
The

 Broadsheet

United Reformed Church,

77 , High Street, Broadway

March 2017

To know Jesus better,

And to make Him better known

Dear Friends,

Having just come to the end of one chapter in this church’s life with the

moving on of Ken, Doreen and James to another opportunity at Malvern Link

URC, we begin a new one here in Broadway.

With the interregnum upon us, the Elders met with Rev Steve Faber, our

Synod Moderator, and Andrew Mann-Ray, our Area Minister, to discuss the

way forward. This meeting was extremely positive and helpful to all

concerned and we wait to find out who our Interim Moderator will be and we

start to prepare a revised Church Profile for ministers around the country

to read, if they are looking for a move. Our new Interim Moderator has two

distinguished predecessors to follow, Susan Nuttall and Julie Jefferies,

both of whom went far beyond the call of duty for us.

In the meantime, we have to paddle our own canoe!

The attendees at our church are extremely talented in so many ways and we

hope that you will come forward to help share the load of the administration

and running of the church, in its services, its premises, its finances, its

special events, its outreach programme, its various organisations and the

myriad of small individual tasks which need to be carried out.

Acts 9, verses 36 to 43 tell us the story of Dorcas, also known as Tabitha.

Please have a look at that passage because it has much to tell us.

I wonder if you know a Tabitha. Someone who goes out of his/her way to do

good to others, who shows, by practical acts of care, a real Christ-like love.

Someone who is universally loved, cherished and valued, because their faith

drives them to action and compassion. The church has many saints but, too

often, we undervalue their saintliness.

Tabitha is not identified as a preacher or church leader. She is not named

as a decision-maker, or a woman of great vision, a prophet or a deacon. She

is simply a woman who does good and helps the needy. Her popularity

suggests that she doesn’t draw attention to her goodness, seeking praise or

reward; she simply does good. She does not demand recognition for her

charitable acts – she just gets on and does them. And everyone present can

produce their own evidence of her practical love.

I wonder whether she knew how much she was valued? Would she have

expected the scale of mourning at her death? How many such saints realise

their central importance to the work of the kingdom? How many, when their

life has ended, would be shocked at its impact? Do we tell them or do we

take them for granted until it’s too late?

Do you know someone like Tabitha? Have you told them recently how

powerful their witness is to Christ’s love? Perhaps you could and should!

Our congregation is rich in ‘Tabithas’ but we don’t really get much chance to

honour them and their contribution to our lives because they operate ‘under

the radar’ in a quiet and unassuming way. Let us thank God for them all.

They probably know who they are but, on behalf of you all, I offer my

thanks to them, the unsung heroes.

It is appropriate to think about these things when we give thanks for the

life of Valerie Williams who died so recently and suddenly. One minute, she

was there doing many small, fiddly jobs for us, in the background, and, in the

next minute, she’s gone. She epitomised the Tabithas of this world, tackling

the unseen minutiae in her thorough, painstaking way and sweetly smiling if

someone remembered to thank her for her work.

Please come forward and offer your talents to the service of our church.

You don’t have to be a member. Talk to any of the Elders and see what’s

needed. We have plenty of things to do and can break larger tasks down to

small ones if necessary.

May God bless us all.

Bill Nelson

(My thanks for inspiration to Rev Catrin Harland for her article on ‘The

Church’s unsung heroes’ in last year’s ‘Fresh from the Word’).

In the Community for the Community

They say life is full of new experiences. Being at a cricket ground with
frost on the square surely qualifies. Thankfully Jess and I weren't
there to field in the cold for Worcestershire Cricket Club but to
attend a conference for organisations who are seeking to help more
people get onto the Internet. We picked up some useful tips to add
to our offering, including software to try out to help people whose
eyesight is not what it once was. We received a certificate
recognising the work of our volunteers. So a big shout out and thanks
go to Bev, Kath and Jess for their
skill, humour and stamina over
the 3 years since we have been
helping local people. Notably, the
hours of voluntary work and the
number of attendees at
Neighbours on line both
constitute 4% of the total
achieved across the whole of
Worcestershire. So we are
definitely punching above our weight!

Neighbours on line is one of a number of our initiatives that help our
neighbours in different ways. They all provide opportunities for our
congregation to grow as disciples by following the Great
Commandment to "Love God, and love your neighbour".

