
 1

The Link Magazine September 2014

 Rev'd Andrew Atkins and Rev'd Palo Tshume Editor: Stan Pearson

 Tel: 0113 2681757 Tel: 0113 2736463

 Email: westsectionministers@hotmail.co.uk sbpearson@gmail.com

LETTER FROM THE EDITOR

As the new editor of the Link, the first thing I would like to do is to say thank

you to Ed Dodman for all the hard work he has put in over the last 10 years. As I

approached my first issue I began to realise what a task this is. I hope you will

all make some allowances for me as I try and follow in his footsteps.

What is it that we want the Link to do? First and foremost I imagine we would

like it to reflect our life together as a church community and so any contribution

that you feel will do this will be welcome. However, it can also act as a source

of information about events involving our ecumenical partners in Roundhay and

it can make us aware of things happening in the wider Christian community in

and around Leeds. If you have information about such things please let me

know.

There has been some hesitation about publication of news about church mem-

bers in the past, but I see no reason why we shouldn’t have space for this, pro-

vided information is sent with the consent of the people concerned. I am aware

that there is an issue over the publication of photographs of children, particularly

as the magazine is posted on the web site. This might, for example, affect publi-

cation of pictures of the pantomime and I shall be taking advice from members

who are more familiar with safeguarding guidelines than I am.

I hope the magazine will continue to be a forum where we can express our views

on all aspects of our life together in a constructive way, including the way we

worship and whether it meets our needs and the way in which our beliefs relate

to the wider world. The views expressed will, of course, be personal ones and

not reflect the official position of the Methodist Church.

 2

At our AGM this year I was struck by how much of the content of that meeting was

presented ‘out of the blue’ and I think it would have helped if a summary of im-

portant topics for discussion had been placed in the previous edition of the Link. For

example, I think discussion about possible church projects for the coming year

would have been better if we had had more details about the proposals before the

meeting.

In the past the AGM has also been an opportunity to summarise the activities of dif-

ferent church groups and their plans for the coming year and this could be done via

the Link as a background to the meeting.

Finally, do people think there is an argument for publishing the minutes of Church

Council in the Link? I could be persuaded either way.

My hope is that you will all keep the material rolling in! The quizzes are much ap-

preciated as is material such as meditations, poems, photographs, accounts of visits

to different places and news from the different groups within the church.

At the moment I haven’t got a clear idea of what the deadline should be for publica-

tion in the next issue, but the advice I am given is that it should be around the 8th of

the month. However, I will make sure this is put in the weekly pew sheet.

Stan Pearson

WORSHIP IN SEPTEMBER

07 10.30 Rev John Sadler Holy Communion

 6.30 Chapel Allerton

14 10.30 Rev Palo Tshume

 6.30 Chapel Allerton United/ Circuit Service

21 10.30 Rev John Mason

 6.30 Rev Susan Greenhart Holy Communion

28 10.30 Rev Neil Richardson Harvest Festival

 6.30 St Andrewôs

 3

LETTER FROM THE MINISTER

Dear Friends

I’m sure that by now 98% of you will know that I, along with the rest of our fami-

ly, have made the decision not to seek an extension to my appointment here in

Leeds North and East Circuit, when our time ends in August 2015. But I suspect

that there may be some of you who have been under the radar so I’m hoping that

this might manage to catch the few who haven’t heard before now. However,

what I do want to say for the first time to those who haven’t heard and to reiterate

for those that have, is that my decision to leave had nothing to do with being ap-

pointed as one of the ministers at Lidgett, in fact being here at Lidgett has made

the decision to move on much harder. It is a decision we made for family and

education reasons and I have always said that they must come first.

But let’s not dwell on that. We need to move on.

I have been watching the BBC 2 drama The Honourable Woman on iplayer, about

three days behind everybody else, so as I write this I’ve not yet caught up with

episode four. However, each episode I’ve seen has begun with the lead character

saying the following:

Who do you trust, how do you know? By how they appear, what they say, what

they do? We all have secrets, but sometimes, rarely, something can happen that

leaves you no choice but to reveal it; but mostly we tell lies, we hide our secrets

from each other, from ourselves, so when you think about it like that, itôs a wonder

we trust anyone at all.

