

Isles of Scilly

Methodist Church Circuit

IN TOUCH

February/March 2019

Chairman of the District:

Revd. Stephen Wild M.A.

Superintendent Minister:

Revd. Michael Pullan B.Ed. B.D. 422406

Local Preachers:

Mr. Len Michell 422409

Mr. Gordon Bird 422550

Mr. C. Savill 423563

Circuit Stewards:

Mrs. Christine Savill 423563

Mr. Mervyn Bird 423117

Mrs. Beryl Read 422977

Mr. Len Michell 422409

Circuit Treasurer: Mr. Christopher Savill 423563**Gift Aid Secretary:** Mrs. Stephanie Bird 423117**Circuit Meeting Secretary:** Mrs. Heather Terry 422329**Church Stewards:**

St. Mary: Mrs. Claire Jenkins Mrs. June Lethbridge

Mr. Philip Lethbridge Mrs. Leigh Kendrick

Mrs. Sue Williams

St. Martin's: Mrs. Barbara Jones

St. Mary's:**Treasurer:** Mrs. Sue Williams 422605**Church Council Secretary:** Mrs. Beryl Read 422977**Hall Booking Secretary:** Mrs. Anne Gurr 422224**Organist:** Mr. Len Michell 422409**Deputy Organist:** Mr. Philip Lethbridge 422404**St. Martin's:****Church Council Secretary:** Mrs. Jackie Perkins 422814**Church Treasurer:** Mr. Alan Terry 422329**Connexional Link Person:** Mrs. Beryl Read 422977**Safeguarding Officer:** Mrs. Barbara James 422674

Dear Friends,

You may have watched some of the recent programmes about 20th century icons. People from different walks of life and different occupations who have influenced many people across the world – early programmes have included leaders of countries, engineers, scientists and entertainers. I think on conclusion of the series, the public can vote for whoever they feel is the most influential.

Icons are associated with Christianity in some parts of the world and as I write it is nearing the time for an important vote in the House of Commons.

As we approach Lent and journey then to Holy Week and Easter, it is perhaps worth considering afresh who has our vote for real meaningful life and who influences us to help others. What influences does Jesus have on our lives?

- Do we remember his time in the wilderness and thus, his ability to identify with us in all our struggles? Do we recall His teaching both privately to the disciples and publicly to the crowds?
- Do we recognize His love and the need for Him to die for us, to take away our sin and set us right with God?
- Does He remain simply an icon who influenced people in the past? If He remains so, we forget that God raised Him to life again, never again to die, to give us, through faith and by His Grace, the hope of eternal life, here and hereafter.

We might say a cross marks the spot and we want Him to control our lives. For, as one poet has written – “All the armies that ever marched etc. have not had more influence than this one solitary life”.

May He influence our lives as we journey through Lent and beyond.

Michael.

News from St. Martin's

Christmas seems long past, with the decorations put away and family members returned home, but many fine memories linger.

We held our 'Tree' party in the Island Hall on Saturday 22nd December where we did actually have a lovely tree.

Traditionally, children with their parents come to have fun but also to remember those less fortunate with the placing of gifts under the tree. These used to be sent to the National Children's Home. We now have a collection for Action for Children which raised £120.00. This is always a special time on the island when all the youngsters come to play games and enjoy a tea, followed by a visit from Father Christmas. Even some old fashioned games such as 'Paddy from Home' were much enjoyed!

We are very proud of our young people who also excelled at the Carol Service the following day; reading the familiar lessons and entertaining with their music. A retiring collection of £186.00 was sent to help support The Prospect School in the Gambia.

The excellent School performance of 'Hosanna Rock', this years Nativity Play, was also a revelation of how youngsters of all ages can come together to give of their best – with a lot of hard work behind the scenes.

The annual carol singing on Christmas Eve seemed even better attended than usual – with more singing than being sung to! Mince pies and mulled wine oiled the voices!

