

January 2021

Winchester Road Methodist Church
Winchester Road, Highams Park

London, E4 9JP
Minister: Rev Hilary Cheng

hilary@chengs.org.uk
Tel Church 020 8531 8663
Tel Home 020 8524 3649

www.winchesterroadchurch.org.uk
@winroadmeth

Group: Winchester Road Methodist Church

2

Dear All,

Welcome to 2021. It is good to have entered a new year. Many of us were

glad to say goodbye to 2020, and look forward with quiet anticipation to this

year being better than the last one. The arrival of the coronavirus vaccine,

boosted our morale, and I hope that in time, we will feel the benefit of this

vaccination.

L ǊŜŎŜƴǘƭȅ ǊŜŀŘ ǘƘƛǎ ǉǳƻǘŀǘƛƻƴΣ ōǳǘ ƘŀǾŜ ƴƻ ƛŘŜŀ ƻŦ ƛǘǎ ƻǊƛƎƛƴΦ Ψ²Ŝ ŀǊŜ ƴƻǘ ŀƭƭ ƛƴ

the same boat. We are in the same storm. Some people have boats, some

have yachts, some have canoes and some are swimming, trying to stay afloat.

.Ŝ ƪƛƴŘ ŀƴŘ ƘŜƭǇ ǿƘƻŜǾŜǊ ȅƻǳ ŎŀƴΩΦ

Can you picture where you are in that picture? I think I am in the water,

swimming!

We have all been through a difficult time, one way or another, within the last

twelve months. We have all been through the same storm, although it has

affected each of us differently. Some have had worse experiences than

others. But the overriding message is that those who can help, assist those

who are in need of support and a helping hand.

We have entered a new year. We do not know what will happen in the

twelve months that lie before us, but we do know that God will walk beside

us each day. He will be with us in the storm, just as much as he is with us

when everything is plain sailing. That is a great comfort to know.

Lƴ мфлу ŀ ǇƻŜƳ ǿŀǎ ǿǊƛǘǘŜƴ ōȅ aƛƴƴƛŜ [ƻǳƛǎŜ Iŀǎƪƛƴǎ ŜƴǘƛǘƭŜŘΣ ΨDƻŘ YƴƻǿǎΩ

ōǳǘ ǇƻǇǳƭŀǊƭȅ ƪƴƻǿƴ ŀǎ Ψ¢ƘŜ DŀǘŜ ƻŦ ǘƘŜ ¸ŜŀǊΩΦ Lǘ ŎŀƳe to the attention of

King George VI who quoted it in his 1939 Christmas broadcast to the British

Empire. ό{ŜŜ !ƭƭŜƴΩǎ ŀǊǘƛŎƭŜ ƻƴ ǇΦмпύ

ΨL ǎŀƛŘ ǘƻ ǘƘŜ Ƴŀƴ ǿƘƻ ǎǘƻƻŘ ŀǘ ǘƘŜ ƎŀǘŜ ƻŦ ǘƘŜ ȅŜŀǊΣ

Give me a light that I may tread safely into the ǳƴƪƴƻǿƴΩΦ

3

!ƴŘ ƘŜ ǊŜǇƭƛŜŘΣ ΩDƻ ƻǳǘ ƛƴǘƻ ǘƘŜ ŘŀǊƪƴŜǎǎ ŀƴŘ Ǉǳǘ ȅƻǳǊ ƘŀƴŘ ƛƴǘƻ ǘƘŜ ƘŀƴŘ ƻŦ

God. ¢Ƙŀǘ ǎƘŀƭƭ ōŜ ǘƻ ȅƻǳ ōŜǘǘŜǊ ǘƘŀƴ ƭƛƎƘǘ ŀƴŘ ǎŀŦŜǊ ǘƘŀƴ ŀ ƪƴƻǿƴ ǿŀȅΩΩΦ

As we venture into the year that lies before us, may we do so with one hand

in the hand of God, confidently knowing that he will be at our side in the year

ahead.

With every blessing for a brighter 2021.

Prayer line: Can we pray for you?

There comes a moment in all our lives when we just need someone to listen

Call now on: 0127736711 Monday to Friday 9am ς 5pm

Services for January

N.B: These are the services on the plan. The Church Council will

be meeting in January to discuss re-opening the church,

depending on the situation at the time.

Video services are available on the church website

(www.winchesterroadchurch.org.uk) each week.

