
1 1 www.mottramec.co.uk www.hattersleycc.co.uk

... a people preparing for the coming King

May 2016

For I am not ashamed of
the gospel, for it is the

power of God for
salvation to everyone
who believes, to the

Jew first and also to the
Greek.

Romans 1:16 (ESV)

2 2 www.mottramec.co.uk www.hattersleycc.co.uk

Thereôs power in the gospel
(Romans 1:16). The gospel is the
good news that Jesus Christ the
Son of God came to earth, lived a
perfect life, died in our place, was
buried and raised to life.

Anyone who truly believes the gospel
will be saved. That is they experience
the power of God to rescue them from
judgement, forgive them of all wrongs,
give them new life and bring them into
Godôs family to live with Him forever.
The gospel is the only way that we can
get right with God. The gospel is the
best news that the world has ever heard
and will ever hear. With such glorious
good news itôs no surprise that Jesus
tells his followers to ñGo into all the
world and proclaim the gospel to the
whole creationò (Mark 16:15).

Thatôs what happened when the church
was birthed. Jesus sent the Holy Spirit
upon His followers, Peter proclaimed the
gospel to a gathered crowd and about
three thousand people were saved that
day (Acts 2:41).

Iôm really excited about the Real Lives
mission at the end of September. Itôs a
great encouragement to see local
churches joining together to proclaim
the gospel. Weôre expecting crowds to
gather, for the gospel to be proclaimed
and men, women and children to
respond in faith and so be saved. Weôre
also believing that we will all grow in our
confidence in the power of the gospel
and so speak with a greater boldness

and confidence to those
we meet in our day to day
lives.

Sounds great doesnôt
it? But it must be
noted that proclaiming
the gospel often
comes at a price.

As a result of proclaiming
the gospel, the early
church experienced
opposition. Two chapters
later after Peter had seen three
thousand people saved, he and John
found themselves imprisoned by the
religious authorities and ordered in no
uncertain terms to stop telling people
about Jesus. Peter and John faced
direct opposition but it didnôt stop them.
Even in the face of threats they declared
ñwe cannot but speak of what we have
seen and heardò (Acts 4:20). The
opposition only sparked their
determination to keep on speaking about
what Jesus has done. It also sparked
them to pray more fervently. As soon as
they were released from prison they
joined up with the other believers to
pray. Some of their words are recorded
for us:

Lord, look upon their threats and grant
to your servants to continue to speak
your word with all boldness, while you
stretch out your hand to heal, and signs
and wonders are performed through the
name of your holy servant Jesus. (Acts
4:29-30).

In response to their prayers ñthe place in
which they were gathered together was
shaken, and they were all filled with the
Holy Spirit and continued to speak the
word of God with boldnessò (Acts 4:31).

As we prepare ourselves for the Real
Lives mission letôs be filled with the Holy
Spirt, letôs be filled with Godôs love for
people and letôs grow in our confidence
in the power of the gospel. Let us also
be prepared for opposition and if we
encounter any letôs allow it to spark us
to a greater determination to proclaim
and pray.

Praise God we canôt keep silent!
The world canôt silence us and the
Holy Spirit wonôt allow us to be
silent. Letôs pray and act this year
so that we see our locality shaken
by the power of the gospel!

Jim

Mottram Evangelical Church
and

Hattersley Community Church
are interdependent churches who seek to
be evangelical in their understanding and
charismatic in their experience. Together
we live to glorify God, serve his church

and reach his world.

Insight is the monthly newsletter,
prepared by Margaret and Stephen

Winfield and published in print and on-line
by Mottram Evangelical Church,
Stalybridge Road, Mottram, Hyde,

Cheshire. SK14 6NF. Tel. 01457 764113.

Articles for inclusion should be submitted
before the deadline indicated on the

ôdiary datesô page. Contributions should be
sent to 4, Hall Drive, Mottram, or by e-mail

to
 stephen_winfield@btopenworld.com

We do ask that contributors submit their
name for inclusion with submissions, as
personal contributions are accepted on the

understanding that they are not
necessarily the opinions of the Editors or

the Church Elders.

Church Child Protection Policy
All church childrenôs and young peopleôs
work is carried out by personnel who have
undergone disclosures and in accordance
with the Churchôs Child Protection Policy.
To view this policy please call Jim on

01457 764113.ô

On the
cover

Romans 1:16
(ESV)

Jim Solomon Pastor, Hattersley Community Church

For I am not ashamed of the
gospel, for it is the power of

God for salvation to everyone
who believes, to the Jew first

and also to the Greek.
Romans 1:16 (ESV)

3 3 www.mottramec.co.uk www.hattersleycc.co.uk

Then Godôs message
came to Jeremiah.

