

 WARMINSTER UNITED CHURCH
Dec 2014 to Feb 2015
Warminster United Church
George Street, Warminster BA12 8QA

Minister: Revd David Coppard
Tel: 01373858805
 email: dave.coppard@yahoo.co.uk

Bookings & room hire: 07506065235
Web site: www.unitedchurchwarminster.org.uk
Newsletter editor email: iantojo@virginmedia.com

SUNDAY SERVICES
10.30a.m.
DECEMBER:
7th:	Rev. Mike Burrell
14th :	Douglas Colbourne	
 3.30p.m Carol Service – see details elsewhere in Newsletter
21st:	Rev. David Coppard – to include extracts from musical ‘Travelling Light’
28th:	Rev. David Coppard – All age worship
JANUARY:
4TH: Local arrangements
11th: Rev. Mary Teed
18th : Rev. David Coppard 	COVENANT SERVICE
25th : Rev. Heather Morgan	HOLY COMMUNION
FEBRUARY:
1st: Rev. Mary Teed
8th : Pat Clarke
15th: Rev. David Coppard
22nd : Local arrangements	HOLY COMMUNION

There is also a weekly service on Wednesdays at 10.15 a.m.
~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~

[image: C:\Users\Joan and Evan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\BMFHRC9K\MC900058355[1].wmf]After the service
                            ON  JANUARY 18TH
                        there will be 
                    a BRING AND SHARE LUNCH       
and a chance to discuss ideas about church development


Dear Friends
Compiling these thoughts on a sunny and relatively warm day it hardly feels possible that we are in mid-November.
This time of year with its dark evenings allows for reflection and memory, it is also a time to hope and dream.  In this edition of the magazine you will see how we as a congregation are challenged to hope and dream about our rear rooms.  What is the best way forward, should we demolish and start again or seek to refurbish?  Please, please, please put your views in the Suggestion Shoebox in the vestibule.  We have only one opportunity to get this right and your view matters!

Hoping and dreaming are highly Biblical especially at this time of year.  For centuries people longed for the coming of the Christ.  Think of those words we often read at our Carol Service from Isaiah 9, “The people who walked in darkness have seen a great light.”  They were spoken around 800 years before the coming of Christ.  Yet the people of faith kept on dreaming and hoping.

The challenge for us in this current age is to have hopes and dreams that make sure the light of Christ continues to shine.  I’m always reminded at Christmas time of the a story of the famous Scottish novelist and poet Robert Louis Stevenson, author of Treasure Island, who had a difficult childhood due to ill health.
One night, his nurse found him out of bed with his nose pressed against the window. “Come here child”, she said, “you’ll catch your death of cold.”
But he wouldn’t move from his position. Instead he sat, enthralled, watching a lamplighter slowly working his way through the black night, lighting each street light along the way.  Pointing to him, Robert said, “See, look there; there’s a man poking holes in the darkness.”
As we journey through this incredibly poignant and special time of year may we find ourselves absolutely enthralled by the God who, in Jesus Christ, continues to poke holes in the darkness of our world.
Shalom          Rev David.


ADVENT BIBLE STUDY
An Advent Bible Study based, around the BBC “The Nativity”  using study notes prepared by The Bible Society, will be taking place.
This is an opportunity for everyone from all  four of David’s  churches and indeed further afield to share together as we make our Advent journey.
Each session will last for about an hour. 

Episode 1     Setting the scene.
Thursday     27th  November-   3pm   Westbury URC
Friday          28th  November -  7pm    Steeple Ashton

Episode 2     Gabriel visits Mary.
Thursday     4th   December -   3pm   Westbury URC
Friday          5th    December -   7pm   Steeple Ashton

Episode 3  The Journey to Bethlehem.
Thursday     11th  December -   3pm   Westbury URC
Friday          12th   December -  7pm   Steeple Ashton

Episode 4  The Incarnation.
Thursday     18th  December -   3pm   Westbury URC
Friday          19th   December -   7pm   Steeple Ashton
For further information contact Rev David 01380 858805


[image: ]

Light up a Life Service.
Warminster United Church
Thursday December 4th at 6pm.