We explain to people who attend the sessions that although the
church sponsors the activity as part of its Christian ethos, there is no
religious content. As trust grows, some attendees do ask about the
church. Our Invite Season approach has then enabled them to begin
to explore spirituality, with some folk becoming regular worshippers
and church members.

Yours in Christ
Mark

JUST TO SAY THANK YOU

“I was a stranger and you invited me in...” Matthew 25:35b

Our journey with you as Church Family must stop here for a while.
You took us into your hearts and made us feel so much a part of you
here in Broadway. Your homes had an ever open door to welcome us
in. Yes Doreen and I will miss the Games Afternoon, Look After
Yourself and meeting with Ron on Thursday afternoon. Then there
was Threads and Ken from time to time popping over to Neighbours
on Line for a cup of coffee and a chat, then, there was Brompton
House for a short Service on the second Wednesday of the month.
Yes we were strangers and you welcomed us in. The first person over
our Manse door was Miss Val Williams who made us so welcome, yet
on my last day of being your Minister, our dear friend passed into
God’s presence. What a loss to Shirley her sister and all the Church
Family.
 I leave you with a little story. During the Second World War many of
the children in the large cities that were being bombed had to be
evacuated to the countryside. Young Cecil was saying his prayers one
night, far from home. As he prayed for his mother and father, he
suddenly paused before saying in tears, “Oh, God, for any sake, look
after Yourself, for if anything happens to You we’re all sunk!” It is
great to know that nothing will happen to God our Father and He will
answer our prayers.
What a send off you give us, the lovely cake, flowers, the picture of
Broadway and a generous gift but most of all the fellowship in the
hall. Our thanks to the Elders and all the Church Family we will miss
you all. You will always have an open door and welcome in our home
in Malvern. Our new address is:- 71 Lower Howsell Road, MALVERN
WR14 1DN

All our love and prayers

Ken & Doreen

Church in Society Committee

 Update for our

Christmas Charity of 2016

St Basils

Supporting Youth Homelessness

In the West Midlands

A huge “Thank You” to everyone for donating to our 2016 charity, St Basils.

We raised a staggering £331.50. The person I spoke to on the phone at St

Basils was extremely delighted and expressed her grateful thanks to you all

on behalf of the charity. Well done.

Bev Churchill and all of the CISC

Christian Aid needs YOUR help here in Broadway.

Our current organisers , Chris and Ann Walters, have been
coordinating the collections for several years and need someone to
take this over from them. We usually raise around £2,500 during
Christian Aid Week and it would be a terrible shame to lose this
income for Christian Aid. The role of Organiser is quite straight

forward and there is lots of support available.

If you feel you could take this on, or want to know more, please

contact Chris and Ann on cdwalters1945@yahoo.co.uk

or call 01386 700455.

mailto:cdwalters1945@yahoo.co.uk

Birthday Celebrations

4th March Nancy Rogers

14th March Sheila Payne

18th March Laura Holt

Services in March

All services start at 10.30am. Everyone is invited to stay for

refreshments in the Church Hall after the service

Sunday 5th March Revd. John Sutcliffe

Sunday 12th March Revd. Mike Harrison

Sunday 19th March Revd. Andrew Mann Ray

 Area Minister

Sunday 26th March Mike Spencer

Elders Meeting Monday 6th March

March

Duty Elder

Bill Nelson

Sunday 5th March

Welcome Joanne Griffin

Reading Joanne Griffin

Coffee Pat Aberdein and Christine Kershaw

Flowers Margaret Rubridge

Sunday 12th March

Welcome Sue Jones and Audrey Harrison

Reading Sue Jones

Coffee Megan Thomas and Kathy Hancock

Flowers Christine Waller

Sunday 19th March

Welcome Vicki Packman

Reading Laura Holt

Coffee Margaret and Roger Harrington

Flowers Laura Holt arranged by Christine Waller

Sunday 26th March Mothering Sunday

Welcome Margaret Taylor

Reading Bev Churchill

Coffee Pat and Bruce Wallace

Flowers Joanne Griffin

April

Duty Elder Wyn Whitten

Sunday 2nd April

Welcome Bill Nelson

Reading Julie Stickler

Coffee Marion Tunwell and Wyn Whitten

Flowers

Sunday 9th April

Welcome Ann Walters

Reading Chris Walters

Coffee Ann Walters and Vicki Packman

Flowers

Sunday 16th April Easter Day

Sunday 23rd April

Welcome Kathy Hancock

Reading Noel Kershaw

Coffee Judith Gibbons and Michael Eden

Flowers

Sunday 30th April

Welcome Christine Waller

Reading Frank Waller

Coffee Joanne Griffin and Sue Jones

Flowers

What’s On ?

