

The Parish of Broughton, Marton and Thornton in the Diocese of Leeds


CONTENTS

A new Priest for the Parish of Broughton, Marton and Thornton

Bishop of Wakefield

Diocese of Leeds

Overview

What we seek in a Parish Priest

About Broughton, Marton and Thornton:

Our parish

The Rectory

Our Three Churches, Broughton, Marton and Thornton-in-Craven

Church life:

- Worship
- Sacraments and funerals
- Charitable Giving
- Ministry Team
- Parish Communications
- Financial Overview
- Socio-Economics of the Parish
- House of Bishops Declaration
- Links and Contacts

A new priest for the Parish of Broughton, Marton and Thornton

We are seeking a Priest for our three Church Parish in North Yorkshire.

Although the post comes with only half a stipend it should be borne in mind that Broughton is fortunate enough to have Christ Church as its patron and thus extra funding can be relied upon. What we have to offer though is a chance to live a rewarding family life in the most beautiful environment with opportunity for you and other members of the family to take advantage of other employment opportunities in the area.

Our Parish is a member of the Society under the Patronage of St Wilfred and St Hilda. Having said that we would also be willing to consider a Priest who would be willing to become a member of the Society or even one who was in sympathy with its aims. Previous experience is not essential and our spiritual needs and the description of your pastoral duties and opportunities are dealt with elsewhere but we would stress that all our three Churches have no financial worries and our previous Rector was here for 18 happy and fulfilling years.

The appointment is subject to satisfactory DBS disclosure.

As well as reading this Parish Profile you are encouraged to visit our website at www.bmtparish.co.uk/welcome/ and the Parish vacancy website at <https://bmtparishvacancy.weebly.com/>

We hope these might give you some insight into our Parish life.


Writing as the bishop with pastoral and sacramental oversight of these parishes (under the Bishops' 2014 Declaration on the Ministry of Bishops and Priests) I want to say

that the priest we are looking for is a priest who understands their ministry as an apostolic ministry to 'build churches' — to build up the people of God in faith and prayer, to draw them together for the work of mission and service in the local community, and to be communities of hope further afield. He will be committed to the centrality of prayer, the sacraments, the scriptures and practical service of the needy as the key aspects of the Church's life. I look forward to supporting any new priest as they come to work in this beautiful part of England.

The Rt Revd Tony Robinson SSC
Bishop of Wakefield

The Diocese of Leeds

The Diocese of Leeds comprises five Episcopal Areas, each coterminous with an Archdeaconry. This is now one of the largest dioceses in the country and its creation is unprecedented in the history of the Church of England. It covers an area of around 2,425 square miles, and a population of around 2,642,400 people.


The three former dioceses were created in the nineteenth and early twentieth centuries to cater for massive population changes brought about by industrialisation and, later, mass immigration. The diocese comprises major cities (Bradford, Leeds, Wakefield), large industrial and post-industrial towns (Halifax, Huddersfield, Dewsbury), a spa town (Harrogate), market towns (Skipton, Ripon, Richmond and Wetherby), and deeply rural areas (the Dales). The whole of life is here, along with all the richness, diversity and complexities of a changing world.

The Diocesan Bishop (The Rt Rev'd Nick Baines) is assisted by five Area Bishops (Bradford, Huddersfield, Kirkstall, Wakefield and Ripon) and five archdeacons (Bradford, Halifax, Leeds, Pontefract, Richmond & Craven). The Bishop of Ripon is the Rt Rev'd Dr Helen-Ann Hartley.

Our vision as the Diocese is about confident clergy equipping confident Christians to live and tell the good news of Jesus Christ. For all of our appointments we are seeking clergy who have a joyful and confident faith which has inspired a track record of church growth, both numerically and spiritually.

