

Warrington St Elphin Parish Profile

**Serving God in the Parish
and in the Wider Community**

Contents

Section 1	Overview	1
Section 2	Person Profile	2
Section 3	The Town	4
Section 4	The Parish	7
Section 5	Buildings	9
Section 6	Our Worship	14
	Special Services	17
Section 7	Civic Links	19
Section 8	Different expressions of Church Life	21
Section 9	The Wider Context	23

Section 1 - Overview

The ancient parish church of St Elphin has borne witness to the enduring truth of the Christian Gospel for hundreds of years and has been a central part of community life in Warrington.

St Elphin's remains an important focus for the people of the town who refer to St Elphin's as the Parish Church.

St Elphin's is of liberal catholic tradition. Our worship is mainly Eucharistic and vestments are worn.

We are a friendly, open and welcoming parish with a strong commitment to all ages within both the local community and the Town.

We love God, one another, and our town. It is our desire to communicate the unchanging truth of the person and the work of Jesus Christ in a way that everyone in our town and culture can comprehend.

There are many positive aspects to our church life here at St Elphin's but we recognise that there are still many people to be reached. We are particularly keen to reach out to children and young families in order to widen our appeal.

We are seeking a leader of strong faith who will help us to grow both spiritually and numerically.

Section 2 – Person Profile

St Elphin's is a parish with a ministry that is wide ranging and challenging. It would provide much fulfilment for an experienced, energetic and enthusiastic priest.

The person we seek will:

- Have broadly traditional views on worship and doctrine — but we are open to the introduction of some new ideas in worship
- Have an open and welcoming outlook and be a good communicator
- Have the experience and skills necessary to identify and develop new opportunities for ministry and leadership, and to encourage and support the parish through change
- Have the vision to help us grow through outreach
- Have the energy and enthusiasm to maintain and develop the many links that have been established with the Borough Council and a variety of groups across the town
- Be in complete empathy with the aims and objectives of church schools and be actively involved in continuing to maintain and develop strong links between the church and its associated schools
- Be willing to maintain the links with the Duke of Lancaster's Regiment
- Be a diligent custodian who will take good care of the church fabric with the support of the PCC
- Be willing to fully engage with other Parishes in the Deanery as part of Fit for Mission (page 26)

Currently we are able to offer:

- A loyal and supportive congregation, who care for each other and their ministry team
- Members of the congregation assist in worship, pastoral care and mission
- Clergy expenses
- Support and encouragement for personal training time and holidays
- A good place to live — both the Rectory and the town.

Section 3 – The Town

The town of Warrington currently has a population of just over 211,000 (latest revision April 2024). The town has historically been an industrial town, with a settlement being located at the narrowest and shallowest part of the River Mersey where a ford crossing channelled north south traffic through the small settlement, growing into a commercial centre, particularly during Roman times and onward, and soon became a busy market town.

During the Georgian Period, the town centre was relocated to where it currently exists and St Elphin's Church planted a daughter church, Holy Trinity, in the Georgian town centre. However, St Elphin's remains the Civic Church of Warrington.

Warrington has always been at the centre of various transport networks, the River Mersey being the first, then the Bridgewater Canal, Manchester Ship Canal, the two rail networks through Bank Quay and Central Stations, then the M62, M56 and M6 Motorways and therefore remains a well-connected town. It is this good transport network that has enabled Warrington to grow and keep on growing economically, with good rates of employment and a variety of traditional and new businesses, drawing in new people to work and live here.

During 2012-2013 the town centre of Warrington underwent a massive refurbishment with a new £107m retail and leisure complex Time Square, with cafes, restaurants, cinema, multi-storey carpark and a new home for Warrington's indoor market. In 2024 work began on refurbishing the Cockhedge Centre.

These investments, along with numerous new town centre living developments, are part of the long term plan to regenerate Warrington and bring new life back into the town centre, reversing the plan during the 1960s and 70s which saw many of the tightly-packed terraced housing and factories demolished and families relocated to the spacious and greener developments in the suburbs.

There is much in Warrington's history and heritage to be proud of. Warrington has a Cultural Quarter with Warrington Museum and Art Gallery, the Parr Hall Theatre and the Pyramid Arts Centre, the magnificent Town Hall and its spectacular gates and many fine Georgian Period properties.

