[image: image7.emf]
Parish of All Saints, Stretford
Annual Report

and

Financial Statement
For the year ending 31st December 2013
Administrative Information
All Saints
All Saints’ Church is situated in Barton Road, Stretford. It is part of the Diocese of Manchester within the Church of England. The correspondence address is The Rectory, 233 Barton Rd, Stretford, Manchester. M32 9RB.

Priest in Charge: Revd Moira Slack

Parochial Church Council

The Parochial Church Council (PCC) is a charity excepted for registration with the Charity Commission.

Members of the PCC are either ex officio or elected at the Annual Parochial Church Meeting (APCM), PCC members who have served from 1st January 2012 until the date this report was approved are:

Chair:

Revd Moira Slack* (Priest in Charge)
Secretary:

Steve Worsley*
Treasurer:

Anthony Slack*
Wardens:

Beryl Davies*
Asst Wardens:

William Tomkinson

June Kettle
Diocesan Synod Representatives:
Revd Moira Slack*

Anthony Slack*

Duncan Gilbertson

Steve Worsley*
Deanery Synod Representatives:
Dorothy Nuttall*

Anthony Slack*

Steve Worsley*
Elected Members:

Margaret Croft

Duncan Gilbertson

Stuart Gilbertson

June Kettle

Valerie Smith

William Tomkinson

Muriel Tyacke (Health and Safety Rep)

Muriel Costello
Ex officio members of the PCC are denoted by an asterisk (*).

Structure, Governance and Management

The method of appointment of PCC members is set out in the Church Representation rules.
All Church attendees are encouraged to register on the Electoral Roll and stand for election to the PCC.

Objectives and Activities

All Saints’ PCC has the responsibility of co-operating with the Priest in Charge, the Revd Moira Slack, in promoting in the ecclesiastical parish the whole mission of the Church, pastoral, evangelistic, social and ecumenical matters.
This responsibility embraces the current Diocesan Vision and Mission:

Vision:
Run the Race…….Look to Jesus

Mission:
Growing congregations, increasing giving, serving the community and

nurturing vocations
It also has the maintenance responsibilities of the Church/Hall of All Saints’, Barton Rd, Stretford.

Reports

Vicar’s Report
Following a year when Britain had celebrated our Queen’s Diamond Jubilee, hosting the Olympic and Paralympic Games and (for some at least) the Blues winning the Premier League, 2013 seemed likely to be a somewhat quieter and more restful year – and in many ways it was.

It was a year which brought many tears as All Saints came together to say farewell to some faithful old friends, yet at those same times we celebrated their lives and rejoiced that they had gone to join the throng gathered around God’s throne in Heaven. Having handed over control of her 200 Club “for a few weeks” while she went into hospital for surgery, the New Year dawned with Betty Worsley back home to recuperate. Harry and I were privileged to share Communion with her several times, as we saw her strength gradually seep away. On her last day her daughter read to her from Pilgrim’s Progress; Betty died in her own bed in the early hours. Her funeral was held on 22nd February – appropriately for a former Sea Ranger, Girl Guide Thinking Day.
A few weeks later we heard that Stanley Radford had died. Though I knew his name from the sick-list, Stan had been a long-term resident of Barton Brook, visited and ministered to faithfully by Joan Thorley, with whom he shared trust and friendship.

Easter was early last year; on Mothering Sunday Chrissie and Lilly May helped give posies of Spring flowers to all the ladies in church. Two weeks later members of our neighbouring churches marched together across Victoria Park in noisy procession, accompanying donkey Ricky on the way to a short open-air public service at the beginning of Holy Week.

Although no-one could have known it, Maundy Thursday turned out to be especially memorable. Since experience had taught that few people are keen to have their feet washed publicly, we decided to follow Jesus’ example by washing and creaming hands instead. I was glad that everyone in church that night responded, and as I waited on each one I thought about all the things each pair of hands would have done and the many lives they would have touched. It was a very special time.

