Supporting your local community
Registered Charity 700264

Available to hire - prices on application

contact
Sharman Robinson
812143
sharman1@btinternet.com

FUNERAL SERVICE

ALAN M. FAWCETT
N.A.F.D, DIP F.D

A complete funeral service from
an independent family firm

Private Chapel of Rest

Pre-paid plans available

71-73 Main Road, Bolton le Sands
T. 01524 824848

120 Kellet Road, Carnforth
T. 01524 733048

Trees Felled & Chipped

Hedges Laid & Trimmed

Landscaping

Groundworks

Patios

Drainage

Your complete garden
maintenance local
service provider

Concreting

Digger with Operator

Tel: 01524 812476
Mobile: 07876 205361

Grass Cutting

Logs Bagged or Bulk

Turfing

Regular Contracts welcome

Bolton-le-Sands WI

Bolton-le-Sands WI Meeting was held at the BLS Village Hall at 7.15pm on **Tuesday 11th October 2016**. **Hazel Short** (President) welcomed members and guests. Personal thanks were given to ladies who were helping throughout the evening. Best wishes were given to those who were not very well and happy birthday wishes for members born in October. After all the campaigning, members were informed of the very disappointing news regarding the closure of the Bolton-le-Sands Library. A lovely thank you card from Glenys the Librarian was read out.

Jean Dennis (Secretary) updated members with LFWI and NFWI correspondence and news.

Judith Spotswood congratulated members who had been successful with their various entries in the Lancashire Federation Show at Garstang Golf Club, receiving two firsts, two seconds and three thirds. Bolton-le-Sands came seventh with the cooperative receiving 117 points and also sent in a total of 287 knitted 'Teddies for Tragedies'. Coordinators for the Interest and Activity Groups, walking, wildlife & nature, outings, crafts, scrabble and theatre each reported on their recent and up and coming events.

Next came the speaker **Dr Stephen Caunce**, a historian, who spoke about 'The Hiring Fairs of the North West'. Going back to the 19th century to early 21st century he told us about rural history where farmers and potential employees gathered at the Hiring Fairs on Martinmas the **11th November**. On a very local note in Lancaster the gathering place was at Horse Shoe Corner. Farmers were looking for good farm hands and domestic help, whilst potential employees wanted good wages, terms and conditions. The farm rates in the north of England had to compete against growing industry throughout the north and generally the wages reflected this and were more than the south. The contract agreed was binding for both parties and the monies paid could vary from £5 to £17 for the year which included their accommodation as well as the work. **Pauline Sterritt** thanked Dr Caunce for his interesting and informative talk.

After refreshments, members gathered with their committee representative to fill in a BLS WI questionnaire for 2016. The information gathered would assist the new committee to involve members in the planning and delivery and the smooth running of the WI and also to find out what their interests and hobbies were and what skills they had to offer and were willing to share with other members.

The October competition was a collection of shells which was judged by the speaker. The winner was **Brenda Wood**. The meeting closed with the singing of the National Anthem.

The next day 65 ladies gathered again at the Village Hall for the BLS WI annual hands on Craft Afternoon. The crafts demonstrated, each with its own tutor, were Encaustic Art, Needle Felting, Fused Glass, Silver Enamelled Jewellery, Liberty Print Necklaces and Knitted Rabbits. Following a break half way through for tea/coffee and homemade cake, it was back to work and at the end of the session everyone was able to show off what they had learnt and made. A really interactive, productive and enjoyable afternoon.

Christine Murrell

Work on Carnforth Coke Ovens

The Friends had intended to be working on finding traces of the Bolton-le-Sands ovens. However, on that date, 5 October, they worked at Carnforth instead.

Along the Lancaster Canal, there are the remains of a number of sets of coke ovens, where coal brought up by barge from the Lancashire coal field was discharged and converted into coke. The Friends of Carnforth Coke Ovens have recently been working with Canal and River Trust, who own the site on which the Carnforth coke ovens stand, to clear the area around them. This, it is hoped, is a first stage towards the stabilisation of this bank of five ovens. The ovens are by bridge 127 at Crag Bank in the area known as 'Springfield', and are well-known to Bolton-le-Sands people walking their dogs.

Contractors worked on site clearance, which had been organised by the Canal and River Trust. A number of the Friends attended to act as marshals for walkers using the right of way past the ovens whilst work was in progress. This resulted in several conversations about the work being done and memories of the area from older people, who remembered them for how they were many years ago.

On Friday morning, Bill Froggatt, Canal and River Trust Heritage Advisor for the North West Region came to inspect the work being done and congratulated all involved.

