[bookmark: _Hlk515204784][image: C+A_logo]

 THE PARISH PROFILE
 OF
 ST. CUTHBERT. PORTSEA

[image:]

CONTENTS
Section 1 An introduction to St. Cuthbert’s and St. Aidan’s. Page 3
Section 2 What do we want in a new Vicar? Page 4
Section 3 About the Parish. Page 5
Section 4 About the Churches and the People Page 8
 About the Churches and the Communities. Page 11
 About the Churches and the Buildings. Page 13
Section 5 About the Wider context. Page 16
Section 6 About our Finances. Page 17
Section 7 The Conclusion Page 19

Appendix The Parish Accounts.

Parish Profile Introduction
The parish of St. Cuthbert, Portsea is a parish on the east side of the city of Portsmouth. The church is situated in an area near Baffins Pond and surrounded by mostly terraced,
1910 - 1940s housing. St. Cuthbert’s Church building has undergone a major re-ordering in the last ten years and is now a place where you will find a Doctors’ surgery, a busy community centre and a very flexible worship space. The building has therefore taken much of our time and resources over the last decade and we are now ready for new challenges to help us to reach further out into the community to make the gospel we love more relevant to those outside the church. The congregation is active and lively and has been used to working together with the clergy, using their skills, talents and gifts in developing the ministry of the whole people of God.

St. Aidan’s church, set up from St. Cuthbert’s, twenty-five years ago, meets in the community centre in Anchorage Park, in the north of the city about two miles from St. Cuthbert’s.
Both churches would consider themselves to have a diverse range of churchmanship, welcoming both traditional and more modern music. Our liturgy is mainly from Common Worship, but we are developing café churches and all age services to encourage, hopefully younger people to come in. The healing ministry is offered at each church once a month. We have a thriving Messy Church for young families and ‘Encompass’, a fellowship group with a service for older people of all abilities.
We are looking for a new vicar to take us forward to a deeper spirituality, with vibrant services which are attractive to those who are not familiar with church rituals and also to those who have enjoyed and appreciated them for many years. We recognise the need for regular worship, personal prayer and Bible reading for a healthy spiritual life and we are keen to develop more opportunities to access these. We are equally looking for someone who can bring us new challenges and is willing to take a risk and try new ideas. We need to get out into the communities and make ourselves more known in the local schools and maybe into the many places of work in our parish.
Having the community centre run by St. Cuthbert’s Trust adds a further, more unusual dimension to this job. The vicar and church wardens are members of the board. We are the landlords for the Trust and the doctors and therefore responsible for the upkeep of the building. This aspect of our parish life does take up some of the time of the vicar and other lay people, but also gives us opportunities for pastoral care and service to the many who come over our threshold every day of the week.
Can you come and join us in this work? Can you lead us in looking up to God, looking out into the world, and looking inwards to one another as we strive to be a loving, united, faith community?

Parish Profile What do we want in a new Vicar?
Do you have a living faith which will help us to grow, nurture and deepen our spirituality? Is your life led by prayer?
Are you comfortable with our ‘middle of the road’ churchmanship, but have the energy, enthusiasm, drive and maybe musical talents to make our worship services vibrant and inviting to a wider audience?
Do you have experience of leading a flourishing parish church? Do you have good organisational and management skills? Are you willing to take a full part in the business of running St Cuthbert’s Centre? Can you use modern technology? Can you build up the profile of our churches in the local communities?
Can you help us to continue in our culture of being empowered lay people, taking an active part in the planning, organising and delivering of all activities within the church and community? Can you inspire and encourage us? We are ready and need to be challenged with new ideas! Do you have the courage to take risks, even if they don’t work?
Can you make genuine relationships with all ages both in the church and in the community? Can you empathise with those needing pastoral care and identify with the different stages of everyone’s lives? Do you have a sense of humour so we can “do life together”?
Do you have a love of life, a joy in living and have peace within yourself and with God?

