

ANNUAL REPORT

For year ending 31st December 2016

(As required by Church Accounting Regulations 2006)

Church Reports

Fabric Reports

Registered Charity Number 1129833

PARISH OF ABINGDON-ON-THAMES

Annual Report, Fabric Reports and Accounts
for year ending 31st December 2016

1

Table of Contents

ADMINISTRATIVE INFORMATION ... 2

STRUCTURE, GOVERNANCE AND MEMBERSHIP .. 3

OBJECTIVES AND ACTIVITIES .. 4

ACHIEVEMENTS AND PERFORMANCE... 5

REVIEW OF THE YEAR ... 5

General .. 5

Team Rector’s Report ... 6

St Helen ... 8

St Michael and All Angels .. 10

St Nicolas ... 12

Report on the Enock Bequest ... 13

Schools Ministry Working Party .. 14

Abingdon Society of Bellringers ... 14

Handbell Group – Report of activities in 2016 .. 15

Abingdon Deanery Synod ... 15

Oxford Diocesan Synod .. 17

Ecumenical Activities -- The Church in Abingdon ... 19

St Nicolas C of E School ... 22

New beginnings ... 23

Safeguarding ... 24

Mission Action Plans .. 24

FABRIC REPORTS .. 27

St Helen ... 27

St Michael and All Angels .. 28

St Nicolas ... 28

TREASURER'S REPORT ON THE ACCOUNTS FOR THE YEAR ENDED 31ST

DECEMBER 2016.. 30

STATEMENT OF THE RESPONSIBILITIES OF THE PCC ... 32

INDEPENDENT EXAMINER'S REPORT TO THE TRUSTEES OF THE PARISH OF

ABINGDON-ON-THAMES .. 33

STATEMENT OF FINANCIAL ACTIVITIES .. 34

BALANCE SHEET .. 35

STATEMENT OF RECOGNISED GAINS AND LOSSES ... 36

NOTES TO THE ACCOUNTS .. 37

PARISH OF ABINGDON-ON-THAMES

Annual Report
FOR YEAR ENDING 31st DECEMBER 2016

(As required by Church Accounting Regulations 2006)

2

ADMINISTRATIVE INFORMATION

The Parochial Church Council of the Ecclesiastical Parish of Abingdon-on-Thames is a registered

charity, Charity Registration Number 1129833.

The Parish of Abingdon-on-Thames is situated in the town of Abingdon, Oxfordshire. It is part of

the Diocese of Oxford within the Church of England. The correspondence address is:

 The Hon Secretary, Abingdon-on-Thames PCC

 c/o The Parish Centre

 St Helen's Court

 Abingdon OX14 5BS

The Parish comprises the churches and congregations of St Helen, St Michael & All Angels and St

Nicolas.

PCC members

PCC members are the Trustees of the Charity. PCC members who have served from 1
st
 January

2016 until the date this report and the financial statements were approved are:

Stipendiary Team clergy:

The Revd Dr E C Miller

The Revd P Smith

Non-stipendiary clergy:

The Revd Dr J Baun

The Revd M Williamson (house for duty) (from

20/10/16)

Churchwardens:

Dr N Gee

Mrs E Hallas

Mr C Norman

Mr P Rast-Lindsell

Mrs G Squire

Representatives on the Deanery Synod:
Dr A R Birks

Dr P Cannon-Brookes

Mrs C Worthington

Ms S Scott

Dr H Glennie (from 28/4/16)

Mrs P Burren

Diocesan Synod:

Mrs C Worthington

Elected PCC members:

Mr J Burren

Dr H Bishop

Mr J Clare

Mrs H Clare

Miss A E Green (from 28/4/16)

Mrs J Collins (from 28/4/16)

Officers:
Chairman The Revd Dr E C Miller

Vice Chairman Mrs E Hallas

Secretary Mr C Peterson (to 30/6/16)

 Miss A E Green (from 13/9/16)

Treasurer Dr A R Birks

Auditors:

Wenn Townsend

Victoria House

10 Broad Street

Abingdon OX14 3LH

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

3

STRUCTURE, GOVERNANCE AND MEMBERSHIP

The Parish of Abingdon-on-Thames is served by a Team Rector, based at St Helen’s and a Team

Vicar shared between St Nicolas’ and St Michael’s.

Abingdon has a Local Ecumenical Project – the Church in Abingdon (CiA) – to which all the

Anglican churches belong.

The Parochial Church Council of Abingdon-on-Thames is a corporate body established by the

Church of England. The PCC operates under the Parochial Church Council Powers Measure, and

was formally registered with the Charity Commission on 27 May 2009.

Lay members of the PCC are appointed in accordance with the provisions of the Church

Representation Rules, as originally authorized as Schedule 3 to the Synodical Government Measure

1969 and subsequently amended by the General Synod. All eligible church attendees are

encouraged to register on the Electoral Roll and stand for election to the PCC.

In addition to the Parochial Church Council (PCC) for the parish of Abingdon-on-Thames, there are

three District Church Councils (DCCs). The PCC has delegated to the DCCs responsibility for

detailed implementation of most of its functions, in a continuation of a Scheme approved by the

Bishop. The PCC is therefore able to concentrate on those matters which cannot be delegated, or

are of common concern. It has only two committees:

The Standing Committee (comprising the team clergy, church wardens, the secretary, the treasurer,

and the vice-chairman) has power to transact the business of the PCC between its meetings, subject

to any directions given by the PCC.

The Finance Committee (comprising the Parish Treasurer and the Treasurers of the DCCs) oversees

the financial activities of the parish, and prepares the annual budget and financial statements for the

parish. It meets as required. The budget and financial statements are approved by the PCC after

individual church finances have been considered by individual DCCs.

PCC members (and DCC members) are encouraged to attend training sessions as appropriate. Most

often these are courses organised by the Diocese of Oxford.

The PCC is exposed to risks associated with buildings, finances and availability of volunteer effort.

Dealing with the secular aspects first: buildings are insured and regularly inspected, finances are

managed by the parish treasurer, and DCC treasurers and volunteers are constantly sought to carry

the administrative burden of the PCC and DCCs. The maintenance of ancient buildings is a heavy

responsibility for the PCC, but this is not unusual in the Church of England. Health and Safety,

Child Protection and other pertinent legislation is adhered to, and there are policies in place to this

effect. DCCs operate within a budget and financial envelope determined by their annual income

and reserves and approved by the PCC. Each church has an annual stewardship programme to

invite donors to respond to the income targets. Special appeals are launched for special projects

(typically capital projects) as appropriate. To say “The Lord will provide” may not be an

acceptable approach to financial risk management in the secular world; but seeking the Will of God

through constant prayer and responding to His Will moment by moment are key instruments by

which the PCC manages risk in labour and financial matters.

PROPERTY Report by Linda Hobbs

The Parish of Abingdon-on-Thames owns the St Helen's Parish Centre, attached to the Rectory.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

4

In July 2015, St Helen’s purchased 2 Musson Close Abingdon, a 4 bedroom town house. The

property is now occupied by the Associate Priest, the Reverend Mary Williamson, who has lived at

the property since the 05/10/2016. The property is subject to a Licence to Occupy agreement, this is

an agreement to occupy for the duration of her Licence as Associate Priest.

The Licence to Occupy is similar in requirements to a normal tenancy in that the requirements by

the owner in regarding the care of the property, alteration to the property, nuisance issues and notice

period if less than the expected period of her Licence as Associate Priest and the requirement for

vacant possession at the end of the Licence period.

There is no rent payable. Water Rates, Insurance, and Council Tax are all met from the Church

funds; additional costs such as maintenance and repairs to the property are all paid by the Church as

well as any costs associated with carrying out the post. The property, prior to Mary moving in, was

let on the open market to tenants who paid a rent of £1300.00 per month. The tenancy was then

managed by Linda Hobbs with the rent collected by Chancellors Estate Agents. The property was

vacated on 02/07/2016 and was then vacant until the 05/10/2016.

During the vacant period there were some minor works carried out to the property, these were:-

A replacement wooden back gate, some interior and exterior painting, exterior cladding to the front

of the property was repaired, replacement flooring to the cloakroom, new curtains for two of the

bedrooms, purchase of a lawn mower. A current Gas Safety Certificate was also obtained (annual

legal requirement) and work was undertaken in the garden (at no cost) to ensure that when Mary

moved in, the garden was tidy ensuring Mary did not have to undertake extra work.

Since occupation the only extra costs incurred has been the installation of a new upstairs toilet. This

was replaced following advice that the recurring fault would recur.

OBJECTIVES AND ACTIVITIES

Under the PCC (Powers) Measure 1956, the PCC is required to co-operate with the incumbent in

promoting in the parish the whole mission of the Church, pastoral, evangelistic, social and

ecumenical. Each DCC is similarly required to co-operate with the minister in charge of the district

church.

The following Vision Statement was agreed by the PCC on 22nd November 2000 and continues to

apply to the Parish of Abingdon-on-Thames:

“A single unified parish with a Team Ministry in which clergy and laity work together to serve

interdependent congregations, within an active ecumenical organisation where:

• The Gospel of Christ is celebrated through worship and fellowship, with individual

congregations providing a spectrum of traditions

• The life of the Church is built up through teaching, preaching, evangelism, pastoral care and

ecumenical co-operation

• God's love is made known in mission and service to the community and society as a whole.”

The following objectives for the Team Rector appeared in the Parish Profile agreed by the PCC in

November 2005.

• In liaison and collaboration with the Church in Abingdon, to refresh and progress the strategy

for the development of a Christian presence in south Abingdon.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

5

• To encourage, enable and release lay leadership and ministry to enable the Parish to be better

equipped to respond to the changing patterns of stipendiary ministry.

• To continue to develop joint working within the churches and across the team, to ensure we

use our resources effectively in the propagation of the gospel.

The activities undertaken to enable the PCC to achieve these objectives are described in the Review

of the Year.

