

150 Years of Worship and Outreach

Central United Reformed Church Hove

April 2016

CHURCH ACTIVITIES

Sunday Youth Ministry

Mrs. A. Austen

Mrs C. Vaughan

Boys' Brigade
(Mondays)

Mr. C. Jukes

Girls' Club
(Tuesday)

Mrs. S. Hill

Tuesday Fellowship
(Alternate Tuesdays)

Mrs H Brown

Men's Fellowship
(Third Wednesday)

Mr. P. Gear

Welcome Break
(Wednesdays)

Mrs. P. Macaulay

Bluebird Parent & under 3s Group

Mrs K. Hancox

Church Web Site

Mr John Brewster

Church Hall Tel: 01273 734162

Email: info@centralurchove.com

MISSED CHURCH?

You can listen to the Sunday Morning Service by going to our website:
www.centralurchove.com and hearing the recording.

Dear Friends,

As you read this letter, our Easter celebrations have happened and those shared worship experiences are becoming a distant memory. We are still in the season of Easter and are reminded of Jesus' resurrection experiences. These personal contacts enabled the disciples to re-adjust to the reality of life and to take stock of what is important. They were all shocked at Jesus' death and elated at Jesus' resurrection; although, there was still a lot they didn't understand, and probably never would, about what happened. All they could rely on was the security of Jesus' presence with them. Each gospel gives us some idea of where the disciples were and what happened as Jesus appeared in resurrection form. John's gospel has many more occasions and different settings than the other gospel writers for Jesus' joyful presence. I suppose the most appropriate setting for us is Jesus appeared on the beach. (Chapter 21).

How would we read this story (John 21 v 1 – 14) if Jesus was to appear on Hove seafront and engage with the people who work there? Just try to imagine the scene, or maybe go to the beach and read the chapter and take a time for reflection. What is God saying to you?

What I felt God saying to me was that even though we go about our ordinary lives Jesus is always present; in the disappointments and the achievements. The disciples were successful, with Jesus' input, even though they were experienced fishermen. They needed Jesus' help and we do too. We should never be too busy or too distracted by life to miss the opportunity Jesus offers us to include his insights and perspectives in our daily living. Normally, when we have experience and knowledge of something we know, we are confident and assured; however it never hurts to ask Jesus' advice in all the situations we find ourselves in. It could be a new way of being transformed by Jesus' resurrection. Why not try it and see what happens?

That's given me an idea about Bible study during the Summer months. How invigorating it could be to take the Bible out of the

church and go to different places to study; in a beach side cafe or the middle the busy streets of Hove. Let me know what you think of the idea. I am waiting to hear from you.

As we seek to find the will of God in our “ Reaching out” to the community in which we are set; may we include Jesus in the planning, delivery and evaluation of all we do in God’s service.

God bless you as we work together to reach out in the way God leads us.

Sue X

FAMILY NEWS FROM CENTRAL

Although it was not unexpected, nevertheless, we were surprised and saddened by the news of the death from cancer of **Violet Foard**. It seemed to happen much quicker than anticipated, although it meant that she did not endure weeks of suffering. Violet was always someone whose glass was half- full, rather than empty and she had accepted the doctor's diagnosis with courage, stoicism and calm. We were all fond of Violet and she, in her turn, loved this church and regarded everyone in it as her friend. She was first in every Sunday morning, attended and supported various events, as much as she could. Some of her happiest and proudest moments were when she became a member of the church and sharing her birthday cake with us once she achieved her last "big 0." Her pleasure and delight were increased by being given a second birthday cake from Welcome Break! She was so thrilled that people had thought of her. Violet was an enthusiast for her church, her friends, and for the U3A choir with which she sang and rehearsed. One of our last memories of Vi is her setting out the chairs in the Ventnor Hall for the choir's practice. This when she was over 90! God bless, Vi, – the singing up there is tremendous!

We have learned that **Peggy McMillen** has moved to a care home in Croydon, as she was finding it increasingly difficult to cope by herself. We pray that she will soon settle in her new home and that she will find care, comfort and friendship there. (Her new address is in the Church Directory section.)

As you will know, **Alan Ireland** has retired from being our organist and on his final Sunday, 13th March, we were able to express our appreciation of all his years of service, in numerous capacities, by presenting him with an antique silver art deco cruet set to grace his fine dining evenings. There was, of course, a cake afterwards, decorated with a keyboard and appropriate verse from the Bible.

Do not forget that we can enjoy one last concert with Alan on **Saturday 7th May**. This will be followed by a ploughman's supper. we hope you have booked the date!

