
THE LINK

Methodist Link Churches Magazine

September 2014 Volume 49. No. 7.

BREAN

BRENT KNOLL

WEST HUNTSPILL

EAST BRENT

BURNHAM

Minister's Letter

Revd. Margaret Trapp

Greetings to everyone in the Link Churches. I did not expect to be writing the opening letter again but as we have not been able to replace Andrew I shall be taking a turn with Stanley and John.

You will receive this at the beginning of another Methodist year and my mind has gone back to the time when we made much more of this and also of the calendar New Year, which was celebrated with Watch Night Services on New Year's Eve. In the church which I attended this was always preceded by a "Social" that is a party for all ages. Soon after 11 o'clock we all went into the church for a service and in the early hours of the morning we may well have disturbed the neighbourhood as we walked home still singing the hymns which had inspired us.

I know that there is always a danger in looking back with nostalgia and I am not suggesting that we return to past practices but there were certain characteristics of those events from which we can still learn. It was good that we were able to move smoothly from enjoying ourselves together socially to worshipping together and then carrying our worship with us as we left the church building. Some of the hymns that we sang are still with me although they were not included in Hymns and Psalms let alone Singing the Faith. Their language may seem very old fashioned but they carry a message which still holds good. We gave thanks for all that was past but then we were encouraged to leave the past behind and go forward trusting in the faithfulness of God, who does not go back on his promises.

There are so many events in the world around us which make us apprehensive ; within the Church we are concerned about falling membership and in our own Circuit we have a special concern for staffing and for future plans. We continue to hold all these concerns and the people most involved with them in our prayers and we look to see what we ourselves can do and we may do so with confidence. I wonder how many of our older members remember singing Frances Ridley Havergal's hymn, Standing at the portal of the opening year. It reminds us of the gracious generosity of God and his promises and concludes.

Resting on His promise,
What have we to fear?
God is all-sufficient
For the coming year.
(Chorus) Onward, then, and fear not,
Children of the day!
For his word shall never,
Never, pass away!

Calendar

SEPTEMBER

- Tue 2nd 6.30pm Dr. Angela Connelly will talk on Methodist Central Halls **see Page 6**
- Thur 4th 7.30pm B/H Burnham Choral Society Start new session **see Page 11.**
- Sat 6th 10.00 - 12.00 B/H Fund Raising Coffee Morning by the Wednesday Group
- Tue 9th 2.30pm E/B LINK Villages Fellowship - Opening & Dedication - Revd. Margaret Trapp.
- Sat 13th 7.30pm Cheddar Male Choir at the Princess **See Page 13.**
- Sun 14th 6.00 pm W/H Café Church – Harvest at West Huntspill
- Thur 18th 2.30pm B/H Thursday Fellowship 1st meeting.
- Sat 20th 10.00 - 12.00 B/H Educate the Kids (Kenya) Coffee Morning
- Sun 21st **LAST DAY for items FOR OCTOBER LINK**
- Tue 23rd 2.30pm E/B LINK Villages Fellowship - Jonnie Angel Bristol Crisis Centre (collection)
- Thu 25th 2.30pm B/K Emmaus - new session at Brent Knoll
- Fri 26th 10.00 - 12.00 W/H West Huntspill Macmillan Coffee Morning **see page 15**
- Fri 26th 10.00 - 12.00 Macmillan Coffee Morning at Iris Hodgkinson's 21 Quantock Close **see page 10**

OCTOBER

- Sat 4th 10.00 - 12.00 B/H Fund Raising Coffee Morning by the Stewards & Thursday fellowship
- Sun 12th 6.00 pm B/H Café Church – (Rev Sharon Eldergill, curate St. Andrews)
- Tue 14th 2.30pm E/B LINK Villages Fellowship - Milton Ladies Tea. Revd Simon Bale
- Sat 18th 10.00 - 12.00 B/H Educate the Kids (Kenya) Coffee Morning
- Sat 18th 10.00 - 4.00 Hiawatha's Wedding Feast at St Andrews **see Page 12.**

**B/H Burnham, BR Brean, B/K Brent Knoll, E/B East Brent,
W/H West Huntspill**

THE INVITATION PROCESS FOR OUR NEW **MINISTERS – PART 1**

The Vision for the Future project that we all went through over the winter months and the Awayday at the end of April, helped us to focus on how we want the Circuit to develop over the coming years.