Our new vicar should …….
“be smart” “kind” “funny” “clever” “not strict” “be generous” “like sport”
 “like parish camp” “not embarrass anyone”
 “be a Pompey fan!”
by FROGS (our Sunday school)

 OUr

If you can answer some of these questions saying “YES” then why not apply to come and join us? A warm welcome awaits!
Parish Profile About the Parish
The parish is situated along the east side of Portsea Island between the railway line and Langstone Harbour, and from the Ports Creek to just south of Langstone Road, a distance of 1 mile by 2.5 miles. Originally, it was creeks and marshlands with a few farms and salterns and was the property of the Crown. In 1830 the Crown sold what was now called the Great Salterns Estate, and it was used for agriculture. Over the years, some of the area was reclaimed and by the 20th century, there were farms, cottages, salterns, brickfields and at the southern part, the beginnings of a community, now known as Baffins, named after one of the farms.
 In about 1920, Portsmouth Corporation bought the land and established an airfield, a small industrial estate, a golf course, allotments and playing fields.
In the 1980s, the airfield, at the northern end of the parish, was eventually closed and in its place were built additional industrial and retail units as well as a small housing estate known as Anchorage Park. St. Aidan’s Church was established within the community centre in Anchorage Park. It is separated from the rest of the parish by allotments, open fields, a golf course and light industrial sites.
Baffins is known as a “village within a city” and is the site of St. Cuthbert’s church, built in 1915. Although the majority of the housing is terraced, the area contains many open spaces with trees. These include three recreational parks, Baffins Pond, Tangier Field, two sets of allotments, a golf club and playing fields.
[image:] [image:]
 Baffins Pond Local Shops in Tangier Road
[image:] [image:]
 Hayling Avenue Silchester Road.
New house building has taken place more recently. Towards the north of the parish there are still many small industrial and retail units. Baffins has a lower than average rate of home ownership which may suggest that it is an economically deprived area. The population is about 12,000 people.
Records from the UK Census 2011 show that the population of the Baffins Ward (not all in our parish) as a whole is generally older than the national average. There is a problem in our parish with the lack of provision of accommodation for the older person when they do not need the larger houses. The General Health Statistics report that 82.53% of residents in Baffins and Anchorage Park think they have good or very good health. This is higher than the national average in England.
The majority (87.8%) of people in the Baffins Ward have been born in the UK.
The occupation and social status of the main income earner are in the C1 i.e. supervisory, clerical and junior managerial administration and professional occupations (34.7%) and DE i.e. semi-skilled and unskilled manual occupations, unemployed and lower grade occupations (26.59%).
There are four pre-schools, three primary schools, one secondary school and Portsmouth Tertiary College in our parish. All, but one, have good or outstanding OFSTED reports. The infant, junior and secondary schools have academy status. St. Cuthbert’s has links with the schools with representatives on their governing bodies, a teacher from the infant school on the PCC, volunteer work within the schools and the choirs coming to sing in the church. Many have their Christmas services in our church. This is one of the areas where our ministry could be extended to establish closer relationships with staff, students and their families.
 Within close proximity to St Cuthbert’s there are two other churches, St Joseph’s RC Church and City Life Church, formerly Tangier Road Baptist Church. Links with these churches have declined in the past few years and it would be good to improve that situation.
The 54th Portsmouth Scout Group meets in their own hall in our parish and two Brownie Packs also meet close by.“It is a friendly and welcoming community, people talk to you, acknowledge each other.”

Why would you want to live in St. Cuthbert’s parish?

