

Fleet United Reformed Church

Newsletter

AugustðSeptember 2014

CHURCH CALENDAR

AUGUST-SEPTEMBER 2014

August

3rd 10 am Family Worship led by Revd Ruth Dillon

 6.30 pm Evening Worship & Holy Communion led by Revd Ruth Dillon

10th 10 am Family Worship led by Mr John Simson

17th 10 am Family Worship & Holy Communion led by Mrs Meg Nicholson

24th 10 am Family Worship led by Mrs Julie Young

31st 10 am Family Worship led by Ms Charlotte Page

(Please note: Young Peopleôs groups will not meet in August,
but will resume on 7th September.)

ñA community of faithful Christian people,

working to spread the love of God to all.ò

www.fleet.urc.org.uk

email: admin@fleeturc.org.uk

find us on Facebook
follow us on Twitter

Kings Road,
Fleet, Hampshire,

GU51 3AF

tel: 01252 623629
(ansaphone)

Items for the OctoberðNovember Newsletter should be given to
Christine Gibbons by Sunday 14th September.

September

2nd 8 pm Property Committee

3rd 8 pm Elders Meeting

7th 10 am Family Worship led by Mrs Helen Everard

 6.30 pm Evening Worship & Holy Communion led by
 Revd Graham Hoslett

10th 8 pm Church Meeting

14th 10 am Family Worship led by Mrs Julie Young

21st 10 am Family Worship & Holy Communion led by Mr Sydney Shore

27th 7.30 pm Harvest Supper Hog Roast

28th 10 am Harvest Thanksgiving led by Revd John Whitton

FRONT COVER ILLUSTRATION

On 3rd August our Communion table was dressed in remembrance of the
outbreak of World War 1, and continuing conflicts throughout the world.

Minister: Revd Ruth Dillon , 01252 625238

 revrdillon@btinternet.com
(Please note: Ruth is on sabbatical leave until early December)

Secretary: Moray Henderson , 01252 659569
 moray.henderson@ntlworld.com

Assistant Margaret Armes , 01252 650994
Administrator: b.armes@ntlworld.com

Treasurer: John Gibbons , 01252 614200
 jmgibbons@hotmail.com

Hall Bookings: Brian Armes , 01252 650994

 b.armes@ntlworld.com

CONTACTS

SUNDAY WORSHIP

10 am: Family Worship
Holy Communion usually on third Sunday of month

First Sunday only: 6.30 pm Holy Communion

REGULAR WEEKLY ACTIVITIES

Early Years Group:) Sundays, 10 am: (*Not meeting in August,
Loaves and Fishes:) but will resume on 7th September)

House Group: Mondays, 10 am (at 35 Frere Ave, Fleet)

Toddlers Group: Tuesdays, 9.45 am; Fridays, 9.45 am

Pilots: Tuesdays, 4-5 pm (*Not meeting in August)

Coffee Morning: Thursdays, 10ï11.30 am

Under the umbrella of the United Reformed Church, Brownie and

Rainbow Units meet each week during school term.

Further details of all these activities are available from the
Church Office, from the Church Secretary, or on our website.

3

FROM THE MANSE

Dear Friends

As this is my last pastoral letter for a few months, I
thought I would share with you the topic of my
sabbatical. The theme is óRest and Renewalô; however
the main area of focus will be óBody Theologyô.

óRestô will include a 10-day retreat at a small House in
Cyprus, and a 3-day icon painting course with
meditation on icons. I also want to explore art as a

means of meditation.

óRenewalô will focus on my thoughts and reflections on óBody Theologyô.
The genesis of this area is linked to the words said at Communion: óThis is
my body, broken for youô.

The inclusive and universal God chooses to dwell in human bodies that are
broken, frail, vulnerable, confused and imperfect (all of humanity); yet our
human world strives to be a perfect place: perfect image, perfect marriage,
perfect home. I would like to explore this area by considering six areas
within Body Theology (or Embodied Theology):

(a) The Physical Body

(b) The Spiritual Body

(c) The Sexual Body
(d) The Dying Body

(e) The Disabled Body

(f) The Confused Body

I will hopefully be visiting places such as Broadmoor Hospital, LôArche
Community in Bognor Regis, The Gender Clinic at Charing Cross, the
Cecily Saunders Institute, and the Open Doors project in London, which
works with sex workers.