It is an opportunity to remember loved ones within a service of carols and readings. 
Refreshments will be served following the service
Everyone is warmly invited to attend what we hope will become an annual event.


[image: ]
      AN ADVENT EVENING
    Saturday 6th December
          5 - 6.30p.m.
              Programme includes
             "TRAVELLING LIGHT"
        A MUSICAL FOR CHRISTMAS
                                               by Heather Morgan
           
     Followed by a Tea and Carols

~~~~~~~~~~~~~~~~~~

[image: C:\Users\Joan and Evan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\BMFHRC9K\MC900435424[1].wmf] CAROLS BY CANDLELIGHT
 Sunday 14th December
 			 3.30 p.m.
 Hot drinks and mince pies after the service
~~~~~~~~~~~~~~~~~~~~~~~~~~

[image: ]
 There will be a collection at Advent Evening and Carol service for    Crisis at Christmas. 
Being homeless at Christmas can be hard to bear. Cold, wet and hungry with nowhere to go. It can be a lonely desperate time – but a place at Crisis at Christmas can be the start of a whole new life . It could even help someone out of homelessness for good. Crisis at Christmas starts on 22 December and lasts 9 days. A place costs £21.62 and as well as a delicious hot dinner a donation could also provide a health check, dentist’s appointment, a haircut, help to deal with drink or drugs problems, advice on housing, support to find a job. Your donation will help Crisis offer as many people as possible a hot meal and other help