Overview

Our vision for the future of Broughton, Marton and Thornton is that:

- We are committed to proclaiming Jesus Christ as Lord through mission, pastoral care and service and by working to build a society that points to the Kingdom of God.
- We will continue to adhere to the “Five Guiding Principles”.
- We will seek to provide ministry and sacraments which can be received with confidence.
- We will seek to grow in holiness, through worship and personal prayer, by studying the Scriptures and by celebrating the Sacraments.
- Broughton, Marton and Thornton Parish is committed to the highest possible degree of communion with all other Anglican churches, both within the Deanery and further afield, whilst continuing with the flourishing of the Theological Tradition already established.
- The Parish maintains close links with our local school, Thornton-in-Craven Primary School.

What we seek in a Parish Priest.

The Parish of Broughton, Marton and Thornton is a member of The Society under the patronage of St Wilfred and St Hilda. We seek to continue episcopal, pastoral and sacramental ministry under the Bishop of Wakefield. The Parish is committed to appointing an Anglican priest in the catholic tradition manifested in orthodox teaching. We believe our new priest needs to be a man who:

- Believes, lives out and teaches the faith of the Church, rooted and grounded in scripture as expressed in the creeds and for whom the Eucharist lies at the heart of his priestly life.
- Is respectful, understanding and will celebrate the comprehensive nature of the Church of England while maintaining a true vocation within his own personal and spiritual beliefs.
- Has a mission not only to enable his congregation to grow in its own life of spirituality, prayer and understanding of faith but also to reach out to the local community and actively welcome and encourage others on their journey towards God.
- Understands that Mission can only be successful with the active involvement of the laity within the framework of clear, firm and decisive leadership.
- Will work collaboratively and innovatively with the many secular and ecumenical organisations throughout the deanery, showing vision, energy and imagination.
- Will be expected to maintain and develop the link with our local primary school.
- Will have good inter-personal and communication skills and will be collaborative and open to the development of appropriate technology in pursuit of missionary objectives. Our congregation is diverse in nature and needs guidance and inspirational leadership from its Parish Priest.

About Broughton, Marton and Thornton: Our parish

The Parish consists of three ancient churches, covering one small village and four hamlets with a total population of just less than a thousand. Each Church maintains its own tradition, but together we stand firm in the Catholic faith of the Church of England. It is currently the only entirely rural parish under the episcopal care of the Bishop of Wakefield within the Ripon Episcopal Area.

Among the patrons of the living are the Dean and Chapter of Christ Church, Oxford. Christ Church is in the happy position of being able to support the incumbents of its ninety livings through the revenues of the Dr South Trust, which is able to assist with grants for study, administration and holidays, as

well as offering a biennial conference and loans for the purchase of a car.


The Parish has much to offer including plentiful opportunities to boost the income further.

Broughton contains

Broughton Hall business park in which some 50 companies are based and the neighbouring towns contain the headquarters of the Skipton Building Society and a large Rolls Royce factory as well as many other smaller employers.

As well as these, the parish's excellent road and rail connections to the main urban centres of both Yorkshire and Lancashire offer good opportunities not only for further employment but also access to the cultural, sporting, educational and health care facilities that are unusual for such a rural parish. There are 2 excellent rugby clubs nearby and Premiership football can be watched at Burnley 15 miles away.

We are in the catchment area for 2 grammar schools and there are excellent private schools close at hand.

Within the parish, Marton has a garden centre, a village shop and a livery stable, it has a pub and 2 cafes while Broughton has three excellent restaurants 1 within a hotel with bedrooms.

The Rectory

The Rectory is situated in West Marton. Part of a small estate, built in 2009, it is (though we say it ourselves) exceptional, surely one of the selling points of the parish. With a high level of insulation, it is both warm and cheap to heat. Both hot water and central heating is taken, via a heat exchanger, from the (carbon-neutral) wood-burning boiler that supplies the whole estate.

The study had originally been planned as a double garage, so is unusually spacious, with built-in bookshelves either side of a wood-burning stove, and with plenty of light. A large lounge and a dining room have partition doors, which can be opened up for entertaining or other large gatherings. There is a satellite connection for the television, and another (large and efficient) wood-burning stove.