These are uploaded on a Saturday evening and can be watched at

anytime. Previous services are also available on the website.

Sun. 3rd Jan. ï NO SERVICE

Sun.10th Jan. ï Covenant Service Rev. Hilary Cheng (TBC)

Sun. 17th Jan. ï Local Arrangement (TBC)

Sun. 24th Jan. ï Glynis Barber (TBC)

Sun. 31st Jan. ï Gillian Farnfield (TBC)

http://www.winchesterroadchurch.org.uk/

4

This year has seen so many things cancelled, including many services

in the church. The premises were totally closed for many weeks in the

spring. We were able to hold services again in August and a few of the

groups using our premises returned in September and October. Since

then, there have been further restrictions and things have had to close

again.

As we got into Autumn it was clear that many activities would not be

able to go ahead.

Christmas Inn was cancelled and Mary French and volunteers have

worked hard to ensure that those guests, who would have attended,

got a gift bag for Christmas.

Christmas Bazaars are always well supported by the community.

Highams Park Planning Group have organised a Christmas fayre for

the last few years. This year it took place early in November. It was live

on line and throughout the day óstall holdersô were able to show their

wares. Many people had spent time during lockdown making and

creating. Altogether there were 34 virtual stalls.

Our own Christmas Bazaar is always a highlight of the year and Sarah

Hayward worked hard to make it happen, with online brochures for

church members and the community, culminating in a ópop-upô stall in

her front garden on 5th December. Many of the usual stall holders were

able to share their goods, from craft to food. Adele made more pies

than she would usually make and Maureen was busy over half term

making Christmas Puddings. Jams, pickles, soft toys, bulbs, cards and

stationery were all snapped up.

Remarkably this raised over £4,500 (See back Cover)

The full list can be seen on the next page.

Many thanks must go to Sarah for organising this and to all those who

put in the time to prepare goods for sale, and of course to all those who

purchased goods online and from the stall. There was a lovely

atmosphere as Church members, neighbours and passers-by stopped

to browse, buy and chat, at the pop-up-stalls.

5

Well done everyone!

6

UP, UP AND AWAY by David Watson

We children thought they were pulling our legs (our older cousins often did)

but it was true; Uncle George really had bought an aeroplane. However,

more of that later as I am getting ahead of myself.

Humans have imagined a world of flight

for absolutely ages. The Egyptian

goddess, Isis, is depicted with wings on

the sarcophagus of Ramesses III, c1200

BC. Winged creatures abounded in

Greek mythology. Take the story of

Icarus. Father Daedalus and his son

Icarus are trapped in the labyrinth but

Dad has a cunning plan, ingeniously

fashioning wings out of feathers stuck

on with wax. He gives the warning to Icarus not to fly too high or the wax

will melt. What a daft thing to say to a teenager, who promptly ignores

him, does precisely the opposite with the result that the heat of the sun

melts the wax and Icarus falls into the sea and drowns. This is probably the

first recorded air accident and would have left any Air Crash Investigation

teams scratching their heads.

As a youngster, my favourite was Pegasus, the flying horse. Oh, how I wanted

to ride on a flying horse. I imagined our lovely riding mare, Hunter (yes, that

was her real, unimaginative, name!) with wings. Mind you, she could move

at a scary speed just using four legs if she was heading back to the farm. It

must run in the family because my elder daughter, Laura, also wanted to fly.

Margaret really worried that she might launch herself out of the bedroom

window. J M Barrie has a lot to answer for! Then there was Hermes, the

messenger ƻŦ ǘƘŜ ƎƻŘǎΣ ǿƘƻ ƘŀŘ Řƛƴƪȅ ƭƛǘǘƭŜ ǿƛƴƎǎ ŀǘ ǘƘŜ ŀƴƪƭŜǎΦ !ƴŘ ƭŜǘΩǎ

not forget Eros, the god of love, who was also, for many years, a traffic

nuisance at Piccadilly Circus. The Persians gave us winged lions and, for good

measure, the Arabians threw in the magic flying carpet. And how about the

ǇƘƻŜƴƛȄΣ ƻƴ ƻǳǊ ŘƻƻǊǎǘŜǇ ŀǘ ²ƛƴŎƘŜǎǘŜǊ wƻŀŘΚ CƛƴŀƭƭȅΣ ǿŜ ŎŀƴΩǘ ƛƎƴƻǊŜ

dragons, particularly Welsh ones.

