
 1

Trustees Annual Report
of the

Parochial Church Council
For

St John The Evangelist
Year Ended 31st December 2020

òWe want to see all people know Jesus Christ,
and their purpose in Himò

St Johnõs

Tunstal Road, Knypersley

Church

 2

Reference and Administration Information

The Parish of St John The Evangelist, Knypersley is in the Deanery of Leek. The Rural
Dean was Rev'd Brian Statham of Milton Parish Church until August 2020; the current
acting Rural Dean is Revd Preb Terry Bloor, who is also Associate Archdeacon. The
Archdeacon was Venerable Matthew Parker until September 2020; Matthew will be the
new area Bishop for the Stafford Episcopal area in 2021. The Rt Revd Alistair Magowan is
currently acting Archdeacon of Stoke-upon-Trent. The Rt Revd Dr Michael Ipgrave is the
Bishop of Lichfield. The Rt Revd Justin Welby is the Archbishop of Canterbury.

St John The Evangelist , Knypersley
Tunstall Road, Knypersley, ST8 7AA

Independent Examiner
Mrs C N Grant
Sage Close, Hanley
Stoke-on-Trent

Church Warden
Howard Burgess
12 Tower Close, Brown Lees,
ST8 6NQ

Church Warden
Jane Osypiw
76 Springfield Road, Biddulph,
ST87DF

Parochial Church Council Members
Howard Burgess (Church Warden)
Jane Osypiw (Church Warden)
Karen Lees (Child Protection Officer)

Terry Lees (Assistant Church Warden)
John Gilman (Treasurer)
Dianne Burgess (PCC Secretary)
John Bloor Men’s Outreach & Evangelism
Suzanne Fraser (Worship Leader)

Joan Hulme (Prayer Ministry Lead)

Edith Aartse Tuyn, Congregation Pastor Lead
Jenny Kowalkowski, Assistant Church Warden
Brian Kowalkowski, Assistant Church Warden

Bank
TSB
King Street, Biddulph, ST8 6AZ

Rev. Darren Fraser
Vicar
The Vicarage, 62 Park Lane
Knypersley, ST8 7AU
01782 512240

We thank Mrs Bea Dorrington and Mrs Edith
Povey who have both served faithfully for
many years on the leadership. They have now
decided to step down from the PCC in 2020.

At The APCM in 2020, we have a number of
new people Jane Osypiw will now become the
new Church Warden, working alongside
Howard Burgess.
Suzanne Fraser Worship Leader.
Edith Aartse Tuyn, Congregation Pastor Lead.
Brian and Jenny Kowalkowski, Assistant C Wôs
Joan Hulme Prayer Ministry Lead.

 3

Message from our Vicar Darren

In 2020, and 2021, our country and world was and continues to be affected by COVID 19. I

have recently looked at some information given to me by the Church Pastoral Aid Society

exploring the 3R’s. As a Church we support CPAS financially and prayerfully as part of our

Mission Giving. They are currently asking Church leaders, and the Church to think through

three stages of recovery.

•Remembering: This includes both thanksgiving and lament. We remember with thanks

those who have served and cared for us (frontline staff) the daily blessings we have

experienced, the signs of God's grace and presence. We also remember our losses, of both

people and things, and lament over the way the world is not as God would want it to be.

•Reflecting: This includes reflecting on what we have experienced, both the positive and

negative during the past 12 months, and what we will do differently post pandemic.

•Recuperating: This includes what we are looking forward to, for example reconnecting with

family and friends, and what will restore us, for example, travelling to some of our favourite

places, serving others, playing sports, returning to workplaces, hairdressers, enjoying coffee

shops and restaurants.

Key to all of this happening is people taking the time to process emotions, and think through

new priorities. As part of this process, please read Psalm 42, and especially focus upon v11.

11 Why, my soul, are you downcast? Why so disturbed within me? Put your hope

in God, for I will yet praise him, my Saviour and my God.

