

CHRIST CHURCH

MILTON-NEXT-GRAVESEND

PARISH MAGAZINE

FEBRUARY 2014

Donation or **40p**

Highlights for the month

Saturday 1 Working party 09.00

Sunday 9 All Age Service 10.00

Thursday 20 Mustard Seed 15.00 all welcome

Wednesday 26 The film "Chocolat" 19.30

Scan the smart
code below to go
to our web site

IN REVIEW available at <http://www.churchofengland.org>

Deadline for the magazine is middle of the month prior to publication. Next month Sunday **16 February** for March Copy: email to ccgravesend.mag10@yahoo.co.uk
Hand to a Church Warden or Mike Cubitt

Inside this Month

Page 2	Who's Who
Page 3	Message from Sue Brewer
Page 4	Coffee Rota
Page 5	First Steps
Page 7	Mothers' Union
Page 8	Working with children
Page 9	Your stories needed
Page 10	Church of England news
Page 11	Prayer at Christ Church
Page 13	Spoilt for choice
Page 15	Church of England news
Page 19	Calendar for February

Christ Church Hall is available for hire
Contact Rachel Pace
01474 249508 or 07960 024917
Well equipped, very suitable for meetings and childrens parties

Who's Who at Christ Church

www.christchurchgravesend.org.uk

Vicar	Sue Brewer	352643 suec@brewer86.plus.com
Associate Priest	Jacqueline Littlewood	560106
Curate	Jo Drew	364367
Pastoral Assistant	Pam Kilby	332693
Pastoral Assistant	Jasmine Humphries	392713
Pastoral Assistant	Colin Parsonson	359713
Church Warden	Jan Osborne	740763
Church Warden	Ian Brown	356339
PCC Secretary	Linda Riordan	746988
PCC Treasurer	Steve Humphries	392713
Reader	Rosemary Austin	358702
Reader	Sheila Brown	356339
Reader	John Hougham	352138
Reader	Betty Martin	352696
Reader	Martin Sewell	745443

Sue will be away for a bit

As many of you are aware, I will be away for 3 months this Spring. This is a time of refreshment, learning and renewal known as 'EMDL' – Extended Ministry Development Leave – which is available to clergy who have been in full-time ministry more than 10 years, and who are not close to retirement. My EMDL will begin after the services on Sunday 9th March, and I will be back in post on Friday 13th June.

During my EMDL I will be looking at 2 areas of my ministry... spirituality and leadership; as well as taking an opportunity to experience other churches and bring that experience back to share at Christ Church. Jeremy and I will be living (mostly) at a house we own in Rochester, although you may sometimes see us in or around the Vicarage. For about a third of

the time I will be away on various courses, and on retreat. The EMDL period will end with a study tour in the Holy Land. I will be keeping a journal of my reflections and look forward to sharing it with you all when I am back.

While I am away, the parish will be in the safe hands of Revs Jo Drew and Jacqueline Littlewood, the Churchwardens and the Ministry Team. There is an excellent team here at Christ Church and I know that everyone will rise to the challenge as they always do. If you need to talk to anyone about anything concerning the ministry at Christ Church while I am away, then please contact Jo or Jacqueline. Emails sent to me will be forwarded to Jo, and it will not be possible to leave messages on the Vicarage phone. I am very grateful to the PCC for agreeing so willingly to this opportunity, and to everyone who will be taking on additional roles during this time. I very much look forward to seeing you all again in the Summer.

Rev Sue Brewer

Thursday 27th February 2014:

Good-Bad & Ugly

– an amusing tour of Kentish public libraries (illustrated talk)

Speaker: Christoph Bull 0770 2287147

At: TJs public house,

15 Milton Road, Gravesend DA12 2RF

Start: 7pm

Tickets only - £7.50 inc cheese and glass of wine

by booking with TJs only on 01474 533891

First Steps

FIRST STEPS

First Steps

Is a service especially designed for families with pre-school children, although all children in the family are welcome to come.