7

My daughter Mary (ten at the time) and I were

camping on a remote site near Snowdon in

North Wales. We were snug in our sleeping

bags when we were awakened by something

flying over the tent making a sensationally

loud, screeching, wailing noise. We both

ǎƛƳǳƭǘŀƴŜƻǳǎƭȅ ǎŀƛŘΣ άWƘŀǘΩǎ ǘƘŀǘΗΚέ ŀƴŘ

burrowed further into our sleeping bags. The

next morning the far away hillside was on fire.

It really, really was. I rest my case.

Obviously, other members of the animal kingdom got airborne long before

humans even existed, let alone had aspirations to flight. Insects were probably

the first to get aloft, followed by reptiles and then birds. Generally, wing

flapping consumes quite a lot of energy; so that raises the question, why

bother to fly at all? Some possibilities are: you can escape ground-based

ǇǊŜŘŀǘƻǊǎΣ ŀƭǘƘƻǳƎƘ ȅƻǳΩǊŜ ǎǘƛƭƭ ƛƴ ǘǊƻǳōƭŜ ǿƘŜƴ ǘƘŜȅ ƎŜǘ ǘƻ Ŧƭy as well; you can

range further in search for food; and you can find a mate more easily. But

getting back to early flight, and here I must, with apologies to any resolute

creationists, look to fossil discoveries. Perhaps I should apply allegedly to the

next bit.

Fossils indicate that the insects flew first, probably

as long as 400 million years ago. They came in all

shapes and sizes. One of the largest was

Meganeura, similar to our modern dragonfly,

which had a wingspan of over two feet. You

woulŘƴΩǘ ǿŀƴǘ ǘƘŀǘ ƘƛǘǘƛƴƎ ȅƻǳǊ ǿƛƴŘǎŎǊŜŜƴ! Next

in line were the reptiles, appearing around the

200-million-year mark. These flying types come

under the general heading of pterosaurs and the

biggest fossil so far discovered, the Quetzalcoatlus, had a wingspan

ŀǇǇǊƻŀŎƘƛƴƎ ор ŦŜŜǘΦ ¢ƘŀǘΩǎ ōƛƎƎŜǊ ǘƘŀƴ ǎƻƳŜ ǇǊŜǎŜƴǘ-day small airplanes.

Imagine one of those perching on your TV aerial. Birds came much later,

around 60 million years ago, with fossils indicating an apparent evolution via

dinosaurs to Archaeopteryx, a hybrid with feathered wings.

8

What a fantastic array of birds we have in our world today. You will all have

your favourites, so I will merely list a few that have stuck in my own little grey

cells. Childhood memories in Yorkshire are of starling murmurations όL ŘƻƴΩǘ

think the word had been coined then) that filled the sky, and of swallows

nesting under the eaves and lining up on electricity wires in the autumn before

ŘŜǇŀǊǘƛƴƎΦ L ŘƛŘƴΩǘ ǊŜŀƭƛǎŜ ǘƘŜƴ ς did they? ς what lay ahead. Many make the

journey to South Africa for our winter and return in the spring, a round trip of

12,000 miles - all that effort to get yearlong warm weather. It is said that

people with deep pockets also do this. I recall later trips with Margaret seeing

a white-tailed eagle on Mull, soaring effortlessly, and gannets diving into the

sea as we crossed on the ferry from Leverburgh to Berneray in the Hebrides.

There are many ways in which things are able to fly ς

floating, gliding, rocket propulsion, etc but the most

important contribution to human flight has

undoubtedly been the wing, and it took us a long time

to work out something that the birds had employed for

eons. Before that, though, the first free manned flight

was a hot air balloon in 1783. It was built by the

Montgolfier brothers but actually piloted by Messieurs

wƻȊƛŜǊ ŀƴŘ ŘΩ!ǊƭŀƴŘŜΣ ŦƻƭƭƻǿƛƴƎ ŀƴ ŜŀǊƭƛŜǊ ǘŜǎǘ Ǌǳƴ ǿƛǘƘ

a sheep, duck and rooster as passengers. If you ask me why those particular

animals, I can only respond with a Gallic shrug.

