

Summer Vacation at 6.30

cheltenham+minster
st matthew's church
following Jesus Christ and sharing his hope

July

- 23 **Sort it Out**
1 Corinthians 5:1-13 - Patrick Wheaton
- 30 **Be Pure**
1 Corinthians 6:1-20 - Mani Srimanth

August - 'Summer Vacation'

- 6 **Pleasure Cruise**
Jonah 1 - Patrick Wheaton
- 13 **Tummy Ache**
Jonah 2 - Michael Day
- 20 **Excursion Time**
Jonah 3 - Jonathan Griffiths
- 27 **Sunburn**
Jonah 4 - Patrick Wheaton

Cheltenham Minster with St Matthew's
Church Office hours: Mon-Fri, 9.30am-12.30pm
T: 01242 519520 E: info@stmstm.org.uk
www.stmstm.org.uk

Summer Programme

July - August 2017

Summer Vacation at 6.30

cheltenham+minster
st matthew's church
following Jesus Christ and sharing his hope

July

- 23 **Sort it Out**
1 Corinthians 5:1-13 - Patrick Wheaton
- 30 **Be Pure**
1 Corinthians 6:1-20 - Mani Srimanth

August - 'Summer Vacation'

- 6 **Pleasure Cruise**
Jonah 1 - Patrick Wheaton
- 13 **Tummy Ache**
Jonah 2 - Michael Day
- 20 **Excursion Time**
Jonah 3 - Jonathan Griffiths
- 27 **Sunburn**
Jonah 4 - Patrick Wheaton

Cheltenham Minster with St Matthew's
Church Office hours: Mon-Fri, 9.30am-12.30pm
T: 01242 519520 E: info@stmstm.org.uk
www.stmstm.org.uk

Summer Programme

July - August 2017

All-Age Summer Series

July

- 23 **Keep in Step with The Spirit**
Galatians 5:16-25 - Jayne Seward
- 30 **In Step with The Spirit: Love**
Luke 10:25-37 - David Warren

August

- 6 **In Step with The Spirit: Joy**
Acts 16:22-34 - Andy Hall
- 13 **In Step with The Spirit: Peace**
Mark 4:35-41 - Rachel Smith
- 20 **In Step with The Spirit: Faithfulness**
Daniel 6:1-28 - Rod Pellereau
- 27 **In Step with The Spirit: Self Control**
James 3:1-12 - Jayne Seward

Cheltenham Minster at 11.00am

July

- 23 **Title**
Isaiah 44:6-8/Romans 8:12-25 - Diane Bruckland
- 30 **Title**
1 Kings 3:5-12/Romans 8:26-39 - Robert Sutton

August

- 6 **Abraham and Sarah: Believing for the Impossible**
Gen 18:1-15.21:1-7/Hebrews 11:20-22 - Gareth Griffith
- 13 **Jacob: Faith for the Future**
Genesis 48:1-22/Hebrews 11:20-22 - Andy Hall
- 20 **Moses: Resting on a Trustworthy God**
Exodus 12:21-36/Hebrews 11:23-29 - Clare Dyson
- 27 **Anna and Simeon: Growing Old with God**
Isaiah 52:7-10/Luke 2:21-40 - Andy Hall

All-Age Summer Series

July

- 23 **Keep in Step with The Spirit**
Galatians 5:16-25 - Jayne Seward
- 30 **In Step with The Spirit: Love**
Luke 10:25-37 - David Warren

August

- 6 **In Step with The Spirit: Joy**
Acts 16:22-34 - Andy Hall
- 13 **In Step with The Spirit: Peace**
Mark 4:35-41 - Rachel Smith
- 20 **In Step with The Spirit: Faithfulness**
Daniel 6:1-28 - Rod Pellereau
- 27 **In Step with The Spirit: Self Control**
James 3:1-12 - Jayne Seward

Cheltenham Minster at 11.00am

July

- 23 **Title**
Isaiah 44:6-8/Romans 8:12-25 - Diane Bruckland
- 30 **Title**
1 Kings 3:5-12/Romans 8:26-39 - Robert Sutton

August

- 6 **Abraham and Sarah: Believing for the Impossible**
Gen 18:1-15.21:1-7/Hebrews 11:20-22 - Gareth Griffith
- 13 **Jacob: Faith for the Future**
Genesis 48:1-22/Hebrews 11:20-22 - Andy Hall
- 20 **Moses: Resting on a Trustworthy God**
Exodus 12:21-36/Hebrews 11:23-29 - Clare Dyson
- 27 **Anna and Simeon: Growing Old with God**
Isaiah 52:7-10/Luke 2:21-40 - Andy Hall