There are many popular restaurants and bars around this area, and the now well-established Warrington Street Pastors has had a significantly positive impact, particularly at weekends and during the night-time economy.

The University of Chester has a campus in Warrington Town Centre

The town is home of the Rugby League team Warrington Wolves and sport features a lot in the recreational facilities in the area. There are several amateur football clubs, cricket clubs, golf courses, an athletics club and a rowing club on the River Mersey, as well as parks and nature reserves.

With its outlying picturesque villages, attractive canal walks and the popular Walton Hall and Gardens.

Warrington has a lot to offer.

North Wales, Snowdonia and the seaside resorts of the North West, the Lake District and the historic cities of Liverpool, Manchester and Chester are only a short distance from Warrington and are easily accessible via the motorway or rail networks.

The now fairly unique and historic annual event of Warrington Walking Day (the Friday nearest to 1st July each year) is a huge undertaking of which the Rector is Chair of the planning group. Walking Day involves all of the Trinitarian Churches in Warrington in a walk of witness from the Town Hall, around the streets of the town and then back to their own churches. It sees approximately 3,000 church members walking, along with their church schools, with banners, flags, musicians and approximately 7,000 people line the streets to watch and support. This provides another fantastic opportunity to share our Christian faith in a visible, spectacular and colourful way.

Section 4 – The Parish

St Elphin's is a Grade II* Listed building with a spectacular 281 foot central tower and spire, a landmark for miles around. It is situated to the east of Warrington centre, just off the A57, in the area known as Howley.

The parish has a population of approximately 12,500 and stretches from the middle of the town to the north and east. There is a mix of industry, shops, offices and housing; where there used to be large factories there are now large supermarkets, smaller shops, service units and offices. New houses and apartments have been built along the River Mersey and on the old Ryland's Wire Works site.

It is a town centre parish with a mix of privately owned houses and rented accommodation. There are a number of housing association developments, care homes and a retirement village. Whilst the population of the parish has been fairly static it is now rising and young families, as well as a range of ethnic minorities, are moving into the area, including a sizeable Hong Kong community.

The parish has a Church Primary School, St Elphin's (Fairfield) Voluntary Aided Primary School. The school was rebuilt on St Elphin's Park during 2008 to replace the building in Fairfield Street which was over 100 years old. That building is now known as **the Howley and Fairfield Neighbourhood Project**, and church representatives are amongst the trustees.

Beamont Community Primary School, Oakwood Avenue Community Primary School and St Benedict's Roman Catholic Primary School are all situated within the parish.

Although it was relocated in 1940, the Sir Thomas Boteler Church of England High School was founded in the parish and has continued to have strong links with St Elphin's.

The map below is taken from A Church Near You featuring the town centre churches of St Elphin's, Holy Trinity and St Barnabas.

- 1** St Elphin's
- 3** Holy Trinity
- 16** St Barnabas

Section 5 - Buildings

The Church

Approached from the main road by a short cobbled street, three houses and a pub flank the splendid 18th century gates. There has been a church on the site since c.650AD but the present building has grown from a 14th century core. The eastern two bays of the chancel and the basic form of the crypt below are all that survives of the mediaeval work. Most of the church is the result of early 19th century remodelling. The churchyard is closed and maintained by the local authority.

The church is traditionally orientated and there are north and south transept chapels, a south sacristy and north vestry. The north and south aisles are fitted with galleries. Seating for up to 1000 people is provided by fixed dark wood pews.

In 2010 several pews at the west end were removed to create an open area with a small kitchen and accessible toilet with baby changing facilities. The change has provided an excellent area for social interaction and it also has the potential to be used, on occasions, for alternative expressions of worship. More recently pews were removed at the front of the chancel to create a nave altar and raised dais.

- Faculties are currently in progress for:
- Repairs to the vestry roof
- Repairs to the Stained Glass window above the high altar
- Gallery lighting upgrade
- The provision of a parish room along the south side of the church

The building is rich in history and reflects much of the history of the town. We endeavour to keep the building open as much as possible for private prayer or for people just to look around. From May to September the church is open on Wednesdays from 10.30am – 12noon and from 10am to 12noon on Saturdays. A team of volunteers is on hand to provide help and information. Guided tours for groups are arranged by appointment.

The responsibility for its upkeep is a privilege and a challenge!