 [image: http://2.bp.blogspot.com/-LBN0oDnHyJY/Tf6Mc04ZPgI/AAAAAAAAAbQ/OrwvXVeDSPg/s1600/Portsmouth_City_Regions_Maps.JPG] [image:]
 Portsea Island Anchorage Park
 [image:]
 Baffins, Copnor.
Parish Profile About the Church and the People
St. Cuthbert’s and St. Aidan’s enjoy a ‘middle of the road’ style of worship with an 8am Holy Communion at St. Cuthbert’s each week with a small congregation. St. Aidan’s has a 9am Holy Communion service in The Lodge, the Community Centre in Anchorage Park, Then there is a 10am Holy Communion service at St Cuthbert’s, with an average congregation of about 60. Both churches offer a healing ministry during one morning service each month and there are also the occasional ‘All Age’ and Café Church services. We are looking to improve our work with young people, with and without families. The music is provided in a variety of ways including recorded, organ, music group and some singing unaccompanied. There is also a Tuesday morning 10am Holy Communion service using Common Worship and one week in the month from BCP. The age demographic gives some cause for concern, being towards the older range.
We have different orders of service each week with a variety of liturgical settings together with traditional and some more modern hymns and songs.

[image:] [image:]
 Pentecost at St Cuthbert’s Church.

[image:] [image:]
 A Special Thanksgiving Service for a Café Church
 60th Wedding Anniversary
 [image:]
 Celebrating 25 years of St Aidan’s Church in The Lodge.

FROGS, the Sunday School, meets during the 10am service at St. Cuthbert’s twice a month and there is a Messy Church on the first Saturday of each month. This is very well attended with perhaps eighty people at each session.
[image:] [image:]
ENCOMPASS, is our meeting for the more elderly but of every ability. This happens once a month in the afternoon, and has quizzes, activities and games with a short service and tea to finish. There are about thirty people attending this at present.
 [image:]
At the moment there are two Home Bible Study groups and the annual Lent groups attract more people meeting to discuss and pray together. This may be another challenge to a new incumbent to increase or change how we study the Bible and pray together.
Anchorage Park, with St Aidan’s playing an integral part, has a community café once a month in The Lodge. This is very successful link with the community and about forty people attend.
There are cafés open in St Cuthbert’s four mornings a week. These welcome anybody who drops in, perhaps from the doctors’ surgery or activities in the centre as well as those just wanting a chat.
There are, of course, many other groups meeting under the auspices of the churches. St. Aidan’s congregation join together for a chat an afternoon a week in the local chip shop! St. Cuthbert’s have two social groups meeting for fellowship.
We have a Pastoral Care Team which oversees the prayer chain group and the monthly prayer card. They also organise Home Communions, pastoral and sick visiting if needed and a yearly memorial service.
We have a music group who play about once a month. There are the usual lists of approximately 20 sides people, 12 lay communion assistants, 10 servers, and 25 readers and intercessors etc, etc.
In the parish we have two Curates, both part time and non-stipendiary, two Lay Readers and a paid administrator.
There is a very loyal and active core lay membership in our churches. They constantly support all activities in the church. These can range from events like fayres, concerts or social events (we do like a party!) to providing help with the gardening or catering. This is, of course in addition to attending services, meetings and being on any number of rotas to ensure that worship and being hospitable happens in our parish.
The PCC meets each month and has been described as harmonious! During the re-ordering we were seen to be ‘as one’ almost all the time.
St. Cuthbert’s with St. Aidan’s has an active safeguarding team and complies with the Diocesan Policy with sixty-one people with DBS clearance at present.
The parish is a member of Inclusive Church, which advocates full inclusion of all people in Christian churches regardless of ethnicity, gender, sexual orientation or disability.

Our Mission Statement
We believe St. Cuthbert’s and St. Aidan’s are called by God:
· To worship God, personally and corporately.
· To make known the good news of Christ.
· To serve those in need, locally and globally.
· To continue to grow as a loving, open Christian community, filled with the Holy Spirit.

The Parish Profile The Church and the Community.
Since the re-ordering of the church in the past years the community has been welcomed into our church building every day. The Centre offers many and varied groups for every age to attend. The church cafes, open four mornings a week also play a large part in our welcome to all the parishioners and more.
Weekly, members of the local community come into the lunch club, often brought by St. Cuthbert’s Helping Hands drivers. The surgery, being in the same building, also works in the community and we use every opportunity possible to work with the surgery staff for the good of patients. The vision of the original re-ordering project was to make our church a place of health and wholeness and this still is our aim today.

