

Exhibition of Easter Paintings by the late Philip Ross in Christ Church during Holy Week and Easter Week.

See inside for details

www.christchurchgreatayton.org.uk

Contents

- Page 2**
April Diary
- Page 3**
Vicar's Letter
- Page 4**
Lent Leftovers
- Page 5**
Holy Week & Easter
- Page 6**
Foodbank Thanks
- Page 7**
A National Award
- Page 8**
Doc Waldie Trust
- Page 9**
Newton News
- Page 10**
Annual Meeting Notes
- Page 12**
Flowers & Buttercups
- Page 13**
More than the Service
- Page 14**
Concerts & Plays
- Page 15**
Charity News
- Page 16**
The Bible Course
- Page 18**
From the Registers
- Page 19**
Malcolm's Bits & Bobs

60p

APRIL

- 1 **Sat** **Spring Clean Morning** in Christ Church from 9am
- 2 **Sun** **Lent 5** 8am Holy Communion; 9.15am Parish Communion; 11am Holy Communion at Saint Oswald's.
- 3 **Mon** **Coffee Lounge Communion at 2pm**
- 7 **Fri** **7am Get up with God Special at St Oswald's** & breakfast at Kings Head: 11am Marwood School Easter Service in Christ Church.
- 9 **Sun** **Palm Sunday** 8am Holy Communion; 9.15am Parish Communion; 11am Come & Praise.
- 10 **Mon** 7.30pm Holy Communion for Holy Week
- 11 **Tues** 7.30pm Holy Communion for Holy Week
- 12 **Wed** 10am Holy Communion for Holy Week; 7pm Angrove Singers Rehearsal in Church
- 13 **Thurs** **Maundy Thursday** 7.30pm Commemoration of the Last Supper (*Vicar at St Mary's Nunthorpe same time*)
- 14 **Fri** **10am Good Friday** Children's Workshops with service at 11.40am - All welcome: 1.30pm - 3pm Devotion led by Archdeacon Sam. (*Vicar at St Mary's Nunthorpe same time*) 7.30pm Angrove Easter Concert in Christ Church
- 15 **Sat** **Holy Saturday/Easter Eve** 3pm Holy Baptism: 8pm Easter Vigil Ceremonies at Saint Mary's Nunthorpe - all welcome.
- 16 **Sun** **EASTER DAY** 8am Holy Communion; 9.15am Parish Communion. 10am Easter Communion at Saint Mary's Nunthorpe; 11am Come & Praise: 11am Easter Communion at St Oswald's. (*Vicar preaching at ALL Communion Services this morning!*) 6pm United Easter Praise at Christ Church
- 23 **Sun** **Easter 2** (Foodbank Sunday) 8am Holy Communion; 9.15am Parish Communion; 11am All Age Service at St Oswald's; 6pm Memorial Service for recently departed at Christ Church.
- 27 **Thurs** 11am World War I Commemoration in Christ Church. 1pm Wedding at St Oswald's.
- 30 **Sun** **Easter 3** 8am Holy Communion; 9.15am Parish Communion; 11am Holy Communion at Saint Oswald's followed by Annual Church Meeting.

Regular activities on back page

Items in Magenta all take place at St Oswald's Church at Newton.

Items in blue at St Mary's Nunthorpe

An Easter Marathon

In January I began a year with responsibility for Nunthorpe Parish as well as Great Ayton and Newton Parishes. Two things need to be said straightaway.

Firstly, being vicar here is very much a full time job and last year was one of the busiest I can remember with 40 weddings and a blessing on top of all else that goes on. To take on any other responsibility in addition to what I do already means that I will inevitably be spreading myself around a little thinner - although my waistline isn't showing signs of this as yet!

If there are things you think I should have noticed, please do say so, for it may be that some things inadvertently slip by. I am blessed with excellent Churchwardens and staff at all three Churches who are very much on the ball - and a very patient and understanding wife!

Secondly, can I say before anyone asks that I am just paid the one stipend - not two! I think that was one of the first things I noticed in my new Terms of Employment - as well as now being qualified for paternity leave - now that is useful to know!!! I also know how many days I should be taking off.

I am very much enjoying my time at Nunthorpe, and I have met many very dedicated and welcoming people. The congregation is growing week by week and we are getting lots of calls for Christenings and weddings. I have made contact with one of the schools so far, and hope to get into all four schools eventually, but the weeks pass too quickly.

