
1

April / May 2016

Rochford Methodist Church is a member of
Southend and Leigh Circuit, part of the Beds,

Essex & Herts District

The Newsletter of

Rochford Methodist Church

77-79 North Street

Rochford

SS4 1AD

www.rochfordmethodist.org.uk
Join our Facebook group and keep
up to date with whatôs happening

Free magazine - take
some for your friends.

Rochford
Methodist
Church matters

2

Dates for your diary:

April
5 Guild AGM, followed by cheese and ôwineõ
6 Worship Academy, Benfleet, Rev Anne Brown, Chair of Beds, Essex & Herts District
13 The Lady in the Van film showing at Highlands Methodist Church. A free event, bring own

lunch from 12 noon, film starts at 1.30pm. (Also shown at Highlands on 15th at 10.30am as
part of their ôFor Older People õ initiative)

14 Church trip to Palace Theatre - SODS production of Hello Dolly
18 Church Council, 8pm
30 Circuit Study Day at Wesleyõs Chapel. Coach leaves Rayleigh at 8.30am, returns 5.30pm

approx. Leslie Griffiths talks about The Foundery, Jennifer Potter will talk about Charles
Wesleyõs hymns and there will be a tour of Wesleyõs House. Cost Ã15, bring own packed
lunch. Book with Rev Phil (01268 770333)

May
2 Coffee Morning in aid of Nigeria Healthcare Project, 130 Ashingdon Road.
4 Worship Academy, Benfleet, Revs Ian Worsfold and Paul Wood
5 Local Elections
8 Family Spring Walk for HARP along the Prittle Brook Greenway from Priory Park to

Belfairs Park, 2 or 3pm. Details at: www.harpsouthend.org/#!up-coming-events/c6zr
15 Church Anniversary
June
1 Worship Academy, Benfleet, Jane Leach (Principal, Wesley House, Cambridge), Bible Study
11 Queenõs Official Birthday - 90 years old.
13 Circuit Meeting at Trinity Methodist Church

Sunday Services
There are no evening services, except where shown. Morning services start at 11am.

April

3rd Val Windsor
10th Andy Thomas
17th Rev Phil Warrey (S)
24th Colin Turner

May

1st Pam Smith
 Circuit Easter Offering Service at Rayleigh (4pm)
8th Rev Phil Warrey (S)
15th Church Anniversary
 Jonathan Logan
22nd Roy Girling
29th Local Arrangement
Correct as at 1st April 2016, but subject to change at short notice.

http://www.harpsouthend.org/#!up-coming-events/c6zr

3

Hi folks, by the time you read this, we will have finished our celebrations for
Easter, this is a little marred this year by the violence around the world, and in
particular the bombing in Brussels. We celebrated love and redemption, forgiveness
and salvation, new life and eternal life, as others mourned the dead.

We must have hope, but what can we do?

Yes we can pray, yes we can write letters to our MP, yes we can try and
campaign to help the refugees.

But there is one more little thing on offer. The charity that I went to Israel and
Palestine with in 2011, are raising funds to bring 15 young people from the refugee
camp in Bethlehem for a singing tour in the UK. Here is a chance for 15 young
people to see what life can be like in the rest of the world. Some of these young
people will be Christian, some will be Muslim, and this is a wonderful opportunity
for them to experience ònormaló outside of the refugee camp, and to tell their
story.

Can we consider supporting this small thing either personally or as a church.
Read the article [on pages 4 and 5] and let me know. You can also see more about
it online at bit.do/alrowwadfilm

So let me take this opportunity to wish you a blessed time as you continue to
celebrate Easter. Thank you to everyone who worked so hard to pull together our
Lent Course and our Easter Services

Every blessing

Phil

Phil Warrey (Rev)

! ƴŜǿ нп-ƘƻǳǊ /ƘǊƛǎǝŀƴ tǊŀƛǎŜ wŀŘƛƻ ǎǘŀǝƻƴ ŦǊƻƳ ǘƘŜ
tǊŜƳƛŜǊ wŀŘƛƻ ǎǘŀōƭŜ ǿŀǎ ƭŀǳƴŎƘŜŘ ƻƴ 9ŀǎǘŜǊ {ǳƴŘŀȅΦ