 [image:]
 Lunch Club
There are eight education establishments in our parish. Links with these could be extended beyond a choir coming to sing at Christingle and using our church at Christmas. There is a Baffins Pond Association and Love Baffins group who arrange local activities, fayres, a Christmas Market and car boot sales etc. The church tries to join with these groups by having representatives on the committees and stalls at the fayres etc. There is room for growth in these contacts.
At St. Cuthbert’s, since returning to the church worship space six years ago, we have seen a rise in the number of families coming for baptism. We offer a baptism service during the morning service or at 12 noon on any Sunday requested. The noon services often attract a very large congregation in common with other churches. More follow up contact with the baptism families as well as those who have weddings and funerals in our church could be a way we can extend our pastoral care in the community.
Three groups which operate mainly for the community are the Lunch Club, Life Matters and Helping Hands, a volunteer group who carry out small jobs for mainly the elderly in the parish. The Lunch Club serves up to 45 people once a week and Life Matters is a fellowship group having speakers and tea together. The St. Cuthbert’s Helping Hands volunteer group has its own committee and runs independently. It is linked to the Diocesan Good Neighbourhood Network.
The St. Cuthbert’s Community Centre has a large and varied programme of classes and events. These cover all age ranges from Jiggy Wrigglers and the Toy Library for the children to Pilates, Yoga, Keep Fit, GCSE classes, Self Defence etc. etc. This is as well as the permanent Pre-School and Singing School. There are two Brownie Units and one Rainbow Unit in the parish.

 [image:]
 A Stretch and Tone Class
Our charitable giving is quite varied, supporting different charities abroad and more locally. Recently, a new addition for us is to help regularly with goods being given to Yew House which helps the homeless with breakfast and other needs.

 [image:]
 A Lent Lunch
The local councillors are regular visitors to the church and centre where they meet people who need some help and advice. We would anticipate our new Vicar being able to build up friendly relationships with community and church members and possess good networking skills to enlarge the effectiveness of our communication with all.
Parish Profile – The church and its buildings
The church is a Grade Two listed building, just over a hundred years old, and since the year 2000 it has been re-ordered very significantly. The huge building is now divided into three. The church has a full height worship space. A doctors’ surgery rents two floors of one third of the building. That section has a large church hall above in the barrel roof of the church.

 [image:]
 St. Cuthbert’s Church
The middle section is a community space with permanent pre-school rooms, a first-floor room, (at the moment rented by a choir school) some smaller rooms, one the Centre office, two rented by the Richmond Fellowship and another large room in the dome of the church. The community space is managed by the St. Cuthbert’s Trust of which the vicar and church wardens are members. It has a paid manager, cleaner and caretaker. The Centre hosts many activities including keep fit for all ages, a toy library, the lunch club, children’s music groups, Brownies and two other churches, African Pentecostal. Rooms are also rented out for parties and conferences.

 [image:]
 The Bradbury Suite, Top Floor of the St. Cuthbert’s centre.
The worship space is on the ground floor and completely accessible, with a glass entrance door which links with the other parts of the building. There is a reception area in the corridor. Inside the church space, there are movable chairs which make the space very flexible. A unique font on a mosaic floor is in the centre with a new reredos beneath our original stained-glass windows behind the altar. A new vestry has been built. There is also a children’s toy area and a prayer space. The church has underfloor heating and some radiators.

 [image:]

Outside there is memorial garden on the corner of the plot and grass and flower beds either side of the front door. Between the Church and Vicarage is a small area for parking.
The state of the building is relatively good except for the roof which needs some considerable attention. Grants are being applied for to carry out the work. We also have the vision of putting solar panels on the roof when the repairs are done.
The future of our church buildings must be to increase the use of them. The Centre probably has room for 30% more growth in rentals and the church could be used more to be open more of the time for casual callers, anyone wanting pastoral care, a quiet place to be or a chat.
The whole church building is planned so that the church, the doctors, the centre and the community can all be integrated together, to express and facilitate partnership.