We meet in the church at 1.45 pm on the second Wednesday in each month for a short service and then to enjoy a chat over a cup of tea.

We are finished in plenty of time for parents to meet their other children from school.

Why not come along with your children, you will be very welcome.

Next date is Wednesday 12 February.

Have you had a look on the Traidcraft table recently?

There are a number of Christmas related items on the Traidcraft stall, if you wish to order any of these please use the forms provided or speak to John Hill

We have some new items for sale. You might see something that takes your fancy.

If there is something you would like to try but is not on the table have a word with John Hill

COFFEE ROTA 2014

2nd Feb Jenny Shoesmith, Pam Lovelace, Sarah Bush
9th Feb Barbara Bunyan, Audrey Price, Bianca Mcarther
16th Feb Jill Godwin, Jasmine Humphries, Steve Humphries
23rd Feb Rosemary, Rita Smith, Jean Stoddart

Come in and enjoy a cup of tea or coffee after the 10.00 o'clock Sunday service

FIRST STEPS

8TH JANUARY 2014
STEPPING INTO A NEW YEAR

We're up to cloudy sunshine today and our naughty little sheep is so relieved. We've had so much rain over the last few weeks that he thinks he's going to turn into a duck! I've tried to reassure him but he's becoming quite traumatised. You know what he's like about the weather! There is a bit of a breeze as our naughty little sheep and his friends and I walk up to church and there are still glimpses of brightness. Hooray! They decide that they're going to hide from those eagle eyed children, so they rush off, trying to beat each other to the best hiding places.

When everything is ready and our doors are opened, the first to arrive is Grandma Barbara with Reuben and Cecily. Time to test the jingle bells. Other Mums and children soon follow and before long we have our usual lovely, lively, noisy crowd. Baby Luke is asleep again. Our naughty little sheep wonders if we'll be noisy enough to wake him up this time. We shall see!

Time to begin and our naughty little sheep and his friend, the glittery dragon, are sitting very quietly on our little altar, trying not to get too close to the candles as they're lit. Singed wool and glitter would be a disaster, wouldn't it? Today we're thinking about all the blessings that God has given to us as we step into a brand new year. We sing about the people we love, thanking God for them, and we remember Jesus' wonderful love for us, so high we can't get over it, so low we can't get under it, so wide we can't get round it, O wonderful love! The children are really good with the actions and our naughty little sheep is very impressed. And so am I!

We thank God for the joy of being together; for the chance to sing about His love and for His presence with us on this lovely day. Our naughty little sheep asks is we can sing about Jesus our friend and of course we can. Our song reminds us that Jesus died to set us free and now he is the King of Kings. "Praise Him!" rings our chorus and it is an excuse to have another good jingle.

Last of all comes everyone's favourite "My God is so big" with lots more actions. We thank God for our beautiful world and for the precious gift of life. It doesn't hurt us to stop from time to time and appreciate what a wonderful gift it is and how very blessed we are.

Then it is time for a little bit of hush as we say our prayers. Everyone is very good and quiet at this important time. Then I hear a whisper that there's quite a crowd of animals hiding very quietly. Oops! I'd forgotten all about them! My name will be mud! The children rush off to find them much to their relief.

Then with the candles blown out and our naughty little sheep and his dragon friend unsinged, our service is over and we all go out into the Hall for refreshments and play. Most of our naughty little sheep's friends decide to stay in church. I think they're still sulking because I'd forgotten them. But our naughty little sheep and the glittery dragon go into the hall to watch the children play. And do you know, that baby Luke is still fast asleep. We obviously weren't noisy enough!

As usual the time has rushed by. We've all had a lovely time together and hope that everyone will join us again for our next First Steps service on 12th February. I'd better not forget those animals next time.

God Bless Rosemary Austin

Kent Libraries Contact Points

Gravesend - Windmill Street
Gravesend DA12 1BE

0300 333 6022
www.kent.gov.uk/lib

Are you unable
to visit the library
because of ill
health, disability
or your caring
Responsibilities?