άvǳŀƭƛǘȅ ǇƻǇǳƭŀǊ /ƘǊƛǎǝŀƴ ƳǳǎƛŎΣ нп ƘǊǎ ǇŜǊ Řŀȅ ƛǎ ǿƘŀǘ
tǊŜƳƛŜǊ tǊŀƛǎŜ ƛǎ ŀƭƭ ŀōƻǳǘΦ !ƴȅǝƳŜ ƻŦ ǘƘŜ Řŀȅ ǘƘŀǘ ȅƻǳ
ƳƛƎƘǘ ŬƴŘ ȅƻǳǊǎŜƭŦ ƴŜŜŘƛƴƎ ŀƴ ǳǇƭƛƊƛƴƎ ŀƴŘ ƛƴǎǇƛǊŀǝƻƴŀƭ
ŬȄ ǘƘƛǎ ƛǎ ǘƘŜ ǎǘŀǝƻƴ ǘƻ ƭƛǎǘŜƴ ǘƻΦ tǊŜƳƛŜǊ tǊŀƛǎŜ ŀƭǎƻ
ƻũŜǊǎ ǎǇƛǊƛǘǳŀƭ ƴƻǳǊƛǎƘƳŜƴǘ ǘƘǊƻǳƎƘ ōƛǘŜ-ǎƛȊŜŘ ōƛōƭŜ
ǘŜŀŎƘƛƴƎ ŀƴŘ ǇǊŀȅŜǊǎΦέ ƛǎ ǿƘŀǘ tǊŜƳƛŜǊ wŀŘƛƻ ǎŀȅΦ

bit.do/alrowwadfilm

4

5

6

aŀƴȅ Ƴŀȅ ōŜ ǿƻƴŘŜǊƛƴƎ ǿƘŀǘ ƛǎ ƎƻƛƴƎ ƻƴ Řƻǿƴ ŀǘ ǘƘŜ /ƘǳǊŎƘ

ǿƛǘƘ ǘƘŜ ǎƳŜƭƭ ƻŦ ŦǊŜǎƘ Ǉŀƛƴǘ ŀƴŘ ǿƛǘƘ ǎƻƳŜ ƴŜǿ ŦŀŎŜǎ ŀǊƻǳƴŘ ŘǳǊƛƴƎ
ǘƘŜ ǿŜŜƪ ŀƴŘΣ ŦǊƻƳ ǝƳŜ ǘƻ ǝƳŜΣ ƻƴ {ǳƴŘŀȅǎΦ
¢ƘŜ ƭƻƎƻǎ ŀōƻǾŜ ǘŜƭƭ ƛǘ ŀƭƭ ς ǘƻƎŜǘƘŜǊ ǿƛǘƘ /ƻƳƳǳƴƛǘȅ /ƘǳǊŎƘ

wƻŎƘŦƻǊŘ ǿŜ ŀǊŜ ŘŜǾŜƭƻǇƛƴƎ ŀ ƴŜǿ ŎƻƳƳǳƴƛǘȅ Ƙǳō ŀǘ wƻŎƘŦƻǊŘ
aŜǘƘƻŘƛǎǘ /ƘǳǊŎƘ όwa/ύΦ ²ƻǊƪƛƴƎ ƛƴ ǇŀǊǘƴŜǊǎƘƛǇ ǘƻƎŜǘƘŜǊ ǿŜ ǿŀƴǘ
ǘƻ ōǳƛƭŘ ŀ ŦƻŎŀƭ Ǉƻƛƴǘ ŦƻǊ ǘƘŜ ŎƻƳƳǳƴƛǘȅ ǿƘŜǊŜ ǇŜƻǇƭŜ Ŏŀƴ ŎƻƳŜ ŀƴŘ
ŬƴŘ ƘŜƭǇ ŀƴŘ ǎǳǇǇƻǊǘΣ ŦǊƛŜƴŘǎƘƛǇ ŀƴŘ ŦŜƭƭƻǿǎƘƛǇΦ
CƻǳǊ ȅŜŀǊǎ ŀƎƻ ǘƘŜ /ƻƳƳǳƴƛǘȅ /ƘǳǊŎƘ ƻǇŜƴŜŘ ǘƘŜ ŎƘƛƭŘǊŜƴΩǎ

