

SHORELINE

Skegness Group of Parishes: St Matthew, Skegness; St Clement, Skegness;
St Mary, Winthorpe; SS Peter and Paul, Ingoldmells; St Nicholas, Addlethorpe

March 2019

Issue 41

Distributed FREE throughout Skegness and the Surrounding area

Who's Who in the Ministry Team

Rector Reverend Richard Holden

Associate Priest Reverend Michelle Houldershaw

Permanent Deacon Reverend Christine Anderson

Reader Jean Smith

Reader Malcolm Tedman

-assisted by our Lay Ministry Team, Churchwardens
and supporting our various Chaplaincies in the
Workplace, Hospital, Schools and
Families and Bereavement.

Parish Secretary Gwen Drury

Contacts: Parish Office open 9am – Noon Mon-Fri

Tel: 01754 763875

email: info@skegness-anglican.org.uk

web page: www.skegness-anglican.org.uk

To book a baptism or a wedding,
come to the Parish Office at St Matthew's Church
on Wednesday 7.00pm - 8.00pm
or on Saturday 10.00am - 11.00am

The views expressed by individuals in this magazine are not necessarily the views of the editorial team. Advertising in the magazine does not imply an endorsement or promotion of the advertisement, nor its content, products or services. Errors and omissions, whilst regrettable may occur. Please don't panic just email us at: info@skegness-anglican.org.uk and the appropriate action will be taken. No responsibility can be taken for incorrect information being published if supplied to the editor/editorial team

Would you like to place an advertisement in this magazine?

Over the next few months we hope to make a feature of the inside pages as advertising space.

We would like it to be a directory for local businesses and trades people.

Rates are per annum (12 issues per year)

Inside full page £350.00, Inside half page £200.00, Inside quarter page, £125.00

To confirm your space please contact:

The Parish Office: Email info@skegness-anglican.org.uk , Tel 01754 763875

A Message from the Rector

In early February there is an annual retreat at Walsingham for Priests and Deacons in the Church of England. This year the theme was the Martyrs of the 20th Century. When we think of martyrs, perhaps we think of the Romans throwing Christians to the lions or historic conflict between different faith groups in Medieval Europe. You may be surprised to know that there have been more Christian martyrs in the last century than there have been in total since the days when Christ walked this earth.

There are times when the church stands tall and Christians make a difference to the communities that they serve. From the lists of modern day saints and martyrs you may know the name of Archbishop Oscar Romero who stood up for the ordinary people of San Salvador and was martyred by an assassin's bullet as he stood at his altar in the Cathedral in San Salvador. He knew that he risked his own life by standing up to the corrupt regime. Oscar Romero saw the assassin aiming at him but did not cry out as he did not want people to panic and possibly run in front of him. He accepted his own death and gave his life for the people he served.

Less well known is Edith Stein who became a Carmelite nun. She was born a Jew in Germany but renounced her Jewish faith and went to study philosophy and became an atheist. She then found a calling to the Christian faith and became a Carmelite nun. As the situation became more dangerous in Germany for a Jew, the Carmelite sisters sent her to Holland for her safety. With the German invasion of Holland she was once more in great danger and the Carmelite sisters wanted to send her to Switzerland, but she refused to leave as she wanted to be where she was most needed. The Bishops in Holland did what they could to stop the deportation of Jews but as a reprisal the Nazis arrested Jews who had become Christian and so the SS took Edith Stein and her sister Rosa (also a Carmelite nun) and put them on a transport train to Auschwitz. She was recorded by survivors as being a great help to many on that terrible journey. At a stop in a small village, to replenish water for the engine, a Catholic priest saw that there were people in the cattle wagons and he went over to the wagons. He could make out two Carmelite sisters. Edith pushed a note through the slats of wood saying that they were going to the east or the translation could have meant going to the sun. The priest realised later that she knew that she was going to die and was going to the son of God. On arrival at Auschwitz they were taken to the gas chambers and murdered. Oscar Romero and Edith Stein (Sister Benedicta of the Cross) knew that what they were doing could lead to their own deaths and yet they stayed with the people they loved and cared for. They fulfilled their calling and did what they felt was right. As we move towards Easter, that great Christian festival, sometimes our faith calls for more than a few pounds in a collection plate because some are called by their faith to the same gift that Christ gave for us – life. Life is our most precious commodity and for some the calling is to give it for the sake of others. Our own life is what we are called to give away. Some people say that Christianity is for the weak that it is a crutch for life, but the examples of thousands of martyrs like Oscar Romero and Edith Stein show that the converse is true. We are blessed indeed to live in a society where we respect one another and we can follow any path of faith we wish and without fear of persecution.