Following on from that, the Circuit meeting at the beginning of July agreed a fresh Policy for the Circuit and adopted resolutions to commence in September 2015 which would:

(a) Replace one of the presbyteral appointments in Weston with a deacon. A deacon is not a second class presbyter but someone with gifts and experience to target specific areas of pastoral care such as with families, the elderly and those on the fringes of society. Such a person is freed from much of the administrative load that falls upon presbyters. It was hoped that sort of appointment would help us re-build the vibrancy of the circuit. Subsequent discussion with the Warden of the Diaconal Order suggested that the Deacon spend at least 50% of his/her time in general pastoral care in Weston and the remainder on specific projects. It is important that the Deacon (who could be a man or a woman) and the presbyter work collaboratively both with themselves and, to a different degree, with the Superintendent.

(b) Move the superintendency to the Burnham end of the circuit in order to 'free up' the Weston presbyter to better serve the Weston communities in harness with the deacon. This will mean a considerable change for both ends of the circuit and the Circuit meeting approved the appointment of a part time circuit administrator to support the superintendent and staff and to help in the cohesion of the circuit.

Subsequent to that meeting a group representing Church Road, Milton and Victoria Churches met with the Circuit Stewards and Deacon Sue Culver, the Warden of the Diaconate Order, to discuss our proposals for a deacon. She professed herself 'excited' by what we were suggesting. Contact was also made with the Regional Training group and it is hoped this will put in place various training and support ideas that will be helpful to us, because all need to be involved in the re-build.

The full Invitation Committee met early in July to help to set in motion the arrangements towards the appointment of our new ministers for 2015 (two presbyters and one deacon).

Since then a small Invitations Leadership Group has met on several occasions. The District chairman at a District meeting in May which was called to guide circuits on the process of inviting ministers for September 2015, had strongly recommended that ministers who were being replaced should not be members of the Circuit Invitations Committee and our Superintendent has graciously accepted that suggestion, as has Rev. Carol Gill. Rev. Stephen Marr was therefore asked to chair the group, to which also belong the five circuit stewards (Norman Lester, Brian Dallimore, Jill Legg, Rosemary Krull and Malcolm Gale), the circuit treasurer (Gordon Legg) and the Circuit meeting secretary (Harvey Allen).

The main business of the Group's meetings has been to draw up profiles of the ministers we seek. Proforma are supplied by the Connexion for us to complete, and include details about the Circuit, its environment, the circuit policy, the sort of minister for whom we are looking and a description of the manse we have available. When finally complete, the profiles are sent to the Chairman of the District who will send them to the Connexion where they will be accumulated with the profiles of all other circuits seeking ministers. Meanwhile corresponding details of all ministers seeking appointments will also be gathered together by the Connexion and it is this list that will be sent to the Circuit by the end of October.

Our profiles exist in draft form at present (mid-August). They have been written in a way we hope will excite prospective ministers to what we aim to achieve in this circuit. Details of our Vision project and our more detailed policies will be available to them by links to our website (space is limited on the profiles themselves) and the profile for the deacon anticipates that apart from regular pastoral work there will be two or three projects selected for special attention based at Milton, Church Road and/or Victoria. No recommendation as to their exact nature has yet been made and (as suggested by the Warden of the Diaconal Order), we should also be flexible enough to amend or adjust the projects once the deacon is established and has had sufficient time to make assessment

for himself/herself. These draft profiles will be discussed with the District Chairman and (in the case of the deacon) with the Warden before being submitted finally.

The Invitations Leadership Group will continue to meet and plan how we can best be prepared for the challenges ahead and a report will be made to the Circuit Meeting. Any significant developments will be posted to the circuit website:

<http://westonburnham.wix.com/w-s-mb-o-smethodists>

Good afternoon,

The event below is being organised by those interested in the history of Old Market from the Trinity Centre, Bristol,

It brings a scholar with an interesting (Methodist) speciality to Bristol and, I think, her talk may be of interest to some in the District.

I would be grateful if you could give the event publicity.

Yours sincerely,

James Gibbs

On 2nd September 2014, Dr Angela Connelly will talk on Methodist Central Halls with reference to Bristol, at Trinity Centre, starting 18.30, no charge - suggested donation £2.

For more information about Dr. Connelly and her research project on Central Halls see <http://methodistcentrahalls.webeden.co.uk/>

CONGRATULATIONS

Our congratulations to Manu Vunipola on being awarded a scholarship to Harrow School as a boarder for 4 years, beginning in September.

Manu is a very successful Rugby player, following in his father's footsteps and also other relations.

