

MINUTES OF THE WEDNESDAY GROUP MEETING HELD ON 2ND JULY 2014

Present: Fr Don, Ann Black, Jean & Edmund Ashton, Ann Black (Chair), Gwyneth Collins, Marie Davies, Sheila Doyle, Val Gebbett, Margaret Gee, Monica Gee, Ann & Derek Ivison, Nella Lewyckyj, Eileen Lonergan, Joan Mitton, Pat Pover, Sylvia Shaw, Nuala Shepley, Keith Winston, Chris Wild

1. Apologies: Maureen Brierley, Colin Johnson, Judith & Roy Martin, Evelyn Matthewman, Mary Revell, Peter & Colleen Whittam

2. Matters Arising

- a) Thank you card from Monica for Mass offering, flowers and card on the occasion of her and Brian's 60th Wedding anniversary. She had provided the excellent refreshments today to celebrate the occasion.
- b) Oaklands Hall luncheon. Positive comments on the room and food. Very enjoyable.
- c) Coffee Morning. Ann thanked everyone who had helped and gave time and goods. £310.49 raised. Was a successful event. Pat Pover is planning the next coffee morning at a date to be agreed in September. Start saving bric-a-brac for this event.
- d) National Memorial Arboretum. 11 people already paid deposit. Remainder were reminded that a £10 p.p. non-returnable deposit was now due for this event.

3. Future Events

Talk by Mike Brown on Wednesday 1st October at 10.30 a.m.

Lunch at Windy Harbour Farm hotel at 1.00 p.m. on 28th October

Pat Pover is holding a coffee morning sometime in September

Mary Revell is giving a talk on 5th November about Glossop and WWI.

Lunch at Glossop Golf Club at 1.00 p.m. on 18th December

Ann reminded the group that all the details were on the reverse side of the minutes of 4th June.

Further suggestions to consider:

Carol Service at the Hidden Gem followed by Christmas markets, Afternoon Tea at Midland hotel.

Gorton Monastery

Tour of Manchester Airport

Play at the Royal Exchange

4. Finances

Treasurer reported solvency.

5. Any Other Business

- a) Jimmy Dickson and Mary Baldwin in need of 'outreach' support. Send cards to show they are in our thoughts. JD has already received a Mass offering from the Prayer Group.
- b) Huge thanks to Chris and Maureen for the beautiful flower arrangements in church for recent weddings, Quarant Ore and Corpus Christi.

6. Date of next Meeting - Wednesday 6th August

7. Agenda

1. Apologies
2. Matters arising not covered elsewhere a) NMA Balance of money required
3. Fund Raising Ideas
4. Any Other Business
5. Date of next Meeting