The Rectory

The Rectory is a comfortable family sized home. Built in 1965, it is a six-bedroomed detached house set in spacious grounds, close by the church.

The ground floor comprises a large lounge, dining room, study, kitchen, utility room and a small cloakroom. There is also a detached garage. The house is alarmed and there is some CCTV coverage.

The Schools

St Elphin's (Fairfield) Voluntary Aided Primary School is a short walk away from the church.

In 2008/09 the pupils moved into a beautiful new eco-friendly building which was formally opened by the Archbishop of York, Dr John Sentamu.

OFSTED recognised St Elphin's as a Good School in March 2017 and the SIAMS Inspection in January 2018 found the distinctiveness and effectiveness of St Elphin's as a Church of England School to be outstanding.

Whole school services are held in church to celebrate major christian festivals and KS2 pupils attend the Wednesday morning holy communion services a year group at a time each half-term.

Bubble Church 'Stay and Praise' assembly is each Wednesday morning. Parents and carers are encouraged to attend and join in the prayer, praise and worship with the children.

Our last incumbent went into school on a regular basis to participate in class and whole school collective worship. PCC members are also involved as Foundation Governors. On reaching eleven years of age almost all of the pupils move on to Sir Thomas Boteler CE High School.

The Diocese is currently advertising for a new Headteacher and once an appointment has been made will advertise for a new Deputy Head as the current Deputy has been appointed as Head in another C of E school in the Deanery.

Sir Thomas Boteler CE High School

Since the 16th century the parish church has had close links with the school. Within the last 35 years the school has changed from being a Boys' Grammar School to a Co-educational Comprehensive and then in 2002 to a CE High School sponsored by both the Liverpool and Chester Dioceses. Previously the rector has taken an active part in maintaining the strong links with the school. Some Rectors becoming a member of the governing body. Close links with the church are supported by the Headteacher of the school.

Previous rectors have also chaired the Warrington Church of England Educational Trust which supports all Church of England schools within the Borough of Warrington. Each church that has a school has an elected trustee on the board.

St Elphin's Community Centre

This was originally the chapel to the School for Clergy Daughters which stood nearby. It is owned by the Church and leased to the Community Centre Association for a peppercorn rent.

The church treasurer is also treasurer for the association and another member of the congregation is also on the committee. The Rector is usually the chair of the association.

The Centre building is maintained by the Association and is no burden on the finances of the parish.

Section 6 – Our Worship

The parish is of liberal catholic tradition and our worship is mainly Eucharistic. Vestments are worn.

Services are as follows:

Sundays:

8.30am Holy Communion (said)

10.30am Parish Communion

Junior Church is currently on hold

Healing ministry takes place on the 1st Sunday of the month at both services

12.30pm Baptisms (3rd Sundays only)

Wednesdays:

10.00am Holy Communion (said)

Other Holy Days 7.30pm Holy Communion

Music to enhance the services is provided by a visiting organist on a three manual Phoenix digital organ mainly on the 1st Sunday of the month and he is also available for weddings and funerals.

A pop-up choir, sings at the parish communion on special occasions

The hymn book we currently use is Ancient & Modern — Hymns & Songs for Refreshing Worship.

Over the years we have developed a series of special services for Lent, Holy Week, Christmas and Easter eg:

In Holy Week:

Tuesday Evening
Stations of the Cross

Wednesday
Meditations and music followed by Taize style Eucharist

Maundy Thursday
Commemoration of the Last Supper

Good Friday - 2.00pm
'The Last Hour' — a service at the foot of the cross

Holy Saturday
The lighting of the new fire and Paschal candle with renewal of baptismal vows.

Christmas:

Blue Christmas – held in December for those who want to celebrate quietly

Christmas Eve:
3.00pm Christingle Service
11.30pm First Communion of Christmas

Christmas Day:
8.30am Holy Communion
10.30am Parish Communion
St Stephen's Day
10.00am BCP Holy Communion

Regarding pastoral care, the congregation hold the fervent belief that it is our duty to share the love of God with all His people, hence our policy of openness, welcome and nurture.

Baptisms, weddings and funerals are times when people often want to connect, or reconnect, with God and with the church. It is our aim to help and support those who wish to celebrate an important occasion in their life.

We have always maintained an open baptism policy, with which the congregation is happy, believing that the traditional role of the church is to open people to the grace of God.

