FIVE LOAVES AND TWO FISHES

The magazine of Sydenham Methodist Church

[image: image28.png].Lf?? =

w 6{01’”35 "i’/

%name of’rhe f*ord’

A §s o (P,

g

11 -
i
ai
il

G T R

APRIL 2011
Celebrez La Vie - page 13
Interview - page 22
[image: image1]FROM THE EDITOR

A couple of months ago I was approached by an elderly lady. She asked for my help crossing the road - if it wasn’t too much bother. I helped her over the road and she explained that at 91, her hearing and sight aren’t what they used to be.

The lady thanked and thanked me, over and over. She then went on to say that most people are too busy to stop and help.

At Easter we remember Jesus’ death and resurrection. God loves us so much he sent Jesus to die on the cross for our sins!

God’s never too busy to help.

Try Him.

CAROLYN HALL

EDITOR

page 1

The Manse

 March 2011

Dear friends

Easter came early this year! On the 27th March our evening worship was recorded by RTE and is to be broadcast on Easter Sunday on RTE radio. A special thanks to all who contributed in any way to that service! It felt strange having to prepare an act of worship for Easter Sunday when we had not completed our Lenten journey to the cross and here we are a month early celebrating Easter! It got me thinking; shouldn’t every act of worship be a ‘little’ Easter celebration? We worship the one who is risen and we marvel at what was achieved for us on the cross. So I encourage you to celebrate Easter every day, not with lots of chocolate eggs (although that would be nice), but by thinking of what God has done for you through Jesus.
I hope you enjoy this edition of the church magazine and I give thanks for all that goes on in the life and witness of God’s church here in Sydenham.

Yours in His service

Karen

page 2
DEATHS:
Miss Elizabeth Wray

David Hutchinson

George Callighan

Sam Templeton

BIRTH:

Grace - a daughter to Chris and Orla Wylie

BAPTISMS:

Ka-Tia Gourley McMaster

Callum William George Montgomery

page 3

[image: image2]
page 4

[image: image3]
It is just over a year since we launched the new church website www.sydenhammethodist.org.

Our aim was to make the site more useful and interesting. In this first year, many people have visited the site and not just from within our church. Statistics show that the site is getting an increasing number of new visitors, including some from places such as America, Australia, Poland, Dominican Republic, Saudi Arabia and slightly closer to home as well!

The Home page is the place to find all the ‘latest news’ on up-coming events and brief reports on the general goings-on within the church. Details of the Sunday services and other special activities for the week are given in the ‘What’s happening’ section. By viewing the calendar you will see all the activities for the month at a glance.

The ‘Resources’ section is the place to download a recording of the sermon and readings, from each service.

These files can be listened to on your computer through a media player such as Windows Media or itunes, or they can be downloaded and listened to on an MP3 player or ipod. If anyone would like to hear an entire service, contact us by email, info@sydenhammethodist.org and give us the details.

page 5

If you have missed church you can still benefit from the teaching and preaching and keep up-to-date with a series of talks. Sometimes it’s good to be able to listen again to a sermon that has been particularly helpful and thought provoking.

The current weekly notice sheet, and previous issues, can be downloaded from the ‘Resources’ section where there are links to other useful websites and back copies of the church magazine.

By using the drop down menus at the top of each page you will find information about the church such as ‘Who we are’, an explanation of the committees responsible for the running of the church and our history.

There is an outline of the many different ministries we offer like prayer opportunities, the work of the worship group and Home Missions.

The ‘under 18’s’ section gives details of all the groups, activities and organisations for the children and young people including age groups, and the times and days of meeting.
Details of other groups such as the MWA, Men’s breakfast and Seniors’ Fellowship are given in the ‘Activities’ section.

The photo gallery gives a ‘snapshot’ of life within our church and captures some memorable moments!

If you have never visited the website then why not take a look to see all this information for yourself. If you haven’t visited the site in a while, then please hurry back. We try to keep the information current and relevant and the site is updated several times a week, so there should nearly
page 6

always be something new. We will also use the website to
give details of last minute changes to meetings or events, so it can be a good idea to check out the site regularly.

Sign up for email updates and follow us on twitter @sydenham_meth to be reminded of events or receive a bible verse on your phone.