May you have a peaceful and blessed Easter.

Revd. Richard G. Holden
Rector Of Skegness

The Cracks Are Where The Light Gets In

The other day I was very cross with myself for getting a parking ticket. I know why it happened – I hadn't looked at the sign and I just assumed there wouldn't be parking restrictions on a Sunday morning. But it really happened because I was preoccupied and rushing. I had too many things to do and not enough time to do everything. The parking ticket was a signal to me that cracks were appearing in my carefully constructed life.

For St Peter it was a cockerel that was the signal that things were going terribly wrong. As we approach Easter we remember the story of how Peter denied Jesus three times. Jesus was arrested at night and Peter followed after him, but then lost his nerve and pretended he didn't know him. When

the cockerel crowed, Peter remembered Jesus telling him this would happen and Peter broke down and wept.

Leonard Cohen (1934–2016) in his song 'Anthem' famously writes that 'There is a crack in everything, that's how the light gets in'. When cracks appear in our lives they often signal a time when light can emerge. Peter is usually described as the disciple who denied Jesus three times, but Peter's failure and brokenness is not the end of his story. The light got into Peter's story because of what he remembered in the darkest place and what he learned.

When the cockerel crowed he remembered that Jesus knew him well enough to know that he would let him down. But it wasn't the only thing Peter remembered.

Peter remembered that Jesus predicted that he would suffer and die – it wasn't all his fault. Peter remembered the time when Jesus rescued him from drowning in Lake Galilee and pulled him through. Peter remembered that at the Last Supper Jesus had also told him that he had prayed for him, that his faith would not fail.

After a long dark night the cockerel reminded Peter he had let Jesus down but it also heralded the break of day. Peter's experience and hope meant he was restored and became a great pastor.

My parking ticket signalled a crack which I should notice, and as I have done many times before, readjust my timetable to be more life giving. When you next notice a crack in yourself or another, remember there is a space now, for the light to come in.

The Ven. Dr Justine Allain Chapman
Archdeacon of Boston

Archdeacon Justine has written *The Resilient Disciple: a Lenten journey from adversity to maturity* (SPCK 2018), which is being read by many people this Lent.

COUNCIL MEETINGS & EVENTS

Wednesday 6th February 2019 19:15

Council

Tuesday 20th February 2018 19:00

Planning

Wednesday 6th March 2019 17:30-18:45

(drop in)

Become a Councillor Event

Wednesday 6th March 2019 19:15

Council

Tuesday 12th March 2019 19:00

Planning

THE TOWN COUNCIL NEEDS YOU! – BECOME A COUNCILLOR

The first “Become a Councillor Event” was held in January 2019 and was a real success, around 10 people attended who were interested in representing their town and getting involved. The Town Clerk and Deputy Town Clerk were on hand to answer any questions along with some of the current Town Councillors. After the event there was the opportunity to stay and see the Town Council in action at a Full Council meeting. Don't worry if you missed it, we are holding another event on 6th March 2019, drop in from 5:30pm until 6:45pm to find out if you qualify and what is involved in becoming a Councillor.

“When people with diverse backgrounds, opinions and experiences come together in Council, the Community can be more confident that their views are represented. I would like to see more women and young people putting themselves forward for election” Town Clerk

Become a Councillor Event.

TOWER GARDENS COMMUNITY BUILDING BUSINESS PLAN

Progress is being made with the project for a new community building in Tower Gardens. Skegness Town Council now has planning permission in place and the transfer of the Tower Gardens from ELDC to the Town Council is well under way.