The drama has really gripped me, but I don’t want to spoil it for anyone, so no

discussion here about it. However, I am fascinated by these opening sentences I

hear each week. I cannot say all I want to here about this opening paragraph, be-

cause Stan would have no room for anything else in his first copy of the Link, and

he’s also asked me for another piece so I need to leave room for that.

So for this new Methodist year, let me pose you a challenge and something to

think about. First, go and reread, slowly, the quote from The Honourable Woman

and just think about it for a while. How does it make you feel? Do you agree with

any of it? Or do you disagree? Has it made you think about your friendships/

relationships? Now can I ask you to think about ‘trust’. Trust is about relation-

ships and building them up. It has the capability to encourage and empower, it

can help bring healing and wholeness, it can help find new paths, the right paths,

 4

exciting paths, challenging paths, paths to life in all its fullness. It can, over time,

help us to be the people God created us to be. BUT, if it’s broken or misused it can

shatter and break someone into a thousand tiny pieces, and an enormous amount of

love and care are required to begin to rebuild it.

Trust placed in us is a huge privilege, and also a responsibility… let us all handle it

with care.

Till next time

Andrew

The Pilgrim’s Way.

The road goes ever on and one

Down from the door where it began.

Now far ahead the road has gone,

And I must follow if I can,

Pursuing it with eager feet,

Until it joins some larger way

Where many paths and errands meet.

And whither then? I cannot say.

 J.R.R. Tolkien

 1892-1973

A THOUGHT TO PONDER.

I have summoned you by name; you are mine (Isaiah 43:1)

‘Naming something properly is an affirmation of worth and recognition and an

important way of holding and remembering. To learn someone’s name takes

time’. John Swinton (2012) Dementia: Living in the memories of God.

 5

LIDGETT PARK GOES INTO EUROPE!

Sincere thanks to Monsieur le chef Doulton and his support staff for a superb

evening in the French Bistro / Community Hall in May. Those unsuccessful in

obtaining tickets may like to hear about it.

I arrived early and sneaked into the hall to make sure that the arrangement of arti-

ficial Bleu / Blanc / Rouge flowers had not wilted, but was spotted by the eagle-

eyed Madam Doulton / maitre d and frog –marched back to the check-in desk (a

lecturn shape draped in French colours) to be

registered. This was probably to ensure that I

had paid, as I had forgotten to bring my ticket,

but the formality of the desk made me wonder

if I should have brought my passport.

The aforesaid Madame D, who sported a dash-

ing red beret with matching outfit, then seated

guests in the Lounge and plied them with tra-

ditional Methodist Plonk from the well-

stocked bar. I am not sure which well it came

from but it had the desired effect of pre-dinner

drinks and got everyone talking. The conversa-

tion was largely Anglais with a hint of York-

shire and our guests, the French onion man

and his wife, appeared somewhat bemused.

The Head Waitress (I am not sure what the French term is as my phrase book is

pre-women’s lib.) came into the Lounge to announce ‘ “le diner est servis” and we

were escorted into the Bistro and shown to our tables. Our particular waitress, who

seemed somewhat overcome to have been promoted from being the Mrs Overall to

become Pinafore Pat, was also rather confused at having to serve Table 8, which

was set with six places but only five guests had arrived—few of whom could re-

member what they had ordered.

The meal proceeded with great aplomb, but much laughter and enormous enjoy-

ment. French conversation did take place but was probably best understood by

those who made it. I have since consulted my BRADSHAW’s Anglo-French

Phrase Book for some phrases which might have been used on the night and list

those which would have been especially appropriate. I will happily supply the

French versions to anyone travelling to France in the near future. I must point out

 6

that I was not the first owner of the book, which was possibly printed in the 1860’s

and refers to Queen Victoria’s visit to Paris in 1855. It sold at one shilling in old

money.

French phrases for English diners: Must we go in evening dress?; That is a curious

hat!; At what time do you dine?; The dinner is not ready yet; I have no knife; You

have no gravy; You have given me too much; I have made a very good dinner; I

should very much like to stay but I am compelled to go.

Merci beaucoup, Monsieur Doulton and staff.