To celebrate our unity of faith together this Easter Day I will be preaching at all four morning services, while colleagues preside. I will preside and preach start by taking the 8am at Christ Church, remain to preach for the 9.15am while Geoff Jaques presides, then zip off to Saint Mary's for their 10am service as Pat Harrison presides, and finally do the last lap by ending up at Saint Oswald's at 11am to preach with Jon Dean presiding. This is not a hardship, its a challenge and a joy, and if anyone else wants to join this Trinitarian tour with me, you are most welcome. It will be a great privilege to share the morning with so many of God's people, and to end the day with Easter Praise at Christ Church with friends from other Churches in the village. Anyone else fancy the tour? May we know the new life of Easter.

Paul

LENT LEFTOVERS

The season of Lent is almost over, but still chance to catch the last meetings of what's been on

Churches Together Lent Course

Receiving Christ: Through Prayer and Fellowship

Thursday 30th March at 1.30pm
Christ Church Coffee Lounge

Christ in You, The Hope of Glory

Wednesday 5th April at 7.30pm in the Upper Room, Royal Oak
(Preceded by a meal together at 6pm for all who wish to come. Please let Rev Pev know in advance so I can advise the Royal Oak about seating.)

STOKESLEY DEANERY LENT TALKS

Sunday 2nd April at 5pm in Stokesley Parish Church

Rt Revd Dr John Thompson, Bishop of Selby

Do not be anxious in a fast changing rural reality!

GET UP WITH GOD LENT SPECIAL

Have you missed our regular early slots on Fridays at 7am followed by breakfast?

Holy Communion & Short Address

Friday 7th April at 7am

Saint Oswald's Church, Newton under Roseberry

Followed by breakfast together at the Kings Head, Newton under Roseberry. *(You buy the breakfast of your choice.)*

HOLY WEEK & EASTER SERVICES

Monday & Tuesday in Holy Week

7.30pm Holy Communion

Wednesday in Holy Week

10.00am Holy Communion

Maundy Thursday - 13 April

7.30pm Commemoration of the Last Supper

Good Friday - 14 April

10 - 12 noon Children's Workshops - *in Christ Church Hall*

1.30 - 3pm Good Friday Devotion led by Archdeacon Sam

7.30pm Angrove Singers Concert in Christ Church

EASTER DAY - 16 April

8.00am Holy Communion

9.15am Parish Communion

11.00am Come & Praise

11.00am Holy Communion *at Newton Church*

6.00pm United Easter Praise in Christ Church

The tooth is the only part of the human body that cannot heal itself.

In ancient Greece, tossing an apple to a girl was a traditional proposal of marriage. Catching it meant she accepted.

Warner Communications paid \$28 million for the copyright to the song Happy Birthday, which was written in 1935!

The Swine Flu vaccine in 1976 caused more death and illness than the disease it was intended to prevent.

Caffeine increases the power of aspirin and other painkillers, that is why it is found in some medicines.

The military salute is a motion that evolved from medieval times, when knights in armour raised their visors to reveal their identity.

FOODBANK NEWS

For almost four years the parishioners of Christ Church, Great Ayton and the Quaker Meeting have been making monthly contributions to the Middlesbrough Foodbank.

This characteristically generous offering has helped to ensure that hundreds of recipients have received meaningful support during difficult times often beyond the comprehension of most of us. Many people using this service have come to the end of their resources and are in need of emergency support to allow them a chance to regain their original independence. This need is often caused by delays or changes in benefit contributions.

Thanks to Great Ayton Brownies who collected for the Foodbank in February

Gordon & Dorothy loading up after the 8am service

There are now seven Distribution Centres across the town staffed by volunteers from local churches. These volunteers provide refreshments, food parcels with enough food for three days and a listening ear if needed. They can offer advice about other helpful agencies which can provide long term solutions. Latest news is that StageCoach North East have agreed to launch a free travel scheme with Middlesbrough Foodbank. This initiative offers free travel from the Centres to those in need. This was sought after a young mum with two

young children had walked four miles to reach one of the Centres! Fortunately a volunteer was able to take her home.

The good work is ongoing and well worth our support.

A big thank you for all your contributions. There is an increasing need in our area!

Dorothy and Gordon Wood.

Richard Bendelow ARSCM

Our Congratulations to Richard Bendelow who has been recognised by the Royal College of Church Music by being awarded their National Honorary Diploma of Associateship – the ARSCM. This will be officially given at the RSCM Annual Celebration Day in September or October .

