

The
Magazine of the
Church of England in
Great Ayton with
Easby & Newton
under Roseberry
Parishes

Spire

OCTOBER 2012

No 94

September morning along Easby Lane

The beautiful light mornings are leaving us until next year and the dark nights are returning. Don't forget to keep an eye out for your neighbours over the winter months.

Clocks go back one hour for Sunday 28th October. I love that day!

www.christchurchgreatayton.org.uk

Contents

Page 2

October Diary

Page 3

Looking at the big picture

Page 4

Newton News

Page 5

Concerts Galore!

Page 6

Sharing a Blessing at Harvest

Page 8

Mothers Union News

Page 9

Children's Society

Page 10/ 11

The Younger FIRM

Page 12

Men's Group

Page 13

Stokesley School Youthworkers

Page 14

Wydale Weekend 2013

Page 15

Vicar Painter Revealed

Page 16

Yorkshire Cancer News

Page 17

Wedding Gallery

Page 18

From the Registers

Page 19

A Dog's Purpose

50p

DIARY FOR OCTOBER

- 1st Mon** **Holy Communion @ Hollygarth** at 2pm. All Welcome
Sidesmen's Meeting in the Coffee Lounge at 7.30pm
- 2nd Tues** **Little Fishes** at 9.30am in Christ Church
- 3rd Wed** **All Saints Committee Meeting** at 7.30pm
- 5th Fri** **Harvest Service & Supper at St Oswald's** at 7.30pm
- 7th Sun** **Trinity 18** 8am Holy Communion; 9.15am Parish Com-
 munion; **11am Holy Communion at Newton.**
- 9th Tues** **Little Fishes** at 9.30am in Christ Church
- 10th Wed** **Stokesley Deanery Readers** meet in Christ Church at 7pm
- 13th Sat** **Wedding in Christ Church** at 12 noon: **Choir Concert** at
 7pm
- 14th Sun** **HARVEST SUNDAY AT CHRIST CHURCH** 8am Holy Com-
 munion; 9.15am Parish Communion; 11am Come & Praise
 Service , 4pm Parade Service
- 16th Tues** **Little Fishes** at 9.30am in Christ Church
- 17th Wed** **Fabric Committee** at 7.30pm
- 19th Fri** **Christ Church Visitors** meet at 1.45pm in Upper Room
- 20th Sat** **Wedding at St Oswald's Church at 2pm: Blessing at**
Christ Church at 3pm
- 21st Sun** **Trinity 20** 8am Holy Communion; 9.15am Parish Commu-
 nion; **11am All Age Service at Newton. 7pm The Alterna-**
tive in Christ Church
- 23rd Tues** **Little Fishes** at 9.30am in Christ Church
- 24th Wed** **Church Hall Meeting** at 7.30pm in Upper Room
- 26th Fri** **Marwood School Harvest** in Christ Church at 11am
St Oswald's Autumn Clean from 6pm - 8pm
- 27th Sat** **St Oswald's Autumn Clean from 9.30am - 12 noon**
- 28th Sun** **Last Sunday after Trinity** 8am Holy Communion;
 9.15am Parish Communion; 11.15am Thanksgiving for the
 Birth of a Child; 12 noon Holy Baptism: 7.45pm Michelmias
 Singers in Concert in Christ Church
- 30th Tues** **Little Fishes** at 9.30am in Christ Church
- 31st Wed** **Captain Cook Service** in All Saints at 12 noon

**Items in Magenta all take place at St Oswald's Church at Newton, and
 the remainder at Christ Church, unless otherwise stated.**

Looking at the Big Picture

Matthew is now 2½ and addicted to jigsaws. He'll happily sit for ages making and remaking them and, whilst he could do them on his own, "Matthew need Daddy, help me please", and a tug of his little hand, finds me sitting alongside to encourage him.

As I try to forget about the cares that I've brought home from the office and try to concentrate on the brightly coloured pieces of cardboard, he will helpfully point to the box and add, "No Daddy, look at big picture".