We want the website to be useful to everyone so if you have any ideas for things you would like to see added, do get in touch.
Send details of announcements or news you would like published, or give us photos and reports on events that have taken place in your group or organisation. It is helpful to get feedback on the layout and content of the website so please email any comments and suggestions to info@sydenhammethodist.org, or speak to Susanne Bryans or Neil Morris.
So, if you need to know What Where When go to www.sydenhammethodist.org.

The Web Team

page 7
[image: image10.png]

God of the Valley – 2nd Edition –

 a journey through grief
By Steve Griffiths, BRF, £6.99

Steve Griffiths is no stranger to grief. The illness and subsequent death of his wife at 36, and his sister and a close friend not long before have made a profound impact on his life. God of the Valley tells of Steve’s journey from the diagnosis through to his wife’s death. He does not claim any great wisdom as a bereavement counsellor, but offers what he ha[image: image11.png]Mouse Makes

§ Follow the Easter
story using the
Bible references,
then look for the
words in the
wordsearch puzzle

’ég’(m:o%k

Jerusalem
read Matthew 21:1-11
DONKEY « ROAD

BRANCHES « PALMS
KING « HOSANNA

Last Supper
read Matthew 26:17-30
PASSOVER + ROOM

BREAD « WINE

BODY « BLOOD
CuP - MEAL (B

Betrayal and Death
read Matthew
2636 - 27:56
KISS « MESSIAH
CHRIST « SON
CRUCIFY « JESUS
CROWN « THORNS
ROBE « TREE
NAILS « CROSS
DARKNESS « QUAKE
DEATH « LOTS

Easter Wordsearch

B[RJA[N[C[H]E[S[D
O[D[O[N[K[E[Y].)bzl
M[E[STS [T [A[HE(B].S
p: u[P[A[s[s[o[v[E[R]F]A]
&) wAIN[o[s W[T[N[E[B]D
s A[LIN[NM[E[S[B]A]
R D[M[A[N[B[L[O]O[D
3 C|[R[O[S[s|D[B
RIU[c[TF[Y]A]..
D[EJA]T ORNSQFT“g
WM[A[R]Y[G[H]|-
Qﬁgk N|G[T[O[R[T[R[EJE
(}ﬁ\ Y[H[L[A[N[G[E[L[R
=22 [T|A[E[s[T|o|N[E[1]O
M:?i-QA@ODYDNB
o|u]G]: :: [U[V[O[M[U[K|ATE[E
R[O[O|M[T[A[E[O[B[U[R[Y|N|L
N[K[D[A[R[K[N[E[S[S[A[S[Q[O
v[pE[A[<[E[UlIsTP[T{R]I[T
N[J [G[o[o[D[N[EM[S]S s]
Glo[T[E[L[L|i[s|AlG[E
v|y[s[a[v[1]|o[u[R[E[D
PRIATT[STE[A[SIT[E[R

Burial and Resurrection
read Matthew 27:57 - 28:20
TOMB « STONE « LINEN « BODY

BURY « THREE DAYS « MORNING

MARY « ANGEL « HEAVEN
GOD « RAISED » JOY « GO TELL
GOOD NEWS « PEACE

-

SAVIOUR « PRAISE
-EASTER - r.©)

s learnt from his own, and the experience of others.

Steve’s story brings great honesty to the emotions felt as a person faces the death of a loved one. He tackles issues of loss, the reactions of those around and the emotions and consequences of bereavement with a frankness that is incisive. He is rector of a team of churches near Cambridge, having previously been Director of the Centre for Youth Ministry at Ridley Hall, Cambridge.

page 8
SHARPER THAN THE SHARPEST

TWO-EDGED SWORD......

Hebrews 4 v12

CASTLEWELLAN HOLIDAY WEEK

JULY 30th to AUGUST 6th 2011

MAIN SPEAKERS:

David and Mairisine Stanfield

YOUTH SPEAKER:

Dot Tyler

www.castlewellanholidayweek.org
page 9

[image: image4]
page 10
HEAVEN’S GROCERY STORE

I was walking down life’s highway a long time ago.

One day, I saw a sign that said “Heaven’s Grocery Store”,

As I got a little closer, the door came open wide,

And when I came to myself, I was standing inside.

I saw a host of ANGELS. They were standing everywhere.

