RIP

Winnifred Sharples, Barbara Stafford, Lillian Higginson, Renee Lindsay
Lord God, Let us find in your Son comfort in our sadness, certainty in our doubt and courage to live. Make our faith strong through Christ our Lord. AMEN.

BAPTISMS

Father and loving God, bless these children and those who care for them. Grant them your gifts of love, wisdom and faith. Fill them with the light of your presence and establish them in the joy of your kingdom, through Jesus Christ our Lord. AMEN.

ABSENT FRIENDS

We remember church members who are not able to be with us Sunday by Sunday.

Heavenly Father, be with us in all our weakness and frailty, and strengthen us by your Spirit; through Jesus Christ our Lord. AMEN.

Sunday 4th (Epiphany), 10.30 am Joint Service with Trinity Methodist Church at Trinity Methodist.
Sunday 11th (First Sunday after Epiphany – The Baptism of Christ), 10 am All-age & Parade Holy Communion Service,
Sunday 18th (Second Sunday of Epiphany), 10 am Holy Communion, 12 noon Baptisms
Sunday 25th (Conversion of Paul), 10 am Holy Communion Service

Tuesdays and Thursdays and Fridays as usual. (But not the week after Christmas.)
8th at 7.30 pm – PCC meeting

13th 10-12 noon – Coffee Morning, 1.30 pm Bible study
13th at 7 pm - Baptism Preparation Class No baptism prep
Don’t forget - Joint service Sunday 4th January 2014
On Sunday 4th January we will once again be having a JOINT service with our friends from Trinity at Trinity Methodist Church. This service begins at 10.30am. This will be a Methodist Covenant and Communion Service.

[image: image1.jpg]BORNTO read Beanstaik

Read * Grow » Succeed

Will you help us give all our children a brighter future by becoming a Born to Read volunteer?
Do you enjoy reading with and talking to children?

Are you passionate about reading?

Would you like to support a local primary school in helping children achieve?

Then Save the Children would love you to volunteer with them.

Save the Children is looking for motivated and enthusiastic volunteers who are keen to make a lasting difference to a child’s life. As a volunteer you will provide one-to-one support through reading with a child, playing word games and listening to what they have to say.

Born to Read is a partnership between Save the Children and the children’s literacy charity Beanstalk to place volunteers in primary schools to support children who are struggling to read. This consistent and regular support not only enables children to improve their reading but also boosts their confidence and improves their prospects. By volunteering you will be giving then a great gift: the lifelong love of reading.

Born to Read is currently operating in the North East, the North West, West and East Midlands, Kent and London but the programme is due to expand to other areas over the next few years.

You must be patient and encouraging, a good listener and communicator, able to work one-to one with children at the child’s pace, have a passion for literacy and dedicated to inspiring the next generation of readers.

This is a fantastic volunteering opportunity for someone who is passionate about helping children and would like to make a difference through giving their time.

To become a volunteer reading helper, we ask that you can commit to 90 minutes twice a week in a local primary school for one academic year. You can sign up at any time during the school year. We will provide full training, on-going support and access to a wide range of exciting resources to support you in your role.

All volunteers will be subject to a full enhanced Disclosure Barring Service (DBS) check and reference checks.

For more information on Born to Read and other Save the Children programmes visit http://www.savethechildren.org.uk/born-to-read or contact our Volunteer Support Team on 020 7012 6997, volunteersupport@savethechildren.org.uk
Colette Dean, Born to Read Development Officer, North of England (Colette is Carol’s younger sister and would be keen to hear from you if you can give some of your time to this worthwhile cause.)

News from Debby and Naomi and Debby’s partner Dave in Australia

Dear Friends,

In September we had been in Traralgon for a full year! Dave and I both have on-going jobs, Naomi is settled and happy at School and we have bought a house. We are gradually settling into life in Traralgon, which we chose to live in as this is where my parent have been for the last 30 years. I have never lived here myself, so I don’t have a friends network to return to – we are all starting from the beginning. So far we are happy with our choice. Traralgon is a large rural town about 2 hours drive east of Melbourne, with a population of 30,000 people and is in a region called the Latrobe Valley, which includes several other sizable towns. As this is quite a large concentration of people (for country Australia standards) there are most things we need/want nearby eg. Shopping, cinema, variety of schools, large hospital, sport facilities, a University etc. We don’t really need to go to Melbourne much, but it is an easy journey either by freeway or train. The Latrobe Valley’s claim to fame is that it is where most of the state of Victoria’s power is generated, courtesy of the large brown coal deposits in the area.

It took me just over 4 months to get a job. I had organised my teacher registration in Victoria before I left (I still remember some of my friends from Bolton College being puzzled at me applying to join the ‘Victorian Institute of Teaching’ – imagining that this would involve wearing a crinoline and using slates to write on!). I applied for a number of teaching jobs and also for work as an emergency teacher, but eventual I got a job as a Science Laboratory Manager at a school in Sale, a town about 40 minutes drive away.
Dave started off really well work-wise, getting a job within the first week we were in Australia. He had a job driving a Concrete mixer truck, however this was only a casual position and he was looking for a permanent/full time job. He eventually got one, starting on the same day as I did at the school, driving a log truck. He is really enjoying the job, but finds the hours a bit antisocial, as he is often up at 3-4 O’clock in the morning and so is having to be in bed for 9 in the evening and the hours are long. On the plus side, being out in the bush at dawn he has seen more Australian wildlife outside zoos than most Australians.

Naomi has settled in really well. She has just completed year 10 and has two more years of secondary school to go. Naomi opted to go to an independent schools - the Catholic College – which is a large school, with a good choice of subjects for VCE (final two years of Secondary School – equivalent to AS/A level). This year Naomi did an early start VCE subject, Drama and did very well getting the top mark in the end year test. She also got a good grade for her solo performance, which she wrote and performed, as an Australian back-packer from a country town travelling in India (a bit of a challenge for an urban English kid!). I went to see the performance with my Mum and Dad, and it was very good, and funny – I think Naomi has talent for comedy. Next year she is doing Philosophy, Psychology, digital media, visual communication, English literature, Maths Method and Liturgy (Choir). Naomi couldn’t fit Drama into her timetable, but is hoping to finish the second part of the VCE program for Drama in year 12. Naomi has tried out a number of the local sport activities available in Traralgon eg Tennis, netball and dance, but is currently doing ‘Little Athletics’, a organised weekly track and field competition for 6-16 year olds which runs in centres all over Victoria (I belonged to this when I was a kid too).

Work, School and the house have kept us busy for most of the year, but we have managed to get down to Melbourne few times on holiday, staying at my sister Kath’s place, and see some of the sights and visit some of my old friends. Last Summer we also had a few day trips to the beach and visited the Healsville animal sanctuary (all Australian animal zoo). In January we are hiring a caravan and are planning to take a touring holiday along the western coast of Victoria (The Great Ocean Road) and then inland to Horsham, where I lived as a teenager). Naomi and I have also got down to Melbourne to see a couple of big budget musicals this year – ‘Wicked’ and ‘The King and I’ – both good, but very different from each other.

Well, I guess I should finish here. I look forward to hearing your news and wish you and your loved ones a Merry Christmas and a Happy New Year,

Lots of Love, Debby, Dave and Naomi xxx

