October 2013
NEWSLETTER

Heath Street Baptist Church
Hampstead
Minister: Ewan King

Newsletter No. 1011
Minister’s letter
What is the heart of prayer, and how can I be sure I have arrived there? Do I come to the heart of prayer by closing my eyes? By putting my hands together, kneeling, or saying “amen”? Clearly not! Kneeling is certainly an excellent way to get started, just as saying “amen” is an excellent way to finish. But we do not find the heart of prayer so easily.

We are nowhere near the heart of prayer when we come ‘to God’ with a list of items – that items God is expected to deliver, like the week’s groceries ‘Direct To Your Fridge’. But we do approach the heart of prayer when we consider the fact that all things are possible for God.
When we pray, the holy place into which we enter is a realm of possibility – God’s possibility. But if I try to talk ‘to God’ with my mind firmly fixed on what I think is possible or probable, I cannot truly be said to pray. Perhaps somebody’s sense of the ‘possible’ and the ‘probable’ is daring to the point of sublime heroism (or ridiculous rashness). On the other hand my own sense of the possible might well be cautious to the Nth degree. But no speech and no action grounded in earthly possibilities and probabilities deserves the name of prayer. However striking the contrast between human courage and human caution may seem, the distinction has no real significance for the life of prayer. Even the most enterprising human action is restricted and confined on every side. A limit is set to all that we do. And if we do not meet this limit in our minds, we will encounter it soon enough in reality. But the possibility of God – the God who is love - is truly unbounded.

We approach the heart of prayer when we first enter into the possibility of the God who is love. The essential distinction is between our finite possibility and God’s infinite possibility. In comparison to this other distinctions are insignificant – also the distinction between the prayer of words and the prayer of deeds. Of course praying will often involve speaking, sometimes silently, sometimes aloud. But praying can equally well involve action, even action unaccompanied by any conscious word or thought. Indeed, one might go further, and say that prayer - even spoken prayer - is essentially action. For if we speak in the presence of God’s possibility our speech will be eventful in and of itself. We will ask and we will give thanks for things it is daring even to name.

So as you pray this month, call to mind the God for whom all things are possible. Let’s remember God’s possibility, not only as we plead before God for alleviation of suffering, and for the coming of God’s kingdom, but equally as we rejoice before God with thankful hearts. Let’s remember how different everything might be – magnifying the love and the kindness which call into existence a world, where there could have been Nothing; the love and the kindness which save that world, when it could have been left to spin out into black oblivion; and which graciously draw us too into a work of salvation that would have gone on so much more smoothly without our interference.

‘Approaching’ the heart of prayer is our concern – not reaching it. True prayer is not some kind of tour-de-force of the religious imagination. It is not something for Christian ‘grown-ups’, that it would be improper to mention in front of the children. God’s power to act is entirely independent of the clarity, the liveliness, the strength of our convictions. We have Jesus’ word that faith as small as the mustard-seed is quite enough for God to act on.
Prayer is the simplest form of speech

 That infant lips can try;

Prayer, the sublimest strains that reach

 The Majesty on high.
And lastly, on a less exalted note, please don’t forget to put your clocks back before the service on Sunday 27 October.
With love
Ewan

Secretary’s news
Our September Church meeting welcomed the application of Ling Hu to become a member of Heath Street. Ling has been worshipping with us in recent months and her formal acceptance into membership will take place at our communion service on 6 October.

New faces at Sunday services are John and Lydia Baker. John has been helping Ewan with children’s activities on Tuesdays and has organised the lunchtime recitals that now happen every Tuesday too. After publicising locally our search for a Church helper for these sessions and for someone to help with Sunday School, we have appointed John and his wife Lydia to part-time roles for the next few months. John is a musician and Lydia a dancer and both are very experienced in working with children so we are fortunate to have found them.

The approach of the autumn school term saw Heath Street racing to finish lots of repairs – especially to the roof and the south wall of the Church – before Heathside School children returned. It was all completed and the scaffolding removed just in time. The vestries have also been redecorated. While we still wait for bureaucratic approval for our new kitchen, work goes on to plan for disabled access for the whole building, including a little lift to take people downstairs who cannot use the winding stone stair.

On 3 November, Rev Ian Tutton of Hampstead Garden Suburb Free Church will conduct our worship while Ewan King does the same at Ian’s church. At 3 pm that day Ewan will conduct an All Souls service for people who have been recently bereaved – though anyone for whom this would be an opportunity to remember someone they have lost will be welcome at this short service.

