The Reflect and Act Process

Facilitators Handbook
Index

Page 2

Introduction
Page 3-5

Session one – Love yourself

Page 6-8

Session two – Love your neighbour

Page 9-10

Session three – He went to him

Page 11-12

Session four – Two silver coins

Page 13-14

Session five – Go and do likewise

Page 15

Appendix A – Lifeline for session one

Page 16-20

Appendix B – Church in Community for session two
Page 21

Appendix C – First Response for session three
Page 22-23

Appendix D – Illusions for session three

Page 24

Appendix E – Labels for session four

Page 25-30

Appendix F – Church Examples
Page 31-33

Appendix G – Matches for session four
Page 34

Appendix H – SWOT for session five

Page 35-36

Appendix I – Course Evaluation Form

Introduction

The Hard Gospel team have developed the following resources in order to enhance the culture of loving our neighbour within the Church of Ireland. The course is based around the parable of the Good Samaritan. The material is focused on the basic truth that those within the church should love God and love our neighbours.

The aim of this material is:
· To stimulate self reflection of the individual’s role as a Christian in the community

· To prompt a church to define its neighbours

· To assist a church to take initiatives to meet others outside of the church community
This document will provide you with the material to run the Good Samaritan Course. Each session begins with worship or a prayer and an insight into a theme within the parable. The rest of the session focuses on finding a way to apply that biblical theme to our daily lives.
The course mixes activity, discussion and teaching. Beside each activity its style is in brackets. They are the three C’s:
· Challenge means an activity

· Chat means a discussions
· Chalk means a teaching
Each session will last as long as you want but it should normally take one hour. The materials required for each session are noted overleaf.
The Hard Gospel Team
Material Required
	Session Number
	Materials

	1
	

	2
	

	3
	

	4
	

	5
	

Session One: “Love…Yourself”

Aims:
- To share some life experiences in a safe context

- To identify our commonalities and to begin to look at fear of others

Activity 1
Introduction (Chalk)

Welcome participants to the Hard Gospel’s Good Samaritan course. Outline the following aims:

· To stimulate self reflection of the individual’s role as a Christian in the community

· To prompt a church to define its neighbours

· To assist a church to take initiatives to meet others outside of the church community
Each session will focus on a section of the Good Samaritan parable.
The Good Samaritan story (First section)

On one occasion an expert in the law stood up to test Jesus. “Teacher,” he asked, “what must I do to inherit eternal life?”

“What is written in the Law?” he replied. “How do you read it?”

He answered: “‘Love the Lord your God with all your heart and with all your soul and with all your strength and with all your mind’; and, ‘Love your neighbour as yourself.’”

“You have answered correctly,” Jesus replied. “Do this and you will live.”
Luke 10: 25-28

Opening comments

· In this passage Jesus gives three commands: love God, love your neighbour and love yourself. They act like three connected rules, each dependent on one another. This first session will look at ‘love of yourself’

· Loving yourself can mean ‘you’ as an individual or ‘you’ as a communal member of the Body of Christ.

· In this dialogue Jesus keeps getting the lawyer to search his own heart and his own inherited beliefs. This self reflective process is part of loving ourselves ie thinking about what the Lord requires rather than copying culture

· To begin to love ourselves we must first accept that God loves us constantly.

· How we love ourselves affects how we love others.

· If appropriate ask: What do you think it means to properly ‘love yourself’?

Activity 2
Game (Challenge)

Taking time to share some facts about each other may seem a little uncomfortable at first but it is a good way to start things. These activities are a good way to learn new things about people you have known for sometime.
Common Life

Ask the group to stand in a circle. Pick a point in the circle and explain that this person’s position is the starting point of getting into alphabetical order. Ask the group to get themselves into to the order of their names ie Aaron first and Zebedee last. Then add some questions that require people to get into another order. Here are some suggestions:

· Number of years in employment

· Number of years living in this community

· Number of house moves

· Size of feet

· Meals cooked this week

· Hours worked with week

· Number of concerts attended this year

Tell Us

Ask each participant to introduce themselves and ask them to tell the group something unique about themselves. This can also be varied by getting people to share there name followed by their favourite movie, song, meal, book etc.

Two Truths and One Bluff
Ask the participants to tell you two truths about themselves and one lie. The group must decide which one the bluff is. For example I am a minister, I studied Theology and I drive a Ferrari!
Activity 3
Lifeline (Challenge and Chat)
Ask people to draw a timeline of their life (Appendix A). After a period of time ask the group to come together (or in small groups depending on time) and share those things they feel comfortable sharing.