Let the library
come to you.

Our friendly volunteers can call at your home on a regular basis bringing your books (including large print), audio books, films and CDs of your choice. They will be happy to chat about the books you are enjoying and listen to what you would like to read.

If you are interested in this service or know of anyone else who may need it then please ring us. 0300 333 6022

For carers, those with
ill health or disabilities

The Mission to Seafarers

Caring for seafarers around the world

Calling supporters of the Mothers' Union, The Mission to Seafarers and ALL Knitters

The Mothers' Union have received a request to assist the Mission to Seafarers by providing knitted hats, gloves and scarves for seamen working during the winter months. We have patterns for these items available on the Mothers' Union table at the back of the church or we can photocopy one for you. Patterns are still available for our Teddy bears which have been donated to chYps, the

Women's Refuge, some to the Blythwood shoe box appeal and our latest offering is going to the Red Cross for use in their work supporting families who lose their homes in fires. Any finished articles can be handed to MU members there are a lot of us about in Christ Church or left on the Mothers' Union table at the back of the church. You don't have to be members of the Mothers' Union to knit but we are always happy to welcome you to our meetings and events. If you are unable to help please pass our message on to a "knitter". Thank you. Christ Church Mothers' Union

GRAVESHAM FOOD BANK

Many thanks to those who support the food bank.

Below is a list of items required at the moment

Milk (UHT)	-	Custard
Toothpaste	-	Hot chocolate
Shampoo	-	Sweets/treats
Breakfast cereal (not porridge)	-	Marmite
Fruit juice/squash	-	Toilet roll
Sponge pudding	-	Deodorant
Tinned potatoes	-	Laundry liquid/tablets

This list is only a few of the items that can help those less fortunate than ourselves, any tinned or non-perishable items are most welcome

Do you help with Children's activities in Christ Church?

Rochester Diocese Safeguarding Policy expects ALL volunteers working with children to attend some training.

The next course:- Facing the Unthinkable Child Abuse and the Church is to be held on Saturday 15 March 2014 at St. Peter's Church, College Road, Hextable, Kent commencing at 9.00am through to 13.30 pm.

If you have not been on one of the training days please make a special effort to do so.

For further information go on-line at www.rochester.anglican.org or contact Veronica Read on 01474 534857

BIBLE NOTES

Some people find it useful to have a set portion of the Bible to read each day.

The Bible Reading Fellowship have a booklet called "New Daylight" which sets out a short Bible reading and explanatory notes. These booklets are priced at £4.00 (they do go up each year) for a four month period.

If you would like to try one of these booklets please let Julie Hill know.

Do you or members of your family have any interesting stories from World War 1

As part of the national commemorations of WW1 we are looking to reproduce stories that congregation members might like to submit of their relatives, or local men, who engaged in the conflict!

If you have a family story, perhaps with a photograph of the person you are writing about that you would like to be considered for inclusion in an edition of Christ Church magazine over the next four years please let Sue Brewer or Mike Cubitt know.

We are hoping to get enough copy to enable a different story to be produced in the magazine during the four year anniversary period.

All photographs will be returned, but please mark on the back your name and address.

Members of the Women's Army Auxiliary Corps (WAACs) tending the graves of fallen British soldiers in a cemetery at Abbeville in 1918.

Guided tours of Gravesend Old Town Hall by Christoph Bull
(Special topic – The Victorian Gravesend of George Matthews
Arnold 1826-1908)

On: Saturday 29th March 2014

Morning tour at 11am – afternoon tour at 2pm. Optional lunch or refreshments at the Bridewell Restaurant (which is situated in the Old Town Hall's former Police Station and cells)

On: Sunday 30th March 2014

Morning tour only at 11am, with optional Sunday lunch at the Bridewell Restaurant (which is situated in the Old Town Hall's former Police Station and cells)

Tours are free – but booking needed on **01474 550 023**

Meet: outside the Old Town Hall by the pillars on the High Street,
Gravesend

General Synod February 2014

The General Synod meets for three days from Monday 10th until Wednesday 12th February, and Churches and individuals who would like to pray for all those on the Synod can use the following (see right) as a guide for prayer.