On Sunday 13th January we held our annual Covenant Service when our Anglican friends joined us. Possibly the most important time of the year, when Christians reaffirm their faith. The worship was led by Revd. Michael with Perran playing the organ and sharing ideas of the meaning of The Covenant. He chose three words to summarise; '*Response*' – God has already reached out to us through his Son, we are to respond to God's love for us. '*Abiding*' – as branches of his vine we are to abide in Him to be fruitful. '*Obeying*' – the need to obey is about love in an equal relationship. Much food for thought and we need to put the theory into practice.

We wish everyone a Happy and Healthy New Year and invite you to visit our Chapel and be part of our fellowship. With thanks to Michael for his leadership.

Val Thomas and fellow members.

~ ~ ~ ~ ~ ~ ~ ~

Toy Seller, Gary Grant, who owns toy shop chain, The Entertainer, explains why he makes room for Jesus in his shop windows in the run-up to Christmas. The nativity displays cause a really positive buzz and conversations between families and children asking about the nativity story. Some children have never heard of Jesus.

The fact that shopping centres and schools don't have nativity scenes and the real meaning of Christmas is omitted from Christmas celebrations saddens Gary, a committed Christian and father of four. "Having a nativity scene in a shop window is not saying you must believe," he says, but he is clear about why he wants to make room for the nativity story. "Christmas is not just a Bank Holiday; it's to mark a true story about the birth of Jesus."

The cardboard displays are designed to be child friendly, relevant for children today and fun but not forgetting the meaning of the Christmas celebrations.

As well as featuring Christmas nativity windows, The Entertainer shops stand out in shopping centres nationwide (including Truro) because they are closed on Sundays. Even last year, when Christmas Eve fell on a Sunday, the Entertainer stores were closed on what is normally a toy shop's busiest day of the year. Gary wants staff to have Sundays off to spend with their own families – it's often the only day of the week to have a family meal together.

By using his shop windows to feature the Jesus story, Gary says, "My primary goal is to play my small part in explaining why we celebrate Christmas and to encourage busy shoppers to take a moment to remember the reason for the season – the birth of Jesus."

Christmas Services on St. Mary's

On Sunday 23rd December a united service of **Carols by Candlelight** was held in the Methodist Chapel. Unfortunately, due to poor weather, the Walking Nativity did not take place in the Town. However, the participants gathered in the hall and then paraded around the Chapel before making their way to the front as the nativity story unfolded.

The service was led by Revd. Canon Perran Gay, assisted by Bishop Christopher Budd from St. Mary's Star of the Sea Roman Catholic Church, and the resident Methodist Minister, Revd. Michael Pullan gave the address.

We are grateful to Meriel and Andrew King who played the parts of Mary and Joseph with their baby son, Ottie, as Jesus.

Thanks also to all members of the cast, the readers, musicians and choristers – not forgetting the team behind the scenes. You all helped to bring the Christmas story to life in a meaningful way.

Light refreshments were served in the hall after the service.

The traditional **Christingle** Service at the Parish Church on Christmas Eve was well attended with lots of children of all ages.

About forty people attended the **midnight** service at the Parish Church and, despite the late hour, they found it a very rewarding experience.

Christmas Morning in the Methodist Church was shared with the Anglican congregation. The service was led by Revd. Michael Pullan, assisted by Revd. Canon Perran Gay (resplendent in a smart Christmas jumper!). Mrs. Ann Pullan read the lesson.

The service on Sunday 30th December was conducted by the Chapel Stewards, taking the form of requested carols interspersed with bible readings and poems. We give thanks for the leadership of our Stewards.

The Methodist congregation joined the Anglicans at the Parish Church on Sunday 6th January for a well attended united **Epiphany** Service led by Revd. Canon Perran Gay, assisted by Revd. Eileen Martin and Revd. Michael Pullan.

~ ~ ~ ~ ~

A short act of worship is held monthly at **Park House**, the island residential home. This took place on 6th January. Carols and prayers were introduced by Revd. Michael Pullan.

~ ~ ~ ~ ~

At the start of the New Year Methodists make a distinctive resolution. The **Covenant** service is at the heart of Methodists' devotion and discipleship and their dedication in working for social justice.