At the January meeting of Council, the draft business plan for the project was approved and has now been published on the Council's website. The business plan sets out the Council's vision for the site and how it will deliver the project. It sets out the preliminary costs, and how the risks have been considered and mitigated or reduced.

You can find out more information on the project and read the draft Business Plan on the [Community Engagement](#) pages on the Town Council website. Please email us with your comments and feedback on the draft Business Plan.

Jo Blogs!

Jo Wheeler

So here we are, March 2019, hurtling towards a date that will change the course of history! Yes, March 29th, a day never to be forgotten - that's the day my friend begins her maternity leave. Obviously the baby will take a little longer to arrive, but it's fair to say their lives will never be quite the same again!

Oh and there's that other thing. I shall mention it only

once – Brexit – what a large lass from Barnsley does when she sits on a plastic garden chair! Thank you social media for that one! It brought a

smile to my lips in a way no political discussion ever will. And there's been plenty of that.

I stopped listening sometime around the end of last October – I'll just wait until something is decided and find out then.

But, let's get one thing straight – I didn't vote. I was off school that day and have a note from my mother to prove it. Ok, I was working and therefore unable to attend the polling station. I genuinely don't know which way I'd have jumped if I had, and even less idea what I'd say now, if asked. But no-one's asking, so my inclination is to jump into the future with a war cry and assume it's going to be ok.

I'm old enough to remember decimalisation, but not old enough to have fully grasped 'old' currency. I remember little silver sixpences and chunky threepences, and a very strange system of counting in 12s but it all changed before my pocket money reached 8 new pence a week so I never had to get my calculator to work in base 12 (mainly because they hadn't been invented then.) I'm not sure I ever fully bridged the gap from inches to centimetres – I use both, even today, depending on the size of what I'm trying to measure. But whilst feet and inches make sense to me, yards don't. I still prefer pounds and ounces when cooking – grams are just too small! Likewise, I'm always inclined to use Celsius in the cold but Fahrenheit in the warm, simply because zero or sub-zero tells us whether water is freezing or not, but 82 Fahrenheit sounds so much more impressive than 28 Celsius. Maybe mine was the 'whatever' generation – based on, 'we'll cope, come what may.'

We were all pretty good at maths anyway! Not only were we brought up to deal with a currency rife with nicknames, (shilling, tanner, guinea) that we had to add and subtract in base 12 but every other country had their own currency with vastly different exchange rates. Going on holiday was a truly baffling experience involving not just mental currency conversions but equally baffling time zones (now neatly provided on your mobile phone.) Not that foreign holidays were common place then, most of us were happy to have a week or two at the soggy seaside with a bucket, spade and fishing net.

Is this turning into a 'life was better back then' type of post? I hope not, that certainly wasn't my intention. It was different – and different probably has its upsides as well as its downsides.

I certainly hope so, because life will be different again after March 29th. My friend will have a lot more free time on her hands, that I hope she will use wisely before the little one comes along to fill her days and steal her nights.

VINTAGE-ON-SEA

• HIGH STREET, SUTTON-ON-SEA •

1940'S
& 50'S
FESTIVAL

11-12 MAY 2019

INFORMATION: WWW.VISITLINCSCOAST.CO.UK

Visit
Lincs Coast

Skegness Adult Day Care Centre

Unlocking the right care for you!

Approved providers of Day Care Services.

The Day Centre is a modern purpose-built building situated in the grounds of the Skegness Hospital but is an independent registered charity.

Our Day Centre offers companionship and support for older people with a wide range of abilities and disabilities, including physical disability or reduced mobility, mental health issues, learning disabilities and early stages of dementia.

Offering a wide range of activities and entertainment including a three course freshly prepared lunch and beverages throughout the day.

To experience modern day care services come and try a

FREE TASTER DAY

Contact **Mandy Hayes**
Centre Manager

01754 766763

skegdc@aol.com

www.skegnessdaycentre.co.uk

It really can change your life.