The Synod will be discussing a number of important issues for the life and mission of the Church, including further legislation on Women Bishops,

Gender-based violence, Girl Guides, the environment and ethical investment, and a presentation on the House of Bishops Working Group on Human Sexuality.

For podcasts, videos and to view a live web stream of the proceedings of General Synod, please visit:

www.churchofengland.org/media-centre

Monday 10 February

- Report by the Business Committee
- Presentation by the Ethical Investment Advisory Group
- Gender-Based Violence: Report by the Mission and Public Affairs Council

Tuesday 11 February

- Further work on legislation for Women in the Episcopate

Wednesday 12 February

- Presidential Address by Archbishop Justin
- Private Member's Motion on Girl Guiding
- Presentation on the Pilling Report
- Diocesan Synod Motion on Environmental Issues

Bishop of Lambeth to become new Bishop of Forces

Bishop Nigel Stock will become Bishop to the Forces and Bishop to the Falkland Islands.

The Archbishop of Canterbury Justin Welby has appointed the Bishop at Lambeth, the Rt Revd Nigel Stock, as Bishop to the Forces and Bishop to the Falkland Islands, upon the retirement of the Rt Revd Dr Stephen Venner. He will take up these additional responsibilities on June 19,

2014.

Bishop Nigel said: “I am delighted to be able to take on this important role and look forward to meeting the Chaplains and the men and women of the services, who serve tirelessly, often in the most arduous and dangerous circumstances.”

Bishop Stephen said: “The links between the Forces, the Falkland Islands and the office of the Archbishop of Canterbury are greatly valued. It is good that these links will be maintained in this way, and I am particularly delighted that Bishop Nigel's own wide experience and many gifts will provide Episcopal care and support to our chaplains and those whom they serve in the name of Christ.”

‘Cast all your anxiety on him, because he cares for you’ (1 Peter 5: 7)

We believe in the power of prayer to bring healing, comfort and the reassurance of God’s love into the day to day problems which we all face. Many people at Christ Church have found it helpful when going through sickness or difficulties of various kinds, to bring these to God in prayer. Sometimes it can also be helpful to know that others are praying alongside you.

There are a number of ways in which you can offer your own prayers or ask for the

prayers of others, within the ministry at Christ Church. Some of them are listed here... please feel free to use any or all of these resources whenever you feel the need of God’s loving support and care. Rest assured that no problem is too difficult, and no problem is too trivial... He cares for each of us and invites us to come to Him just as we are.

Daily prayers for the sick - those who are sick are prayed for at the Eucharists that take place nearly every day. If you tell one of the clergy, they will be pleased to add a name to the list – please also remember to say when the person concerned has recovered!

Prayer requests – there are now slips of paper in red boxes, close to the candle stand and also at the back of the church. If you write your prayer request on the ‘tear off slip’ and put it in the box provided, then prayers will be offered at the Wednesday morning Eucharist.

Candle stand – you are welcome to light a candle and offer a prayer for a loved one at any time – the candle stand is in St Faith’s chapel.

Prayer tree – there is a prayer tree in the Warrior Chapel... this is another way to offer your prayers. Just write it on a label provided and hang it on the tree.

Whatever method you choose, we hope you will find the help and support you are looking for through God’s loving presence.

Enjoy the latest films in a convenient and friendly setting which includes:

SOFT LIGHTING IN AUDITORIUM

LOWERED VOLUME

NO TRAILERS

2D FILMS

Every second Sunday of the month at 10.00 a.m.

Ask at the box office of Showcase Cinemas or check the website showcasecinemas.co.uk for more details and film information

Monthly WORKING PARTY

'In order to save on expensive cleaning and maintenance, we hold a monthly working party on a Saturday morning starting at 09.30.

Together we clean and tidy the church, do a bit of necessary DIY or gardening, have a coffee and often some home-made goodies – and finish by about 11.30.