Keren presents Alan with his gift

We are happy to welcome **Andrew Beasley**, as organist, to our music team. He will be alternating mainly with Carl Jukes and supported occasionally by Chip Dunn and Jinny & Graham Smith. Andrew *was* Director of Music at the Royal School for the Blind and, since moving to Hove, has become Vice-chairman of the local organ society.

The celebrations for Holy Week begin on Palm Sunday and it was the young people of the BB and Sunday Youth Ministry who increased our awareness of it. The Boys Brigade had been learning about the events of Palm Sunday during Devotions and photos of their making Palm branches were displayed on our walls before, during and after the service. The SYM had made crosses, palm motifs, figures rejoicing and hung them on chairs, lecterns, pulpit and fonts around the church. Thank you all for sharing.

On Maundy Thursday evening we were privileged to join with our friends at Hove Methodist to remember and ponder the events of that night so long ago. It was a quiet, reflective, deeply emotive service – an oasis of calm on a stormy night.

On Good Friday, the two congregations met in Central for a short service before joining with other churches for the March of Witness, which, this year, took a different more direct route from Brunswick Square to St Andrews Church.

Palm Sunday BB Preparations

HALLELUIA!

Well, we know what the weather was like on Easter Sunday when the first blasts of Storm Katie swept in! As Rev Sue said, “ A year’s weather in half an hour!” But there was a rainbow! Back at the church, wiser folk were busy preparing an ample Easter Family breakfast, which was more than welcome for those who had braved the seafront’s squalls.

Thank you to all those who contributed to the floral decorations of the church, especially those who gave of their time to arrange the flowers: Ann, Clare Deanna and Keren. We would like to express our gratitude and appreciation to WAITROSE for coming to our rescue and their gesture of goodwill. When some of the yellow flowers bought were not up standard Keren was dispatched to purchase fresher ones. Unfortunately, being Easter, yellow flowers were in short supply but Waitrose apologised and gave us two mixed bouquets of lemon, green and white, free! It lifted our hearts and renewed our efforts, so we finished in record time.

The post Easter lull is a quiet time with some of our organisations still on holiday. So we ask you to remember prayerfully our friends who are unable to come to church through sickness or fraility:

Fellowship of Prayer:

Violet Foard’s family and friends, Molly Fraser, Jan Owen, Tebello Sibanda, Peggy McMillen, John Gilson, Ros Ayling, Sally Marteau, Doug and Maureen Lawrence & Ivy Newell.

Easter Breakfast

Butterfly Cross

New Life Cross

Floral Cross

Praying at Palmeira Square

Seafront Easter Sunday Morning

The Promise

THIRTEEN

ANTHAEUM built on what is now Palmeira Square. Official Opening planned for 1/9/1833. Collapsed on 31/8/1833. Remained a ruin for 20 years!

FOUR

Cliftonville 1865, West Brighton 1879, renamed HOVE STATION, in 1894. LBSCR line opened in 1840. Original Station at Holland Road. Footbridge opened 1882 - still in use!

George Street in 1940s, after air raid. Shaw's Stores boarded up, now Barclays Gun emplacement on SW corner, outside Broadleys, now Coffee Shop

MEN'S FELLOWSHIP

THERE'S NO PLACE LIKE HOVE!

Actually, there is one other town – and only one - which had the same electricity distribution system as Hove, back in the days when electricity was becoming a means of power to homes and businesses. Jim Lyall knows all about this almost unique piece of information, so ask him!

This was one of many interesting facts we discovered about Hove during a fascinating evening with Bryan Moody, when we learned about how much, or how little, we knew about Hove.

Did you know that there was once a gibbet in Hove Park (before it was Hove Park)?

Did you know that 3,000 children petitioned the council for a park in which they could play? AND did you know, that on the day the park was declared opened, all the children had to march there, dressed in their Sunday best, and Peter Gear's mother was one of them?

Did you know that the same Peter Gear is not allowed to keep pigs on his property? It says so in his deeds.

WHY? Because Stoneham Park used to be a pig farm and the farmer didn't want any competition.

Did you know that Hove used to be at the less than salubrious part of Brighton Bay? It was huddle of huts and infamous for bear baiting, bull fights, cock fights, dog fights and gambling?

Did you know that NIMBYISM is not a modern idea but examples of it were exhibited in the behaviour of the richer inhabitants of Hove, when it began to become "respectable."