Audrey Gabbitas

BOOK REVIEW

You are invited to share with us reviews of books you have found interesting /

uplifting / challenging. They do not have to be overtly religious but can be any-

thing that you wish to share with others – novels, anthologies, biography, history,

as well as the more traditional range of books about faith and the Bible. I start the

process by looking at a book I have been reading recently:

Jerusalem, The Biography by Simon Sebag Montefiore (2011). London. Phoenix.

ISBN 978-0-7538-2879-3

This is a substantial book (512 pages of text plus appendices, maps etc.) but it is

well written and quite an easy read, especially if read in sections. For anybody

trying to make sense of the confusing politics of the Middle East it is invaluable.

The book begins in biblical (and indeed pre-biblical) times and takes us step by

step until we reach modern Israel and the Palestinian Intifada of 2000 and, in

2006, the split between Fatah and Hamas. The account draws together religion,

history, archaeology and politics in an absorbing way. The strategic importance

of this part of the world from the very earliest times is emphasised, sitting as it

does on the confluence of the great trade routes between the ancient empires of

Assyria, Babylon and Egypt, and later the Mediterranean civilisations of Greece

and Rome. Today, of course, it embodies the uneasy relationship between the

three Abrahamic faiths of Judaism, Islam and Christianity and the tension be-

tween the cultures of East and West. Two representative passages illustrate this:

 7

Jerusalem’s history is a chronicle of settlers, colonists and pilgrims,

who have included Arabs, Jews and many others, in a place that has

grown and contracted many times (page 510).

Ever since the writers of the Bible created their narrative of Jerusa-

lem, and ever since the biography of the city had become the univer-

sal story, her fate had been decided faraway – in Babylon, Susa,

Rome, Mecca, Istanbul, London and St Petersburg (page 370).

I learnt a lot from reading this book, especially about the volatile and complicated

history of the region from the time of the crusades to the present. If you have the

time to read it you will find it well worthwhile.

PRAYER FOR CHANGE SEPTEMBER

Creator God, we remember in our daily reading the day when earth and heaven

were formed by you and onto the earth came land and water over which a wind

blew. On the land many plants grew and many animals swam in the sea through

billions of years. In time creatures died and formed huge resources which we hu-

mans have used and exploited, growing rich on the proceeds.

Gracious God, you provided so much

and we have squandered more than our share.

We and our churches have invested our riches

in further plundering your precious wealth.

Give us the courage to disinvest in fossil fuels

and to use your finite resources more fairly.

For the sake of your Earth, all God’s creatures

and the love we learned from your precious son, Jesus. Amen

Join Christian Aid, Operation Noah and others in calling for church and else-

where to disinvest in fossil fuels.

 8

CHANGING PERSPECTIVE.

August saw the 100 year anniversary of the outbreak of the First World War. Be-

low are two poems, one written in August 1914 and the other in November 1918.

Sons of mine, I hear you thrilling

To the trumpet call of war;

Gird ye then, I give you freely

As I gave your sires before,

All the noblest of the children I in

love and anguish bore.

Free in service, wise in justice,

Fearing but dishonour’s breath;

Steeled to suffer uncomplaining

Loss and failure, pain and death;

Strong in faith that sees the issue

and in hope that triumpheth.

Go, and may the God of battles

You in His good guidance keep:

And if He in wisdom giveth

Unto his beloved sheep,

I accept it nothing asking, save a

little space to weep.

W.N. Hodgson August 1914.

When you are standing at your hero’s

grave,

Or near some homeless village where he

died,

Remember, through your heart’s rekin-

dled pride,

The German soldiers who were loyal and

brave.

Men fought like brutes; and hideous

things were done,

And you have nourished hatred harsh and

blind.

But in that Golgotha perhaps you’ll find

The mothers of the men who killed your

son.

Siegfried Sassoon November 1918.

 9

CONTACT LENSES—A MEDITATION

Many people wear contact lenses. Without them, the world is a blur, an array of

indistinct objects. We are lucky to live in a time when technology exists to correct

for our eye malfunctions.

