

Wrawby

Church & Community

April 2014
News

EASTER SERVICES

GOOD FRIDAY 18TH APRIL:

**2.30 P.M. METHODIST SERVICE
FOLLOWED BY A TEA AT 3.00PM
AT ST MARY'S WRABBY**

EASTER SATURDAY 19TH APRIL:

**6.00 P.M. HOLY COMMUNION
AT ST MARY'S WRABBY**

EASTER SUNDAY 20TH APRIL:

**9.30 A.M. EUCHARIST
AT ST JOHN'S BRIGG**

Also inside:

Beware of BOGUS CALLERS

Tribute to Mary Tustin

Have your say about Wrawby Park facilities

Parish Council News and much more...

bring them to visit...

**WRABBY
POST MILL**

OPEN DAYS - SEE PAGE 8
for other times - ring 653699

Wrawby.org.uk

*all this month's content online · loads of Wrawby information
past magazine issues · photos and picture gallery*

DID YOU KNOW
you can
help St Mary's Church
by shopping online?

Give as you Live™
www.giveasyoulive.com

Who's Who in Wrawby

St Mary's Parish Church

Clergy	
Fr. Owain Mitchell	
10 Glanford Road, Brigg	653989
Licensed Reader	
Nigel Good	658883
Churchwarden	
Derek Bunting	652542
Nigel Good	658883
Parish Administrator	653989
Treasurer	
Patrick Keilthy	655360

Wrawby Methodist Church

Minister	
Rev Enid Knowles	658268
16 St James Rd, Brigg	
Church Steward	
Jim Marr	650114
Church Treasurer	
Jonathan Dibdin	655277

Wrawby St. Mary's C E Controlled Primary School

Head teacher	
Mrs. M Potterton	655579
Chair of Governors	
Mrs R Hoyle	653154

Other Organisations

Roman Catholic Representative	
Marie Owen Brown	653579
Wrawby Pre-school	07960 021517
Little Explorers (9.15-11.15 Mon- days term time in Village Hall)	
Lisa Beveridge	0771 5398549
North Lincolnshire UA Councillors	
Rob Waltham	652101
Nigel Sherwood	657882
Carl Sherwood	655202
Parish Council - Chairman	
Ian Smith	652084
Parish Clerk	
Graham Foster	651250
Community Police	101
Wrawby Neighbourhood Watch	
Mrs. Julie Smith	652084
Wrawby Post Mill	
Mrs. Susan Day	653699
Wrawby History Group	
Mrs. Kay Rothery	653315
Lunch & Chat	
Mrs. P Hubbard	653387
Wrawby Playing Fields Assoc.	
Mr. Paul Dalton	654665
Village Hall Committee Chairperson and Bookings	
Mrs Susan Day	653699
Village Hall Secretary	
Mrs. Kirstin May	658206
Wrawby Women's Institute	
Jane Wooliscroft	657959
Wrawby Community Choir	
Caroline Reddish	653155
Ladies Afternoon Club	
Barbara Green	653039

BE CAREFUL WHEN AN UNEXPECTED CALLER KNOCKS AT YOUR DOOR

Before you open the door check to see who it is by looking through your front window or by using a door viewer if you have one.

Only open the door when you have put the chain on.

Get a good look at their clothing. Some official callers will have a uniform bearing their Company or Organisation logo.

Utility services may operate a password system, contact your local branch to find out more

Suggest that the caller should come back later, you can then check their story by telephoning the Organisation or Company they claim to represent

Check any phone number they give you in your own telephone directory.

Do not rely on the number on their card - it may be the number of their partner in crime.

Always keep your doors locked, even when you are in the property.

Let the Police and your neighbours know if you have had a suspicious caller at the door.

Locks and chains are only a deterrent if they are used!

Emergency situations can arise. Do not leave the door chain on all the time as this may cause a delay. Only put the chain on before answering the door.

Remember if in doubt....KEEP THEM OUT!

Beware of BOGUS CALLERS!!

Wrawby Neighbourhood Watch

Please contact any of the editorial team with news etc. for next month's magazine: Kate Prior, Jim Flewker, Patrick Keilthy 655360, Pete Townsend 656817, Stephen Caldwell 653575. You can also e-mail to editors@wrawby.org.uk
Advertising: Jane Caldwell, 653575 or advertising@wrawby.org.uk
Distribution: John Cairns, 652572

Copy deadline for the next magazine - 18th April 2014

Please note that events advertised in this magazine are the responsibility of the organisers. Whilst every effort is made to ensure the accuracy of the information in Wrawby News, neither the Church or the Editors have any control over the events or information supplied by others.