The electrical tram between Shoreham (Swiss Cottage) and Brighton was stopped at the Aldrington-Hove boundary; the passengers had to descend from the tram, board a horse-drawn one and then resume their journey on another electrical tram at Norfolk Square (Little Preston Street) Western Road. This was because the landowner did not want the noise of the trams disturbing him.

Did you know that in 1795 six army mutineers were shot in what is now Hove Park? And the rest of the southern garrison was forced to march past their bodies as a warning?

Did you know what Kingsway was formerly named OR after which king it was renamed? Do you know where George Everest, surveyor of Mount Everest, is buried in Hove? Do you know what the letters LBSCR stand for and where you can find them?

Well, Bryan Moody knows all this and more. The Men's Fellowship and guests enjoyed an extremely interesting, informative and yet relaxed evening learning with Bryan who is a great raconteur as well as being highly knowledgeable about his subject. His ability to convey his enthusiasm for the history of Brighton and Hove encouraged others to share their titbits of knowledge and family history, so that everyone was so absorbed by the subject that they almost forgot to put the kettle on for tea!

Thank you, Bryan, we will look at Hove with new eyes and renewed interest. Thank you, Men's Fellowship, for opening the evening up to guests. Loved it! Ask Bryan back and we will come again – not a *hint* but a declaration of intent.

YOUR LETTERS

Dear Friends,

I wanted to say a huge thank you to everyone who came and supported me in my concert, "A Classical Evening with Rebekah Smith".

It was so wonderful to see your smiling faces in the audience and such a joy to be able to sing for you.

Everyone has been so kind and supportive of me throughout my life at this church and I was so happy to show you my progress in my degree.

Thank you for making it such a success. I am so chuffed.

Love,

Rebekah.

CENTRAL UNITED REFORMED CHURCH

SPRING SUPPER

Saturday 23rd April 6.30 pm

VENTNOR HALL

Tickets £8 (£4.00 under 12)

On sale NOW

CHURCH CALENDAR

APRIL

SUN 3	Family Service Bob Hinton Evening Worship – The Junction Special Guest: Zoe Anorson	10.30 am 6.30 pm
Mon 4	Christian Book Club “The Other Side of the Dale” (Pam Moody)	8.00 pm
Tue 5	Tuesday Fellowship Cllr. Dawn Barnett	2.30 pm
SUN 10	Family Service – Holy Communion Rev Sue Chapman Evening Worship Rev. Lynda Hulcoop	10.30 am 6.30 pm
Mon 11	Bluebird re-starts BB re-starts	
Tue 12	Bluebird re-starts Girls’ Club re-starts	
SUN 17	Family Service Rev Ken Lynch Evening Worship Rev Sue Chapman	10.30 am* 6.30 pm
Mon 18	Elders Joint Meeting with Methodists At Hove Methodist Church	8.00 pm
Tue 19	Tuesday Fellowship Accordion Duo	2.30 pm
Wed 20	Men’s Fellowship “ I remember when.....”	7.45 pm
Sat 23	SPRING SUPPER	6.30 pm
SUN 24	Family Service - Parade Rev. Jenny Morgan Evening Worship – Holy Communion Rev Peter Elliott	10.30 am 6.30 pm

Mon 25	Christian Book Club Ecclesiastes (Again!) Venue - TBA	8.00 pm
--------	---	---------

MAY

SUN 1	Family Service Rev. Roger Wood	10.30 am
	Evening Worship – The Junction	6.30 pm
	Special guests: Emma, Keren & Rebecca - Zimbabwe	
Tue 3	Tuesday Fellowship My Poetry – John Harries- Rees	2.30 pm
Sat 7	ORGAN CONCERT BY ALAN IRELAND	7.00 pm

* **N.B.** Sunday 17th April is Marathon Sunday for Brighton & Hove so please remember bus services will be disrupted and there will be road closures so you may need to plan your journey to church more carefully and allow extra time for your journey

All contributions for the **MAY** edition of the magazine should be handed in no later than **SUNDAY 17th APRIL**

Please inform **Mr. Bill Maclean** by Wednesday of the preceding week of any calendar changes so that the calendar on the Order of Service may be altered.

FLOWER ROTA FOR APRIL

3rd	Dick Dench - in memory of Jeanne
10th	Available
17th	Adrian & Hilary Ball - in memory of their parents
24th	Denzil & Rosemary Brice - Wedding Anniversary

CENTRAL UNITED REFORMED CHURCH

**ALAN IRELAND
IN CONCERT**

AN EVENING OF ORGAN MUSIC

SATURDAY 7th MAY

6.30 pm

In

**Central United Reformed Church
Ventnor Villas**

Tickets (including a ploughmans supper)

£10

Pay at the door or contact Keren Tel 01273 881348

St Cuthbert's Housing Association

For the benefit of friends who were unable to attend the Church AGM last month and may not be aware of developments this is an extract from Roger's report together with an update on the current situation.