We are enormously grateful to the few loyal helpers who turn up month after month – but we desperately need a few more.

Please consider putting the dates into your diary and coming along. All are welcome – if you can do basic DIY please let us know in advance so that the churchwardens can plan jobs in advance.

Working party is almost always on the 2nd Saturday of each month...

NOTE the next one will be on 1 February at 9.30.

See you there, **Sue**

No 84 Eatery and tea room

Priscilla's Pantry Vintage tea room

Spoilt for choice... ...but not before time

Have you noticed recently that we are blessed with two good local tea rooms, after having none for such a long time, all

of a sudden like the old red double decker busses two come along?

Just along the road at Echo Square we have "No 84" where

Adrian Flaherty and his friendly staff serve a freshly cooked breakfast and a fairly wide variety of made to order sandwiches, delicious cakes and hot snacks, and of course tea in a tea-pot.

To compliment this there are a number of theme evenings that are held regularly during the month, and No. 84 is available to hire for private functions and children's parties. Details of events can be found on-line at www.no84.co.uk/events/ The latest tea room to open is a little further away, but still only a short walk into town where Priscilla's Pantry can be found in Parrock Street close to where it joins with Lord Street opposite the un-made-up car park.

This newest tea room is run by Sharon Annis and Allison Pickering, daughter of

Maureen Reed who was a member at Christ Church until she moved away, and is currently living at West Malling.

Again on offer is a variety of hot breakfast snacks, along with a number of freshly made to order sandwiches, delicious homemade cakes, coffee and again tea served in a tea-pot!

Priscilla's is also available for private parties and birthday treats.

What is refreshing in both these establishments is that the delights on offer are not the usual mass produced products packed in cellophane with a long shelf life, but good locally sourced and home-made products that are fresh on the day you eat them. *Both deserve our support.*

On a Wednesday morning, following the weekly 10:00 o'clock service a number of the parishioners from Christ Church can be found filling the seats at No. 84, where they call in for a chat and refreshments after the morning service.

Local history and chips evening: "Discover Gravesend" slide show with fish and chip supper

On: Monday 3rd March 2014

At: Reliance Fish Restaurant, Queen Street, Gravesend

Time: 6pm to eat, talk follows at 7pm.

Speaker: Christoph Bull 077022 87147

Tickets are £10 (which includes the talk and the supper), and are available at the Reliance Restaurant, 01474 533593

HEART OF GRAVESEND HISTORICAL TOUR

Come and discover something at the heart of Gravesend about its history and secrets. The tour is a short walk along King Street and then inside the County Court building (now The Grand Healthy Living Centre) seeing the restored and unrestored interior and discover its origins. There is the opportunity to have refreshments and lunch at the Bench Café at The Grand afterwards.

Tuesday 4th February 2014

11am outside Gravesend Library, Windmill Street

Guide: Christoph Bull (Local Historian)

Cost: £3 per person – no need to book just turn up.

The event is part of the Six Ways to Well-Being Week programme.

Information: Christoph Bull 07702287147 or

Carl Webster-Dowsing at The Grand on 01474 320123.

Exciting new Youth Choir in Gravesend

If you are aged between 7 and 17 and enjoy singing then come along!

- Join a friendly group of singers
- Learn great music of different styles and
- Perform at concerts and services

For further information visit

www.christchurchgravesend.org.uk

- Or call 01474 534517

Join the

semi quavers

New youth choir in Gravesend

We meet weekly for Rehearsals

at Christ Church

Tuesday evenings

6.15 pm to 7.30 pm

Half a million pounds for Cathedrals

Thirteen cathedrals have been awarded grants totalling nearly half a million pounds to help repair and enhance their buildings for the future.