All grades of aggregates
supplied

- ◆ Sand and gravel
- ◆ Screened topsoil
- ◆ 1 Tonne to 20 Tonnes

For a competitive quote
Telephone Simon
On
01469 578350

The University Centre at...

- Wide range of full-time and part-time degree courses for people of **ALL** ages
- Excellent satisfaction levels (National Student Survey)
- Excellent Quality Inspection Report
- **AND** NO UPFRONT FEE PAYMENTS

SO WHAT'S STOPPING YOU ?

Tel: 01724 294125 or email: he@northlindsey.ac.uk

Curtain Couture

Fabric ~ Curtains ~ Blinds ~ Tracks ~ Poles
~ FREE HOME MEASURING SERVICE ~

6 Springs Parade, Brigg,
North Lincolnshire, DN20 8EQ

Tel/Fax: 01652 656006

Email: rachel@curtaincouture.org.uk
www.curtaincouture.co.uk

MARY TUSTIN

David Tustin writes:

The past few weeks, during the period of Mary's final illness and death followed by my own spell in Grimsby hospital for a hip replacement operation, have been extremely challenging, but I want everyone to know how greatly I have been borne up and carried along by the prayers, good wishes and kind enquiries of so many people in our lovely, caring village community of Wrawby.

On behalf of my son Nick (who soon returns to the USA with his wife Heekyung), our daughter Juliet (who lives with her family in Grimsby), and myself I would like to express publicly through this magazine how very much we appreciate the enormous wave of sympathy and support we have received.

The astonishing number of people who turned up at St Mary's on February 28th to celebrate Mary's life helped to make this a joyous and inspiring occasion that I shall never forget. Heart-felt thanks to you all!

David

The editors of this magazine would like to echo the sadness that all of those who knew Mary have felt since the time her terminal illness was diagnosed, and the tributes that were made at her funeral.

Mary's contributions to our village community have featured regularly in our pages. As a member of the PCC, Chairman of the local branch of Christian Aid, and founder of the Village Hall Lunches she worked selflessly for the benefit of the Wrawby community and many others further afield.

In the Grimsby Telegraph's obituary, David says that Mary's contribution to the local community went far beyond her duties as a Bishop's wife. We in Wrawby know that she carried on in the same vein after they had both retired.

The same article hailed Mary as "a true inspiration to us all". Those of us that knew her can only agree. She was a loyal friend to so many of us and we will miss her.

You can read the Grimsby Telegraph article at <http://www.grimsbytelegraph.co.uk/>

VILLAGE HALL LUNCHESES MEETING

We would like to thank those who responded to last month's notice. There will now be a meeting at 10.30am on Saturday 5th April in the church to try to arrange a short series of lunches during May.

Anyone who feels that they can help in any way or with ideas for taking the Lunches forward would be very welcome. Attending the meeting does not infer any further commitment although that would be much appreciated.

If you are unable to attend but would still like to be involved please contact Patrick on 01652 655360 or editors@wrawby.org.uk

WRABY HISTORY GROUP

An afternoon discovering the secrets of Wrawby Church

Saturday 26th April at 2.00pm

£2 per person

As part of Wrawby History Group's research into medieval Wrawby, we have asked Mr. Richard Clarke to "walk and talk" around Wrawby Church highlighting the medieval features both inside and outside the building. We would be very happy for you to join us.

Please contact Wrawby History Group on 653315 to let us know you are coming.

**Harrison's
Plumbing & Heating**

Gary Harrison
Heating Engineer

Reg. 193236

Installation, Servicing & Repairs
A Friendly Service for all your gas
and plumbing needs

Phone: 01652 656910 • Mobile: 07905 218399
www.harrisonsplumbing.com

**Brigg
Office
Supplies Ltd**

B O S House
23 Old Courts Road
Brigg
North Lincolnshire
DN20 8JD 01652 650277

jenny@briggofficesupplies.ltd.uk Mireille@briggofficesupplies.ltd.uk

Office supplies – Laminating – Colour copying to A3 - A0 plan copying - Binding
– Bespoke stationery – Office design and furniture installation – Craft supplies
for card making and scrap-booking .

WRABY ROOFING SERVICES

FLAT ROOFS, LEAD WORK,
POINTING & REPAIRS,
GUTTERING & POLY CARBS,
SLATE 'N' TILE RE-ROOFS,
MOSS CLEANING
SLATE & TILE ROOFS
ALL WORK GUARANTEED.
FREE QUOTATIONS,
18 YEARS EXPERIENCE.