The PCC is heavily dependent upon the contribution of volunteers to drive forward the mission of

the church and the Kingdom of God.

The PCC delegates to DCCs the matter of policy for making grants and donations from their

income. The financial statements record donations made during the reporting year.

Public Benefit
The PCC is aware of the Charity Commission's guidance on public benefit in "The Advancement of

Religion for the Public Benefit" and have regard to it in their administration of the Parish. The PCC

believes that, by fulfilling its responsibility to work together with the incumbent in the Parish and

co-operate in all matters of concern and importance for the promotion of the whole mission of the

Church, pastoral, evangelistic, social and ecumenical, it provides a benefit to the public by:

• providing resources and facilities for public worship, pastoral care and spiritual, moral and

intellectual development, both for its members and for anyone who wishes to benefit from

what the Church offers;

• promoting Christian values, and service by members of the churches in the Parish to their

communities, to the benefit of individuals and society as a whole.

ACHIEVEMENTS AND PERFORMANCE

Church Electoral Roll

There is a Parish Electoral Roll Officer for Abingdon-on-Thames, but each of the three churches in

the parish maintains a section of the Roll. The table below gives the changes from 2015 to 2016 for

the three churches in the Parish.

Numbers on Roll at March:
2016 2015

St Helen 341 324

St Michael 87 81

St Nicolas 68 71

Totals 496 476

REVIEW OF THE YEAR

General

The PCC of the Parish of Abingdon-on-Thames met six times during 2016. Routine business

included reports from churches, reports from the Deanery Synod, the approval of faculty

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

6

applications, and the correspondence/communications between congregations, clergy and church

leadership, as well as by the churches and their wider communities.

Additional topics of discussion by the PCC during 2016 included The Hope within Us and

managing the appointment of Safeguarding Officers for the parish. The new initiative of the holding

of Open meetings, to which all parishioners were invited to hear about topics of general interest,

was discontinued.

In October, the Archdeacon of Dorchester, the Ven. Judy French licensed The Revd Mary

Williamson to serve in the Abingdon-on-Thames Team as associate priest on a House for Duty

basis.

At the November meeting Dr A R Birks, Parish Treasurer, presented the provisional outturn

forecasts for 2016 and the proposed budgets for the three churches (St Helen’s, St Michael’s and St

Nicolas’) for 2017. The wardens and treasurers in addition met and discussed financial issues for

both the DCCs and the PCC.

Consideration of the finances of the Parish remains a regular item on the PCC and Standing

Committee agendas.

Alexandra Green, Secretary to the PCC

Team Rector’s Report

Report by Charles Miller, Team Rector

There are six events and developments which distinguish the year in the life and ministry as Team

Rector. My remarks will be confined to them in this year’s report.

1. Parish Administrator. The start of the year focused on revising the role specification for the

Administrator, following the resignation of Linda Barker in early December 2015. The Standing

Committee, with support from others around the parish, took a leading role in that work, as well

as in devising and disseminating the advertisement, and then reviewing the applications and

creating a short-list. The appointment of Jenny Balshaw, and her start of work in April is most

welcome; it began a process, still continuing, of reviewing and improving the conduct of office

business, and the protocols related to it. Speaking personally, Jenny is a delight to work with,

and has eased some of my hitherto growing oversight in office affairs—a change I welcome.

2. The Hope within Us. The eight-day celebration of faith which took place between May 15
th

and 22nd 2016 was the fruit of eighteen months of concept development and active planning. It

involved all of our congregations and churches, and extended beyond to a-typical venues in our

town too. The ‘presenters’ were ecumenical and international, and the take-

up included people from around the deanery and diocese, as well as from

our own town and parish. The total cost, for a good part of which there was

underwriting, was around £7000. In the course of our worship, events, and

hospitality, we welcomed approximately 1600 people across our thresholds.

The project team, composed of representatives from our three

congregations, formed the core planning team, and took responsibility for

the events in their respective congregations. To some extent there was

shared involvement by the congregations in mounting particular events or

programmes. The final service of the celebration included, as we know,

former Archbishop of Canterbury Rowan Williams, who presided and

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

7

preached on Trinity Sunday in St Helen’s with a congregation of 350. The programme was, at

least, an exercise in focusing vision and purpose within congregations and across the parish, and

encouraging mutual support in witness, exploration, nurture and celebration. Did it do that? To

some extent, but not as much as I had hoped. Given that it was first announced over a year in

advance including its actual dates, it was a shame that some people missed the event totally or in

part. For those of us who were present and embraced the rich, diverse offerings, it was an

inspiring and powerful expression of the glorious Christian vision.

3. St Helen’s Strategic Plan – Phase One. The first phase of our strategic plan to strengthen our

church’s position and resources for ministry and witness over the next 25 years was the

purchase of accommodation for assistant clergy. The aim, in an age of shrinking clergy, is to

provide our church and parish with accommodation for clergy, or other ministers, to support the

incumbent and other clergy and ministers at St Helen’s and in the parish. (Note: the diocese

will not provide housing to our parish for a resident curate; we must have that scope from our

own resources.) In the late spring and summer the standing committee of St Helen’s was

involved with finding and purchasing a suitable property near the church. In the end we made an

excellent purchase, 2 Musson Close (Enock House), within walking distance of the church. The

purchase was made possible from three sources: St Helen’s invested savings; the Oldfield

Bequest (restricted to the provision of assistant clergy housing) held by the diocesan trustees;

and the portion of that bequest held by St Helen’s. While this has seriously depleted St Helen’s

invested savings, and its income, it has given St Helen’s a vigorously appreciating ‘investment

property’ instead, which is also of immediately practical use in strengthening our ministry. I

acknowledge the huge work toward this purchase by St Helen’s Pro-warden Linda Hobbs and

Treasurer Susan Read. At appropriate points the PCC, as the legal entity of the parish, reviewed

documents, and lent its support.

4. Strategic Plan – Phase One, continued. The point of the purchase described above is so that we

might call a house-for-duty priest to assist in priestly ministry. The spring and early summer

saw the development of the ‘person/post profiles’, into which there was parish-wide in-put, and

advertising. Fr Paul Smith partnered with the team working on this to review applications,

though Paul’s annual leave prohibited his presence when we interviewed Mary Williamson.

(Mary subsequently arranged a one-on-one meeting with Fr Paul.) We were pleased with the

appointment of the Revd Mary Williamson as house-for-duty Assistant Priest in the parish.

Mary moved from the West Country to Musson Close in early October, and was licensed by the

Archdeacon of Dorchester on October 18
th

 in an evening service at St Helen’s attending by

members of all three congregations, the Area Dean, and distinguished guests. I am delighted

that Mary is with us, and appreciate her commitment to parochial ministry, her focus on pastoral

relationships, and her keenness to share her gifts and ministry commitments with us. Elsewhere

in this document she has added her own contribution.

5. Strategic Plan – Phase Three. Richard Charles of St Helen’s has gathered a team to analyse

needs for phase three, i.e., the renovation of the Parish Centre, which is a resource available to

all the congregations. (It is already used for the shared pastoral programmes of baptism and

marriage preparation, and for regular clergy chapters.) Richard and I have wanted representation

from St Michael’s and St Nicolas’ on that working party; to date only Andrew Birks from St

Nicolas’ offers perspective from ‘the other congregations’. That work progresses somewhat

behind phase two (the completion of St Helen’s re-ordering), although some issues (e.g. storage)

relate to both phases.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

8

6. The Clergy. The stipendiary clergy, together with Associate Priests, Jane Baun and Mary

Williamson, meet regularly for the ‘clergy chapter’, typically on Wednesdays at 11.30 am in the

Centre Lounge. This gives us a chance to review rotas of services, consider pastoral and

programme issues, and to look ahead. During college terms Jane is able to attend only once a

month; out-of-term periods allow more frequent participation. Our meetings always begin with

a set form of devotions, which we take turns in leading. In 2016 we offered sincere thanks to

Prebendary John Wesson for his many years of honorary service to St Helen’s, and, less often,

throughout the parish. We also said farewell to John Coombs, who had served our congregations

so well for the five years he and Valerie lived in or around Abingdon, and to Deacon Corinne

Smith. We continue to be blessed by the contributions of honorary associates, Prof. John Barton,

Bp Henry Scriven, Pauline and Christopher Seaman, and St Nicolas’ Bowles Lecturer, Emma

Percy, Chaplain of Trinity College, Oxford.

7. The Laity. Last year saw initiatives not just in the provision of clergy. It also witnessed two

important steps in co-opting laity into the parish ministry. In the first case, St Nicolas’ ‘Third

Sunday’ has provided opportunity for a lay team to create and execute teaching-oriented

sermons. Thanks to Fr Paul and Jane Baun for their oversight. In the second, St Helen’s has

activated a Pastoral Care Team of laity to provide pastoral support through the congregation and

care homes, and to supplement the clergy’s provision of Home/Hospital Communions. A group

of seven were commissioned at the Sung Eucharist on December 4
th

. The group has a ‘line

manager’, and meets quarterly for reflection, training, and oversight.

8. In conclusion: I thank Fr Paul Smith for his ministry as Team Vicar, and as a colleague day by

day in the ordained ministry of the church. I want to thank the parish wardens too for their work,

often out of sight, which they do to carry on and build-up our common life.

Altogether, God is good! And as St Paul exhorts us, “In all things give thanks!” (1 Thess 5.17).

Respectfully submitted,

Charles Miller, Team Rector of Abingdon-on-Thames

St Helen

Report by Chris Norman, Churchwarden
Human Resources

To maintain our mission in St. Helen’s a small army is required; the clergy, choir, servers, readers,

intercessors, Junior Church leaders, flower arrangers, cleaners, refreshment helpers, pastoral care

visitors, sides-people, and, thinking particularly of our interface with the town, stewards to

supervise the church when it is open for visitors and stewards to oversee, weddings, funerals,

concerts, rehearsals and carol services. Last Advent, St. Helen’s hosted several school and other

carol services (with associated rehearsals) and it was something of a struggle to provide adequate

stewarding for these. Basically, we need more people to help with all of the foregoing. These jobs

are presently being done by a shrinking band of mostly older people and we desperately need some

of our younger worshippers to step up to the plate so please consider whether you can help if only

for an hour or so each week.