Robert Swain

Private Tuition

One and One Tuition

- Key Stages 1 and 2
- Literacy, numeracy
- and ELEVEN PLUS
- Retired headteacher
- CRB checked

T. 07988010753

E. carolfrancesw@yahoo.co.uk

Building & Joinery

Alan Wilkinson

All types of work undertaken

- City & Guilds
- No job to big or small
- FREE Estimates
- Over 30 Years Experience

Monkswell, Bye-pass Road
Bolton le Sands

T. 01524 823861

M. 07767 804806

WaterMark

Domestic Plumbing

Friendly & Reliable service

FREE Estimates

Bathrooms & Showers
Water Appliance Installations
Dishwasher Installation
Heating & Radiators
Hot Water Cylinders
Maintenance & Repairs

Mark Walters

T. 01524 823577 M. 07976 266634

Painter & Decorator

Frank Holmes Ltd

Treating you and your home
with respect. Est. 1990

- All types of work undertaken
- Qualified and experienced
- Quality Workmanship
- FREE Estimates
- Fully Insured
- References available on request

M. 07761712843

T. 01524 561797

Readings for November

1st	Philippians 2, 5-11; Luke 14, 15-24
2nd	Philippians 2, 12-18; Luke 14, 25-33
3rd	Philippians 3, 3-8a; Luke 15, 1-10
4th	Philippians 3, 17-4:1; Luke 16, 1-8
5th	Philippians 4, 10-19; Luke 16, 9-15
6th	2 Thessalonians 2, 1-5 & 13-17; Luke 20, 27-38
7th	Titus 1,1-9; Luke 17, 1-6
8th	Titus 2, 1-8, & 11-14; Luke 17, 7-10
9th	Titus 3, 1-7; Luke 17, 11-19
10th	Philemon 7-20; Luke 17, 20-25
11th	2 John 4-9, Luke 17, 26-end
12th	3 John 5-8, Luke 18, 1-8
13th	2 Thessalonians 3, 6-13; Luke 21, 5-19
14th	Revelation 1, 1-4 & 2, 1-5; Luke 18, 35-end
15th	Revelation 3, 1-6 & 14-end; Luke 19, 1-10
16th	Revelation 4; Luke 19, 11-28
17th	Revelation 5, 1-10, Luke 19, 41-44
18th	Revelation 10, 8-end; Luke 19, 45-end
19th	Revelation 11, 4-12; Luke 20, 27-40
20th	Colossians 1, 11-20; Luke 23, 33-43
21st	Revelation 14, 1-5; Luke 21, 1-4
22nd	Revelation 14, 14-19; Luke 21, 5-11
23rd	Revelation 15, 1-4; Luke 21, 12-19
24th	Revelation 18, 1-2, 21-23 & 19, 1-3, 9; Luke 21, 20-28
25th	Revelation 20, 1-4 & 11-21.2; Luke 21, 29-33
26th	Revelation 22, 1-7, Luke 21, 34-36
27th	Isaiah 21, 1-12; Matthew 10, 34-11, 1
28th	Isaiah 22 1-14; Matthew 11, 2-19
29th	Isaiah 24, Matthew 11, 20-end
30th	Isaiah 64, 1-9, Mark 13, 24-end
1st	All Saints' Day
2nd	All Souls' Day
11th	Remembrance Day : St Martin
20th	Christ The King
27th	First Sunday of Advent
30th	St Andrew

Parish Registers

Baptisms

During October, we welcomed **James William John Webster, Ella Rose Townend and Benjamin George Brown** into the church with our love and prayers.

Weddings

There were no weddings in October

Funerals

We continue to pray for the relatives and friends of those whose funerals took place recently:

Tessa Wilkinson, Cecilia Granell, Thomas Round and Rene Morris

November

We remember all those departed this life whose anniversaries occur during November

Stanley David Walker
Emily Palmer
Marjorie Harrison
Clifford Harrison
James Holden
Anne Squires
Noel Stephen Austin
Christopher Timothy Daniel Davies
Simon Peter Davies
Beatrice Margaret Broadbent
Lucy Slinger Leeming
Paul Richard Sharpe
John Daniells
Margaret Theresa Burgess
Eric Chapman
William Albert Howe
Joan Pyrah
Barrie Ewbank Leeming
George Geoffrey Coward
baby William Mace
Ada Hibbert
Ronald Whitehead Thistlethwaite
Jessie E. Johnson
John Thomas Carter
David Alan Tennant
Bertha Houghton
Eric Cross
Ann Marie Coxon
Elizabeth Deacon
Victor (Vic) Thornber
Peter Morkin
Valerie Jean Gardiner
Maureen Bannister