LINK VILLAGES' FELLOWSHIP

The new session starts on Tuesday 9th September at East Brent Methodist Hall at 2.30pm. (by the traffic lights on the A370 Weston Road) with the Opening & Dedication with Revd. Margaret Trapp.

The following meeting on the 23rd Sept the speaker will be

Jonnie Angel about the Bristol Crisis Centre

(A collection in support of it will be taken)

New members will be warmly welcomed –

DO COME ALONG & JOIN US

Café Church dates at Burnham

Sunday 14th September at 6.00 pm – we will be sharing in the harvest festival service at West Huntspill – do join us there

Sunday 12th October at 6.00 pm – (Rev Sharon Eldergill, curate at St. Andrews)

Sunday 9th November at 6.00 pm – (Rev Karen Murphy)

Sunday 14th December at 6.00 pm – John Trebble

From January we will revert to the third Sunday evening in the month

We start with a cup of tea or coffee and a biscuit or three from 5.30 pm and help ourselves to refills during the evening.

We sing a few hymns or songs, have a short talk followed by a discussion, then a few more songs, ending with the Grace at about 7.00 pm.

All are welcome to come and join us.

Prayer letter from Daniel and Grace Pratt-Chapman and their little son Kwame-

Our Circuit Link in Cameroon, teaching in a theological college.

Things rarely go as planned in Africa. After visiting family in the UK in August we were due to travel back to Kumba through Ghana. However, our connecting flight, from Accra (Ghana) to Cameroon, starts its journey in Sierra Leone (then it goes to Liberia). The Ebola outbreak there has made air travel within West Africa hazardous.

Many flights have been suspended, and some cancelled altogether. As a result of this we had to change our journey at the last minute.

Ebola has cast a shadow of death over the whole of the region. Even countries where there have been no cases are stricken with fear. We are fortunate that Ebola hasn't established itself in Nigeria yet. We live near the border. Kumba market is practically run by Nigerian business people. There are direct buses between Kumba and Lagos. Moreover, people flock to Lagos in droves from Kumba to visit the miracle healers there. This pilgrimage is made by thousands. The television stations here have 24 hour coverage of the miracles performed and Cameroonians desperate for treatment, living in a part of the country with minimal health infrastructure, go there in the hope that they will be healed. The Cameroonian embassy in Lagos is inundated with citizens who run out of money travelling there. If Ebola takes root in Lagos, with more than 20 million people it is the financial hub of West Africa (Africa?), we will all be in trouble.

Where is God in all of this? As Christians we believe that death, though frightening, is not the end. This world is not our home. The world is broken and it is not as God intended it to be (Genesis 3; Romans 8:18ff). Jesus has come, and will come again, to put it right (Rev 22:20). Of course, none of these answers make life in the present any easier. Where is God now?

All I can say is this, when I pray I sense God's presence with me. I know that Jesus is with us, whatever we are facing (Matthew 28:20). In every situation we have faced since coming here (snakes in the house etc) God has been with us. I was once stranded in Lagos airport after a delay. I had no Nigerian currency and no contacts there (apart from T B Joshua). As I started relaying these my woes to the lady sitting next to me she said "I've seen you before...don't you live next door to my cousin?" She was a relative of one of the seminary lecturers and (more importantly) she bought me some tea! "Where can I go from [God's] Presence?" (Psalm 139).

Wherever we are (even in Lagos) God is with us. Though we may walk through the valley of the shadow of death (Psalm 23) Jesus

carries us through it and suffers with us. 'Life is hell...but God is there' (Rowan Williams)

Pray for us. More importantly pray for the people in Sierra Leone, Liberia, Guinea and Lagos.

<http://www.methodist.org.uk/mission/world-Church/africa/cameroon>

<https://soundcloud.com/lovehappyjoyjoy>

HARRY'S PAGE

PASTOR, PREPARE YOUR HEART

I LAY PROSTRATE BEFORE THE LORD...FORTY DAYS....⁶ Deuteronomy 9:25 NIV

A PREACHER got into the habit of writing his sermons word for word. It worked well—until one Sunday he found himself in the pulpit without his notes. Addressing the congregation, he said, 'I've forgotten my notes this morning, so I'll have to pray and rely on the Lord. But at tonight's service I'll come better prepared; Cute story, but its not so cute when it's a reality!