But there are other kinds of malformed vision even harder to correct. When we see

through the eyes of greed we notice profits more than people. Human beings, and

all that being human truly means, fade into a blurry background, while the gold of

money shines bright and clear. The eye of lust sees hot bodies, but not the person-

alities that inhabit them. The seven deadly sins are like seven astigmatisms, each

distorting our vision of the world.

A spiritual insight on the world is like inserting contact lenses. However, we need

to remember that contact lenses held at arms length don't do any good. To be use-

ful, we must slip the lenses in; they must become part of the eye; something we

don't see as an object, but see through. Thus, two small pieces of plastic change the

way the world appears. So, too, at the right moment a small insight, a line of scrip-

ture, a few words from a friend at the right moment, can radically clarify our view

of things.

Of course, it is not a simple or easy matter to gain true insight, to take something in

so deeply that it transforms the way we see. At first a new contact lens may sit un-

comfortably on the eye. So, too, a new way of seeing the world – like through the

eyes of compassion and love – may take a while to sink in. But over time we ad-

just, and begin to see more occasions for thankfulness; more people deserving of

love and compassion not censure.

Perhaps, it is also time to re-envision God. We are used to thinking of God as a

divine Person or Force somewhere “ out there “; a Being hard to reach. But what if

God is more like a contact lens? Then God is not an object to be seen outside our-

selves, so much as that through which we see and act when gazing with the eyes of

love. Then our astigmatism is removed. We can navigate the world reliably.

I once was lost but now am found, was blind but now I see.

Gerry Leake

 10

THE RESPONSE TO SAME SEX MARRIAGE LEGISLATION BY THE

CONFERENCE OF THE METHODIST CHURCH OF GREAT BRITAIN.

A working party was set up by Conference with Susan Howdle as its chairperson

to examine the recent legislation on Same Sex Marriage. Its findings and recom-

mendations were presented to Conference this summer and a summary is given

below. The detailed report can be found by following the link in the following

article:

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

conference-receives-report-on-same-sex-marriage

Summary.

The Methodist Church has committed to a two year period of listening, reflecting

and discernment following the legislation of same-sex marriage in England, Wales

and Scotland earlier this year. A report exploring the issues around same-sex mar-

riage was brought by a working party to the Methodist Conference meeting today

in Birmingham.

The Methodist Church, in line with scripture and traditional teaching, believes that

marriage is a gift of God and that it is God's intention that a marriage should be a

life-long union in body, mind and spirit of one man and one woman. The Method-

ist Conference did not vote on changing this understanding, or 'opting in' so as to

permit Methodist Church buildings to be registered for same-sex marriage cere-

monies or Methodist ministers to be authorised to conduct them.

The Conference resolved that its previous ruling that there was no reason per se to

prevent anyone within the Church, ordained or lay, from entering into or remain-

ing within a civil partnership, should also extend to those entering into legally

contracted same-sex marriages.

The Conference agreed revised guidelines that will allow local churches and min-

isters to consider the appropriate pastoral response to requests for prayers and

blessings of same-sex couples.

The Conference directed the Equality, Diversity and Inclusion committee to work

on the production and dissemination of clear guidance on what is to be regarded as

homophobia.

 11

ONE THING LEADS TO ANOTHER:

My history teacher at secondary school would not have believed that I had, at long

last, found history to be fascinating— well, some of it.

In my single days I researched my family tree— well, some of it. That led to my

wondering what the places they lived in would have been like at the time and trying

to imagine what their everyday lives would have been like. An interest in local his-

tory had been born. Have you ever thought about what a wide range of interesting

places are within a twenty mile radius of where we live?

In September 2011 I invited people from the congregation to join me on a series of

Town Trails. Those who encouraged me have been very faithful in their attendance.

So far we have been to twenty-seven different locations. We travel by bus and at

concessionary rates within the West Yorkshire Metro area on the trains. Yes, we are

all in that category, but you would not be debarred by your youth.

The commentary I give is extremely biased by what I have found of interest or

amusement. Methodist chapels abound of course. One frequent theme is the indus-

trial past of the textile industry— Halifax, Huddersfield, Dewsbury— and the splen-

dour of architecture of the mills, but particularly the warehouses, that the mill-

owners had built. The municipal changes of 1974 have made us wonder whether the

town halls of places like Brighouse, Pudsey and Morley can ever be fully used

again. We have been to Pontefract Castle, which has been knocked about a bit. The

Civil War has featured in many of our visits. We have visited mansions of the rich

now used as museums and the remains of a moated manor-house at Thornhill.