Activity 4
Reflection (Chat)
The purpose of the lifelines is to affirm the stories of each of the individuals. But in order to not overly focus on individualism we want to ask people to think about how God and other people have shaped their lives.

Some relevant questions may be:

· As you look back where are the moments you know God was with you?

· Who are the key people in your story (for example you family, friends, work colleague, famous characters or strangers) that made an impact on your life.

· Where you aware others had gone through such experiences?

· What are some of our shared or similar experiences?

Activity 5
Final reflection
Using a prayer, poem, quote or song end the session thanking people for their effort and tell the group the focus of next week will be ‘who are our neighbours’.
Other issues for the evening

Remember to take the names, address and contact details for the group – mobile numbers and emails are most useful.
Does anyone know a representative in the community that could come and give an overview of needs in the community ie police, teacher, community worker etc?
Session Two: “Love your neighbour”
Aim:
Identify our neighbours and our responses to our neighbours

Activity 1
Recap previous week and introduction (Chalk)

But he (an expert in the Law) wanted to justify himself, so he asked Jesus, “And who is my neighbour?
Luke 10:29

Opening Comments:
· The question the expert in law asked Jesus is perhaps also addressed to our own reflection today in the communities in which we live, work and play in.

· The word ‘neighbour’ has come today to mean those that live next door to us, but in Jesus’ time it meant everybody that lived in the area, shopped in the market and walked down the street.

· As we are probably aware our neighbour includes those we meet and even those we avoid or never have cause to meet.
Activity 2
Working out who our neighbours are (Challenge)

This activity is to get some real examples of who the group consider to be their neighbours by thinking about who they have contact with and who they do not. Ask the group to generate a list from the following question:
· “Who is our neighbour?” As a church/individual who are the types of people/groups we usually meet?

Some examples may be Tesco workers, Christians, family, work colleagues etc.
Using a different coloured pen or sheet of paper add the following question:

· As a church/individual who are the types of people/groups we do not usually meet?

Some examples may be homosexuals, Catholics, young people etc.

In order to keep this activity interactive it is useful to use a flipchart or some large sheets of card stuck to the wall.

Activity 3
First Response (Challenge)
From the list generated by the group ask the individuals to take the first response sheet (Appendix B). Using the list the group have compiled you are going to get the group to reflect on their responses/feelings.

You are going to read out ten groups or individuals that you may meet. It is important that you read this relatively quickly in order to get the group to record a word or short statement that indicated their potential responses. Follow this rough outline:

First 3

Simple ones that are on the first sheet ie Christians or family

Following 4
Use the ones from the second list ie homosexual or Prisoner

Last 3
Use your experience of the group to think of other groups or
individuals or even try some combinations like charismatic Christian or Gaelic Footballer. Some further ideas can be found in Appendix E.

At the end ask:

· Did you censor at anytime? What caused that?

· Do you consider these people to be your neighbour?

Activity 4
Perception Challenges (Power Point or Sheets if no Digital Projector is available) (Challenge)
Break into several groups enjoy trying to work out some illusions. (Appendix C)

Activity 5
Neighbour Labels (Challenge and Chat)
This is a great exercise for provoking honest discussion on relevant issues in the North and South of Ireland.

A volunteer is asked to stand in the middle of the room. The rest of the group are asked to imagine that the person holding the label is actually the person described in the label. The group have to decide where they would stand ie close to the person (therefore beside) or would they keep their distance (at the wall).

A volunteer is asked to hold a label. Each label is designed to get the group to be open regarding their own perceptions – it may be useful to remind the group of the previous exercise in that opinions are based on how they view things as individuals.

During this exercise people sometimes tend to start discussing meanings. If this happens they best way to deal with this is to negotiate with the group what the label means.

The labels are below and need to written on A4 paper. It is best to use a marker. There are also large labels in Appendix D if you have access to a printer.
The perceptions exercise is a useful introduction to this section.

I am an Ex-Loyalist Prisoner

I am a Parish Priest.

I am happy to meet Protestants.

I am an Ex-Republican Prisoner

I am a Gay Woman who is uncomfortable in a church.

I am a Gay Man and afraid to tell my family

I am a Polish Immigrant

I am an illegal immigrant from Ethiopia. I had to leave my country

I am a Chinese Restaurant Owner

I am a teenager who has stolen three cars this week

I am an old lady who has been attacked twice this year

I am unemployed and do not care. Sometimes I commit burglary.

I am pregnant with my sixth child.