In the service the Church joyfully celebrates God's gracious offer to Israel that "I will be their God and they shall be my people."

This offer is then extended beyond Israel to all men and women in Jesus Christ, who also provides the supreme example of what it is to live in such a relationship with God.

What God offers is a loving relationship. The Covenant is the means of grace by which we accept the relationship and then seek to sustain it.

Once again, Methodists and Anglicans joined together on 13th January to renew their Covenant.

~ ~ ~ ~ ~

Teddies for Tragedies

Many thanks to those dear ladies in our Methodist Chapel who knit teddies and/or make bags so that each teddy sits in one.

We thank God that recently we have been able to send off a large box full of completed bears and we have now heard that they have arrived safely.

Gwen Clarkson

World Day of Prayer 2019

As promised in the previous edition of 'In Touch', I write to confirm where the World Day of Prayer worship will be held on **Friday 1st March**. Whilst Bishop Christopher and our small group of Roman Catholic friends are willing for us to use their Church, unfortunately he will not be here and his congregation, for good reasons, feels unable to commit their practical support.

The service, called "Come, Everything is Ready!," will now be held in the **Methodist Chapel Hall at 2.00 p.m.** followed by light refreshments.

The date, time and venue for the planning meeting remain the same – **Friday 15th February at 2.00 p.m. in the Anglican Church Pavilion.**

If you are able to come along to the planning meeting and/or worship, it would be lovely to see you and you would be most welcome.

Heather.

~ ~ ~ ~ ~

Giving

On St. Mary's the offerings in November amounted to **£721.00** and in December **£750.00**. Both figures include standing orders.

~ ~ ~ ~ ~

Action for Children

The December CAMEO coffee morning raised **£64.60** and the Christmas Day offering amounted to **£483.00**. Both amounts were donated to the above charity.

Good News

"This is the day that the Lord has made"

Magical mists
Memorable moments
Martin's the Isle
Too good to resist.

Pale golden sand
Ribbons of seaweed
Softest green fronds
All made by God's hand.

Foxgloves and clover
Campions and chickweed
Song thrush and blackbird
The Spirit is freed.

Enjoy all the splendour
That nature is offering
And thank the Creator
- our gifts - all surrender

Give God all the glory
For nature's rich bounty
Drink in with thankfulness
See all this creation
God made for our pleasure!

Pauline Jackson Cocking.

~ ~ ~ ~ ~

When you see something beautiful in someone, tell them. It may take a second to say but for them it could last a lifetime.

~ ~ ~ ~ ~

The Toddler Group meets in the Methodist Hall on Tuesday and Friday mornings between 10.00 a.m. and 12 noon during term time through the winter.

Mums, Dads, Grandparents and Carers all come along with their children. Some people come without children to enjoy a chat and watch the youngsters playing with a large variety of interesting toys.

Ground coffee and homemade cake are available to purchase if you wish to treat yourself!

Please feel free to pop in at any time, you will be most welcome.

~ ~ ~ ~ ~

'Are your father and your mother in?' asked the vicar when the small boy opened the door.

'They was in,' said the youngster. 'But they is out.'

'They was in. They is out. Where's your grammar, young man?'

'She's gone upstairs for a nap.'

~ ~ ~ ~ ~

From the Methodist Prayer Handbook.....

Lord, when I don't know what to say to you,
Listen to the longings of my heart.
Jesus, when I don't know what to say to myself
Remind me that you love me.
Holy Spirit, when I don't know what to say to others
Whisper 'Courage, I am with you.'
Amen.

Songs of Glory.....

For a Stewardship Renewal Campaign ***Frederick Pratt Green 1903 -2000***

*When the church of Jesus
Shuts its outer door,
Lest the roar of traffic
Drown the voice of prayer:
May our prayers, Lord, make us
Ten times more aware
That the world we banish
Is our Christian care.*

In 1968 Fred Pratt Green was minister of the Trinity Methodist Church in the London borough of Sutton. The church was preparing for a Stewardship Renewal Campaign to encourage the congregation in their financial contributions for the coming year. The campaign sought support not only for the operating expenses of the church, but also for enterprises and social ministries designed to help people in need.