ñStay alert! I am God,
the God of everything

living.

Is there anything I
canôt do?

So listen to Godôs
Message.ò

Jeremiah 32, v 28
The Message Bible,

Gwen Taylor

From The Message Bible
Lord Help me to listen
when you speak.

Forgive me when I have

failed ...

...or even refused to
hear...

...or when I have

blamed you for my own
faults

Encounter with God
óScripture Union Bible

reading notes.

Gwen Taylor

www.scriptureunion.org.uk/
Shop/Biblereadingguides/
Biblereadingforadults/

EncounterwithGod

June Insight Copy
Deadline Sunday
22nd May

Mighty Menôs
Breakfast

Saturday 14th
from 8 to 9.45.

Please let Martyn Catterall know if

you will be there

Itôs time for HCC to seek the Lord for the next step.

As I step down as pastor at the end of August there is much to
pray and do as we move forward together in Godôs plans and
purposes. To facilitate this we are putting a special vision focus
at the following times together over the next few months:

Wednesday evening prayer meetings -
25th May, 22nd June, 20th July and 24th August.
An unrushed time for the whole church to gather to seek the
Lordôs direction, 7:30pm to 9:30pm at Hattersley Baptist
Church.

Sunday service vision focus -
5th June, 3rd July, 31st July and 28th August
Time set aside during our Sunday morning meeting at Pinfold
Primary School to share updates, ask questions and pray
together.

Jim

4 4 www.mottramec.co.uk www.hattersleycc.co.uk

Mottram Matters
United Worship for HCC and MEC on Sunday 8th May (at MEC)

On Sunday 8th May, many from MEC will be away at Cloverley Hall for a time of fun,
friendship and ministry from Bernard Thompson. There will be an opportunity for those
not going to Cloverley to join together for worship with our brothers and sisters from
Hattersley Community Church on Sunday 8th May at 10.30 am at MEC. Please pray
that God will make his presence and power manifest at both Cloverley and in MEC that
morning!

Prayer and Vision Evening:
8.00 pm on Wednesday 18th May

Our Prayer and Vision evenings are an opportunity to
pray about issues facing the ministry and mission of
MEC and to share together what we sense God is
stirring in our hearts.

These evenings are so important for the church that
we cancel our small group gatherings during the week
that they take place to allow as many as possible to attend. I strongly encourage you
to join with us: book the third Wednesday evening of each month to join the fun!

Our next such evening will take place on Wednesday 18th May at 8.00 pm in MEC. On
this occasion we shall be joined by the team from The Message South Africa (Tim,
Kwanele and Jess) who will lead us in an evening of testimony, reports about what
God is doing and updates on the development of the Message vision for Cape Town. It
should be an inspiring evening: do come and be encouraged, and consider inviting a
friend along to hear stories of Godôs power!

Some Dates for Your Diary

United Prayer Gathering: UK EU Referendum
6.30 pm on Sunday 19th June,
Elim Pentecostal Church, Glossop.

As the referendum on the future of the UKôs
involvement in the EU draws closer, this is an
opportunity for believers to pray for Godôs mercy on
our nation. Please pray fervently!

You are warmly invited to join with other believers in
our area for an evening of united prayer at Elim Pentecostal Church in Glossop at 6.30
pm on Sunday 19th June.

There will be no attempt to direct how anyone should vote, but we will take time to
plead for Godôs power to be released in the UK in revival of both the Church and the
nation. There will be opportunity to hear what God is saying to us and to allow this to
stir up our intercessions.

Justin Welby, Archbishop of Canterbury, to visit Glossop
8.00 pm to 9.45 pm on Wednesday 22nd June
Norfolk Square, Glossop.

We are privileged to have Justin Welby visiting Glossop as a
guest of Whitfield Parish on Weds 22nd June from 8-9.45pm for
a public event in Norfolk Square. We are all warmly invited to
attend this time of worship and an opportunity for Q&A with a
leading figure in the Church.

Justin Welby has identified three priorities for the Church as we
engage with the issues facing the nation, and these inform and
shape his whole life and ministry. They are prayer, evangelism and reconciliation.

I thank God for raising up such a man as Justin, our brother in Christ, to play such a
prominent role in the Church and nation at such a significant time as this. I strongly
encourage you to attend this event to hear what he has to say. Perhaps small groups
might consider an evening out together?! Please pray for him as he seeks to represent
the Kingdom of God and stand for righteousness in the nation.