MR. J. JOBSON

01652 657067

07703 657788

Vicarage Motors Ltd

MOT's - Servicing - Repairs
Air Con Service Centre

Corner Garage
Wrawby, Brigg
North Lincolnshire DN20 8RH

Tel: 01652 650447

ALL MAJOR
CREDIT CARDS
ACCEPTED

WRABBY MILL WINE TASTING

In late February the Wrawby Windmill Preservation Society organised another of the popular wine tasting events. This one had a slightly different format as it was a Call My Bluff evening with the audience having to decide which of the 3 on the panel was giving the true and correct description of the wines that they tasted!

Some very interesting & amusing descriptions were given, most of which were very plausible. There was also a quiz about the wines and at the end the winning table won a bottle of wine.

Supper was pie & peas with gateaux to follow, and of course there was a raffle. The evening was a great success and £700 was raised for the mill. Many thanks to those who organised the evening and those who came to support it.

ST MARY'S SCHOOL (PTCA) CHEESE & WINE TASTING EVENING

Wrawby St Mary's School PTCA (Parents, Teachers, & Carers Association) is holding a Cheese & Wine tasting evening on

Thursday 17 April 8.30pm at The Jolly Miller

The evening will be hosted by

**Sandhams
Wine Merchants
of Caistor**

Tickets £10 per person

Available from Sharon Brown (Mobile 07964 615826)
or The Jolly Miller

Wrawby Make & Sale Group

Wrawby Craft Group will be running a 'come and try' area at the WW1 day in August. Vintage Crafts will be on show and available for you to try your hand including Rag Rugs, Knitting, and Crochet, there will also be Lace making and Spinning on display.

These activities will all be free to try so any donations of materials (fabric/yarn) will be appreciated.

If anyone has examples of craftwork from the 1914 – 1918 period that they are willing to lend to the exhibition please contact Liz – 652371 or Louise – 653526.

The craft group meet monthly in St Mary's Church from 1.30 to 3.30, the next meeting is on Thursday April 24th, we are an informal group who get together and 'make', if you are interested in joining in please come along.

Wrawby Park - Have Your Say!!

We are still trying to raise funds to improve Wrawby Park. As part of a funding application we are putting together, we are carrying out a consultation questionnaire to find out what people in the village think of the park in it's current state, what new equipment people would like to see in the park, and the age demographic of people using the park.

If you have a few minutes to spare, we would appreciate it if you would take the time to let us know what you think and complete our questionnaire which is available on the home page of the Wrawby Web Site. (www.wrawby.org)

We will let you know how we go with our funding application. Keep everything crossed for us!!

The Black Horse

Simon

Tel: 652382

Tuesday to Saturday Lunch
Carvery also Bar Menu

Tuesday to Saturday evenings
Carvery Also Bar Menu

Sunday Lunch Carvery
12 noon, 1.15 and 2.30pm sittings

Quiz every Thursday at 9.30

Take that **EXTRA** Holiday you deserve
By adding glass coatings to your existing windows not only will you have saved enough money on your heating bills to take that extra holiday you might also afford that new pair of shoes or that extra pint!

REDUCE

- Winter Heat Loss
- Summer Heat Gain
- Annoying Glare
- Expensive Fading

INCREASE

- Privacy
- Safety
- Security

Whilst retaining a clear view out

Call 01673 818157 or visit
coolglass.co.uk

O'BRIEN'S OPTICIAN ESTD. 1979

Ophthalmic Opticians and Contact Lens fitting service
43/44 Wrawby Street Brigg North Lincolnshire DN20 8BS
Tel/Fax 01652 653595

Half Price Frames : Home Visits : Now open Saturdays
Resident Optometrist Sheeraz Janjua BSc (Hons) MCOptom
Practice Manager Jane Palmer

SHERWOOD CYCLES

BMX

**Town and Trail
Tandems**

Spares and Repairs

Bridge Street, Brigg

PARISH COUNCIL NEWS from 4th MARCH Meetings

Public Meeting and AGM: The Parish Council Chairman gave his annual report on Council activities over the last year. It is felt that the village is showing an increased community spirit and this was boosted by the village winning the Best Kept Village competition. Thanks are due to the people maintaining the flower beds and to the "litter picking" teams who have done so much to enhance the overall appearance of the village. The Chairman expressed his thanks to the Ward Councillors for their ongoing advice and support. He also expressed Council's appreciation for the efficient running of the Village Hall by Susan Day and her team.

