

You are invited to 2 special **Coffee Mornings**
from which our **Community** will benefit!

Friday 27th September

supporting

**MACMILLAN
CANCER SUPPORT**

Also

Saturday 12th October

Raising funds for **Defibrillator**

Free Coffee and no admission charge!

We would appreciate a **generous donation** as all funds go to
either **Macmillan** or the purchase and maintenance of a
Defibrillator which will be accessible on the exterior of the
building.

Coffee and Cakes, Books, cards, bric-a-brac Do come and generously support
these worthy causes if you are able. We would love to see you at:

Hill Lane Baptist Community Rooms

Halifax Road, Briercliffe

Contact No: 07710 471 288

www.HillLaneBaptist.org.uk

Future Events:

25th October, 10.00am *Coffee Morning*

29th November, 10.00am *Coffee Morning*

7th December, 7.30pm *Slaidburn Silver Band*