I live in a caravan out the back of your house.

I am 15 years old and put up flags for my local band.

I am 17 years old and due a punishment beating tonight.

I work but also claim Income Support

I work as a labourer and smoke cannabis daily

I have been in prison for 5 years for GBH

I am the owner of a large chocolate factory

I am own a lovely mansion in Barbados

I am a qualified masseuse

I love to make cakes and buns for my friends

I have a season ticket for Manchester United but I don’t go to all the matches

I am a qualified plumber who works cheap for friends
ALTERNATIVE METHOD – instead of asking groups to stand ask people to write their name on a sheet of paper and place their name on the ground to represent where they would stand. The conversation can take place while sitting down.
Activity 6
Comfort Zones (Chalk)
Explain to the group that we are going to look at how we could meet and build a relationship with the neighbours we avoid or do not have cause to meet. Use the following points:

· For next week we are going to present ourselves with a challenge. We are going to think about how we can all (facilitator included!) engage informally with some experiences of difference.

· Put yourself in a social situation that you have not been in for a long time or have never been before (refer to list of neighbours from activity two). The idea is that you step outside your normal comfort zone. Draw the following object to help explain:

[image: image33.jpg]

[image: image34.jpg]

[image: image35.jpg]

[image: image36.jpg]

[image: image37.jpg]

[image: image38.jpg]

[image: image39.jpg]

[image: image40.jpg]

[image: image41.jpg]U

HardGospel

Love God ° Love your neighbo

Some ideas could be the bookies, a pub, shops in a Nationalist/Loyalist area, a youth club, an old people’s home, a neighbour’s home, a different church service, a refugee centre.
It is important that this challenge happens as it is the material for the next session. If people are concerned why not go in pairs or even decide to use the session next week to go somewhere together?
Can the facilitator take mobile numbers to send a reminder during week!?
Session Three: “He went to him”
Aims:
To encourage people to reach out to their neighbours, especially to those outside their comfort zones.

Activity 1
Recap and introduction

Jesus said: “A man was going down from Jerusalem to Jericho, when he fell into the hands of robbers. They stripped him of his clothes, beat him and went away, leaving him half dead.
 A priest happened to be going down the same road, and when he saw the man, he passed by on the other side. So too, a Levite, when he came to the place and saw him, passed by on the other side.
But a Samaritan, as he travelled, came where the man was; and when he saw him, he took pity on him. He went to him and bandaged his wounds, pouring on oil and wine.
Luke 10: 30-34

Opening comments:
· The Jews and Samaritans had a troubled history. Deep divisions between these two neighbouring peoples had arisen over the centuries. The fault lines of disagreement could be traced along those of racial purity, doctrinal disputes and a long historical sense of betrayal.

· Ask the group to name some conflict situations around the world that could be similar in nature to the Jews and the Samaritans.

· What was Jesus trying to teach us? Was Jesus using someone from outside our tradition to teach us how to properly treat our neighbour? Can we be accused of reflecting the priest and the Levite by being more concerned with religious practices than the purposes of God?

· In this session we will look at how we can cross human boundaries and connect with our neighbours.
Activity 2
Retell your experience/memory of an experience

Ask the group to share their experience of stepping out of their comfort zone (ie the challenge from the last session) or to share a memory of a previous experience of stepping out of their comfort zone. Here are some useful questions:

· How did you feel driving/walking there?

· What did you expect?

· First impressions?

· What did you think about the people around you?

· Did you understand the environment?

· Did you have concerns about safety?

· What did you learn about the wider community?
Activity 3
Community representative

Invite one person (or more) who can give an insight into some of the needs in the area you live in and that can give the group a sense of some of those needs.

This will also be an appropriate place to share the finding of the Church in the Community questionnaire. This will show the great work that is going on as well as a clear identification of areas that could be addressed through the group.
Activity 4
Stories of the church moving outside its walls
Arrange for some tea and biscuits and give people some time to read stories that shows the church reaching out to their neighbours. This will be used again next week. (Appendix E)
Activity 5
Sum up

What have we achieved in 3 weeks?