One handed me a basket and said, “My child shop with care”.

Everything a Christian needed was in the Grocery Store,

And all you couldn’t carry, you could come back the next day for more.

First, I got some PATIENCE, LOVE was in the same row,

Further down was UNDERSTANDING, you need that everywhere you go.

I got a box or two of WISDOM, a bag or two of FAITH.

I couldn’t miss the HOLY GHOST for it was all over the place.

I stopped to get some STRENGTH and COURAGE to help me run this race.

By then my basket was getting full, but I remembered some GRACE.

I didn’t forget SALVATION for SALVATION is free,

So I tried to get enough of that to save both you and me.

Then I started up to the counter to pay for my grocery bill,

For I thought I had everything to do my MASTER’S will.

page 11
As I went up the aisle I saw PRAYER and I just had to put that in,

For I know when I stepped outside, I would run right into sin.

PEACE and JOY were plentiful; they were on the last shelf.

SONG and PRAISES were hanging near so I just helped myself.

Then I said to the Angel, “Now, how much do I owe?”

He just smiled and said, “Just take them everywhere you go.”

Again, I said, “How much do I really owe?” He smiled

again and said:

“MY CHILD, JESUS PAID YOUR BILL A LONG, LONG TIME AGO!”

(submited by Jack Boyce)

[image: image12.png]LS
W,

page 12
CELEBREZ LA VIE

As I write this on a sunny day in spring, it is not difficult to feel inclined to ‘celebrate life’. However in the middle of winter, when it’s exactly a year since one’s country was devastated by a major earthquake, one has seen friends and maybe family killed, when you or your friends have had your home destroyed, it must take an act of considerable faith.

However, on 12th January the anniversary of the earthquake, the Haitians declared a day of remembrance for the victims of the earthquake. It was a national holiday and there were Christian services held all over the country with packed churches. I was in Haiti for nearly 3 weeks as part of a 15 person team to aid the local Methodist Church by helping build 2 apartments, by running Bible classes in an orphanage and by providing medical clinics. On the anniversary we were invited to an act of remembrance in the centre of the capital Port au Prince and expecting a sombre mournful event were amazed to find a stage with a banner ‘Celebrez la Vie’. There were big crowds and TV cameras and a series of Christian speakers, bands and loud music.

Our leader, a minister from Cork Laurence Graham, was invited to speak and addressed the crowds for 10 minutes in Creole quoting from Psalm 43.

The country has major problems with acute poverty, 1 million still in tents, high population density, 90% unemployment, intermittent electricity, garbage piled

page 13
everywhere, poor sanitation and cholera. There are ‘good’ houses in Port au Prince but they are behind walls as was our building site. We went to a western-standard supermarket to buy our groceries and it had high walls with armed guards. We were given a day off and went to the beach and again found fences and armed guards.

The apartments had been started 8 years ago and then abandoned when the money ran out. We made good progress but the flats were still incomplete when we had to leave. However we had all engaged in fundraising before we embarked and were able between us to raise $100,000. Sydenham people made a very generous contribution of £4300 and I obtained £1300 from a coffee morning. With local builders working for $8/day there were ample funds to complete the apartments. Since our leaving, the American Methodist Church say they wish to lease the apartments as offices.

They may make more funds available to build 2 more apartments on top.

The building work was heavy manual labour in the heat. There was no power equipment so we were mixing concrete, brick laying, plastering, carrying water, concrete etc.

We went into the orphanage twice per day and the children were tremendous; very enthusiastic and keen to do whatever we asked: colouring in, games, art, listening to Bible stories etc. I was dismayed though when I asked to go to the toilet and found it had no water supply to flush or

page 14
wash hands. When we told the director we would have to raise further funds at home to address this, he said we would prefer to see any funds allocated to computers for the kids to learn on. Fortunately it appears the funds raised this year by the Irish JMA are to be given to the orphanage.

The site and orphanage were 50 yards apart on a narrow lane. There were rows of tents in the lane typical of many ‘tent villages’. We had to walk between the tents going to and fro. There were mothers breast feeding, toddlers standing in basins being washed, children playing in any spare ground, men selling bottles of soft drink and rum, effluent oozing from the tent site and a rubbish pile with rats at the end of the lane.