Closer to home we have been to the University campus, to follow the Industrial

Trail in Holbeck and to explore the open spaces of Armley.

Our visits cause us to consider wealth and poverty, the past glory and the impover-

ished present in places like Castleford and Manningham. We are amazed by the

craftsmanship which has gone into the building of cathedrals like Wakefield and

Bradford, now part of a huge new diocese. We sometimes become philosophical

and try to find the distinction between being a benefactor or a philanthropist. In the

West Riding we find almshouses, hospitals and schools paid for by rich industrial-

ists and planned villages such as Ackroyden and Saltaire.

I have not written this article to beg more of you to join us. My list, limited to

twelve in a group, twice to each location, is often fully booked, but cast an eye on

the noticeboard in the lounge from time to time and give it a try if you wish. My

 12

aim is for you to consider if you can offer any of your hobbies to share. We have a

stitching group, a Scottish dancing group and a film club you get invited to. Most of

us find that going out and doing things with others lifts our spirits. Our curiosity

about things we see causes us to want to find out more, as “one thing leads to anoth-

er”. My hope is that our physical, mental and spiritual health can be extended on

each visit and that we are glad we went.

Margaret Summerwill

A VERY SPECIAL ‘BIRTHDAY’.

Leslie Holmes, a former minister at Lidgett Park

who many of you will remember, told me about the

origin of the title ‘The Link’ for our church maga-

zine. It was the idea of his predecessor, Philip

Blackburn, who had responsibility for Lidgett Park

and Shadwell Methodist Church. Shadwell was

struggling with a small congregation and Philip

successfully built it up again with help from the

congregation at Lidgett. The idea of the magazine

was that it would provide ‘a link’ between the two

churches. It seems appropriate, therefore, for us to

give some space to the bi-centenary celebrations at our sister church in Shadwell.

An excellent article by Liz Malia is to be found in

the most recent edition of Koinonia (Koinonia 3)

and a very informative booklet, A History of Meth-

odism in Shadwell, has been written for the occa-

sion by Colin Dews. Both of these give interesting

and readable accounts of the history of the church.

The celebration took place over the weekend of

12th and 13th July. There was an historical display

in the original chapel (now the village library) with

further displays of past and current activities in the

church. A great deal of hard work went into the preparation for the weekend, which

was a great success, bringing together people from the Circuit and the village.

 13

Food was a prominent feature from morning cof-

fee on the Saturday, passing seamlessly into af-

ternoon tea with sandwiches, scones and cakes

and then, in the evening, a fish and chip supper

(with mushy peas!) followed by a very enjoyable

social. In the

afternoon Colin

Dews gave an

account of the

history of the church and there was a walk around

the village focussing on its history and led by one

of our residents, Robert Dyson, a member of the

village historical society.

On Sunday afternoon the church was filled for a Service of Celebration and Thanks-

giving taken by Leslie and attended by several past ministers, the District Chair, Dr

Liz Smith, and people from around the District, the Circuit and the village. It was a

moving and uplifting occasion with memo-

ries of the past providing inspiration and

hope for the future. Needless to say, in

good Methodist tradition, worship was fol-

lowed by yet more food!

A very big thank you to the congregation at

Shadwell for such a memorable weekend

and for the outreach it enabled into our

local community.

Stan Pearson

 14

 LE TOUR.

Perhaps Le Tour now seems like ancient history, but publication schedules mean

that this is the first opportunity to record it in The Link and it seems a shame not to

mention it and include a couple of pictures.

‘Do you not know that in a race all the cyclists

cycle, but only one gets the prize. Cycle in

such a way as to get the prizeô

1 Cor. 9: 24 NIV (with apologies to St Paul).

Perhaps we could refer Mark Cavendish to

Gal. 5:7a (but he would have to read it in the NIV version).

Finally, we must have a picture of the Red Arrows.

THE QUIZ

Can you identify the ten countries from these anagrams?