Parish Calendar - November

Wednesday 2nd	10.00am Holy Communion at Holy Trinity followed by MU Coffee Morning
Friday 4th	7.00pm First Friday : Taize Style Worship
Saturday 5th	11.30am Wedding of Andrew Marchant & Andrea Western at Holy Trinity
Sunday 6th	8.00am Holy Communion at Holy Trinity 9.00am Holy Communion at St Mark's (Common Worship) 10.30am Holy Communion at Holy Trinity Half term break for Junior Church groups 12.15pm Christening Service at Holy Trinity 4.00pm 'Time to Remember' service at Holy Trinity
Tuesday 8th	7.30pm Standing Committee Meeting
Wednesday 9th	10.00am Holy Communion at Holy Trinity
Sunday 13th	8.00am Holy Communion at Holy Trinity 9.00am Remembrance Service and Morning Prayer at St Mark's 10.45am Remembrance Service at War Memorial Service followed by Family Service at Holy Trinity
Wednesday 16th	10.00am Holy Communion at Holy Trinity 2.00pm MU Meeting at Community Centre
Thursday 17th	7.30pm Prayer Hour at Holy Trinity
Sunday 20th	8.00am Holy Communion at Holy Trinity 9.00am Holy Communion at St Mark's (BCP) 10.30am Holy Communion at Holy Trinity Normal meetings for Junior Church groups
Wednesday 23rd	10.00am Holy Communion at Holy Trinity
Saturday 26th	1pm-4pm Holy Trinity Traditional Lancashire Fair at Community Centre
Sunday 27th	8.00am Holy Communion at Holy Trinity 9.00am Morning Prayer at St Mark's 10.30am Holy Communion at Holy Trinity Normal meetings for Junior Church groups 12.15pm Christening Service at Holy Trinity
Wednesday 30th	10.00am Holy Communion at Holy Trinity
Thursday 1st Dec	9.45-11.15am MU Coffee Morning at Community Centre
Friday 2nd Dec	7.00pm First Friday : Christingle Service
Sunday 4th Dec	8.00am Holy Communion at Holy Trinity 9.00am Holy Communion at St Mark's (Common Worship) 10.30am Holy Communion at Holy Trinity Normal meetings for Junior Church groups
Wednesday 21st Dec	7.30pm Carol Service
Saturday 24th Dec	4.00pm Crib Service 8.00pm First Communion of Christmas
Saturday 25th Dec	9.00am Holy Communion at St Mark's 10.30am Holy Communion

Church Staff Directory

Vicar	The Rev'd Nancy Goodrich	823106
Church Wardens	Mr David Bateman	822065
	Mr Peter John Davies	824829
St Mark's Officers	Mr Robert Whittaker	730362
Pastoral Assistants	Mr Ian Entwistle	824504
P.A Emeritus	Mrs Maree Aldren	
Musical Director	Mr Ian Entwistle	824504
Treasurer	Mr Andy Hampshire	824322
Giving Secretary	Mrs Joyce Walling	736200
PCC Secretary	Mrs Caroline Lindsay	823115
Bolton le Sands CE Primary School	Mr Tim Cross	823606
U-18s Coordinator	Mrs Rachel Wilkinson	843273
Serving Information	Mr Jason Hillis	824001
Wedding Coordinator	Mrs Karen Hillis	824001
Childrens Society Parish Coordinator	Miss Margaret Hutchinson	824110
MU Enrolling Member	Mrs Kath Lane	727814
Co-ordinator of Graveyards and Family History Research	Mr John Lane	727814
The Messenger : Editor	Mr David Bateman	822065
The Messenger : Subscriptions	Mr David Vollar	825291

Find us on:
facebook

"The parish of Bolton-le-Sands in Lancashire"
or follow the link www.facebook.com/parishbls.

We are keen to include news of any events taking place within the village, and to celebrate the many successes of all who live and work here. We welcome articles for publication in THE MESSENGER where these articles concern activities and events which are of interest to our community. We regret that we do not have space to publish individual letters to the Editor, and we are unable to publish articles which are sent in anonymously. The deadline for receiving articles is 20th of the month. Articles can be sent by email to htmessenger@hotmail.co.uk or by hand/post to 30 Slyne Road, Bolton-le-Sands.

Editor	David Bateman	822065
Subscriptions	David Vollar	825291

visit our website - www.bolton-le-sands.org.uk

Holy Trinity, Main Road, Bolton-le-Sands, Lancs, LA5 8DU Tel: 01524 823106

St Marks, Main Road, Nether Kellet, Lancs, LA6 1ER Tel: 01524 823106

Christ Church (United Reformed), Main Road, Bolton-le-Sands, Lancs, LA5 8DL

St Mary of the Angels (Catholic), Main Road, Bolton-le-Sands, Lancs, LA5 8DN Tel: 01524 732940

Vicar
The Reverend Nancy Goodrich, T. 01524 823106
E. nancy@goodrich.myzen.co.uk