My personal experience as a nurse and as an ordained minister will be of
enormous help to me, as I have had experience of people with disabilities,
mental health issues, hospice care and the gay communityðall of which will
be included in my writing. Some issues that I will be reflecting on will be:
assisted dying, human sexuality, prostitution, mental health, and body image.

If it all goes to plan I would like to produce a resource booklet, with
questions for discussion after each section. This booklet could be used for
personal reading, house groups, or Bible studies, and could be used with
any age from teenagers upwards.

It will be offered to churches within the Synod; however I have already had
other denominations asking whether they could purchase it to aid
discussion on these issues.

URC ministers are strongly encouraged to take three months off every ten
years in order to órecharge their batteriesô. Some go abroad for three
months, some study, others undertake a pilgrimage. Nevertheless, even
though we take this time off, it is always with the knowledge that God is
guiding us into an area that will contribute to our ministries.

4 5

Personally, I am looking forward to reading, and to meeting people and
listening to their stories, which in time I shall share with you in the booklet
and within sermons and discussions.

Exciting times...! Yet even though I shall be absent from Fleet URC, be
assured that I will be thinking and praying for you all.

I hope that in the next few months you may also find opportunities to feel
órested and renewedô, as we continue to be disciples and follow the Living
God.

With every blessing to you all.

Ruth

PS - I will be using my blog, ñA óSaintô in the Makingò to reflect on my
sabbatical journey: www.ruthathome224.wordpress.com

FLEET URC CHOIRS

Even though we are basking in the warm weather, my
thoughts are turning towards Christmas!!

I would like to have two choirs to sing at the Carol and
Christingle service on Sunday, 21st Decemberðone
adult and one childrenôs choir.

Nessie Black will coordinate the adult choir and I will
coordinate the childrenôs choir. Nessie would like to

start rehearsals for the adult choir in September and October, so please
look out for details, either in the church notices or in the Newsletter. I will
be coordinating the childrenôs choir in December. I am hoping to include
Junior Church, Brownies, and any other children who wish to join.

So, clear your throats, and letôs sing!

Ruth

MEET OUR NEW MEMBERS

It was a very happy
occasion earlier this
summer when Isobel
Daniel, Simon Tuibau
and Charlie Neville
(pictured here with Ruth)
were all received into
membership.

Here i s a l i t t l e
background information
about our new members:

ISOBEL DANIEL

I was born and grew up in Zimbabwe. I was raised by
my grandparents, who were Christians, but have now
passed away. My grandparents took me to church
from a young age; we used to attend the Dutch
Reformed Church. I was baptised before I left primary
school, and I used to attend Sunday School.

I moved to the UK in 2000 and lived with my aunt, and
then I met my husband. We have been married for 11

years and are now hoping to be blessed with a child. I live and work in
Farnborough as a nurse.

Due to circumstances, I didnôt attend church for a very long time. But even
though I was not practising I used to pray at home and always knew that
God was my strength, and that He gives me wisdom and protects me. Now
that Iôm in a position to attend church I would like to rediscover my faith.

Thank you for welcoming me into this congregation.

Isobel

CHARLIE NEVILLE

Charlie has lived in Fleet for all his adult life, and says
that when he came to Fleet URC he soon realised that
he would like to become more involved in general
church life and find out more about our faith. Charlie
seeks to live out Christian values in practical ways with
the people he meets in his daily life.

He is keen on plants and nature, knowing many areas of
beauty tucked away from the better known places of
interest in Fleet. He also has a collection of really old glass bottles.

Welcome to Fleet URC, Charlie!

SAME SEX MARRIAGE

General Assembly would like all local URC churches to consider this
resolution:

óGeneral Assembly gives permission to those who wish to uphold
the traditional view of marriage to do so, and also gives

permission to Church Meetings and ministers who so decide to
take the necessary steps to be able to solemnise and register

marriages between same -sex couples.ô

The elders at Fleet have already discussed the resolution, and are
seeking a process to involve the church in the conversation.