God Bless, Darren, Vicar of St Johnôs

 4

Church Warden Reflect s on 2020

There is absolutely no doubt that 2020 and the start of 2021 have been totally unprecedented

times. I don’t think any of us at the end of 2019 and early 2020 could ever have imagined

what lay ahead not just for our Country but indeed for the World. Having said that, it has also

been a season where God has blessed us richly and a time where I believe God has called us

to trust Him, to know He is in control and at the centre.

During the first and second lockdowns, Church buildings were closed for Worship and our

services were all on line. I am sure I write for everyone in our Family when I give thanks to

Darren, Suzanne and Leah for leading us so amazingly for so many weeks during this time. It

is difficult to actually find the right words to do justice here but amazingly is just one that

comes to mind. Thanks also to those who recorded sermons and to Jacob for reading God’s

word. God kept His Family together through Darren, Suzanne and Leah. Even though these

times were difficult and different, God has continued His wonderful work within our Family.

Although we are now back in the building it is still strange being distanced, wearing face

coverings and not being able to sing, but the blessings we receive are immense and thanks to

the new broadband connection the services are being seen “live” by those members of the

Family who cannot be with us and also the wider community. Strange times, yes, but I am

certain we are sowing seeds that God will use. As Darren reminded us recently, each week

takes us nearer to the day when we can be back to normal and raising our voices in Worship

to our Awesome God.

In line with Covid 19 guidelines we ensure track and trace takes place, hand sanitising is

mandatory and as stated above we socially distance and wear face coverings. Also after each

use of the buildings they are thoroughly cleaned throughout and thanks to our 2 teams, Jenny

and Brian and Jane and George for seeing to this.

Although the planned 12 hours of p rayer was cancelled our thanks go to Carol, Edith and Joan

for producing wonderful prayer booklets which were a tremendous help to each and every one

of us. We have learned to be more imaginative as well, running prayer meetings and K Groups

on Skype, which has meant people from further afield, have been able to join us. The

ChurchMe app has also been a very useful platform to be able to stay “connected “.

Although the APCM was not held until later in 2020, my thanks to Jane who stepped up to

Warden from deputy in place of our dear Sister Veronica. At first this was unofficial but has

now been made official, thank you Jane. Thanks also to Terry who continues as deputy

Warden and it is great to have his support, knowing he is there whenever needed. Also a big

welcome as deputy Wardens to Brian and Jenny who will be having an eye on the fabric of the

 5

buildings. They have moved into this role very quickly and it is great knowing that they will be

keeping an eye out for any problems and indeed have put several things right already. A very

good team and Jane and I look forward to working with you all.

The Terrier has been updated this year, at long last. It is now a simple document that can be
amended quickly as needed and where applicable photographs have been taken. My thanks to
Jane for helping me take the notes of what we have and believe me we had to look in many
nooks and crannies, and also to Terry for doing the inventory of all the technical equipment
along with photographs.

On the buildings front we have “cured” the damp in the Bateman Centre and had it all
redecorated. Brian has recently fixed the Foodbank cupboard locks and shortened the rope on
the Church bell. We continue to work through the quinquennial report and are taking action to
repair water ingress from the belfry.

I continue to give thanks to God for all He is doing for St Johns and I pray that as we all come
back together during this year tha t He will continue to Bless you all.

God Bless, Howard.

I am extremely grateful to Howard for his guidance and support over the last year and my

hope is that as we slowly come out of lockdown I can be guided by God to extend the role for

His Glory in St John’s and the Community. Jane.

Congregation Pastors

Congregational Pastors was launched in early part of 2020, there are 5 Pastors who each care

for a group of St John’s family members. We feel really blessed that this initiative was

launched just before the lockdown’s started, so all members knew who their Pastor was and

had contact details already in hand. It has been a strange year not really seeing people at

Church for the first 6 months or so, the Pastors managed to keep in contact either by

telephone, the online K-groups that were meeting and of course the ChurchMe app. When

Church managed to re-open we were able to make weekly face to face greetings with some

members, and for those not attending occasional calls/messages were still being made to

make sure all were well. We do feel this has been invaluable over this last year, to keep St

John’s family connected in one form or another, that no-one has been ‘forgotten’ about. And

if anyone needed help or prayer, they were able to make contact i n whichever form suited

them.

