

Mickleover

Methodist

Church

June 2018

“We have waited faithfully,
we have trusted God and He is

faithful,
we have witnessed the rise and fall

of many,
we’ve seen good days and bad,
we have lived in freedom and in

oppression,

and while we look to the promises of
the past, it is the future that holds

hope.
Something wonderful is happening

and something even better awaits us
all.

 MHA www.bestforages.co.uk

2

 Mickleover Methodist Church

Thanks to all who contribute articles for the magazine
Keep them coming in please.

At present there is no charge for the magazine
but a small donation would be appreciated.

Items for the July/August 2018 magazine by

Sunday 17 June
please to Liz Royle via the Church Office or Church

Magazine email address .above.

 Minister: Revd Greg Obong-Oshotse M.Th.

 church.minister@mickleovermethodist.org.uk

01332 763593

Children and Families Worker - position vacant

Senior steward Ray Forey
 forey70@btinternet.com
 01332 512184

 Church Office church.office@micklovermethodist.org.uk

 01332 735052

 Circuit Office office@derbymethodists.org.uk

 Church Magazine church.magazine@mickleovermethodist.org.uk

 Live at Home Office 01332 523008

Magazine team: Marilyn Bagworth, Liz Royle, Gill Smart,
Barbara & Geoff Smout

 The Mission of Mickleover Methodist Church is to develop a
church family which is continually growing in Christian faith,
worship and outreach so that all may know the love of God

through Christ.

Services in June 2018

Sunday School, Beginners Group and Crèche

 meet every Sunday morning at 10.00am.
 Refreshments are available after Sunday morning service.

Sunday 3rd June

9th in Ordinary Time
10.00am Morning worship - Emmanuel Namoango
 6.30pm Evening worship - Revd Helen White

Sunday 10th June
Methodist Homes Sunday

10.00am Morning worship - Peter Goddard
10.00am Spark to a Flame in Large Hall -

6.30pm Evening worship - Holy Communion -
Revd Greg Obong-Oshotse

Sunday 17th June
11th in Ordinary Time

10.00am Morning worship - Café Worship and Holy Communion -
Revd Greg Obong-Oshotse

6.30pm Evening worship - Revd Jenny Dyer

Sunday 24th June
End of Methodist Refugee Week

10.00am Morning worship - Janet Patmore
6.30pm Evening worship - Theresa Hartwright

Please remember all the preachers in your prayers, as they
prepare and conduct their services in churches

in this Circuit during this month

4

From The Manse

Living in hope in a time of trial

“Blessed be the God and Father of our Lord Jesus Christ!
According to his great mercy, he has caused us to be
born again to a living hope through the resurrection of
Jesus Christ from the dead, 4 to an inheritance that is
imperishable, undefiled, and unfading, kept in heaven for
you, 5 who by God's power are being guarded through
faith for a salvation ready to be revealed in the last time.
6 In this you rejoice, though now for a little while, if
necessary, you have been grieved by various trials,
7 so that the tested genuineness of your faith—more
precious than gold that perishes though it is tested by
fire—may be found to result in praise and glory and
honour at the revelation of Jesus Christ. 8 Though you
have not seen him, you love him. Though you do not
now see him, you believe in him and rejoice with joy that
is inexpressible and filled with glory, 9 obtaining the
outcome of your faith, the salvation of your souls.”
1Peter 1:3-9

After the Resurrection, some of the followers of Christ
thought that everything was now going to be alright.
Christ has conquered and Satan can no longer continue
to terrorise the world. No, indeed not. They had work to
do. They were to preach the Gospel – the whole world
must hear of the resurrection. ‘So, go and announce it.’
And when they begin to do that on the day of Pentecost,
they run immediately into trouble.

They are ridiculed as early morning drunks. Then they
are despised, arrested and imprisoned, beaten and
humiliated and eventually killed. And Peter is writing this
about thirty years after the Resurrection, and shortly
before he himself is crucified upside down during the

reign of terror under Emperor Nero in Rome. He writes
precisely to help believers new and old to understand that
suffering is to be expected. “For to this you have been
called, because also suffered for you, leaving you an
example, so that you might follow in his steps.” 1Peter
2:21

So, generally, Peter says, the time between the
Resurrection and heaven, between life and death – is a
time of trial. Disciples are exiles, strangers, aliens,
pilgrims. They are in the world but not of the world. They
are passing through enemy territory because Satan the
arch enemy is still for now the prince of this world.