His Award is in recognition of three fields of work –

- Firstly, his RSCM involvement, as a tutor, examiner, district chairman, and Assistant Director of the Northern Cathedral Singers for several years.
- Secondly, for his 37 years of directing the music at Saint Nicholas Church in Guisborough.
- Thirdly, for his ongoing service to church music through the establishment of two new choirs the Roseberry Church Music Singers, and the church choir at Saint Leonard, Loftus-in-Cleveland.

The Roseberry Church Music Singers rehearse at The Friends Meeting House in Great Ayton, and several members of Christ Church Choir have joined. We welcomed them to Christ Church last November to sing Choral Evensong for our Patronal Festival, and its a tribute to how good the choir are that I was so enraptured with the wonderful singing, that I completely forgot to take a photo for Spire.

We congratulate Richard on this award. It is always good to see folk from the North East of England recognised in National Awards.

The Organist Entertained!

We were delighted to welcome Nigel Ogden to Christ Church to give the first recital on the newly restored organ, and we couldn't have made a better choice. A seamless evening of popular music, all played by memory from a true master at work. Thank you, Nigel Ogden, for a super evening.

DR WALDIE MEMORIAL TRUST FUND

This Trust was founded in 1981 from donations in memory of Doc Waldie, the village doctor from 1937 to his retirement in 1974.

Grants are made annually to young people in Great or Little Ayton to assist in their education. For further details please ring Mrs Suzie Sonley 01642 723219

Women's World Day of Prayer

The Women's World Day of Prayer service has been taking place each year on the first Friday in March. Held in Great Ayton for at least 55 years - (maybe longer?) - it is hosted in turn by the Catholics, the Methodists, the Anglicans and the Friends.

It needs a new secretary - without a replacement the service cannot continue.

The secretary co-ordinates with the national committee - orders the literature for the service and arranges a planning meeting with representatives from the churches.

Anyone interested can speak to Anne Pickering or to me.

Margaret Lewis

Great Ayton Remembers

Next Remembrance on 27 April at I I am in Church

As we remember

William Hindmarsh

John Dawson

William Crosby

Annual Church Meeting

For the Parish of Newton under Roseberry

Sunday 30th April at 11.50am

St Oswald's Church

If you regularly come to Saint Oswald's and consider yourself part of the Church, please get on the electoral roll and stay to the Annual Meeting following the service. It is our chance of expressing our support and appreciation for all the team does in keeping Saint Oswald's healthy and well attended. The meeting is no more than 20 minutes and the annual report will be available soon on the website.

Our Priorities for 2017

1. **Turning Attendance into Commitment.** We have so many people coming to worship because of weddings and Christenings, and we want to see them go deeper into faith.
2. **Getting More Community Involvement between Church and Community.** Saint Oswald's is there for the whole community, and we want to see that relationship grow.
3. **Building More Committed Givers** All our bills have to be paid and we give to support others. We can only do that if we have more people committed to regularly support us.

Repairs at Saint Oswald's

Vestry Windows We are looking to replace the two vestry windows that are broken and rusted in the same style. (Not broken and rusted!)

Also the **tower roof** has been letting in water in extreme weather, so it also needs attention

Spring Clean Hopefully before you read this, the Spring clean will have happened. Thank you to all who have taken part.

Annual Meeting News

At the recent annual Meeting for the Parish of Great Ayton with Easby, we had a change in Churchwarden.

Martin Simmons, who had stood for the last four years for this annual appointment, decided to step down. Martin's time in office has seen lots of things accomplished - asbestos removed, church pointed, trees felled, roof repaired, organ restored, screen & projector fitted and many other activities too numerous to mention. Martin was presented with a gift of garden vouchers.

Martin has been well supported by our other Churchwarden, Vicki Nath, whom we are delighted to say has stood for a further year. Both Martin and Vicki have been at the back of Church every week to give a warm welcome and ensure all runs smoothly. Lots of policies are now in place and we are in a good state. Both Martin and Vicki will continue with the Friends of Music Group, seeing the organ project through to a successful conclusion.

Also stepping down after 10 years in post, was Julie Bourke, who has been the Secretary to the Church Council, attending meetings, taking minutes and ensuring they plopped into our Inboxes - sometimes before I had even got back home.

Julie has carried out her role with great cheerfulness and efficiency, and is pictured here receiving a bouquet from Vicki.

My thanks to all our Church Officers, who carry out their roles with great efficiency and always with a smile. It is much appreciated.