Edith Aartse -Tuyn - on behalf of Annette, Carol, Joan and Margaret

 6

A day of prayer had been planned for May 2020; however, as we were not able to meet

together we put the p rayer stations into a booklet. This was printed and given to all of our

church family. People were encouraged to read through, think through and pray through each

of the seven prayer stations.

The theme was Growing in Grace - Living in the fullness of Christ. Our prayer was that as we

each used the booklets we would stay connected as a church family as we prayed for each

other, our nation and persecuted Christians across the world. Also, that we would each take

time to grow in our daily walk with Christ. That we would take time to be refreshed by God’s

Word, take time to enjoy being in God’s presence and to rejoice in Him and to know Him

more.

Grace, Love and fellowship was on every page. The grace is a very familiar prayer - 2

Corinthians verses 13:14 ‘The grace of the Lord Jesus Christ, and the love of God the Father,

and the fellowship of the Holy Spirit be with you all.’

‘Whenever we pray the grace we are asking that we may know

- the grace of the Lord Jesus’ forgiveness, presence and strength

- the Father’s love, to feel and be assured of it, and display its power in our lives

- the fellowship of the Holy Spirit, His ministry as our Counsellor, our Guide.

We are asking that the Holy Spirit would bring us into a deeper fellowship with God the

Father, God the Son and with all who are His.’ (Adapted from óunder Godôs Smile, Derek Prime).

The prayer booklets were not limited to a particular time - they can be used many times over.

May God use them to His Glory.

During November, the Church building was open
for a few hours every day for private Prayer.

Thank You to Jenny & Brian, George and Jane,
Howard & Dianne for opening up and closing

during this time

 7

(new name encompassing Worship, Audio & Visual ministry, hope you like it!)

2020, wow, what a year!

It has been a ôlonelyõ year for me, being away from the team , due to all the restrictions

that we have had to contend with. For the first few months all was going well and then

we were hit w ith lockdown, which led to the V icarage dining room being turned into a

studio!

This soon became our view preparing and delivering the service each week to help

keep us connected & encouraged! It was a very quick learning experience for me,

google became a constant companion and source of all knowledge! We quickly moved

from analogue video to HD when we acquired a 2
nd

 hand camera and a decent HD

capture card, a bit of lighting and we were soon delivering a pretty decent picture ð

which , I would say, we continue to do so now we are back in church and livestreaming.

There were many a stressful week when the recording of the service didnõt quite go to

plan, which would lead to hours of editing and a snail pace upload to youtube ð

I think one Saturday it wasnõt uploaded till 11.30pm and we had begun the recording at

10.30am! Definitely days I do not want to revisit! - Thank you Darren & Leah for all

your patience.

Iõd like to also say a BIG THANK YOU! to all who have donated funds allowing us to

continue to invest in equipment ð God bless You.

 We also set up the ChurchMe App- which was a challenge!- but to this day

 helps us remain connected & encouraged throughout the week, and has

 particularly been a blessing for prayer requests to quickly get support.

If you havenõt joined the app and want to let me know.

òServing God, in our Church, our
Community and beyond, through

Worship Audio & Visualó

òWe want to see all people know
Jesus Christ, and their purpose

in Himó

 8

Our online services were a valuable resource

for us all, and continue to be to this day, as there

are quite a few of us still remaining in isolation.

Waiting for 10.30am was a blessed time of a

Sunday morning and knowing that so many of

us were tuning in created a real sense of unity.

Darren, myself and Leah were weekly ôvisitorsõ in

our church familyõs homes and beyond, as indeed

was the presence of God as we connected.

Thank you to everyone who dropped off cakes & treats and cards in appreciation for

what we were doing. . yummy.

My thanks goes out to Leah as she helped with leading worship when I know she was

dealing with the st resses of ôself-educatingõ and isolation from her friends. I am also

extremely grateful to everyone who would respond to my request for ôhelloõ videos,

ôhappy Birthdayõ videos, ôjokesõ and alike ð even managing a ôworship groupõ socially

distanced garden video. It was a welcome addition to just seeing ôThe Fraser Familyõ every

week. The online Christingle Service, is still my favourite ð even with the video blunder

which led to me racing around the community re -capturing ôMerry Christmas!õ videos!