There is a lecture on 21 November at 6 pm in Bloomsbury on ‘Equality, human rights and religious freedom’. It will be given by Prof. Paul Weller who is Professor of Inter-Religious Relations at the University of Derby and a Visiting Fellow at Regent’s Park College. He has made a distinguished contribution to inter-religious dialogue both academically and in practice. We need to tell the organisers, the Protestant Dissenting Ministers and Deputies, how many people will attend from Heath Street. Please let me know by the end of October if you want to go to it.
With love and good wishes

Gaynor Humphreys
DAILY PRAYERS AND BIBLE READINGS

September 30th – October 6th
Jeremiah 32.1-3a, 6-15

30th
Neil McLeod

1st
Godfray LeQuesne

2nd
Robin Thorne

3rd
Ewan King

4th
Andrea MacEachan

5th
Ministerial students at Regent’s Park College, Oxford

6th
Harvest

October 7th – 13th

2 Kings 2.1-2, 6-14

7th
Hildegard Williams

8th
For the children, parents and carers who attend the Oldtime Nursery

9th
Frida King

10th
Edward Humphreys

11th
Hildegard Williams

12th
The ministry of the Contact Club

13th
For those who are depressed by lengthening of the nights

October 14th – 21st

2 Kings 5.1-14

14th
Linda Savage

15th
Susan LeQuesne

16th
For our church caretaker

17th
Godfray LeQuesne

18th
Heini King

19th
John Walsh

20th
Euan McLeod

October 21st – 27th

Amos 7.7-17

21st
Ling Hu

22nd
David and Eleanor Neil

23rd
Annie Fang

24th
For the work of the Baptist Missionary Society

25th
Marie Isaacs

26th
John Baker

27th
Anselm King

October 28th – November 3rd
Amos 8.1-12

28th
Tom Brandt

29th
For the children who attend the Rhythm & Rhyme Orchestra

30th
Theresa Thom

31st
Robin Thorne

(Nov.)
1st
Ian Tutton

2nd
Susan Brandt

3rd
Nesa Thorne

November 4th – 10th

Jeremiah 2.4-13

4th
Gaynor Humphreys

5th
Pope Francis

6th
Give thanks for religious freedom

7th
Lydia Baker

8th
Margaret Smith

9th
Joachim King

WEEKLY ACTIVITIES

Sundays

11 am

Divine Worship

8 pm

Contact Club

Tuesdays

10 am

Oldtime Nursery
11:15 am

‘All Small Creatures’ creative dance sessions
1 pm

Lunchtime recital
2:30 pm

Oldtime Nursery
4 pm

Rhythm & Rhyme Orchestra

1st& 2nd Tuesdays
7 pm

Sacred Harp hymn singing
Wednesdays

4 pm

‘Twin-step’ French language performing arts classes

Thursdays

10 am

Eeny Meeny Music

7:30 pm

Heath Street Choir

Fridays

10 am

Oldtime Nursery
Saturdays (alternate)
11 am

Coffee morning

CHURCH DATES

October
Until Saturday 5th
11 am – 5 pm

Simulacrum Exhibition (Kevina Labonne)

Sunday 6th

11 am

Harvest service (The Lord’s supper)
Friday 11th

7:30 pm

Joseph Arthur concert
12th – 23rd

12 noon – 6 pm

‘Communion’ film screening

Tuesday 22nd

6:30 pm

‘Art, cinema and the soul’
(A discussion between Nina Danino, Sarah Cooper, Ewan King and Gilda Williams

November

Sunday 3rd

11 am

The Lord’s Supper

Saturday 22nd

7:30 pm

Brokeback concert (London Jazz Festival event)
Church officers:

Gaynor Humphreys
(Church Secretary and Treasurer)

Rebecca McLeod
(Deacon)

Nesa Thorne

(Deacon)

After the Sunday morning service:

don’t rush away

Please stay and have a cup of coffee with us in the vestibule.

To contact Ewan King

Please e-mail: ewan_king@mac.com

Copy for the November Newsletter should reach Ewan King (ewan_king@mac.com)

not later than Wednesday 23rd October
*** *** ***

Heath Street Baptist Church

84 Heath Street, Hampstead, London NW3 1DN
www.heathstreet.org