The Archbishops of Canterbury (Justin Welby) and York (John Sentamu) have issued a
call to prayer to the Church for the 'evangelisation of our nation'. Let us take up
the challenge to pray! If you would like to join with other believers to pray, here are
some opportunities to do so:

§ Sunday 8th May - 7.00 pm to 9.00 pm St Jamesô Church, Glossop.
Extended praise & worship with prayer for evangelisation of our nation.

§ Monday 9th May - 8.00 pm to 9.00 pm at Vineyard (see Martyn for details
of venue) with prayer room available before and after.

§ Tuesday 10th May - 6.30 am to 7.30 am before work in St Luke's
Church, Glossop (in the back room).

§ Wednesday 11th May - 8.00 pm to 9.00 pm Prayer Walking around
Glossop - walk your street, estate or the High Street and other public places

§ Thursday 12th May - 12 noon to 2.00 pm St Lukeôs- soup and rolls
prayer lunch

Times of Prayer and Fasting: The elders also recognise a stirring and responsibility
to cultivate a culture of prayerfulness in MEC and have set aside two periods of prayer
and fasting this year. Please consider setting aside some time to be involved in these
seasons to seek God for the church, our Real Lives mission activities and for the nation
in general.

§ Tuesday 19th to Thursday 21st July 2016: Three days of prayer and fasting

§ Sunday 11th to Saturday 17th September 2016: Week of prayer and fasting

§ Saturday 17th September 7.30 pm: Evening celebration and worship

Martyn

5 5 www.mottramec.co.uk www.hattersleycc.co.uk

I am very excited by the opportunities that Real Lives 2016 will provide us to
share our faith with our family, friends and neighbours during the course of the
year.

It will culminate in five days of outreach from 28th September to 2nd October during which
Gus Eyre will sing and speaker Roger Carswell will interview some well-known Christians
about how their faith influences their lives and preach from Godôs Word.

In addition to the main week, we will be having a few other events that will be suitable for
inviting friends and family. Please put the following dates in your diary and prayerfully
consider who you might bring along with you:

7.30 pm on Tuesday 24th May at Roe Cross Green:
Music and Testimony

Gus Eyre has a powerful story to tell of Godôs mercy to a broken
man. He tells this story through a mixture of testimony and songs
he has written.

Most of my songs seem to come along when I'm sat in one of those
'dusty old rooms of my mind' with a slightly battered, much
travelled Gibson J45 to hand. A scene Iôve lived, a face Iôve met, an
awareness that all you can see isnôt all there isé..and a knowledge
of the Holy One that comes from reading the Bible and sometimes
from simply being still.

This is an event planned by four local churches as part of the Real Lives year of mission and
is suitable for each of us to invite and bring a friend along to. There is no charge for the
event and coffee and tea will be provided free of charge. Cakes and other drinks will
available but must be paid for as they are consumed!

10.30 am on Tuesday 21st June at MEC:
Coffee Morning with Roger Carswell

Roger will be with us again and sharing the gospel message with us as part of the Tuesday
Caf® ministry. He will base his message around a variety of works of art which he will use to
illustrate key points!

7.30 pm on Tuesday 21st June at The Hub:
Real Lives Event with Roger Carswell and Phil Burroughs

Roger will interview Phil, the former vicar at Mottram Parish Church, about his faith and
experiences as a chaplain to the armed forces in Afghanistan. The time and venue have yet
to be confirmed!

Please make these events matters for prayer, and do consider who
you will invite and bring along.

Martyn

A week long adventure with drama,
fun, singing, crafts and games.

More details and booking forms will

be available soon.

If you want to be part of the team
presenting this event, please speak
to either Vicky Lee or David or Holly

Preston.

Donôt forget that
you can download
the Guardians of
Ancora from
Scripture Union
game to your
tablet (see April
Insight)..

Coming soon to MEC,
Guardians of Ancora Kids Club

Monday 15th to Friday 19th August.

For primary school children

aged 5 to 11.

6 6 www.mottramec.co.uk www.hattersleycc.co.uk

Thank you for praying for me over the last few weeks.

Sifra

Training the Sifra team in
Majorca was a real privilege.
The Lord has brought
together five very gifted
trainers/ facilitators and they
are now ready to run the
image training course over
three weekends in Madrid
through the autumn.

Please continue to pray for
them and the pregnancy and
post-abortion helpline they
have started, that the Lord would grow this amazing work.

SPUC

The SPUC Conference in Congleton was attended by 140 people and proved
to be an excellent networking opportunity.