By July we were back in church, (and also

back out in November!), but still having many

restrictions and limited numbers, so recording

services was still a huge weekly job to be

done. We also had some welcome sermons

from Joan & Tony when a lift in restrictions

allowed them to come in church to record.

I have found it a challenge and really appreciate the necessity of ministries being a

ôteamõ effort, I have always said ministries are not ôownedõ but God gives us gifts, abilities

and passions to nurture and ôpass onõ to others, to be part of growing Godõs Kingdom

together, truly òone body, many partsó.

We are definitely looking to develop the WAV Team and w ill welcome new trainees

soon! ð Please let me know if you are interested. I have been putting together training

material and indeed have been able to get a few of the team trained in the audio visual

for streaming ð well done to Derek, Howard, Leah, Lynsey and Terry for getting through

Level 1! Iõm so thankful to Tony, Terry, Lynsey, Leah, Howard & Derek for how you have

all coped with being ôshakenõ but remaining faithful to Him who is Faithful, and I extend

this gratitude to all of our church family.

 Love you family! & God Bless, Suzanne Fraser :-)

 9

The Thursday afternoon K-Group was able to meet together

throughout October, as we used the Bateman and were able

to meet safely. It was good to be able to see each other,

share fellowship and it was a time of blessing. We have not

been able to continue meeting face to face; however, we hope

that it may soon be possible to meet together again.

Carol Mountford

Wednesday Night

K groups developed out of a desire to meet midweek to look at

God’s word and for fellowship together. In 2020, due to Covid

restrictions the regular mid -week, physical, house meetings had

to be postponed and so we have been meeting using online

technology (Skype). We meet weekly to study God’s word; we

use the previous Sunday talk as a frame work. Then we dig in to

the bible in order discover nuggets of Spirit filled truth, we

discuss, we study, we encourage one another in the faith.

The implementation of Covid restrictions has prohibited us from gathering together as a
K Group at the home of our dear Sister Edith. However, I believe a “window of opportunity”
has been made for us to fellowship on line! Sharing the leadership of K Group 2 with our
Brother John Bloor has been a great privilege this year, although I have not been able of late
to fill a fuller leadership role due to family commitments.

Usually guided by the Sunday morning preachers chosen text, it’s been a joy to “probe a bit
deeper” and to take as much as we can “dig out” (a favourite term of John’s!) although you
can never exhaust God’s supply. And how enriching a supply it is!

For me personally it has been great to see how our folks have “entered in” to Bible study-
and how they both and respond, and I believe we have all developed as a result. Our group
has an “outpost” both in Lincolnshire and in South Devon too! I really believe we have grown
as a group. No matter how restricting and imposing upon our lives the virus has been- God’s
word is not bound (2 Timothy 2:9) and, Isaiah 55:11 also tells us “so shall my word be that
goes out from My mouth, it shall not return to me empty, but it will accomplish that which I
purpose, and shall succeed in the thing for which I sent it” We serve a great God.
Rob Brown

We gain because we are able to meet and fellowship in spite of the Coronavirus restrictions.

We have been joined by folks who live in other parts of the country two people from

Grantham and one from Teignmouth, we fondly call them our missionaries. We have all

grown in Jesus, we have all learned, shared and prayed together. John Bloor

 10

Well -Come Cafe

Foodbank

For just over 5 years St John's has been a distribution centre and a collection point for Stoke
on Trent food bank. Each Monday (with the exception of Bank holidays) we open to provide 3
days of emergency food to people who are experiencing a difficult time. Our guests receive a
warm welcome and provide us with a voucher referral from known organisations. Since late
March 2020 we have been unable to serve our guests inside the Bateman Centre due to health
and safety regulations in place owing to the coronavirus pandemic. During the spring and
summer months we were blessed with dry warm weather and served guests just outside the
door. We followed the advice of the food bank office staff and prepared food parcels in
advance in order that people did not have to wait around and this has worked really well ,
although we no longer spend much time talking to guests. During April we saw a significant

increase in the numbers using food bank and then numbers fell dramatically as local
organizations and schools supported families with food parcels. Recently, however, we have
seen a steady increase.