1. Rain 6. A great inn

2. Chain 7. Visual yoga

3. Plane 8. Smart tenor

4. Laity 9. A comedian

5. Penalties 10. I’m a nurse

Answers on page 24

 15

CHURCH PROJECT 2014-2015

OXFORD PLACE CHILDRENS CENTRE

The launch dinner for the project has been arranged for Saturday 13th September

at 7pm and Deacon Jenny Jones has agreed to come and talk about the work

of the Centre. At the moment we do not have a formal project committee and one

of the things to be discussed at the dinner will be how best to take this forward

and raise the funds.

Jenny writes:

OPCC is a unique child-care facility. As far as we know we are the only volun-

tary agency in the country offering an Ofsted-registered crèche for the children of

people going through Court proceedings and/or Court imposed programmes.

Based within the Leeds Methodist Mission premises it provides a safe space for

children whose family life may be stressful and chaotic. We currently employ a

manager and two part-time assistant staff, all of whom are qualified in childcare,

and we also have a rota of 20 trained volunteers.

As with so many other organisations and individuals OPCC is struggling to meet

its financial commitments. The Leeds District Methodist Women’s Network has

been a faithful and generous contributor. The Leeds Methodist District Advance

Fund has also been a regular supporter, as have many churches within the District.

However, grants from Leeds City Council have been frozen and we are currently

facing a projected annual deficit of £7,000. We are applying to various funds and

charities for grants and despite some success, the on-going economic downturn

has meant that demand to these funds is outstripping their available resources.

Anne Millet (on behalf of the Church Stewards).

People were bringing little children to him in order that he might touch them; and

the disciples spoke sternly to them. But when Jesus saw this, he was indignant and

said to them, ñ Let the little children come to me; do not stop them; for it is to such

as these that the kingdom of God belongs. Truly I tell you, whoever does not re-

ceive the kingdom of God as a little child will never enter itò. And he took them up

in his arms, laid his hands on them, and blessed them. Mark 10: 13-16 (NRSV).

 16

FORTHCOMING EVENTS AT THE LEEDS CHURCH INSTITUTE.

Leeds Church Institute was founded in 1857 by the Vicar of Leeds, Dr Walter

Hook. It is now an ecumenical organisation committed to developing community

cohesion and social justice. It has a varied and full programme of events, of which

the following is a sample. For those interested in learning more the website is:

http://www.networkleeds.com/ Telephone 0113 391 7928.

Lunchtime conversation – Tuesday 2nd September 12.30 to 2.30 pm, a discus-

sion of Alan Storkey’s book ‘Jesus and Politics: Confronting the Powers’.

Faith, Human Sexuality & Relationships – a lecture by Steve Chalke, 7.00 pm

Tuesday 14th October at St Chad’s Church, Otley Road, Far Headingley. Contact

LCI on events@leedschurchinstitute.org to reserve a ticket.

The Hook Lecture by Sarah Maitland – Bread and Roses Connecting Justice

and Joy. 7.30 pm Thursday 13th November at Leeds Minster. Admission is free but

by ticket only. To reserve one contact LCI at events@leedschurchinstitute.org or

0113 391 7928.

HOW MIGHT CHRISTIANS RELATE TO OTHER RELIGIONS IN OUR

MULTI-FAITH SOCIETY? Organised by Churches Together in Roundhay

Venue: St Edmund’s Church, Lidgett Park Road, LS8 1JN, on Tuesday,

30th September, starting at 7pm.

Panel: Mrs Pat Hooker (Chairperson), Canon Char les Dobbin, Mr John

Summerwill, Mr John Battle, Dr Martin Schweiger and Mr John Tilbury.

Your questions should be directed to the panel through Barbara Belsham, and

should be given to her no later than 15th September, or they can be sent to Dr

Richard Storer, Hon Sec CTR, c/o St Edmund’s Church.

Refreshments: The evening will star t with a buffet meal and dr inks, for

which there is no charge, following a welcome by Rev David Paton-Williams.

For the purpose of catering, could you please tell Joyce Sundram (0113

2667572) if you intend to come, before 15th September.

Please tell others who you think might be interested. Some Christians find inter-

faith dialogue at variance with their understanding of the Bible so this is an op-

portunity to air your views and concerns. It is good to talk and to listen!