How often do we sit there trying to piece the fragments together when it comes to church life – responding to falling attendance, mending the leaking gutters, and feeling that there must be more to this than just keeping the show on the road? We shuffle the pieces around but sometimes just yearn for the encouragement that we are not doing this on our own.

In the coming months our bishops, archdeacons and others will be helping us refocus on the big picture – put simply, our churches making and nurturing disciples of all ages – and sharing with us the vision, agreed by Diocesan Synod last year, of a diocesan family that is growing in Christ-likeness, commitment, partnership, and influence, as well as numerically.

"Matthew help Daddy", is his other frequent request. As he tries to emulate what I do, so he grows in confidence to

be able to do more himself. In the future the roles may well be reversed and I will come to rely on his help, but in the meantime I am growing more each day in my ability to share, love and encourage.

There are certainly occasions when I want some "me time", but I find great fulfilment in doing things together and the reciprocated feeling is obvious from his appreciative laughter.

Doing it together is the other key part of the vision that was agreed by Synod – we called it Mutual Resourcing – developing relationships in which we all grow as we share our gifts and abilities.

Sharing of ourselves is not easy – in church life we too can sometimes feel that we need "us time", and that it is all give and no take ... and you only have to watch toddlers squabbling over the same doll or car that each want to play with to recognise the tensions that surround the use of scarce resources. But

just as parents teach their children to share, so we have the example of our Heavenly Father, whose generosity knows no bounds and who is always alongside, as an encouragement to his beloved children.

then, as if as a reminder that our work is never complete, he mixes up the pieces, sticks out his little tongue in deep concentration, and he and his father turn to the big picture again.

Canon Peter Warry

Diocesan Secretary

When the last piece of the jigsaw is in place, Matthew sits back and gives a little cheer ... “Yay, big clap Daddy” ... and

Autumn Clean at St Oswald's

We are planning our annual Autumn clean of our Church on Friday 26th and Saturday 27th October. On the Friday evening from 6pm we will dust down all the walls, ledges and any cobwebs - so feather dusters, Henry Hoovers and ladders welcome. On Saturday from 9.30am we Hoover, clean

and polish all the surfaces to keep our Church ready to welcome people for worship. Have you a free hour? Then come along.

Harvest at St Oswald's Church

Newton under Roseberry

Our Harvest Service and Supper will take place on Friday 5th October at 7.30pm, when we welcome Revd John Ford, Rector of Yarm and Rural Dean of Stokesley as our Preacher.

The service will be followed by a Harvest Faith Supper, so please bring along something edible or drinkable to share.

Our collection this year will be to support RABI - Royal Agrcultural Benevolent Institute - that supports farmers at home going through difficulties.

Choir Concert

By Christ Church Choir

Saturday 13th October

at 7pm

Christ Church

A selection of sacred and secular music with a touch of humour.

Tickets £5 (£3 concessions)

Available from Choir Members

Michelmas Singers

A Gallimaufry

Sunday 28th October

at 7.45pm

Christ Church

Music from:

*Finzi, Parry (from Songs of Farewell),
Poulenc, Stanford, Holst, Vaughan Wil-
liams (English Folk Songs)*

Ticket details from Mike Nash

Tel 723171

Music for Remembrance

By the NSB Brass Group

War movie themes and music for Remembrance.

Friday 9th of November

at 7.30pm

Christ Church

Tickets £5 each and will be available from Thompsons Hardware or payable on the door.

A donation will be made to the Royal British Legion Poppy Appeal

Guisborough Choral Society

Saturday 3rd November

at 7.30pm

St Nicholas, Guisborough

Vivaldi [Gloria] Haydn [Te Deum]
Stanford [Three Motets] Zelenka
[Magnificat]

*Featuring Rowan Pierce - Soprano
Lucy Appleyard - Alto
Innominata String Quartet*

Tickets £10 (£8 Concessions)
Greensleaves Music Shop &
Guisborough Bookshop

HARVEST 2012

Harvest at Christ Church on Sunday 14th October, we are trying something new - instead of asking for money to pass on to a charity, we are going to give money out to those attending for them to pass on. All we ask people to do is to give it added value by their efforts.