Later that evening, as we kept Vigil in a silent and shadowy church, a man came quietly into the porch. His wife had thrown him out with just a haversack; he had no money, no keys, no bank card, just his mobile ‘phone, and when she did answer his call her response was to scream abuse. Outside the night sky was dark and clear; it was already cold and there would be frost on the ground by morning - and he had no-where to go. Passing the church he was drawn in by the dim glow from a solitary light-bulb. How many others have passed by, on other nights when there was no light I cannot tell, but for one lost man, on one Holy night, this church was a place of welcome, shelter and security – a true Sanctuary.

As God watched over that stranger that night, He watched over others too. For having solemnly recalled Christ’s crucifixion, we learned the next afternoon that Ena Fern had died in her sleep, snuggled-up in her bed. None of us could understand how God could have called her away knowing that it was her strength that was keeping Norman going. Although so poignant, the double funeral was truly a celebration of two lives that had become so intertwined; I am convinced that Ena went ahead just to see if the place God had prepared for them needed any final touches.

There is a time for everything, the Book of Ecclesiastes tells us, a time to weep and a time to laugh, a time to mourn and a time to dance…
Our community wept together during the year, but we laughed together and ate together too. More Friday suppers and a Bring & Share Harvest Lunch; at the end of May we joined the family celebrations for Beryl’s 70th birthday. Despite her limited stature, Beryl has been a tower of strength not only to her extended family and to most of the neighbourhood; as a sole volunteer she has worked tirelessly as Church Warden, supporting and encouraging everyone at All Saints and feeding and watering anyone working on our premises.

I am exceedingly thankful for her unconditional support, cheerful personality and the many mugs of tea and toasted tea-cakes which have appeared in front of me whenever I’ve needed them. Thankful too to those who assist and support her, especially June, Billy and Stuart.

We were delighted to make the acquaintance of the Streford Band who came to play a brass concert in the summer and later returned with a Christmas repertoire. I look forward to welcoming them back in 2014; music is a wonderful medium for bringing people together socially.

The band were not the only new friends we made last year. Sharon who had done such sterling work building up the Rainbow, Brownie and Guide Units had to step aside for health reasons, but the girls’ activities have continued equally successfully with Ruth, Stella and Steph holding the reins. The Line dancers, an established group who were looking for a new home now meet here every Monday evening and much appreciate the premises. And last Autumn, we were pleased to welcome a re-formed Morris Dance Troupe, now branded Sapphires. Along with the continuing residence of the Pauline Wareham Dance School and of the Stockdales Social Club, the hall is well-used each evening during the week.

Recently it has been used more during the daytime for different community purposes. Several families from our locality enjoyed a varied programme of activities throughout the school summer holidays, including a barbecue evening and an overnight camp in the grounds behind the church. SAILS opened their doors offering Social and Independent Living Skills to adults with additional needs. Next Steps, hoping to provide therapeutic treatments and a social outlet for Stroke sufferers and their families/carers started a weekly Coffee Morning in a bid to attract attention in the vicinity.

Through these activities All Saints plays a part in the life of this neighbourhood and, in return, we receive a welcome income. I am delighted to have so many people coming through our doors each week; yet the hall is just one component of All Saints, for we are primarily the Church of God in this place, building and people, the Body of Christ.

Prayer and worship are at the heart of all that we seek to do. Christ commands us to go out and make disciples; with God’s help, by drawing people into our fellowship, I pray that we may use every opportunity to bear witness to the gospel and sow the seeds of faith in other hearts. Our congregation is faithful and stable; many have been members of this church for several years and I thank God for their commitment. However each year our numbers decline a little as people age and few come to join us.

It is not easy ministering all alone and I am delighted to occasionally have the company of Reverend David Rayner at the Altar. Though I occasionally feel the loneliness of being on my own, I can only sympathise with what it must be like for the housebound, reliant on the telephone or caring visitors to relieve the long hours. I much appreciate everyone who brings the wider world in to those who are confined, sometimes to just one room. Please include in your prayers our home members, including Doris Young, Winnie Woods, Sylvia Brown and Mildred Ciclitera who are always pleased to receive news concerning the church and continue to support us in carrying out God’s work.

It is a deep and continual sorrow that the church is failing to attract a younger generation, though Lilly May provides many a bright ray of sunshine (and the occasional flash of lightning.) Links with our schools, Barton Clough, Moss Park and Lostock College have been maintained and provide occasional opportunities to show the public face of the church whenever they come to visit us at our place or invite me into theirs. Opportunities to share Bible stories, pray for and with staff and pupils and explain something of the Christian ethos and practice.