The church has a number of weddings and wedding blessings each year.

St Elphin's has a strong funeral ministry and a good relationship with local funeral directors.

A parish care team of lay people is available to visit the sick and housebound including offering home communion visits.

Mothers' Union members visit our indoor members, providing cards for birthdays, Easter and a small gift at Christmas.

Special Services held Annually

June/July

Service for the new Mayor of Warrington — first act of public worship

Warrington Walking Day — an ecumenical procession of witness through the town with approximately 7000 walkers founded by the Rector of Warrington in 1834

September

Service of Inauguration for all Year 7 pupils attending Sir Thomas Boteler CE High School attended by pupils, feeder school representatives and parents

October

Battle of Britain Commemoration Service attended by the ATC

Wave of Light Service

November

Service commemorating the recently departed — bereaved families of those whose funerals have been conducted by the clergy of the parish over the last year are invited to attend

All Soul's Service commemorating departed loved ones

Patronal Festival

Ecumenical Service of Remembrance at the Cenotaph — civic dignitaries in attendance

Remembrance Day Service in Church

Festival of Remembrance Service

December

Advent Carol Service*

Bereaved Parents Service

Light Up a Life Service (one at St Rocco's Hospice and one in Church)

St Elphin's Fairfield School Carol Service

Warrington Girl Guiding Carol Service*

Scouts Carol Services (East & West Districts)*

Schools' Musicians Carol Service*

Sir Thomas Boteler Carol Service

Oakwood Avenue Community Primary School Carol Service

Christingle Service

In addition the church is also used as a venue for Warrington and Vale Royal College Awards Evening, Priestley College Awards Evening, Sir Thomas Boteler Awards Evening and Children's University Awards Evening.

*these were regular events pre-Covid and we are happy to reinstate them if requested to do so by the organisations

Section 7 – Civic Links

The well-established role of Rector of Warrington will give many opportunities to help shape and nurture the lives and wellbeing of the people of Warrington as a whole through connections with the Town Hall, Warrington's Mayor (regularly asked to be Mayor's Chaplain) and Warrington Borough Council (invited to attend full council meetings and acting as faith advisor to the council and Town Hall), a Civic Link Officer for the Bishop, attending and supporting the monthly Citizenship Ceremonies at the Town Hall, as well as playing a significant part in recommending the appointment of a number of clergy where the Rector is either sole or joint Patron (Patron to 10 parishes).

Within the wider role of the Rector of Warrington are also the opportunities and responsibilities to be involved with the Warrington Mission in the Economy (MitE), working alongside and encouraging Warrington's workplace and retail chaplains, as well as sharing ministry with ecumenical colleagues in the town and also chaplain to the ATC Squadron.

The Rector is chair of the planning group for the huge annual Remembrance Sunday Service at Warrington's Cenotaph, on average over 2,000 people attend this service.

The Rector is also invited to be one of the Representatives of the Warrington Council of Faiths and be involved in planned shared inter-faith events throughout the year.

The Regimental Association of the Duke of Lancaster's Regiment look to the Rector of Warrington to support, advise and lead their various services throughout the year:

February

Pieter's Hill Parade in Queen's Gardens

April

ANZAC Day Memorial at Warrington Cemetery

July

Formal Regimental Association Dinner

The Rector is invited to be a member of the Warrington Crematorium and Cemeteries liaison group, helping to improve facilities and procedures for staff, clergy and the bereaved.

St Rocco's Hospice has close links to the rector and the church.

Other Expressions of Church Life

The Mothers' Union meets usually on the 4th Wednesday Afternoon of the month in wither Nora Street Community House and sometimes joins Padgate Christ Church for their meetings on the 2nd Thursday. These meetings usually involve a short act of worship and a speaker or discussion on an appropriate subject relevant to the organisation.

The Ladies Group meets once a month on a Monday evening in Nora Street Community House for fellowship, fun and fundraising.

Bible Study Group sessions have been led by the clergy. Several members of the congregation have taken part in Deanery events including Alpha.