So here is what happens.

1. Come to one of our Services on Harvest Sunday 14th October.

We have 8am Holy Communion; 9.15am Parish Communion: I am Come & Praise Family Service and 4pm Church Parade for Uniformed Organisations & Friends. We invite you to bring with you one item of tinned or dried goods from the list below that will be passed on to Middlesbrough Food Bank for emergency Relief for poor in our own area.

- Milk (UHT or powdered)
- Sugar (500g)
- Fruit Juice (carton)
- Soup
- Pasta Sauces
- Sponge Pudding (Tinned)
- Tomatoes (Tinned)
- Cereals
- Rice Pudding (Tinned)
- Tea Bags/inst coffee
- Instant Mash Potato
- Rice/Pasta
- Tinned Meat/Fish
- Tinned Fruit
- Jam
- Biscuits or snack bars

A BLESSING

HARVEST 2012

2. Come forward and receive a £10 note (a different amount for groups like Scouts and Guides - sorry folk!) You then are charged to use it to make a positive difference for someone else in need by adding to it with your efforts.

Here are some suggestions

- Put £10 of petrol in your car and give a ride out into the country for some folk who never get out the village
- Use it to bake cakes/ pies etc and give these away to where they may be appreciated.
- Use it to buy a gift for someone, normally unrecognised, who does a lot for others or our community
- Get together with someone else and have a coffee morning/ cheese & Wine/ Pudding Party etc and invite friends around
- Take someone out, who doesn't normally get out, for a coffee and scone in the village – or take them to the cinema if you prefer
- Bake a load of cakes and take them along to the local football match, or down the village to the kids on the green, or to pensioners meeting in Hollygarth etc, and say "These are for you – we are sharing a blessing"
- If you have a link in a needy area of Teesside, by all means do it for them. Perhaps raise some funds for a Guide or Scout Troop in Middlesbrough that may not be as well off.

The possibilities are as big as your imagination.

Some may wish to do a traditional fund raiser, like a Coffee Morning or washing cars etc.

If you have opt to run a fund raiser, then any money returned will be sent to the *Barnabas Fund* to support Christians in Syria who are having a very hard time at present.

Please try and share your blessing before 9th December.

Any stories afterwards welcome, but not compulsory!

HARVEST 2012

Mothers' Union News

At our September meeting we were pleased to welcome members of the local Children's Society Committee. We enjoyed an interesting talk about Society's work with vulnerable and disadvantaged young people by Jonathan Turner, the Area Fund-raising Manager.

On the same day, several of our members attended a deanery Quiet Evening at Ingleby Barwick, led by Rev Clay Rowntree.

On 7th September we enjoyed a deanery Quiz Evening at Yarm, when £329 was raised for the MU Relief Fund.

Our next meeting will be held at **2pm on Wednesday 3rd October** in the Coffee Lounge. Rev Andrew Howard will speak about his work as Chaplain at Teesside University.

We would welcome anyone who is interested in finding out more about the Mother's Union or who would like to attend our meeting, as a visitor. Please just turn up on the day.....or talk to one of our committee members – Elaine Brown, Lynda Walker, Angela Jaques, Kath Hazell, Lesley Miller and Margaret Lewis.

Love in a Box

Advance warning that the Love in a Box Service will be on Sunday 18th November at 4pm - so start shopping now!

THE CHILDREN'S SOCIETY

During September, Jonathan Turner came to speak to the Mothers' Union and several of our committee were able to attend on that afternoon. It was good to meet our new fundraising Regional Manager and we hope that he will be able to visit us when we hold other functions. On this occasion the two blankets which our supporters had knitted and we had sewn together, were passed on to the MU to be donated to the Women's Refuge in Middlesbrough.