6 7

SIMON TUIBAU

My name is Simon Tuibau. I come from Fiji originally,
and have been living in the UK for more than 14
years. I was brought up in a very strong Catholic
traditionðattending Sunday mass was not a choice, it
was compulsory. Today my mother is still a strong
Catholic, as she was years ago when we were young.

I left Fiji and came over to the UK to join the British
Army, where I served with the 2nd Battalion Prince of
Wales Royal Regiment. During my service in the
army I stopped attending church, and spent most of my free time drinking
alcohol. My alcohol consumption got worse after I left the army, and was
causing a problem in my life.

In 2009 I knew that I had to do something about my alcohol problem, and
that is when I made the decision to look for a church. To be honest, this
was a desperate situation, and I felt in my heart that God was the one that I
needed in my life at that moment and time. I came to this church in
September 2009, and I received a warm and welcoming reception by the
church members. From that day onwards I knew in my heart that this was
the church for me. I started studying the Bible and praying, and asked God
to deliver me from my alcohol problem; and by Godôs grace I was delivered.

My desire for alcohol stopped instantly, and now my life is heading in the
right direction. The Lord changed every area of my life, which has enabled
me to make right decisions, and nowðthe most amazing thing that ever
happened in my lifeðIôm studying for a degree with The Open University.
Not in a million years did I ever think that I would be studying for a degree
after I left college more than 22 years ago.

Finally, I decided to become a member of this church on 15th June this
year after five years attending the church. What I have learned is that
Christian life is about our relationship with the Lord, and relationship is built
through communication, through prayer, and by studying Godôs word. This
is my personal prayer which I pray every day:

ñHeavenly Father, thank you for another new day, and thank you for
my life. Lord, I ask you to help me change my life today and make me
a better personðthe person that you made me to be. To live my life
according to your plan, purpose and will. Amen.ò

Simon

CELEBRATING THE CENTENARY OF OUR CHURCH BUILDING

On Sunday 20th July we enjoyed a wonderful service of celebration of 100
years of worship on Kingôs Road.

Led by Mr John Ellis, Moderator of the
General Assembly, our morning service
was attended by James Arbuthnot MP and
Hart District Council chairman Mrs Myra
Billings, as well as by more than 120
current and past church members and
representatives of local organisations.
Holy Communion was celebrated by our
Minister, Revd Ruth Dillon.

In his sermon Mr Ellis referred to the
professed aims of the newly-built church
when it opened on 15th July 1914: ñfor the
assembling of Godôs people, for the conversion of souls, the extension of
Christôs kingdom, and the well-being of this town.ò Mr Ellis said: ñThese four
purposes retain relevance today, but our challenge is to be innovative,
creative, and to use technology to spread the Good News message. The
message must be relevant to this generation and future ones. The church,
as its name implies, is reformed and must be constantly reforming.ò

A special centenary cake was ceremonially cut by Sheila Durbin and
Mahima Mathew, and then we all enjoyed a lovely buffet which had been
prepared by our catering team.

There are more photos on the church website and on our Facebook page

(www.facebook.com/fleeturc). The Moderator has also written about his visit to

Fleet in his blog: óBe Thy Love My Powerô (www.assemblymoderators.urc.org.uk).

(from l to r: Mr John Ellis, Revd Ruth Dillon, Councillor

Myra Billings, Rt Hon James Arbuthnot MP)

RECYCLING ALUMINIUM FOIL
Another big ôthank youô to everybody who very generously collects
foil and foil containers for me. The foil is a much needed source of
revenue for the Multiple Sclerosis Society, and I am always happy
to receive it. Just bring it along to church on Sunday or phone
me on 687075 if you would like me to collect it. - Meg Nicholson

9 8

FLEET URC ADULT LIBRARY

During July, the Adult Library at the church has been re-stocked. Jill
Durbin and I have spent a lot of time removing old, tired and inappropriate
books, and I have loaned 40 books from my own collection. (I shall refresh
the books in January 2015.)

By the end of August all Fleet URC books will have a Fleet URC stamp in
themðmine have all got my name in them.