Pastoral Care

With outreach to the local community very much in mind, our Pastoral Care group is a new

initiative consisting of a group of highly motivated, compassionate church members, whose mission

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

9

is to provide help and consolation to those with emotional needs. They visit mainly elderly people,

many of whom live alone and suffer from chronic loneliness, a major psychological consequence of

our “modern” society. A few of these are also suffering the onset of dementia. Given the state of

the nation at present, I foresee a big increase in demand for this ministry; so, if you think this is for

you, please sign up.

Welcoming Visitors

I’m sure that many of you, on some occasions, whilst walking in our local countryside, have had the

pleasure of visiting delightful village churches which, with few exceptions, are unlocked and

unsupervised during the day. Unfortunately, due to its location, St. Helen’s needs to be locked up if

unsupervised. At the moment, due to a shortage of volunteers, we can only open the church for

visitors for a few hours each day in the summer months. So, once again, please step up if you can.

Finance

As you will see from the financial report we are getting by, and no more than that. Gothic churches

such as St. Helen’s, with their soaring arches and beautiful stained glass are inspirational when it

comes to worship, but expensive to heat, light, insure and very expensive to maintain. Planned

giving by making regular monthly payments enables the church to plan and budget both for running

costs and repairs. I would therefore urge all those not giving regularly to seriously consider giving

what they can by means of a monthly standing order. I would also ask you to consider supporting

the activities of Friends of St. Helen’s (FOSH) whose function is to provide a fund for ongoing

building works.

Fabric

Speaking of repairs and maintenance, the Wardens’ report would normally have a large section on

Church “Fabric”. In St. Helen’s, however, the Wardens are relieved of most of this burden by the

nothing less than heroic efforts of Steve Thomas who has submitted a separate Fabric Report. The

clergy, congregation, and, especially us Wardens, hold a massive debt of gratitude for Steve’s

untiring efforts to keep us all warm, dry and safe. Thank you Steve.

Re-Ordering

“The church is very nice as it is – why can’t you leave it alone!” you might say. Well, every

generation that has worshipped at St. Helens’ over the last thousand years has endeavoured to pass

on a better church to the next generation. The church is not just a building; it is a living entity and

change is inevitable whether change for the better or decay and demise. Our “strategic plan” for the

re-development of the font and other areas, under the direction of Chris Jefferis is now well

underway. Chris’ report gives full details.

Music

There is nothing quite like English church music in a gothic setting – soaring anthems and soaring

arches - for elevating heart and soul heavenwards. St. Helen’s is, effectively, “Abingdon

Cathedral” and so Cathedral quality music would be a worthy aspiration. To this end, we are

presently undertaking a major review of our music resources, and many thanks to those who have

provided input. Further discussion will no doubt take place and I would urge those people,

particularly younger people (and the younger the better) with any musical talent or, indeed, any

feeling for, or interest in, English church music to advance and be recognised.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

10

New Arrivals

Last year saw two very important arrivals at St. Helen’s. In April we welcomed our new

Administrator, Mrs Jenny Balshaw and, in October, our new Assistant Priest, the Revd Mary

Williamson. At first I wasn’t sure whether to include these arrivals since Jenny and Mary have

fitted so smoothly and so well into St. Helen’s that I couldn’t believe it was only last year they

arrived. It seems as if they’ve both been with us for years!

Many thanks to them, to our caretaker, Phil Atkinson and, of course, our clergy, Jane (shortly

departing on a well-earned sabbatical) our very learned occasional preacher, the Revd Professor

John Barton, and last, but not least, our Rector Charles. And thanks to all at St. Helen’s whose

commitment and hard work make our church very much the spiritual heart of the town.

St Michael and All Angels
Report by Gillian Squire, Churchwarden

Worship

The Eucharist is central to our catholic tradition in St Michael’s. Each time we come together to

worship in this way and meet Jesus in Word and Sacrament, we learn more and more of the

importance of what it means to be a Eucharistic community: that is part of Christ’s Body living out

our faith in a constant spirit of thankfulness and praise.

During 2016, in addition to a Sung Mass at 09.30 on a Sunday and a Said Mass at 12.30 on a

Thursday, we added a regular evening Mass at 19.30 on a Tuesday or Wednesday. These evening

Masses normally take place on Tuesday, but are moved to the last Wednesday of each month as the

last Tuesday is reserved for Silent Reflections. Similarly, during Advent, they are held on

Wednesdays as Tuesdays are reserved for the Advent Labyrinth Walks. St Michael’s is an

enthusiastic church in its welcome, which is rooted in prayer and the celebration of the Eucharist,

which is at the heart of our life. Everyone at St Michael’s is to be congratulated on the warm,

welcoming community we continue to be.

The average congregation attendance numbers have remained static at 48 for Sunday services, but

have shown a modest increase for mid-week services. Regrettably, I have to report that attendances

during Holy Week were down by 50 from the 2015 figure of 265, and that attendances on Christmas

Eve and Christmas Day were also slightly down.

Mission

Early in the year, under the title “Studies in the Psalms”, five speakers shared their reflections on

how these ancient song texts shaped their own life and work. The five speakers were Professor John

Barton (Christian biblical scholar), Norman Solomon (Jewish scholar), Fr Oliver Holt OSB (monk),

Dr Phillip Tovey (liturgist) and Dr Paul Sheppy (hymn writer).

As a contribution to “The Hope within Us” (a series of events across the parish, in the week May

15 – 22, to explore, explain and celebrate our Christian faith), St Michael’s hosted a “School of

Prayer”, led by Sr Gina, at which different aspects of prayer were examined each weekday, and a

Taizé Service on the Friday. [To raise funds for this event - Glenys Enticott, Louise Heffernan and

Sue Sheppy swam 160 lengths of the Leisure Centre Baths, which equates to 4 km (or 2.5 miles

approx.) - well done!]

On Saturday 26 November, Paul Sheppy gave a talk entitled “Walking with Matthew” exploring

why Matthew wrote his gospel, from which the gospel readings during Advent were taken.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

11

Our thanks to all who made the above events possible, and particularly to David Duce and Paul

Sheppy for their hard work in organising the Studies. All the events were very well supported by

the members of all three churches in the Parish.

150
th

 Anniversary

Our year of celebration, during which we are

supporting The Abingdon Bridge, a charity for young

people here in Abingdon, and Tariro, a youth charity

in Zimbabwe, commenced with our Patronal Festival

on 29 September at which the preacher was The Revd

Professor Mark Chapman. This was followed, on 8

October, by a Barn Dance with the folk group

“Pandemonium”, and, on 30 October, we were

treated to a piano recital by Huw Rhys James of

sonatas by Hadyn, Mozart and Schubert. Both were well attended and thoroughly enjoyed by all.

Many more events are planned for 2017. In addition, a commemorative book entitled “As it was in

the beginning, is now….and bits in between” is available.

Fabric

It will be seen from the Fabric Report that the ‘new’ matters reported in last year’s report viz. a leak

in the roof over the North Aisle adjacent the North Transept and necessary repairs to one of the

heaters at the West end of the church have been resolved.

A Quinquennial Inspection took place in September and identified a number of issues, which will

require attention over the next months.

Music

2016 has seen a St Michael’s choir taking a full part in services on significant liturgical days,

sometimes, and particularly at our Christmas Eve Carol Service, being boosted by choristers from

St Nicolas’ and St Helen’s, and taking a more active part at our regular Sunday Masses. We are

grateful to Glynne Butt and to all who have sung in the choir for their time, talent and contribution

to our worship. We are very fortunate in that we have a congregation that sing heartily.

Abingdon Concert Band also used St Michael’s, on 19 March, for a concert of songs from the

movies, which was enjoyed by all who attended.

The Stations of the Cross

A spin-off from the Studies in the Psalms was an investigation by Fr Oliver Holt OSB of the origins

of our set of Stations. He discovered that they were produced by Faith Craft in the 1930s.

Subsequent research, by Paul Sheppy and David Duce, has identified other sets around the country

and the fact that our set was acquired in 1945 and later. A full report on the Stations was produced

for the July/Aug 2016 edition of The Window and this can be viewed on the Parish website.

Grateful Thanks

• To all who served on the Church Council for their time and support and to all who

contributed in any way to our common life.

• To the local retired clergy who gave so freely of their time to support us in our worship.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

12

• And, finally, to Fr Paul and Corinne for their leadership, support, kindness and love over the

past year. Let us continue to pray for the Lord’s blessing on them, and particularly Corinne,

as she continues her ministry on the IoW where she now lives.

St Nicolas
Report by Paul Rast-Lindsell

Services:

Our Sunday Services continue with their normal pattern with an 8.00am Holy Communion on the

odd months (January, March, etc.) and a main morning service at 11.15 a.m. The main services are

a balance of forms with Morning Prayer (Mattins) on the first Sunday, Holy Communion on the

second and fourth Sundays, and a less formal ‘Third Sunday’ Service. If there is a fifth Sunday in

the month, we hold a less formal Family Communion. All the services continue to have good,

though variable, attendance, with a pleasing increase in the numbers of young people attending. The

re-ordering at the west end of the Nave gives good space and opportunity for quiet play and

teaching; occasionally Junior Church sessions are held in the ringing chamber.

We have continued with the informal, evening service held on the first Thursday of every month.

Called ‘Nourishment in Christ’ (N.I.C.), the service, which is lay-led, is an opportunity to ‘de-

stress’ and allow yourself to spend quiet time being still to allow the opportunity and space to talk

with God. This service continues to be well-received by those who attend.

Following discussions, at our Annual meeting in 2016, our Family Service was relaunched after

Easter 2016. The newly named ‘Third Sunday’ Service (reflecting its position in the month, but also

alluding to ‘on the Third Day’) is an explorer style service of the word - open to all. We have

chosen to depart from the set lectionary readings in favour of themes spanning several Services (e.g.