ōƻƻƪ ŀƴŘ ǘƻȅ ǎƘƻǇ ŀǘ м ²Ŝǎǘ {ǘǊŜŜǘ όŎŀƭƭŜŘ ΨƴǳƳōŜǊ ƻƴŜΩύ ōǳǘ ǘƘŜ
ǊƻƻƳǎ ƘŀǾŜ ōŜŎƻƳŜ ǘƻƻ ǎƳŀƭƭ ŦƻǊ ǘƘŜ ŀŎǝǾƛǝŜǎ Ǌǳƴ ǘƘŜǊŜΦ ¢ƘŜȅ
ǳƴǎǳŎŎŜǎǎŦǳƭƭȅ ǘǊƛŜŘ ǘƻ ōǳȅ ǘƘŜ ƻƭŘ ǎƻǊǝƴƎ ƻŶŎŜ ƻƴ 9ŀǎǘ {ǘǊŜŜǘ ŀƴŘ
ǿƛǘƘ ǘƘŀǘ ŎŀƳŜ ǘƘŜ ǊŜŀƭƛǎŀǝƻƴ ǘƘŀǘ ǿƻǊƪƛƴƎ ƛƴ ǇŀǊǘƴŜǊǎƘƛǇ ǿƛǘƘ
ƻǘƘŜǊǎ ǿƻǳƭŘ ōŜ ŀ ōŜǧŜǊ ǿŀȅ ŦƻǊǿŀǊŘΦ tƘƛƭ ²ŀǊǊŜȅ ƘŀŘ ǇǊŜǾƛƻǳǎƭȅ
ƳŜǘ ǿƛǘƘ 5ŀǾƛŘ /ƭŀȅǘƻƴ ŦǊƻƳ //w ŀƴŘ ŀ ŎƻƴǾŜǊǎŀǝƻƴ ŀōƻǳǘ ǘƘŜ ƴŜǿ
Ƙǳō ōŜƎŀƴΦ bǳƳōŜǊ ƻƴŜ ŎƭƻǎŜŘ ŀǘ 9ŀǎǘŜǊ ŀƴŘ ŦǊƻƳ ммǘƘ !ǇǊƛƭ ƴŜǿ
ŎƻƳƳǳƴƛǘȅ ŀŎǝǾƛǝŜǎ ǿƛƭƭ ōŜ ǊǳƴƴƛƴƎ ŦǊƻƳ ǘƘŜ ƘǳōΦ
{ƻΣ ǿƘŀǘ ǎƻǊǘ ƻŦ ǘƘƛƴƎǎ ǿƛƭƭ ōŜ ǊǳƴƴƛƴƎΚ ²ŜƭƭΣ aƻƴŘŀȅ ƳƻǊƴƛƴƎ ƛǎ

IŀǇǇȅ ¢ƻǘǎ ǘƘŜ ƎǊƻǳǇ ŦƻǊ ǘƻŘŘƭŜǊǎ ǳƴŘŜǊ ǎŎƘƻƻƭ ŀƎŜ ŀƴŘ ǘƘŜƛǊ
ǇŀǊŜƴǘǎκƎǊŀƴŘǇŀǊŜƴǘǎκŎŀǊŜǊǎΦ hƴ ¢ǳŜǎŘŀȅ ƳƻǊƴƛƴƎ ŦǊƻƳ млŀƳ ǘƻ
ƴƻƻƴ ƛǎ /ƻũŜŜ .ǊŜŀƪ ŦƻǊ ƭŀŘƛŜǎΦ LǘΩǎ ŀ ǝƳŜ ǘƻ ƳŜŜǘ ǳǇ ŀƴŘ ŎƘŀǘ ƻǾŜǊ
ǘŜŀ ŀƴŘ ŎƻũŜŜΦ
hƴ ¢ǳŜǎŘŀȅ ŀƊŜǊƴƻƻƴ ǿŜ Ƴŀȅ ŦǊƻƳ ǝƳŜ ǘƻ ǝƳŜ ǎŜŜ ŀ ƘŜŀƭǘƘŎŀǊŜ

ƎǊƻǳǇ ŦǳƴŘŜŘ ōȅ ǘƘŜ bI{ ǳǎƛƴƎ ǘƘŜ .Ŝƴǎƻƴ wƻƻƳ ŦƻƭƭƻǿŜŘ ƛƴ ǘƘŜ
ŜǾŜƴƛƴƎΣ ǘǿƛŎŜ ŀ ƳƻƴǘƘΣ ōȅ ŀ ǇƘƻǘƻƎǊŀǇƘȅ ŎƭǳōΦ !ƭƭ ǎƴŀǇǇŜǊǎ ŀǊŜ
ǿŜƭŎƻƳŜΣ ƴƻǾƛŎŜǎ ƻǊ ƳƻǊŜ ǎƪƛƭƭŜŘΦ

7

¢ƘǳǊǎŘŀȅǎ ǿƛƭƭ ōŜ ǇǊŜǧȅ ōǳǎȅ ŀǎ ǘƘŜ //w /ƻǊŜ [ŜŀŘŜǊǎƘƛǇ ¢ŜŀƳ ǿƛƭƭ
ƳŜŜǘ ŀǘ фΦллŀƳ ŦƻƭƭƻǿŜŘ ŀǘ ммΦолŀƳ ōȅ ŀ ƻƴŜ ƘƻǳǊ ǇǊŀȅŜǊ ƳŜŜǝƴƎ
ŦƻŎǳǎŜŘ ƻƴ ǇŜƻǇƭŜ ŀƴŘ ǘƘŜ ŀǊŜŀΦ
hǾŜǊ ǘƘŜ ȅŜŀǊǎ //w ƘŀǾŜ ōǳƛƭǘ ŀ ƭƛƴƪ ǿƛǘƘ ǘƘŜ ƭƻŎŀƭ ƳŜƴǘŀƭ ƘŜŀƭǘƘ