During the past year Council supported various organisations and individuals with financial help and it was particularly encouraging that all activities and donations were undertaken whilst costs were kept under control, with the required 2014-5 precept being reduced by £3000 compared with last year.

All the officers for the Council expressed their willingness to continue in post and all were re-elected.

Parish Council Meeting: Wrawby is to commemorate the anniversary of WW1 by organising various events over the weekend 8-10th August. The Parish Council is supporting the Committee which has been set up to organise this and several fund-raising events are to be held. The Committee are seeking volunteers. Please contact any of the following if you could help: Kay Rothery (65331), Louise Tandon (653526) and Kirstin May (658206).

Council was informed by the Ward Councillor of the recent North Lincs. Council budget meeting. Substantial sums have been allocated in next year's budget for Highways requirements (continuing pothole work etc.) and for the recent flood problems. North Lincs. is to continue to provide defibrillation units throughout the region in public buildings (schools etc.) and a training programme will continue.

Council once again discussed the ongoing problem of inconsiderate parking on Vicarage Road around the school, particularly at school leaving times. Council is extremely worried regarding the possibility of emergency services (ambulance, fire engine etc. needing access and being unable to get through the parked vehicles. Police records indicate that they have recently been called out on a number of occasions by concerned residents. The matter has now been raised with North Lincs. Council and North Lincolnshire Homes who both promise action. Council will keep this matter under consideration.

Kay Rothery sent us the following in her role as a Parish Councillor:

A big Thank You to Keepmoat (who refurbished Wold Court), who very kindly built the smart planters for us, that now grace three entrances to the village. A big thank you also to Richard Stephenson who at the eleventh hour was able to supply the tons of top soil required to fill them, John and Sean Greenfield who helped my husband and I fill the planters, and Colin Day who kindly lent us a fork lift to carry the soil to the sites. These raised beds are a great enhancement to the village and for all those people who dislike the tyres at the entrance to Vicarage Avenue, they will shortly be replaced by something more attractive. I must not forget to thank those who kindly water the plants throughout the year, it makes looking after the flower beds very much easier.

The Jolly Miller

Home Made Food Freshly Cooked!

TWO for £12.00

(Mon-Fri 12-2.30pm & Saturday 12.00-5.30pm)

Two for £15.00

(Mon-Sat 5.30pm - 8.45pm)

Sunday Roast Lunch £7.95

What's on in April

Wed 2nd & Sat 19th & 30th Open Mic 8.30pm

Wine tasting Tickets £10 from 8.30pm Thurs 17th

Open Folk Night Thursday 24th 8.30pm

Beer festival from 2pm Friday 18th – Mon 21st

Dan Senior playing live Friday 19th from 8.30pm

River Ancholme Jazz Band Sun 20th

from 3pm

**Bouncy Castle from Friday 19th – Mon-
day 21st**

Marine Mammal Support Shop

Opening soon in Brigg

Volunteers required

Any donations appreciated:

Clothes, Homeware, Toys, Bags, Shoes

Books, DVDs and Videos

Ring Tracey on 07729 612250

FORME

LAPIERRE

Around Wrawby

FROM THE REGISTERS:

28TH FEBRUARY: FUNERAL OF MARY ELIZABETH TUSTIN
10TH MARCH: FUNERAL OF DOUGLAS LLOYD ATKINS

Village Hall Committee AGM will be held on Thursday 3rd April at 8.00pm in the Village Hall. The following sessions have recently become available at the Village Hall: Monday, Wednesday and Friday evenings, except the 3rd Wednesday in each month. Anyone who is interested in booking please contact Susan Day on 01652 653699.

Wrawby Horticultural Society AGM will be held on 14th April at 7.30pm in St.. Mary's Church.

Brigg Junior Tennis Club will start up again on Wednesday 23rd April 6-7 pm for younger players and 7-8 pm for the older group. Fun games and activities are organised against other clubs. The adults club starts on 8th April at 6.00 p.m. and on subsequent Tuesday evenings. For more information ring Helen Cresswell on 01652 653216.

One of our readers from Bakersfield attends a conversational French class run by Adult Education at Ashby Link which is currently under prescribed and may fold if more people don't attend. The course is due to start on Thursday 1st May 2014 and will run until the end of the summer term in mid July. There are concessions for people over 60. If you're interested please contact Ashby Link on telephone number 01724 862217.