We welcomed Rob Pepper elected as our new Churchwarden alongside Vicki. Rob comes with great experience in Church administration from the last Church he and Nicki attended. Rob has been involved in Christ Church for some years now, and recently joined the ranks of RPAs -Recognised Parish Assistants, and folk will have seen him up front leading parts of the service.

The other thing that needs mentioning is that Rob lives in Easby - and this is the Parish of Great Ayton and Easby - so now for the first time, as far as I know, we have a Churchwarden who lives in Easby itself.

There used to be a private chapel in Easby, but this was closed in the 1980s, with some members coming to Christ Church and other transferring to Ingleby Greenhow Church.

Also new to the Standing Committee is Anna Wilson, who has kindly agreed to take on the role of PCC Secretary, keeping up Julie's good work and cheerfulness. Anna will keep us linked in with our rural roots, as we won't be having PCCs in April because of lambing! Good news for all the other members.

Also new to the PCC was Elaine Brown, with various folk re-elected or

shuffles between roles. Rosemary Wheway and Nick Land are our Deanery Synod Representatives.

We have also said a big thank you to David Rowland since the last Spire who retired after 50 years of polishing the Church brass. He was given a gift of "holy water" to mark the occasion!

On behalf of all of us, many thanks to Church Officers, Church Councillors and leaders of organisations for all their hard work. If you wish to read the [Annual Report for 2016](#), please click on the blue text.

Easter Flowers

If anyone wishes to sponsor one of the Easter Flower arrangements, or donate an offering towards their cost, either in Christ Church or St Oswald's Church, please contact the following people.

Christ Church:

Marina Charlton 01642 722087.

St Oswald's Church:

Maureen Rider 01287 632616

It is a nice way of remembering loved ones or giving thanks for special occasions, and it helps enhance our Easter worship and gives joy to lots of people.

Calling all ladiesmen you can join us next time!

Ladies night at Buttercups Pottery in Stokesley.

I thought it would be nice to organise a church social event to Buttercups pottery studio in Stokesley. The idea being you turn up, pick something to paint, for example a plate, a mug, a jug or a plant pot and then be as creative as you like and paint away..... or chatter, paint, chatter, paint! You don't need to be arty at all – there are designs you can copy, sponges to paint with and Hannah the lady who runs it is on hand to help if needed. It's £3.50 studio fee to cover the cost of paint etc then the cost of whatever you paint (a plate is about £8, a mug about £9 just to give you an idea). You can bring your own bottle and nibbles and enjoy a chilled evening with friends.

Date: Friday 28th April 7pm.

If you are interested or have any queries please let Alison Prunty know or add your name to the list at the back of church.

Email: alisonvlaws@hotmail.com – please put a subject on as I get a lot of junk email!

IT'S NOT JUST THE FUNERAL SERVICE

When you have to plan a funeral service, are there any differences in the choices you make? Simple answer is Yes, huge differences that can add value to community by the choices we make.

Minister or Celebrant? When I was ordained 34 years ago, most funerals went to the Churches. The Fee was no longer kept by the clergy individually, but has always been sent to the Diocese to help pay for the Church. So whether I do 4 funerals a year or 44 funerals a year, my pay remains the same. The main difference is that the funds raised by the funerals I take help the Diocese maintain the presence of clergy in poorer areas like parts of Middlesbrough and Hull that could otherwise not afford them. This is a positive contribution to building community in poor areas by maintaining the Church's presence - and this applies equally to Roman Catholic or Methodist Churches.

Over recent years we have seen the rise of the funeral celebrants, who simply take the service. They are not Humanist Ministers - we have always had those - but these are a new breed who will also include some religion, but the fee charged goes just to them with nothing going into the local communities. Do five funerals a week and you are earning considerably more than any clergy are paid. Many Funeral Directors in the towns appear to be using the Celebrants very widely and not always passing onto families that the vicar can easily go and take a service at the crematorium. It doesn't happen in Great Ayton, for we are blessed with very good Funeral Directors in the area who value the Church, but I know from my visits to crematoria that Ministers are not as numerous as they once were, and the organist who used to sit and play all day (It was Alison Appleyard when I was at St Martin's) may now only have a couple of services a day.

We are seeing changes too in Crematoria provision for the area. Teesside Crematorium has rather had the monopoly for Teesside for many years - but it is very well run and the chapels are excellent. (If you have any complaints, go to Hartlepool and see what the folk there put up with!) Teesside Crematorium is run by Middlesbrough Council, and any profits made by funerals go into providing goods and services for the people who live and work in the Middlesbrough area. Many new crematoria are privately owned with profits simply going to the owner, not adding to the community.