ǘŜŀƳ ŀƴŘ ƻƴ ¢ƘǳǊǎŘŀȅ ŀƊŜǊƴƻƻƴǎ ǘƘŜ Ƙǳō ǿƛƭƭ Ƙƻǎǘ ŀ ŎǊŀƊ ŀƊŜǊƴƻƻƴ
ŦƻǊ wƻŎƘŦƻǊŘ IƻǎǇƛǘŀƭΦ [ŀǎǘƭȅ ŦƻǊ ¢ƘǳǊǎŘŀȅǎΣ ǘƘŜǊŜ ǿƛƭƭ ōŜ ŀ ƳƻƴǘƘƭȅ
ǿƻǊǎƘƛǇ ŀƴŘ ǇǊŀȅŜǊ ǝƳŜ ƛƴ ǘƘŜ /ƘǳǊŎƘ ƻƴ ǘƘŜ ŬǊǎǘ ¢ƘǳǊǎŘŀȅ ƻŦ ŜŀŎƘ
ƳƻƴǘƘ ŀǘ уǇƳΦ
CǊƛŘŀȅ .ǊŜŀƪŦŀǎǘ ƘŀǇǇŜƴǎ ƻƴ Χ ȅŜǎΣ ȅƻǳΩǾŜ ƎǳŜǎǎŜŘ ƛǘΣ CǊƛŘŀȅΗ //w

Ƙŀǎ ōŜŜƴ ǿƻǊƪƛƴƎ ǿƛǘƘ ƻǳǊ ƭƻŎŀƭ /ƘƛƭŘǊŜƴΩǎ /ŜƴǘǊŜ ōŀǎŜŘ ŀǘ ²ŀǘŜǊƳŀƴ
{ŎƘƻƻƭ ŀƴŘ ǘƻƎŜǘƘŜǊ ǘƘŜȅ Ǌǳƴ ŀ ōǊŜŀƪŦŀǎǘ ŦƻǊ aǳƳǎ ǿƛǘƘ ǇǊŜ-ǎŎƘƻƻƭ
ŎƘƛƭŘǊŜƴΦ LǘΩǎ ŀƴ ƻǇǇƻǊǘǳƴƛǘȅ ŦƻǊ aǳƳǎ ǘƻ ƳƛȄ ŀƴŘ ƳƛƴƎƭŜ ǿƘƛƭǎǘ ǘƘŜ
/ƘƛƭŘǊŜƴΩǎ /ŜƴǘǊŜ ǇŜǊǎƻƴƴŜƭ Ǌǳƴ ŀŎǝǾƛǝŜǎ ŦƻǊ ǘƘŜ ŎƘƛƭŘǊŜƴΦ
CǊƻƳ мǇƳ-оǇƳ ƻƴ CǊƛŘŀȅǎ ǘƘŜǊŜ ƛǎ ŀ ŎǊŀƊ ƎǊƻǳǇ ƳŜŜǝƴƎΣ ƻǇŜƴ ǘƻ

ŀƴȅƻƴŜΦ .ǊƛƴƎ ŀƭƻƴƎ ȅƻǳǊ ŎǊŀƊ ŀƴŘ ōŜ ŀǎǎǳǊŜŘ ƻŦ ŀ ǿŀǊƳ ǿŜƭŎƻƳŜΦ
[ŀǎǘ ōǳǘ ƴƻǘ ƭŜŀǎǘΣ ǘƘŜ wƻŎƘŦƻǊŘ /ƻƳƳǳƴƛǘȅ DƻǎǇŜƭ /ƘƻƛǊ ƳŜŜǘǎ

ǘǿƛŎŜ ŀ ƳƻƴǘƘ ŀǘ wa/ ƻƴ {ǳƴŘŀȅ ŀƊŜǊƴƻƻƴǎ ǎƻ ōǳŘŘƛƴƎ ǎƛƴƎŜǊǎ ŀƴŘ
ŜƴǘƘǳǎƛŀǎǘǎ ƳƛƎƘǘ ƭƛƪŜ ǘƻ Ƨƻƛƴ ƛƴΦ
[ƻƻƪƛƴƎ ŀƘŜŀŘ ǿŜ ǿŀƴǘ ǘƻ ƎǊƻǿ ǘƘŜǎŜ ŀŎǝǾƛǝŜǎ ŀǎ ǿŜƭƭ ŀǎ ŀŘŘ ƴŜǿ