£350,000 will be awarded from the Cathedral Fabric Repair Fund, a partnership between the Wolfson Foundation, the Pilgrim Trust and the Cathedrals Fabric Commission for England (CFCE), all organisations with long records of supporting England's historic church buildings and their contents. A further £149,500 of cathedral grant funding is being awarded under the Cathedral Amenities Fund, a Church of England fund which makes grants for improvements to the setting of ancient cathedrals and greater churches. The Rt Hon Frank Field MP, Chair of the

Cathedrals Fabric Commission for England (CFCE), added: "This is a unique and much-needed fund, the only grant source targeted at critical repairs to England's historic cathedrals. Over its four years of operation we are pleased to have been able to help a number of cathedrals for which fund-raising is less easy, and also to support innovative solutions to problems posed by 20th century construction and changing weather patterns".

This year's 10 successful applicants were Birmingham, Coventry, Exeter, Liverpool, Norwich, Peterborough, Salisbury, Southwark and St Albans cathedrals and York Minster.

Archbishop Justin meets Patriarch Bartholomew

The Archbishop of Canterbury affirmed his commitment to the reconciliation of Eastern and Western churches during a meeting with His All-Holiness Ecumenical Patriarch Bartholomew in January.

Archbishop Justin Welby was meeting with Patriarch Bartholomew during a two-day visit to Istanbul.

During their meeting Archbishop Justin said that Patriarch Bartholomew had been "an example of peace and reconciliation, politically, with the natural world, and in your historic visit to the installation of His Holiness Pope Francis I.

New Bishop of Bath and Wells

The next Bishop of Bath and Wells will be the Rt Revd Peter Hancock. His current role is Bishop of Basingstoke in the Diocese of Winchester, which he has held since 2010.

Bishop Peter says he is "delighted" at the prospect of becoming the 79th Bishop of Bath and Wells. Before his ordination to the episcopate, Bishop Peter served two curacies before serving as a parish priest in the Diocese of Portsmouth., and as Archdeacon of Meon.

Bishop Peter said he was looking forward to leading the Diocese of Bath and Wells and joining and supporting the strong Christian voice already present across the region.

CALLING ALL YOUNG PEOPLE!

Youth activities for all young people—
School Yrs 7—11.

**Regular meetings will be between 4.00-5.30pm
at the 'Word on the Street' house, 7 Warrior Avenue,
Gravesend DA12 5NA.**

For more information contact:

Lusa 01474 352500

lusansenga@googlemail.com

Sue 01474 352643

suec@brewer86.plus.com

Richard 01474 249792

ramartin@talktalk.net

Jo 01474 364367

revjodrew@btinternet.com

THE MUSTARD SEED

THE Mustard Seed aims to provide an informal and friendly tea at 3.00 pm on the third Thursday of every month in Christ Church hall.

It is a venture that offers the opportunity to meet new friends and reminisce about old times.

The Mustard Seed, as the parable says (Mark4; 3-32) is very small - like dust - but has the potential to develop into one of the largest plants.

Please join us as we plant the Mustard Seed and assist to make it flourish. Who knows what may happen!

The Mustard Seed is in its second year now, and the next gathering will be on **Thursday 20 February**. You are so welcome.

For further details please contact any member of the pastoral care team. Pastoral assistants Pam Kilby, Colin Parsonson, Jasmine Humphries or Curate Jo Drew

Alzheimers & Dementia **SUPPORT SERVICES**

Alzheimer's & Dementia Support Services, based in Northfleet is a local charity for local people and here to offer help, advice and support to those living with Dementia. We can offer help in a numbers of ways:-

- v Day care,**
- v Befriending**
- v Support at Home/Support at Home plus/One to One Support**
- v Carers Support Groups**
- v 24 Helpline (0800 500 3014)**
- v Singing for Brain**
- v Dementia Cafes..... and so much more.**

If you or someone you knows need help please contact us via our website, www.ald-dem.org, or by telephoning us on 01474 325133 or by writing to **Alzheimer's and Dementia Support Services, The Basement, Dene Holm House, Dene Holm Road, Northfleet, Kent DA11 8JY.**

As with most charities nowadays we also need volunteers to help us. We have volunteer vacancies in all the above areas and of course in our fundraising efforts. If you would like to support us by becoming a member or raising funds for us, in sponsorship, holding an event, coffee morning or whatever you feel is appropriate, please do let us know and contact us.