So, Peter, who is known as the “apostle of hope” writes
this first letter to these believers in different parts of the
Roman empire to encourage them. He does this by
pointing out the incomparable, priceless, and completely-
out-of-this-world blessing that is waiting for them on the
other side, at the end of their lives. So, he says to them,
‘You have been born again’. To have a second birth is
absolutely crucial. Our first birth is biological. The second
is spiritual.

Peter encourages them by spelling out to them what their
second birth means for them. You have been born again,
he tells them, firstly, to a living hope, a hope firmly
anchored on the Resurrection. Secondly, to a living
inheritance, one that is “Imperishable” (It cannot be
stolen, destroyed, carted away, it is eternal, it is safe)
“Undefiled” (It cannot be stained, polluted, tarnished,
corrupted, completely pure), and “Unfading” (beyond
change and decay, with a beauty that is supernatural and
everlasting).

What’s more - that inheritance is already in existence,

6

waiting there in heaven for them. Nothing can touch it
there. All the bad things that can possible happen to it
cannot reach it because it is safe in heaven. No thief can
get in there. No burglar can get in there. No army can
invade the place where the inheritance is kept. It is
completely beyond the reach of the devil and all his
demons and followers. Thirdly, they have been born
again to a living faith, a faith that is
“guarded” (protected) by the Holy Spirit
who is given to believers as a down
payment of their inheritance. Fourthly,
they have been born again to a sure
salvation Their salvation is sure and will be
revealed in time. They have been given a
brand-new life. They have everything to
live for, including a future in heaven. And that future
starts now!

So, what should be their response? They are to rejoice in
this hope of their heavenly inheritance, not in earthly
blessings, which may or may not be there, depending on
the economy appointed by God’s providence for each
person. Houses, cars, food, clothes are all good in the
here and now but these are far excelled by the heavenly
inheritance. The world of advertising may daily bombard
people with suggestions that these are indeed the real
stuff of life but that’s a world away from the truth that
Peter is conveying here in his letter.

They are to rejoice in a living hope, a living inheritance,
a living faith, a sure salvation, which are not things you
find in the usual advertisements. Imagine opening your
newspapers or switching on your news channel on TV
and finding glamorous ads promoting these lines: Born
again to a living hope. Born again to a living inheritance.
Born again to a living faith. Born again to a sure
salvation. No, you will not find such ads in those media.
Rather, it’s the earthly things you will find because

that’s what the world knows. It knows nothing of the
eternal blessings of the world to come.

So, Peter says ‘rejoice in this’ even if (in fact, because)
in the mean time you are in a time of trial
and you are going to be grieved by various
trials in order that the genuineness of your
faith may be tested. If gold, which
perishes, is tested by fire, your faith which
is infinitely more precious than gold will be
even more tested! The result of your testing will be
commendation for you when Jesus is revealed at His
Second Coming.

Yet even in the midst of their trials and difficulties they
are filled with inexpressible joy. It’s not from material
possessions and pleasures. In fact, it’s not a joy that the
world has any knowledge of. It’s a supernatural joy. It’s
a joy beyond words. That is why these believers are said
to love Christ, though they have not seen him and to
believe in Him, though they do not now see him. In
other words, Peter is saying, ‘Trial is indeed a gift to
you, a help to your faith’ One of the best gifts Jesus
gives His disciples is hard trials. It proves their faith.
Real faith always comes out stronger.

So, don’t let those trials drive you into despair or away
from God. No, on the contrary, they should be an
opportunity to test the genuineness of your faith, show
your love and belief in God, rejoice with inexpressible
joy, and to develop your assurance of salvation. In the
midst of your trials you are also obtaining (ongoing, day
by day) the outcome of your faith – the salvation of your
souls. This is worth every step of obedience and
perseverance you invest in your love of Christ.