People are free to choose what they want, but we may not always realise the effect of our choices long term. The Fees the Diocese received for 2016 from Funerals and weddings paid the equivalent of over 12 clergy for the Diocese.

**MULTI award winning
TEESIDE MUSICAL
THEATRE COMPANY
present**

"Spamalot proves that the British sense of humour is alive and well"
The Daily Telegraph *****

"I honestly haven't laughed so hard and so many times in years!"
The Daily Star *****

"Just give way to your inner child and Laugh Out Loud"
The Times *****

**MONTY PYTHON'S
SPAMALOT™**

A new musical... ripped off from the motion picture
MONTY PYTHON and the Holy Grail

SPAM is a registered trademark of Horned Food, LLC, used with permission here.

AT MIDDLESBROUGH THEATRE

Monday 15th - Friday 19th May 2017 at 7:15pm
and Saturday 20th May 2017 at 6:15pm
For more information, please call
01642 81 51 81 / 01287 63 52 89 / 01642 27 59 70

book and lyrics by Eric Idle, music by John Du Prez & Eric Idle.
original screenplay by Graham Chapman, John Cleese, Terry Gilliam, Eric Idle, Terry Jones & Michael Palin
This production is by kind arrangement with Theatrical Rights Worldwide, New York.

A woman was trying hard to get the ketchup out of the jar. During her struggle the phone rang so she asked her 4-year-old daughter to answer the phone. 'Mommy can't come to the phone to talk to you right now, she's hitting the bottle.'

While working for an organization that delivers lunches to elderly shut-ins, I used to take my 4-year-old daughter on my afternoon rounds. She was unfailingly intrigued by the various appliances of old age, particularly the canes, walkers and wheelchairs. One day I found her staring at a pair of false teeth soaking in a glass. As I braced myself for the inevitable barrage of questions, she merely turned and whispered, 'The tooth fairy will never believe this!'

The Angrove Singers

(Conductor Jeremy Harbottle & accompanist Jenny Hesford),

Music for Easter

Christ Church at 7.30pm on Good Friday, 14th April

Tickets are needed to reserve a seat, but there is no charge. They will be available from choir members or by phone from Carol Morgan: 01642 722 897.

Donations on leaving are invited, with the proceeds going to 2 charities to be chosen by the Singers nearer the time.

Yorkshire Cancer Research

Great Ayton and District Committee

The Coffee Morning at Ingleby Greenhow raised £1081.75. A big thank you to Margaret and the pupils of The Bradley School of Dance who entertained us all. Thank you also to Sandra and her helpers who worked so hard to make the event so successful, and to all who supported in any way. (I have a cream sponge, coffee cake in the freezer waiting to be claimed.)

There will be a quiz on Sunday April 23rd. at 7:30pm at the Conservative Club. Tickets £6 please ring 01642 722637.

On Saturday June 20th at 7pm in Christ Church, Great Ayton there will be a concert given by *The Tees Valley Gilbert & Sullivan Society*. Tickets £8 to include light refreshments.

Dates for your diary.

Wednesday 2nd August,
Coffee Morning in the Parochial Hall 10-12 noon.

Tuesday 3rd October
Kildale Coffee Morning.

Wednesday 22nd November
Christmas event.

Margaret Stevens

THE CHILDREN'S SOCIETY

All the house collecting and shop boxes have now been counted and the total was £1912. Well done to everybody.

By the time you read this the annual Soup Lunch will have been and gone, which we hope will have been an enjoyable meal.

Jancie Brown

Tel 01642 723873

EXHIBITION OF EASTER ART

Philip Ross - a self portrait

Philip Ross lived in Great Ayton for many years until he died in 2015, but I suspect that most people never realised the talent in their midst.

Philip was a gifted artist, gaining a place at the Slade art college when he was just 16. He became a lecturer at Middlesbrough Art College specialising in etchings and wood engravings until he retired. Amongst his work were several paintings done in his early years depicting the Easter events that Philip never displayed in his life, as he was a man of great modesty. The paintings are quite striking and his widow, Frauke Ross, has kindly agreed for these to be displayed in Christ Church over Holy Week and Easter week. Some of the paintings are obvious, others need thinking about, but all are very powerful pieces of art. Church is open every day from 9am until 6pm.

There are eight paintings in all. Here are some to give a taster of what is in store.

Some are covered with glass, so don't photograph too well, so they are best appreciated by seeing them in person.