CHRISTMAS CELEBRATIONS IN THE MALL
13th December, 10.30 a.m.
one hour will be led, this year, by us, the United Church.
A small committee will meet to prepare the service and if you would like to join in, please come on Saturday 13th at 10.30.  The Mall’s new owners  are delighted to have a carol service, and have said they will put up some advertising on our behalf.  The Baptist Church often helps out with mince pies, but we will need flasks of hot water for drinks. The Kings Tent will probably be there and maybe the Breakout youth will attend.  Karen has contacted New Close Primary School Choir to see if they will sing with us.  Printed service sheets will include times of Christmas Services for all the churches.  See you there!
~~~~~~~~~~~~~~~~~~~~~~~~~~~
CHRISTMAS WEEK SERVICES
Sunday 21st: Led by Rev David Coppard will include extracts from the musical ‘Travelling Light’
Christmas Eve: 10.15 a.m. : This Wednesday morning service will include Holy communion
CHRISTMAS DAY
We are invited to join with our friends
at the Baptist Church in North Row
[image: C:\Users\Joan and Evan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\BMFHRC9K\MC900241923[1].wmf]at 10 a.m.

PASTORAL REPORT
I should like to thank all the church members who give their time so willingly as Pastoral Carers, looking after each one of us in the congregation. It is a mark of our care for each other that makes our church community so welcoming.
This year we have celebrated the lives of older members, remembering them in love, and have supported those amongst us who are or have been sick. We think of June Laird, Ruth and David, Daphne, John Hornby, John Hewitt, remembering Sue as she supports him constantly and Betty Fielding. We continue to remember those friends who can no longer attend the church service on Sunday but who keep us in their prayers , including Audrey and Howard, Ivy, Bernard; many not known to more recent members of the congregation who have joined us as our church family continues to evolve.
Our connections with the Army families appear tenuous, with few visits from the families who used to join us; however movements and a decrease in the number of soldiers may be the reason. If you have links with the military services, then please let me know if we can offer assistance or encourage members to join us.
It is a pleasure to welcome so many friends from Imber Court and trust that they will continue to join us, not only in services but in our other activities too.

Should you have any questions, then please do not hesitate to contact me; as you are aware we are all being more mindful of confidentiality so cannot always share details.
Marion Barton

FRIENDSHIP CLUB
The few of us who belong enjoy meeting regularly every month for tea, chat and playing ‘Rummikubs’ . If anyone else is interested we can also offer ‘Scrabble’ and various card games etc.
New members would be very welcome to join us on the 1st Tuesday of each month at 2.30 p.m. in the foyer.
Margaret Edwards

PRAYER GROUP
At the time of writing two of us meet regularly on the 2nd Friday of each month to pray for the charity coffee morning being held next day and for individuals, the church and our fellowship, and any other issues that we feel led to pray for.
Please join us if you can at 3.30 p.m. in the foyer.
Margaret Edwards

[image: C:\Users\Joan and Evan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\2F0QHDEQ\MC900238703[1].wmf]SEWING GROUP
The sewing group continues to grow. Amazingly we have 24 members now and around 15 to 20 attend regularly. Around half the members belong to the church family. We have quite a few knitters, wonderful beading and one member who has so many craft ideas it puts the rest of us to shame! We have one or two quilters who have made quilts for a children’s hospice. It is a good group for some who just like to come for a chat and make new friends. Rev David comes to visit us sometimes and is a dab hand at washing up! He likes it even better if it is someone’s birthday and we have cake! We have a Christmas visit for tea and cake and Lakeside is a very good choice again this year
Pam Copeland

[image: C:\Users\Joan and Evan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\2F0QHDEQ\MC900193998[1].wmf] COOPER HOUSEGROUP
The current membership is now only 6 or 7 and that is the usual attendance at each meeting. We usually meet on the third Monday of each month at one of the member’s homes. Our meeting time is 7.30p.m. This year we have been studying an Old Testament Overview entitled ‘Full of Promise’ and it has given us an opportunity to learn more of Israel and Judea’s response to God’s covenant promise given to Abraham. It traces the promise through from Genesis to Nehemiah. At the end of each study there are the usual standard questions but also implication questions for us in the present day. There are 8 studies but we have found that it is more beneficial to divide each study into two sessions so that we may consider the implication questions separately. Each session is lead by one member of the group. As our membership is no longer as many as in the past we would welcome any person who would like to join us. If anyone is interested please contact either Pam or Derrik Copeland.