Little Explorers village playgroup meets every Monday during term-time from 9.15 - 11.15 am in the Village Hall. The cost is £2.50 per family and includes a snack for the children and a drink and cake for carers. All parents, grandparents and carers welcome.

Cream Scones and Coffee - On the first Saturday every month, there is a coffee morning in the church from 10.00am to 12 noon. Why not pop in to sample cream scones and relax over a cup of coffee (or tea if you prefer)? All are welcome.

SINGING FOR PLEASURE invite you to their Spring Concert on Wednesday 30 April at 7.30 pm at Kirton in Lindsey Town Hall. Tickets: £7.00 including refreshments. Tickets at the door or contact 01652 654577. Raffle proceeds in aid of Kirton L.I.V.E.S.

FOR SALE

CALL 653575

TO ADVERTISE YOUR BUSINESS HERE

J. C. DAVIS PLUMBING

ALSO PROPERTY MAINTENANCE INCLUDING:

Plastering, Rendering, Guttering, Driveways,
Drain Clearance, Fencing, Patios, Tiling,
Painting, PVC windows and Fascias fitted

Home: 01652 657095, Mobile: 07712 045137

We have a wide range of experience, and carry accreditations from many major manufacturers of plastering, dry lining and floor screeding.

All new/ private dwellings

Plastering & Partitions. All Specialised Colour through Systems, Specialised Screeds and Ceramic Tiling.

Unit 2, Island Carr Industrial Estate, Brigg, North Lincolnshire, DN20 8PD

t: 01652 656813 e: info@bwshrimpton.co.uk w:www.bwshrimpton.co.uk

BRIGG LAUNDERETTE AND IRONING SERVICES

**4 ELWES STREET
COIN OP AND SERVICE WASHES
AVAILABLE**

**FULL IRONING SERVICE
TABLE LINEN FOR HIRE
TEL 01652 651088**

EMAIL

brigglaundrette@yahoo.co.uk

As I write, I am still smiling to myself about the "Only fools and horses" sketch on Sport Relief night. For years I laughed at the easy humour of Del Boy and Rodney, and one of my all-time favourite sketches is Del Boy telling Trigger to "play it nice and cool" as he falls through the bar. To see David Beckham echo this move really made me laugh out loud. Other bits of Sport Relief made me feel like crying, and another clip I will remember for a long time was Davina McColl swimming across a freezing cold lake, being carried from it by some of her support team, and then being slowly warmed back up to normal body temperature before she carried on with the next leg of her challenge. I must say I have never had an opinion one way or the other about Davina, but after watching her determination, staying power, willingness to keep going and sheer perseverance, I have now placed her on a small pedestal and she will be someone I always admire for doing what she did.

Events like Sport Relief bring out the best in so many people and I am certain that there will be those viewers who watched the scenes broadcast throughout the evening, with a sense of amazement at what one human being will put themselves through, in order to ease the life or suffering of another person. At times when there is so much bad news on our screens it is good to remember that there are those who strive to bring relief to those who live in very difficult circumstances. In the midst of all this I did wonder if any of the people who Davina was running for, would ever get to know how much she put herself through in order to raise funds to help them. One lady, enduring such a demanding physical and mental challenge for people she hardly knows.

And all this brought me round to thinking about how Jesus endured what he did for people who would ignore him, turn their back on him, ridicule him and finally kill him. In the words of some of the pupils at school "I can't get my head around it". And I can't. I find Lent a really challenging time of year, and admit to feeling a huge sense of relief when we arrive at Easter Sunday and I can try and put the suffering at the back of my mind. How did Jesus endure the pain and anguish of those final few weeks of his earthly life, knowing, even as he rode into Jerusalem to loud cheers, that this was all going to end the way it did?

I like to think that Davina will someday meet up again with some of the ladies that she ran for, and that someone will have told them just how she pushed herself to the very limits for them. I hope they will understand and be able to say thank you even if they don't quite appreciate how amazing she was.

I like to think the world would say the same to Jesus, but it seems that so many either don't believe it, don't believe it included them, or couldn't care less. Something else I can't get my head around is knowing that Jesus would still do what he did, despite so many people feeling that way. Maybe the answer is in Matthew 22: verses 37-40. If you have a spare minute, check it out!

Kate Marr

FIVE STAR CATTERY

SUPERIOR BOARDING

Est. Over 25 Years

As selected and Featured By:
YORKSHIRE TELEVISION

Call Julie: 01652 653064

Barton Road, Wrawby, Brigg

VIEW OUR WEB:

www.fivestarcattery.co.uk

J. Naylor

N.A.S.D.