In His Grace
Revd Greg Obong-Oshotse

8

Reading & Reflection: Luke 2 v 25-40 – www.bestofyears.co.uk

Take time to look at Rembrandt’s painting, Simeon’s Song of Praise
(1669). Reflect on Simeon’s encounter with the child Jesus.

Rembrandt was inspired by the story of Christ being presented in the
Temple to create at least two paintings. At around 25 years of age, he
paints a grandiose and dramatic scene. A towering set of steps
thronged with onlookers goes up into darkness and at the foot of the
steps is Simeon, holding the Christ child*.

As an old man Rembrandt paints the scene very
differently. Now his focus is on the human and the
poignant. He contrasts the elderly Simeon with the
new life being held with such care in his arms. This
may well have been Rembrandt’s last painting; it was
found unfinished in his workshop the day after he
died.

The offering of Jesus by Mary and Joseph was to fulfil their religious
duties. Jesus would have been just one of many male infants brought
that day. The temple would have been busy with people and animals.
Yet Simeon and Anna recognise this unlikely baby barely 6 weeks old
to be the promised Christ, the one sent by God to redeem Israel. Wise
and holy people that they are, they see that God is doing something
new.

Simeon takes Jesus in his arms and speaks words of prophecy which
are heard, it seems, by Mary, Joseph and Anna alone. His song of
recognition has become one of the most well-known and best loved
Bible passages the Nunc Dimittis.

For both Simeon and Anna this revelation is a moment of profound
joy, the culmination of years spent waiting faithfully on God and being
attentive to the Holy Spirit. The child is the fulfilment of their faith in a
future when Gods salvation will be given to all; a gift to

be received with open and thankful hearts. A reciprocal giving and
receiving in which humanity is held in the loving arms of God.

Take time to consider who have been the holy people in our life, the
people with wisdom and experience, the people who have reflected
the light of Christ.

We hear Simeon identifying Jesus as a light to lighten the nations. How
can we reflect and be bearers and sharers of the Light of Christ in our
world today?

‘Wisdom begins with attentiveness to God in prayer and worship, and
alertness to the signs of God’s coming in daily life. And wisdom grows
when we give ourselves time to reflect, and give God time to reveal
truth to us. Simeon and Anna took time to stand on the edge of the
mystery of life and wonder at it.’ Ann Lewin

‘God expects old people to be the sowers of new seed; to be midwives
of change; to be the ones who recognise and name the new directions
which society has to take; to be the ones who applaud and encourage
young potential.’ John Bell * Simeon in the Temple (1631)

Orthodox tradition tells us that Simeon waited faithfully for 300 years.

Simeon says Old Age speaks wisdom into young lives. Both Simeon and
Anna are wise from lives well lived.

Multiple times throughout his writing Luke pairs men and women
giving immense value to all of their voices. Here he intermixes the
ending of two stories with t he beginning of a new story.

The wisdom of age and faithfulness is passed down to these young
parents and child about to embark on their new story. The wisdom of
old age speaks into the future of this child destined to redeem

10

Methodist Homes Sunday
the 'Best Sunday For Ages'

As MHA celebrates its 75th anniversary in 2018,
Methodist Homes Sunday (Sunday 10 June) will
have a special emphasis on the achievements of
age and the completeness of life.

This year the theme of worship is ‘Full of Years’ and
we're inviting church groups to celebrate the day by taking this
theme and looking at ways in which we can help one another to
support older members of our church and society, to reduce
loneliness and isolation, as well as recognizing and valueing the
unique insights and perspectives of those who are in later life.

Quotes about ageing

May Sarton (1912-95) – diarist, novelist and poet

Old age is a disguise that no one but the old themselves see
through. I feel exactly as I always did, as young inside as when I was

twenty-one, but the outward shell conceals the real me –
sometimes even from itself – and betrays that person deep down
inside, under wrinkles and liver spots and all the horrors of decay.

Rabbi Abraham Heschel (1907-72)

When I was young, I admired clever people. Now that I am old, I
admire kind people.

Anonoymous

I’m enjoying being old; I have more time to be still, to pray, and just
to be with God than I ever used to, and that’s a blessing.’

Anonoymous

God grant me the senility to forget the people I never liked anyway,
the good fortune to run into the ones I do, and the eyesight to tell
the difference.

An open letter to the next generations.