The Lord’s Prayer, the Sermon on the Mount). In place of a sermon there are opportunities to

explore the meaning of the texts in different ways - through ‘prayer spaces’, small group

discussions, silence, open church discussions. Lay leadership of these services is also being built up,

and the services are followed by a great time of fellowship over refreshments.

St Nicolas’ offers monthly services of Communion by Extension to the two neighbouring care

homes, Old Station House and Bridge House. These continue to be enjoyed by an average

congregation of over 20 in each home and are an important part of our outreach to the community.

As is our custom, we hold special services according to the time of year such as Easter, Harvest

Thanksgiving, our Patronal Festival in early December and, of course, Christmas. This year, due to

a quirk of planning and some misinformation, our Carol Service in December was extremely well-

attended - the church being full to capacity with over 100 people making a joyful noise to the Lord.

We were also delighted to be able to host the Parish Confirmation and Eucharist for Ascension Day,

a special Evensong of Thanksgiving for the 90
th

 Birthday of Her Majesty the Queen in June, and to

celebrate the Feast of St Edmund of Abingdon in October.

Activities:

It was a pleasure to take part in the Parish The Hope within Us programme in May. In lunchtime

talks five speakers approached different aspects of the Creed, with power and insight. The talks

were a good spring board for the ecumenical discussions that followed over the lunches provided by

members of the congregation.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

13

During the year, we ran two Pilgrim courses. These were lay-led sessions, run in the evening that

explored what it means to be a Christian and how the Christian life should be lived. Although the

group was small, there were some lively discussions. We also hosted the weekday Services for the

Week of Prayer for Christian Unity - very thought provoking. A house-group, made up from the

congregations of the Parish, continues to meet on a fortnightly basis to read and discuss various

chapters from books in the bible.

The church has continued to be used as a venue for concerts - particularly the Sunday afternoon

Abbey Chamber Concerts. Other activities are varied and irregular including art exhibitions, talks,

film screenings, school visits and, for the second time, ‘Cards for Good Causes’, who were once

again exceptionally pleased to use St Nicolas with its better access for visitors.

The weekly ‘market’ of home-grown fruit, flowers and crafts is held in the churchyard on Fridays

and this has increased in popularity. The Abingdon Cancer Support Group continues to meet

monthly in church.

The church remains open for a few hours each weekday – enabling both visitors and locals to enjoy

a time of quiet reflection, or a chat and refreshment as they prefer - and our dedicated Prayer Space

is well used. Our Verger, Jim, is the mainstay of this outreach, ably supported by many members of

our congregation. It is also good that our Vicar is usually able to visit for an hour or so a week, to

meet and talk to visitors - both regular and occasional.

Once again, our annual participation in Abingdon Extravaganza was considered to be a success.

Meetings

The DCC met 5 times during the year, to consider the normal business of the church, including the

proposed changes to the toilet block. Our financial position remains an area of concern, and the

accounts were closely monitored throughout the year. Minutes of meetings, once approved, are

made available on the church website.

The Standing Committee (The Vicar, Churchwardens and the Treasurer) met as required to discuss

various aspects of church business and set DCC agendas.

The vicar, Churchwardens, Treasurer and PCC Representatives attended PCC meetings as

representatives of St Nicolas’ church, and we were represented at Deanery Synod also.

Report on the Enock Bequest

David Scott, St Helen’s Trustee, for Rector and Church Wardens

In 2009 Mr Derek John Enock made a bequest of a property, in Oxford, to St Michael and All

Angels Church, St Helen’s Church, St Nicolas Church, Trinity Church and the Churchill Hospital.

The house is occupied by a tenant who has security of tenure for as long as she wishes. If the house

is sold she is entitled to the income from the invested sale proceeds. Only on the death of the tenant

will the beneficiaries receive their share from the sale of or residue of the sale of the house. David

Scott for St Helen’s, Michael Beach for St Nicolas and Mrs Ruth Sillitoe for Trinity Church were

appointed trustees for the Settled Land Act Trust which holds the property.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

14

The Trust is administered by Henmans and money kept from Mr Enock's estate is used to pay for

the cost of the Trust. There has been no change or activity of any significance during the past

twelve months.

Schools Ministry Working Party

by Carol Worthington

Over the Christmas period, several local schools held their Carol Services in St Helen’s, and the one

which I attended gave a wonderfully colourful and reverent rendering of the Christmas story. On

Christmas Eve, the Christingle service was attended by 903 people; the atmosphere was joyful;

whole families came, and waited patiently for half an hour while the church filled up. When the

service started, everyone was attentive, watching closely as children brought the Holy family to the

crib, singing the carols with true feeling, and carefully lighting their Christingles – it was a very

spiritual occasion, in which I, and many others, rejoiced. Our other parish churches also had

successful children’s services. We also get schools holding their beginning and end of year services

in church; we have regular volunteers who help with reading in schools, and we have a strong

parish presence in St Nicolas’ C of E Primary School. Other primary schools have been visited by

clergy to give assemblies. We have joined other churches in the provision of ‘Prayer Spaces’ in

schools; these are very popular, and there is a waiting list of schools wanting to have one!

Following presentations to PCC open meetings last year, we have attended rehearsal sessions for

‘Open the Book’, (a Bible Society course to enable primary school children to hear Bible stories in

assemblies), with a view to providing this ourselves. We have yet to be successful, because we do

not have enough interested volunteers!

We are involved in setting up a meeting for Abingdon volunteers from all churches in June, with a

view to getting a joint effort started to satisfy the demand for Prayer Spaces, start Open the Book

and find out what other things schools would like us to do. We are lucky that the Revd Mary

Williamson has experience of Open the Book in her previous parish, and we have a lot of

enthusiastic contacts in the Deanery and the Cathedral Education Service.

So please, look out for more information about the meeting in June – and please ask yourself, could

I volunteer for this important mission?

We will tell the next generation about the Lord’s power

And his great deeds and the wonderful things he has done…

So they may learn them and in turn should tell their children… Psalm 78

Abingdon Society of Bellringers
Report by Brian Read

Abingdon has a large and active band, ringing the ten bells at St Helen’s and the six bells at St

Nicolas’ every Sunday morning. Attendance is good and we achieve a high standard. During the

year we also rang for weddings, with quarter peals for the Queen’s 90
th

 birthday, “The Hope within

Us” festival and Remembrance Sunday.

We have installed in the belfry a dedicated bell for the clock to enhance the hourly chimes. This

bell came from Long Crendon tower, being in effect a swap from their replacing it with one of St

Helen’s old bells.

The regular practice night is Tuesday, alternating at the two churches, while the early Friday

evening practice sessions are very popular with learners and younger members. Our regular outings

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

15

for youngsters included a day trip to Cambridge, and we participated in the National Young Ringers

Contest last July in London. We are happy to teach girls and boys (from age 10) who may be

interested in learning to handle a bell and join in.

We continue to concentrate on teaching younger recruits and they make a significant contribution to

the ringing. Phoebe, Izzy and Philip now ring on Sundays.

We are proud of the nationally noticed achievement of three of our youngsters, Sophie, Ieuan and

Josh, who rang their first peal: 5040 changes of Bob Triples in 2 hours and 36 minutes. We

congratulate Becci and Matt Franklin on the recent birth of their son, Jasper.

The ringers are always happy to welcome members of the congregation or visitors up the tower or

to entertain special requests for the bells to be rung. www.abingdonbells.org.uk

Handbell Group – Report of activities in 2016
Report by Susan Read

Membership of Handbell Group 2016:

In 2016, we welcomed two new adult members, Alison and Mark. Our team was sixteen strong,

consisting of ten adults and six school-aged ringers.

Meetings and performances in 2016:

We held eleven weekly practices on Sunday evenings in the Church Centre, starting on 2
nd

 October.

We did eleven performances: two Christmas Fairs (St Nicolas and St Helen’s), two clubs for the

handicapped, one old peoples home, one party for St Helen’s Baby and Toddler Club, two charity

concerts (Longworth Village Hall and Oxford Cathedral) and three Carol Services (St Edmund, St

Nicolas and St Helen’s).

I would like to thank all the handbell ringers again this year for their helpfulness and for the fun we

have had.
Our performance at Christ Church Cathedral, Oxford

Abingdon Deanery Synod
Report by Carol Worthington

The Abingdon Deanery Synod meets four times a year, in February, June, September and

November. The meetings follow a similar format: devotions, followed by presentations of particular

interest and relevance, then business and news from parishes.

At the February meeting, team rector the Revd Charles Miller gave a presentation on our

forthcoming programme of outreach, ‘The Hope within Us’, which was very well received by all

present. Synod prayed for this venture and committed it to further prayers. During the business

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

16

meeting, elections were held for vacancies on the standing committee. Neil Rowe was thanked for

his long service as lay chair and Dr Shirley Northover was elected as his successor. There were two

unopposed elections to standing committee, but the positions of Deanery secretary and treasurer

remained unfilled.

We heard some cheerful news from our own and other parishes, including the Abingdon Passion

Play and St Michael’s prayer labyrinth.

After prayer and worship at the June meeting, we were introduced to Jayne Ozanne, our General

Synod link person. She told us that there are expected to be three main themes for the General

Synod over the next few years:

• The Reform and Renewal programme

• Human Sexuality

• Ecumenical and communion matters.

Under the first of these themes, research has shown that an 81year old is eight times more likely to

attend church than a 21 year old; the church needs 50% more ordinands, and that it needs to develop

lay leadership.

Under the third of these themes, she reported on General Synod’s February resolution to move

closer to the Episcopal Church of Scotland.

The second of these themes took up a lot of time, so much so that some later agenda items had to be

postponed. Jayne introduced the topic by referring to the ‘shared conversations’ that have been

going on around it across the Church of England, and suggested that they could lead to a possible

debate in General Synod in 2017 on some form of service of blessing for same sex unions, hoping

for a strong lead from the House of Bishops. She expressed a hope for ‘shared conversations’ at the

deanery level.