To communicate this emphasis more effectively to his people, Green utilized his poetic skills to voice the needs in a hymn. At that time there was criticism of the church for its self-centered concern for its own well-being, its lack of interest in world needs and the involvement of the gospel in social concerns. To prod his congregation to focus on these needs, Pratt Green wrote "When the Church of Jesus." This was within a year of his retirement from the ministry and little did he realize that the writing of this hymn would mark the beginning of a new career in his life.

Green is recognized as one of the outstanding hymn writers of our time. His hymns and poems number about three hundred, most of which were written after his retirement in 1969. In his hymnic writing he has provided avenues for Christians to express their feelings and beliefs about the Christian faith. The hymns are thoughtfully worked out and should be sung with full awareness of the meaning of the words. Some of Green's lines are disturbing to Christians as they bestir their complacency and lethargy. Mark Borum has pointed out three paradoxes regarding Pratt Green's hymns: (1) they are panoramic, yet conservative; (2) they are terse, yet elegant; (3) they are provocative, yet reverent. These hymns demand to be sung repeatedly in the decades ahead.

Dates for your Diary

Windows into the Old Testament

A six session Study Course looking at the major people, places and themes of the Old Testament and their relevance to Christian faith today.

No previous knowledge required.
Tea and coffee served.

Friday evenings from 7.30 p.m. – 9.30 p.m.

In the Wesley Room at the Manse on:-

January	25th
February	1st, 8th, 15th and 22nd
March	1st

~ ~ ~ ~ ~ ~ ~ ~

Come and Meet Each Other

CAMEO Coffee Mornings will be held in the Wesley Room at the Manse from 10 a.m. – 12 noon. on the following Tuesdays:-

12th February
12th March
9th April

Why not invite a friend or neighbour or, perhaps, someone you think may be lonely who doesn't get out much. (Transport can be arranged if required – contact Barbara James 422674).

It is planned to hold the coffee mornings weekly from 14th May.

Fairtrade Fortnight and Fair Trade's 40th Birthday 25th February - 10th March

Fairtrade is celebrating 40 years of promoting and encouraging sales of produce from around the world which are fairly traded and thus supporting many growers, farmers etc.

Watch out for opportunities to support their work through purchasing from the Fairtrade Stall.

There is also an opportunity to share in a 'party' game for £1 and win £20!

~ ~ ~ ~ ~ ~ ~ ~

Lent Lunches for Christian Aid

In the Methodist Chapel Hall on **6th, 13th and 20th March**

In the Anglican Church Hall on **27th March, 3rd and 10th April**

12 noon – 1.30 p.m.

The Islands Churches Together are hoping to raise a sum of £5,000.00 towards the Christian Aid 'Island to Island' Appeal. This is a three year initiative designed to help island communities in the Philippines build a better future in the face of a changing climate. The money raised will go towards projects that support fellow islanders to build secure homes and livelihoods and protect themselves from natural disasters.

Please come and support this project and enjoy a simple meal and fellowship while helping others less fortunate than ourselves.

~ ~ ~ ~ ~ ~ ~ ~

The Lent Course Windows into the New Testament

This will be held in the Methodist Church Hall
Each Friday from **8th March – 12th April**
Commencing at 7.30 p.m.

It's easy to grow downhearted when nothing goes your way.
It's easy to be discouraged when you have a troublesome day.
But trouble is only a challenge to spur you on to achieve
The best that God has to offer if you have the faith to believe.

Helen Steiner Rice.

~ ~ ~ ~ ~

Give us, Lord God, a vision of your Kingdom
As your love desires it.
A world where the weak are protected
And none go hungry.
A world where life is shared
And enjoyed by all.
A world where all races, nations and cultures live
In tolerance and respect.
A world where peace is built with justice
And justice is guided by love.
And give us the inspiration and courage to build it.

~ ~ ~ ~ ~

Letter to God

A Sunday School teacher invited her children to write a letter to God. They were to bring their letter back the following Sunday.