ƻƴŜǎ ŀƴŘ ǎƻ ŎƻƴǾŜǊǎŀǝƻƴǎ ŀǊŜ ǘŀƪƛƴƎ ǇƭŀŎŜ ǿƛǘƘ ƘŜŀƭǘƘ ǾƛǎƛǘƻǊǎΣ ǘƘŜ Wƻō
/ŜƴǘǊŜ ŀƴŘ YƛƴƎ 9ŘƳǳƴŘ {ŎƘƻƻƭΦ ²Ŝ ǿƛƭƭ ƭƻƻƪ ŀǘ ǊǳƴƴƛƴƎ ŎǊŀƊ ǝƳŜǎ
ŦƻǊ ŦŀƳƛƭƛŜǎ ŀƭƻƴƎǎƛŘŜ ǎƻƳŜ ƻŦ ƻǳǊ ŜȄƛǎǝƴƎ ŜǾŜƴǘǎ ǎǳŎƘ ŀǎ ƻǳǊ
/ƘǊƛǎǘƳŀǎ CŀȅǊŜΦ !ƴŘ ǿŜ ŀǊŜ ǘƘƛƴƪƛƴƎ ƻŦ ŀ ǊŜƎǳƭŀǊ ƳŜŀƭ ǘƻƎŜǘƘŜǊ ŦƻǊ
ǘƘƻǎŜ ƻŦ ǳǎ ǘƘŀǘ ǿŜǊŜ ōƻǊƴ ŀ ƭƛǧƭŜ ŜŀǊƭƛŜǊ ς ƎƻƻŘ ŦƻƻŘΣ Ŧǳƴ ŀƴŘ
ŦŜƭƭƻǿǎƘƛǇΦ
hƴ DƻƻŘ CǊƛŘŀȅ ǿŜ ƘŜƭŘ ƻǳǊ ŬǊǎǘ Ƨƻƛƴǘ ǎŜǊǾƛŎŜ ǘƻƎŜǘƘŜǊΦ ²Ŝ

ǊŜƅŜŎǘŜŘ ƻƴ ǘƘŜ ƧƻǳǊƴŜȅ WŜǎǳǎ ǘƻƻƪ ǘƻ /ŀƭǾŀǊȅΣ ǘƘƻǳƎƘǘ ŀōƻǳǘ ŀƭƭ ǘƘŀǘ
IŜ ŀŎŎƻƳǇƭƛǎƘŜŘ ǘƘŜǊŜ ŀƴŘ ōǊƻƪŜ ōǊŜŀŘ ǘƻƎŜǘƘŜǊ ǘƻ ŎŜƭŜōǊŀǘŜ ƻǳǊ
ǎŀƭǾŀǝƻƴ ŀƴŘ WŜǎǳǎΩ ŀƳŀȊƛƴƎ ƭƻǾŜ ŦƻǊ ǳǎΦ
²Ŝ ǿŀƴǘ ǘƘƛǎ ǘƻ ōŜ ŀ ǘǊǳŜ ǇŀǊǘƴŜǊǎƘƛǇ ǘƻƎŜǘƘŜǊ ŀƴŘ ƻǳǊ ƘŜŀǊǘǎΩ

ŘŜǎƛǊŜ ƛǎ ǘƻ ǎŜŜ ōƻǘƘ ŦŜƭƭƻǿǎƘƛǇǎ ƎǊƻǿΦ tƭŜŀǎŜ ōŜ ǇǊŀȅƛƴƎ ŦƻǊ DƻŘΩǎ
ōƭŜǎǎƛƴƎ ŀǎ ǿŜ ǘŀƪŜ ŀƭƭ ǘƘƛǎ ŦƻǊǿŀǊŘΦ !ƴŘ ƛŦ ȅƻǳ ǿƻǳƭŘ ƭƛƪŜ ǘƻ ōŜ
ƛƴǾƻƭǾŜŘ ƛƴ ŀ ƎǊƻǳǇΣ ŜƛǘƘŜǊ ŀǧŜƴŘƛƴƎ ƻǊ ƘŜƭǇƛƴƎ ǘƻ ǊǳƴΣ ǇƭŜŀǎŜ ƭŜǘ ǳǎ
ƪƴƻǿΗ

5ŀǾƛŘ /ƭŀȅǘƻƴΣ /ƻƳƳǳƴƛǘȅ /ƘǳǊŎƘ wƻŎƘŦƻǊŘ

8

Our Wesley Guild is coming to the end of its session and thereõs only our AGM left.

After our summer break, we start again in October and we look forward to seeing you all
there then.

As you may know, our evenings are based on a four-week cycle of Devotional, Literary &
Cultural, Christian Service and Socialña mix that ensures we have a good varied range of
evenings. Details of our programme are published in our membership card, as well as on the
church website and Facebook group. Check the weekly notices and this magazine for dates.

On 5th April we hold our AGM and this is followed by wine and cheese. As alcohol is not
allowed on the premises we do have to compromise, so our ôwineõ is actually a range of grape
juices, non-alcoholic wine and fruit juices.

At the AGM, apart from electing officers and ensuring we have pianists for the sessions,
we also agree on what we are going to do with our surplus funds. These are usually
distributed amongst suitable charities and organisations.

Some of you will know that, since Stuart Kimber retired, I have been òActingó Chair of
the Street Pastor Management Group (SPMG).

The SPMG is currently Norman Hooks, Hannah Bucke, Andrew Picton and me. The Co
-ordinator (currently Phil Norton) and the local administrator (currently Peter Courtenay)
also attend our meetings òex-officioó. In addition, we have regular meetings with the Prayer
Co-ordinators and the Team Leaders.