During the Question and Answer time, the need to reform the system with regard to interregnums

was noted in response to the first theme. After that followed a long and very lively discussion

focused on the issue of human sexuality.

During the following business meeting, Martin Steel was elected unanimously as treasurer, and

Canon Richard Zair’s suggestion of a Deanery MAP away day at Diocesan Church House for half a

Saturday was received well.

We heard positive news about Prayer Spaces in schools, the service to welcome Bishop Steven

Croft – and that the Bishop’s Mission Fund has £2000 a year in it, which parishes can apply for.

At the September meeting, a presentation was given by two councillors working in local

government planning. A period for questions and answers followed when local planning

applications were discussed and how the need for more housing in Oxfordshire was going to be

met.

At this meeting, our rector Charles Miller showed slides of events from ‘The Hope within Us’,

citing inspirational speakers and the visit of Bishop Rowan Williams, to speak of his poetry and

preside at the Trinity Sunday Eucharist, as particular highlights.

Synod business in September included a resolution passed for the five parishes in the DAMASCUS

group to become one Parish and one Benefice.

The new treasurer, Martin Steel, gave a detailed report on the parish share calculations.

Richard Zair spoke of concern about terrorism against churches and said that work was being

carried out on this subject.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

17

The November meeting was mainly concerned with business. There were still at least four

vacancies on the Standing Committee, including a Deanery Secretary.

New clergy appointments were announced, including Revd. Mary Williamson in our parish.

Martin Steel gave a brief background to the Parish Share and pointed all present to a very useful

summary document produced by the Diocese. Agreement was reached that the Deanery should

remain in the transition towards using the same model as the Diocese for calculating Parish Shares,

this being the final (fifth) year.

There was a general discussion about the proposed new housing developments happening across the

Deanery and ideas were shared about various ways to welcome people to the area, e.g. welcome

packs, gifts, local welcoming events.

A MAP (Mission Action Plan) review document was distributed, to be discussed by DCCs and

PCCs before the Deanery ‘Awayday” in March.

The meeting ended with the Lay Chair thanking Canon Richard Zair for all his hard work as Area

Dean. Prayers were said for the right person to come forward to take over this role.

Oxford Diocesan Synod
Report by Carol Worthington

The Diocesan Synod meets three times a year, on a Saturday morning, in March, June and

November, at St Andrew’s church in High Wycombe. It is a large gathering; usually 100 to150

clergy and lay members. It is the custom for the Bishop of Oxford to preside over the meeting. At

the first two meetings in 2016, this was the acting Bishop, Colin of Dorchester; in November,

Bishop Steven Croft took over, as the new Bishop of Oxford.

The meetings require intense concentration, starting at 9.00am, and hopefully, finishing by 1.00pm.

There is a lot of business to get through, but the administration is very efficient, and things tend to

go very smoothly. They run to a similar pattern: opening prayers and devotions, bishop’s welcome

and presidential address, diocesan and deanery business and news from General Synod, followed by

a guest speaker or presentation. There is always some Finance Committee business to be done.

Meetings end with a reflection on the mornings’ business and closing prayers.

My first meeting in March was rather a ‘baptism of fire’ because Abingdon deanery was down to do

the opening worship session and there were only three of us there: we had to do a reading, prayers

and a reflection, using ‘Dwelling in the Word’ based around Philippians 1:27 to 2:1-10. I got the

reflection, luckily pre-written!

At that meeting, Synod was updated by the Diocesan Secretary, Canon Rosemary Pearce, about

arrangements for the forthcoming move to the new Church House in Kidlington. An important

motion from Wycombe Deanery was put to Synod, inviting ‘the Archbishops to initiate a review

into the role of the Crown Nominations Commission, including consideration of alternative

methods of appointment for diocesan bishops’. The proposers recalled that both the current and

previous selection and appointment processes for the Bishop of Oxford had taken a considerable

time. A comparison was made with the Swedish partner diocese, where a new bishop had been

selected, appointed and was in role in a matter of days. After a lively debate, the motion was moved

to a formal vote which was carried by a large majority.

The guest speaker, Revd Canon Dr Sandra Millar, the national Head of Projects and Developments,

gave a lively talk about her research work for the Archbishops’ Council, centred around three

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

18

purposes: to attract people to come to church at three transitional moments of life. The church has

access to large numbers of people through the occasional offices of baptisms, weddings and

funerals. There is concern about the lack of the18-45 age range in church, but they do come to

church for occasional offices; ways of sharing resources across deaneries for occasional offices

were discussed.

At the June meeting, arrangements for the inauguration of Bishop Steven Croft in Christ Church

Cathedral in September were announced by Bishop Colin, who thanked everyone for their support

during the long interregnum. He praised the work of the teams who had prepared the new Church

House Oxford Building. He was confident that the diocese was well prepared to meet the challenges

ahead, notably in the area of developing vocations to ordained ministry by an increase of 50%.

Community relationships are improving; we now have some wonderful opportunities for service in

our parishes, benefices and our four Archdeaconries.

At this meeting, Bishop Colin was thanked for his service, sacrifice and building of relationships,

and presented with a cheque, with heartfelt thanks, in recognition of the enormous amount of extra

work he had undertaken as acting bishop of Oxford.

This meeting was adjourned for a time to allow for the AGM of the Oxford Diocesan Board of

Finance to take place, during which the Draft Budget 2017 and Parish Share Apportionment was

presented, together with the Annual Reports of Diocesan Boards, Councils and Committees, and

that of the Oxford Diocesan Board of Education. The Synod voted to ‘take note’ of all of these as

presented.

The Synod turned its attention to the forthcoming discussion on Human Sexuality, to be debated at

General Synod in July. Confidential ‘Shared Conversations’ had taken place in dioceses across the

country. Bishop Colin interviewed three participants, two male and one female, who had

volunteered to share their experiences and break their anonymity. They all reflected on the

highlights and disappointments from the different groups they had attended to ‘share

conversations’. Bishop Colin thanked them and welcomed other discussions locally; he asked that

people should liaise with him initially so he can seek participants’ approval beforehand.

A presentation was given by Mr Philip Fletcher, giving an update on the national Church Renewal

and Reform Programme. He said that this essentially falls into four headings: a plentiful harvest, a

hopeful future, a realistic assessment and a growing church. There is a Christian presence in every

community through our parish system. Retired clergy are a valuable resource, but are we thinking

widely enough about lay ministry? Opportunities for discussions with diocese are under way. We

need to act now in acknowledging the challenge of the younger generation. The ensuing discussion

brought forward several concerns about the degree of poverty in the Oxford Diocese, outwardly

perceived as being rich. The younger generation is concerned about homophobia; many feel the

church is ignoring them. Why should they be bothered about becoming Christian? They are clearly

attracted to a freer, more evangelical style. In 2002, all parishes had received information about a

campaign for running a traditional and a different form of church under the same programme; it was

never taken up. Archbishop Justin’s vision and commitment to this project is the key to its renewal.

There is space for all sorts of worship. Hope is the central part of our Faith.

Bishop Steven led proceedings for the first time at the November Synod. In his inaugural address,

he outlined his three main priorities: Children and Young People, Poverty and Deprivation, and

Discipleship. In keeping with this, a presentation was given on the work of ‘Parents and Children

Together’ (PACT).

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

19

The first two of Bishop Steven’s priorities form an integral part of the work of PACT. The core of

the work is with adoption services and with vulnerable children and young people. Alana House is

the cornerstone, aimed particularly at vulnerable women who are often involved with the criminal

justice system. Its work is aimed particularly at the 18+ age range, but there is a huge gap for girls

aged 11-18, particularly during the transition from primary to secondary school. PACT would like

to do more work with schools, but some are reluctant to admit that there are problems. There is

plenty of scope for outreach projects, and specialist training for clergy on the adoption route, but

there is limited funding.

In the business session, a paper was introduced showing the process and calculations for

determining the number of lay people to be elected to Deanery Synods. These were in preparation

for 2017 elections. Owing to deanery structural changes, some rural parishes found it difficult to

identify synod members. It was noted that change was needed and Synod agreed unanimously to a

review of future years’ electorate.

The 2017 budget was presented and adopted. The increase of 2% in the allocations for stipends and

salaries, though more than the national minimum benchmark, was appropriate in an area where cost

of living is high. In 2017 it is planned to review the deanery share formula; some deaneries,

(including Abingdon) remain in the transition phase, so changes are not likely to be implemented

before 2019, giving time for adjustment. Concerns were expressed about the pressure on parishes

already struggling to meet their parish share, and also about the long term commitment to increasing

clergy numbers. At the next Diocesan Synod (March 2017), a Private Members’ Motion is being

considered by a member, based on the need to invest in those parishes deprived financially. The

overall giving per electoral roll member is very poor in the Oxford Diocese, compared nationally.

Those who wish to know more about Diocesan activities are directed to the website:

www.oxford.anglican.org

Ecumenical Activities -- The Church in Abingdon
Report by Julia Bishop

1. Staff changes

During Tim Davies’ long term illness, Keith Dunnett is the lead minister at Christchurch and Kath

and Phil Cooke have joined the team at Long Furlong.

Rebecca Peters is now the minister at Peachcroft.

Mary Williamson is Associate Priest at St Helen’s.

Jane Carter has left the Salvation Army Citadel in West St Helen’s Street, but her replacement has

not yet been appointed.

2. Projects supported by the CiA

The CiA has continued to support a number of community projects and working groups, as follows:

35 Ock Street offers refreshments, a listening ear, and meeting rooms for local groups and

agencies; these include family support work, local charities, CiA- supported groups such as Back to

35 (in liaison with Age UK) and Archway (for lonely people), as well as the work of the Abingdon

Baptist Church.