1. Reflected on the importance of loving ourselves and knowing God’s love for us
2. Shared common experiences
3. Identified who our neighbours are and noted our potential responses
4. Reflected on our comfort zones and take action to step out and chance our arm
5. Listened to a community representative give us their perspective on the area and some of the needs
6. Looked at some examples of the church stepping out
The next step will focus on some practicalities:

1. Can this church/group pick a community need and aim to address it?
2. How much time, effort and money can be given?
3. Who can help?
Ask people to reflect on tonight’s session and listen to community radio/papers for next week. You are looking for stories that indicate community issues.
Session four: Two silver coins
Aims:

Identify an issue and a small scale action

Identify a relationship with another group to help complete the action

Activity 1
Recap and introduction

The next day he took out two silver coins and gave them to the innkeeper. 'Look after him,' he said, 'and when I return, I will reimburse you for any extra expense you may have.'
Luke 10:35
Opening comments:
· The Samaritan ‘went to the dying man’ and also took the expense of his healing

· Time to reach out was also matched by a plan for continued healing
Activity 1
Matches
The aim of this activity is to have a simple introduction to the session while also encouraging people to think outside the box. As most of this session will be about finding an issue to focus on it will be good to use this introduction as a way of encouraging people to think creatively! (Appendix F)
Activity 2
Questionnaire and SWOT
In appendix G you will find a questionnaire. In pairs or small groups take this away and fill it out. When completed bring it back and follow the feedback instructions on the last page of the questionnaire.
After this detail has been gathered (the positive and negative) take the opportunity to complete a SWOT analysis which in appendix H. This can be done in a large group in smaller groups. Groups should be no bigger than 10 people.

Activity 3
Suggestion time

This activity is going to look at small issues the church could address. It may also be the chance to rekindle an issue that the church has not addressed for a few months/years due to other commitments. It will be an open discussion. The only rule is that the issues must have a focus on those not involved in the life of the church.

The aim of the Hard Gospel process is that people get to the point where they identify neighbours and the issues they face. From that a small action can be identified that will hopefully lead on to continued engagement. We want to try and identity that issue tonight.

This is a chance for people to share some of their thoughts with the hope that there are a range of ideas. The key is that people are open to think of big ideas! We will be using the big idea as a catalyst for small scale action. For example:

· Start a youth club can become … spend a month at another local youth club to learn

· Open a charity shop can become … hold a charity sale in church

· Help people thinking about suicide can become … run some training

· Help older people to feel less isolated can become … have home visits for one month

· Try to help ethnic minorities can become … visit a hostel

At the end of the activity choose 3 common ideas/issues to address written on flipchart. If it is possible then it would be ideal if the group could identify the issue they are going to focus on tonight as the facilitator and the rest of the group will be able to make some enquires during the week.

Are the group aware of other groups that can be contacted to help?

Activity 4
What next?
Next week (or when appropriate depending on time to gather information for action) will be a chance to plan how we do our action. It is hoped that this planning can be done in one evening. This will vary according to each location. The next time the group meet it is hoped this will be the action the church are going to take. A celebration evening and may be held. The group will also be encouraged to continue to take small scale local actions.
Session five: Go and do likewise
Aim:

To have a small scale action planned

Activity 1
Recap and introduction

Which of these three do you think was a neighbour to the man who fell into the hands of robbers?” The expert in the law replied, “The one who had mercy on him.” Jesus told him, “Go and do likewise.
Luke 10:36-37

Key points:

· Many various readings can be made into the Good Samaritan story. The one that cannot be ignored is that the church / christians must go and do likewise.

· The church has a dual role – love God and love your neighbour. Why did Jesus put these together?
Activity 1
Democratic or Autocratic – thinking about our approach to the community (Challenge)

Split into teams. Have a bunch of 50 matches set out in a pattern behind a screen – make sure no one sees it! Ensure that the groups have the exact amount of matches to copy the pattern you have made for them to copy. The challenge is to build it as a team following these rules:

1. Only one person per team can see the pattern
2. Each person in the team must take a turn and then it can go to the first viewer again

3. Visits are limited to 20 seconds

4. No shouting instructions from the screen
This activity should get some laughs but the hope is that we will see some democratic or dominant leaders. This will be useful later on. This is a useful activity to remind people that it is important that our approach to working in the community should be with humility and not a way of establishing our view of community needs.

Activity 2
Planning

Now we have decided our action we need to recognise we are not going to ‘melt the iceberg’ but how can we start to ‘chip away at it’?

Open up the conversation on the big issue we settled on last week and take some thoughts as to how we could ‘chip away at it’. Once this is achieved look to settle some practicalities:

What are we going to do?

· Clear simple aim

Why are we doing this?

Where will we do it?

· Bookings

· Cost

· Advertising

When will we do it?

· Settling on a day/evening to do it

· Key people – who will do this/come etc

Who will take on roles?

How will what we do change our church experience?