Norman and Andrew have both said that they must stand down from the SPMG this
summer - we are very grateful for their service, especially over the last few months - so we
need to replace them asap, and also enlarge the team.

With the blessing of SEELEF [the South East Essex Local Evangelical Fellowship] and
Love Southend, we are now seriously looking at becoming a charity (a CIO) in our own right,
that is, moving away from being under the oversight of the Love Southend Servant Team
(although there will still be close links) and from using the SEELEF charity number and the
Love Southend bank account.

We therefore invite expressions of interest from you (or anyone in your churches) for the
vacancies (and even for the position of chair!). We are particularly looking for people who
have experience in the areas of finance, fund-raising, use of social media, and DBS checks as
we are discussing the probability that these will be discrete roles within an enlarged SPMG.

If you are interested in this work, please contact John Simmons (by e-mail to
john.simmons17ewb@btinternet.com , or by phone on 07866 740065)

If you are unable to be actively involved, please pray with us that the right people will

come forward. Yours in Christ,

9

We are thinking of all our friends who are no longer able to
worship with us as they used to, and we lift them up before you
Lord in our prayers.

Gwenda Andrews
Wyn Hodges
Hugh Beehag
Ida Hearn
Sandra Hull

We also remember those of our number are unwell at this time, bless each one
and wrap them in your loving arms we pray.

Amen

After 60 years at Rochford, I am sad to have to report that we have decided our
Womenõs Fellowship meetings are no longer practical for us to continue to meet, as
our numbers have fallen further just recently. Tribute should be paid to each member
who has faithfully attended, and all have been very generous in every way :-

Knitting for Hope International (Containers of Hope), Shoe Boxes, and financially
large sums of money were raised for various charities, including MWiB/Network, the
Shoe Box Appeal and, more recently, the Mission Without Borders charity Operation
Christmas Love.

Those of us left have been given a very warm welcome at Rayleigh when we
decided we would join their Womenõs Fellowship meeting who also meet on the same
day of the week [Monday at 2.30pm], so the connection will carry on, just in different
company!

Beryl Scoging
Jean Startup
Helen Willson
Sheila Webber

If you have a dog that is over 8 weeks old, you have only until 6th
April to make sure that it is micro-chipped, or risk a £500 fine.

10

Our exciting new venture with the Community Church Rochford (CCR) is
beginning to take shape with several different activities already taking place on our
Church premises.

CCR used our hall for a Pottery painting class and had invited anyone interested to
come along. Two of us joined them and we each were able to decorate a small pottery
bird which was taken away to be fired and then returned to us. Also we have been
invited to join the Choir that meets on alternate Sunday afternoons and we joined in
a Social with a fish and Chip supper and Beetle Drive.

CCR also invited us to join them for a meal at ôAntica Romaõ, and 9 of us had a
lovely evening with them.

Already we are beginning to get to know each other and everyone is very friendly.
even on the Big Clean day we had help from one or two kind folk who came for the
first time and really worked hard to help clean the church with us.

The intention is to decorate and turn the Benson Room into a meeting/sitting room
with comfortable furniture and new fitted cupboards, even pictures on the wall!

There will be an open door policy with someone available on the premises in the day-
time to talk with or give advice if needed.

To mark the beginning of our partnership there was a Good Friday morning Service
in our Church at 10.30 am when over 60 people joined together to ask Godõs
blessing on our new relationship as we step out in faith - that we and CCR will be
enriched for Godõs work in Rochford, trusting that our Church will remain open for
us to celebrate our 200th Anniversary in six yearõs time !

A man who had been stranded on a deserted island for two years was at last
found. The media accompanied the rescue team, and when they arrived that saw that
the man had built three huts. When asked what the huts represented, the man ex-
plained.

òWell, this hut is my home. And that hut over there is where I go to church.ó

The reporters seemed moved by the revelation that he had a place of worship. But
then one asked, òWhat is that hut over there?ó

òOh, thatõs where I used to go to church!ó

11

One of the great joys for me in recent weeks and months has been the way the whole
Circuit has come together to serve the homeless through the Night Shelter this year.

In the earlier weeks that we were open there were not so many guests coming to us,
probably because it was not so cold outside, however later the numbers increased

As always there have been challenges, but the blessings have far outweighed these, both in
terms of the teams that have come together, as well as all we have received from the people
who have accepted our hospitality.

One of the very big successes has been the showers that have been installed thanks to the
faith and generosity of our churches and members across the Circuit. One Saturday night was
the first time one young man came to use our shelter and when we offered him a shower the
delight on his face was so obvious. Another guest, older in years was really not sure about
having a shower but decided he would. Half an hour later you would hardly have recognised
him, clean, fresh and fitted out with a fresh set of clothes also provided by our friends across
the Circuit - thank you!!!