On **Saturday, 6th October**, we are holding our annual "**Cards for Christmas**" coffee morning in the Methodist Church Hall from 10 - 12, with various other charities selling their cards and wares. Entrance is £1.50, which includes coffee and biscuits.

To give you advance warning, we are holding a Quiz in the Royal Oak on **Sunday, 11th November**, - further details in November's Spire.

Bridal Dresses for Africa

Many thanks to all who have responded to this new charity providing wedding dresses to rent in Guinea-Bissau. Here are some dresses already collected in. If you have one to donate, the contact person in Middlebrough who is co-ordinating the collection of things is Sharon Bradley of Middlesbrough Community Church. Her email address is gods.girl@hotmail.co.uk

I love football and cricket. The best thing about The Firm is going outside and playing games. I'm 11.

I'm 10 years old. I like seeing my friends at The Firm and playing games.

We are a group of young people aged 11-19 (Y7 – Y9). We meet on the second Tuesday of each month. We do lots of different activities including sports, hunts, games and discussions to visit places, ride roller coasters and listen to live music. When children reach Y9 (Year 9) they move onto the Older Firm, where they stay until they leave for university.

Six of our members were confirmed at St. Mary's Church of York. Many of them are our best friends and some have read at the 9:15am service. Here are some of our members talking about themselves and what they like to do.

Linda Banks, Claire Sheridan and... Working with young people is brilliant. They have bags of energy and enthusiasm. They engage in thought-provoking discussions in a relaxed atmosphere. It's interesting to gain an insight to the

I'm 12 years old. I like singing and dancing. At The Firm I like meeting new people. I really enjoyed our trip to Lightwater Valley.

I am 10. I love playing on the computer. I like the Firm because I can talk and meet up with my friends.

I like the Firm most when we get to go out onto the Low Green. I like music and art.

I like computer games. I like talking about things at The Firm. I am 11.

I'm 11. I like cooking and making things. I really like talking and thinking about things with my friends at The Firm. I enjoy the games we play and the sweets in the tuck shop.

I'm 13 years old. My interests are art and design technology. The things I like most about the Firm are when we play games and meet friends. I really loved the pancake party too!

aged between 10 and 14 (Y6 and fourth Sunday of every month) activities from treasure hunting to visiting LightWater Valley to listening to Christian bands and speaking (2013/14) they can choose to do anything which caters for our young people.

held last July by The Archbishop of York. All ringers, some are servers and some are in service.

to tell you about them-

I am 11 years old. I can't wait to go to Lightwater Valley with The Firm this year because I will finally be old enough! I like Wii and DS games. At The Firm I like the tuck shop.

I'm 11 years old. I like football and rugby, I dislike girls! I like meeting my friends. I really enjoyed the summer BBQ.

and Neil Harris.

both challenging and rewarding. enthusiasm. We have had some very good informal chats and it is very good to hear from their perspective..

I'm 12. I really enjoy baking and being active outside in the fresh air! I like lots of things at The Firm, but I especially enjoyed our trip to the Guisborough walkway. My Mum met us with cakes and hot chocolate for everyone.

AN EVENING WITH STUART TOWNSEND

Saturday 10th November 2012 - 7:00pm

Stockton Baptist Tabernacle

A group are going from Christ Church to enjoy an evening with Stuart Townsend, made up of a mixture of Stuart's latest songs and older classics. Stuart will perform on guitar and piano, frequently addressing the audience and sharing the story and meaning behind the different songs he plays. This is a fairly informal concert, designed to be accessible to people of all ages, musical tastes and backgrounds!

Stuart has written, in conjunction with Keith & Krystin Getty, some of today's modern classics - In Christ Alone, The Power of the Cross, How Deep the Fathers Love and many more.

Tickets are £8, book now through Geoff Jaques (722979)

CHRIST CHURCH MEN'S GROUP

Thursday 25th October in the Royal Oak.