Pastor, your people may be impressed with your speaking abilities short-term, but they'll only be impacted long-term when your words are inspired by the Holy Spirit The ability to change hearts is above your pay grade, so don't fall into that ego trap or you'll fizzle like a wet firecracker! Study the life of Christ Before

He chose His disciples, or walked

on the water, or fed the multitude. He spent hours in prayer So in order to choose the right people, feed your flock on Sunday morning, or 'walk on water" and accomplish great things for God, you must focus on preparing your heart and not just your message. You say, 'But I'm a people person.' That is good, but you'll have nothing to say to people that'll make any real difference unless you get it from God. You say, "but I'm a project person." Unless you spend time with God you'll get into things you shouldn't—things you may not be able to get out of. Moses said, 'I lay prostrate before the Lord-forty days and forty nights because the Lord had said He would destroy you; And the end result? God not only saved the nation. He blessed it, so pastor, prepare your heart.

**WHOPPERS
OR
ADVENTURES?**

READ:

Psalm 102:18-28

But You are the
same, and Your years
will have no end.

--Psalm 102:27

My grandfather loved to tell stories, and I loved to listen. He had two kinds of tales. "Whoppers" were stories with a whiff of truth, but which changed with each new telling. "Adventures" were stories that really happened, and the facts never changed when retold. One day my grandfather told a story that just seemed too farfetched to be true. "Whopper", I declared, but my grandfather insisted it was true. Although his telling never varied, I simply couldn't believe it, it was that unusual.

Then one day, while I was listening to a radio programme, I heard the announcer tell a story that confirmed the truth of my grandfather's tale. My grandfather's "whopper" suddenly became an "adventure". It was a moving moment of remembrance that made him even more trustworthy in my eyes.

When the psalmist wrote about the unchanging nature of God (102:27), he was offering this same comfort—the trustworthiness of God—to us. The idea is repeated in Hebrews 13:8 with these words, "Jesus Christ is the same yesterday, today and forever." This can lift our hearts above our daily trials to remind us that an unchanging, trustworthy God rules over even the chaos of a changing world. --
Randy Kilgoreur

God is God--He does not change;
His truth. His love remain each day the same,
He's faithful to His matchless name,
For God is God--He does not change. --D. DeHaan

Let the sameness of God waft over your heart with
His peace in your storms.

A Macmillan Coffee Morning
is being held at Iris Hodgkinson's home
21 Quantock Close
On Friday 28th September
10.00 – 12.00
Raffle prizes and cakes will be very welcome
Phone 794025

NUMBER 107/213

Music be the food of life, play on!

As a very powerful art form music stirs the human spirit.

Nobody knows how or why, but no other animal seems to enjoy music at a conscious level or makes music for sheer pleasure.

It also happens to be good for your general health and wellbeing. So why not come and join **The Burnham & Highbridge Choral Society** on Thursday evenings during September - May at 7.30pm in the Methodist Church Hall, College Street, Burnham on Sea.

We're a friendly group of people, who enjoy singing various types of choral music which, as our repertoire grows, includes some more modern pieces.

This season we will be attending various local events including the

Co-operative Funeralcare Memorial concert in Weston.

We're a mixed choir, so Men & Women are welcome. There are **NO auditions**. The first 3 weeks are free, so there is no pressure to decide on the first night. The new season starts on **Thursday 4th September 2014 at 7.30pm.**

We look forward to meeting new people who enjoy singing as much as we do. You will be made very welcome.

The programme for Christmas will consist of a variety of music from:- Britten, Gritton, Lauridsen, Rutter, San Saens, Vivaldi and Warlock.

For more information contact Bev Hearn 01934 732041 or

email jane.lee36@btinternet.com Or visit our Facebook page where you will also find some video clips of our past concerts. www.facebook.com/BurnhamAndHighbridgeChoralSociety

(You do not have to be a member of Facebook to do this)

**The Burnham &
Highbridge Choral
Society's
COME AND SING DAY**

Choruses from
Hiawatha's Wedding Feast

with Conductor Nicholas Bromilow

SATURDAY 18th October 2014

St. Andrew's CHURCH

Victoria Street, Burnham on Sea.
TA8 2AQ.

10am-4pm

**£12 to include music hire and
tea/coffee**

(To be paid in advance)

Please provide your own lunch.

Contact Jane Lee: Tel 01278 783511

or email jane.lee36@btinternet.com

Annual Concert

Cheddar Male Choir

with the award winning soprano

Kate Eastment

Saturday 13 September 7:30pm @ Princess Theatre Burnham on Sea
Ticket price: £8 obtain yours from the Theatre box office 01278 784464

Brent Knoll Village Shop, or a Choir Member.