The 1800s saw more incursions (and fatalities) aloft with manned gliders,

tethered box kites and hydrogen balloons but we have to jump more than a

century to possibly the most significant event in the history of flying, when

the Wright Brothers flew a powered winged aircraft. The place, Kitty Hawk,

North Carolina; the date, 17 December 1903; and the time, 10:35 am. On

that first attempt the Wright Flyer covered 120 feet and, at the fourth

attempt at noon, 852 feet, helped by a good headwind. It was slightly

damaged on landing but a bit later, the machine was flipped over by a strong

gust and severely damaged. It never flew again but the restored craft is in

the Smithsonian in Washington DC, and to see it is to be amazed at the

determination and courage of those early pioneers.

9

 LǘΩǎ incredible to think that, in a little over half a century, man had landed on

the moon ς and got back. Did you watch it live on TV?

I am lucky enough to have flown a few times, sadly contributing to air

Ǉƻƭƭǳǘƛƻƴ ƛƴ ǘƘŜ ǇǊƻŎŜǎǎΦ LǘΩǎ ǘƘŜ ǎƘƻǊǘ ŦƭƛƎƘǘǎΣ ǘƘough, that stick in the mind.

A business trip to the Isle of Man was one, where the runway at Ronaldsway

looks distressingly short from the air. Also vivid is the experience as

passenger in my son-in-ƭŀǿΩǎ ƳƛŎǊƻƭƛƎƘǘΦ LƳŀƎƛƴŜ ŀ ƳƻǘƻǊŎȅŎƭŜ ǿƛǘƘ ǿƛƴƎǎ

and you get the picture. The ability to turn your head and look straight down

to the ground ς apart from hang gliding ς must be the closest to getting a

ōƛǊŘΩǎ ŜȅŜ ǾƛŜǿΦ L ǿŀǎ ǾŜǊȅ ŦƻǊǘǳƴŀǘŜΣ ǘƻƻΣ ǘƻ ƘŀǾŜ ŀ ŦƭƛƎƘǘ ŦǊƻƳ 5ǳȄŦƻǊŘ ƛƴ

the vintage Dragon Rapide. That was a very generous retirement present.

Uncle George, I have just discovered, from Ken,

an older cousin, was in fact no relation

ǿƘŀǘǎƻŜǾŜǊΣ ōǳǘ ƛƴ ŦŀŎǘ Ƴȅ ŦŀǘƘŜǊΩǎ ǾŜǊȅ ƎƻƻŘ

friend; an honorary uncle, therefore. He

farmed in the next village and sometime in the

1950s bought a Tiger Moth. Nearly 9000 were

made from 1931 and, as well being used for

recreation, it became extensively used as an

w!C ǘǊŀƛƴŜǊ ŘǳǊƛƴƎ ²²LLΦ Lǘ ƘŀŘ ŀ ǊŜǇǳǘŀǘƛƻƴ ŀǎ ōŜƛƴƎ άŜŀǎȅ ǘƻ Ŧƭȅ ōǳǘ ŘƛŦŦƛŎǳƭǘ

ǘƻ Ŧƭȅ ǿŜƭƭέΦ YŜƴ ǎŀƛŘ ƘŜ ŦƭŜǿ ǿƛǘƘ ¦ƴŎƭŜ DŜƻǊƎŜ ƻǳǘ ƻǾŜǊ ǘƘŜ bƻǊǘƘ {ŜŀΣ

turning along the coast to Bridlington before looping back home. My brother

and I had offers of a trip but somehow it never seemed to fit in with life on

ǘƘŜ ŦŀǊƳΦ aŀƴȅ ȅŜŀǊǎ ƭŀǘŜǊΣ L ƳŜƴǘƛƻƴŜŘ ǘƘƛǎ ǘƻ Ƴȅ ŦŀǘƘŜǊΣ ǿƘƻ ǎŀƛŘΣ άL ƪƴŜǿ

what George was like driving a car on the ground, and I cerǘŀƛƴƭȅ ǿŀǎƴΩǘ ƎƻƛƴƎ

ǘƻ Ǌƛǎƪ ȅƻǳ ǿƛǘƘ ƘƛƳ ƛƴ ǘƘŜ ŀƛǊέΦ ¦ƴŎƭŜ DŜƻǊƎŜ ƴŜǾŜǊ ŘƛŘ ƘŀǾŜ ŀƴ ŀŎŎƛŘŜƴǘΣ ŀǘ

least not with his plane.

Up, Up and Away was a song from 1967, in case you wondered, but it may be

apposite to end with something for us folk of advancing years ς Isaiah 40:31.