We are grateful to Frauke for sharing Philip's work with a wider audience.

From the Registers

Holy Baptism

5 March
12 March

12 March
19 March
19 March

Freya Ruth Johnson-Burke
Rosa Evelyn Di-Niro
Francis George Di-Niro
Darcey Osborn
Milly Elizabeth George
Ivy Rose Buckeridge

Christian Burial and Cremation

3 March

Irene Suggitt

Entries in Magenta took place at St Oswald's Church, Newton

Irene Suggitt

Last month we commended Irene into God's care. She had fought an extremely brave battle against cancer, choosing to enjoy the quality of the life she had left rather than extend it by treatment that could have made her housebound. She and George went all over and enjoyed every moment they could.

Irene was such a wonderful friend to so many people. She hadn't had the easiest of lives, but talked of things that had happened with a twinkle in her eye. She struck gold with Clive and then George.

Irene, a kind and generous lady with a big heart and a big faith. Its been a joy sharing something of our journey of life with you.

Parish website	www.christchurchgreatayton.org.uk
Church Office e-mail	gapo1876@outlook.com
Diocese of York	www.dioceseofyork.org.uk
Stokesley Deanery	www.stokesleydeanery.org.uk
A Church Near You	www.acny.org.uk

Malcolm's Bits and Bobs

The Lighter Side of the Law....

A probationary police officer approached the driver of a stationary car in a no-waiting zone with an officious "Oi, can you read?" Came the sobering reply: "Certainly officer, what would you like me to read for you?"

A doctor driving at high speed round a roundabout spotted a police car. He wound down the window and waived a stethoscope. The police wound down their window and waived a pair of handcuffs.

Driving at night through Skegness some years ago, a man was pulled over by a police officer who asked: "Do you know Skegness particularly well?" Receiving a "no," the officer added: "Then, I suggest you try driving with your lights on."

"Masked raiders launched a terrifying raid on a petrol station with a meat cleaver and a knife - then ran out of fuel in a botched getaway" Gazette report.

A church in Suffolk was burgled, the altar cross and candlesticks taken and the offertory box emptied. The thieves were soon apprehended, however, as they had signed the visitors' book, leaving their home address.

A jury was being sworn in at Lewes Assizes some years ago when one of the jurors asked to be excused because his wife was "about to conceive." The clerk said: "I think you mean she is about to give birth. Mr Justice Cassels commented "Whichever it is I think he ought to be there."

A prisoner appearing before Lord Birkenhead pleaded: As God is my judge, I'm not guilty." To which the judge replied: "He's not. I am. You are."

Television report: "A young woman charged with GBH for severing her boyfriend's ear with a broken glass during a quarrel, was given a conditional discharge by the magistrates, who decided the incident was a one off"

Editor of Spire

Paul Peverell revpev@btinternet.com
 To have a paper copy delivered, contact
 Jean Goat 01642 723274

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 (<i>2nd Sunday of month</i>)
	Evening Worship - as announced in the Diary
Tuesday	9.30am Little Fishes Carer & Toddler Group
Wednesday	10.00am Holy Communion

Baptisms, Banns and Weddings can be arranged in person at Christ Church Vestry on **Fridays from 6pm - 7pm** where the clergy are present. Or make an initial contact by emailing the Vicar, Paul Peverell at revpev@btinternet.com

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

Vicar	Rev'd Paul Peverell	The Vicarage	01642 722333
	Rev'd Geoff Jaques		01642 722979
	Rev'd Jon Dean		01642 722649
Readers	Mrs Margaret Lewis		01642 722628
	Mr Peter Titchmarsh		01642 724153
Organist	Rev'd Michael Aisbitt	m_aisbitt@hotmail.com	
Pastoral Ass't	Mrs Rosemary Wheway		01642 722451
Churchwardens	Dr Vicki Nath		01642 722501
	Mr Rob Pepper		01642 724939
PCC Secretary	Mrs Anna Wilson		01642 724848
PCC Treasurer	Mr Ken Taylor		01642 722400
Safeguarding	Mrs Gail Jukes		01642 723504
Gift Aid Sec.	Mrs Ynez Clarke		01642 723181

Church Hall Office

For **Church Hall bookings**, please contact the Church Office **Tel 01642 722 665** on **Monday, Thursday or Friday 9 am - 12 noon, or leave a message.**

Email. gapo1876@outlook.com (*For services or pastoral matters, please contact the vicar as this phone isn't manned every day*)