[image:]ACTION FOR CHILDREN
Total amount collected from boxes last January, February and March was £525.03, this is slightly down on last year.
I have gained 2 people , but lost 5 for various reasons.
The Charity coffee morning in August raised £139.01
I will be wanting boxes for emptying in February 2015 please.
I have some spare boxes and would be pleased to hear from anyone who would like to have one to collect their loose change for this worthwhile charity.
Diana Bennie

The Week of Prayer for Christian Unity
 Dates and places have been provisionally decided as:-
Monday January 19th:		 St John’s 12.30 		with lunch
Tuesday January 20th:		 Christ Church 12.30 	with lunch
Wednesday January 21st:	 Foundation Christian Fellowship 12.30	 with lunch
Thursday January 22nd:		 St Georges 12.30 		with lunch
Friday January 23rd:		 United Church 12.30 	with lunch
Saturday January 24th		 (Baptist or Minster) 12.30 	with lunch
Sunday January 25th:	 Sunday Worship 	(Baptist or Minster)
 (Usually around 3pm)
(Venues will be confirmed in the notices)

IS THIS SOMETHING YOU COULD DO??
Pam Copland has been responsible for contacting the Minister or local preacher who is to take our Sunday service each week. Having done this faultlessly for many years she now wishes to stop. Thank you Pam for all you have done. A volunteer is needed to take over this job. Now that most people have computers and preachers can be contacted by email it is less time consuming than in the past. It is an important job but not too onerous. If you feel you could take this on then please have a word with Pam and she would be happy to explain what is involved.

OR THIS??
Ashwood , the new care home on the site of the old Beckford Centre in Gypsy Lane has invited our church to lead a short act of worship there once a month. Rev David Coppard would be pleased to hear from anyone who would like to join him in a small group to help lead this 20 minute service.

OR MAYBE THIS?
The position of Health and Safety /Fire officer on the Property Committee is vacant. We should really have someone responsible for this! If you feel able to take this on then please speak to one of the Committee.

[image:]PLANS , HOPES & DREAMS for our Church
On the next pages are suggestion that have been made about the possible development of the rear of the church building . Please read these thoughtfully . There is a suggestion box in the foyer for your ideas , comments and suggestions regarding this development

Thoughts from Pauline Howell
THE FUTURE OF OUR CHURCH
Function : To encourage worship and fellowship in the community
Form: To make our building accessible to all and effective as a place to bring people together.
Finances: Currently we need another £200 a week to get us on an even keel. One way to achieve this would be 20 hours every week of additional letting. With additional letting comes additional responsibilities.
Some of the things we need to address are:
Improved access for wheelchair and walking-frame users
As we can do nothing with the short, sharp slope at David Wiltshire’s side ,
 I suggest more use is made of the Pine Shop side as this is virtually level.
Modern toilet facilities with improve drainage and water supply
We cannot trace where the rear toilets drain out, and the toilet in the foyer is piped diagonally under the main church floor to the rear drain outside the back door.
My suggestion would be to install a new drain in the ground on the Pine Shop side straight into the main sewer in the main road
Currently no single stop-cock has been located inside the building. Water supply comes into the building in the cupboard in the foyer toilet and travels to the rear of the building
My suggestion would be to install a new water supply in the ground on the Pine shop side. If modern toilets are installed as per the drawing , all water and waste would be located in one place which would be easier to identify and maintain.
Emergency lighting. Currently non-existent, this will be essential if we let the rear rooms to evening groups in winter.
Guttering The existing is undersize at the large roof area, resulting in overspills which have caused water ingress in the ‘school room’, hence the large damp patch. (approval to rectify this was given at the church AGM in November. Ed.)
Gas Meter needs to be upgraded in size and re-located for external access
Kitchen Continue with upgrading of units and deal with damp walls

Another way to achieve revenue without effort or running cost would be to install Photo Voltaic panels. Panels fitted to the roof that work on day-light, not sunshine. Pauline has experience of these and feels it would be worth further investigation.