"2015 has been a year of transition for SCHA. Our Housing Association has developed over 47 years and changed since its original aim of providing accommodation for members of St. Cuthbert's Church, to our present situation of providing reasonably priced housing for single people in need, in the wider community. The idea has been that this provision would be temporary, so that people could get established if they were in particular need and perhaps in financial difficulties. Despite this transition, still very laudable in terms of what might be termed 'the social gospel'". Additionally, in recent years, despite charging rents considerably below market rates, the Association has been able to distribute surplus funds totalling over £80,000 to homeless related charities in the Brighton & Hove area.

"However, there has been a growing feeling amongst the committee that it was time for a change in direction. Committee members have served for a long time, and we started to think about exploring new possibilities and ways of using the property. A decision was made to approach other Christian organisations that might be able to use this valuable facility in their ministry. We contacted the YMCA, the Brighton and Hove City Mission, and Off the Fence. As a result, the YMCA declined the offer, but the City Mission and Off the Fence expressed interest."

Following presentations by *Brighton and Hove City Mission* and *Off The Fence* the Management Committee unanimously agreed that the latter provided the best opportunity to continue Christian service within the local area, while satisfying the original ethos of the Association. An Extraordinary General Meeting was called and motions to authorise the dissolution of SCHA and the gifting of its major asset – Wray House – to *Off The Fence* were approved. Support will be provided to existing tenants to enable them to find alternative accommodation and any surplus funds remaining on completion of the transfer of ownership will be distributed to other charities in the area connected with housing issues. It is intended that this will be completed by the end of the current year.

Bill Maclean

(On behalf of the Management Committee)

A ZIMBABWEAN DIARY

JANUARY 2016.

After many months of listening to Lynda Hulcoop talking about the work in Zimbabwe and getting a lot of meaningful looks, I finally succumbed and said I would go. Then all the doubts started!! Too old, too fat, what on earth could I contribute and many, many other misgivings.

Having agreed, I felt I could not go back. I talked about it at Girls' Club and Rebecca Manley and Emma Newman became very excited and agreed to come too. So passports were updated, tickets bought and several meetings held to discuss plans and the day finally arrived.

Thursday 28 January I woke very early and checked all the lists, finished packing, did last minute house and Church jobs.

Emma and Rebecca arrived with their cases and we filled Colin's car with 6 huge cases, laptop bags, hand luggage etc. and drove to Pool Valley where we met Lynda, her two brothers, Steve and Michael, Michael's wife, Jeanette, and Granville. At Heathrow we met Olivia.

We then battled with the luggage to make sure all the weights were right: it took ages to get through Security and customs. We finally took off at 8.30 pm and, after a short stop off, we left Addis Ababa at 8.30 am and arrived in Harare at 12.40 pm. Sadly three cases were left in Addis. After much paperwork they were collected next day.

We immediately recognised Pastor Jonah who had come with Robert and James and three minibuses to collect us. We drove for about an hour to Kuwadzana and received a very warm welcome at the training school. Our bedrooms were good with everything we needed, especially a shower and a cup of tea. The food was always good - plentiful with lots of vegetables and usually bananas for dessert. We were very tired but the **All Night Prayer Group** kept us awake with singing and drumming until 3 am!

Saturday

We spent the morning sorting and bagging the jewellery, scarves and ties that people had donated, ready for sale to support the Church work. Lynda and Jeanette went to Pastor Jonah's daughter's graduation and the men did D.I.Y. Some of us planned the Sunday school talk titled "I will make you fishers of men". Others wrote sermons.

In the afternoon we went to game conservation area. We saw zebra, giraffe, impala, guinea fowl and very, very large millipedes.

Sunday.

Emma, Rebecca and I went to Kampazuma church. 50 people and 24 children. Ladies' choir, Men's choir and Children's choir all sang. It was lovely. I was asked to pray for the Church and Zimbabwe. We had Sunday school outside under the trees. The children were very well behaved and happy.

After the service we had to greet everyone in a long line and then had orange squash and biscuits.

Spent the afternoon preparing lessons with Jeanette. We also watched the people collecting water from the centre's borehole as the water had been turned off in Harare. It was amazing how much water they could carry on their heads.