At Broadway URC , 77, High Street, Broadway . WR12 7AL

What’s On March 2017 April 2017 May 2017

Sunday Service 10.30—11.30 am 5th, 12th, 19th,

26th,

2nd, 9th, 16th,

23rd, 30th,

7th , 14th,

21st,28th

Tuesday

Games Afternoon 2-4pm 7th 4th 2nd

Wednesday

Neighbours on Line 2-4pm 1, 15, 29 12th, 26th 10th,24th

Threads 2-4pm 15th 19th 17th

Thursday

Look After Yourself

10.30 –12 noon

2,9,16,23,30 6,13,20,27 4,11, 18, 25

Today’s Our Day 2-4pm 2,9,16,23 6,13,20, 27 4,11, 18, 25

Friday

PILOTS 6.30-8.00pm 3,10,17,24,31 7,28 5,12,19,26

Events

Quiz Night with Fish and Chip Supper 25th at 6pm

Easter activities 9.30-12.30 am 14th

PILOTS MESSY CHURCH 7th

Women’s World Day of Prayer 2pm 3rd

John Darby— A Talk

Evesham Street Pastors

 Saturday 22nd

10.30 –12 noon

Big Church Day Out at Warwick

Castle

 20th

More information

www.broadwayurc-worcs.org.uk

Or contact Mark 07949 296 738 markp.broadwayurc@outlook.com

Fund raising with Food

We love our tummies! A number of charities have begun to realise

this in recent years and sought to persuade us to hold coffee mornings

and tea parties to raise funds for them. Their mail-shots show people

flocking around, and indulging in, piles of cakes whose obvious

sumptuousness would put those by Nadiya and Mary Berry in the

shade. Good luck to them and I hope they raise lots of money. I’m not

impartial to cake!

But just once in a while we are asked to remember the millions who

will never see a product of ‘Bake Off’; or, indeed, anything but the

smallest quantity of their most basic food, be it rice, maize or bread.

During Lent many churches hold frugal lunches to highlight the many

for whom eating means ‘subsisting’ rather than living. Churches

Together in Broadway, for at least forty years, have been holding

frugal soup and cheese lunches in the Methodist church and will be

doing so again this year. Do please support the members of the four

churches who work hard to prepare the soup (all home-made), and

enjoy the fellowship of others.

Lunches are held on six

Wednesdays in Lent – start-

ing on 1st March from 12.00

noon till 1.30pm at the Meth-

odist Church Hall. The early

birds get the best choice of

soup. You are asked to make

a donation of at least £3.50

which goes to Christian Aid

and CAFOD.

https://www.google.co.uk/imgres?imgurl=https%3A%2F%2Fimg.clipartfest.com%2F8349e732971423f2a82209da146eced2_vegetable-chicken-soup-with-soup-and-bread-clip-art_1300-1002.jpeg&imgrefurl=https%3A%2F%2Fclipartfest.com%2Fcategories%2Fview%2F0eb0bf12c6716c753

Fish and Chip Supper and Quiz
Saturday 25th March.

Food served at 6.30pm followed by a quiz

All welcome . Please let Fun and fundraising team know

you are interested so they can order food.

John Darby

from Evesham Street Pastors is to give a talk at the
United Reformed Church Hall on Saturday 22 April

at 11am about the work of the Street Pastors.

Coffee will be served from 10.30am

Women's World Day of Prayer service is on Friday 3rd

March at 2pm in the United Reformed Church, with tea

served afterwards in the hall. The service this year is

prepared by women of the Philippines. World Day of Prayer

is a global ecumenical movement led by Christian women

who welcome you to join in prayer and action for peace and

justice.

We hope that members will be able to help with the tea for the visitors.

