
CHRIST CHURCH
URC

www.christchurchurcenfield.org.uk

Minister Revôd David Atkinson

Chase Side, Enfield

December 2010 ð
January 2011

A Saviour has been born to you...

...He is the Messiah, the Lord

CHURCH ACTIVITIES

SUNDAY

11.00am Morning Worship

11.00am Adventurers

 Holy Communion First Sunday
 Family Parade Service Third Sunday

12.30pm Church Meeting bi-monthly see diary

MONDAY

6.00pm - 7.30pm Anchor Boys (5 -8 years)

6.00pm - 7.30pm Junior Section (8 -11 years)

7.30pm - 9.30pm Company Section (11-15 years)

7.30pm - 9.30pm Seniors (15 -18 years)

WEDNESDAY

9.45 - 11.30am Combined Bible Study

 at Lancaster Road URC Twice monthly

2.15pm Friendship Club Twice monthly

THURSDAY

7.45 - 9.15pm Bible Study Group Monthly

7.30pm Elders Meeting Bi-monthly

FRIDAY

5.00pm Rainbows (5 -7 years)

6.00pm Brownies (7-10 years)

7.30pm Guides (10-14 years)

 Rangers (14-20 years)

MINISTERôS LETTER

Dear Friends,

Imagine that a thoughtful person who has seriously considered
religious belief and has a Christian background is asked to say what
he thinks are the main characteristics of God. Here is what he might
say.

God is omnipotent. God is the all powerful Creator who made the
universe, the planets, stars, sun, moon and earth. He created life on
earth: plants, fish, birds, animals, and humans. He sustains life. God
is the almighty Creator.

God is Omniscient. God knows everything that goes on in his
universe. God knows people, what they do and think. Nothing is
hidden from God.

God is perfectly good and loving. God cannot be either evil or morally
neutral. God has to be loving and his purpose for his world and his
people has to be loving.

God is eternal. He existed before time and will still exist after time
ends.

Insofar as people think about God I would imagine that most people
would agree with all these statements about God.

We are now approaching Christmas when we celebrate the birth of
Jesus of Nazareth in a stable in Bethlehem. The Christian belief is
that God who is all powerful, knows everything, is perfectly loving and
is eternal became a human being, born to a human mother in a
particular place at a particular time. This is a great and wonderful
mystery of faith. It is stated in Matthewôs Gospel chapter 1, verse 23
when Jesus is given the name ñEmmanuelò which means ñGod is with
usò. We call it the incarnation.

Bamber Gascoigne in his book ñThe Christiansò writes, ñThe original
god of the Old Testament was a distant, awe-inspiring figure. If he
appeared on earth, it was only to speak to prophets- and then, as
likely as not, from inside a burning bush. The god of the Muslims,
Allah, would be equally remote.

But the Christians went to the other extreme. It was a most startling
change. A human being, they said, had given birth to God: not a
princess, not long ago, not far away in some distant land: but a simple
girl, quite recently, nearby. It was, they insisted, an historical event -
the sort of thing that in other times you would read about in your local
paper.ò

I wish you a joyful and peaceful Christmas. David.

READING WEEK

Thank you very much for agreeing to me having a Reading Week.

I have read Nicky Gumbelôs book, ñA Life Worth Livingò which is a
commentary and Bible study on Paulôs Letter to the Philippians. It is
easy to read and helps us to understand Paulôs letter and apply its
teachings to our lives. At the same time I also read much of William
Barclayôs commentary on Philippians.

Then I read Keith Wardôs book, ñChristianity: A Short Introductionò.
This deals with sixteen important aspects of the Christian faith and
gives three interpretations of each of them. He covers a wide variety
of subjects including creation, sin and the fall, Jesus the incarnation
of God, world religions, the church, ethics and eternal life. This was a
more difficult book to read and some topics interested me more than
others. I found it valuable to be reminded of the diversity within
Christianity. David.

NEWS OF THE FELLOWSHIP

Don Hart has had an operation on his back.