Volunteers needed.....

'We always need volunteers... the church runs because of the generous service of volunteers.

If you have time and enthusiasm to spare but you are not sure where your talents can be used,

Sue would be glad to meet you for a cup of coffee and to talk through possibilities.

What happens at Christ Church?

Sunday Services

8.00 am Holy Communion (said)

10.00 am Communion with crèche & God's Gang

On the 2nd Sunday All-Age service

Evening Service - see inside magazine for details.

Weekday Services

Holy Communion (said)

Monday and Saturday 8am.

Tuesday & Thursday 7.00am.

Wednesday 10.00am

For further information

Contact

The Church Wardens

Office hours

Registered Charity no. 1130741

Friday 6:30 pm until 7:30 pm

Regular activities and youth organisations

There are a wide variety of clubs for you:-

Daily	Christ Church Pre-school (2½ upwards)	
Monday	Music Group; Brownies	
Tuesday	Cubs and Semiquavers	
Wednesday	Guides; Mothers Union (1st Wednesday)	
	First Steps (under 5's and carers) 2nd Wednesday 1.45pm	
	Ifield Ladies (every third Wednesday)	
Thursday	Beavers/Brownies; Choir Practice:	
3.00 p.m.	Mustard Seed (every third)	
2 - 3.30	Forgetmenot Singing 2nd & 4th Thurs afternoon	
Friday	Scouts; Parent and Toddler	
Saturday	Working Party (9.30 a.m. every second)	

CALENDAR FEBRUARY 2014

Sunday 	2 08.00 Service 10.00 Service	9 08.00 Service 10.00 Service 16.45 Choral Even-song	16 08.00 Service 10.00 Service	23 08.00 Service 10.00 Service
Monday 	3 08.00 Service 16.45 Service BROWNIES	10 08.00 Service 16.45 Service BROWNIES	17 08.00 Service 16.45 Service BROWNIES	24 08.00 Service 16.45 Service BROWNIES
Tuesday 	4 07.00 Service 16.45 Service CUBS 18.15 Semiquavers	11 07.00 Service 16.45 Service CUBS 18.15 Semiquavers	18 07.00 Service 16.45 Service CUBS 18.15 Semiquavers	25 07.00 Service 16.45 Service CUBS 18.15 Semiquavers
Wednesday 	5 10.00 Service 16.45 Service	12 10.00 Service 13.45 First Steps 16.45 Service	19 10.00 Service 16.45 Service	26 10.00 Service 16.45 Service
Thursday 	6 07.00 Service 16.45 Service BROWNIES Choir practice	13 07.00 Service 16.45 Service BROWNIES Choir practice	20 07.00 Service 15.00 Mustard Seed 16.45 Service BROWNIES Choir practice	27 07.00 Service 16.45 Service BROWNIES Choir practice
Friday 	7 13.15 Parent and Toddlers 16.45 Service 18.30 Office hours SCOUTS	14 13.15 Parent and Toddlers 16.45 Service 18.30 Office hours SCOUTS	21 13.15 Parent and Toddlers 16.45 Service 18.30 Office hours SCOUTS	28 13.15 Parent and Toddlers 16.45 Service 18.30 Office hours SCOUTS
Saturday 	1 08.00 Service	8 08.00 Service 09.30 Working Party	15 08.00 Service	22 08.00 Service

Gravesend & District Osteoporosis Support Group

The next meeting of the Group is on

Tuesday 4th March 2014

at

**Christ Church Hall
Old Road East, Gravesend DA12 1NR**

Time: 7.00 p.m.

Entry £2.00

An Illustrated Talk

**by Kent, Surrey & Sussex
Air Ambulance**

**There will be a raffle
Tea/coffee and biscuits
Everyone Welcome!**

**Contact the Chair for
Further Information
01474 564234**

**National
Osteoporosis
Society**