The kitchen is especially light, with windows on three sides. The electric cooker, a large fridge and the dishwasher all belong to the rectory; granite work surface, with a breakfast bar which divides the eating/sitting from the cooking area. Double French doors lead out into garden and the glorious western view over the Lancashire countryside and Pendle Hill. An adjoining utility room has washing machine and tumble dryer, both of which belong to the rectory, and a door to the outside.


The master bedroom has an en-suite, and the best of the views of Pendle. There is another large bedroom (over the kitchen) with windows on three sides; and a bathroom next to it. Between these two is a smaller bedroom, with a trapdoor and ladder to storage space in the loft. Across the landing, another large bedroom, with sloping roofs, above the study.

The house is carpeted throughout, except for wood laminate in the hall, large tiles in the kitchen and utility room, vinyl in the bathroom and shower room. The single garage has been built on to the north side of the rectory, and has a door and window at the back, which are a useful bonus, and some boarding over the rafters for storage.

There is a gravel drive in the front sufficient for two or, at a pinch, three cars; paving around the sides of the house to the small garden at the back. At present this has a border, a lawn, four raised beds and a greenhouse. As the whole site has been raised on a sort of rock promontory, one gains light, privacy and an open outlook; on the other hand you are exposed to the wind and rain.

Council tax, the estate service charge and water rates are all taken care of by the diocese. Electricity has worked out at a steady £800 a year; the heating and hot water takes another £750 a year; £150 gives a sufficient supply of logs for a fire each evening.

There are grander and, of course, older rectories, but not many can be as easy, spacious and comfortable. However, do be aware it is in the countryside - the occasional turning of the nearby slurry tank is a distinctly rural smell. The estate has some twenty houses, now softened with a patina of use.


Our three Churches: The Church of All Saints', Broughton

This is the most completely rural of our three churches. Built between the two hamlets of Broughton and Elslack, originally in Saxon times but now with an elegant little building mainly from the 12th and


15th centuries, it has remained, as then, in the middle of the fields – the old rectory, its barn, stables, church hall, and school were all owned and run by the rector, who even had an assistant curate to help him.

All Saints', Broughton, stands between the two hamlets of Broughton-in-Airedale and Elslack, and serves them both. All Saints' Broughton benefits from having a very visible location just off the A59 and also hold a Christ Church Patronage. Broughton Church also has a well-appointed Church Hall on site. The Church also benefits from a good size carpark.

Ministry at All Saints' is offered through a wide range of services. The Church is the venue for the Parish Maundy Thursday service as well as the annual Rogation Service. The Church also enjoys a growing Wedding ministry, helped by being close to Broughton Hall and Utopia that both offer Wedding Receptions. Other regular services include Sung Evensong (BCP), a Midweek Mass including the Latin Mass monthly and services of Healing.

The church is financially solvent and has paid its share without default.

The Church of St Peter's Marton

St Peter's,
Marton, hidden
away in East
Marton
(formerly called
Church Marton)
serves that
hamlet and
West Marton,
under the old-
fashioned name
of Martons
Both.


A simple church, with a solid Norman tower, hidden in a fold of the hills. It stands at the point where the Pennine Way (marking the spine of England) crosses the Leeds–Liverpool Canal (marking the east-west line across the middle of Britain). We like to think of our parish as the intersection of the cross that marks the centre of the nation.

St Peters, Marton is a Prayer Book Church. Throughout the year Marton also hosts a range of services including Holy Communions, Mattins and other occasional offices.

The Church is situated on the Pennine Way and near to the Leeds and Liverpool Canal. The Church, which is open during daylight hours attracts a regular stream of visitors as testified by the visitors' book.

The Church has a large car park situated adjacent to the churchyard.

The Church has a committed congregation and also enjoys excellent community support beyond the regular church attendees.

The church is financially solvent and has paid its share without default.

The Parish Rectory is situated within Marton.

The Church of St Mary the Virgin, Thornton

Located at the southern edge of the village the church is adjacent to the route of the Roman Road from Ribchester to Ilkley and alongside the B6252 road.