Christine Hughes has fallen and fractured her leg

I am very grateful to both Christ Church and Lancaster
Road churches for allowing me time off to visit my parents
when my father went into hospital. My fatherôs operation
was successful and he is now home. My parents have also
asked me to pass on their thanks to both churches.

Let us remember all our church family in our caring and
prayers. David.

Christ Church Nativity Service

12th December

Please come and take part

Angels/Shepherds/Usual parts

Practice Saturday 4th December 10.30ð12md

 Saturday 11th December 10.30ð12md

Service Sunday 12th December

Arrival 10.15am please for service at 11am

Bring your family and friends

EVENTS @ CHRIST CHURCH

Christmas at Christ Church URC

Sunday 12 th December (11:00am)
Christmas Nativity Service

Sunday 19 th December (11:00am)
Service of Lessons and Carols

Friday 24 th December (11:30pm)
Christmas Eve Midnight Communion

Service (combined Service with
Lancaster Road URC at Lancaster Road

URC)

Saturday 25 th December (10:30am)
Christmas Day Service (combined

Service with Lancaster Road URC at

Lancaster Road URC)

Sunday 26th December (10:30am)

Breakfast Service

Full details of Services are at the back of the newsletter

The Friendship Club

We warmly welcome all our friends to join with us on alternate
Wednesday afternoons at 2.15pm in the Church hall.

December 1st
This will be our last meeting before Christmas, and our friends
Jack and Mair Williams tell us of their recent experiences in
working for Crisis. We also will have the opportunity to contribute
towards the cost of running this wonderful charity.

Jack will also tell us of the changes in the Primary Care Trust.
There will also be carols to sing and Christmas readings followed
by refreshments.

We give all our friends a very warm welcome to join with us.

2011
On January 26th we meet for the Spring session and our
Minister, Rev David Atkinson, will lead us.

We wish all our friends a very happy Christmas, and we pray
that each one of us will feel again the wonder of Jesus coming to
this earth, to tell us of Godôs love for each of us.

Lily Smith

BIBLE STUDY GROUPS

I have agreed to lead a series of 9 Bible Study Groups on Paulôs letter
to the Philippians using Nicky Gumbelôs book, ñA Life Worth Livingò.
These Bible Studies will all be at the Joint Bible Study Group for Christ
Church and Lancaster Road churches on Wednesday mornings in the
Lancaster Road Church Lounge from 9.45 - 11.30am They will begin
on 5th January 2011 and be fortnightly ending on 27th April 2011. The
dates are: 5th and 19th January, 2nd and 16th February, 2nd, 16th
and 30th March and 13th and 27th April. Everyone is welcome. David.

The Bible Society

The Communion offering on 5th December will be sent to the
Bible Society. This is the only occasion in the year when, as
a Church, we support the Bible Society.

One recent report of their work tells how, in Tanzania, 3000
Kikagulu people met together to celebrate the launch of the
New Testament in their own language. This will make it
possible for them to have the whole of the Church Services
held in their own language.

Imagine what it would be like to go to Church but find that
when the Bible was read you could not understand what the
reader was saying. Then at the next Service, the preacher
had a copy of the new translation and you could understand
it! This is just one example of the wide variety of work done
by the Bible Society.

We can be sure that our offerings on 5th December will be
put to very good use in helping many people to understand
the good news of Jesus Christ.

Ron Smith

ELECTION OF ELDERS

At our Church Meeting on Sunday 7th November 2010, Sylvia
Coombs, Pamela Fisher, Stephen Gilburt, Pamela Mansley and

Rosemary Milns were elected to serve as Elders at Christ Church
for 2011. Ron Smith stepped down as an Elder after many years

of loyal and dedicated service to the Church.

Rev David Atkinson will lead the Service which includes the
Induction of Elders on 2nd January 2011. This will also be a

Communion Service.