The Abingdon Bridge works with young people in liaison with the local police and other

community groups.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

20

Abingdon Street Pastors care for, listen to and help people in Abingdon town centre late at night

on Saturdays every week. They are well received by the police and local authorities. Further Street

Pastors and Prayer Pastors need to be recruited from our churches.

The Christian Aid group in Abingdon organised many activities over the year, including carol

singing in the market square, a new year sponsored walk, a market square sale, the house-to-house

collection in Christian Aid Week and themed evenings.

The weekly Christian Forum column in the Herald series of newspapers has continued under the

direction of the CiA Administrator Debra McKnight.

The Church Twinning group continues to build links between the churches of our twin towns.

The DESIRE network of youth and schools workers works in Abingdon secondary schools

through lunch clubs, assemblies and lessons.

Experience Easter, organised by Trinity Learning has been running since 2010, enabling children

from local schools to explore the Easter story through reflective activities.

Prayer Spaces in schools have been in great demand, and the equipment (which is provided in part

by CiA) is used very regularly. A reflective prayer space was set up in the community shop in

Abingdon town centre at both Easter and Christmas.

3. Communication: The CiA News and website have continued under the direction of the CiA

Administrator, Debra McKnight, and the Christian Focus magazine under the direction of the editor,

Ben Jeapes, with assistance from Margaret Langsford and others.

4. United activities 2016:

January

Christian Aid ran the annual New Year’s Day walk; and a fundraising dinner for the Malaria in

Nigeria appeal.

The Week of Prayer for Christian Unity was marked by three events:

The Annual Quiz raised £219 for the Abingdon Passion Play.

A United Service was held at St Edmund’s Church.

Midday Prayers each weekday at St Nicolas’ Church, led by clergy from CiA member churches.

The Annual Abingdon Alpha Launch took place at the Spice Valley restaurant with a talk by

Simon Pinchbeck, a former Metropolitan Police officer. Following this, Alpha courses took place

in six of the CiA member churches.

February

CiA Lent Lectures took place at All Saints on Dave Perry’s passion narrative of St Mark’s Gospel.

March

The Women’s World Day of Prayer was marked with a service at St Helen’s Church, with the

material this year coming from the Christian women of Cuba.

The second Abingdon Passion Play took place in Abingdon Market Place.

A shoe cleaning event took place again on Maundy Thursday in Abingdon Market place, led by

Ed Evans of Abingdon Community Church and Clare Simpson of St Edmund’s.

On Good Friday, there was a procession of witness through the town followed by a service in St

Nicolas Church led by the Revd Paul Goodliff.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

21

Experience Easter was hosted by Trinity Learning, and many of the Abingdon schools brought

children through to understand more of what Easter means to Christians.

The prayer space team organised a reflective space in the community shop in the precinct.

April

Church Twinning organised a visit to Argentan, Germany.

Christian Listeners hosted two new modules on effective and applied listening practice.

May

Christian Aid week included a Christian Aid Service at All Saints Church, a sale in the market

square, as well as the door-to-door collection.

June

Various churches worked together to represent the CiA at the Fun in the Park event.

The Vineyard Church supported the South Abingdon Play Day event.

September

35 Ock Street celebrated its 20
th

 anniversary.

October

Father Phil Carroll led the Michaelmas fair service in town.

November

The Annual Bereavement Service was organised in conjunction with local funeral directors and

held at St Helen’s Church, led by the Revd Dr Charles Miller. A donation of £278.80 was sent to

Christian Aid for the Haiti appeal.

Several activities, including short concerts, children’s crafts, various stalls, task groups displays,

refreshments, were hosted at St Nics again as part of the Abingdon Extravaganza.

December

Church Twinning organised a visit to Schongau, Germany.

Christian Aid organised carol singing at the pre-Christmas Farmers’ Market with contributions

going toward their Christmas Appeal.

The prayer space team organised a reflective space in the community shop in the precinct, where

members of the public could reflect on the meaning of Christmas.

Finance

The balance at 31 Dec 2016 was £4141.24, in line with the decision to hold no more than one year’s

salaries and associated costs in reserve.

The expenditure for Community Projects is normally funded by church donations indicating that

only a small balance in hand is necessary. There is a commitment of £6400 as detailed below for the

three years 2015-2017:

• The Abingdon Bridge £2500 a year for their work with disadvantaged young people

• DESIRE youth network £1000 a year to help run schools’ weeks and larger events

• Prayer spaces in schools £500 a year to help fund resources needed for their work

• Abingdon Street Pastors £1000 a year to fund their ongoing help for people out at night

• Experience Easter £750 a year to help school children & teachers explore the Easter story

• 35 Ock Street £500 a year for their work as a meeting place for church & community

• Back to 35 £150 a year for their work providing a place for retired people to meet

Requests for member churches’ annual contributions for 2018-2020 will be issued at the end of

March and grants will be paid out in May.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

22

Officers
The Church in Abingdon Governing Body recorded thanks to all its officers for all their work in

2016:

Debra McKnight (Administrator) Linda King (Treasurer) Pastor Ed Evans (GB Chair)

The Finance Committee: Ruth Baker(convenor) Margaret Langsford, Brian Mansfield, Celia Smith.

St Nicolas C of E School
Report by Eluned Hallas

St Nicolas is a successful primary school - larger than average with a full pupil roll of some 430

pupils aged from 4+ to 11+, and over 50 staff. The Governing Body represents all stakeholders in

the school - staff, parents, and the Diocese, with co-opted members adding specific skills to the

team. There are two Foundation Governors appointed by the Diocese, with the Team Vicar at St

Nicolas’ Church, Father Paul Smith, a co-opted Governor.

In October the school was inspected under SIAMS - Statutory Inspection of Anglican & Methodist

Schools - and we were delighted to be judged ‘Outstanding’: ‘The school, through its distinctive

Christian character, is outstanding at meeting the needs of all learners’.

As the report noted:

• As a result of the headteacher’s vision, explicit, distinctively Christian values are deeply

embedded in the daily life of the school resulting in high standards of achievement and

behaviour.

• Respectful relationships between all members of the school community directly result from

the Christian character that underpins life in the school.

• Pupils and staff enjoy engaging in a range of reflection and prayer activities which deepen

personal spirituality throughout the school.

• Children enjoy school and attendance is high because of the Christian ethos that promotes

the value of all children as equals.

• Leaders readily monitor and articulate the impact of Christian values on pupils’ spiritual,

moral, social and cultural (SMSC) which leads to continued improvement.

There is an active parents’ prayer group at the school, which has good links with local Churches.

Ministers, and others, from the Church-in-Abingdon come into school to take assemblies and work

with the children. Whole school and class assemblies are a very important part of the school day.

There are whole school church services for St Nicolas Day, at Easter and at the end of the school

year. Children in year 6, and staff leaving at the end of the summer term, receive a candle at this last

service – as a symbol of taking the light of St Nicolas into the next phase of their lives. A copy of

the Scripture Union Moving On book is also presented to each child on leaving Year 6. All children

new in school at the end of the summer term receive a Bible, funded through the St Nicolas School

Trust.

Working with local churches the ‘Value of the Month’ introduced last year, has been firmly bedded

in Biblical tradition, helping pupils see the working out of Christian Faith. With the help of the

Desire Group, and supported by volunteers from local churches, two Prayer Space weeks were held

during the year.

St Nicolas’ Church has helped with resources for the creation of a mobile Prayer Corner which is

used during playtime and lunchbreaks, supported by the Worship Co-Ordinator and a team of

volunteer Pupil Worship Leaders. Advent candles were provided as an additional classroom

resource for Term 2.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

23

The school aims to provide a broad education beyond the core subjects and offers pupils the

opportunity to take part in a range of activities that suit their interests and provide ways to

experience success. An extensive wider curriculum includes regular whole year group drama and

music performances, choir and orchestra concerts, excellent sport provision including successes in

inter-school competitions, and residential trips in Year 4 and Year 6. New initiatives include the

introduction of a house-point scheme, focus on the Every Child Writes programme, early

intervention for writing, and a renewed focus on sport.

In the end of year Standard Assessment Tests (SATs), Year 2 results were good and showed that

68% of pupils reached the expected standard or were working at greater depth in reading, writing.

Year 6 students performed extremely well and were well above national average in reading,

mathematics, and SPAG (spelling, punctuation, and grammar).

Looking to the future, the Governing Body continues to consider the school’s position and the

current Government trend to turn all schools into Academies. A working party has been set up to to

explore the options and will ensure that we stay fully informed of the local and national picture

while keeping the best possible outcomes for the children at the forefront of decision making.

New beginnings
Report by Mary Williamson

Having moved away from Reading, my home town, in 1989, it was strange to be coming back to

the Thames Valley. As many of those reading this will know, I was very resistant to leaving the

West Country but, when God calls, how long can we really resist? I arrived in Abingdon on 5
th

October and was immediately made to feel very welcome by members of the congregation and

neighbours. On my first Sunday, I joined the congregation at the 10.30 Eucharist at St Helen’s,

trying to remain incognito but the word spread and I was able to chat with several people over the

post service refreshments. As I had been holding the fort for the last few busy weeks in my previous

parish, I was grateful for the two weeks settling in time before my licensing in Abingdon; a chance

to unpack and get on first name terms with the people at the local recycling centre as I disposed of

empty boxes.

My licensing on 20
th

 October was a lovely occasion (despite the readings set for that day!) and it

was good to see friends from both my Reading and Launceston days mixing with my Abingdon

friends-to-be. Perhaps you were taking up Archdeacon Judy’s suggestion that you find out what I

was like by asking those from my past! The styles of worship in three churches in the parish are in

many ways very similar to those in the three town churches in my previous parish but there are, of

course, differences and I entered onto a steep learning curve. St Helen’s alone has many different

services; even different liturgy or approaches to the 10.30 Sunday morning Eucharist. I also missed

wearing my own chasuble and stole.