The church may (according to older church records) have been dedicated to St Oswald, martyr and first Christian king of the English. The first record of a clergyman at the Church was in 1280, but an earlier Anglo Saxon church is believed to have existed.


Within the churchyard is located the unique holy well from the Saxon era. The well was enclosed in 1764 with an octagonal stone structure which exists today and renovated in 2005 when disabled access and a paved area for services was provided. In addition to local services, pilgrimages from the Society of Mary and SSC Parishes are well attended.

A fine large tower was added to the original Norman structure in 1510 and contains six bells following renovation in 1999 two of the bells are from 1510 and an active team of ringers ring for Sunday services.

The church offers a spirituality and style of worship which attracts worshippers from beyond the Parish and benefits from its location close to the small towns of Barnoldswick and Earby. Three services per week are held including a mid-week Mass, Saturday Well service (in summer) in addition to the Sunday Mass.

Physically the Church is in good condition and although it has limited financial assets it has always paid its diocesan share in full. With a visible roadside access, ample car parking and level approach the Church has full disabled access with modern toilet and kitchen facilities.

Good community support is provided to the village primary school and the large care home located close to the church. Walkers on the Pennine Way which passes through the village and the Pendle Way which adjoins the church (en-route to the Leeds to Liverpool canal which is nearby) often visit the church, as do visitors to the Thornton Hall Farm Country Park which is adjacent to the church.

Thornton village hall has recently been extended and modernised providing social and meeting facilities and the long established cricket club play on the village field in the local league.

Church Life

Worship

Worship of the Parish is centred around the Eucharist. There is an established pattern of Masses. Before interregnum there were 2 week-day Masses. Said Mass on Wednesday morning at Thornton and Said Mass on Wednesday evening at Broughton.

On Sundays, there is a Sung Mass at 09:15 at Thornton, followed by BCP Holy Communion at 10:45 at Marton. In the evening there is Service at Broughton 19:00 in the summer and 17:00 in the winter. This is either a Eucharist or Evensong

There are mid-week Masses to celebrate major feasts and solemnities, these can be said, sung or in plainchant. The Triduum and Octave are celebrated in full. The altars are East facing.

The liturgical life of the Church is enriched by services held at the Holy Well at Thornton throughout the summer months.

Day Time Type of Service

Sunday 09:15 Sung Mass at Thornton

Sunday 10:45 BCP Holy Communion

Sunday 19:00 Eucharist/Evensong (17:00 during the winter months)

Wednesday 10:00 Said Mass at Thornton

Wednesday 18:30 Said Mass at Broughton

Saturday 12:00 Service of sprinkling at the Holy Well, Thornton

Ministry Team

In addition to the Parish Priest there is currently a Self-Supporting Curate.

The worship of the Parish is led by the Parish Priest in association with the other members of the team.

The Churchwardens play a vital role in assisting the Parish Priest.

The Parish Priest takes Communion to the housebound and to those in hospital and there is a developing ministry at the local residential care home.

Parish Communications

Our monthly parish newsletter, "The Round" contains news about events past and present, as well as topical articles written by the Parish Priest, members of the congregation and churchwardens.

There is a Parish website, the site is monitored and up-dated by the Parish Priest with the help of Parishioners.

The church uses The Society pew sheets, on the back of which is printed a weekly bulletin, which gives details of services, readings, breaking news and forthcoming events.