Dear Reader,

You have your whole life ahead of you. I have lived mine. I leave you
this letter containing truths that are timeless. I want to pass on to you
the most important things I've learned. Your world will look different to
mine. I desire that you live a full life.

The culture in which I grew up was centred around Christian values. As I
leave this planet I see that these values, over time, have been
undervalued. Consequently more and more people are undervalued.
Real life, full life is undervalued.

I had the opportunity to learn about God from a young age, Family;
Church; Sunday School & schooldays. I’m sad to think that you will grow
up in a world where it’s not going to be easy as it was for me, but God is
worth the search. Don’t give up.

It upsets me to think that you may grow up not knowing God. He has
kept me from despair and has given me a constant hope. There have
been 2 long periods of my life that have sorely tested any concept of
God I may have had. However today my relationship with Jesus is the
only thing that makes sense. We may give up on Him but He never gives
up on us.

Focus on Christ. Here I am at 96 still learning about God. I remember
someone saying once if you are going to be a Christian be a good one!

Seek to develop a personal relationship with Jesus. Enjoy Him.
Acquaint yourself with the ways of God every day, learn a prayer and
explore the Bible.

As I survey my own life I couldn’t do better than to borrow from John
Wesley - ‘The best of all is God is with us.’

Jesus said ‘I have come that you might have life and have it to the full!’
If you find Jesus you’ll find life. You’ll have a full life. You’ll have eternal
life. I look forward to meeting you there
Know God, Know life. No God, No life.

With love, The past Generation.
(via Paul Stallard MHA Chaplain)

.

12

The Revd Canon Gareth J Powell, Secretary of the Methodist
Conference.

The Great and the Good?

As many of you will know, I volunteer for the National Trust
as a room guide at Kedleston Hall. I am to be found there on
most Mondays during opening hours helping visitors in this
role. In addition to this, a couple of years ago, I undertook
several weeks of training as a Conservation Volunteer which
is a posh term for “cleaner”! However, whereas most
domestic cleaners may wear rubber gloves to
protect their hands from the things around them,
I have to wear them to protect the things around
me from my hands.

Volunteering at somewhere like Kedleston
opens up a whole new world, and as a room guide I get to go
through many of the doors which say ”Private” on them,
which appeals to the anarchist within me. As a conservation
volunteer it also means that I have access to parts of the
building not normally used by the public or other volunteers,
and also get to handle objects which are generally not to be
handled. For those of you who visit the hall and gaze in awe
at the splendid silver table-centre wondering who cleans it
and how long it takes to do so, I can tell you now that I
cleaned it and it took the best part of two days.

I arrive in the hall on Mondays a couple of hours before
other volunteers to help clean and get the house ready
for visitors. This means that for much of the time I
have the State Floor to myself, which is quite an
experience, as I often have to open up the rooms and
operate the window shutters and blinds so that I can see, but
not allow so much light in as to fade the furniture.
Hoovering can also be a bit fraught when there are gilded
settees and Ming vases on the floor in vulnerable positions.

It does allow me to be, as they say in modern parlance, “up
close and personal” with the fabric of this two hundred and
fifty year old building, and in doing so has shaped my outlook
on the property.

Most of our visitors come in and marvel at the sheer opulence
of the hall and its surroundings, studying in detail the portraits
of the great and the good as they look down their noses at us
from their lofty places in their gilded frames.

As I have gained a more intimate knowledge of the house and
grounds, I have come to have a great regard for those who, to
my way of thinking, are the real heroes and geniuses of the
premises. These are the craftsmen and women who have
actually put the property together. Although Nathaniel Curzon
provided the vision and cash, I cannot say that he built
Kedleston. He had it built! Also, the strange genius of the
main architect – Robert Adam - is admired. If it was solely up
to Curzon and Adam it is highly unlikely that we could enjoy
Kedleston as it is today, as they did not have the engineering,
building or decorating skills to put their plans into actuality.

My admiration, then, goes to those who built the place and
those who, to this day, use great skill and craft in conserving
and restoring the great houses, castles and religious buildings
which are part of our heritage. Sadly, it is these very people
who are overlooked and under-appreciated.