Crisis at Christmas

ñWe can help people begin rebuilding their livesò

At the Christmas Nativity Service on 12th December, we are
inviting everyone to bring a gift of food to the Church. These
gifts will be brought to the front of the Church during the
Service and will be sent to ñCrisis at Christmasò. The food will
help provide 28000 hot meals to 2500 homeless people over
8 days at Christmas.

Apart from food and accommodation, the homeless guests
will be offered:
1) Housing advice
2) Health checks and the care they need
3) Specialist support to overcome dependence on drink

and drugs
4) A chance to learn new skills and gain employment

By offering advice and access to year round services, Crisis
at Christmas helps people to start leaving homelessness
behind for good, and start rebuilding their lives.

Although volunteers do a lot of the work, there are many
costs to be met, and the loose offering at the Nativity Service
will be sent to Crisis at Christmas.

The food required should be non-perishable, or with a use by
date beyond 15th January 2011:
Tinned soup, baked beans, pasta, tinned fish, tinned
vegetables/beans, chocolates, biscuits, savoury snacks,
tea, coffee

USED

STAMPS

ôSTAMPING

OUT LEPROSYõ

 We are collecting used postage stamps to

support The Leprosy Mission. This is an international

Christian Organisation, transforming the lives of

people affected by leprosy. Their goal is to

eradicate the causes and consequences of this

disease.

 Although of little value on their own, stamps in

large quantities can be sold to raise funds. Last year

The Leprosy Mission raised over £70,000 in this

way.

 All stamps can be used, including ordinary

FISRT and SECOND class ones. It would be helpful

but is not essential, if the stamps on paper were

trimmed, leaving a border of 5mm.

 There is a box at the back of the church to

collect all your stamps

It was great, Mum, Dad and I with Tamsins family
led by Brown Owl and a few others joined the 6000
Guides, Brownies and Rainbows at Trafalger
Square London, to celebrate the 100 years of Girl
Guiding. When we arrived by coach there were
different bands playing. It finished at 20.10 with us
all saying our promise followed by the Rainbows
saying theirs.

Katherine Fisher

9th Enfield Brownies
My Review of the final centenary celebrations

on 20.10.2010 at 20.10

120 Years of the 3rd Enfield Boysô Brigade Company

Part 2: The Plowman Years

In January 1897 the United Enfield Companies received a large boast by
the visit of Sir William Alexander Smith to Enfield. He visited the Lancaster
Road headquarters along with the 1st Enfield drill evening. Mr Smith
spoke at a united Bible class of the three United Enfield Companies. Then
in the evening he attended a lantern service for 220 Boys. The following
day a parade from the market place was held in the bad weather. The 3rd
Enfield Drum and Fife Band play outside the Bycullah Athenaeum (now a
car show-room on Windmill Hill), and in the evening there was a sword drill
exercise by the 3rd Enfield.

During this era a new tradition was started which would last for nearly a
century. The United Enfield Companies started wearing coloured ties as
part of their uniforms. For the 1st Enfield it was the blue ties, yellow ties for
the 2nd Enfield and red ties for the 3rd Enfield. On the Whit-Monday each
year the Boysô Brigade would hold a parade through the streets of Enfield
Town down to the Enfield Town Park. At the park there would be the
review and inspection of the Boysô Brigade ranks by a guest of honour.
The Companies would wear the coloured ties as they paraded through the
streets of the town. People could identify which company was in front of
them. The whole event became a huge occasion for Enfield, and was on
the social calendar each year, thousands would turn up to witness the
proceedings. This would be followed by special displays and most
importantly of all the sports events. This involved running events as well
as specialised events like throwing the cricket ball. Again different
Company colours were used to distinguish between the competitors.
Appropriately coloured flags would be raised up poles to tell the crowd the
results of the races, rather like the raising of country flags at the Olympic
medal ceremonies. The athletics cup would be presented at the end of the
day to the winning Company. The wearing of the red ties by the 3rd
Enfield continued as a tradition right up to the end of the century. The Whit
-Monday parade and sports day also continued until 1955, when the
Autumn Town Show became the main event.