The money held in trust from the sale of the URC building in the Close could be used towards funding all these improvements, together with the change of layout shown on the following drawing.
Separate funding might also be secured from external sources if we can show that we are including sustainability in our project.

I believe this would give us the premises suitable for our current requirements and for a future with more groups using the building , an increase in the congregation and greater revenue from givings and lettings.
Pauline.
[image:]

Pauline’s suggested layout of rear rooms, with disabled access on the left

Bradford-on-Avon Churches Together with Bradford-on-Avon Friends of Palestine
present a concert:
SOMETHING for the SOUL ,
featuring GARTH HEWITT.
Thurs, 12th Feb 2015, 7.30 pm
Holy Trinity Church , Bradford-on-Avon.
Garth has a special commitment to the Middle East. Singing songs and telling stories from around the world, he presents a moving, challenging spirituality that is warm and inspiring.
Tickets on sale from Ex Libris, Bradford-on-Avon from 12.1.15.
For information phone 07505260666

Rotas for Church
	Jan
	Vestry (V)/ Opening(O)
	Books/Welcome
	Coffee
	Flowers

	4
	Brenda Open
Karen Vestry
	Dennis and Pat Mills
	Brenda and Ron
	Hilda Hanks

	11
	Joan S. Open
Pauline Vestry
	Margaret Edwards and Joan Stephens
	Pam &Derrick Copeland
	Mary Treadwell

	18
	Karen O & V
	Penelope and Jack Harrison
	Diana and Wendy
	Jean Colgrave

	25
	Marion O/V
	John and Stella Case
	Mary and Barry
	Betty Fielding

	Feb
	
	
	
	

	1
	Joan J. Open
Tba Vestry
	Karen Woollard and Mike Evans
	Joan and Evan Jones
	Helen Dawson

	8
	Brenda O
Barry V
	Hilary Reynolds and Nelda Spooner
	Brenda and Ron
	Sandra Matthews

	15
	Helen O/V
	Kevin Dawson and Andy Simmons
	Debbie and Dennis Major
	Pauline Howell

	22
	Hilary O
Pauline V
	Jenny Sanderson and Joan Agnew
	Pam & Derrick Copeland
	Susan Hewitt

	Mar
	
	
	
	

	1
	Diane O
Karen V
	Karen Woollard and Mike Evans
	Mary and Barry
	Margaret McDonald

	8
	Karen O/V
	Debbie and Dennis Major
	Diana and Wendy
	Marion Hornby

	15
	Marion O/V
	John and Stella Case
	Joan Stephens MarionBarton
	Pat Mills

	22
	Joan J. O
Karen V
	Jenny Sanderson & Margaret Edwards
	Joan and Evan Jones
	Pam Copeland

	29
	Barry O/V
	Dennis and Pat Mills
	Yvonne and David Syrett
	Wendy

BOOKS/WELCOME
If you are welcoming people and giving them their books and notices please remember to
a) Speak to the organist to find out which hymn books will be used in the service and put a copy of the notices in each book ready to hand to people arriving
b) If someone is clearly new or a visitor, ask their name and show them to a seat next to a member of the church and introduce them to one another.
c) Keep the prayer book available for anyone with a concern (pens are in the little wooden box on the pillar next to the book trolley)
d) Turn on the foyer speaker so that you can hear when the service is starting and listen to the prayers and notices at the start of the service.
e) Stay in the foyer during the first hymn so that you can give a hymn book and welcome to late arrivals.
f) Anticipate that, during the prayer and silence at the beginning of worship some late arrivals might like to wait quietly in the foyer so they do not disturb the opening prayer time, others will feel confident to slip in quietly.
g) At the end of the service, help pack away the hymn books used.
Thank you to you all for this act of welcome to our church
 Karen
CHARITY COFFEE MORNINGS 10a.m. to noon. Thank You for your support
	 January 11th 2014
	MEDAIR
	£96

	 February 8th
	Foodbank
	£150

	 March 8th
	People Against Poverty
	£200

	 April 12th
	Alzheimer’s Society
	£165

	 May 10th
	Christian Aid
	£111

	 June 14th
	Freedom charity
	£131

	 July 12th
	Brain tumour research
	£655

	 August 9th
	Action for children
	£131

	 SEPTEMBER 13TH
	RWANDA EDUCATION PROJECT
	£184

	 OCTOBER 11TH
	ZVSF
	£117

	 NOVEMBER 8TH
	SHOEBOXES
	£183

	 December 13th
	Wessex Heartbeat
	

If you would like to nominate a charity for May, October or Dec 2015 speak to Joan Jones
	January 10th 2015
	Medicins Sans Frontieres
	

	February 7th
	People Against Poverty
	

	March 7th
	Foodbank
	

	April 11th
	MEDAIR
	

	May 9th
	
	

	June 13th
	The Hope Centre
	

	July 11th
	Zimbabwe Victims Support Fund
	

	August 8th
	Action for Children
	

	September 12th
	Rwanda Education
	

	October 10th
	
	

	November 7th
	Shoeboxes
	

	December 12th
	
	

[image: C:\Users\Joan and Evan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\BMFHRC9K\MC900239951[1].wmf]
 Wedding at our church
Helen Mills and Spencer Richards will be getting married at our church on Saturday 24th January 2015, which incidentally is the wedding anniversary of Helen and Kevin Dawson who got married in our church on 24th January 2004 (was this the last wedding at our church, I am not sure?)*