Sacraments & Funerals

During 2018 there were: -

7 Baptisms

5 Confirmations

8 Weddings

5 Funerals

Parish Statistics

STATISTICS	2001	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18
BROUGHTON																		
Total communicants	441	763	717	885	799	796	687	776	603	456	554	390	417	532	510	533	598	479
Total attendance	662	1631	1515	1657	1690	1462	1199	1536	1581	1215	1359	1294	1947	2062	2105	2208	1722	1540
Easter communicants	13	11	13	18	9	11	16	11	13	10	22	15	15	10	20	14	14	17
Easter attendance	18	16	20	39	13	15	28	13	16	17	26	15	17	17	31	14	14	17
Christmas communicants	17	13	6	7	7	7	6	5	4	6	7	6	5	8	8	6	6	8
Christmas attendance	28	17	7	7	7	7	6	5	4	6	7	6	5	9	8	6	6	8
BAPTISMS	0	1	4	3	2	2	0	1	5	1	2	2	3	3	1	3	0	0
WEDDINGS	1	0	1	2	1	1	1	0	3	4	1	1	5	6	11	10	7	6
FUNERALS	0	2	2	5	2	0	2	1	0	0	1	3	2	3	4	2	1	2
ASHES	0	2	1	1	2	2	0	0	0	4	0	0	0	2	2	1	0	0

ELECTORAL ROLL IN 2019 – 31

MARTON																		
Total communicants	514	713	524	640	564	618	592	608	650	623	586	629	606	561	502	491	532	466
Total attendance	818	1087	690	1142	864	955	917	962	1285	950	1001	1203	1145	949	1076	794	885	911
Easter communicants	18	19	28	31	24	20	18	25	26	30	28	37	20	32	32	22	28	26
Easter attendance	18	21	41	42	28	24	21	29	26	34	37	46	20	41	41	26	36	34
Christmas communicants	39	13	28	21	20	15	26	36	22	28	27	25	37	26	27	21	29	29
Christmas attendance	58	16	38	30	23	16	29	52	32	28	31	37	38	32	37	29	33	41
BAPTISMS	2	2	0	0	0	1	1	1	0	0	1	1	1	5	2	0	0	1
WEDDINGS	0	1	1	3	0	0	0	0	1	0	0	2	3	0	2	0	1	0
FUNERALS	1	0	0	0	2	1	1	1	2	1	0	1	0	1	2	0	2	0
ASHES	0	0	0	0	0	0	1	0	0	1	1	0	0	2	0	0	0	0

ELECTORAL ROLL IN 2019 – 48

STATISTICS II	2001	02	03	04	05	06	07	08	09	10	11	12	13	14	15	16	17	18
THORNTON																		
Total communicants	2039	2226	2344	2257	2431	2347	2210	2177	2197	2072	2028	1943	1803	1862	1561	1602	1987	1662
Total attendance	2624	3124	2898	2953	3065	3180	3139	3156	3264	2652	2948	2950	2734	3362	2321	2332	2750	2123
Easter communicants	57	78	67	66	63	60	54	60	67	62	54	51	52	48	40	27	36	41
Easter attendance	76	88	83	73	68	68	57	64	74	62	61	55	59	50	42	34	50	47
Christmas communicants	56	70	52	51	57	43	48	54	49	58	38	39	46	53	32	43	42	34
Christmas attendance	61	79	72	63	66	55	48	64	68	46	51	51	55	60	35	44	52	46
BAPTISMS	2	0	1	2	1	0	3	0	0	3	3	2	4	2	1	0	1	6
WEDDINGS	0	1	1	1	1	0	1	2	2	1	2	2	2	3	4	5	4	2
FUNERALS	5	4	4	1	2	5	2	6	3	3	3	4	1	6	2	1	2	3
ASHES	1	2	2	0	0	1	1	3	3	0	3	2	2	3	1	4	1	0
PILGRIMAGES								1	4	1	1	2	2	4	3	2	4	2