St. Aidan’s Church
St. Aidan’s Church services are held in The Lodge, the community centre for Anchorage Park. Everything to enable worship to take place on a Sunday comes out of the cupboard. A folding altar, chairs, banners, candles, Communion vessels etc are all set out to make a welcoming worship space. The Lodge can be rented for special services and other events if needed. The congregation is small but very loyal and devoted to keeping a worshipping community on the estate. A successful community café meets once a month with the St. Aidan’s congregation being much of the driving force behind the project.

 [image:]

The Vicarage
The accommodation offered with this job is a 6 bedroomed, large and spacious house next door to the church. It has recently had a new kitchen and bathroom fitted and solar panels on the roof. There are two reception rooms, one with an open fire and a study on the ground floor. There is a walk-in larder and utility room with an additional back stair case leading to the bedrooms. There are two toilets downstairs. The garden is large with central grass and flower beds around the edges.
[image:] [image:]
Parish Profile – Our parish in its wider context
Portsmouth Deanery
The Parish of St. Cuthbert with St. Aidan, Portsmouth is part of the Deanery which covers the whole city. It consists of 18 Parishes (with 24 Churches) a BMO church plant and the Cathedral (which plays an active part in Deanery life). A few years ago, the Deanery reviewed how it functioned and established a ‘Dean Team’ – an Area Dean and two associates – supported by a Deanery Admin Officer. The Deanery functions both as a whole, and as 3 separate Clusters (each one led by one of the Dean Team). St Cuthbert’s with St Aidan’s is part of the ‘Northern Cluster’ .
Many of the members of the Deanery Chapter speak warmly of the strong sense of collegiality and mutual support that exists in the Deanery. The Deanery Plan (which seeks to identify how we best use the resources we have, including 18.5 stipendiary posts) reflects this commitment to mutual support and flourishing. The Plan is rooted in the Diocesan ‘Live, Pray Serve’ strategy and seeks to develop partnership and collaborative ministry that honours and values the breadth of traditions in the city. It also seeks to address areas of wider concern. For example, the BMO plant is addressing the low engagement with Students among the Anglican Churches. The Deanery has also used resources to fund an Older Persons’ Chaplain who is working with parishes to respond to the spiritual and other needs of older people, particularly those in care or with dementia. There is a well established Deanery Youth Chaplaincy project which is led by a half stipendiary post and supported by two other part time posts which the Parishes have committed to fund for the next 3 years. This project engages with Secondary schools and FE colleges across the city and seeks to develop volunteers from the parishes in this area of ministry. Finally, there is a very active link with the Anglican Diocese of Ho, in Ghana.
The Deanery expects all those appointed to posts to engage fully with the neighbouring parishes and the wider Deanery. We host a termly pub lunch for the Incumbents (with no agenda other than to meet and build that sense of collegiality); the Chapter meets twice a year, as does the Synod and each Cluster has its own arrangements and pattern of meetings for its ministers.