òBut those who trust in the Lord for help, will find their

strength renewed. They will rise on wings like eagles;

they will run and not get weary; they will walk and not

grow wea k.

10

Shoeboxes.

We were able to send 151 boxes in total from

Winchester Road Church, and Sylvia has

received this message from Chris and Fiona at Loughton.

ά²Ŝ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ǎŀȅ ŀ I¦D9 ǘƘŀƴƪ ȅƻǳ ǘƻ ȅƻǳ ŀƭƭ ŦƻǊ ǘŀƪƛƴƎ ǇŀǊǘ ƛƴ ǘƘƛǎ
ȅŜŀǊΩǎ ¢ŜŀƳǎп¦ ǎƘƻŜōƻȄ ŎŀƳǇŀƛƎƴΦ /ƻƭƭŜŎǘƛǾŜƭȅ ŦǊƻƳ [ƻǳƎƘǘƻƴ ǿŜ ƘŀǾŜ
processed and sent 2,066 quality boxes to be sent to needy children in
Romania.

The boxes were collected from Loughton on Friday 20th and Monday 30th
November and the first lorry, with 8,542 boxes on board has arrived in
Oradea, Romania. The attached photo shows a child receiving one of those
boxes. (See picture on front cover)

We could not have done any of this without you, whatever part you played in
helping to put together so many wonderful gifts of love in a box.

Nationally, the total number of Teams4U boxes received to date is around
43,000 which is incredible in these very challenging circumstances. With your
help we have put smiles on the faces of so many disadvantaged children and
families. We cannot thank you enough!

²ƛǘƘ ŜǾŜǊȅ ƎƻƻŘ ǿƛǎƘ ŦƻǊ /ƘǊƛǎǘƳŀǎ ŀƴŘ ǘƘŜ bŜǿ ¸ŜŀǊέ

Chris & Fiona Beament

God of hope and redeemer of the world,
During advent, we imagine you coming as though we sit
in a waiting room, eager to see the door open and our
name being called,
A voice beckoning us to come in so that you may help
us with our need
A place of hope to dispel our fear of the worst
And to leave in hope, knowing that healing has begun
Amen.

11

Lockdowns, firebreaks, navigating tiers.
Churches have adapted well to the fast-
changing rules and regulations of 2020,
as the nation battles to keep a pandemic
under control while protecting the most
vulnerable members of our society. And
now with the game-changing news that
several vaccines are on the horizon,
these will be the key to unlock all our
lives and some sense of normality again.
But after nearly a whole year of living,
working and meeting differently, do we
just want to return to what we had
before? Do we just go back to how we
ŀƭǿŀȅǎ ΨŘƛŘ ŎƘǳǊŎƘΩ ς the services,
midweek meetings, and small groups, or
has 2020 given us a chance to think
differently and to reset and renew?

The Week of Prayer for Christian Unity is traditionally
observed from the 18th to the 25th January ï the octave of
St. Peter and St. Paul. However, some areas observe it at
Pentecost or some other time

I now have the answers to the Quiz in aid of The Feeding Programme for the
Street Children of Kenya. Let me know if you would like a copy.
Supporters from Church were very generous and I was able to send a cheque
for £55. Thank you all so much. Barbara

Donôt forget to save your stamps for Joyce Roden who is
collecting them on behalf of Parkinsons UK

12

The extracts below are from a letter received from Penny and Phill

Borkett . If you would like to read the whole letter please let me

know and I can let you have a copy.

òPhillõs final few months in active ministry were far

from what was expected. With no face - to - face contact

from March, there were not the farewell parties, visits

and services that had been anticipated . Instead, he

found new ôdistantõ ways to support church members,

some of whom experienced the tragedy of covid in the

early days. He also managed to compress services into

short video messages ð maybe a lesson here!

 I (Penny) completed my second book ôSpecial

Educational Needs in the Early Yearsõ, which was

published last month. I am trustee of ôBaby Basics in

Sheffieldõ. We were truly blessed when HRH The Duchess

of Cambridge, came to visit . She is keen to support the

work of the charity under the remit of her work in the

early years.

We were able to manage a few socially distant meetings

with Mary, Dave and Evie (10) and Hannah, Tom,

Bethany (8) and Oliver (3). Mary continued teaching

throughout and Dave and Tom have continued

working from home. Hannah was made redundant

from East Midlands Airport but has a new job working

as part of a schools/business mentoring project.

