

Notices for Sunday 21 May 2017

NOTICES FOR TODAY

QUIET SPACE for babies (0-3yrs) available in the Lady Chapel during service. Older children are welcome with quiet activities. Baby-changing facilities available in the disabled lavatory.

TEA, COFFEE AND TRADCRAFT STALL in the hall after the service.

FIRST COMMUNION PREPARATION GROUP - Those who would like to be prepared to receive Holy Communion will meet together with Fr Michael **TODAY** and on **Sunday's 28th May, 4th June** following the Sunday Mass.

CHRISTIAN AID WEEK 14-20 MAY 2017 – Please return the CA donation envelope given out last Sunday and today after the service or put it through the Vicarage letterbox. A thank you to all those who have donated and helped with the house to house, station and street collections this year. Angus McAvoy

THIS WEEK

PCC MEETING Wednesday 24th May beginning with Mass at 7.30pm

ASCENSION DAY - Thursday 25th May, 8.00pm, Mass of the Ascension of Our Lord followed by an ascension rocket and glass of wine!

CHOIR PRACTICE Friday 26th May, 6.00pm.

PRAYER LABYRINTH - Saturday 27th May, 10.00am – 4.00pm, at St Peter's as part of the Ealing response to 'Thy Kingdom Come' prayer week. If anyone can volunteer to staff this, please speak to Fr David.

WEST LONDON LEADERS EALING BOROUGH PRAYER EVENT for 'Thy Kingdom Come', Haven Green Baptist Church, Saturday 27th May, 5.30pm.

LOOKING AHEAD

HUSTINGS - The election hustings, 7.30pm on Tuesday 30th May at St Mary's Acton, 1 The Mount, W3 9NW. Doors from 7pm. Parking at Morrison's Car Park (2 hour limit). Everyone welcome. All 3 Parliamentary candidates are planning to attend.

BEST FEET FORWARD - Saturday, 3rd June, OSTERLEY/HANWELL WALK – 2 HOURS/ 4.5 MILES APPROX. 10:00 am start from Osterley Tube Station, Leader: Linda Foster. We will walk via Osterley Park and Norwood Green, with a short distance along the Grand Union Canal, to Hanwell. There will be the option of

a pub lunch at around noon in The Fox Pub (very dog friendly pub). Return via foot or by bus along the Uxbridge Road to Ealing.

NEXT PEBBLES PRAISE – 9.15am, Sunday 4th June.

CONFIRMATION PREPARATION – a three, three term course commencing **Tuesday 6th June** for anyone interested in confirmation in the Autumn.

CHURCH CLEANING - There will be a cleaning session on **Saturday 10th June 9.30 – 11.00** with coffee and cakes. Please let Moira know if you can help.

NEXT COFFEE DROP- IN – Saturday 10th June, 10.00am – 11.30am.

DRAMA - Patrick Neyman is appearing in Alan Ayckbourn's 'Relatively Speaking' at The Tabard Theatre Chiswick, from the 21st to the 24th of June, with a matinee performance on the Saturday. For those who heard him on Good Friday, we know how he commands a stage - for those who love the theatre - this is not to be missed. Further information Relatively Speaking: The XV Theatre Company/ Bedford from the website link: bedfordparkfestival.org

ORDINATION service on Friday 30th June, 7.00pm at St Peter's.

FR MICHAEL'S FIRST MASS on Sunday 2nd July, 10.00am. Please put this into your diaries.

HERITAGE DAY - Saturday 15th July will see our community celebrating our heritage and the work being done to the building of St Peter's church. This will be a fun day out for all the family with activities and displays from 09.00 until 19.30. There will be fancy dress, a 'Bake Off Competition,' a Victorian Tea and Evensong, Music, Games and much more. Please put the date in your diaries, let your friends and relatives know and watch out for more information in the coming weeks.