The United Church had been a special place for me since moving here in November 2011. The building itself and the warm welcome my grandmother and I received reminded us of the Methodist church we attended in Leigh-on-Sea , Essex where my Grandmother and I were helpers in ten Girls’ and Boys’ Brigade.
We are delighted to be getting married at the church and that we have so many of our friends and family coming to share this day with us. I am originally from Essex and lived (and still work) in London since 1997, so have many guests travelling many miles , including from Austria and Ireland.
Spencer is from Trowbridge so his large family does not have to come too far, although he has many friends from Cornwall who will be making the journey, not least his best man who lives in St Just.
My daughter, Hannah, along with my 5 God children and niece will be bridesmaids, flower girl and page boy. It has been a busy but enjoyable time so far arranging all that needs to be considered for a wedding.
With 150 people coming to the wedding the church will certainly be full, but we would still like to extend a warm welcome to those from the church who would like to come to the ceremony, which will be at 2 p.m. led by Rev David Coppard, with Heather Morgan kindly playing the organ for us.
Kind Regards
Helen Mills and Spencer Richards.
(*There have been other weddings but Helen and Kevin Dawson’s was the last wedding of church members. Ed.)
[image: C:\Users\Joan and Evan\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\Q8SXY1CW\MC900357149[1].wmf]

[image:]As most of you know , I have visited the Way of Joy project in Romania, with People against Poverty, 3 times. This project does amazing work with children and families living in extreme poverty. The Project was started and is run by Valentine Chirica . His wife, son and daughter are now all involved in the work . When I visited the project I shared a pleasant meal in their home on each occasion. His wife, Petronella, runs the medical centre giving free health care to these families. She has been diagnosed with a disease which is causing the bone in her jaw to break down; as a result she needs major surgery. This will be a slow and painful process taking at least 6 months and involving using bone from her hip to rebuild her jaw. As the main wage earner in their household (as well as her work for the project she is a hospital nurse) this is going to place enormous strain on the family at what is already going to be a difficult and worrying time. The cost of the surgery alone is going to be 8,000 Euros (£6,257) and no state help. Please remember her in your prayers and if, like me, you feel you would like to contribute something to help pay for her treatment please let me know – or contact People against Poverty in Trowbridge.
Joan Jones

[image:]The Foodbank in Warminster has had a very successful harvest collection. We received 2823kgs of food, much has come from schools and local churches.
Our volunteers have been like squirrels, tucking away our goodies ready for Christmas and the months ahead.
So far this year we have supported over 2,800 folk, most clients being greeted at our centre in North Row, we are pleased to help all who come.

The Christmas season often highlights problems in families, and the Foodbank hopes to repeat last year’s distribution of goodies to families with children.
We shall be pleased to receive any items of Christmas foods such as chocolate selection boxes, tins of meat(i.e. ham, corned beef), mince pies etc

Many thanks for the support we receive from this Church.
Jean Colgrave

21ST CENTURY CHRISTMAS
	Two thousand years ago, there was no room at the inn,
	Now there’s no room at Tesco, they’re queuing to get in,
	That Holy Child had nothing, except a cattle stall,
	Today’s new generation seems to want it all
	It must be big, and better than their friend’s in the next street,
	Yet overseas are children without enough to eat.
	Christmas shoebox packing is in the right direction.
	But there are many, many folk who don’t make the connection
	Between the Christmas carols, that are playing everywhere
	And the message of the season that we’re privileged to share.
	Political correctness tries to stop us saying
	This is the CHRISTmas season, but we must keep on praying
	That sometime in the future, everyone will know	
	The meaning of that Christmas two thousand years ago
Pat Clarke

image5.jpeg

image6.wmf

image7.wmf

image8.wmf

image9.jpeg

image10.jpeg
SUGGESTION
BOX

image11.jpeg
e

(eF
93‘/‘:;29\@ s g
"3}‘_4 I —— 1 l——[——-—l /_—) e S 1t = v
I | ,
| .
. J'/L_ /:[J,L /l K ViCuen KORDLE
=== Garven

image12.wmf

image13.wmf

image14.jpeg
people
aﬁovemj
,.g
We change lives together

image15.jpeg
fé’“"é""’ab%.k

image1.wmf

image2.jpeg
Light up a®ife

image3.jpeg

image4.wmf