One little boy wrote, "Dear God, We had a really good time at Church today. Wish you could have been there."

Holy Island Twenty Third Psalm

The Lord is my coxswain, I shall not stray.
He guideth me across the blue ocean.
In the deepest waters He is my pilot.
He keepeth my chart and guides me by the rock
Of steadfastness for His namesake.

Yea though I drift through the storms of life,
I fear no peril. He is the keeper of my faith.
His love will always protect me whatever
Life may have to give.
He preparast a haven in his bosom for those who have gone ahead.
Surely his goodness and teachings will prepare us
For the path we still have to tread,
Finally resting in the harbour of untroubled waters.

G. E. Douglas

~ ~ ~ ~ ~

Fifty years ago, on 29th March, John and I were married in the Chapel here on St. Mary's. That day saw the start of our journey together over the next 42 years; lots of happy memories were created along with a few difficult/sad ones.

From the start we resolved to live life together to the best of our ability, trusting that God would direct and lead us at all times and in every situation.

He never failed us, regardless of our many shortcomings, and He continues to be my Rock.

Barbara James.

~ ~ ~ ~ ~

Dear God, You know what's on my mind today.
Help me to experience the peace that comes from sharing
my concerns with You.

Pause for Prayer

Why not extend Pause for Prayer to noon every day, Monday to Saturday and not just Wednesday? It may be noon on Wednesday was sometimes forgotten!!