However, there is a tremendous spirit in the country with many Christian churches filled on Sundays, Christian slogans everywhere on vehicles and bill boards, masses of people everywhere ‘making the most of it’, along the side of the road, selling, making or repairing things, offering services.

We went to Methodist churches both Sundays we were there and the services were 2 ½ hours long with young and old impeccably turned out and attentive. Laurence gave the sermon both times in[image: image13.jpg]

[image: image14.jpg]

 Creole.

Occasionally, I found myself wondering how I would cope with living in those conditions and have to admit I don’t know whether I could survive. At the end of the day we could retreat behind a wall into the Methodist guest house to the luxury of good food and a roof overhead. To survive

page 15
in a tent for a year with little hope of housing or employment must take true faith and resilience. To go further and celebrate must be truly supernatural.

Derek Cottney

[image: image15.png]| Bible Sketchbook

Turn to Jesus now!

The Roman Governor could have saved Jesus,
but he was weak. He turned Jesus over to the
people who were baying for his blood. The
soldiers had already whipped him and mocked
him with a crown of thorns. The people got
their way. Jesus was crucified even though he
was innocent. A criminal dying on a cross
nearby put his trust in him. Amazing! Jesus
assured him he was forgiven and would have
eternal life. That can be true for each of us. But
much better to turn to him now than leave it
to the last minute like that criminal!

Read more in

John 19 and
Luke 24:42

Apartment front at stat
[image: image16.jpg]

Tents are in the lane just

outside our building site

page 16
[image: image5.jpg]

[image: image6.jpg]

The Orphanage

(For more of D[image: image17.jpg]

erek’s photos turn to the back page)

page 17
HARD CHOICE AT SEA

After a few of the usual Sunday evening hymns, the minister welcomed a guest preacher, an old childhood friend. With that, an elderly man stepped up to the pulpit to speak:

"Some years ago a father, his son, and a friend of his son were sailing off the British coast,” he began, "when a fast approaching storm blocked any attempt to get back to shore. The waves were so high, that even though the father was an experienced sailor, he could not keep the boat upright, and the three were swept into the ocean."

The old man hesitated for a moment, making eye contact with two teenagers near the back. For the first time since the service began, they looked vaguely interested. He continued, "Grabbing a rescue line, the father had to make the most excruciating decision of his life.... to which boy he would throw the other end of the line. He only had seconds to make the decision. The father knew that his son was a Christian, and he also knew that his son's friend was not. The agony of his decision could not be matched by the torrent of waves. As the father yelled out, 'I love you, son!' he threw the line to his son's friend. By the time he pulled the friend back to the capsized boat, his son had disappeared beyond the raging swells into the black of night. His body was never recovered."

page 18
By this time, the two teenagers were sitting straighter in the pew, aghast at what they’d just heard.

"The father," he continued, "knew his son would step into eternity with Jesus, and he could not bear the thought of his son's friend stepping into an eternity without Jesus. Therefore, he sacrificed his son. How great is the love of God that he should do the same for us." With that, the old man turned and sat back down in his chair as silence filled the room.

Within minutes after the service ended, the two teenagers were at the old man's side. "That was a weird story," ventured one of the boys, “no really loving father would ever do that, though, give up his son's life just on the hope that the other boy would become a Christian."

"Well," the old man replied, glancing down at his worn Bible. A smile broadened his narrow face, and he admitted, “it sure isn't very usual, is it? But I told you that story tonight because it not only shows what it must have been like for God to give up his Son to die for us, but because the story is true – you see, I was the son’s friend.”

page 19
[image: image18.jpg]

AN INTERVIEW WITH EDWIN SPENCE

Occupation: Independent Financial Adviser
Length of time at Sydenham: 9 months
Interests/hobbies: Golf - I'm a member at Lurgan playing off a handicap of 12. Football - I support
Liverpool and play for an hour every Monday night with a few friends. Music - I love to play the guitar/bass and piano and find it very relaxing.