By the end of the year, two months into my ministry here and the first of the great feasts behind us,

I did begin to feel that I was settling in. At my first review meeting with Charles, I foolishly

announced that I did not think that I was earning my keep – I think that situation has changed! It has

been a pleasure getting to know the people of the Abingdon churches and the wider parish.

Although that important pastoral aspect of my ministry is still at the embryonic stage, it is

developing and, as we move into 2017, hopefully I shall be more fully engaged in our ministry to

children and schools and that I shall also be able to promote our ministry to people living with

dementia.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

24

Safeguarding
Report by Maria Gibson

I took up the role of Safeguarding office for St Helen’s from Judith Hosking in summer 2014 with a

deep understanding of the responsibilities the role demands.

In autumn 2015 I also took over the role of DBS verifier from Roland Knight and am now the

official verifier for St Helen’s, St Michael’s and St Nicolas’ which entails checking IDs of

applicants within the Parish (including applications from St Nicolas’ and St Michaels churches) and

securing their personal profiles and applications on the Oxford Diocese database, ready to be

processed and checked at the Diocesan end.

Each church should have an appointed Safeguarding officer who is responsible to put the applicant

in touch with the Verifier. This has been achieved and I can confirm that St Michael’s have

appointed Carol Bowman and St Nicolas’ have appointed Katie Doney.

In 2016 we had 12 applicants and in 2017 we had 2 applicants.

A new group has been formed within St Helen’s: the Pastoral Care Team, who visit elderly

members of the congregation who are not able to attend Sunday services. Members take

communion to their homes and seek to provide company and any pastoral care needed.

Mission Action Plans
Report by Charles Miller

Several years ago the Diocese asked every church and/or benefice to devise a ‘mission action plan’,

or MAP. The aim, in essence, is to provide a template by which congregations can 1. Plan, 2.

Execute, and 3. Evaluate their life and witness. In addition to the congregation or parish MAPS,

each deanery has one, which represents the broad aims of the parishes and benefices. It is, if you

like, a user-friendly form of strategic planning.

Through 2016 each of our churches has been taking forward aspects of the MAP which each

congregation devised. Our congregations took different approaches to the production of their

respective maps. Below you can see what each MAP currently is. The Deanery alerted all

congregations that in March 2017 we would gather as a Deanery (through our Deanery

representatives) to review the Deanery MAP in relation to plans, failures, successes, and new ideas

at the local level.

St Helen’s

The DCC of St Helen’s took a somewhat different approach to its MAP at the start of the MAP

process. We were already involved in two major efforts which, in our view related to the MAP

concept. First, plans for The Hope within US were evolving, and that project, with its team, fulfilled

the MAP template of plan, execute, and evaluate, at both the congregational and the parish levels.

More specific to St Helen’s was the process, in which we were already engaged, of strategic

planning. So, in the end St Helen’s settled on its three-point strategic plan as the content of its

MAP, since the plan is motivated by the aim to equip the congregation for effective ministry over

the next 25 years. This plan has three components:

1. The purchase of a house for assistant clergy, and the hiring of a house-for-duty clergy

person to assist in priestly ministry chiefly at St Helen’s, but throughout the parish.

2. To complete the re-development of St Helen’s Church.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

25

3. To renovate the Parish Centre in such a way as better to equip the parish with a base for

ministry.

The first element of the strategic plan was accomplished in 2016 with the purchase of 2, Musson

Close, Abingdon (‘Enock House’), and the licensing of the Revd Mary Williamson as an Associate

Priest in the parish (house-for-duty), on a yearly renewable license.

The second and third aspects of the plan are moving forward, albeit at different speeds and stages.

Through 2016 St Helen’s DCC has working with the church re-development Project Team to

nuance plans for completing the outstanding work in four chief areas: Baptistery, Chancel, Choir

and Clergy Vestries. At the same time, a sub-team with membership from St Nicolas’ Church as

well, is developing preliminary proposals for the Parish Centre. The results of this work is not yet in

the public domain.

St Michael & All Angels

Looking at the present – Areas of life and growth you appreciate and can thank God for….

• A stable financial base.

• Feedback that we are a welcoming, inclusive and hospital church

• Ecumenical use of our Labyrinth and space through our monthly Silent Reflections and

Labyrinth walks during Advent and Lent.

• Expansion of music in our church to enhance our worship.

• The recent purchase of an excellent piano to facilitate a wider range of musical activities

both within the church through concerts, worship and other musical events by external

groups.

• Recognising and rejoicing in our Anglo Catholic tradition, and was the only church in this

tradition in the deanery.

• Preparations to celebrate our 150
th

 anniversary.

Looking to the future: The next 5 years (to 2020) – Potential areas of mission development

which you have identified, both within the church and the wider parish…..

• Help our congregation through teaching opportunities to understand more fully what it

means to be a church in the Anglo-Catholic tradition

• Develop areas for more effective Pastoral Care – to include lay training for those who may

do this work on behalf of the Eucharistic Community;

• To encourage and facilitate greater use of the Labyrinth by developing opportunities and

materials suitable for a variety of groups – eg in the Deanery and local schools and wider

community

• Rationalising the chapel containing the Blessed Sacrament and creating a quiet space for

prayer

• Support the Parish’s commitment to expanding clergy numbers

• Strategising our Ministry to Children and their families through inviting all baptized in the

last five years (2015-2020) to tailored worship events and ‘party’ events throughout the year

(beginning Summer 2015)

Engaging with the future: What are the agreed top 3 priorities for the next 5 years? - What

you as a Parish / church would like to have achieved by 2020.

• Expanding our numbers and growing together as the family of God which includes our

Ministry to Children and their families

• To create an opportunity to celebrate the Mass on at least one more occasion during the

week

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

26

• To encourage and facilitate greater use of the Labyrinth by developing opportunities and

materials suitable for a variety of groups – eg Deanery and local schools.

Your ‘stepping stones’ – what we’re going to do during the next 12 months to make progress

on your priorities, and how is going to make this happen….

• Draw up a plan re opportunities for increased usage of the Labyrinth by Deanery groups,

schools etc (Lay leaders)

• Growth : By exploring options for provision of an additional weekly Mass by Autumn; by

launching the Ministry to Children and Families Strategy this summer; (Lay

person(s)/Clergy)

• Strengthen proposals and suitable timings re changes to the church building (Fabric

Committee).

St Nicolas’

Looking at the present – Areas of life and growth you appreciate and can thank God for…..

• Our location, and remodelled west entrance giving equal access and opening possibilities for

increased community engagement

• Our being open for part of each day and our Visit the Vicar sessions, all opportunities to

serve our wider community

• A growing congregation open to the possibilities of growth and change

• Our Ministry to local care homes

• Our close working with sister churches in the parish

Looking to the future: The next 5 years (to 2020) – Potential areas for mission development

which you have identified, both within the church and the wider parish…..

• Greater opportunities for spiritual growth for both congregation members and the wider

community

• Greater community engagement

• Increased clergy numbers (Parish initiative)

• Schools ministry (Parish initiative)

Engaging with the future: What are the agreed top 3 priorities for the next 5 years? – What

you as a Parish / church would like to have achieved by 2020….?

• Improved facilities for growth and outreach – continuing improvements to church building,

and to our kitchen / toilet facilities

• Closer working with our sister churches on additional staff numbers and other Parish

initiatives

• Achieve financial security on operational income / expenditure

Your ‘stepping stones’ – what we’re going to do during the next 12 months to make progress

on your priorities, and who is going to make this happen…..

• Create a dedicated Prayer Space in church

• Start work to improve toilet and kitchen facilities, including equal access

• Create / encourage opportunities for additional congregational spiritual development (study

groups, informal worship etc)

• Continue with incremental development of existing service and worship patterns

• Improved working with our sister churches in the Parish

It is clear to me as Team Rector that we need to be more aware and ‘joined-up’ in thinking about

our congregational MAPS—hence the inclusion of this report in this year’s Annual Report. We will,

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

27

I think, all benefit from shared insights across the parish as we highlight and enhance the unique

strengths and opportunities of each congregation, and as we find ways to enhance our shared

witness and mission throughout the parish. It would be good to work toward a parish-wide MAP

that showed a coherent strategy of ministry and mission across the parish.

FABRIC REPORTS

St Helen
Report by Stephen Thomas, St Helen’s Church Fabric Officer

A number of fabric projects and investigations have been completed in 2016.

The chiming mechanism for the new clock bell has been installed. Originally, the clock hammer

used to strike against the tenor bell, the largest bell of the ring of ten. This meant there was a risk of

damage to the bell if the hammer wasn’t pulled back during ringing. Also, the clock could not strike

if the tenor bell was left in the “up” position with the other nine bells, for example, prior to a

wedding. The new clock bell is mounted above the main ring of ten, so the chiming mechanism

now operates independently of the tenor bell.

During the re-ordering of 2003-2004, the church interior was exposed to an extended period of cold

and damp which resulted in the growth of large areas of blue spot mould on wooden areas of the

ceilings. A test was undertaken a few years ago in the South Aisle, removing the mould by wiping

with a damp sponge mop on a long extension pole from ground level. It wasn’t clear at that stage

whether this would be sufficient to prevent regrowth of the mould. We had received quotations

from companies who recommended cleaning at close range from a scaffolding tower, combined

with chemical treatment, at huge expense. Close monitoring of the South Aisle has shown that the

ceiling has remained clear and there are no ongoing problems with damp or condensation. The other

aisles have therefore been cleaned using the same sponge mop technique.

There was a problem during the year with the lighting in the North Porch Servery. Several halogen

bulbs overheated, burning out the sockets. The bulbs have now been replaced with LED equivalents

and new sockets wired in. The original low-voltage transformers did not work reliably with the

reduced power load of the new LED bulbs, so the transformers have been replaced with more

modern designs.

The investigation of LED replacement has been undertaken in connection with the Nave lighting

corona. It will soon become difficult to buy halogen bulbs, as manufacturers are switching

production to new LED versions in most formats. Unfortunately, there are no LED replacements

currently available which match the decorative effect of the corona - the ring of light when viewed

from the side - as LED bulbs are more directional. The church now has a large stockpile of halogen

bulbs, sufficient for many years to come.