Our Church family continues to support food bank both with food/ toiletry and monetary
donations and we have seen a great generosity from members of the community who
regularly call on a Monday morning with donations. B iddulph Town Council has also
acknowledged the work of foodbanks in our area and we were able to hand out Christmas
lights to guests in December. Without people's generosity in their giving of donations to food
bank many people would be in crisis as we are still faced with a tremendous amount of
poverty. Please pray for the team of dedicated helpers, our guests, and the continuing work of
foodbank:

'For I was hungry and you gave me something to eat, I was
thirsty and you gave me a drink, I was a stranger and you

asked me in, I needed clothes and you clothed me, I was sick
and you looked after me, I was in prison and you came to visit

me' Matthew 25: 36 -36.

The well- come cafe had just entered its 6th Year when
the coronavirus pandemic took a hold and we were
forced to close until further notice. Although cafes were
allowed to reopen later in the year for a few months we
felt unable to run it safely without compromising the
health of helpers and guests. It still continues to be part
of our vision to serve the community and we are
hopeful to reopen in the future. Our team of dedicated
helpers remains and we look forward to meeting and
serving our guests again, many of whom have become

our friends.

 11

As we approached March 2020 things were put on hold due to the Covid 19 pandemic and we
had to have a rethink about how we could continue to reach our children. We started to
record Bible stories and made crafts and then posted them on our church face book page for
the children to access with their parents. We had some lovely feedback from these but felt

really strange not having that face to face contact with them, it was better than nothing but all
we could do at the time.

I regularly checked in with our families to keep them connected with our church family and to
see if they needed any practical help like shopping etc. I made individual s tory and craft packs
for the children and delivered t hen personally to their homes. During the Easter period I
purchased and delivered Easter eggs with messages to all our children too which was greatly
appreciated.

Towards the end of 2020 we were able to meet with our children again briefly with Covid
restrictions in place ie face coverings for adults and details were taken for track and trace. We
were working with less team members because of them having to self-isolate due to the
pandemic but still managed to deliver fun packed sessions for them all.

We decided to deliver the sessions on a Sunday afternoon instead of the morning to minimise
the risk. It was really lovely to have the children back together again and they enjo yed seeing
their friends again. Each child had their own named folder with all the resources needed for
the crafts so that no resources were shared, and the children were spaced out or they sat with
their own family.

The week before Christmas we had a lovely film afternoon where we watched “The Star”. The
children sat in their family bubbles but crafts were provided too if some little ones str uggled to
sit for such a while. The children then took home lit tle Christmas chocolate treats. Shortly after
we were again unable to meet due to a further lockdown. This was very disappointing for us
as well as the children but we are praying that we will soon be able to start to meet up again
with our preci ous little ones and be back to Worshipping and teaching our children on a
Sunday morning and be part of the main body of the church again.
Karen Lees

JAM report 2020

JAM 2020 has looked very different to what we were used to. At the
beginning of the year we were able to have our regular sessions on
the first and third Sunday of each month and to teach and feed our
children about God’s love, through our brilliant teaching material.

 12

Prayer Ministry

l would like to thank the prayer mi nistry team,

although this year might have been different because

of the coronavirus restrictions. Perhaps we have been

unable to pray with people face to face in the Church

building. I have been greatly encouraged with the

many prayer requests on our ChurchMe APP, also able

to pray for people over the telephone. The evidence of

this is the many Testimonies on the Sunday morning

on line services to answered prayer.

Joan Hulme

Menôs fellowship

Prayer walking.