COMPLETE FUNERAL DIRECTORS

15 Bigby Street
Brigg
650520

Comforts Avenue
Scunthorpe
280082

24 hour Personal Service - Private Chapel of Rest
Own Hearse and Limousines

John E. Winship MOTOR ENGINEERS LIMITED

ELWES STREET, BRIGG
DN20 8LB

Telephone
(01652) 654163

John E. Winship MIVR

REDWOOD SERVICES Lincs LTD

Joinery & maintenance contractor

All timber buildings maintained and refurbished.

Doors made to measure for garages,
sheds, stables etc

Quality timber gates supplied & fitted.

Based in Wrawby

tel/fax 01652 409518
mobile 07817 847076.

Wrawby's Diary for April 2014

APRIL

- 1 Tuesday** 8.00 p.m. Parish Council meeting in village hall
- 2 Wednesday** 9.00 a.m. Eucharist
St. Mary's 8.00 p.m. Community Choir then every Wednesday
Mobile library
- 3 Thursday** Village Hall Committee AGM at 8.00 p.m. in the village hall
- 5 Saturday** 10.00 - 12.00 Coffee Morning in Church - Cream Scones, Coffee etc.
St. Mary's 10.30 Meeting to discuss future Village Hall Lunch arrangements
- 6 Sunday** 8.00 a.m. Holy Communion
St. Mary's 11.00 a.m. Methodist United Family Service - all welcome
- 7 Monday** 9.15 a.m. - 11.15 a.m. Little Explorers in Village Hall and then every Monday in term - time
- 9 Wednesday** 9.00 a.m. Eucharist *St. Mary's*
- 13 Sunday** 11.00 a.m. Holy Communion
St. Mary's
- 14 Monday** 2.00 p.m. Ladies Afternoon Club
Village Hall. Tel. 653039 for details
7.30 p.m. Horticultural Society AGM
at St. Mary's Church
- 16 Wednesday** 9.00 a.m. Eucharist
St. Mary's
- 17 Thursday** 8.30 p.m. Wrawby St Mary's School
PTCA Wine Tasting at the Jolly Miller
- 18 Friday** 2.30 p.m. Methodist Good Friday
St. Mary's Service followed by a Good Friday tea at 3.00pm
- 19 Saturday** 6.00 p.m. Holy Communion
St. Mary's
- 20 Sunday** 9.30 a.m. Easter Day Service at St. John's, Brigg
- 21 Monday** Wrawby Mill Open Day
- 23 Wednesday** 9.00 a.m. Eucharist
Mobile Library
- 24 Thursday** 1.30 p.m. Make and Sale group at St. Mary's Church
- 26 Saturday** 2.00 p.m. History Group Discovery Walk at St. Mary's Church
- 27 Sunday** 11.00 a.m. Holy Communion
St. Mary's
- 29 Tuesday** 10.30 a.m. St. Mary's Parochial Church Council A.G.M.
- 30 Wednesday** 9.00 a.m. Eucharist *St. Mary's*

MAY

- 3 Saturday** 10.00 - 12.00 Coffee Morning in

- St. Mary's* Church - Cream Scones, Coffee etc
- 4 Sunday** 8.00 a.m. Holy Communion
- St. Mary's* 11.00 a.m. Methodist United Family Service - all welcome

Wrawby Mobile Library schedule

Every Third Wednesday:-

- | | |
|----------------|--------------------|
| Village Hall | 12.20 - 12.40 p.m. |
| Central Stores | 1.15 - 1.35 p.m. |

Wrawby Post Mill

OPEN DAYS 2014 (2-5pm)

**Monday 21st April,
Monday 5th & 26th May, Sunday
29th June,
Sunday 27th July
Monday 25th August.**

Adults £2. Children £1. Family Ticket £5.

The Mill can be opened by special arrangement and souvenirs purchased at any time.

For further details contact Sue Day on 01652 653699

The Parish Church of St. Mary the Virgin, Wrawby

All are welcome to attend Sunday Services at St. Mary's Church. Those on the 1st and 3rd Sunday are particularly arranged as joint services with the Methodist congregation.

The 9.00am Wednesday Eucharist Service is a short (30 minute) Communion service.

To book a Wedding or Baptism please see Fr Owain after Parish Communion on 2nd or 4th Sunday.

For all other matters contact him on 01652 653989 or e-mail: briggvicarage@btinternet.com