Thus, often, it is also within our churches, in that those who
quietly undertake all sorts of tasks are often overlooked and
not valued for their efforts on our behalf. (Incidentally, there
is something that our Church Building in Mickleover has in
common with Kedleston Hall. Any ideas?) We need leaders
and visionaries as well as those who lead services but where

14

would we be without the unseen army of people who week
by week keep the building and the mission of our church
going. It is a long list, but amongst them are those who
clean, take out rubbish, make tea/coffee, listen,
sympathise, repair, replace, sing, play, visit, laugh, cry and
those who are just there for others. The list is endless, and
I must have missed most of the tasks, but, in
any case, I would like to say “Thank You” on
behalf of all of our church, and to say that in
my view, like those who built and maintain
great buildings, you are all heroes, and also, I firmly
believe, in the eyes of God as well.

As I put on my volunteer`s badge on Monday, I saw the
little badge attached to it thanking me for five years of
service to the National Trust and saw those of colleagues
there who have badges up to thirty years of service, as we
get one every five years, together with a certificate of
thanks.

In 2019 for the first time, I shall be in receipt of a letter
from the Methodist Church commemorating forty years of
service as a preacher. It makes you wonder doesn`t it?

Although we do not do any job in the church for thanks or
status, we do perhaps fall short in appreciating what others
do both for us and on our behalf.

THANK YOU ALL.

Phil Royle

(Have you worked out the answer yet? – it is that the doors
at Kedleston have “invisible” hinges pinned at the top and
bottom – just like the door on our disabled loo!)

An Opportunity To Be A Hero!

We are looking for a person/persons who would
be willing to help to keep the “garden” at the
front of the Church premises neat and tidy.

This could be a great mission opportunity as you
engage with passers-by at the same time as
offering an exercise opportunity, which could cost you serious
money at the local gym, saving souls and losing pounds at the
same time!

Seriously, if you feel that you could help to keep the front of the
property looking good, please have a word with Anna Forey or
Phil Royle.

Any large- scale tasks could be tendered out to other willing
people if tree surgery or heavy lifting is thought necessary.

Thank you

…………………………………………………………………………………………..

You are invited to PRAYER TIME

At Church
Alternate Saturdays

At 8am for one hour
9th and 23rd June

If you are unable to come,
please join in prayers at this time

wherever you are

16

Mickleover Methodist Church Report for Church
Meeting 23rd May 2018

New Leadership Team

We are humbled by the trust that the Church has put in us
and we will endeavour to do our best over the coming months
to work to the vision, strategy and mission statement agreed
by the Church Council. (see below)

We will be gradually taking on the roles of the current
stewards, the majority of whom will continue as vestry
stewards. We thank them for their ongoing support and hope
to have this completed in the next few months. Individual
leaders have already begun to take on their roles and
progress the handover.
More detail of our planned steps and targets will be presented
to Church Council along the way.

We are hampered by the lack of a Permanent Secretary and
a Resources Lead and need these positions to be filled if we
are to achieve our aims. We would ask everyone to
prayerfully consider if they could take on one of these roles.

A reminder of what we are working to:

Mission Statement
Our Mission is to develop a church family which is continually
growing in Christian faith, worship and outreach so that all may
know the love of God through Christ.

Vision Statement
Our vision is to become:-

• A prayer based church, where all

individuals are fully equipped to

serve and are constantly seeking God’s will for

themselves and the church, and responding to it.

• A church which is outward-looking, responsive, friendly,

attractive to people of all ages and stages of spiritual

development and is inclusive of all theological beliefs within

the scope of the Methodist Church.

Strategy

1.Agree and implement a new organisation structure which is efficient
and dynamic, and makes effective use of the skills of the volunteers and
staff, and recruit appropriate paid worker to best support it.

2. Implement the strategy and plan for advertising and communication
developed by Navigating Change, so that we can keep everyone
informed in the most appropriate way about our programme and why
the church is here. This includes appropriate and balanced use of
display space in the building.

3. Provide a programme of a) Training b) Teaching and c) Pastoral
Care, that meets the needs of both the established community and
newcomers of all ages and spiritual development, and enable
opportunities for evangelism to be developed.