Community Outreach

- Church Opening — May to September on Wednesdays and Saturdays
- St Elphin's Chronicle — our monthly magazine
- Brownies meet regularly during term time
- Parish website — www.warringtonparishchurch.org
- Parish Facebook page - www.facebook.com/warringtonparishchurch
- A church near you
- Ecumenical links via Town Centre Ecumenical Group / Council of Faiths
- Civic and Regimental Links

Over the years we have supported the following charities:

- Christian Aid
- Water Aid
- Toilet Twinning
- Children's Society
- St Rocco's Hospice
- The Verve
(supervised independent accommodation for young people)
- Y-project / Room at the Inn Homeless Project
- Mothers' Union Charities
- Warrington Foodbank
- The Leprosy Mission
- Warrington Salvation Army's Christmas Appeal
- Reaching the Unreached

Section 9 – The Wider Context

Warrington Parish Church of St Elphin lies within the Diocese of Liverpool and is part of the Deanery of Warrington. The church is part of a group known as the Town Centre Cluster which comprises of:

- St Elphin's
- St Barnabas
- Holy Trinity

All work towards fulfilling the Deanery Mission Plan but each church has its own PCC and is fully autonomous. There are differences in churchmanship and each church worships in its own way while understanding and respecting the differences. There have been several pulpit exchanges and parishioners are encouraged to visit other churches in the cluster and share in their worship. In 2010 we had our first Cluster outing, which was a trip to Coventry Cathedral. The day out has now become an annual event and in 2019 we visited the National Memorial Arboretum. This is an area in need of nurturing — parishes are by nature parochial and somewhat inward looking — we would expect the priest to engage fully in the ongoing development of the cluster.

Our aims for mission are:

- To support the Deanery Mission Plan (appendix 1)
- To continue mission in our church school by attending assemblies and encouraging children to attend Junior Church
- To demonstrate our Christian witness in the town by taking part in Warrington Walking Day along with the other churches of various denominations

- To continue to engage with the local civic community and the Duke of Lancaster's Regimental Association e To Continue to open the Church on Wednesdays and Saturdays for private prayer and for visitors
- To take the Gospel out to the new private housing developments within the parish
- To consider administering Holy Communion to children prior to confirmation following appropriate preparation.

St Elphin's Involvement in the Deanery Mission Plan & Fit for Mission (see Page 26)

- Continuing and supporting the wider ministry of the Parish Church (St Elphin's) and to develop its use as a resource within the Deanery and town for larger inclusive gatherings for the mission of / to all God's people
- Maintain the ministry within the local civic community and regimental connections
- Mission to schools and parents through regular visits by clergy and lay people
- Develop local community facilities for mission within the new school, community centre and the new development project (old Fairfield School) and continue to develop an inclusive mission
- Maintain the witness of Walking Day as opportunities of mission

Over the years the Deanery of Warrington has seen some change with the appointment of new stipendiary clergy resulting in some excellent colleagues with whom Deanery responsibilities for mission, growth and discipleship are shared and acted upon. The Deanery now has an Area Dean, two Assistant Area Deans and an experienced and capable Deanery Lay Chair and Deanery Lay Secretary.

Ecumenical Links

There are good relations between all the Christian churches in Warrington. The Town Centre Cluster has particularly strong links with the Roman Catholic and Methodist Churches in the area. The cluster is part of the Town Centre Ecumenical Group and the clergy meet together each Tuesday morning for prayers.

Warrington is proud of the harmony that exists between the different faiths represented in the town and a Council of Faiths has existed for many years. The previous incumbent was an active member of the Council and we would hope that the priest could maintain, and if possible, build on these close ties.

As a diocese, Liverpool is asking God for a bigger church to make a bigger difference and they believe that Fit for Mission is the discerned path to achieve this.

Becoming fitter and stronger to do God's work is about embracing our locality and rich diversity, supporting each other as we work towards our missional priorities, tackle key challenges and grow closer together as brothers and sisters in Christ.

Working in this way brings many benefits to our churches and communities. This includes greater support for clergy members, who traditionally remain quite isolated. There will also be a streamlined approach to governance, freeing up time for mission and ministry. We can also improve our administration capabilities, and the ability to work as a wider area on strategic mission portfolios, like youth and children's work.

We hope and pray for thriving church communities, run by local leadership teams who will help drive local mission and ministry. They'll be supported by a committed team rector, and a wider PCC, who'll look after governance tasks. We envision clergy building strong relationships with each other, as they work together, providing mutual support and accountability. They'll be free to focus on mission and ministry, while a skilled support services team focus on administration. Fit for Mission will enable us to work closer together, share our rich diversity of experience, tradition and skills, and tackle some key challenges, as we work towards a bigger church to make a bigger difference.