Meet in the lounge bar from 7 o'clock and move upstairs for our meal and discussion.

This month we welcome **Jonathan Turner, NE Regional Fund-raiser** for The Children's Society. Prior to taking on this role, Jonathan was Programme Manager for their Sheffield Project and enjoys talking about the Society's direct work.

Any ideas for our 2012/13 Programme - topics, speakers, visits - would be welcome.

Stokesley School Youthworkers' Report

The new year has started well, we have got stuck in with our work, restarting our lesson input, our lunch clubs and supporting the school wherever there is a need. Thanks to last terms investment in the upcoming year 7s we have already had new members at our first Rock Solid lunch club and are now starting a new group for the year 10/11s who have graduated into those year groups.

A new year always brings changes. We are sad to inform you that Jaime Smyth has now returned to the USA. She sends her love and we are grateful to God for the amazing contribution she made to the school and to many local youth groups and churches whilst she was with us. She is assured of our continued prayers and love as she looks to find paid employment with her musical gifts.

The good news for us is that Kayla Moore (pictured) has joined the team. She is from Georgia in the USA and as she starts her work, we are excited to see the contribution she will make. Pray for her as she adapts to a different culture and brings her own experiences to our young people.

The Café Church in Costa Coffee will continue, although the planned re-launch has been moved from 11th September to 2nd October. Same place, same time. This is to allow for the transition for us from Jaime's departure to Kayla's arrival and to ensure we have time to advertise well within the school and community.

New Chairman of Oversight Group

At the last meeting of the Oversight Group, Nick Land handed over the chairmanship after 10 years in post. We thank Nick for all his work.

The new chairman is Stuart Johnson who attends Great Ayton Methodist church and lives in Great Broughton. He has two children at Stokesley and a third in primary school. We wish Stuart well in the role.

Wydale Weekend 2013

Friday 22nd March to Sunday 24th March

SPECIAL OFFER

Join us for a weekend at Wydale next year led by the Vicar and team from the Parish as we Rediscover Jesus.

The weekend will have time to learn more about our faith as well as enjoying our time together, and will set us up for a good Easter.

To encourage more new people to try out a weekend at Wydale, we have two special offers which can bring big savings for those wishing to come.

To anyone from the Congregation who hasn't been to Wydale before, there is an Introductory bonus discount of £20 from the full adult fee of £140 for the weekend.

To all adults paying in full before the end of 2012 there is also a £20 discount. So if it is your first time and you pay in advance you can make the great saving of £40 from your costs.

Children in full time education will be charged at £70 for the weekend - with no further reductions.

The weekend include full board with plenty of good food - so beware if you are on a diet!

For further details see the Vicar. Booking forms available in Church should be returned to Helen Land

The Vicar Painter Revealed

Mention last month of the 70 oil paintings donated by the Rev. Edward Mowforth in 1970, to be sold towards the cost of redecorating Christ Church, aroused considerable interest.

Not only have we discovered that there are a number of the paintings hanging in homes around the village, but we have also been able to build up a picture of Mr Mowforth and his artistic background.

He was born in Hull in 1897 and was vicar of Bilsdale for ten years, from 1943-1953. Mrs Freda Phalp, of Airyholme Farm, whose family lived in Bilsdale during that period, recalls him as "a quiet, lovely man," a former French teacher, who rode a motor-bike. A self portrait of himself, together with paintings of his two predecessors, still hangs in the vestry of St. Hilda's, Chop Gate, and also in the church is a painting Mr Mowforth executed of a group of the choir – including a youthful Mrs Phalp.

In 1953 he was appointed vicar of Lastingham, where he wrote a pamphlet outlining the history of the ancient monastery, with its famous crypt, and the church which succeeded it. Needless to say, the leaflet – of which Jean Crombie had a copy – was chiefly illustrated by Mr Mowforth !