On 12th to 14th May four of the image trainers (including Barb and me) are
going to Chelmsford, Essex, to deliver the Training Trainers course. We would
value prayer for that.

image office

Please continue to pray about image finding new premises. We need to be
out of our present building before August and we have no idea where God
wants us to go. Pray for God's provision and for the needed finances.

Volunteers

We are also looking for volunteers to help with support work at our
Manchester office (sorting and distributing baby clothes and equipment). The
image days are 10am - 2pm, Tuesday to Friday in term-time. If you are
interested please see me.

Christine

The MEC Worship Team are on a journey, and we want to
share some of it with you. We are both encouraged and
excited about what God has done, is doing, and will do.

The last few years have seen a deliberate change in how we use
the time we have together on Thursday evenings as we have given
greater priority to prayer, scripture and deliberately investing in our
relationships so that we have authentic, not merely functional

fellowship. Perhaps unsurprisingly, we have
observed a greater sense of intimacy with one
another and with the Spirit as we have done so,
and feel to be much closer as a team, willing to
share life ï with all its joys and sorrows ï with
one another.

We are also exploring together some of the
issues around leading congregational worship,
and are working as a smaller group once every
other month to develop leadership skills in those
whom we sense God has gifted in worship
leading.

One of the things that we are currently seeking
to implement is a structured song list (reduced
from the many hundreds we had in our
combined files to around 75) in order that you,
the congregation, benefit from knowing the
songs we are singing in this season well. We
have sought to strike a balance in the final list
between all types and topics of different songs,
as well as reflect the season the Church seems
to be in and the themes that are identified by
Martynôs teaching.

We consider it a privilege and a joy to continue
to serve the Family by leading worship, and are
committed to óplaying our partô in our own
growth and development, as we rely on the
power of the Spirit to work through us.

Steve Percy and Susan Cooling

7 7 www.mottramec.co.uk www.hattersleycc.co.uk

HCC holiday at Keswick Convention,

Sunday 24th ï Wednesday 27th July 2016

HCC Base at Bassenthwaite Parish Rooms,
School Road, Bassenthwaite CA12 4QJ

HCC are going away on holiday to the Keswick Convention at the end of July.

Keswick is a beautiful part of the Lake District and the convention has a strong emphasis on
Bible teaching and has provision for all ages.

Weôre planning to leave straight after church on Sunday 24th July and return after the
evening meeting returning home around midnight on Wednesday 27th July. If you canôt
make all of it then come for as much as you are able.

Whilst there we will be hiring Bassenthwaite Parish Rooms, 6 miles out of Keswick, for use as
a base for the whole group and for us all to eat evening meals together. It is also available
for people to sleep in if needed, probably in single-sex dormitory. The facility has a well
equipped kitchen, toilets, two showers and a piano! For those who wish to find their own
accommodation there are plenty of campsites and bed and breakfasts in the area as well as
Travelodge hotels in Cockermouth or Penrith.

Costs per person, per night will be Ã3 for meals and Ã8 for sleeping
accommodation.

Please ask me if you need any help arranging your accommodation.

We will be travelling in our own cars so please be willing to share
any spare seats you have and be willing to help with fuel costs if you
get a lift.

Check out keswickministries.org for lots of info and please
let me know if you would like to join us.

Jim

Over the weekend Friday 6th to Sunday 8th
May, around 75 people will spend the
weekend together at Cloverley Hall for some
fun and games, food (!) deepening of
relationships and times for ministry and
teaching from Bernard Thompson.

The ñprogrammeò includes the following:

Friday evening:
A buffet style meal as people arrive at Cloverley
followed by games (please bring your board games
and chess sets), quizzes and time to relax and chat
together. Bernard will provide a very brief (15 mins)
introduction to his theme for the weekend as an
epilogue that evening, after which there will more
time for games and conversation together.

Saturday morning:
the adults will have a couple of sessions of worship,
teaching and ministry with Bernard while the young
people and children will have a separate fun
programme.

Saturday afternoon:
This is a ñfree timeò for walks, wide games, dozing,
hanging out and other forms of relaxation together!

Saturday evening:
An all-age ñfun eveningò of games, performances,
entertainment (hopefully!) and lots of laughter.

Sunday morning:
The adults will spend some more time in worship,
teaching, ministry and celebrating the Lordôs
Supper together, while the young people and
children enjoy a separate fun programme.

Please pray for Bernard as he prepares his talks and listens to what the Lord wants to
impart to us as a church. Pray that he will be powerfully anointed by the Spirit for this
task and that he will know a real freedom to minister to us.

Martyn

https://keswickministries.org/
https://keswickministries.org/

