

St Vincent de Paul

ICS is an international Church of England mission agency: they make known the good news of Jesus Christ to people who speak English, who find themselves living, studying, working or holidaying away from home in countries where English is not the main language

John York is our Mission Representative for ICS here at St Paul's

<http://www.ics-uk.org/>

Every year, millions of people around the world living with a life-limiting illness experience unnecessary pain and distress, either unaware of or unable to access the care they need. We are all hugely fortunate to have such an exceptional palliative care resource available to us free of charge in our community, and we are determined to continue developing our services. Every day we support over 140 patients and carers in their own homes and at the Hospice.

Christine Cross is our Mission Representative for Phyllis Tuckwell here at St Paul's.

<http://www.phyllistuckwellhospice.org/about-us>

At Tearfund, what drives us is a belief that the local church is a powerful force for transformation in communities living in every kind of poverty. Inspired by the example and teaching of Jesus, we recognise that people have deeply interconnected material and spiritual needs, and we seek to meet those needs by working through our local church partners.

Gloria Hart is our Mission Representative for Tearfund here at St Paul's

<http://www.tearfund.org/>

Military Ministries International is helping Christians in the military to make a difference throughout many of the world's trouble spots.

By serving Christians and chaplaincies in the military worldwide MMI is helping many of today's military Christians be a force for good at an international level. That is why our motto is Building Disciples – Shaping Nations...

A disciple of Jesus Christ amongst a nation's armed forces can shape that nation for Christ.

Mike Lyons is our Mission Representative for MMI here at St Paul's

<http://www.m-m-i.org.uk/>

Transformation Through Christ's Love & Care

We believe that Jesus passionately desires every person to be transformed through experiencing his love and care.

Our calling is to make this a reality through our work of listening, healing and reconciliation.

Chris Goff is our Mission Representative for Acorn here at St Paul's

<http://www.acornchristian.org/listening>

Connect-Offering a professional counselling service, within a Christian ethos, that is open to all.

Jan Mulliner is our Mission Representative for Connect here at St Paul's

<http://www.connectcounselling.org/>

Flame International is a UK-based charity that takes teams of trained volunteers from around the world to bring hope through reconciliation and healing to communities suffering the effects of post-conflict trauma.

Jacqui Tatley is our Mission Representative For Flame International here at St Paul's

<http://www.flameinternational.org/>

Youth for Christ taking good news relevantly to every young person in Camberley

Providing educational input into Kings International, Tomlinscote and Collingwood Colleges via lessons and assemblies.
Offering to those schools pastoral support through the listening service, detached work and self-esteem building courses.
Enrichment activities such as gospel choir, puppets and video editing workshops
Spiritual activities including Christian clubs, celebrations, visiting groups

Felicity Knapton is our Mission Representative for YFC here at St Paul's

<http://camberleyyfc.wordpress.com/>

We make Scriptures available where there are none. We work to help the Church engage with the Bible more effectively. And we endeavour – through the arts, education, media and politics – to promote the Bible's availability, accessibility and credibility in culture.

Christine Cross is our Mission Representative for Bible Society here at St Paul's

<http://www.biblesociety.org.uk/>

When requested by Christians in the contexts concerned, we engage in speaking on their behalf. This can be by public petitions and letter-writing campaigns or discreet contacts behind the scenes.

Ivar Hellberg is our Mission Representative for Barnabas here at St Paul's

<http://www.barnabasfund.org/UK/>

**ATD FOURTH WORLD
at Frimhurst Family House**

ATD FOURTH WORLD is a human rights-based, anti-poverty organisation with more than 40 years' experience of engaging with individuals and institutions to find solutions to eradicate extreme poverty in the UK.

Working in partnership with people affected by poverty, ATD Fourth World has, since 1968, concentrated its efforts on supporting families and influencing policy through work in Surrey and our National Centre in London.

Tish Mason is our Mission Representative for Frimhurst here at St Paul's

<http://www.atd-uk.org/>

ASCT was founded in 1975 to help the extremely poor children of the Philippines by caring for them on a long term basis.

Poverty affects the lives of many children in the Philippines. It is difficult to imagine being abandoned at an early age and having to fight for survival on the streets - begging, stealing, or selling yourself in order to eat. It is equally hard to imagine living and working on a rubbish dump in order to help support your family. We have three projects to help children to improve their lives and reach their full potential through education.

Kay Mackay is our Mission Representative for ASCT here at St Paul's

<http://www.asct.org.uk/>

**The
Gideons
International**

The Gideons place Bibles or New Testaments in many areas including:

- Hotels
- Hospitals
- Prisons
- Student Accommodation
- Care Homes
- Medical Centres.....and the Olympic Village

Sheila & Ben Jose are our Mission Representatives for Gideons here at St Paul's

http://www.gideons.org.uk/about_the_gideons

St Vincent de Paul

In England and Wales, its more than 10,000 volunteers annually carry out more than 500,000 recorded visits. Person-to-person contact is a fundamental part of the Society's ethos. When financial problems are involved, the main objective is to foster sound budgeting and debt management. It may be possible to supply some items of furniture or clothing, but we do not simply leave people dependent on help. Training is available to members.

Helen Wray is our Representatives for St Vincent de Paul at St Paul's

<http://www.svp.org.uk/>

THE BESOM

sweep away suffering

Poverty, isolation, abuse, ill health, injustice, homelessness: we all see the sharp inequalities of life around us.. The Besom exists to help you make a difference to the lives of others. The aim behind all Besoms is that everyone - whether you are three years old or over 80, can get involved. By giving your time, money, things or skills you can help those who are in real need and make a long term positive difference to their lives

Diane Marlow is our Representatives for Besom here at St Paul's

<http://www.besom.com/>

Debt is a problem which affects a great many people today. It can be difficult to balance income and expenditure, often resulting in debt.. The benefit system is complex. We assist clients who are often under considerable pressure - we have software and forms that assist us in making predictions of entitlements and guide claimants through the minefield that is the benefit system.

Charles Bruce is our Representatives for Frontline here at St Paul's

<http://www.frontlinedebtadvice.org.uk/index.html>

Street Angels operate under Churches Together in Camberley with volunteers who are trained. They believe that people deserve care and love in their time of need. Those needs could be as a result of homelessness, intoxication, drug abuse, assault or any other issue which has caused personal distress or the potential for physical harm.

They help people whatever their situation, for example by listening, caring, offering practical help or by referring people to other (specialist) agencies who can help them.

Karen Kendal is our Representatives for Street Angels here at St Paul's

<http://www.churchestogetherincamberley.org.uk/camberley-street-angels/>

The trust's car service handles around 300 journeys a month our volunteer drivers to get you to and from important journeys such as doctor's appointments. Many elderly people are worried about minor repairs and installations, either because they cannot manage the hourly rates asked by trades people, or because they feel vulnerable when admitting them to their homes. Camberley Care has long seen the need for a scheme that would provide such a service to these members of the community by a person they can trust and at prices they can afford.

Penny Skelton is our Representatives for Camberley Care here at St Paul's

<http://camberleycare.org/wp/>

22% of the TOTAL giving is used directly for Mission activities in Camberley, the UK and worldwide.

For 2013 we plan to give £72,000