Over the years we have covered many miles walking the local streets and inviting Jesus,

through our prayers, to walk with us and where possible to open doors of faith with who so

ever we met along the way. Sadly due to Covid restrictions in 2020 we were not able to gather

as a group. However all is not lost, some folks have said when they have been on their

daily/weekly exercise walks – they have prayed. Well we are looking forward for the

opportunity of going on our joint prayer walks again in the not too distant future. John Bloor

In previous years the men of the church

have met periodically at a local hostelry to

fellowship and to share in sampling the

local wares. The last time we met we were

supported by friends of Terry’s who were

Christian bikers, they told us of many

stories, of how Jesus was working through

them to reach other bikers who otherwise

would be classed as unreachable. What a

good time we had and all commented on ‘great fellowship’, ‘fabulous guys’ - the evening

passed all too quickly and now just seems a fond memory. 2020 sadly, due to Covid

restrictions put a halt to such gatherings but hopefully those memories will encourage us

to press on in Jesus to share the good news when the lock down is lifted. John Bloor

 13

Pastoral Care

There are various aspects of Care that all come under the umbrella of Pastoral Care at St John’s.

Prayer Line

The Prayer Line is a group of people who are committed to praying for people when there is a
need for further prayer in people’s lives. Carol facilitates this. We use the telephone or text
messaging to contact people on our Prayer Line list.

It is important that the person requesting the prayer has the agreement of the person being
prayed for, and that they know that several people will be praying for them. This is just one of
the ways that people can be supported through prayer. This has continued to be a blessing to
people throughout the year. Carol Mountford

Home Communion /Pastoral Visiting

Margaret Lewis Coordinates a team of people and before the pandemic and Covid restrictions
took Holy Communion on a regular basis out to people who are still part of St John’s Church,
but are now house bound and are no longer able to attend Worship. This enables people to
still feel very much part of the Church family; it also provides fellowship an d support. There
are also a group of people who visit people on a regular basis, providing a listening ear and
prayer support. Once restrictions are lifted, and life gets back to some form of normality, we
hope and pray that this ministry continues to be a great blessing in people’s lives.

Volunteers

There are many volunteers who work very hard behind the scenes carrying out various roles and

responsibilities. Without them St Johns would not be able to do all it does. This we believe is our faith

being worked out in action.

 14

In Biddulph, Churches Together consider the importance of a name and In doing so reached a

decision that to demonstrate our Christian unity by adopting a new name. We no w identify

ourselves as CTST8, the full title being Christians Together and the area post code being ST8

provide the name CTST8.

2020 has raised many challenges for lots of individuals and organisations due to COVID

restrictions, Biddulph Christians together have had to find ways and means to celebrate

important Christian events and one of the alternative options have been to use local authority

buildings. Consequently Biddulph Town Hall windows were decorated with display Christmas

Nativity scenes. Schools were invited to contribute and resulted in dressing a window with

light from dark . The Town Council are keen to work with CTST8. We are looking forward to

new ways of providing Christian ministry at key events in the Christian calendar. Use of

technology has been embraced to reach out to share the love of Jesus. And also to

allow meetings to take place and plan working together to provide the message of the

importance and value of Christian love and spirituality. However, there is also a strong desire

to ensure we work together to keep a strong physical presence in the community and d o so by

engaging with schools, the Town Council and community at large.

Beverley Holding

 15

Missionary Support

The Church supports the work of a number of missionary charities, one being GMI -UK,
http://gulumission.org/ . Please visit their website to see all of their work in Northern Uganda.

Link to Hope Shoebox appeal

We would like to thank Christchurch and St John's, for their generous support of
the shoe box appeal over the last seven years. Unfortunately this year, because of
the coronavirus restrictions, we were unable to collect the shoe boxes. There has
been an online option for people to support.
Joan and Jacob

The Church supports the work of a number of missionary
charities, one being GMI-UK, http://gulumission.org/ . Please
visit their website to see all of their work in Northern
Uganda.