4. Devise and implement a means of providing and supporting adult/
family alternative/modern worship in the Church Centre every week as
an integral part of the worship of our “One Church”.

5. Audit our Mission and Service activities and opportunities with view
to making these activities more visible and effective.

Prepared by Laraine Tuplin

18

The star of the show – waiting in the wings.

My eyes closed and I had a vision. And behold, I saw an empty stage,
and nothing happened upon the stage, because there was no life

And I looked, and behold, I saw God enter stage right; and I knew it
was a dream, because no man has seen God and lived, except in a
dream.

And God stood on the stage, and I knew he had come to a meeting.

Soon there was much shuffling of feet stage left, and a great crowd
stood upon the stage – a multitude almost more than one could number.
About 150 of them. And they all approached God and stood opposite
him.

A great noise arose from the people, and behold, it
was a hymn. They sang praises to God and
worshipped him, and he smiled upon his people. He
opened his mouth to speak, but behold the people
had stopped singing and were sitting down; even as
he smiled on them, they opened books and one of
their number read to them.

And God was happy. Because it was his book, and
his words.

When they had finished reading, God opened his mouth to bless his
people, but before he could do so they all with one voice began to pray
to him. And the man who led them was eloquent, and spoke words of
sincerity and truth – for some time.

And God could not get a word in edgeways.

But God was pleased with the prayers, because he loved his people. He
was about to respond when he noticed that his people had begun
singing again.

Then a man came to centre stage, so that he almost touched God, and
spoke to the people. And the people gazed upon him and received his
words. And his words were faithful and true.

God blessed the words that were spoken and opened his mouth to
add a brief sentence, but behold the people were singing again.

And in all this, the people did not seem to see God, although they
believed he was there. They did not hear God, because they did not
receive his voice.

God smiled upon his children again and
opened his arms to them. But when he looked,
behold they had turn and gone, because it was
time for lunch. And God was alone again upon
the stage.

And God wept, because this play had run longer than The Mousetrap,
and he still did not have a speaking role……..?

Tim Lenton - from ‘Spirit Works’ by Roger Jones
…………………………………………………………………………
.

St Joseph's Quiet Garden Retreats:

Quiet Garden Retreats are an opportunity to spend time

in contemplative prayer in the beautiful gardens and

church giving time to spend with Jesus. The retreat days

are as follows:

Saturday, 7 July 10am to 12 noon;

Monday, 6 August 6.30pm to

8.30pm. theme 'Finding God in the

World';

Saturday, 15 September 10am to 12 noon.

More information from St Joseph's Church, Burton Road,

Derby. Tel: 01332 343777.

20

THAT POWERFUL WEDDING SERMON

Why then after 2000 years is the world in such turmoil? Did He fail?
Did He get it wrong? No, we did. We got it wrong. The point about
gifts, even God’s gifts is that not only are they offered/given, they
also have to be accepted, received and received seriously. God
offers, gives, but until we are genuinely and honestly and faithfully
willing to receive His gift of love and allow it to take over our lives,
it will not make much more difference to us and the world than a
brilliant book left unread on a shelf. But
take, accept, receive, live that gift and it
transforms.

John D. Bland

……………………………………………………………………………………………...
Help needed in June

Sunday June 24th is the day of the Mickleover Summer fete. We will as
usual be asked to provide marshals for the road closure. If you have
helped before, please let me know if you can help again - if you haven't
helped before, please let me know if you could spare an hour on the
day.

All Saints are planning to offer tea and cakes at the vicarage - please let
me know if you would like to help in any way and I can let them know -
I'm sure they'd welcome some support.

And everyone, please keep the date free - lets support this great local
initiative and show the church's presence.

Mike Shooter
………………………………………………………………………..

CHURCH COUNCIL- Tuesday 12 June 7.15pm at Church

FATHER’S DAY - Sunday 17 June - Café Style Worship—10am in Large
Hall not in Church.

SUNDAY 1 JULY Revd Greg’s ordination at 4pm St John the
Evangelist, Mill Street. Derby. Tickets via the Methodist Conference

website.

22

Spring Harvest April 2018
Only the Brave - Determined Discipleship

Yes, we were brave!