Michael Gerrard
CHIROPODIST & PODIATRIST

HPC Registered
General Chiropody
Diabetic Care

37 Alghita Road
Lincolnshire PE25 2AJ
Tel: 01754 766489

Something for everyone

- Coffee Shop & Licensed Restaurant
- Farm Shop stocking local produce
- Landscape & Design Service
- On site Hand Car Wash
- Garden Machinery & Lawnmowers
- Look out for our new developments during 2016

**Lyndhurst
Garden
Centre**

Skegness Road
Burgh-le-Marsh
Nr. Skegness
Lincolnshire
PE24 5AA

Telephone

01754 810295

www.lyndhurstgardencentre.co.uk

Find us on Skegness Rd, Burgh Le Marsh
or visit us at

www.lyndhurstgardencentre.co.uk

Your Specialist **Wills & Probate** Legal Advisers

Hodgkinsons offer a range of comprehensive legal services to clients across Lincolnshire and beyond.

When making a Will, creating a Lasting Power of Attorney, or dealing with the estate of a loved one, it is essential to have the guidance and expertise of skilled and knowledgeable legal advisers.

Here at Hodgkinsons we understand that putting your affairs in order or dealing with a relative's estate can be a stressful and sensitive time. That is why we offer a supportive & friendly service, with straightforward & clear guidance through every step of the process.

We provide expert legal advice in:

- Probate & Estate Administration
- Estate Planning
- Wills
- Powers of Attorney
- Court of Protection Applications

We pride ourselves on our client focused approach.

Our lawyers can offer:

- Free telephone consultations.
- Home visits when clients are unable to reach our offices.
- Urgent yet sensitive approach when required.
- Transparent quotes of our fees.

Tina Hill

Senior Litigation Executive

Hodgkinsons
SOLICITORS

Contact us on **01754 897150** or visit www.hodgkinsons.co.uk

*** LOWEST PRICE MATCH PROMISE ***

Mobility Scooter Insurance

Are you covered?

Peace of mind **£44** per year
from just

- 3rd Party Liability
- Theft
- Accidents
- Property Damage
- Breakdown
- Punctures

01268 200 020
Surewise.com

 TRUSTPILOT

*** NO HIDDEN FEES ***

Call for a free quote!

Tel. **01754 766752**

Mob. **07770 964952**

Email. ron@skegnessremovals.com

Web. www.skegnessremovals.com

...friendly, reliable
& experienced

...moving you to & from
anywhere in the UK

...moving homes & businesses
for over 27 years

VICKERS DECORATORS LTD.

Painting & Decorating Contractors

Free Estimates

Sub Contracting

Specialists in multicolour & all form of spray finishes.

Artexing, Fabric Wal Covering, Suite & Suspended Ceiling Cleaning

21 Shardeloes Road, Skegness, Lincs, PE25 3AA

Telephone: 01754 765046

Mobile: 07713 514144/146

Fax: 01754 610898

Email: vickersdecorators@hotmail.co.uk

DUNCAN & TOPLIS

CHARTERED ACCOUNTANTS
AND BUSINESS ADVISERS

**Expert advice,
local knowledge**

Contact: Paul McCooley
paul.mccooley@duntop.co.uk

01754 899899

27-29 Lumley Avenue, Skegness,
Lincolnshire PE25 2AT

www.duntop.co.uk

REFRESHMENTS
SONGS + STORIES
FUN
CRAFTS

ST MATTHEWS CHURCH
Toddler Group
TUESDAYS
1.30pm
TERM TIME ONLY
Everyone Welcome!

COMPLETE WEBSITE DESIGN & HOSTING PACKAGES:

Bluecrab offer quality web design packages to suit all budgets

First Impressions Count

PACKAGES FROM £219

Call for a free consultation

01754 896989

bluecrab

Skegness Business Centre, Health Road, Skegness, Lincolnshire

Call 01754 896989 or

Click www.bluecrabinternet.com

Skegness Framing

107 Drummond Road
01754 229602

If you treasure it, have it framed

Also Available

Photo Processing and Enlargements
Poster, Canvas and Fine Art Printing

We use Genuine **Canon**
Inks and Photo Papers

A Letter to Lord 'Pie' Woolton - Sunday 2nd March 1941

May Hill drafted this letter to Lord Woolton (well known for the wartime vegetable pie) after writing in her diary about her strong objections to government restrictions on food for pigs – which were often reared as individuals by families in villages around Lincolnshire. The letter may not have been sent, as no reply has been found.