As the 20th century began the 3rd Enfield started to set high standard in
the field of drill. The company would often put on displays of Bayonet drill.
In 1901 a new era would start for the London District of the Boysô Brigade

with the introduction of the annual display at the Royal Albert Hall, and
became the showcase for the Boysô Brigade in the London area right up
to 1987. Over the years many of the Enfield Companies would take part
in this annual display.

In 1903 the guest of honour was Major-General Robert Baden-Powell,
the BB display impressed him and he became a good friend of the Sir
William Alexander Smith. In 1905 the 3rd won the London District Colours
competition for drill, the Meares Colours. It was the first time an Enfield
Company had won the
competition. It was the
last time the competition
was held as the daily
newspaper ñThe Daily
Telegraphò presented the
Boysô Brigade with a
beautiful silver shield. The
new competition was
designed to find the best
Boysô Brigade Company
in the London area,
testing the Companies on
a range of activities.
Eventually two finalists
would decide the title by a
drill competition held at
the Royal Albert Hall. In the first final in May 1906 the 3rd Enfield were up
against the 66th London Company. The 3rd Enfield won the title in style,
and Captain Plowman was the very first man to be presented the Daily
Telegraph Shield. This victory propelled the fame of the 3rd Enfield
throughout the Boysô Brigade world. Indeed in the 1983 centennial year of
the Boysô Brigade, the West Kent Batttalion performed a reconstruction of
the 1906 competition at the Royal Albert Hall display. At the end of the
item there was salute to the 3rd Enfield in recognition to their famous
victory in 1906. The following year the Company was back in the final,
and won the 1907 title. This time Major-General Robert Baden-Powell
was back again, he presented the trophy to the 3rd. Then a few months
later he would hold his famous experimental scouting camp on Brownsea
Island, which eventually lead to the formation of the Scouting movement
around the World.

The NCOs and Officers with the Daily
Telegraph Shield in 1906. The 3rd Enfield were

the very first winners of this Shield

Between 1906 and 1920 the 3rd Enfield won ñThe Daily Telegraphò Shield
no less than seven times and appeared in nearly every final. In 1914 the
3rd Enfield appeared in the final with 62nd London, but a few days later
the founder and father figure of the Boysô Brigade, Sir William Alexander
Smith, died suddenly of a cerebral haemorrhage. On the 15th May the 3rd
Enfield and 62nd London Companies formed the Guard of Honour as the
coffin of Sir William was moved from the Chapel of St. Bartholomew's
Hospital. The two Companies stood with arms reversed, as they escorted
the remains to Euston Station, to be transported to Glasgow. Staff
Sergeant A L Winsley of the 3rd Enfield acted as one of the pallbearers. A
few months later the Great War broke out, many old boys of the Company
went to fight for their country. A number lost their lives during the war. The
Company itself supported the war effort. A combined team of buglers from
the 1st and 3rd Enfield Companies played the all-clear following zeppelin
air raids over Enfield. The zeppelins were often targeting the small-arms
factory, which produced the famous guns. In 1916 Thomas Plowman
became an officer in the army and went fight in the war, but in September
1917 he was wounded in his left arm and knee. By the time the war was
over it was evident the war had taken a lot out of Thomas Plowman. He
took over the Captaincy of the Company but was never his normal self
again.

The 3rd Enfield gymnastics team in 1908

The Company suffered a massive blow when Thomas Room Plowman
died suddenly in the early hours of 1st January 1920 from congestion of
the lungs. He was only 44 when he died. The man who had lead the
Company for 28 years and made it one of the most famous in the land
was now gone. It would be fair to say it took the Company years to
recover from his loss. The Captaincy of the Company changed hands
several times during this time, with Charles Chopping and Alfred
Winsley both becoming Captains at different times. Indeed the Company
even had someone from the 1st Enfield as Captain, Sydney Lahee. The
Company lost itôs dominance in the field of drill, while the 1st Enfield
took on the title as the best Drill Company in London. Although the
Company did bounce back in 1929 with some drill success to capture
the spirit of the old times. The 3rd Enfield bugle band did become a
success story for the 3rd Enfield during the late 1920s and early 1930s
under Captain Harold Dye.