We set off for Minehead Butlins with some anxiety. Would we
like it? What would the accommodation be like? We (in
particular Derrick) are not known for our love of very noisy
music and hand waving. On arriving at our bungalow
(previously called chalets), we were pleasantly surprised as we
had reasonable size bedrooms and a large lounge/diner/
kitchen and best of all heating! The restaurant was a 5 minute
walk away and provided a good variety of food.

On our first evening our worst fears were realised. Out came
my earplugs to try to cope with the excessive decibels. The
Skyline (a very large big top arena) was filled with thousands
and a very loud band. It all felt very
impersonal and not quite real world. Time
to consult the programme planner! Each
day is divided up with morning bible study,
late morning theme session, afternoons of
wide ranging seminars, and an evening
celebration. There are at lots of
different venues and different styles some sessions aimed at
children and young people, so you can pick which suits you.
For the rest of the week we opted for a smaller more
intimate venue which turned out to be a wedding marquee
seating a couple of hundred people.

The teaching was all based on the book of James and each
day had a theme. Face it, Live it, Tame it, Lose it, Finish it.
The bible teaching was excellent and the late morning
sessions gave us advice and help as to how we could live the

message out in our lives. The speakers were inspirational, and
the music group were great and not too loud (no ear plugs
required) with some songs we knew and could sing along to.

A couple of the afternoon seminars were useful. ‘Songs for
Sundays’ was music for churches with smaller music groups and
a mixture of instruments. Another session was on how to do ‘Big
Start’ (Messy church type worship) in your church. We also
found out more about ‘Mercy Ships’ and attended a seminar on
climate change. We would have liked to explore Minehead and
the beach but the weather was cold and wet
so we didn’t even make the funfair. The last
day we were all again in the ‘Skyline’ where
several thousand of us shared communion – a
moving experience.

I nearly forgot that we met up with our
friend Peter who we knew from church over
50 years ago when we were teenagers and
who was best man at our wedding.

What was the message of the week? Do not be afraid we can
be brave because we are not alone, God is with us. With
His help we can face it and live it and be determined
disciples. Would we go again? Yes for the excellent bible
teaching and the chance to be immersed in a place with
thousands of other Christians which is most powerful. Now we
know that you don’t have to be deafened or jump up and down if
that is not your inclination. Next year we might consider
Harrogate as not so far and you find your own accommodation
which for us would mean we could take the caravan.

Laraine Tuplin

24

Bible Quiz

1. What was the first thing that God created?

2. Which day did God create plants?

3. What was the boat built by Noah called?

4. How many of each type of animal did Noah
have on the ark?

5. What is the symbol of God’s promise to
Noah?

6. Who received the 10 commandments from
God?

7. What are we told to do in the fifth commandment?

8. What was the name of Moses’ brother?

9. What food do we ask God to give us in the Lord’s Prayer?

10. People look on the outward appearance, but what does
God look on?

11. Whose father gave him a coat of many colours?

12. Who was thrown into the lion’s den by King Darius? This
person prayed to God three times a day?

13. This young boy defeated a giant.

14. This prophet was swallowed by a fish.

15. What animal was often used for transportation in the
Bible?

16. Who was the son of God?

17. What was the name of Jesus’ mother?

18. What did Jesus’ father do for a job?

19. Jesus told a parable about a prodigal ……….

20. What is the shortest verse in the Bible?

21 How many disciples or apostles did Jesus have?

22. Which of the apostles betrayed Jesus?

23. What is another name for the Sermon on the Mount?

Pete Sharratt

Bible anagrams
hrttu
bbeil
eiorsst
eimoprss
aceghint
aeemnssttt
eersv
bkoos
ahorstu
acehprst

Pete Sharratt

…………………………………………………………………………..

Thought for the Day

The 50-50-90 rule: If you have a 50-50 chance
of getting something right, there’s a 90%
probability you'll get it wrong.

Marital Bliss?
Two elderly women met for the first time since graduating from
high school. One asked the other, "You were always so organized in
school. Did you manage to live a well-planned life?"

"Yes," said her friend. "My first marriage was to a millionaire; my
second marriage was to an actor; my third marriage was to a
preacher; and now I'm married to an undertaker."