In 1956 he became vicar of Rosedale. He retired to Scalby, near Scarborough, but later moved to Bognor Regis, where he died in 1977. He was buried in Chop Gate churchyard. His wife, who had taught at Chop Gate school while they were in Bilsdale, moved to Reading. They had no children.

Mr Mowforth appears to have been a prolific artist. For many years he was a member of the Fylingdale Group of Artists, resigning only in 1976, a year before his death. His work, oils on board, was also exhibited by Scarborough Arts Society.

His paintings of country life – including many North Yorkshire landscapes - have several times appeared at auctions, the latest , Top of Spaunton Bank Looking North, in April this year where it sold for £40 at Scarborough. One even appeared on e-bay. Another, Easterly Gale, sold for £60 in 2007.

Why did he donate so many paintings to our church? Possibly because he is understood to have been very friendly with our former vicar, Ted Appleyard.

Many thanks to all those who helped with the detective work, including Freda Phalp, Jean Crombie, the Huddlestons (both sets!), and Mary de Wardt, all of whom possess paintings by Mr Mowforth, and the Atkinson family of Chop Gate.

YORKSHIRE CANCER RESEARCH

Great Ayton & District Committee

Kildale Coffee Morning on Tuesday 2nd. October 10:00am - 12 noon. Cakes, Jams, Christmas Cards, Crafts and Raffle. Tickets £1.50p.

Due to unforeseen circumstances, the September Coffee Evening had to be postponed. It will now be on **Wednesday 24th. October** in the Parochial Hall at 7:00pm. Hazel Stephenson, author of "Land Girls and Lovers" will be the speaker. Tickets £4 to include light supper of sandwiches and cakes. Christmas Cards, Jams, Crafts and Raffle.

A Halloween Party on Saturday 3rd. November in the Parochial Hall, from 2:30 - 4:30pm. Tickets £3 to include Disco, Games, Hot Dogs, Fancy Dress Competition. Raffle. Children must be accompanied by an adult.

Wednesday 14th. November at 12:30pm in the Parochial Hall instead of a lunch, we will serve Hot Turkey Baps, Sweets, Christmas Cake with Cheese, tea or coffee. Tickets £10. Christmas Cards, Jams, Christmas Puddings, Crafts, and Raffle.

Tickets for any event can be obtained from Committee Members or 722044, 723334.

Talking Point

If I peeped over the Church wall when my neighbour was sunbathing topless in her garden - hypothetically, of course - and took a sneaky picture for Spire, chances are I would rightly be arrested and charged as a Peeping Tom. How come someone can go into the middle of a 600 acre estate with a telephoto lens and take revealing pictures which are then published? What right to privacy do we have, and do Royals have any rights too?

More to the point, why are protection officers allowing Royals to get into situations where they are compromised. Confiscating cameras at private parties and realising people hide in trees could be a start.

Wedding Gallery

Lee Read and Sandra Smith married at Christ Church on 25th August

Emily Moore and Joseph Dean married at St Oswald's on 1st September

Caroline Jaques and Daniel Ancell married at St Oswald's on 22nd September, and below with Gran.

Rev. Jon Dean, father of the Groom, ready to officiate.

From the Registers

Holy Baptism

26 August	Arthur Charles Sheehan Harrison G. Fletcher
2 September	Eddy McNamara Smith
9 September	Zach Mackenzie
23 September	Gracie Harriet Chipchase

Holy Matrimony

25 August	Lee Read and Sandra Smith
1 September	Emily Moore and Joseph Dean
22 September	Caroline Jaques and Daniel Ancell

Christian Burial and Cremation

30 August	Iris van den Toorn
5 September	Andrea Smith
17 September	Janet Winifred Hey

* Denotes service has taken place at St Oswald's Church, Newton

Could you be a Sidesperson?

We are looking for more people to be part of our welcoming team – either as a reserve or on a regular basis. All the services have to be covered and it is a great way of contributing and also getting to know people.

There is a meeting for all Sidespeople on Monday October 1st at 7.30pm in the Coffee Lounge.