Rob Wilson

Part 3 of the article will be in the February 2011 newsletter

3rd Enfield Boysô Brigade
120th Anniversary Quiz Night

When: Saturday 29th January 2011, doors open at
6:30pm for a 7:00pm start

Venue: Christ Church URC hall, Chase Side, Enfield, EN2 6NJ

Ticket cost £10. Price includes the quiz and buffet food
Please bring your own drinks. Tables of up to 8 people

There will also be a raffle on the night

For more information and to book tickets,
please contact Tom Boorman

(phone 07903 605 545 or email tom.boorman@boys-brigade.org.uk)

Right and below: Boysô
Brigade and Girlsô
Brigade members in
the London Massed
Bugle Band at the Lord
Mayorôs Show in
London on 13th
November

Left: the 3rd Enfield BB
team that took part in

the North London Zone
Bowling competition at

Hollywood Bowl
Finchley on 6th

November. The team
came fourth in the
Open competition

Below: the Enfield
Battalion Band at the

Remembrance Sunday
parade on 14th

November

3rd Enfield Boysô Brigade
www.3rdenfieldbb.co.uk

Missed a Service...?

Whether you missed a Service at Christ Church and
would like to hear it, or you just want to hear a talk again,

recordings from Services are being made available on
the Church website

We are providing recordings of the all age talks and

sermons in each website. You can find these recordings
by visiting www.christchurchurcenfield.org.uk and

going on the ñDownloadsò page

Please note that the copyright for all recordings from Services remains
with the relevant speaker or speakers

http://www.christchurchurcenfield.org.uk/

Christmas wordsearch

Can you find the Christmas related words in the grid

below?

Words to find:
Christmas Jesus
Santa Mary
Present Nativity
Reindeer Bethlehem
Sleigh Birth
Gifts Advent
Carols Celebrate
Winter God

A S T N A V T Y A M Q W F P I O T G D O

C H R I S A A P S Z U B E E M N H J L J

E L D G I Y W R C F A D V E N T D E F B

L F S A T A R E B S D D D H M J E S G S

E B S B Z X D S A N T A T W I L J U H N

B O L Y T B F E M N B G H Q A S O S U T

R U O B F V C N E R L E S P H A A W N R

A O R F S V J T H I O B E L M N A E I P

T I A B G O C D E T Y Q A S E B N L J O

E H C F D O S S L A D V F N T I G U J P

D P O G P G D O H U C F A E B C G K P Y

F H P Y E A S I T I H A W T V O Y H E O

G F Y R E I N D E E R N H I A T H R T R

A T T A F A X S B L I L U E I L O L I H

S R A M L R F G E H S P Y V A H P K Z T

N W Z H T V H H L P T I I P D E J Y X I

I B C D T V J D P O M T E O H A T C S B

O O V H A R S E E I A E M A Y O T H O H

P H B S O G I E C N S D P S T F I G E G

W I N T E R B B B L F H L P Q Z B J U I

Church contacts

MINISTER Revõd David

Atkinson

Tel 020 8363 4571

SECRETARY Mr Stephen

Gilburt

Tel 020 8363 0031

TREASURER Mr David

Fisher

Tel 020 8482 4610

PILOTS Miss Rosemary

Milns

Tel 020 8363 6571

BOYSõ

BRIGADE

Mr Adrian

Bullock

Mob 07951 223 634

RAINBOWS/

GUIDES/

RANGERS

Mrs Tracy

Rainbow

Tel 01992 307450

Mob 07971 171 511

BROWNIES Kathleen Brown Mob 07958 153 066

FRIENDSHIP

CLUB

Mrs Lily Smith Tel 020 8363 3788

HALL

BOOKINGS

SEC.

