NEWSLETTER No. 995

 APRIL 2012

MINISTER’S LETTER
It was on a pleasant March afternoon that I, along with several other members of this church, was privileged to attend the funeral of Vernon Kirk, a Heath Street member of long-standing. In the course of many years at Hampstead, Vernon had served as a missionary, as well as in the roles of Sunday-school teacher, deacon and treasurer. The funeral service was a simple and powerful testimony to Vernon’s faith, and to the affection in which he is clearly held by those who knew him.

Vernon Kirk’s name is just one among more than a dozen missionaries sent out from Heath Street to preach the Gospel in the former colonies of the British Empire. In fact, Vernon’s name is the last inscription on the grand Heath Street ‘Record of Service’. If one knew his name only from that august roll of honour, one could be forgiven for supposing that Vernon’s ministry belonged to a vanished - or at least a vanishing - era. But those who have the chance to read Vernon’s autobiography, Memoirs Of ‘A Child Of The Raj’ And ‘A Child of God’, will discover a Christian witness that is far from being an antiquated, or otherwise irrelevant, part of our history.
Something that I found particularly striking as I followed the story of Vernon’s life was his attentiveness to the voice of God’s Spirit. Christians can sometimes talk as though the third person of the Trinity were a newcomer on the Church scene. But although I would not want to minimise the effect of the Charismatic renewal from the 1970s to the present day, Vernon’s life demonstrates that God’s Spirit has always been present in the life of God’s people. It was in the twenties and thirties, at the feet of his mother, that Vernon learnt to listen for the voice of God’s Spirit. A committed member of a Pentecostal church in India, she treasured her experience of having been born again, baptised in water, and subsequently ‘baptised in the Holy Spirit’, and she passed on to her son an intimate sense of God’s guidance and loving support.

As Vernon’s Ph.D. was later to show, the reality of the indwelling of God’s Spirit does not make human learning any less valuable - and as his sons reminded us in their eulogies, Vernon was as painstaking a treasurer as he was enthusiastic as a scholar! But as we come to reflect on the history and the future of our church, a life like Vernon’s reminds us where our priority must lie – not with our own natural gifts, but with the gift of the Holy Spirit. That Spirit is not given as a rival to our natural gifts - the question is precisely one of priorities. The more attentive we are to the promptings of God’s Spirit, the more need we will have of our natural energy, intelligence and courage, to make a reality of the vision that God will give us.

With love,

Ewan

SECRETARY’S NEWS
Our new website

Thanks to a lot of hard work from Robin Thorne, the church has a new website – you can find it using both the new and old website addresses (heathstreet.org and heath-street-baptist-church-hampstead.org.uk).

The previous website, which was set up and run by Marie Isaacs, has served the church very well over the past five years. The content has been transferred to the new site, which takes advantage of current Internet technology to provide additional flexibility, which will help us with publicising the wider range of church activities, which are planned over the coming months and years. It is 'hosted' by ChurchEdit, who have developed specialist software for church websites and provide a similar service for over 600 churches throughout the country.

Take a look and see what you think. We will be reviewing the new site in six months’ time to see how it can be improved further. In the meantime, if you have any comments please send them to the website administrator (Robin Thorne) at robin@heathstreet.org
Baptist Assembly – homestay volunteers needed
As some of you will be aware, the Baptist Assembly takes place in London this year from 4th to 6th May. This year is a special year because the Assembly will celebrate 400 years of Baptist witness in the UK and beyond.

Delegates will be gathering together to explore what it means to be a Baptist in today’s world, 400 years after the first Baptist Church on home soil began.

If you are interested in finding out more, there is lots of information on: www.baptistassembly.org.uk
The Assembly is also looking for volunteers to provide accommodation for delegates who are visiting from other parts of the country. If you can help, please email: homestay@baptistassembly.org
With every good wish
Gaynor Humphreys

Church Secretary and Treasurer

VISIT TO REGENT’S PARK COLLEGE

On the gloriously sunny morning of Saturday 24th March, Gaynor, Nesa and I set off to visit Regent’s Park College, Oxford, the college where our minister-in-training, Ewan, is studying.

Once a year, the College invites representatives from the churches where its congregation-based students are placed to an open day. The idea of the visit is to enable the churches to picture more easily this other aspect of their ministers’ formation and training. The day provides an opportunity to look around and learn something about the training our ministers receive, as well as to meet members of other churches and share with them some news and experience of working in partnership with the college.