Though with often tenuous links to God or church, some families still bring their children to the font wanting Holy Baptism, last year four boys and six girls began a new life washed in water and in Spirit. It is however a long time since All Saints presented any candidates for Confirmation or admitted children to receive Communion before Confirmation.

Although a lot of what goes on is much the same week-by-week, the life of a Priest-in-charge is a fascinating kaleidoscope of people and places, and emotions and experiences. A call one day came from a man looking for suitable locations to film scenes for a television film. The crew were here for just one day but it was a joy to meet them all and to engage in conversation with actors and actresses, camera men, make-up girls and the director making “Tubby and Enid,” about the church, the history of this building and Christian belief.

I began this report remembering old times and old friends. Apart from a few weeks when he had been in hospital, Colin Blackley had sat in the front pew every Sunday morning since I came to Stretford in May 2009. Sometime during the summer I heard he had been taken into hospital again. For a few weeks I was privileged to visit him, to talk with him about the past and to pray with him. Although generally parish priests are discouraged from taking Communion to patients on the wards, the sister gave permission, knowing how important it was to Colin and that he found it difficult to communicate with the Chaplain without his hearing aid. Colin’s funeral too was a bitter-sweet occasion.

The year ended with a wedding, a fairy-tale scene lit by flickering candles and glittering effects, as Simone and Tim made their marriage vows in front of their family, their friends and the friends who remembered Simone’s grandparents, members of this church long ago.

Life goes on, through sunshine and rain, for better or worse, for richer or poorer, in sickness and health. No matter what life has in store for us, and whatever happens in our homes, in the church, in this neighbourhood or in the wider world, God is eternal and ever present.

I am convinced that neither death, nor life, nor angels, nor rulers, nor things present, nor things to come, nor powers, 39nor height, nor depth, nor anything else in all creation, will be able to separate us from the love of God in Christ Jesus our Lord. (Romans 8. 38-39)

Moira Slack

Priest-in-charge
Church Attendance
Sunday Worship:
8am – average 4 attendees (7 regulars)
10am – average 30 attendees (40 regulars)
Wednesday Worship:

9.45am – 14 attendees (of which there will be 5-6 that would have attended a Sunday service as well)
The numbers for major festivals and other special services were appreciably higher than this average.

Electoral Roll Officer Report
At the start of the year the number on All Saints’ Electoral Roll was 74. However this number had reduced to 61 by 31st December 2013.
Stuart Gilbertson
Electoral Roll Officer
Financial Review
Total receipts for General (unrestricted) funds were £48,448 and are detailed in the Financial Statements following this report. These receipts included an anonymous donation of £7,000 - PCC agreed that £6,000 of this should be ‘designated’ for major repairs and improvements to the fabric of the Church and Hall and is therefore shown separately in the Financial Statements.

Hall income was up by almost £2,000 on the previous year – and now represents over 20% of total receipts. One-off Gift Aid donations from funerals and baptisms continue to provide a valuable additional income. Although regular giving shows an increase of some 10% on the previous year, we need to recognise that several regular and committed contributors sadly died during the year and the full impact will be felt in 2014.

From April 2013, we are able to recover income tax on the first £5,000 (in aggregate) of loose collections and non-Gift Aid donations (excluding cheques and single donations exceeding £20) in each tax year. The income tax reclaimed is applied towards the Parish Share, thereby reducing the amount paid from general income. The additional income tax recovered in 2013 only represents collections/non-Gift Aid income for two quarters so we should see a further improvement in 2014.

A total of £42,325 was spent to provide the Christian ministry from All Saints, including meeting in full our contribution to the Diocesan Parish Share - which largely provides the stipends, pensions and housing for the clergy (the amount requested from each parish is determined by a formula based in the main on an annual income survey completed by congregational members, together with the average weekly attendance over a defined period). We were also able to make the final repayment of the loan kindly provided by the Diocese to assist funding of the roof re-covering.

The net result for the year as regards unrestricted funds was a small surplus – which when added to the bank balances brought forward at the beginning of the year gave a General Fund balance at the end of the year of £12,900, plus £5,000 in the ‘designated’ Fabric Fund.