A roof leak occurred in the Baptistery during a period of very heavy rain. This was due to a cracked

roof tile which had slipped down, blocking the exit of the Tower downpipe. This caused the rain

water to overflow the valley gutter at the side of the Tower. The cracked tile was removed and a

number of other damaged tiles were replaced during the scheduled maintenance visit from the

roofing contractor.

It has been noticed that some of the church pews have become increasingly unstable, tending to

slide out of position on the tile floor. Before re-ordering, the pews used to be screwed down in fixed

positions to the wooden floor boards. When the floor boards were replaced with tiles, the pews were

not fixed to the new floor, as the ability to move the pews is considered important for the flexibility

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

28

of the re-ordered layout. Instead, small rubber feet were screwed to the pews with the aim of

stopping the pews from sliding around. Over the years, the rubber has compressed, hardened, and in

many cases completely broken away, leaving just the heads of the screws. There is now very little

friction to hold these pews in position. I have investigated a range of options for replacement feet,

as it doesn’t make sense to stay with the original design, given that these feet didn’t last very long. I

have found a supplier for heavy-duty solid rubber feet which have a larger diameter than the

original feet, thereby reducing the stress on the rubber and hopefully increasing the lifetime. A

stock of the new feet has been ordered and the replacement of the old feet is underway.

St Michael and All Angels
Report by Gill Squire, Churchwarden

The ‘new’ matters reported in last year’s report viz. a leak in the roof over the North Aisle adjacent

the North Transept, which became urgent in the Spring, and necessary repairs to one of the heaters

at the West end of the church have been resolved.

Routine maintenance was carried out to the heating system, the fire alarm, the emergency lighting

and the fire extinguishers, but, during the routine maintenance of the heating system on 8 October, a

fault with the red pressure tank was discovered and G F Cross returned the next week to replace the

tank.

In addition:

1. the church room piano was tuned on 26 January;

2. the neon tube and starter in the Vestry failed and were replaced on 28 May;

3. the neon tube and starter in the Sacristy failed and were replaced by Cord Electrical on 2

September (these items were too high to be replaced by a member of the congregation); and

4. the security light outside the Sacristy had failed and was replaced by Cord Electrical on 6

September.

A Quinquennial Inspection (QI) was undertaken by Robert Montgomery (Architect) on 21

September and his report, which was received in the middle of October, highlighted many issues

which need attention, some fairly urgent and others less so. As some of the identified ‘urgent’

issues involve the gutters and down pipes, the regular November/December maintenance by PJD of

those items was deferred until the Spring when the ‘urgent’ issues in the QI will be addressed.

We are still accommodating, in St Michael’s a number of pews from St Nicolas’, but it is my

understanding that a Faculty has been sought, by St Nicolas’, for their disposal.

Thanks to all who care for, and regularly clean, the church and its fabric. The church garden

continues to thrive and has looked excellent throughout the year and thanks to all who contribute

plants, time and effort to its upkeep.

St Nicolas
Report by Paul Rast-Lindsell

2016 was a year of quiet consolidation on the fabric front. The reordered west end of church

continued to be well used and much appreciated. Various consultations with congregation and

others encouraged us to apply for formal approval to make the change permanent and dispose of the

pews. As usual with DAC issues progress is slower than had been hoped, but we are now awaiting

final approval.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

29

In April, we finally re-mounted the wall plaque referring to the image of Saint Nicolas in the East

Window and the accompanying explanatory plaque. The plaques were blessed by our Bowles

Lecturer on one of her regular visits to church, as provided for in the will of the Revd Bowles - a

relative of the donor of the window which was given in memory of another family member. Our

grateful thanks to Mrs Cannon-Brookes for her support for the project - from the restoration of the

original plaque to the commissioning of the new.

The lightning conductor has been repaired and a further test is due later in the year. Other routine

maintenance / testing was carried out on the organ, lighting, fire extinguishers, gas heaters etc. We

are aware that some of the heaters are not operating, and we have sought quotes for new or

replacement systems. The metal bell frame was cleaned and repainted during the summer.

Progress is being made on the getting repair work done on the West doorway. Proposals and options

have been finalised, and concerns overcome, with the paperwork submitted to the Diocese. We have

yet to confirm when this work might take place but it is expected to be well within the year.

Work on the Blacknall aisle is currently not being dealt with. This needs to be reconsidered for the

coming year.

Our Quinquennial inspection in 2016 highlighted several issues that require resolution. None of

them are out of the ordinary, being typical of the type of things a building like ours might attract.

The exception is some crumbling stonework on the Southeast corner which does need urgent

attention, and steps are in hand to put this right as quickly as possible. We are fortunate indeed in

having funds from the Blacknall bequest which can only be spent on works to the fabric and fittings

of the church, and which will be available to fund this work, and the work to the west doorway.

The Buildings Working Group continued looking at options for improving the facilities available in

the church and toilet block - including informal discussions with the DAC and planning authorities.

Following a formal church meeting the Architect was invited to draw up plans. Further discussions

have followed but plans for the toilet block and ramp were drawn up and will be submitted to the

DAC for approval in principle. We have started to look at sources of grant funding to assist with the

costs.

The Annual Report and Treasurer’s Report were approved by the Parochial Church Council of the

Ecclesiastical Parish of Abingdon-on-Thames on 16
th

 March 2017 and signed on its behalf by

...

The Revd Dr Charles Miller, Chairman

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

30

TREASURER'S REPORT ON THE ACCOUNTS FOR THE YEAR ENDED

31ST DECEMBER 2016

The accounts of the Parish of Abingdon-on-Thames for 2016 incorporate the accounts of the three separate

churches that make up the Parish; St. Helen's, St. Michael's and St. Nicolas'.

The Parish owns two freehold properties, as noted elsewhere in the Annual Report; these are the Parish

Centre and the House for Duty property purchased during 2015. Both are beneficially owned by the Parish of

Abingdon-on-Thames (legal title is held by Diocesan Trustees (Oxford) Ltd. as custodian trustees on behalf

of the Parish). The two properties are shown in the balance sheet as Tangible Fixed Assets and are held for

the mission of the church. As such, their value is not available to support ongoing expenditure. There were

no property transactions involving the PCC during 2016.

The accounts for 2016 show a surplus on unrestricted funds of £14,168 before gains on investments and

transfers between funds. This can be compared with a corresponding surplus of £30,186 in 2015. When

grants and legacies are excluded, the net unrestricted income of the Parish fell by 9.0% from £304,201 in

2015 to £276,946. Giving and collections made up some 79% of the net recurrent income, but fell by 12% to

£218,169 from £247,772 in 2015.

Unrestricted expenditure, excluding freehold depreciation, showed a marginal fall to £272,565 from

£273,335 in 2015, although when major repairs and renewals are excluded, other expenditure was almost

unchanged at £271,897 (2015: £271,978). The Parish Share, net of the Deanery Share rebate, accounted for

49% of this expenditure, and rose from £133,585 in 2015 to £133,630 in 2016.

Although the accounts show a reduction in voluntary income compared to 2015, this is in part attributable to

a single substantial donation during 2015, and the outcome is reasonably satisfactory. In particular both St

Michael's and St. Nicolas, which budgeted for a deficit in 2016, actually delivered a better out-turn than

anticipated. Nevertheless both churches presented deficit budgets for 2017, and both DCCs must continue to

address the need to restore balanced budgets.

Investments and reserves

During 2016 the Parish investments showed unrealised gains of £29,980 (2015: £5,385) or 8.1% of the year-

end total. Of this 47% was attributable to the unrestricted funds, which at the year-end made up 56% of the

total of £368,162. Apart from one small historic fund, all investment funds are invested with the CBF and

COIF funds, and it is the policy of the PCC that unused fund balances are invested with the CBF Church of

England funds.

The PCC is required to operate on a going concern basis, and considers that each church should aim to

maintain a minimum reserve of two months expenditure in hand against contingencies, together with a

reserve, appropriate to each church, to cover the future demands of building maintenance.

The accounts show total funds at the year-end of £1,303,501. Restricted and Endowment funds account for

£278,856 and £213,999 of this total respectively. We define the reserves as the total of general unrestricted

funds excluding designated funds and fixed assets. The following table shows the distribution of unrestricted

funds between these categories and between the churches.

PARISH OF ABINGDON-ON-THAMES

Annual Report (continued)
FOR YEAR ENDING 31st DECEMBER 2016

31

General
Reserves

Designated
Funds

Fixed
Assets

Total Funds

St Helen's 94,038 22,035 389,232 505,305

St Michael's 227,112 2,822 0 229,934

St Nicolas 34,136 35,650 4,510 74,296

PCC 1,111 1,111

Totals 355,286 61,618 393,742 810,646

The reserves shown above satisfy the minimum criteria, and current budgetary projections are that this will

be maintained throughout 2017. The lowest reserve is held by St. Nicolas, but here restricted funds of

£115,749 are available for the demands of church maintenance. In the first instance it is for each DCC to

formulate plans for the future use of any excess funds; the PCC will keep these matters under review.

Andrew R. Birks

March 2017

PARISH OF ABINGDON-ON-THAMES

32

STATEMENT OF THE RESPONSIBILITIES OF THE PCC

We are required under charity law to prepare financial statements for each financial year which give

a true and fair view of the state of affairs of the charity and of the surplus or deficit of the charity for

that period. In preparing those financial statements we are required to:

• select suitable accounting policies and apply them consistently;

• make reasonable and prudent judgements and estimates;

• state whether applicable accounting standards and statements of recommended practice have

been followed, subject to any material departures disclosed and explained in the financial

statements;

• prepare the financial statements on the going concern basis unless it is inappropriate to

presume that the company will continue in operation.

We are also responsible for:

• keeping proper accounting records;

• safeguarding the charity’s assets;

• taking reasonable steps for the prevention and detection of fraud.