ELECTORAL ROLL IN 2019 – 36

PARISH AS A WHOLE																		
Total communicants	2994	3702	3585	3782	3794	3761	3489	3561	3450	3151	3168	2962	2826	2955	2573	2626	3117	2607
Total attendance	4104	5842	5103	5752	5619	5597	5255	5654	6130	4817	5308	5447	5826	6373	5502	5334	5357	4574
Easter communicants	88	108	108	115	96	91	88	96	106	102	104	103	89	90	92	63	78	84
Easter attendance	112	125	144	154	109	107	106	106	116	113	124	116	94	108	114	74	100	98
Christmas communicants	112	96	86	79	84	65	80	95	75	92	72	70	88	63	67	70	77	71
Christmas attendance	147	112	117	100	96	78	83	121	104	80	89	94	98	101	80	79	91	95
BAPTISMS	4	3	5	5	3	3	4	2	5	4	6	5	8	10	4	3	1	7
WEDDINGS	1	2	3	6	2	1	2	2	6	5	3	7	10	9	17	15	12	8
FUNERALS	6	6	6	6	6	6	5	8	5	4	4	8	3	10	8	3	5	5
ASHES	1	4	3	1	2	4	1	3	3	5	2	2	2	7	3	5	1	0

PARISH ROLL IN 2019 – 115

COMMUNICANT FIGURES AT BROUGHTON INCLUDED HOME COMMUNIONS UNTIL MID-2009; AFTER WHICH THESE WERE NO LONGER COUNTED

Financial overview

Parish Accounts for All Saints' Broughton

Broughton, Marton & Thornton PCC

Receipts and Payments Account and Balance Sheet for the year ended 31st December 2018

	<u>2018</u>	<u>2017</u>	<u>PAYMENTS</u>	<u>2018</u>	<u>2017</u>
<u>RECEIPTS</u>					
Expenses Contributions	4950.00	5500	Rector's Expenses	2347.50	2628
Donation	---	10	Parish Telephone (Part)	681.00	362
Sale of Wine from Ordination	---	190	Stationery & Printing	237.35	194
New Directions (Paid in error)	30.60	---	Church Sundries	716.22	495
Walsingham 2019 Deposits	70.00	---	Photocopier	152.70	161
			Advertising	120.00	120
			FIF Registration	60.00	60
			FIF National Assembly	75.00	75
			Pew Sheets	245.00	245
			Walsingham 2019 Deps.	100.00	---
			Parish Website	86.26	72
			Village Hall Hire	---	20
			Miscellaneous Expenditure	---	514
			Sundry Expenditure	---	366
			Gift Aid Envelopes (2 years)	---	191
			DBS Registration Fee	---	13
			New Directions (Paid in error)	30.60	---
Excess of expenditure over income	---	---	Excess of income over expenditure	198.97	184
	<u>5050.60</u>	<u>5700.00</u>		<u>5050.60</u>	<u>5700</u>
Current a/c at 01.01.18	2231.17	2046.91	Current a/c at 31.12.18	2430.14	2231
Excess of income over expenditure	198.97	184.26	Excess of expenditure over income	---	---
	<u>2430.14</u>	<u>2231.17</u>		<u>2430.14</u>	<u>2231</u>

Note: As in previous year, no expenses for travel etc have been claimed by or paid to Fr Alex during his very busy year.

Financial Statement for the Year ended the 31st December 2018

RECEIPTS

INCOME

	2018	2018 Restricted
	£	£
ORDINARY RECEIPTS		
Regular Giving	4,181	800
Other Monies from Collections	1,580	-
Gift Aid Tax Refund	1,919	1,283
Other Donations	177	5,870
OTHER INCOME		
Fees	1,807	
	1,100	-
Fund- raising	-	135
Church Hall	2,452	-
DIVIDENDS AND INTEREST RESTRICTED		
Dividends form the Central Board of Finance	-	827
Bank Interest	-	-
	-----	-----
	13,216	8,915

PAYMENTS

EXPENDITURE

COST OF MINISTRY

Diocesan Quota	6,500	-
Clergy & Liturgical expenses	886	-

CHURCH BUILDING

Heating,Lighting,	872	872
Insurance	-	1,943
Upkeep of the churchyard	-	870
Services & administration	337	16
Church Hall (Trading)	-	-