The balance in the restricted Fabric Fund will be applied to ongoing repairs/renovations to the Church & Hall. The other restricted balance relates to monies collected/donated for specific charitable purposes but not yet distributed.

Whilst we have been able to avoid a repeat of the large net shortfall experienced in 2012 – and always mindful of the general economic situation and the impact on individual financial situations – we nevertheless do need to

· Prayerfully review our individual level of giving – particularly where this has remained unaltered for several years

· Continue to explore opportunities to generate additional income from elsewhere

Anthony Slack

PCC Treasurer

[image: image2]
[image: image3.emf]

[image: image4]
[image: image5.emf]
Anthony Slack

PCC Treasurer
Church Wardens Report
In spring 2012 I became a Church Warden, I don’t know who was more surprised me or the congregation. I thought to myself, yes, I will give it a go and yes, I will try my best within my capabilities. Thank you to Moira and Stuart for the support whilst nurturing me in my new position. Spring 2013 began a year which unravelled many of the unforeseen duties of parish life and my journey began. The question being “could I really do it?”

Building maintenance has become quite a large factor in our budget. The presentation and upkeep of our building is essential both for promoting relations and income for All Saints.
Electrical re-wiring in the hall and meeting rooms has been completed providing plenty of plug sockets in those areas. Other much needed work for example the lighting is still required and hopefully will be resumed when financially viable. Unfortunately some of the windows were targeted by vandals. These have all been repaired. Why these things happen we cannot answer but hope and pray that these acts are not repeated.

The hall floor had a much needed renovation and an immediate improvement was noted by all. Fire Extinguishers and electrical appliances have been inspected and all now meet the appropriate safety standards.

Ongoing issues with drainage meant that Dynarod was called upon to investigate the blockages from the ladies toilets, we are in ongoing discussions to identify the source of these issues.

Cupboard spaces have been allocated to groups in need of storage, duplicate keys are kept in the vestry, thanks to those involved in the reorganisation and building of new shelves etc and all parties are now happy with the arrangements.

29, Lomond Ave has had a regular tenant and although several small repairs have been completed it is now generating a steady income into our accounts.

Regular hall users and other “one off” bookings provide a considerable boost to our financial position. We can look forward to new ventures being based on promoting both community spirit and the love of God.

We are now on the verge of another year in our church calendar; I would urge anyone who can spare some time to come forward and help to run our church. We can only offer ourselves. Our Heavenly father appreciates everyone’s efforts whether they are great or small……He loves us all!

I would like to thank everyone for all their help over the past year and going forward, every little helps and is appreciated by me.

Beryl Davies

Churchwarden
PCC Report
Meetings of the Year

During 2013 there were 7 full meetings of the PCC at which the average attendance was 79%. Standing meeting were held when necessary and reported back to the PCC
PCC membership for the non ex officio members was not as large as the PCC would like and the entire congregation must pray and discern their own involvement in both the running of the church and the work supporting the Priest in Charge providing the pastoral, evangelistic and church’s mission out in our community.
Significant Areas of Discussion

After a hard 2011 and most high maintenance jobs being completed during 2012 it seemed a very quiet 2013.

With this work out of the way it meant that we could focus our attentions to some of the work that was needed on the church premises.
· Continued links by Revd Moira with Lostock School

· Various Maintenance – Vestry Heater, Church Downpipes and Gullies, Hall Floor, Rewiring in hall, Storage arrangements etc

· PAT Testing

· Stretford Foodbank
· Sails use of the rear Garden

· Lostock Community Day

· Lomond Ave small repairs

· Special Services, All Saints, Easter, Harvest, All Souls etc

In addition to the above the Archdeacon of Manchester had written to the PCC to congratulate us on our 100% Parish Share payment.

Church Events

There were a number of social & church events organised. These events aim to encourage church fellowship and provide a chance to talk to people we don’t normally speak to. They are fun evenings with good food served.