 17

THANKS FROM THE DRAMA GROUP

An extract from the Chairman’s Report 2014 at the AGM of the Drama Group

“As a group it is not our custom, apart from pantomimes, to thank publicly our

helpers on our last nights, yet there are many unseen people without whom we, as a

group, would be lost. And I start with the really invisible person – Catherine Pey-

ton, our auditor. Catherine is possibly known or recognised by no-one but our

Treasurer. But every year we reappoint her and every year she checks our ac-

counts and keeps us legal. A more visible person is Catherine Johnston our Treas-

urer who does the job no one else wants to, or could, do. Thank you Catherine.

 Thanks are always due to Jennifer Dalton for organising the help with our re-

freshments with volunteers and pressed people. It may seem that we take all these

persons for granted but they are invaluable to the success of the group. Over the

past few years we have employed [professional] help to paint the basic pantomime

sets but special thanks are due to Cath Brooke who, in spite of wishing to do less,

can still be relied on to enliven a set with the help of her sister Judy. Pantomime

helpers mean recording our thanks to Kathy, Lyn, Ruth and Val for their work with

costumes and props, and to Natasha Colbeck and fathers and grandfather, Richard

Bishop, Patrick Griffin and Malcolm Speed for scene changing and other things.

To our more noticeable people we thank David Wilks whom we can call on to ac-

company us in various musical ways together with Alan Wittrick; to Martin Toms

(lighting) who prefers to be invisible; and to George Stansfield who is always

smartly visible and reliable as our front of house. And, of course, our thanks to

Irving, our “writer in residence”, who produces such brilliant works for the vain

ones amongst us to perform, and without whom we would be lost. There’s also

Pat who knows everything, does much, including arranging murder mystery ven-

ues, and who doesn’t know when to say “No”.

 I would like to record not only our official thanks, but my personal ones as well,

to Peter Bennett who has joined with us over the last few years and made himself

totally indispensible. My thanks especially to him for taking over the stage man-

agement at the time of the pantomime when I decided it was a job too much for

me, I just handed him the keys and didn’t want them back.

 And finally, we have never recorded a thank you to the Church Council for al-

lowing us the use of the premises over the years and allowing us to do what we do

and enjoy.”

 18

…..and a notice

The Drama Group will be putting on a repeat performance of last year’s murder

mystery, “Murder at Midnight” on Saturday, 1st November at 7.30pm for those

who missed out last autumn when we were unable to do a Saturday evening

presentation. If you were unable to come last year - book the date now. This is

the only time we shall be at Lidgett Park before the pantomime in February. We

have nine further bookings during October and November when we take “Murder

at Midnight” to places far and wide, including Chapel Allerton (the nearest to

home), Christchurch Halton and Knaresborough and Nether Poppleton (the fur-

thest).

Peter Harper

THERE IS STILL TIME TO SIGN UP

Exploring John's Gospel Together.

This is to be an informal participatory course starting on Tuesday 7th October

7.30 pm to 9.00 pm, meeting in the Gledhow Room.

To register please phone Pat Hooker on 212 8074 giving your name and evening

phone number.

 Each session will be free standing so occasional absence won't matter too much

but please be sure to come on October 7th. We will then meet each Tuesday

(except half term) until early December and some may decide to continue in the

New Year.

You can't exhaust John's gospel! Further details nearer the time, but try to read

the Gospel chapter by chapter during the summer. Just read it!

Pat Hooker

 19

LIDGETT PARK LADIES' GROUP

We meet at 7.45 pm in the Youth Hall at Church on alternate Thursday evenings.

4th Sept. Hilary Hallewell, our President for 2014/15 has decided that she would

like us all to meet up again for a Members' Evening - with quizzes, games etc. We

very much enjoyed the last evening when we did this, so do come along and have a

laugh.

18th Sept. OPEN MEETING - all welcome. Our very own Stan and Liz Pearson

are going to be talking about their experiences on their recent holiday to The Holy

Land. Hopefully, they haven't used up all their photos during Church services and

entries in The Link!