Thank you

Margaret Harrington and Pat Aberdein

Dates for your diary

CONGRATULATIONS

The article by Mark in the last Broadsheet shows clearly what kind of

church we are offering to God. When we spoke about starting the Outreach

Venture , someone said to me , ‘’Oh yes , we have that in our church. I think

it is an expensive way to arrange a morning coffee hour, especially when it

does nothing but take trade away from local cafes.”

My sakes! We chose Mark to run the venture, with little idea of what his

brief could be or how he would be able to do it.

Now we know.

He knows his own strengths and has used them generously on our behalf.

We must congratulate ourselves on choosing him, and also on letting him

follow the path God set him. What a success he has made of the task! He

has taken the challenge and, in so doing found himself another challenge.

Thank you Mark and we wish you lots of success in your new calling.

He has given so much of his time and energy to us, consulted so many

people and prayed over each step to achieve this result. We have certainly

been shown what outreach can be, always looking forward to ensure that

the structure is in place to continue. We MUST continue with this work

now. We need your support. Come if you can to what he ahs given us, tell

other people what we have and invite them to join us and partake with us

of what we value, and above all, pray for the continuation of his work, both

in this church and in the wider work he is now called to do.

This is the way we can say THANK YOU for all he has done and respond to

the CHALLENGE he has set us.

Shirley

Broadway knows how

to do Christmas well".

So said a tourist who visits

the village every year. This

year she, and many others,

had fun finding Baby Jesus

(in the URC with Joseph and

Mary) and nine other characters from the Nativity found in the

windows of shops and premises down the High Street. A big thank

you and well done go to the great knits who made the figures , to

the shop owners who gave them a place to stay, and to the

stewards who welcomed people to the Christmas Tree Festival to

start their hunt.

THANK YOU KEN and DOREEN

It seems to me from my experience as a Head Teacher, which is, in

many ways like leading a church, that anyone who takes on those

kind of jobs will find that the more you can help some people, the

less you can bond with others. I am delighted with the ministry I have

had from the Martin family. When I needed help, I got it, with

wonderful generosity of speed and prayer, time and practical help. I

have ben so grateful for all their care. Ken has joked many times

about his shyness and I have no doubt that that has been a hurdle he

has had to get over repeatedly. If you have ever suffered from

shyness, you will know what a high hurdle that is for someone in this

sort of job. He has faced his handicap with courage.

There has been encouragement and sympathy as needed for those of

whom I have heard. Those who have asked for it have received it in

generous amounts, and I am sure many others as well.

Thank you Ken and Doreen. We shall certainly miss you both and will

probably not know how much until you have gone

We shall remember you in our prayers and hope you have a happy

and successful time at Malvern Link

Shirley

Community Minibus Imminent !!!

Nomads Community Minibus has been progressing towards leasing
a bus for use by local groups including the churches to help people
get there on a Sunday, and for wellbeing activities like Games
Afternoon and Look After Yourself. Contract negotiations and
other details are being finalised by our
Consortium that includes Broadway
URC, Broadway, Youth Club, groups at
Leedons, and in other villages like
Childswickham, the Court and Bredon
Court. If all progresses well we could
expect to be on the road in March.

Yes, this March

Mark

 Broadway United Reformed Church

77,High Street , Broadway , Worcestershire. WR12 7AL

www.broadwayurc-worcs.org.uk

Outreach Development Worker Mark Pickering 07949 296 738

 markp.broadwayurc@outlook.com

Secretary Megan Thomas burcsecretary@outlook.com

Booking Secretaries Margaret and Roger Harrington

Church E-mail address broadwayurc@outlook.com

Articles for the next Broadsheet can be sent to broadsheet.editor@hotmail.co.uk

REGULAR MEETINGS

Monday Broadway and Towerview Playschool 9am –12noon

 Elders Meeting (first Monday in the month)

Tuesday Games Afternoon 1st Tuesday each month 2-4pm

 Tai Chi 6.30 -8pm

Wednesday Broadway and Towerview Playschool 9am –12noon

 Neighbours on Line 2- 4pm every other week

 Beaver Scouts 6- 7.15pm

 Music Makers 7.30 – 9.00pm

Thursday Look After Yourself 10.30am—12noon

 Today’s Our Day 2-4pm

 Cub Scouts 6- 7.15pm

http://www.broadwayurc-orcs.org.uk/