· New Year Dinner

· Stretford Band Concert

· A number of Friday Night Talk & Suppers
· Spring Fayre

· Christmas Fayre

All Saints involvement in Churches Together in Stretford (CTiS) has continued albeit with reduced representation from All Saints. A number of activities had been identified by CTiS including;

· Society through the looking Glass – short series of presentations on
· City of Angels – Presentation Father Pat

· CAP (Christians Against Poverty)
· Foodbank

· Leipzig Exchanges

· Great Bake / Cafod Coffee Mornings

· Several events to Support the Leipzig trips

· Palm Sunday Walk of Witness in Victoria Park

· Women’s World Day of Prayer

· Carol Singing at the various sheltered accommodation units

· Carol Singing in the Mall

Again the Palm Sunday CTiS Witness in the Park (Victoria Park) was well attended and enjoyed a dry day.
The new Bishop-designate of Manchester was announced as the Right Reverend David Walker, then Bishop of Dudley on 5 June 2013; Bishop David was enthroned on 30 November 2013. He was educated at Manchester Grammar School, competing in the International Mathematical Olympiad in 1975, and at King's College, Cambridge. After a period of study at Queen's College, Birmingham he was ordained in 1983.His career began with a curacy at St Mary Handsworth, after which he was Team Vicar at Maltby, then Bramley before ordination to the episcopate. A keen hill walker, he is married to Sue and has two children.
Thanks go to all those who have provided reports from different groups and synods, Anthony for his careful monitoring of finances which allows the PCC to fund the different projects successfully. Thanks to all the PCC members who attend meetings regularly throughout the year.

Steve Worsley

PCC Secretary.

Stretford Deanery Synod Report

The Stretford Deanery Synod met four times during 2013.

At each meeting there were the usual administrative and business matters including;

1. Reports on the General Synod

2. Reports on Manchester Diocesan Synod

3. Deanery Treasurer’s reports

4. Deanery Budget Secretary’s reports on Parish Share payments

5. Pastoral matters affecting Stretford Deanery including reports from the Deanery Mission and Pastoral Committee on proposals for pastoral reorganisation in the light of future reductions in the number of Stipendiary clergy available for deployment within the Diocese.

6. Deanery Standing Committee reports

At its January meeting the Deanery Synod had a presentation by the Ven. Mark Ashcroft, Archdeacon of Manchester on the work of the Deanery Mission and Pastoral Committee. This committee had an important role assisting congregations to identify and understand how churches can gain from each other and creative ways to use the stipendiary and self supporting ministers (lay and ordained) to ensure appropriate numbers of posts to match allocation of stipendiary Ministers.

Throughout this year we will see St Clements, Urmston and Christ Church Davyhulme come together as a United Benefice under one stipendiary Minister.

The Deanery Mission and Pastoral Committee (DMPC) had an away day at St Peter’s House, Hale. The day was to concentrate our minds and look to understand how our churches are active in mission now, learn more about the deanery and its communities, how to develop the marks of mission in the deanery and commit to supporting and resourcing one another in mission. The output of this day is being progressed with a smaller group creating a deanery mission project that will be discussed with the Bishop at the next Deanery Synod; this activity would be in addition to the normal parish mission activities.

At its April meeting Mrs Carol Harrison of St Bride’s Church, Old Trafford addressed the Synod on the subject of “messy church” which she defined as an outreach to families and children. It uses fresh ideas to build a Christ-centred community where everyone has the opportunity to meet with Jesus. It is a way of introducing non-church goers to church in a non intimidating way.

Mission and Growing Church was a theme that continued with presentation at the July meeting. Rev Chris Fallone, provided an inspirational talk on his formative Christian background and his experiences of being invited to church. Inviting people, “Would you like to come to Church Sunday?” However, is you church good for a newcomer? Are we fit for purpose to invite people to hear God’s word? A Suggestion that the book “Road to Growth” by Rick Warren is a good starter for questions that the congregation can ask itself.

To focus all this work we need to ensure God is at the centre of everything we do and at the October meeting the Revd Canon Alma Servant, the diocesan advisor on spirituality reminded us of this and also provided and demonstrated a large number of items which might be used as aide memoire, for example, photo albums, crucifix, icons, books, picture, bible and so on. Canon Servant asserted that these aspects of prayer are best done in silence, with an expectation of wonder in the stillness of God.