· How this plan could have further steps

· How can wider church have a role

Go through some of the questions above. The evening will finish once this plan is in order.
Appendix B

Listen to the word given by the facilitator and note the first word or short statement that comes to your head – you will only have a few second! You should only feedback what you are comfortable with.
	Word
	First thought

	1
	

	2
	

	3
	

	4
	

	5
	

	6
	

	7
	

	8
	

	9
	

	10
	

Appendix C

	
[image: image1.emf]
	This is a good one to start with – in small groups or pairs get people to read this statement to each other.

	
[image: image2.emf]How many people do you see?

	Nine

	
[image: image3.emf]Which figure is the tallest?

	They are all the same size

	
[image: image4.emf]What do you see?

	A face and the word liar

	
[image: image5.emf]How many horse’s can you see?

	Seven

	
[image: image6.emf]What do you see?

	A woman looking in a mirror and a skull (some people also see a harbour!)

	
[image: image7.emf]Are the middle bars the same height?

	They are both the same height

	
[image: image8.emf]
	Make sure THE comes only once

	
[image: image9.emf]
	

	
[image: image10.emf]What word do you see?

	The word ‘lift’

Digital images (which are larger) are available online at www.hardgospel.net

[image: image11]

[image: image12]

[image: image13]

[image: image14]

[image: image15]

[image: image16]

[image: image17]

[image: image18]

[image: image19]

[image: image20]
Appendix D
The following are to be held by a volunteer.

I am an Ex-Loyalist Prisoner

I am a Parish Priest.
I do not members of the Orange Order

 I am an Ex-Republican Prisoner

I am a Gay Woman who is uncomfortable in a church.

I am a Gay Man and afraid to tell my family

I am a Polish Immigrant

I am an illegal immigrant from Ethiopia. I had to leave my country

I am a Chinese Restaurant Owner

I am a teenager who has stolen three cars this week

I am an old lady who has been attacked twice this year

I am unemployed and do not care. Sometimes I commit burglary.

I am 30 and pregnant with my sixth child.

I live in a caravan out the back of your house.

I am 15 years old and put up flags for my local band.

I am 17 years old and due a punishment beating tonight
I work but also claim government benefit that I am not entitle to
I work as a labourer and smoke cannabis daily

I have been in prison for 5 years for GBH

I am the owner of a large chocolate factory

I am the owner a lovely mansion in Barbados

I am a qualified masseuse

I love to make cakes and buns for my friends

I have a season ticket for Manchester United but I don’t go to all the matches

I am a qualified plumber who works cheap for friends

Appendix E

These example are of people in the Christian community that have sought to engage with their neighbours. They are to be used to stimulate thinking.

Large versions can also be found at www.hardgospel.net.

[image: image21]

[image: image22]

[image: image23]

[image: image24]
[image: image42.jpg]

[image: image25]
[image: image43.png]YELLOW BLUE ORANGE
RED GREEN
PURPLE YELLOW RED
ORANGE GREEN
BLUE RED PURPLE
GREEN BLUE ORANGE

[image: image26]

[image: image27]

[image: image28]

[image: image29]

[image: image30]

[image: image31]
Appendix F

Matches
[image: image44.jpg]

[image: image32]
[image: image45.jpg]

[image: image46.jpg]

[image: image47.jpg]

[image: image48.jpg]

[image: image49.jpg]

[image: image50.jpg]i

[image: image51.jpg]

[image: image52.jpg]

Appendix G
Our Church in this Community

This questionnaire is designed to give an insight into how you as a church group engage with local neighborhoods. Simple circle the appropriate response and if you have a comment write this below each question – this is important as it is a good way to illustrate answers.
Indicate which of the responses best describes your situation:

Do we enable people who have different life experiences to get to know each one another?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we welcome those who are often excluded (eg people with enduring mental illness, asylum seekers, other faiths etc)?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people to make sense of the changes in society (ie family structures, modern communication etc)?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people understand the changes in Northern Ireland/Ireland (Policing, increased wealth and Local Governance)?

	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people to identify ways in which the local neighborhoods could be improved?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people take better control of their lives as a result of their involvement in the church and their exploration of faith?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we support people in bereavement/personal crises?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we encourage or enable others to take on commitments in the local community or through voluntary activity?