Continue, please, to pray for:-

Someone you know

The life of the Church

Island life and the community

A needy area overseas

Yourself

At noon each day (except Sunday when, hopefully you have worshipped/are worshipping).

~~~~~

Lord we thank you for those who have stood by us when we were hurting

and loved us even when we were in the wrong.

We praise you for men and women who share the plight of those less fortunate than themselves;

for those who work for the good of their neighbour;

for those who go the extra mile and turn the other cheek;

for those who do all they can to make others feel accepted and valued.

We thank you for those who make no pretence of greatness or superiority,

but stand alongside their neighbour – no matter the cost;

for those whose gracious words and caring deeds

enable others to have self-respect and hope.

Thank you for every opportunity to love our neighbour

And be representatives of your almighty, holy, humble love.

*Amen*


## **Book Review:**

### **Take this Child – the Santi Story By Cyril Davey**

Ricardo Santi was born in Bologna in 1871. Orphaned at an early age, he completed his training becoming a Protestant Pastor of the Italian Methodist Church.

Ricardo remembered what others had done for him as a child and when he found two starving children in the streets of Naples he took them home to share his birthday party.

In 1905 Casa Materna ('the house with a mother's heart') was founded. Thousands of children passed through the Santi home, housed in a spacious seaside villa at Portici, presided over by later generations of the Santi family.

Besides the home with its schools and workshops, a social centre served the needs of all ages in the poorest suburb of Naples. All owe their origin to a remarkable family, whose hard work and devotion turned vision into reality.

Long term members of our congregation will remember a visit to Scilly in 1973 by one of Ricardo's sons, Emanuele, who gave a very interesting presentation in Chapel on the work at Casa Materna.

An amazing story of service and love for others.

~ ~ ~ ~ ~ ~ ~ ~

Lord, help me live from day to day  
In such a self-forgetful way  
That even when I kneel to pray  
My prayer shall be for others.

Others, Lord, yes others,  
Let this my motto be  
Help me to live for others  
That I may live like Thee.

It is a pleasure to record the 50<sup>th</sup> Anniversary of  
Mr. Len Michell's service as a Local Preacher on the Islands.

His first preaching appointment in January 1969 was at St. Martin's Chapel and on January 20<sup>th</sup> this year he preached there again. The day was marked by the St. Martin's congregation with the presentation of a token gift in thanks for his commitment and leadership.

~ ~ ~ ~ ~

*The editorial team members are greatly encouraged to receive 'feedback' from our readers.*

One of our mainland readers has written to say that, as a Pastoral Visitor for her Church, she uses the prayers and poems in the 'In Touch' magazine to share with people she visits in a Care Home.

*The following e-mail was received from a visitor who attended our Church with her daughter while they were on holiday .....*

'In trying to find the times of your Sunday Services from my iPad, I came across your Church newsletter and I have to compliment the editors and contributors. It is a thoroughly readable, enlightening, entertaining and informative magazine, a great advert for your Church, it's life and work and it is also a lovely witness to the God we serve.

It is so good to know there is such a lot going on among God's people on these islands and, though your numbers are few, your faithfulness and loving care, in His hands and in His name is always multiplied.'

*We thank God that He reaches out to people in unexpected ways.*

If this is not a place where tears are understood

Where can I go to cry?

If this is not a place where my spirit can take wing

Where do I go to fly?

If this is not a place where my questions can be asked

Where do I go to seek?

If this is not a place where my feelings can be heard

Where do I go to speak?

If this is not a place where I am accepted as I am

Where can I go to be?

If this is not a place where I can try to learn and grow

Where do I just be me?

*William Crockett – quoted in "Better Together?"*


~ ~ ~ ~ ~

A boy asked his father, "Dad what is the size of God?"

The father looked up at the sky and saw a `plane and asked his son, "What is the size of this `plane?" The boy replied, "It is very small, I can hardly see it."

Then the father took him to the Airport and as they approached a `plane he asked; "now my son, how big is this `plane?" The boy replied, "Wow, Dad, it's huge!"

Then the father told him, "God's size depends on how close or how far away you are from Him. The closer you are to Him, the greater He will be in your life".


### WHAT IS LOVE?


Cross out every other letter to find the Bible verse, then look it up.

OHNKEWJLOSHCNP  
CGHUADPBTFEKRA  
FJOMUORD  
VWEURDSKEV  
TOEGNP