Steve Worsley & Duncan Gilbertson

Deanery Synod Representatives

Manchester Diocesan Synod Report

The Manchester Diocesan Synod met three times during 2013. At these meetings the Synod dealt with the usual business and administrative matters:

1. Reports from General Synod members

2. Reports on Diocesan Boards and Committees

3. The approval of the Diocesan accounts for 2012

4. The approval of the Diocesan budget for 2014

5. The allocation of Parish Share between Deaneries.

It seemed to be that 2013 was a time of (interesting) change, challenge and opportunity.

The subject of women bishops continued to be debated as the vote in November 2012 had failed to reach the two thirds majority in the House of Laity. The House of Bishops had held two meetings to discuss and discern prayerfully the way forward for the General Synod later in the year.

It was also change at Lambeth with Archbishop Justin Welby being enthroned as the Archbishop of Canterbury in March. We wait in Gods time to see how and where Archbishop Justin leads the Anglican Church.

Pope Benedict resigned sadly due to ill health and old age, Archbishop Justin wrote of Pope Benedict “Pope Benedict showed us all something of what the vocation of the See of Rome can mean in practice – a witness to the universal scope of the gospel and a messenger of hope at a time when Christian faith is being called into question. In his teaching and writing he has brought a remarkable and creative theological mind to bear on the issues of the day.”
Pope Francis was elected successor in March again interesting times between the Anglican and Catholic faiths lie ahead.

Bishop Nigel‘s final day as Bishop of Manchester was 17th January 2013 (his 71st birthday). His replacement David Stuart Walker (born 30 May 1957) is now the Bishop of Manchester. He was announced as the Bishop-designate of Manchester on 5 June 2013 with his installation in November.

Finally “A Cathedral for the 21st Century.” The Dean of Manchester provided us with food for thought for a Cathedral that in the long term was looking to be the mother church of the Diocese of Manchester and become a more active spiritual hub and welcoming venue for artistic and cultural events. This would be made possible with the refurbishments the Very Revd Rogers Govender reported on, including the central heating system which had been totally replaced with an under-floor eco-friendly system and new tiles had been laid. The next phase will be the replacement of the cathedral organ, for which a financial appeal is to be launched.

So, yes, the times they are a changing….. They are in deed.

Bishops, Archbishops, Popes come and go. Governments come and go and synods come and go, but Jesus Christ remains forever and the mission goes on.
As Bishop Chris said at his address to the Diocesan Synod “we can indeed look to the future with confidence - not as some immense act of political spin nor with a confidence derived from ourselves but from Christ alone, the church’s supreme pastor, the cornerstone of our very life, our mission and ministry. He it is who says to us in every age: “I am with you always, even to the end of time”. Jesus keeps His promises.
So may that Light, the light of Christ, continue to shine brightly among us in these times of change and equip us for the challenges we face.”

N.B. The Bishop of Manchester will address the Deanery Synod at St John’s Church, Flixton on April 8th 2014. All members of All Saints congregation are very welcome to hear and meet our new Diocesan Bishop on that occasion.
Steve Worsley & Duncan Gilbertson

Diocesan Synod Representative

All Saints Thursday Group

The group enjoyed another sociable year even though membership dropped a little further. We were very pleased to be able to donate £300, in total, to our chosen charities, St Ann’s Hospice, The Booth Centre and Radio Manchester’s Christie Appeal. We also raised a good sum for church funds from the proceeds of our annual Easter egg raffle.

Our programme commenced in January with our annual “Bring and Buy” sale, which was very successful. February saw our Annual General Meeting, when again new blood was elected to the committee and June was elected secretary. The meeting closed with a fish and chip supper enjoyed by everyone. At March’s meeting a Quiz was attempted, which as usual was enjoyed by most members. In April the Group joined with the Trefoil Guild for a visit to Sale Waterside Theatre to see a production of “Oklahoma” which was very enjoyable. At the May meeting we prepared our stall for the Church Spring Fayre, while at the same time enjoying a cheese and wine supper.

Later in May the group joined with Longford Craft Club for a trip to Boundary Mill, which included, along with much retail therapy, lunch and a visit to Queens Mill Museum, which for those who did not know much about mills was very interesting. In June we again treated ourselves to a meal out at the Barn Owl, Lymm. The Group held another “Good as New” sale in July, which again proved to be most profitable and will be repeated in 2014.