With our love Penny and Phill Borkett

13

"To all my friends and everybody at Winchester Road

Church. I am wishing you a wonderful Christmas. God

bless you all in this wonderful season of Advent. I am

sure you will enjoy it despite Virus 19 trying its worst;

for our "Lord and Saviour Jesus Christ will triumph over

everythingó. Blessing to you all from Bill and Iris Jenner.

During the past year our church family has grown with the birth of

Isaac and Eli Fletcher, and Blessing Agbaleyno in March.

Ethan Gabriel Jones (Lindy & Peterõs grandson) was born in June,

and Penelope Frances Cole (Allen and Chris Steelõs great

granddaughter) was born in August.

We look forward to seeing them all (some may be walking!) when we

are able to meet again in person.

We also remember all those for whom this year has been very

difficu lt:

For those bereaved, the opportunity to share in a memorial service

with others was denied and we will be holding services in the

church, as soon as we are able. The bereavement service, planned in

December, was cancelled but we hope to hold a service next year.

We pray for all those, who have been unwell, and are adjusting to

life with the help of carers, or in homes, where

visits are so limited.

14

Gate of the Year

And I said to the man who stood at the gate of the year:

òGive me a light that I may tread safely into the unknown.ó

And he replied:

òGo out into the darkness and put your hand into the Hand of God.

That shall be to you better than light and safer than a known way.ó

These oft quoted words are the opening lines of a poem entitled 'God YƴƻǿǎΩ

written in 1908 by Minnie Haskins who was a lecturer at the London School of

Economics. They became more widely known when King George VI quoted

them in his Christmas Broadcast to the nation in 1939. Life as a journey or a

pilgrimage is an idea popular with many writers who identify gates which we

need to pass through.

The ancient Romans believed in a god of

changes and transitions called Janus. He

stood at doorways, or at the entrance to

bridges but above all he stood at the

gateway of the year whose first month is

now known as January. Images and statues

of Janus show him as having two faces one

looking back the other looking forward, as

shown on this coin, dating from around

2025BC.

John Bunyan in his account of his dream/vision of the life of his Christian

Pilgrim leads us through gates which eventually bring Christian at the end of

life's pilgrimage to the pearl gates of the Celestial City. This is the New

Jerusalem described in the final book of our Bible (Revelation 21 v 9-22).

In this country we recognise an obscure saint, St Botolph, who was given land

in the seventh century to build a monastery in East Anglia (probably in Suffolk)

where he earned a reputation as an abbot and scholar. Little is known about

him but for some reason he became a saint whose protection was sought by

travellers beginning a journey. His abbey was destroyed during the Danish

(Viking) attacks of the ninth century though his bones had been exhumed

15

earlier and reburied in several

places including Ely Cathedral

and Westminster Abbey. There

are about seventy Anglican

churches with dedications to the

saint which are usually found at

the gate or entry point to towns.

There is a legend that some of the

saint's remains reached London

passing through four of London's

gates. Here churches dedicated

to him were built. St Botolph

Billingsgate was destroyed during the Fire of London 1666, but the remaining

three churches are still active at Bishopsgate (close to Liverpool Street Station),

Aldgate and Aldersgate (shown in this photograph, which is close to where

John Wesley had his heart-warming experience).

Returning to my theme of the gate of the year the old (1932) Methodist hymn

book had eight hymns grouped together under the heading Opening and

closing of the year but in Singing the Faith there is no such section. I suspect

that as there is no Biblical link to the new year the editors ignored it. New

Year's Eve /Hogmanay is a secular celebration. Charles Wesley however

penned a hymn which he published in a collection of hymns for New Year's Day

in 1750. It was included in the old book (MHB 956) and has found its way into

the section Journey with God in the new book (StF 460).

 ά/ƻƳŜ ƭŜǘ ǳǎ ŀƴŜǿΣ ƻǳǊ ƧƻǳǊƴŜȅ ǇǳǊǎǳŜΣ
 roll round with the year, (roll round with the year)
 and never stand still (and never stand still)
 ǘƛƭƭ ǘƘŜ ƳŀǎǘŜǊ ŀǇǇŜŀǊΦέ

Singing the Faith credits John Wesley as the composer or arranger of the tune

Derby to which these words are sung.

16

Frances Ridley Havergal, who was the unmarried daughter of a musically gifted

Anglican clergyman, is best known for the hymn Take my life and let it be (StF

566) also wrote two new year hymns which are only found in the 1932

hymnbook.