The Church Pastoral Aid Society CPAS is an Anglican Evangelical Mission
agency working with churches, mainly in the UK and Republic of Ireland.
Our mission is to enable churches to help every person hear and discover
the good news of Jesus Christ. CPAS has responsibility for nominating to
nearly 700 benefices in the Church of England. Working collaboratively

with the church, the diocese and, where relevant, with other patrons, we
seek to fill vacant parishes with incumbents who have a heart for the

gospel, are committed to seeing people won for Christ and built up in the
faith.

http://gulumission.org/
http://gulumission.org/

 16

The main ministry of Barnabas Fund is to send financial support to projects which help
Christians where they suffer discrimination, oppression and persecution as a consequence of
their faith. The projects aim to strengthen Christian individuals, churches and their
communities by providing material and spiritual support in response to needs identified by
local Christian leaders.

This ministry makes known the plight of the persecuted Church, particularly in the Muslim
world, by a wide variety of means, in order to educate Christians and others about the current

situation and needs as well as the background and causal factors.

The ministry of Open Doors has its origins in one man and one journey. In 1955, a young
Dutchman went to Warsaw and discovered the existence of a persecuted church. He became
known as Brother Andrew, and from 1955 to 1967 he travelled througho ut Eastern Europe,
delivering Scriptures, encouraging persecuted believers, and recruiting others to help him.

Open Doors works in over 60 countries, supplying Bibles, training Church leaders, providing practical
support and emergency relief, and supporting Christians who suffer for their faith.

In the UK and Ireland Open Doors works to raise awareness of global persecution, mobilising prayer,
support and action among Christians.

 17

Church Grounds

The Church grounds are looked after well by a few volunteers from Biddulph in Bloom. We thank them
for their continued care of the Church grounds.

St John ôs Bateman Centre

The two rooms continue to be used regularly by various groups within and beyond the
community. From birthday parties, to dance, to older people s work, to the local male voice
choir, the small centre is well established and used by the local people within the area. Income
from the rental of the centre enables us to maintain and keep the centre clean and tidy.

 18

Structure, Governance and Management

The elected trustees of St John The Evangelist PCC have the responsibility of cooperating with the
incumbent, Reverend Darren Fraser, according to the PCC Powers Measure of 1956 as amended, and
Church Representation Rules that came into effect on 2nd January 1957.

The trustees of the Charity are 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
Charity. The trustees believe that, by promoting the work of the Church of Englan d in the
Ecclesiastical Parish of Knypersley helps to promote the whole mission of the Church, (pastoral,
evangelistic, social and ecumenical) more effectively, within the Ecclesiastical Parish, and that in
doing so it provides a benefit to the public by:

¶ Providing facilities for public worship, pastoral care, spiritual, and moral development, both for
its members and for anyone who wishes to benefit from what the Church offers; and

¶ Promoting Christian values and service by members of the Church in and to their communities,
to the benefit of individuals and society as a whole.

The Standing Committee consists of the chair, the two Church Wardens, and treasurer. They have
delegated powers to undertake necessary business between PCC meetings. The PCC met four times
during 2019 in an effort to carry out its aims and objectives, a book of minutes is available to all. A
copy of each of the PCC, Extraordinary General Meeting and Annual Parochial Meeting (APCM) are
available to all members of the congregation upon request.

Objectives and Activities

The PCC is committed to enabling as many people as possible to Worship at St Johns and to become
part of the Worshipping community. The PCC also considers and discusses matters concerning the
Church of England or any other matters of religious or public in terest and makes known and puts into
effect any provision made by the Diocesan Synod or the Deanery Synod. The PCC is also specifically
responsible for the maintenance of the Church building, the Church Yard, and St Johns Bateman
Centre. As well as the regular services such as the Sunday Morning Service at 10.30am, there is a
monthly 5.30pm Holy Communion evening service. Through Baptisms and thanksgiving services, we
thank God for the gift of life. In marriage public vows are exchanged with God's blessing and through
funeral services, friends and family express their grief and thanks for life which is now complete in
this world.

Occasional Offices & Electoral Roll

This year 22 funerals were conducted within the parish. There are 59 names on the electoral roll.

Deanery Synod

Rev’d Darren Fraser is the Deanery Synod representative; there is currently a place on the Deanery
Synod. The Deanery Synod provides the PCC with an important link between the parish and the
wider structures of the Church.