Another massive thank you goes to everyone in the various teams who have made my job
so easy this year. Your enthusiasm and engagement with the whole project has been so great!
Also thank you to Jo, Chris, Pauline and Amanda and the other members of the team from
UMC who have covered so much in organisation, registration, breakfasts, setting up and
clearing away, we would have struggled without you! The team leaders for the different
evenings have also done a great job, making it possible for me not to have to be around nearly
as much as I was last year.

Jesus told us - òI was hungry and you gave me something to eat, thirsty and you gave me
something to drink. I was a stranger and you invited me in, needing clothes and you clothed
meé for when you did it to one of the least of these my brothers, you did it to me...ó
Matthew 25 v 35, 38

So our biggest thanks goes to God who is the source of all goodness!

There was once a young man who, in his youth, professed a desire to become a ògreató
writer.

When asked to define ògreat,ó he said, òI want to write stuff that the whole world will
read, stuff that people will react to on a truly emotional level, stuff that will make them
scream, cry, wail, howl in pain, desperation, and anger!ó

He now works for Microsoft writing error messages.

12

We see a lot about Gift Aid, especially when we donate to charities, but what is it all
about?

Put simply, if you make a donation to a registered charity (or one that has been
ôexceptedõ - like our Church), HMRC will repay the income tax you paid when you
received the money in the first place. For example, after allowances, for every £1.25 you are
paid by your employer or pension scheme you will pay 25p (at the basic rate) in income
tax, leaving you £1.00 to spend. If you give that £1.00 to charity, the charity can then
claim back the 25p; so for every £10 you give to the charity, they can claim back £2.50.

Of course, to police the system, HMRC have rules and these rules are intended to be
simple:

¶ You must pay Income Tax or Capital Gains Tax and the donation must come from
taxable income; this is obvious, but some people overlook it. Should you give the
charity a share of a windfall (such as a legacy or gambling) this is not usually taxed and
you canõt count it for Gift Aid - although you might be able to argue that you have
donated taxable income and are now living off the windfall (if you want to risk it!)

¶ You cannot donate via Gift Aid in a tax year more in Tax than you have paid to
HMRC. If your Gift Aid donation takes you over the top of the tax you pay, you
should pay the difference yourself.

¶ If you are lucky enough to be on the higher rates of Income Tax there are slightly
different rules and procedures. HMRC will still only pay the charity 25%, but you
will be expected to pay the balance to the charity as an additional donation.

¶ You must sign a form giving your details and the money you give to the charity must
be recorded, although there are now rules that allow charities to claim Income Tax
back on ôloose cashõ subject to certain conditions and procedures.

¶ You cannot include Council Tax or VAT in your ôtax paidõ, although you can include
any tax you pay on investments, such as on building society interest.

¶ Recent press reports indicate that HMRC are looking more closely at Gift Aid. One
aspect was that if in a couple only one of them is a taxpayer then only that person can
be recorded. Enclosing a letter saying ôfrom Fred and Dorisõ (when only Fred pays tax)
immediately invalidates the Gift Aid claim.

¶ The donation must be unconditional and may be used by the charity fund for any of
its generally declared aims. The moment you specify it is for a particular purpose, eg
ôfor a new sound systemõ, or ôpurchasing hymn booksõ, you invalidate the claim.

DISCLAIMER: This is only a brief look and is my understanding of the principles. To
find detailed guidance, go to www.gov.uk/government/publications/charities-detailed-
guidance-notes/chapter-3-gift-aid.

http://www.gov.uk/government/publications/charities-detailed-guidance-notes/chapter-3-gift-aid
http://www.gov.uk/government/publications/charities-detailed-guidance-notes/chapter-3-gift-aid

13

A labyrinth is a prayer and meditation aid. Many
of us lead busy, stressful lives and performing a
simple action like walking a pathway helps to
prepare ourselves to pray and listen to God

Labyrinths were a feature of many medieval
cathedrals, most famously the one in Chartres
Cathedral in France, dating from 1220, although
people have been making them long before Christ
was born. They were probably adopted by the
church due to their cross-like symmetry, which
reminded people of the journey Christ made to be
crucified. Unlike a maze there are no dead ends and
there is only one path so you cannot get lost. The idea was that a person would walk the
labyrinth on the eve of their baptism or before Easter as an aid to contemplative prayer
and reflection.

Labyrinths have been used for thousands of years to help people forget the hassles of
their everyday lives and draw closer to God. It also symbolises the journey to Heaven. As
you wind your way round, approach the centre and gradually off-load the pressures of the
day. You can also view it as an allegory of your life, sometimes appearing to be close to
God, only to be thrown out to the edge suddenly; offer to God the journey.

As you prepare for this important stage in your journey, either simply walk it, or take
a lighted candle, a piece of ribbon, or another object or image of life or ministry with you

There are three stages to the journey:

¶ The first stage of the journey is letting-go - giving all the details of your life to God
as you walk around. Walk as slowly as you like

¶ The second stage is receiving whatever God wishes to give you as you stand, sit or
kneel in the centre. Stay and rest in Gods presence as long as you like.