To the Rt Hon Lord Woolton, Minister of Food
Dear Sir

You are I believe the right man in the right place, but if it were not tragic it would be funny the way you are trying to teach us how to feed our pigs and poultry on one grain a day. Surely you know what happened to the old woman's cow when she had just got it to live on one bean a day? It died. I knew that when I was seven. Now you have the power and you have the quislings, commandeer in the name of common sense all the barley, never mind the beer and at once we can produce a tremendous amount of bacon, poultry and eggs. Now pigs don't need the brewing sugar so let the manufacturers and the people have that. It would sweeten those bitter oranges you expect us to make into marmalade without sugar. Only a man would think of such illogical things.

Don't wait to think of the uproar, did you trouble about the children's sweets and the women's chocolate? Did they make a song about it? Surely our men would not be behind us in sacrificing a little luxury. They still get their tobacco and the soldiers get an allowance to pay for it.

Strike now and save our food, release our shipping and if you are thinking of revenue, I am convinced that the saving on shipping and the lessening by at least two-thirds of road and other accidents which would be avoided both civil and military will balance this.

I am a simple country woman but this is how things appear to me. I have no patience with all this running round the question when the remedy is in our hands and you have the power. Leave the consequences to God.

Yours Faithfully, (Mrs.) May Hill

Selected diary extracts, with poetry, photographs and notes, appear in the book 'The Casualties Were Small' by May Hill (available from Skegness Church Farm Village Museum or Chapel St Leonards Bookshop). For more, search 'may hill wwii' for blog, e-books, twitter and Facebook or for information phone Tom Ambridge on 01394 385412.

Cursillo

What is Cursillo?

Cursillo (pronounced 'kur see-yo') is a movement of the Church providing a method by which Christians are empowered to grow through prayer, study and action, and enabled to share God's love with everyone.

Archbishop of Canterbury The Most Rev'd Justin Welby wrote: "Through Cursillo the love of God is experienced afresh, an experience which draws us into prayer and compassionate action. Because of this, Cursillo is a much-needed instrument for the renewal of the life of the Church today, and one for which I give thanks."

And the Archbishop of York The Most Rev'd John Sentamu:

"Cursillo is about making disciples; it transforms people's lives and empowers them for service. Cursillo is active in most Dioceses of this Province, for which I praise God."

What is a Cursillo Weekend?

It is a long weekend, usually held at Bishop Grosseteste University.

During these three days, those attending live and work together, listening to a series of talks given by different people, both lay and ordained.

The talks lead to lively discussion in small groups.

Learning, praying, sharing, singing, laughing and living together is the basis for discovering what it means to say, "We are the body of Christ."

What is expected of me?

There is no specific response expected of you. Just be open to what happens! 'Let go. Let God'

The Next Weekend is Lincoln #35
Friday 21st to Monday 24th of June 2019

If you would like to know more, speak to
Reverend Michelle in person or ring 07986 433357

Or look at our diocesan website: <http://lincolnCursillo.btck.co.uk/>

We have members of Cursillo who are happy to come and talk to
Deanery Synods and Churches.

Crossword Time

Can you take on our
Crossword?