Following the August break we were entertained by a speaker, James Walton, whose talk was very much enjoyed by all. October saw our annual craft evening, when, under Eva Clague’s guidance, we made very pretty tea light holders, which adorn many of our window ledges.

After being let down rather badly by Mersey Farm, we went to the Swinging Bridge for our Christmas Meal and were looked after most royally. Our programmes for the year ended with the annual Christmas Party, held at the church centre.

Chair Margaret and her committee extend their very grateful thanks to all members for their continued support once again.

Dorothy Nuttall
Group Treasurer

Longford Craft Club

The group again enjoyed an active sociable year, taking part in a varied programme, arranged again by Sandie and often led by one of our very talented members; grateful thanks are extended to them for their much appreciated assistance.
Our Annual General Meeting was held in January, when suggestions for the 2013 programme were put forward by members. Members then went on to make birthday cards, which as usual produced some really artistic efforts. In February we made gift bags out of gift wrapping paper which were very clever as well as useful.

In May we joined up with All Saints’ Thursday group for a very enjoyable day out to Boundary mill, which included a trip to Queen Street Mill. Also in May Tess guided us in making a rose out of royal icing. As it was a very hot evening, some of us were not too successful with this.

Following the two month summer break, in September we did some more card making, which again was very intensive. In December Eva led us in making Christmas trees out of paper magazines, which was most intriguing. Due to illness there were only nine of us for the Christmas meal out, however it was still most enjoyable.

Again our group leader Sandie wishes to express her grateful thanks to those members who assist with preparing the refreshments and those who lead the many craft sessions.

Dorothy Nuttall
Group Member

Regular Hall Users

	Day
	Activity
	Time
	Rooms
	Contact

	Sunday
	Family service
	10.00-12.00
	All
	

	Monday
	Dancing
	4.00 – 7.30
	Hall, LMR
	Lorraine 07891 757616

	Monday
	Line Dancing
	7.30-10.30
	Hall
	Please call in

	Tuesday
	SAILS *
	9.30-3.00
	Meeting rooms & kitchen
	Shirley 07516 784834

	Tuesday
	Stockdales
	6.30 – 9.30
	All
	Alex Cox 972 0668

	Wednesday
	Rainbows
	5.00-6.00
	Hall
	Ruth 07593 908261

	Wednesday
	Brownies
	6.00 – 7.30
	Hall
	Stella 748 4727

	Wednesday
	Guides
	7.00 – 8.30
	Hall
	Steph 07989 642138

	Thursday
	Dancing
	4.00-6.00
	
	Lorraine (see above)

	Thursday
	Sapphires Morris Troupe
	6.30-9.30
	
	Mandy 07948 095040

	Saturday
	Dancing
	9.00 – 1.00
	All
	Lorraine (see above)

NOTE:

* Social and Independent Living Skills

Thursday Group (0161 865 1208) are in the LMR, usually every 3rd Thursday of the month, 7.45-9.30pm.
Craft Club are in the LMR, usually every 4th Thursday of the month 7.30 – 9pm (approx)

ALL SAINTS` PARISH CHURCH

STRETFORD.

Annual Meeting of Parishioners – 6th April 2014.

AGENDA

1. Minutes of the meeting held 14th April 2013
2. Election of Church Wardens.

..

Annual Parochial Church Meeting – 6th April 2014.

AGENDA
1. Apologies for absence.

2. Minutes of the meeting held 14th April 2013.

3. Matters arising from those minutes.

4. Electoral Roll Officer’s Report.
5. Reports: All within the Annual Report
a. Vicar

b. Warden
c. Treasurer

d. PCC Secretary

e. Deanery Synod

f. Diocesan Synod

g. Thursday Group

h. Craft Club

6. Elections:
a. Parochial Church Council
b. Deanery Synod Reps

c. Sides persons
d. Independent Examiner
e. Safeguarding Children Coordinator
7. Review of church policies
8. Looking forward

9. Date of first meeting of newly-elected P.C.C – 30th April 2014
http://www.allsaintsstretford.org.uk/

[image: image1.jpg]

[image: image6.emf]