¶ The third stage is going back into the world and bringing the light of Christ with
you.

Although you can find permanent, or ôpop-upõ labyrinths all over the UK and abroad.
There is one at Pines Gardens (St Margaretõs Bay, near Dover) which is mown into the
grass, with a seat in the middle where the views of the Downs and the White Cliffs are
magnificent. Having walked the path and having drunk in the scenery there is a wonderful
feeling of peace as you follow the path back out ôinto the worldõ again.

ôSandbankseyõ has made labyrinths in the sand along the Southend and Leigh
foreshores. Some churches set up labyrinths in their premises on special occasions.

If you do want to find peace, take your time in a labyrinth and stay quietly in the
centre, just thinking, or just empty your mind and feel the peace.

14

Laurence Wareing, editor of Singing the Faith Plus (the online supplement for the
Singing the Faith hymn book) has raised a question about the feasibility and possibility
of a special collection of Carols and Christmas hymns. This would be a mixture of
traditional and modern items. At the moment this is a concept up for discussion, but he
wonders what would make such a publication/collection attractive. Think of carol
singing sessions at residential homes and other Christmas gatherings; what would you
include in a collection, and what would make *you* want to buy/use a collection like
this?

Itõs said that everybody has one book in them, all they need is the opportunity to get
it published. In the same way, people must have a hymn or worship song in them. Do you
think you have a poem or other words that can be put to music and sung? Singing the
Faith Plus are looking for new hymns and worship songs and you can find out how you
can submit your masterpiece at http://www.singingthefaithplus.org.uk/?p=12079

Taking this to extremes, writing three to five hymns a week for three years, to cover
the readings of the Revised Common Lectionary, is a mind-boggling task, especially
being able to express aspects of personal faith within the constraints of the verses of a
hymn.

But this is precisely what hymn writer Andrew Pratt has done and, having completed
that process, he continues to write hymns to provide new resources for acts of worship
each Sunday. Andrew now has had four collections of his prolific work published. He
also provides new hymns for Singing the Faith Plus and Worship Live (an ecumenical
outlet and resource for those interested in hymn writing and use).

Andrewõs latest book contains 144 hymns divided into 16 sections, and has useful
indexes to enable the reader to select hymns by tune, metre, theme and Bible reference.
Each hymn has notes providing an insight into what has been written, and often ôwhyõ.
Stainer and Bell, the publishers, believe this is a good source of new material for
congregations to be able to sing fresh, topical words to familiar tunes.

But, as the title More than Hymns suggests, this is more than simply a hymn book.
Ruth Logan, of Preach Magazine has found it to be an anthology of poetry that has
enabled her to think about a passage of scripture or theological topic in a new way. As
such, she believes these hymns can be used in personal study, or read as a meditation in
collective worship. The ideas that they express are often challenging and provoke a
response.

Ruth would recommend this book to those who are open to tackling biblical subjects
from a fresh perspective, through the medium of verse. More information on this and
Andrews other books can be found in the latest edition of The Bell, which can be
accessed via http://www.stainer.co.uk/thebell.html

http://www.singingthefaithplus.org.uk/?p=12079

15

April
 3
 10 Pat Rubidge
 17 Kathy Mortlock
 24 Val Dobbin

May
1
8 Sue Edwards
15 Carole Glendenning (Church Anniversary)
22
29 Margaret Rayner

April
 2 Colin & Margaret Rayner
 9 Dave & Val Dobbin
 16 Bruce & Carole Glendenning
 23 Judy Garner, Maureen Whalley, Jan Willson, Tasha Morrison
 30 Colin & Margaret Rayner

May

 7 Dave & Val Dobbin
 14 Bruce & Carole Glendenning
 21 Judy Garner, Maureen Whalley, Jan Willson, Tasha Morrison
 28 Colin & Margaret Rayner (Big Clean?)

Rochford Methodist Church matters is published on behalf of Rochford
Methodist Church.
Opinions expressed in this newsletter may not be those of the Methodist Church.

Minister:
Rev Phil Warrey
259 Eastwood Road, Rayleigh, SS6 7LF

Editor:
Dave Dobbin, 130 Ashingdon Road, Rochford,
Essex, SS4 1RR; (01702) 544096

email: dvdobbin@aol.com

{ŜŜ aŀǊƎŀǊŜǘ ƛŦ ȅƻǳ
ǿŀƴǘ ǘƻ Ŭƭƭ ƻƴŜ ƻŦ ǘƘŜ
ƎŀǇǎ - ƴƻ ƎǊŜŀǘ ŀǊǝǎǝŎ
ƅƻǊŀƭ ǎƪƛƭƭ ƛǎ ƴŜŜŘŜŘΣ ƻǊ
ŜȄǇŜŎǘŜŘΗ