Mrs Pamela

Mansley

Mob 07936 798722

NEWSLETTER Mrs Pamela

Fisher

Tel 020 8482 4610

Mob 07775 505 999

pjf_40b@hotmail.com

http://www.3rdenfieldbb.co.uk

www.christchurchurcenfield.org.uk

http://www.3rdenfieldbb.co.uk/

Wed 1st 2.15pm Friendship Club
Primary Care Trust
Followed by a Christmas Programme and
tea

Sun 5th 11am

Rev David Atkinson
Holy Communion: offering for the
Bible Society
Duty Elder - Steven Gilburt

Wed 8th 9.45 -
11.30am

Joint Bible Study with Lancaster Road at
Lancaster Road URC

Sun 12th

11am The Worship Group
Family Service - Nativity Service
Loose offering and gifts of food to
Crisis
Duty Elder - Pamela Fisher

Wed
15th

9.45 -
11.30am

Joint Bible Study with Lancaster Road at
Lancaster Road URC

Sun 19th 11am Rev David Atkinson
Service of Lessons and Carols
Duty Elder - Sylvia Coombs

Fri 24th 11.30pm Christmas Eve Midnight Communion
Service
Combined Service with Lancaster
Road URC at Lancaster Road

Sat 25th 10.30am Christmas Day Service
Combined Service with Lancaster
Road URC at Lancaster Road

Sun 26th 10.30am Mr Les Moody and The Worship Group
Breakfast Service
Duty Elder - Rosemary Milns

December Church Diary

January Church Diary

Sun 2nd 11am Rev David Atkinson
Holy Communion offering for the
Communion Fund
Induction of Elders
Duty Elder - Pamela Mansley

Wed 5th 9.45 -
11.30am

Joint Bible Study with Lancaster Road
at Lancaster Road URC

Sun 9th 11am

The Worship Group
Duty Elder - Stephen Gilburt

Sun
16th

11am Rev David Atkinson
Family Parade Service
Duty Elder - Pamela Fisher

Wed
19th

9.45 -
11.30am

Joint Bible Study with Lancaster Road
at Lancaster Road URC

Sun
23rd

11am Mr Terry Silvey
Duty Elder - Sylvia Coombs

Sun
23rd

6pm United Service for the North West
Enfield Group of Churches at
St Lukeôs Church, Clay Hill

Wed
26th

2.15pm Friendship Club
Rev David Atkinson

Sun
30th

11am Mr Martin Wells
Duty Elder - Pamela Mansley

Advance dates for 2011

Church Meetings

12.30pm

6th February

3rd April (AGM)

5th June

4th September

6th November

Elders Meetings

8pm

Dates to be announced

Wed 2nd 9.45 -
11.30am

Joint Bible Study with Lancaster
Road at Lancaster Road URC

Sun 6th 11am Rev David Atkinson
Holy Communion offering for
Shanthigramam
Duty Elder - Stephen Gilburt

Sun 6th 12.30pm Church Meeting

Wed 9th 2.15pm Friendship Club

Sun 13th

11am The Worship Group
Duty Elder - Pamela Fisher

February Church Diary

Lea Valley Area

Committee

15th February

20th April

14th June

13th September

9th November

Thames North Synod

Meetings

12th March

Holiday at Home 2011

25th to 27th March

Location of Christ

Church URC

Articles intended for inclusion in the February

issue should reach the Editor by 2nd Sunday of January

Please contact me, Pamela Fisher, with any items to be included

in future issues. I can receive them either in paper copy at

Sunday worship or by email.

020 8482 4610 A/M please leave me a message

WHERE: Adventurers meet in the Church Hall

WHEN : Sunday mornings from 11am to 12 noon

WHAT : Adventurers are a group for boys and girls aged

five upwards. They meet for games, drama, craft

activities and fun, based on a bible theme

If you are interested in coming or would like further

details please contact Rosemary Milns 8363 -6571

** Adventurers **