Across

- 1 These letters come between Romans and Galatians (11)
- 9 'You will not — me to the grave' (Psalm 16:10) (7)
- 10 King of Moab to whom the Israelites were subject for 18 years (Judges 3:14) (5)
- 11 Town possessing mineral spring (3)
- 13 Mede (anag.) (4)
- 16 High-fidelity (abbrev.) (4)
- 17 He succeeded his father Rehoboam as king of Judah (1 Kings 14:31) (6)
- 18 A son of Simeon (Genesis 46:10) (4)
- 20 Controversial religious book of the 1970s, The — of God Incarnate (4)
- 21 'He has received from the Father the promised Holy Spirit and has poured out what you — — and hear' (Acts 2:33) (3,3)
- 22 'You — me together in my mother's womb' (Psalm 139:13) (4)
- 23 Edit (anag.) (4)
- 25 'Who has believed our message and to whom has the — of the Lord been revealed?' (Isaiah 53:1) (3)
- 28 Abraham's brother (Genesis 22:23) (5)
- 29 'When Mordecai learned of — that had been — , he tore his clothes' (Esther 4:1) (3,4)
- 30 Sympathetic (Proverbs 11:16) (4-7)

Down

- 2 'That was why his parents said, "He is — —; ask him"' (John 9:23) (2,3)
- 3 Integrated Services Digital Network (1,1,1,1) 4
- 4 'Saul has slain his thousands, and David his — of thousands' (1 Samuel 18:7) (4)
- 5 Concept (John 8:14) (4)
- 6 'Do we, then, — the law by this faith? Not at all! Rather, we uphold the law' (Romans 3:31) (7)
- 7 Industrious (2 Timothy 2:6) (11)
- 8 'I pray also that the eyes of your heart may be — in order that you may know the hope to which he has called you (Ephesians 1:18) (11)
- 12 'Out of the same mouth come — and cursing' (James 3:10) (6)
- 14 This was how many of the Jewish leaders described Jesus (John 10:20) (3)
- 15 Vitality (Job 20:11) (6)
- 19 He urged David to kill Saul at Hakilah (1 Samuel 26:8) (7)
- 20 'So for a whole year Barnabas and Saul — with the church and taught great numbers of people' (Acts 11:26) (3)
- 24 'Hear, O Israel: The Lord our God, the Lord — — ' (Deuteronomy 6:4) (2,3)
- 25 Parched (Matthew 12:43) (4)
- 26 'In the image of God he created him; — and female he created them' (Genesis 1:27) (4)
- 27 Disparagement (Psalm 15:3) (4)

Sills
&
Betteridge
Solicitors

incorporating
Frearsons

Personal Injury & Medical Negligence

**Free Claim Assessment
Appointments**

Every Tuesday: 11am - 4pm

50 Algitha Road, Skegness

01754 610101 | info@sillslegal.co.uk | www.sillslegal.co.uk

The Salisbury Pullman

Saturday 06 April 2019

Enjoy a nostalgic day out aboard a heritage diesel hauled train to Salisbury. Salisbury is renowned for its magnificent cathedral, timbered buildings and thriving market. On Saturdays the Charter Market fills the market place in the heart of the city

Depart Skegness approx. 06.15 return approx. 22.00

Picking up at Wainfleet, Boston, Heckington and Sleaford.

We expect to have about 3 hours in Salisbury

Premier Dining £239.00 including a full English breakfast and Buck's Fizz on the outward journey. On the return journey, following champagne and canapés, a four-course dinner with wine will be served.

Premier First Class £147.00 including a snack on both the outward and return journeys with complimentary tea and coffee.

First Class £130.00

(Tables for 2 in all of the above at a supplement of £20.00 per person)

Standard Class £79.00

First and Standard Class passengers have access to the buffet car for the purchase of light refreshments

To book your place or for more information contact

Carolyn Sharp on 07733238577

Email carolyn5@hotmail.co.uk

Clark Dental
studio ltd

- **Private General Dentistry**
- **Smile Makeovers**
- **Implants**
- **Botox & Dermal Fillers**
- **Tooth Whitening**
- **Hygienist**

0% APR Finance Available

Skegness & District Dementia Support Group

Coffee Morning
1st Friday In Every Month
The Methodist Church Hall, Algitha Road, Skegness
10.00am til 12 noon
Tea/Coffee and Social Events