Favourites:

Food:
Sirloin steak (medium) with garlic potatoes and

cauliflower cheese
Music:
The Beatles, ELO, Neil Diamond, Caedmons Call

 and Andrew Peterson
Hymn:
There's a light upon the mountain
Song:
Michael Card’s I will never leave you
Bible verse(s): Psalm 23
And another thing: I am fascinated with anything to do with the 2nd World War, books, movies and documentaries.

page 20
SYDENHAM METHODIST GIRLS’ BRIGADE
CYCLING BADGE

During the year the Senior and Brigader girls of the Girls Brigade did their cycling badge. The aim was for the girls to appreciate the benefits of cycling and to increase awareness of road safety as well as to remind the girls that the Bible is their guidebook for life. The team that taught the badge was led by Neil Morris and also consisted of David Boyd, Stephen and Bobby Gordon.

In week one the girls discussed why people cycle, learnt about the equipment you need for a bike to be used safely and also had a quiz on rules of the road. Week two the girls brought their own bikes down or borrowed one! They learnt about the parts of the bike, what parts are called and their function. The team demonstrated how to change a tyre, replace a chain and adjust and replace brakes. Finally the girls had to cycle around the hall and successfully complete a skills course on the bike. This was difficult as some girls had not been on a bike for years!

In week three the girls had to carry out at least one of the practical tasks taught in week two by themselves.

The girls were all quick learners, more practical than the team expected and everybody carried out at least two practical tasks each. Week four the girls learnt about the highway code for cyclists and had a brief test before we planned a cycle trip for a Saturday morning.

In week five Neil told the girls about the Skainos project of East Belfast Mission and how the Bible tells us that we
page 21
should love our neighbours as ourselves. He also told about how the Bible tells us to persevere as a Christian and told the story of how he had to persevere on a bike as he cycled a 500 mile marathon cycle.

In week six the girls did a test to see what they had learnt over the previous five weeks. To everyone's relief they all passed and got great marks. Rebecca Irvine won first place and won a prize of a speedometer for her bike.

The following Saturday all the girls arrived at the church and had their bikes checked for safety by the team. We formed a convoy and cycled over to Victoria Park. While cycling in the park the girls learnt how to use their gears to make them more efficient cyclists and how to safely cycle fast in a group and to remember to drink water and not get dehydrated.

What did the girls think of the experience? Below there are a few comments and a poem by one of the girls to give you a flavour of their experience.

"I now would wish to ride my bicycle at times in order to help keep active and fit, it allowed us to do something different."

"I learnt how to cycle properly and increase my speed slowly to end up going around 20 miles per hour."

"I learnt things I never thought I'd be able to do - like changing tyres, chains and brakes."

"It has made me want to go out cycling more often."

"My confidence has been built on and I now feel confident on a bike where I didn't before."

page 22
Poem by Claire Stewart

I thought it was very neat to sit on my bicycle seat

I went really fast that I just blurred past

I felt really cool I'm now going to cycle to school

We went to Victoria Park and it was a lark

I went with my best friend Claire and ended up with helmet hair

It was fab because no-one got hurt, we only got a little bit of dirt

I will cycle all the time because it doesn't cost a dime!

[image: image19.jpg]

page 23
[image: image20.jpg]

[image: image21.png]

page 24
WITH OUR CHRISTIAN FAITH IN MIND...

It is the person who most knows himself liable to fall that will be most ready to overlook any offences from his fellow men. Alexander Auld

**

Those who say they will forgive but can’t forget, simply bury the hatchet but leave the handle out for immediate use. D L Moody

**

Swallowing of pride seldom leads to indigestion. Anon

**

The best news the world ever had came from a graveyard. Anon

**

SOME MISCELLANEOUS OBSERVATIONS...

Great minds discuss ideas; average minds discuss events; small minds discuss people. - Eleanor Roosevelt

**

It is only imperfection that complains of what is imperfect. The more perfect we are, the more gentle and quiet we become toward the defects of others. - Fenelon

**

Sin is essentially a departure from God. – Luther

[image: image7]
page 25
[image: image22.png]...er... the good news is the youth-group have made
a great start by pressure-washing the west window...

[image: image23.jpg]

[image: image8.jpg]

Rubbish at roadside with TapTap(bus) and Jesus slogan

[image: image9.jpg]

Banner at front of stage on Anniversary day commemoration

[image: image24.jpg]

[image: image25.jpg]Let us rejoice and be glad and give Him glory!
Rev. 19:1

[image: image26.png]"It's the only way we can cope with all the
couples who want to get married on the
same day as William and Kate."

[image: image27.png]T+ EASTER \fl\