The library now has sections:

¶ Biblical and Study

¶ Prayer and Spirituality

¶ Discipleship

¶ Mission

¶ Miscellaneous

If you wish to borrow a book, please would you put
the details in the loan book, and return the book when you have finished.

Let Jill know what you think of the new layout!

Ruth and Jill

CO-OPERATION

Just over a year ago I broke my wristðhappily it was the left wrist. You
imagine that you are already aware of the close and fruitful co-operation
between your two hands in all sorts of activities, from leisure pursuits to the
daily essentials of washing, dressing and eating. But only when one hand
is immobilised do you really understand the variety and subtlety of the co-
operation between them. Often, when my left arm was apparently resting
peacefully in a sling, I noticed that the muscles were quite tense with the
ingrained impulse to assist my other hand in its now frequently awkward
and laborious activities.

To overcome this difficulty a new and more
complex form of co-operation sprang up
between me and my sister. Never has the
expression, ñLend me a handò had a more
literal and important meaning. With three
hands between us we were able to do most of
the things I needed or wanted to do.

Thinking of co-operation between different
people leads me to consider a still more crucial

kind of co-operation, which God is forever seeking between himself and us.
My Bible-reading notes have been commenting on passages from Exodus,
and some of them can appear quite troubling. For example, in the Revised
Standard Version, when Moses asks Pharaoh to permit the Israelites to
leave Egypt, we are told: ñGod hardened the heart of Pharaoh.ò A verse
later, God is condemning Pharaoh for the hardness of his heart. The
impulse of a modern reader is surely to protest against this apparent
injustice. What is going on?

I have little knowledge of the historical and cultural background to these
ancient stories, but it seems to me that we are observing Jewish theology
embarking on a tremendous learning curve. At this point they seem to
have believed that God was the true agent of every action, or to put it more
simply, that God does everything. This is no doubt an over-simplification,
since the Jews clearly believed that God called certain people to carry out
his commands, just as he called Moses.

Nevertheless, there is a vast difference between this
view and Godôs true attitude as it is revealed in the
life and teaching of Jesus, from which we learn that
God steadfastly refuses to override our free will. We
see this in the story of the rich young ruler who, in
the end, cannot bring himself to renounce his wealth
and follow Jesus. We are told that Jesus loved him
and was sad when he went away, but did not attempt
to alter his free choice. Again, in his dealings with
the disciples, he seeks their willing service. During the solemn moments of
the Last Supper he says, ñI have not called you servants, but friends.ò

Everything I need to know, I learned from Noahøs Ark!

Donôt miss the boat.

Remember that we are all in the
same boat!

Plan ahead. It wasnôt raining
when Noah built the Ark.

Stay fit. When youôre 600 years
old someone may ask you to do
something really big.

Donôt listen to critics: just get on
with the job that needs to be done.

Build your future on high ground.

1.

2.

3.

4.

5.

For safetyôs sake, travel in pairs.

Speed isnôt always an advantage:
the snails were on board with
the cheetahs.

When youôre stressed, float awhile.

Rememberðthe Ark was built
by amateurs: the Titanic by
professionals.

No matter the storm, thereôs
always a rainbow waiting.

 Author unknown

7.

8.

6.

9.

10.

11.

11 10

PRAYER FOR AUGUST/SEPTEMBER

The óGuinness Book of Recordsô lists Jeanne
Calment as the worldôs oldest person. Her birth
certificate confirmed her age. August 4th
commemorates her death in 1997, five months after
marking her 122nd birthday.

To put her age into context, she was born in 1875.
At that time most of the worldôs modern inventions
were undiscoveredðincluding the radio and
telephone. When she was 13 she met the artist
Vincent Van Gogh, as he shopped at her fatherôs art
store. When she was aged 14 Queen Victoria died.
She rode a bicycle until she was 100, and used to
remark that a smile was her recipe for long life.

When Jeanne Calment was aged 90, a local lawyer (aged 47) asked to buy
her flat. They signed a contract that he would pay her a certain amount of
money each year, and then he would inherit her flat when she died. The
lawyer didnôt expect her to live longðand certainly not to the age of 122!