MAJOR WORKS

RESTRICTED PAYMENTS

Organ	-	150
Charitable Giving	-	168

	-----	-----
	10,530	4,019
Excess of receipts against payments	2,686	4,896

Parochial Church Council of St Peter's Church, Martons Both

Balance Sheet 31st December 2018

Fixed Assets	2018	2017
C.B.F. Fund (Restricted)	15,000	15,000
Diocesan Deposit Accounts	12,506	12,444
Unrestricted 4,414		
Restricted 8,030		
Current Assets		
Cash at bank and in hand	21,593	12,063
Unrestricted 11,331		
Restricted 10,262		
Liabilities	5,293	0
Net Assets	43,806	39,507

(The liabilities are the charity fund payments agreed in 2018 but not yet paid)

Accounts Summary		
C.B.F. Fund	15,000	15,000
Childrens' Account	1,478	1,470
Churchyard Account	2,374	2,363
Marton No. 2 Account	8,654	8,611
Current Account	21,593	12,063
TOTAL	49,099	39,507

Parochial Church Council of St Peter's Church, Martons Both

Financial Statements for the Year Ended 31 December 2018 (continued)

Statement of Assets and Liabilities

Cash Funds	Unrestricted	Restricted	Total	Total
	Funds	Funds	2018	2017
Bank Current Account	11,392	10,262	21,654	12,063
Deposit Funds	4,414	8,030	12,444	12,444
Other Monetary Assets	0	0	0	0
Investment Assets	0	15,000	15,000	0
Other Assets (Tea Towels etc)	0	575	575	653
Liabilities	0	0	0	0

The movements in restricted funds during the year were:

	Bal b/fwd	Receipts	Payments	Transfers	Bal c/fwd
Fabric Fund	23,030	15,345	2,697	0	33,292
Clergy Expenses Fund	0	0	2,386	2,386	0
Charity Fund	0	5,000	0	0	5,293
Totals	23,030	20,345	5,399	2,679	33,585

Note that £5,000 has been transferred from Unrestricted Reserves for a voluntary donation to the Diocese agreed at a PCC meeting. This payment will be shown in the 2019 year-end accounts as a reduction in the Charity Fund Balance and not as an Unrestricted Receipt.

St. Mary's Thornton-in-Craven
Year ended 31 December 2018

	2018	2018	2017	2017
	Unrestricted	Restricted	Unrestricted	Restricted
INCOME				
Tax efficient planned giving	10264.20	2565.00	10266	2590.39
Other collections @ services	1266.00		687.75	0
Non-recurring giving/donations	0.00	580.21	0	3304.05
Tax recovered	2056.77	2012.00	2545.06	1316.25
Total	13586.97	5157.21	13498.81	7210.69
Fundraising	0.00	0.00	0	155
Investment income	32.91		18.58	
Statutory fees	1154.00		1833.00	
Other Income - Grants etc.			0	500
Total Receipts	14773.88	5157.21	15350.39	7865.69
		19931.09		23216.08
Number of tax efficient planned givers 19				
EXPENDITURE				
Parish Share	12071.00		12683	0
PCC expenses	1678.00		2420.00	0
Church running costs	512.85	2098.62	384	1529.19
Routine maint. Bldg.	327.59	953.55	317.9	810
Utilities	527.96	219.81	719.33	353.04
Costs of fundraising	0.00		0	0.00
Charitable giving		203.00	0	2548.8
Major repairs		758.00	0	0
	15117.40	4232.98	16524.23	5241.03
Total Expenditure		19350.38		21765.26
Reconciliation of Funds	01.01.2018	31.12.2018	01.01.2017	31.12.2017
Barclays unrestricted	4860.74	5718.84	3711.89	4860.74
Barclays restricted	1350.10	1039.80	1066.71	1350.1
CCLA unrestricted	6623.23	6656.14	6604.65	6623.23
CCLA restricted	0.13	0.13	0.13	0.13
Totals	12834.20	13414.91	11383.38	12834.20
Add in year surplus/deficit	580.71		1450.82	
	13414.91	13414.91	12834.20	12834.20