Numbers limited so buy yours early.

Charity 1001067

BREAN

www.brean-methodist-church.home.dhs.org

Gosh it's September again; and just when I'd got used to not doing a Link report!!

It's the start of a new Methodist Year. A year in which we have no new presbyter stationed among us and instead are grateful that three of our supernumeraries have responded to the call to minister to us. So welcome Stanley and Margaret and John each in your respective areas. We hope it will be a rewarding year for you.

The Invitations process for September 2015 is in place and elsewhere in this magazine you should find a report on progress so far. It needs all our prayers for a satisfactory outcome, and recognition too, that for the Vision initiative to succeed, each of us has a part to play.

September means a new start for many; particularly those who have been/will continue to be involved in education. So congratulations to Jamie Wood who gained an Upper Second class degree in electronics and communications engineering at Bristol University. And congratulations too to Becky Baker who gained a BA Honours degree in films and is now doing a month's internship in London. Roy Baker and his partner Harriet are still enjoying the early stages of parenting, their baby, Hugo, having been born in the Spring.

Luke and Teraza's wedding went well and they are now settled in Beccles, Suffolk, where they each have new jobs, Luke as Director of Music at St Felix school, Southwold and Teraza as lecturer in special needs at Lowestoft College.

So there's been a lot of change amongst our younger folk. And as for us old'uns? Well Joyce is making good progress after her recent op. And the rest of us are much the same, I think.

We've been pleased that several visitors have again been in our midst over the summer (though there must also be a lot of holidaymakers who are church goers when at home but are shy about coming into our churches when on holiday). We have enjoyed coffee with many of them after the service. Margaret has kept in touch with a German pastor who worshipped with us a few years ago. The pastor regularly sends Margaret a copy of her church magazine. The latest issue talks about extending hospitality to others and included the following quotation from Hebrews: "do not neglect to show hospitality to strangers, for by doing that some have entertained angels without knowing it". Well I don't know about that, but the strangers we have received have been most welcome anyway.

In September we shall join with St Bridget's for their Harvest Service at the beginning of the month. Our Harvest Festival is on the first Sunday in October when St Bridget's congregation come to us, and we shall share lunch together after the morning service.

Harvey Allen.

WEST HUNTSPILL

The Methodist Church invites you to share in our
Harvest Thanksgiving services on Sunday
14th September 2014

“ Come Ye Thankful People Come “

11am Service led by Revd Stanley Pipet

6-30pm Service led by Revd Simon Bale

**Donated Produce sold after evening service and
proceeds donated to
Somerset Community Fund for the flood relief fund**

Coffee Mornings

Thanks to your generosity the Church has recently been able to send a donation of three hundred pounds to our mission partners, Daniel and Grace, in the Cameroon and to identify other charities to support in the future.

Our September Coffee and Cake morning coincides with Macmillan Cancer Support nationwide fund raiser. So.....Come and join us for Coffee and Cake
10am - 12md on September 26th 2014

and help to support this
worthwhile cause.

**WE ARE
MACMILLAN.
CANCER SUPPORT**

Why: So people facing cancer can have the support they need to feel more in control of their life from the moment they are diagnosed, through treatment and afterwards

Everyone is welcome

BRENT KNOLL

Minister Revd. Margaret Trapp

It's all change for us all at the start of the new Methodist year. After saying fond farewells to Andrew and Julie in the summer we are grateful to Margaret for stepping in to be our minister in charge here at Brent Knoll for the coming year.

A big thank you to all our village and church friends who supported our summer coffee mornings. Although these were intended to be a time of getting together and chatting with friends, thanks to your generosity, four charities have benefitted from each of these mornings. I will provide full details of monies raised in next month's magazine.

Our new Emmaus "term" will be starting again on Thursday 25th September at 2.30pm in the school hall. All are welcome and tea and coffee will be served afterwards.

From all of us at Brent Knoll, we hope you returned from your holidays, whether spent away or as a "staycation", refreshed and relaxed.

God bless

Rosemary Krull

EAST BRENT

We thank Rosemary Gilling for our after Church Coffee which very much encourages our socialising. It was good to see The Methodist Recorder with the notes about the East Brent Concert that was held in July, pity the photographs were not printed!!

Congratulations to Luke and Therese on their wedding at Brean and wish them well on their move to Norfolk.