Dorris, an elder of the church. Her son attends Batsari Special School

Monday

Woken before 7.00 am by excited children coming to school. Much laughter. Met the head boy and girl who were very proud in their special blazers. All the children are immaculately turned out with the whitest socks and shirts, I do not know how they do it.

Started the teachers training class, Jonah said expect about 10, in fact 24 turned up so we had to move rooms !! One of the ladies acted as translator during the week, although most could speak English sometimes it was a bit complicated. The first subject was "Story Telling."

They all joined in and we laughed so much doing the 'Going on a Bear Hunt' and 'Incy Wincy Spider' that the tears ran ! We could not get

them to leave. It was only the lure of their lunch that got them out. As usual it was sudsa [maize porridge] and gravy.

In the afternoon we were invited to take the school assembly. Granville had written a drama on the Prodigal Son. The children roared with laughter. I was asked to give my testimony. The whole school is very well behaved. One girl sang her prayer - such a beautiful voice and full of confidence.

It was very sad to see children being turned away at the school gate because their fees had not been paid. They are all so keen to learn. I met Keith one of the sponsored boys. He was so grateful that he could go to school.

We watched the *Superkids* pre-school getting in their minibus to go home, 22 children, 3 staff and the driver! Very squashed indeed.

Boys from
Pre-school

Tuesday

Up at 6.30 am by the children arriving for school.

7.30 am. Assembly - another masterpiece by Granville, "Treasure in the field"

9.00 am. Ladies started to arrive: the group had now grown to 34 !!!! so we had to move into the big hall. The subject was "Play." We used the Parachute and had great fun. Then outside for "Water Play." We only had three bowls of water as it is so precious. Needless to say, someone got splashed and after much hilarity we all ended up wet through.

In the afternoon I went to Betserai Special School where Emma and Rebecca were working. Children aged 5-25. What wonderful teachers! The Children had many different handicaps and special needs but all

were loved. They were very pleased to have Emma and Rebecca working with them. I asked one teacher what they needed, and she answered, "Enough money to buy the food for their lunches." Emma and Rebecca worked there for three days. They took bubbles, crayons, balloons, a camera and sensory toys.

Batsari pupils

Back for dinner, lesson preparation, clothes sorting, much chat and bed at 11 pm. It had been a blazing hot day and at 3.00 am. we were woken by the most amazing thunderstorm. The heaviest rain I have ever seen, lightning that lit the whole sky and crashing deafening thunder.

Wednesday

Woken at 6.30 am. By now the children knew where I slept and waited waving and calling out until I waved back.

Prepared the hall as the group was now up to 37! Subject: Singing and Musical Instruments. A lot of merriment as they learnt the songs. Again we could not get them to leave.

School assembly at 1.30 pm. The drama was the "Parable of the Talents." Keith, the sponsored boy whom we met, gave the reading, said Prayers and gave a talk entitled "We are all the same" which was very humbling from such a young lad.

Went to *Superkids* to see them at dinnertime. One little one was so tired he could not be woken. The meal was Sudsa and chicken gravy. 26 children in a hut 8 ft x 12 ft and only two boxes of toys.

Rest Time - the blankets were brought over from UK and made specially for the group's trip out

Glad to say we left them with a lot more, and there are plans afoot to build a proper hut.

Prepared lessons and made play dough, only one spoon and one saucepan in the whole kitchen.!

In the afternoon there was a tea party for the staff and their families, with presents for all. Jonah gave a speech thanking them.

Thursday

Even hotter. Woke early. School assembly at 7.30 am. Children led the prayers. 4 girls sang. Such amazing voices! I have seldom heard a more pure and beautiful sound.

Our drama was "The Wise and Foolish Virgins." Much laughter.

Ladies for the course started to arrive at 9.00 am. They are so keen.

Arts and Crafts Day. They stayed until 1.00 pm. making collages of the story of Noah and playing with the play dough.

A quick lunch then off to the Ladies Meeting.

All were wearing lovely white uniforms. Much singing, dancing, and yulalaying. Met another Women's World Day of Prayer enthusiast, just like Rosemary.

Drove back via the fabric shop. A wonderful display of fabulous materials. I could have spent a fortune.

Got hotter and hotter, by 11.00 pm it was over 28c. Cold shower.

Friday

Early call from the children. “Wake up Go-Go.” (Shona for Grandma)

38 ladies ready and waiting. Talked about encouragement , praise and good behaviour.

Discussed all the course – a sort of debriefing. The main response was that they had had good fun as well as learning.