Parish Profile Finance
Background:
St. Cuthbert's is probably different from many other churches in light of the major redevelopment work undertaken. Whilst the project is an undoubted success - providing quality community facilities and enabling a new purpose-built surgery - it has come at a price (literally!).
Most of the cost of the project (over £4,000,000) has been settled but there remains one notable loan. This is with the Allied Irish Bank and as at 1st January 2018 we owed £243,391.32. However, this debt does not impact directly upon the congregation as it is secured against rental that we receive from the Doctors Surgery. This is determined by the District Valuer, is reviewed every 3 years and is set so that it can never be reduced. The loan with AIB is due to be paid off in April 2030 but in practice we should be able to clear it sooner. This will make the future financial position of the parish, in the long term, very sustainable.
As, in effect, a Landlord, there are also maintenance issues. The main problem that we are facing at present is our leaky roof. We have been unable to obtain funding from Heritage Lottery (their criteria centred on "Heritage" and although we presented a strong case it wasn't strong enough). We are presently looking into dealing with the leaks on a more piece-meal basis.
A summary of our main Income and Expenditure:
Income:
Our monthly average in 2017 was just under £12,000 which for an urban church with approximately 117 (2017) on the Electoral Roll is a good effort. The congregation have proved to be very supportive over a number of years and have probably "punched above their weight". This also reflects the spirituality of the church in that the congregation are prepared to back monetarily the work the church wants to carry out.
The main source of income is donations from the congregation - chiefly by standing orders (which reduces our administration), but also by envelopes and cash in the plate.
Building upon this we have very efficient Gift Aid procedures in place. We currently submit a claim to HMRC every 2 months (it was previously every quarter but 2 months gives us better cash flow). Typically, the tax refund is in our Bank Account within 1-2 weeks. This has produced a significant source of income.
Another notable source of income is from our Fayres. We hold a Summer and Winter Fayre and also a Christmas Tree Festival. All are well attended and raise valuable funds as well as contributing to the social engagement with the local community.
There are also various "one off" donations and recently we held a Gift Day which raised over £10,000 (including the associated gift aid).
We also have some income from the services in relation to Weddings and Funerals.

Reflecting our "Landlord" role we also receive contributions from our two main tenants (St. Cuthbert's Trust and the Surgery), towards the cost of insurance and utilities.
Expenditure:
Our average monthly expenditure in 2017 was just over £11,600.
Our main expenditure is the "Parish Share" which in 2018 is just over £3,317 a month.
Secondly, we have been paying off a separate loan held via the diocese. This was for work to convert one of the community floors. The monthly payment of £1,810 will cease in January 2019 when the loan is settled.
We have just the one Employee who works as Parish Administrator. She is part time and her salary is approximately £550 a month (including our contribution to her pension).
Other expenses include those of the clergy, the cost of hiring an organist once a month, photocopying (of service books), utilities and the usual church-based expenses.
St. Cuthbert’s and St. Aidan’s also have proven track records when it comes to charitable giving supporting charities as diverse as ‘Tree Aid’, ‘Portsmouth Housing Association’, ‘Help in Bereavement’ ‘Mary’s Meals’, ‘Solent Multiple Sclerosis Therapy Centre’, and ‘Mission to Seafarers amongst others.
Outlook:
From early January 2019 we will have paid off our loan with the Diocese. This will free up approximately £800 a month - possibly more as the St. Cuthbert's Trust presently contribute £1,000 a month as part of a debt repayment agreement.
On a day to day basis we are reasonably stable but our role as "Landlord" could produce potential difficulties. As mentioned we will need to think carefully about how we pay for the necessary roof work and there are always possible maintenance issues.

Parish Profile Conclusion
You have reached the conclusion of our parish profile. Is God nudging you to make a move? Could it be to join us here at St. Cuthbert’s and St. Aidan’s? You will find two very welcoming church congregations. We enjoy a loving, warm family atmosphere and are very keen to share that with those in our parish.
Our church building is purpose built to encourage integration with the Doctors’ Surgery and the activities and people who come into the Community Centre every day. The original vision of being a place where the health and wellbeing of everyone is important, is an integral part of our ministry here. We are concerned about physical, mental and spiritual health. The building expresses and facilitates this. Now we are asking what God wants to do with us, among us and through us to spread the gospel into the parish and within the congregations to enable us to grow closer to God. This will be through more vibrant worship, personal and corporate prayer, Bible study and meaningful fellowship in our communities of faith and by being hospitable, welcoming, open and loving in our relationships within our communities. A new incumbent, with vision, enthusiasm and God’s guidance, can help us to work towards these aims.
God has shown us great faithfulness over the past years of re-ordering, for which we are very grateful, and now as we venture into a new era of our church life we are keen to claim His promise of being with us in all things.
We are looking forward to welcoming a new vicar – it could be you!!!!