Skegness Coeliac Group

We meet every Friday morning
at the
Pop-In Cafe

at St. Matthews Church, Lumley
Avenue, Skegness

From 10.45am till 12noon.
Open to everyone

Contact Jill Caine
01754 612414
For more information

MATT WARMAN MP

*Serving the people of
Boston and Skegness*

 63 Wide Bargate, Boston
Lincolnshire, PE21 6SG

 01205 809110

 matt.warman.mp@parliament.uk

 mattwarman.co.uk

 Warmanfor
BostonSkegness

Skegness & District Funeral Services

Mr Graham Patchett

'The Independent Funeral Director in Skegness'

Dedicated Chapels of Rest ♦ Memorial Showroom
Golden Charter Pre-Paid Funeral Plans are available as part of our services

24 Hour Service (01754) 761758

81, Roman Bank, Skegness, Lincolnshire. PE25 2SW

**National Federation
Funeral Directors**

**Industrial & Domestic Wiring
Machine Faults
PLC HMI Programming
Testing & Inspection**

Gary Hewlett
Electrical Engineer - 24 Hour Call Out

Phone: 01754 898161
Mobile: 07810111076
Email: gary@ghele.com
Website: www.ghele.com

NOW OPEN

SKEGNESS
AQUARIUM

Tower Esplanade, Skegness, Lincolnshire PE25 3HH
01754 228 200

www.skegness-aquarium.co.uk

[facebook-skegness-aquarium](https://www.facebook.com/skegness-aquarium)

SEAN RANDS
PAINTER AND DECORATOR

PRIVATE AND COMMERCIAL WORK
INTERIOR AND EXTERIOR
NO JOB TOO SMALL

TELEPHONE
07922589029

ST PETERS HALL
INGOLDMELLS

This Hall is for hire at a very
competitive rate
Main hall from
£10.50 per hour
Stage in the hall ideal for
Drama Groups
Small room from
£8.50 per hour

Contact
John
01754 873896

Community Diary Dates March 2019

Each month we show the Church Diary Dates. We would like to have a page of Community Diary Dates but we need you to tell us those dates. If you know of any event that is happening in the area please do let us know so that we can add it to the diary. The more people who know the more support you will get at your event!

Church Diary Dates March 2019

Sunday 3	9.30am-10.30am St Matthew Skegness group breakfast
Sunday 3	11.00 am - St Matthew Skegness Group service of Holy Communion
Tuesday 5	10.30 am - St Clement Skegness Mothers Union Corporate Communion followed by lunch
Tuesday 5	1.30 pm –St Matthew Skegness, Toddlers Group
Wednesday 6	10.00 am – 1.00 pm St Peter & St Paul Ingoldmells, Pop in for a coffee and a chat,
Wednesday 6	10.00 am – St Peter & St Paul Ingoldmells service of Holy Communion, Pop in for a coffee and a chat,
Thursday 7	10.30 am - St Matthew Skegness service of Holy Communion
Thursday 7	1.30pm-St Matthew Skegness Craft afternoon
Friday 8	10.00 am - 12 noon - St Matthew Skegness, Pop in for a coffee and a chat
Sunday 10	9.30 am – St Mary Winthorpe service of Holy Communion
Sunday 10	9.30 am - St Clements Skegness service of Morning Worship
Sunday 10	11.00 am - St Matthew Skegness service of Holy Communion
Sunday 10	11.00 am - St Peter & St Paul Ingoldmells service of Morning Worship
Tuesday 12	10.30 am - St Clement Skegness service of Holy Communion
Tuesday 12	1.30 pm- St Matthew Skegness, Toddlers Group
Wednesday 13	7.00pm – St Peter & St Paul Ingoldmells Ash Wednesday service
Thursday 14	10.30 am - St Matthew Skegness service of Holy Communion
Thursday 14	1.30pm-St Matthew Skegness Craft afternoon
Friday 15	10.00 am - 12 noon St Matthew Skegness, Pop in for
Friday 15	12 noon St Matthew Skegness, Pop in for sausage and mash lunch
Sunday 17	9.30 am St Clement Skegness service of Holy Communion
Sunday 17	11.00 am St Matthew Skegness service of Morning Worship
Sunday 17	11.00 am St Peter & St Paul Ingoldmells service of Holy Communion
Tuesday 19	10.30 am - St Clement Skegness service of Holy Communion