I learned a new song about going to see Mary. Heard them sing London Bridge is falling down, which was surprising.

They all joined in the skipping amid much laughter.

School Assembly drama was “Guests not coming to the Wedding Feast.”

Then we had a Graduation Ceremony.

All the ladies were there to receive their certificates, except one who was at a job interview.

All the degree students were in gowns and mortars very smart.

Went to the Chinese supermarket. Bought some cheese and biscuits for dinner instead of bananas! Frightfully expensive.

Another big storm with torrential rain.

After dinner sorted out toys for *Superkids*, Betserai, and the two churches. Wonderful sunset.

Saturday

Overslept as no school children to wake me! Rushed downstairs in party rig to go to the Interim Moderator’s house and meet the new minister. We had a huge bar-b-cue. All the ladies were wearing the most wonderful dresses with matching hats.

In the afternoon we went to “Wild is Life,” a sanctuary for injured or orphaned animals. Fed and stroked a giraffe. Stroked a Gnu called Pickles, Stroked and watched baby Elephants. Spent a long time looking at a Pangolin, a most extraordinary creature - they are a very precious and rare sort of ant-eater. After dinner more sorting and labelling for each group.

Sunday

We all went to Kuwadzana Church. Great singing by choir, youth group and boys group. There was a break and Emma, Rebecca and I thought it had finished but the service was only half way through! The Service lasted 3 hours. Very hot. The Sunday School sang which was very touching. We were greeted by every member of the congregation, which took a long time.

In the afternoon there was a staff outing to Kumba Siri Bird sanctuary. Again all the birds were injured or orphaned and in need of love and care. So many beautiful birds! We watched flights by owls, falcons and the huge fish eagle.

We ate hot dogs and salad watching the sun go down which was spectacular.

Drove home, Stephen drove the wrong way on a dual carriageway, scary. Games evening with cheese and biscuits. Another huge thunderstorm.

Monday

Children arriving for school nice and early calling out again.

This morning we went to Avondale market to buy gifts etc. When we came to go back it was discovered that we had the wrong car key! We could not work out how it worked to get us there! Anyway, Lynda had to get Jonah to send the right key.

Got back at 7.00 pm. to finish packing. We were very sad to say goodbye to such lovely people. Jonah and a guard took us to the airport at 11 pm.

Tuesday. Home safely.

THANK YOU so much all of you who contributed financially, or with equipment, goods etc. That made this trip possible.

Emma, Rebecca and I had an amazing time. The experience opened out our hearts, eyes, minds and spirits to a different world. The home visit I did was particularly revealing, showing a totally different way of life. No mains water and frequent electricity cuts.,

The people were lovely, kind, friendly, welcoming and their faith was amazing.

Again many thanks for giving us this opportunity.

Come and see films and photos of the trip at the **May Junction** or on Sunday 29th May.

Keren.

The weekly laundry takes Four hours by hand.

Go-Go Keren

A classroom—very minimal
by our standards

Her first day at Pre-school

CENTRAL'S COPYRIGHT LICENCES

This is key standard information, like telephone numbers - don't forget what you have to do if you are:

- (a) ...reproducing (by typing) song words (eg in notices, separate song sheets or for the overhead projector) you need to include at the foot of each song the following details:

Author, © year ©owner, CCL licence number 12011

... and inform Chris Hill for the records. If you don't have some of the information, try Chris - he may be able to help!

- (b) ...photocopying words out of a book then you have to acknowledge at the foot of the photocopy the following details:

Photocopied by permission. MRL Licence No. 806540

No further action required for photocopying

Learning can be fun at Batsari Special School

CENTRAL UNITED REFORMED CHURCH HOVE

Corner of Ventnor Villas and Blatchington Road, Hove
Church Hall Telephone: 01273 734162
www.centralurchove.com

MINISTER

Rev. Sue Chapman

CHURCH SECRETARY

Mrs K. Hancox

TREASURER

Mr. C. Hill

COVENANT & FREEWILL OFFERING SECRETARY

Refer: Secretary/Treasurer

ORGANIST & CHOIR MASTER

Vacant

BUILDING HALL(S) HIRE

Mrs Celia Elliott

MAGAZINE EDITOR

Mrs. R. Brice

SUNDAY SERVICES

10.30 a.m.

MORNING WORSHIP

with Youth and Children's Ministry

6.30 p.m.

EVENING WORSHIP

HOLY COMMUNION

First Sunday of the month at 10.30 a.m.

Fourth Sunday of the month at 6.30 p.m.