Socio-Economic Dynamics of the Parish

The Parish is in the West Craven Ward of Craven District

Some Key Statistics from the Ward

All Residents:	1,934
Number of households:	854
Average household size:	2.20
Residents in households:	1,874
Residents in communal living:	60
Area (hectares):	4,818
Population density (people per hectare):	0.40

Religion

Christian	1313
Buddhist	6
Hindu	0
Jewish	1
Muslim	5
Sikh	2
Other religion	6
No religion	449
Religion not stated	152
Christian	67.8904%
Buddhist	0.3102%
Hindu	0%
Jewish	0.0517%
Muslim	0.2585%
Sikh	0.1034%
Other religion	0.3102%
No religion	23.2161%
Religion not stated	7.8594%

House of Bishops' Declaration

The Present Position of the Parish of Broughton, Marton and Thornton: -

The Parochial Church Council remains fully committed to the continuation of its present Episcopal, pastoral and sacramental ministry under the jurisdiction of the Bishop of Wakefield. In 2018 the DCC's of all three churches and the PCC undertook all the steps required to pass the Resolution under House of Bishops' Declaration.

RESOLUTION

The P.C.C. passed unanimously the following motion on Wednesday, 29th August 2018.

For the sake of the unity of our parish, this PCC requests, on grounds of theological conviction set out in the statement appended to this resolution, that arrangements be made for it in accordance with the House of Bishops' Declaration on the Ministry of Bishops and Priests.

Statement of Needs and Theological Conviction under the House of Bishops' Declaration by the Parochial Church Council of the Parish of Broughton, Marton & Thornton

We reaffirm our desire to flourish within the life and structures of the Church of England, in accordance with the Five Guiding Principles, set out in the House of Bishops' Declaration, and our commitment to Christ's mission in the Diocese of Leeds. We recognize the diocesan bishop and other bishops of this diocese, including the Bishop of Ripon, as the true and lawful holders of their offices, and wish to maintain the highest degree of communion with them consistent with the theological convictions that underlie our Resolution. It is our desire to continue in the tradition in which we have worshipped over the past years. We believe that our particular witness can continue to contribute to the life of the diocese, and to the Church of England's 'wider commitment to sustaining diversity'. Our concern is one of Order, not Gender.

We have as a parish received the ministry of a woman member of the clergy for the past seventeen years, and would not wish this to be compromised. We also seek the sacramental assurance of ministers who have been ordained according to the historic understanding of Holy Order, as a gift and sacrament belonging to and defined by, not the Church of England alone, but the whole Church of Christ. The unique sacramental ministry of a bishop is to ordain bishops, priests and deacons. In

receiving their ministry, we receive the ministry of the bishops who ordained them. We therefore ask that sacramental and pastoral ministry in this parish be exercised by male bishops at whose consecration a male bishop presided and who stand in the historic, apostolic succession of bishops so ordained, and by deacons and male priests ordained by such bishops. It is our understanding that The Society of St Wilfrid & St Hilda provides the sacramental assurance of clergy in the historic tradition, and we would respectfully request that episcopal sacramental and pastoral ministry in this parish continues to be entrusted to a bishop of The Society.

Fr Alex Ladds

Chairman of the PCC 29th August 2018

Links and Contacts

Church Wardens from all three churches will be happy to answer any questions and can be contacted as shown below:

All Saints', Broughton

Stephanie Harrison 01282 842471 or lowground@aol.com

Dianne Taylor 01282 842445

Saint Peter's, Marton

David Nelson 01282 843476 or david@amosnelson.co.uk

Glenys Taylor 01282 842866 or glenystaylor1@yahoo.co.uk

Saint Mary's, Thornton-in-Craven

Judith Hall 01282 843259 or Judith.hall0808@gmail.com

Pamela Greenwood 01282 842682 or gwdstic2@btinternet.com

Assistant Curate

Reverend Alex Ladds

01729 893190 or ajladds@giggleswick.org.uk

The Parish website

<http://www.bmtparish.co.uk/welcome/>

The Parish vacancy website

<https://bmtparishvacancy.weebly.com/>