On arrival, we were greeted by our host, The Revd Anthony Clarke, and offered coffee and cakes in the Hall under the benign gaze of past Principals of the College whose portraits adorn the walls. We were then taken up to the Chapel where the more formal proceedings commenced with a short service of worship. Anthony then talked briefly about the college and the training our ministers are undergoing before inviting representatives to say something about their own churches and their experience of having a minister in training. I was struck by the wide variety of churches represented: old and new, large and small, flourishing and struggling; traditional churches as well as modern cafe style groups. Some congregations had lots of young people, some were older; some were more settled than others (I was particularly interested to hear of one church where the congregation was made up largely of travelling people!) In some churches the minster in training had come from their own congregation; in others, from another church. Despite their differences, the churches all spoke very positively and warmly about their ministers. Anthony explained the difficulties which can arise for the trainee minister in balancing academic work and preaching and pastoral duties. The representatives, having heard more of the academic demands to which their ministers were subject, expressed admiration that they still found so much energy for church work.

At the end of the session, we split into two groups. Our group was taken by Anthony on a tour of the premises, one of the highlights of which was meeting in the quad, the college tortoise Emmanuelle!

After a generous lunch in Hall, we were then shown by the Librarian some of the treasures of The Angus Library – the leading collection of Baptist history and heritage worldwide, named after the nineteenth century Principal, Joseph Angus and uniting his original collection of historical materials with the libraries and archive of the Baptist Union of Great Britain and the Baptist Historical Society, and of the Baptist Missionary Society. Items displayed for us included rare books and manuscripts and even a tea set said to have belonged to William Carey! I was particularly interested to learn that Carey had been a botanist and to see his botanical workbook. The manuscript collection includes many early church minute books, some of which made very interesting reading: we were amused to find that many of the concerns of our forebears were remarkably familiar though I think we were all grateful that the personal behaviour of church members is no longer subject to such close scrutiny!

The final session of the day consisted of a ‘taster seminar’ on preaching particular biblical text s– in this case Mark 14 v.17-31. Anthony asked us questions about the text designed to show the devices which Mark used and the messages he was trying to convey.

The day ended with prayers in the Chapel, followed by tea during which we all took the opportunity to thank Anthony for hosting such an enjoyable and informative visit.

Theresa Thom

DAILY PRAYERS AND BIBLE READINGS

April 1st – 7th

Mark 11.1-11

 1st

Palm Sunday

 2nd

Annie Fang

 3rd

Mitzi Okan, Frank, Christabel & Lauryn

 4th

Godfray & Susan LeQuesne
 5th

Maundy Thursday
 6th

Good Friday
 7th

Holy Saturday

April 8th – 14th

Acts 10.34-43

 8th

Easter Sunday
 9th

Easter Monday
 10th

“Death of death, and hell's destruction”
 11th

For joy in our work
 12th

Robin & Nesa Thorne
 13th

Edward & Gaynor Humphreys
 14th

Neil & Rebecca McLeod

April 15th–21st

Acts 4.32-35

 15th

Ewan & Heini King
 16th

Hildegard Williams
 17th

Theresa Thom
 18th

For joy in our leisure
 19th

For the children of the congregation
 20th

For strangers in our community

 21st

For Toulouse

April 22nd – 28th

Acts 3.12-19

22nd

For the family of Vernon Kirk

23rd

Marie Isaacs

24th

For the work of the Contact Club

25th

For joy in our homes
26th

For the Jewish community in France

27th

Edward Alden
28th

Ongoing preparations for the Baptist Assembly

April 29th – May 5th

 Acts 4.5-12

29th

James Knapp

30th

For a new vision of the risen Christ
1st

Keith Wilkins (Contact Club)
2nd

For joy in the expectation of the resurrection of the dead
3rd

For the Jewish community in London
4th

Judith Peak
5th

Baptist Assembly

CHURCH DATES

April

Sunday 1st

 11.00

The Lord’s Supper

Annie Fang received into membership

 18.00

Palm Sunday Service, with West Gallery

Singing and London Gallery Quire. Led

by Dr. Francis Roads

Copy for the May Newsletter should reach Rebecca McLeod (rebeccaemilymcleod@hotmail.co.uk)

Not later than Sunday 22nd April