Another year is dawning
Dear Master, let it be,
In working or in waiting
Another year for Thee; (MHB 954)

 In the verses which follow she leads us to sing about, Another year of

mercies...of grace.... of gladness...of progress...of. praise...of. service...Another

year for Thee.

Her better known new year hymn is Standing at the portal of the opening
year
(MHB 955) which concludes with the confident assertion
Resting on His promise
what have we to fear ?
God is all sufficient
for the coming year. Allen Steel January 2021

If you have internet
access, do take a look
at the Methodist News

webpage where responses and prayers to national news events appear,
as well as updates relating to the Methodist Church.

www.methodist.org.uk/news-and-events/news-releases

ñThe LORD bless you and keep you; the LORD make his face shine on

you and be gracious to you; the LORD turn his face towards you and

give you peace. ò

Numbers 6:24-26 NIVUK

http://www.methodist.org.uk/news-and-events/news-releases

17

Local Foodbank (Eat or Heat)

Ψ9ŀǘ ƻǊ IŜŀǘΩ has been supporting an increasing number of families and in the
week before Christmas was able to provide extra Christmas Gifts for all the
families. Many thanks to all those who have continued to support the
Foodbank during the year.

Award made to The World Food
Programme

The Norwegian Nobel Committee has
decided to award the Nobel Peace Prize for 2020 to the World
Food Programme (WFP) for its efforts to combat hunger, for its
contribution to bettering conditions for peace in conflict-affected
areas and for acting as a driving force in efforts to prevent the
use of hunger as a weapon of war and conflict.

The Norwegian Nobel Committee wishes to emphasise that
providing assistance to increase food security not only prevents
hunger, but can also help to improve prospects for stability and
peace.

Waltham Forest Resource Hub (North), 58 Hall Lane,
Chingford, E4 8EU

0208 558 5512
info@ageukwalthamforest.org.uk

The North Hub continue to provide support, advice and online
activities for residents.

Let us then approach Godôs throne of grace with confidence, so that we

may receive mercy and find grace to help us in our time of need.

Hebrews 4:16 NIVUK

mailto:info@ageukwalthamforest.org.uk

18

Snowdrops

Snowdrops are one of the first signs of life in

gardens after the long winter months, flowering

between January and March.

Whilst out and about, keep an eye out for these

pretty white flowers. Spring is on its way.

Suntrap ï If you remember visits to Suntrap in High Beach, you will be glad

to know they will be re-opening in 2021!

ñCurrently, the team is busy unpacking all our many crates of resources in
readiness for the relaunch of our refurbished site.In the New Year we'll put
together a virtual tour for you to get a real sense of the place.

Suntrap welcomes governmentôs plans for restarting school residentials
from Easter 2021, read more about this exciting step forward for outdoor
learning in Teacher-talk.

Looking forward to opening our doors again in 2021.

Keep safe.ò Kerry Rolison, Head of Suntrap

Looking for something to do at home?
 Food fights, squabbles and squawks! You never know
what might fly in, and with food scarce at this time of year
competition can be fierce.
You can participate in the Great British Birdwatch anytime between Friday 29
and Sunday 31 January. Simply spend an hour counting the birds in your
garden, from your balcony or in your local park. Then tell us what you saw

ñThere's no such thing as bad weather, only unsuitable clothingò

Alfred Wainwright, author

https://en.wikipedia.org/wiki/Royal_Society_for_the_Protection_of_Birds
https://creativecommons.org/licenses/by-sa/3.0/

19

20

OUR MISSION
We are a church at the heart of Highams Park which seeks to discern and follow
Godôs direction. Our aim is to proclaim Jesus Christ as Lord and Saviour through
the life of the church and outreach to the community. We promote worship and
fellowship enabling us to grow towards God.
We are an inclusive church where all are welcome.

OUR STEWARDS: Senior Steward: Carole Merriman
Stewards: Hazel Mathews, Carol & Dumisani Moyo, Pat Ovenden.

OUR SAFEGUARDING OFFICER: Laura Pease

CONTRIBUTIONS FOR FEBRUARY’S NEWSLETTER
If you would like to submit an article, joke, photo, poem, prayer or
item of interest, please contact Jan Dent - jdent7@gmail.com or

07751603883
Deadline to submit items: Monday 25th January

This newsletter is available to download as a PDF from our website.

mailto:jdent7@gmail.com