Her friend asked, "What do those marriages have to do with a well-
planned life?"
"One for the money, two for the show, three to get ready, and four
to go."

 A young theologian named Fiddle

 Refused to accept his degree,

 He said, ”It’s enough being Fiddle

 Without being Fiddle DD”.

 From Willis

26

e

Grove Jokes from sales @grovebooks.co.uk
Thought for the Day

You can distinguish between an alligator and a crocodile by
paying attention to whether the animal sees you later or after a while.

Wisdom of the Years
A young man, who was also an avid golfer, found himself with a few
hours to spare one afternoon. He figured that if he hurried and played
very fast, he could get in 9 holes before he had to head home. Just as
he was about to tee off, an old gentleman shuffled onto the tee and
 asked if he could accompany the young man as he was golfing alone.
Not wanting to say no, he allowed the old man to join him.
To his surprise, the old man played fairly quickly. He didn't hit the ball
far, but plodded along consistently and didn't waste much time. Finally,
they reached the 9th fairway and the young man found himself with a
tough shot. There was a large pine tree right in front of his ball and
directly between his ball and the green. After several minutes of
debating how to hit the shot, the old man finally said, "You know,
when I was your age I'd hit the ball right over that tree."
With that challenge placed before him, the youngster swung hard, hit
the ball up, smack into the top of the tree and it thudded back on to the
green not a foot from where it had originally laid.
The old man offered one more comment, "Of course, when I was your
age, that pine tree was only 3 feet tall.

In Short
If you get an email telling you that you can catch Swine Flu from tins
of ham then delete it. It's Spam.
When I was a kid people used to cover me in chocolate and cream and
put a cherry on my head. Yeah, life was tough in the gateau.
When I get a headache, I take 2 aspirin and keep away from children,
just like the label says.

 Bible anagrams answers:
truth, bible, stories, promises. teaching (or cheating),

testaments, verses, books, authors,
chapters.

Mon-Fri 10.00am Church Office open until 12.15pm

Mon-Fri 9.15am Preschool group-Term time only Crèche

Mon 10.00am Live at Home office until 12 noon

Mon 12.30pm Simply Faith Wesley Rm

Mon 1.30pm Little Micklers-Toddlers -Term time only Large Hall

Mon 6.00pm Derwent Beavers Large Hall

Tue 2.30pm Women’s Fellowship Wesley Rm

Tue 6.30pm Red Fox Cub Scouts Large Hall

Wed 9.30am Prayers and meditation Chapel

Wed 10.00am Live at Home office until 12 noon

Wed 5.00pm Dove Beavers Large Hall

Wed 5.30pm - Girls Brigade - Explorers/Juniors/Seniors/ Large Hall

Wed 7.30pm Wesley Guild Wesley Rm

Thurs 6.30pm Brown Bear Cub Scouts Large Hall

Thurs 3rd 7.30pm Prayer Time Office

Fri 10.00am Live at Home office until 12 noon

Fri 10.00am Drop in café -Refreshments & Social Area

Fri 7.30pm Kinder Scouts Large Hall

Sat 1st 12noon Lunch (except January) Large Hall

Sat 3rd 10.00am Fairtrade café & Traidcraft stall Wesley Rm

 Regular Activities at MMC

28

.

.

THURSDAY HOUSE GROUPS AND BIBLE STUDY

At 10.00am at 233 Ladybank Road Mike and Marilyn Bagworth

At 7.30pm at 3 Station Road Charles and Liz Norman. This
group will continue to meet

Sat 2nd 12 noon Lunches

Tues 5th 2.30pm Women’s Fellowship

Tues 5th 4.00pm to 6.00pm Messy Church—Fruits of the Spirit

Weds 6th 7.30pm Wesley Guild - summer break until
September

Sat 9th 8.00am to 9.00am Prayers in Church

Tues 12th 2.30pm Women’s Fellowship

Weds 13th 10.00am to 12noon Funtime -coffee, game sand fellowship

Tues 19th 2.30pm Women’s Fellowship -

Sat 23rd 8.00am to 9.00am Prayers in Church

Tues 26th 2.30pm Women’s Fellowship

Weds 27th 10.00am to 12noon Funtime -coffee, game sand fellowship

Diary for June 2018