### God's love is...

Change each letter to the letter before it in the alphabet.

"Hpe mpwfe uif xpsme tp nvdi  
uibu if hbwf ijt pomz tpo tp  
uibu fwfszpf xip cfmjfwft  
jo ijn nbz opu ejf cvu  
ibwf fufsobm mjgf."  
Kpio 3:16


### How does God show he loves us?

Look at this in a mirror!

su rot əvɔl əiH bəwɔd ɔd  
otni noʒ vlno əɪd pɪɪbnəz ɪd  
ʔ sɛndɪŋ hɪs noʒ ʔon  
tɪnɔ, so θrət wɛ  
θɪl ɛvɪr tɪdʒɪm  
mɪθ θru:θ  
1 John 4:9

### HOW LONG IS GOD'S LOVE?

Cross out all the xxx to find out!

xxGxixvxxxtxhxaxnxkxsxxtxoxxtxhx  
exxLxoxrxdx,xfxoxrxxHxexxiixxsxg  
xoxxoxdx,xxHxixsxsxxtxeaxxdx  
fxaxsxtxxlxoxvxeexnxdxu  
rxxexsfxoxrxxexvxxexr.  
xpxsaxxlmxx  
1x3x6:1

"The steadfast **love** of  
the Lord never ceases"  
Lamentations 3:22


## **Editorial Team**

Anne Gurr

[e.anne.gurr@gmail.com](mailto:e.anne.gurr@gmail.com)

Barbara James

[bjjethen@gmail.com](mailto:bjjethen@gmail.com)

Val Parker

[martinandval.parker@gmail.com](mailto:martinandval.parker@gmail.com)

Thanks to [www.parishpump.co.uk](http://www.parishpump.co.uk) for the use of their material.

This is the Circuit magazine and it needs your contributions to make it informative and interesting. Please send news, notice of events with dates etc. and personal reflections to the editor by 15<sup>th</sup> of the month. Articles from our mainland readers are always welcome.

### **In Touch can be read on line.**

Just go to our Circuit website [www.scillymethodists.co.uk](http://www.scillymethodists.co.uk) and click on the link to the newsletter. Back numbers of In Touch can also be accessed.

~ ~ ~ ~ ~

## **Birthdays in February**

Keith Guy, Barbara James, Jacky Pritchard, Beryl Read, Phillip Roberts, Jake Sandford, Emily Smith, Ryan Thomas, Kim Watson.

## **Birthdays in March**

Lilly Didlick, Claire Jenkins, Len Michell, Simon Morris, Val Parker, Margaret Smith, Heather Terry.

*Happy Birthday and every blessing on your special day.*

## PRAYER CHAIN

Please contact Revd. Michael Pullan (422406) who will pass on the prayer request to the first name in each of the groups.

**Mervyn & Stephanie Bird 423117**

Sue Williams 422605

**Claire Jenkins 423546**

Margaret Snowball 422896

Gordon Bird 422550

Sonia Crompton 422854

**Len & Sylvia Michell 422409**

Pamela Thomas 423115

June Lethbridge 422404

**Beryl Read 422977**

Gwen Clarkson 423106

*For the Prayer Chain to be effective it is essential that requests are forwarded to the person in the column beneath your name. If that person is not available, please, ring the next person on the list.*

*If anyone else would like to join in this special ministry, please, contact Revd. Michael Pullan on 422406.*

*We thank God that we can be channels of his grace.*

## **March Services**

### **St. Mary's**

| | | |
|------------------|----------------------|--------------------------------------------------------------------------------------|
| 3 <sup>rd</sup>  | 0915<br>1100 | Mrs. J. Ward<br>Revd. Michael Pullan - Holy Communion |
| 10 <sup>th</sup> | 0915<br>1100 | Mr. D. Ward<br>Stewards |
| 17 <sup>th</sup> | 0915<br>1100 | Revd. Steven Wild<br>Revd. Steven Wild/Revd. Michael Pullan |
| 24 <sup>th</sup> | 0915<br>1100<br>1800 | Mrs. B. Read<br>Revd. Michael Pullan – United Service<br>Revd. Michael – Wesley Room |
| 31 <sup>st</sup> | 1100 | United Service at Parish Church<br>Mothering Sunday |

### **St. Martin's**

| | | |
|------------------|------|-----------------------------------------------------|
| 3 <sup>rd</sup>  | 1100 | Mr. C. Savill |
| 10 <sup>th</sup> | 1500 | Mr. G. Bird |
| 17 <sup>th</sup> | 1500 | Revd. Steven Wild/Revd. Michael Pullan |
| 24 <sup>th</sup> | 1500 | Revd. Michael Pullan – Holy Communion |
| 31 <sup>st</sup> | 1500 | United Service at Parish Church<br>Mothering Sunday |

### **Park House**

| | | |
|-----------------|------|----------------------|
| 3 <sup>rd</sup> | 1600 | Revd. Michael Pullan |
|-----------------|------|----------------------|

## **February Services**

### **St. Mary's**

| | | |
|------------------|----------------------|------------------------------------------------------------------------------|
| 3 <sup>rd</sup>  | 1100 | Revd. Michael Pullan – Holy Communion |
| 10 <sup>th</sup> | 0915<br>1100 | Revd. Canon Perran Gay<br>Revd. Michael Pullan |
| 17 <sup>th</sup> | 0915<br>1100 | Mr. D. Ward<br>Mr. G. Bird |
| 24 <sup>th</sup> | 0915<br>1100<br>1800 | Revd. Michael Pullan<br>Mr. L. Michell<br>Revd. Michael Pullan – Wesley Room |

### **St. Martin's**

| | | |
|------------------|------|---------------------------------------------------------------------------------|
| 3 <sup>rd</sup>  | 1100 | Mr. C. Savill |
| 10 <sup>th</sup> | 1500 | United Service at Parish Church<br>Revd. Michael Pullan/ Revd. Canon Perran Gay |
| 17 <sup>th</sup> | 1100 | Mrs. B. Read |
| 24 <sup>th</sup> | 1500 | Revd. Michael Pullan – Holy Communion |

### **Park House**

| | | |
|-----------------|------|----------------------|
| 3 <sup>rd</sup> | 1600 | Revd. Michael Pullan |
|-----------------|------|----------------------|