

POST OFFICE BANKS & MONEY TRANSFERS

All major banks have branches located in Grimsby town centre.
 Post Office, Freshney Place www.postoffice.co.uk
 Eurochange (Money Transfer), Freshney Place 01472 287 383

SHOPPING

Freshney Place Shopping Centre and the surrounding area in the town centre has all the main shops, inc:

Asda, Holles Street	01472 361 381
Argos, 64 Victoria Street	0345 165 7461
Primark, Freshney Place	01472 242 465
Boots the Chemist, Friargate	01472 351 451
Specsavers Opticians, Victoria Street West	01472 242 018

LIBRARY

Grimsby Central Library, Town Hall Square 01472 323 600

SEAFARERS' TELEPHONE HELPLINES

SeafarerHelp.....the lifeline for seafarers (ISWAN)
www.seafarerhelp.org (all seafarers) +44 20 7323 2737

Seafarer Support Referral Helpline
www.seafarersupport.org (UK seafarers only) 0800 121 4765

Produced by the Merchant Navy Welfare Board, registered as a charity No. 212799 in England & Wales and No.SC039669 in Scotland and the seafarers' welfare charities. Map courtesy of ABP. Please pass any amendments **directly** to MNWB on 02380 337799 or visit: www.mnwb.org

GRIMSBY WELCOMES ALL SEAFARERS

SEAFARERS' PORT INFORMATION LEAFLET

SHIP WELFARE VISITING ORGANISATIONS

	Apostleship of the Sea Port Chaplain	07738 128 175 07793 488 971
	The Mission to Seafarers Port Chaplain	07387 022 375
	Fishermen's Mission	01472 354 384
	Nautilus International	020 8989 6677
	RMT	020 7387 4771
	ITF	020 7403 2733
Nearest Seafarers' Centre is in Immingham (approx. 9miles away)		01469 574 195

St Mary on the Sea RC Church

PLACES OF WORSHIP

Catholic: St Mary on the Sea,
 Heneage Road 01472 342 301

Church of England: Grimsby Minster,
 St James Square 01472 277 277

Orthodox: Christian Community of St Marina and
 St Kenelm, Grimsby Cemetary South Chapel,
 Scartho Road (Fthr Campbell 07397 220 728)

Islam: Grimsby Mosque,
 79a Weelsby Road 01472 751 115

PUBLIC TRANSPORT

Rail: National Rail Enquiries 0345 748 4950
 (Train station located in town centre)

Bus: Local Bus Information (Traveline) 0871 200 2233

Coach: National Express Coaches 0871 781 8181

Air: Humberside International Airport 0844 887 7747

TAXIS

Links Taxis 01472 35 35 35
 Coxon's Cars 01472 34 34 34

PORT OFFICE & SECURITY

Humber Ports Office & Security 01472 359 181

LOCAL PORT HEALTH AUTHORITY

 North East Lincolnshire Council
 (for Grimsby & Immingham) 01472 326 299

MARITIME AND COASTGUARD AGENCY UK

MLC 2006 Co-ordination Group mlc@mcga.gov.uk

ENTERTAINMENT

Fishing Heritage Centre, Alexandra Dock 01472 323 345
 Grimsby Auditorium, Cromwell Road
www.grimsbyauditorium.org.uk
 Other entertainment facilities like a cinema and bowling alley are located in nearby Cleethorpes (approx. 4 miles away)

SPORTS FACILITIES

Grimsby Leisure Centre, Cromwell Road
 (Swimming / Gym / Indoor Sports) 01472 323 500
 Grimsby Ice Rink, Cromwell Road 01472 476 029
 People's Park (located in the town centre, south of the train station)

LOCAL HOSPITAL

Diana Princess of Wales Hospital (Grimsby) 01472 874 111
 NHS Direct 111