Visit our website www.stcuthbertandstaidan.org.uk and
facebook.com/st.cuthbertsandst.aidan

APPENDIX

The Parish Accounts as of December 2017
A page from our website.

Why I love my Church
by Barry Day | Aug 30, 2018 |

[image: http://www.stcuthbertandstaidan.org.uk/wp-content/uploads/2018/08/DSCF2722-1.jpg]

1. Who are you?
Lauren McDermott, PCC member. Newly wed to Steven in August 2018.

2. Which church are you part of?
St Cuthbert with St Aidan’s, Copnor, Portsmouth.

3. Why did you start going there?
I began attending at the age of five when I was in Rainbows, as part of the monthly parade services. It felt like something I had to do and that carried on into my early teens. As I grew up, I began to feel like it was more my choice and something I wanted to do for myself. I got more involved with various children’s groups such as Messy Church, FROGS (our Sunday School) and our group for the older generation, Encompass.
I now attend because I want to be there. It’s such a warm and welcoming place to be. Steve was never keen until I suggested he joined my family one day. He now talks of how welcoming it was and he feels he’s a true part of the church family.
What do you love about your church?

Our church is a family, always full of love and laughter. You can’t help but smile walking in the door, especially when you’re always greeted by someone with a joyous face and open arms. It’s full of character and life, the perfect place for a wedding!
The church itself is beautiful inside and out, with the one-of-a-kind font and the stunning reredos. A lot of time, work and fundraising went into its development. We’re good at fundraising to support local charities. The church helped us raising funds for our diocesan trip to Ho, in Ghana, in 2016.
It is a great community hub, with the St Cuthbert’s Centre offering lots of rooms for community use, a doctors’ surgery and a pre-school. There’s a community café most mornings, a lunch club and children’s activities. The services vary from traditional Communion to Messy Church, Café Church and all-age worship.
Our annual parish camp highlights the true spirit of St Cuthbert’s, families supporting one another, children playing, everyone laughing – and helping one another with cooking and cleaning and anything else.
Our vicar, Canon David Power, has been amazing at helping to encourage spiritual growth and providing support when it’s most needed. What’s also amazing is the congregation’s support of one another whether that be helping with odd jobs, cutting the grass, or with friendship, love and prayer.
I’ve been made to feel like a valued member of the church. It can be difficult being one of the youngest, but anything I say is just as valued as anyone else’s opinion – particularly on the PCC.
St Cuthbert’s is like home and that’s why we couldn’t have thought of a better place to get married. The people here have supported us and prayed for us throughout our wedding preparations and we couldn’t imagine not sharing our special day with them.

From the diocesan magazine @CofEPortsmouth
Click here www.portsmouth.anglican.org/magazine for a link to the Diocesan Magazine.

1

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg

image8.jpeg
rounsger

$
1o fne

v
e

At Sevig ¢

Google

£

Hoerg,
Closy

Map data ©2010 Tele Atlas

image9.jpeg
thRoad

Moneyred!
1z s
is :
358 £
33 C"““«uv.’m
£ ¢ 5
: iteasE:lz
1 Fs2if g
rligcs
oad gy g 20 =
3 fg8
St. Cuthberts Church
B2
o R R
£i-
32 | e

tone Roag,

Tangier Field

Hayiing Avenue
Jenin Grove, o

cotro

e dver, ‘J
(v, <
°1>

image10.jpeg

image11.jpeg

image12.jpeg

image13.jpeg

image14.jpeg

image15.jpeg

image16.jpeg

image17.jpeg

image18.jpeg

image19.jpeg

image20.jpeg

image21.jpeg

image22.jpeg

image23.jpeg

image24.jpeg
2 m»’&ﬁ"%ﬁ«umﬁkﬂx R

G il :
e L AR PR

Church
Ope

image25.jpeg

image26.jpeg

image27.jpeg

image1.wmf

image10.wmf

image2.jpeg