As the arrangement had been that the lawyer would pay her a certain
amount each year, he ended up giving her a total of £100,000ðthree times
the actual value of the houseðand then he died before she did!

Let us pray for ourselves, that we may live fully and peacefully each day of
our livesðthinking too, of those who are presently living the last few years
of their lives:

Lord Jesus
we can think of your people down the ages
who have travelled over lifeôs stormy sea
and, in dying, have reached the harbour
of peace, light and happiness.

As you calmed the sea, we ask you to be with us
and bring peace in our lives each day,
because the boat of our own lives is small
and the ocean is very large.

As you have set our course,
we ask you to steer our lives
towards the shore of everlasting life.
Bring us, at last, along with all who are dear to us,
to the quiet rest that we seek,
where you live and reign
with the Father and the Holy Spirit,
One God, for ever and ever.

Amen

Ruth

And so, in the ógreat commissionô we see the
most sublime co-operation we can
experienceðmen and women called to be
willing co-workers with God.

Perhaps not surprisingly, many people donôt
understand this. After some dramatic
incidentða mining disaster or a terrorist
attackðpeople often ask, ñWhere was God?ò

But, apart from the rare and mysterious events called miracles, God will not
intervene to negate the results of natural hazards or human malevolence.

During World War II it was not uncommon for people to wonder why God did
not strike Hitler dead. Most of us donôt have the power to inflict suffering
and death on many thousands as Hitler did. But we all have power to affect
some people, whether for good or ill. In her book, óUnpopular Opinionsô,
Dorothy Sayers comments on this situation as follows: ñAnd pray, Madam,
why didnôt God cause your tongue to wither before you uttered that unkind
and untrue slander against your friend?ò Such an interventionist attitude on
Godôs part could lead to disconcerting results!

Sheila Durbin

THE THREE ISAIAHS

Park Place Pastoral Centre

Wickham, Fareham, Hants

23rd-26th March 2015

Led by The Revd Stephen M Thornton

The Book of Isaiah looks as though it is one bookðbut is it?
Come and join us to explore how it was written by

at least three different people at three different times,
and in three different situations.

These writings are central to Jesusô ministry, quoted most often
by him and upon which he based his work.

All are welcome

Afternoons are free, with opportunities for some lovely walks
 in 18 acres of woodland

Cost: £215 pp full board

Details from Alison Thompson, tel: 01189 412869

12 13

COMMITMENT FOR LIFE

Summer Fair

Thank you to everyone who helped make the
Summer Fair such a great day. The final total
raised was £272.65. It was definitely a team

effortðI couldnôt have done it without you allðand the Lordôs help with the
weather! Praise the Lord!

Tamyra Sherratt

Save the Date:

26th October 2014

Mission Service at Fleet URC
in support of

Commitment for Life

HART MALE VOICE CHOIR CONCERT

with special guests

RAF Odiham Military Wives Choir

at All Saints Church, The Bury, Odiham

Saturday, 30th August 2014, at 7.30 pm

Tickets: £10

RUSHMOOR MALE VOICE CHOIR CONCERT

at Farnborough Hill School

Friday, 26th September, 7.30 pm

Tickets: £10, including a glass of wine

AFTERNOON TEA AT THE ELVETHAM HOTEL

Monday, 27th October, 2.30 pm

Tickets: £18 (early booking advised; ring 01252 621727)

Tickets for all the above events are available
 from the Hospice shop in Fleet Road.

CAP Money: Students

is a short, practical course that will put you in
control of your finances while you are at
university or college.

When?

7.30 pm on Tuesday, 26th August, and the two following Tuesdays.

Where?

Church on the Heath, The Key, Elvetham Heath

Who is it for?

Those at, or going to, university or college

How do I book?

Through the CAP website at www.capuk.org/i-want-help/cap-money-
course/students# or contact Will Parker (tel: 01252 622491, email:
chair@ctfleet.org.uk)

Want to know more?

Contact Will as above.

CHURCHES TOGETHER IN FLEET
AND CHURCH CROOKHAM

Christians Against Poverty