Fit for Mission Navigation Team (Nav Team)

The Warrington Navigation Team is made up of 4 clergy, the FfM Change Facilitator and 2 lay members who meet weekly for the 2 year period of FfM 'as if' working as a single larger parish (LSP)

The Nav Team have created a structure for deanery-wide prayer, and developed the vision and values which has been and will continue to underpin all their work.

Projects have been as varied as:

- visiting parishes to get to know people
- discuss thoughts and concerns
- to setting up groups for learning/community,
- support for treasurers, churchwardens and clergy.

The clergy have been meeting weekly and found this prayerful support to be invaluable.

The Nav Team have found that they are a visible presence in the Deanery and congregation members have been happy to contact them with questions or concerns about FfM.

Serving the Wider Community

Statistics

There are currently 80 people on the electoral roll. 30% live within the parish.

On Sundays 80 — 90 people attend the Eucharist services

On Wednesdays 12 — 18 people attend the Eucharist Service, we are also joined by individual year groups from St Elphin's School each term.

In 2023 there were 71 baptisms, 15 Weddings and 40 Funerals conducted by the clergy of the parish

1 child and 11 adults were confirmed by Bishop Geoff in 2024.

Finance

We have joined the Parish Giving Scheme. The vast majority of parishioners participate and good use is made of Gift Aid as we are a registered charity. Although we are by no means a wealthy parish, we are financially solvent and able to meet our parish share.

A Summer Craft Fayre, Christmas Fayre with Grand Prize Draw are our big fundraising events but we also have several smaller social events and concerts to raise money.

An Annual Town Centre Churches Jigsaw Festival takes place in church every September the proceeds split between the 3 churches.

In 2024 we held our first Brick Festival (Lego)

something we hope to continue on an annual basis. A set of parish accounts for 2023 is available for inspection on request.

The church is a Grade II* Listed building and over the last ten years a good deal of maintenance work has taken place:

- Pews at the chancel end were removed, the floor raised and a nave altar added
- New interior doors were fitted in the north porch and work was carried out on the south porch door to make an emergency exit
- In 2018 interior lighting was upgraded to LED and we are currently awaiting a faculty to upgrade the lighting in the galleries
- The west end wall has had stonework replaced and repointed at a cost of £60,000 which was paid for by the Parish Fabric Fund
- A faculty has been approved to repair the vestry rooves and we are awaiting a start date on this
- A faculty has been applied for to repair the stained glass windows above the High Altar
- Plans have been drawn up by our architect for work to begin on the South Aisle to provide more toilets, a new kitchen and a meeting room
- An intruder alarm has been installed together with CCTV cameras

The next quinquennial inspection has been

deferred following consultation with our architect.

Our Hopes for the Future

St Elphin's has been well-supported by past generations and it is now up to us to celebrate the past, make our presence and beliefs known, and preserve its future for generations to come. We need to continue to reach out and engage younger people. We seek a priest who will provide direction and leadership and enable us to use our strengths and talents to help us grow both spiritually and numerically. We want to maintain our current style of worship along with our commitment to prayer and pastoral care.

The parish has traditionally provided training for curates and we would like to see this continue.

It is our desire to see the Gospel of Jesus transform Warrington into something even greater than it is.

So for someone looking for a stretching challenge amid the setting of a growing, prosperous town with much history and heritage yet also looking to the future, in the context of traditional Anglican ministry and with the additional and fascinating ministry to the town of Warrington, the role of Rector of Warrington could perhaps meet those needs and that call.

If you feel that God is calling you to be that person please come and visit us, take a look around and ask for more information.

Opportunities for Growth

- Making contact with families on the new housing estates
- Furthering our Youth Work especially in our ministry to secondary school pupils
- Making better use of social media
- More involvement with Baptisms, Weddings and Funerals
- Participating in the Diocesan 'Rule of Life', the Mission Growth Agenda and the Eco-Diocese initiative

Our Strengths

- Our traditional worship
- Our willingness to try different styles of worship
- Our wonderful building which affords us the space to host large scale events and services
- The opportunity to provide stillness in a busy world