2nd Oct. Michelle Horton - Duttons for Buttons. Yes, it is a talk about the shop

that most of us ladies will have heard of. It is also, the history of buttons - some

surprises there.

I am undertaking the Yorkshire Three Peaks Challenge (24.5 miles, with 7,000

feet ascent, in 12 hours) on 5th September, and aiming to raise £1,000 in aid of

St Gemma’s Hospice, Leeds. If you would like to sponsor me you can do so at

www.virginmoneygiving.com/ChristineStopford, or in person. Many thanks.

Christine Stopford.

THE MONDAY HOUSE GROUP

We meet one afternoon a fortnight for Bible Study, spending an hour of so on dis-

cussion, followed by a cup of tea and a chat, which may or may not be a continua-

tion of the study.

We are a very informal and friendly group, and anyone who wishes to join us (or

just try us) will be very welcome. If you are interested, have a word with me..

Margaret Mattocks

 20

THANK YOU ED.

Several people have expressed their thanks to Ed and their appreciation of his time

as editor of the Link. Ed has a slightly mischievous outlook on life and one of our

readers expresses her appreciation of this. Whether it will be the last word, as she

says, remains to be seen:

Now that everyone has expressed glowing appreciation of Ed Dodman as he de-

parts from the Link, might I be allowed the last word as a humble “outsider” who

contributes?

My sentiments have always been that kind humour, a good laugh, lifts the spirit so

that true, honest comedians (such as Giles of the Daily Express – my husband’s

favourite book gift at Christmas) are God’s gift to mankind. From time to time

Ed’s gift of a special brand of humour suitably pointed us in a different direction

and made us chuckle with his harmless fun. I am sure that in God’s creation of

mankind there is evidence of humour! Thanks for the fun and chuckles Ed and I

hope you still contribute from time to time to make us laugh.

Joyce Wood.

Iƻǿ ŀōƻǳǘ ǘƘƛǎ ƻƴŜ WƻȅŎŜΚ

¢ƘŜ ƳƛƴƛǎǘŜǊ ǿŀǎ ǾƛǎƛǝƴƎ ƻƴŜ ƻŦ ǘƘŜ ƳŜƳōŜǊǎ ǿƘƻ ǿŀǎ ŀ ƪŜŜƴ ƎŀǊŘŜƴŜǊΦ !ŘƳƛǊπ

ƛƴƎ ǘƘŜ ƎŀǊŘŜƴ ƘŜ ǎŀƛŘ ΨDŜƻǊƎŜ ǿŜ ǊŜŀƭƭȅ Ƴǳǎǘ ƎƛǾŜ ǘƘŀƴƪǎ ǘƻ ǘƘŜ [ƻǊŘ ŦƻǊ ǘƘŜ

ōŜŀǳǘȅ ƻŦ ȅƻǳǊ ƎŀǊŘŜƴΩΦ Ψ¢ƘŀǘΩǎ ŀƭƭ ǾŜǊȅ ǿŜƭƭΩ Σ ǎŀƛŘ DŜƻǊƎŜΣ Ψōǳǘ ȅƻǳ ǎƘƻǳƭŘ ƘŀǾŜ

ǎŜŜƴ ǘƘŜ ǎǘŀǘŜ ƛǘ ǿŀǎ ƛƴ ǿƘŜƴ ǘƘŜ [ƻǊŘ ƘŀŘ ƛǘ ǘƻ IƛƳǎŜƭŦΩΦ

9Ř όǘƘŜ ƴŜǿ ƻƴŜύΦ

WITH THANKS TO MY FRIENDS AT LIDGETT.

Celia and I would like to thank you all for the cards of sympathy and messages of

support at the sad loss of a son and grandson, Darren. These were much appreci-

ated. Also we wish to thank Andrew Atkins for his kindness shown to both Celia

and myself. Darren is in God’s care now.

Viv Naylor.

 23

 24

QUIZ ANSWERS

1. Rain Iran 6. A great inn Argentina

2. Chain China 7. Visual yoga Yugoslavia

3. Plane Nepal 8. Smart tenor Montserrat

4. Laity Italy 9. A comedian Macedonia

5. Penalties Palestine 10. I’m a nurse Suriname

With thanks to Fred Langley.