Tuesday 19 1.30 pm- St Matthew Skegness, Toddlers Group

Wednesday 20 10.00 am St Peter & St Paul Ingoldmells service of Holy Communion

Wednesday 20 10.00 am – 1.00 pm St Peter & St Paul Ingoldmells, Pop in for a coffee and a chat

Thursday 21 10.30 am - St Matthew Skegness service of Holy Communion

Thursday 21 1.30pm-St Matthew Skegness Craft afternoon

Thursday 21 2 pm – 4pm St Clements Community Hall, Skegness, New Horizons

Friday 22 10.00 am - 12 noon at St Matthew Skegness, Pop in for a coffee and a chat

Sunday 24 9.30 am – St Mary Winthorpe service of Morning Worship

Sunday 24 9.30 am - St Clement Skegness Morning Worship

Sunday 24 9.30 am - St Nicholas Addlethorpe service of Holy Communion

Sunday 24 11 am - St Matthew Skegness service of Holy Communion

Sunday 24 11 am - St Peter & St Paul Ingoldmells service of Morning Worship

Tuesday 26 10.30 am - St Clement Skegness service of Holy Communion

Tuesday 26 1.30 pm- St Matthew Skegness, Toddlers Group

Wednesday 27 10.00 am - St Peter & St Paul Ingoldmells service of Holy Communion

Wednesday 27 10.00 am – 1.00 pm St Peter & St Paul Ingoldmells, Pop in for a coffee and a chat

Thursday 28 10.30 am - St Matthew Skegness service of Holy Communion

Thursday 28 1.30pm-St Matthew Skegness Craft afternoon

Friday 29 10.00 am - 12 noon at St Matthew Skegness, Pop in for a coffee and a chat

Sunday 31 9.30 am – St Mary Winthorpe service of Morning Worship

Sunday 31 9.30 am - St Clements Skegness service of Holy Communion

Sunday 31 11.00 am - St Matthew Skegness service of Morning Worship

Sunday 31 11.00 am - St Peter & St Paul Ingoldmells service of Holy Communion

April

Tuesday 2 10.30 am - St Clement Skegness service of Holy Communion

Tuesday 2 1.30 pm- St Matthew Skegness, Toddlers Group

Tuesday 2 2.30 pm - St Clement Mothers Union - The Community Hall Skegness Mothers Union

Wednesday 3 10.00 am – 1.00 pm St Peter & St Paul Ingoldmells, Pop in for a coffee and a chat,

Wednesday 3 10.00 am – St Peter & St Paul Ingoldmells service of Holy Communion

Thursday 4 10.30 am - St Matthew Skegness service of Holy Communion

Thursday 4 1.30pm-St Matthew Skegness Craft afternoon

Friday 5 10.00 am - 12 noon - St Matthew Skegness, Pop in for a coffee and a chat

Sunday 7 9.30am-10.30am St Matthew Skegness group breakfast

Sunday 7 11.00 am - St Matthew Skegness Group service of Holy Communion

GHH
GROSVENOR HOUSE HOTEL
SKEGNESS

ROOMS FROM
£29.95
PER NIGHT

f t
SKEGNESS'
PREMIER RESIDENCE

STAY

29 ENSUITE BEDROOMS

AMPLE OFF STREET PARKING

BAR FOOD, TRADITIONAL RESTAURANT
& CARVERY

LIFTS TO ALL FLOORS

FULL CONFERENCE, CORPORATE
& EVENT FACILITIES

DELICIOUS SUNDAY CARVERY
SERVED EVERY WEEK

BREAKFAST & BAR MENU
8AM - 9PM DAILY

EAT

JUBILEE BAR
ENJOY

FREE LIVE ENTERTAINMENT
THROUGHOUT THE WEEK
STARTS 8.30PM

REGULAR
BALLROOM DANCING

GHH
GROSVENOR HOUSE HOTEL
SKEGNESS

01754 763376

WWW.GROSVENOR-SKEGNESS.CO.UK
NORTH PARADE, SKEGNESS PE25 2TE

DIRECTLY OPPOSITE SKEGNESS PIER