We at East Brent think and pray for our Minister Carol, that her health improves and also for Les at this difficult time, when they are entering the final year in this Circuit before retiring!!

Do any of us ever retire, as the years go by it seems that the job list grows not shrinks, but with enthusiasm, good health and prayer, progress can be achieved.

We at East Brent are the only Church in the Link with pews remaining, but although we are not against removing pews, we do have a hall for multi-purpose use, thus leaving the Church in its originality Change for Changes sake is not always the correct way forward!!

As we approach the end of the Methodist year, treasurers will be busy finalising Church and Circuit accounts as well as preparing the various forms required by Charity Commissions and Connexion, hopefully some Churches will be more prompt submitting their returns this year, thus alleviating the constant reminders and questions asked!! (The deadline is 20th November **2014**).

Andrew and Julie moved to their new home on Tuesday (12th Aug) we wish them well in their new Circuit.

We welcome John James's help at Burnham, Margaret's at Brent Knoll and Stanley's at West Huntspill and Brean to carry us through this new year whilst we await with anticipation and enthusiasm as to what Ministry will be provided in the Circuit with three new members of staff working together with us.

A highlight this past week for Jill and I was that one of our Granddaughters was accepted at Leicester University studying Criminal Psychology (So we had better watch out).

Gordon Legg

BURNHAM

www.methodistchurchburnhamonsea.org.uk

Burnham Stewards

Wow! I don't know about you, but I'm exhausted after all that swimming, cycling, running, jumping, throwing, acrobatics; OK, I didn't actually do any of it, but just watching the Commonwealth Games on the TV got the adrenalin pumping. What sacrifices were made by some athletes for their training. What camaraderie there was between competitors before and after the events. What generosity in loaning equipment for those without – boxing shoes, specialised bicycles. What support for all competitors from those watching, whether in the arena or just lining the streets. When I was in Glasgow last year I noticed how multicultural the city was – all different colours yet all speaking Glaswegian – so that must have made the visitors feel more at home.

It was great that England (& Scotland) did so well in the medal tables, but also great that some of the smaller countries also achieved medals, like Kiribati, who gained their first ever medal in Commonwealth Games and it happened to be gold; the winner had spent 4 years away from home to train for it. My sense of fairness would wish that every country would gain at least one medal; after all, the home nations and larger nations have a massive advantage over the smaller remote islands. My memory is of a young 17 year-old boy from a remote island (I forget where) being interviewed on the track about how he felt in competing; the poor lad was obviously quaking in nervous fear and could barely answer. Such was the awesomeness of him just being there and taking part for his country.

For many competitors it was their first time away from their country & a great adventure. For others, living permanently in Britain, they competed for the country of their ancestors, without actually ever having visited it. If I draw a comparison then it's we, who call ourselves Christians, who represent God's kingdom on earth without

actually ever having been in God's heavenly kingdom. Let us do so honestly and with humble pride.

The following day there were services to commemorate 100 years since the beginning of the war to end all wars. Yet only 21 years after it ended we had World War 2. And even today there are wars throughout the world. Wars can start with two arguing, but peace can start with two uniting in friendship.

We congratulated Joan Turner on her 90th birthday on 11th August.

We remember in our prayers those of our fellowship who are unwell.

We wish Andrew & Julie well as they settle in at Gloucester with their welcome service on Tuesday 2nd September.

Hilary Malpas

Minister

Rev. John O. James, Wisteria Cottage, Watchfield, Highbridge TA9 4RB
Tel. (01278) 787378

Editors

Cedric & Dorothy May, 6 Brightstowe Road. Burnham on Sea. TA8 2HW
cedric.may@btinternet.com Tel. (01278) 784204

Web Sites

www.methodistchurchburnhamonseas.org.uk

www.brean-methodist-church.home.dhs.org

www.brentknollmethodistchurch.com

Circuit Web site

<http://westonburnham.wix.com/w-s-mb-o-smethodists>

LARGE PRINT COPIES (A4 format) of the “LINK” are available. Please contact the Editor if you would like one.

**The Deadline for the
October 2014 “LINK” is
Sunday 21st September 2014**

If you do not have the ‘LINK’ regularly and would like to do so, please fill in the slip and hand to a Steward. or send to the Editor.

Price £3.00 per annum. Inland **Post £6.00** per annum.

NAME.....

ADDRESS.....

.....

.....

POST CODE.....CHURCH.....

LINK **£3.00** Postage Donation £.....

Please make Cheques Payable to **“Burnham on Sea Methodist Church”**