If you would like to find out more do come along to the meeting or speak to Rosemary, Eric or any Sidesperson.

Parish website	www.christchurchgreatayton.org.uk
Church Office e-mail	greatayton.parishoffice@virgin.net
Diocese of York	www.dioceseofyork.org.uk
Stokesley Deanery	www.stokesleydeanery.org.uk
A Church Near You	www.acny.org.uk

A Dog's Purpose? (from a 6-year-old).

Being a veterinarian, I had been called to examine a ten-year-old Irish Wolfhound named Belker. The dog's owners, Ron, his wife Lisa, and their little boy Shane, were all very attached to Belker, and they were hoping for a miracle.

I examined Belker and found he was dying of cancer. I told the family we couldn't do anything for Belker, and offered to perform the euthanasia procedure for the old dog in their home.

As we made arrangements, Ron and Lisa told me they thought it would be good for six-year-old Shane to observe the procedure. They felt as though Shane might learn something from the experience.

The next day, I felt the familiar catch in my throat as Belker's family surrounded him. Shane seemed so calm, petting the old dog for the last time, that I wondered if he understood what was going on. Within a few minutes, Belker slipped peacefully away.

The little boy seemed to accept Belker's transition without any difficulty or confusion. We sat together for a while after Belker's passing, wondering aloud about the sad fact that animal lives are shorter than human lives. Shane, who had been listening quietly, piped up, "I know why."

Startled, we all turned to him. What came out of his mouth next stunned me. I'd never heard a more comforting explanation. It has changed the way I try and live.

He said, "People are born so that they can learn how to live a good life -- like loving everybody all the time and being nice, right?" The Six-year-old continued, "Well, dogs already know how to do that, so they don't have to stay as long."

Editor of Spire

Paul Peverell

revpev@btinternet.com

The Parishes of Great Ayton with Easby and Newton under Roseberry

Services

Christ Church, Great Ayton

Sunday	8.00am	Holy Communion
	9.15am	Parish Communion with Sunday School
	11.00am	Come & Praise (2nd Sunday of month)
		Evening Worship - as announced in the Diary
Tuesday	9.30am	Little Fishes Carer & Toddler Group
Wednesday	10.00am	Holy Communion - in Christ Church

At St Oswald's, Newton under Roseberry

Sunday 11.00am Services on 1st, 3rd and 5th Sundays of the month only
1st & 5th Holy Communion; 3rd All Age Worship

For enquiries about Baptisms, Banns and Marriages, please come to
Christ Church Vestry on **Fridays** from 6pm - 7pm

Vicar	Rev'd Paul Peverell	The Vicarage, Low Green	722333
	Rev'd Geoff Jaques	132 Roseberry Crescent	722979
	Rev'd Jon Dean	White House, Dikes Lane	722649
Readers	Mrs Margaret Lewis	97 Wheatlands	722628
	Mr Peter Titchmarsh	3 Greenacre Close	724153
Churchwardens	Mrs Rosemary Wheway	Southbrook, Dikes Lane	722451
	Mr Eric Boyce	74 Marwood Drive	722552
Organist	Mr Craig Cartwright		07554422779
PCC Secretary	Mrs Julie Bourke	12 Yarm Lane	724508
PCC Treasurer	Mr Ken Taylor	The Recess, Newton Rd.	722400
Electoral Roll	Mrs Alison Lambert	54 Roseberry Crescent	722565
Child Protection	Mrs Gail Jukes	69a High Street	723504
Gift Aid Sec.	Mrs Sheila Levett	34 Wainstones Close	723034

Church Hall Office

For **Church Hall bookings**, please contact the Church Office **Tel 722665** on **Monday or Friday 9 am - 12 noon, and Thursdays 10 - 12 noon or leave a message.**

Email. greatayton.parishoffice@virgin.net

*Printed by Quoin Publishing Ltd., 17 North Street, Middlesbrough, TS2 1JP
Tel 01642 252023 quoinpublishing@yahoo.co.uk*