	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people to become more confident in the early stage of marriage?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we enable people to reflect quietly and express their faith and spirituality?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we helping people to reflect on the values that underpin their lives?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people to have a sense of purpose in their lives?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people to have a wider experience of life (pilgrimage, visiting new places etc)?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people to take account of others in the way in which they live their life?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we make helpful contributions in emotionally charged situations such as national or community crises or periods of intense media attention?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we enable people to develop their leadership potential?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help people develop specific skills eg public speaking, committee membership?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help children and young people to explore and develop a personal faith?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we help children and young people develop a sense of personal responsibility and attentiveness to the needs of others?

	No
	A little
	Quite a bit
	We are good at this

Any stories?

Do we make attempts to meet with ethnic minorities that are living in the area?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

If relevant, do we set up forums that to discuss contentious local issues such as marches and flags?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Are we encouraged to join local groups ie community association, Policing Boards, PTA’s etc?
	No
	A little
	Quite a bit
	We are good at this

Any stories?

Are we being generous, joyous and hopeful in ways that have an impact on others

	No
	A little
	Quite a bit
	We are good at this

Any stories?

Identify 3 community concerns or social issues that this church does engage with?

If you have to identify 3 community concerns or social issues that this church could engage with?

How to feedback answers
On a flip chart write:

Ways in which… (name of church) makes a distinctive contribution to the well-being and flourishing of… (name of neighbourhood)

Make a list of those areas where you have indicated ‘we are great at this’ or ‘quite a bit’.

This should help you to visualize where you are making progress. Consider the following questions as a group:

· List areas where you are disappointed or concerned about your response? Which are these?

· Where there any stories that illustrate the distinctive contribution that your church makes to the neighbourhood?

· What are the things this church does to engage the community/ social issues?

· What are the community/ social issues that the church could engage with?

Other questions may be:

Are there any agencies that do well in terms of the special contributions they make? What is your relationship to them? Is there scope to support or celebrate what they are doing?

Appendix H

Using this grid spend time thing about each of the questions and take some note to share with the bigger group.
	What strengths do we have in this local area and among our neighbours?
	What weaknesses do we have engaging our neighbours?

	What opportunities do we have to help us engage our neighbours?
	What threats would we face engaging our neighbours?

Panic Zone – do not want to go here!

Challenge Zone – this is where we want to go to

Comfort Zone – this is what we are used to

How many people do you see?

Which figure is the tallest?

What do you see?

How many horse’s can you see?

What do you see?

Are the middle bars the same height?

What word do you see?

Name and address of project:

Ballycastle Churches Action Group

Some history:

Clergy from the three churches attended a talk by Rev Steve Chalke from Oasis Trust. We later held a meeting and decided to form an action group together with other interested parties. The first meeting was an open forum and to our surprise around 100 people turned up! We formed a committee and putting some money together we opened a bank account. After this we setup a constitution. The group now consists of a representatives from the Presbyterian, Quaker, Corrymela, Roman Catholic and the Church of Ireland.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

We are currently considering a range of activities and also discussing premises. The old sexton cottage in the parish is currently being used as we aim to initiate one or two projects to help the disadvantages in some way. Decisions are to made prior to September 2006.

Is there an experience or a story from the project that has had a most profound on you or your church:

Firstly the amount of time it requires to setup such a project! Secondly having the opportunity to work with people from different Christian backgrounds is very rewarding.

�

Name and address of project:

Discovery: Anglican worship with an African flavour. St George and St Thomas’ Church, Cathal Brugha Street, Dublin 1.

Some history:

In 2004, a group of concerned Christians came together to analyse the inadequate response of the CofI to addressing the needs of immigrants. Three areas of action were identified. First the need to appoint a full-time officer, second to find property or resources that could be shared with immigrant groups or churches and third to provide culturally appropriate worship. The worship began with African services in St George and St Thomas’ church on Cathal Brugha street. Music was provided by a choir specially assembled for the project, the Discovery Gospel Choir. With its success Discovery became a committee for the Diocese of Dublin and Glendalough and other services were started in Tallaght and in Christ Church Cathedral.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

10% of the people living in Ireland now, have been born outside the State. And yet non-nationals are the victims of massive marginalisation. There is an imperative on Christians and the church to ‘love the stranger in their midst’ and to take a lead in crossing any perceived boundaries. Discovery moves ministry beyond the traditional tribal lines and open Christian mission to all the nations and all the nationalities in our locality. The greatest success of Discovery has been the relationships which have formed.

Is there an experience or a story from the project that has had a most profound on you or your church:

An unforgettable experience was the visit of Archbishop Desmond Tutu to Saint George and St Thomas’ (see picture). He spoke for about 30 minutes yet held everybody in the palm of his hand. It was a great joy to see 500 people squeezed into the church. He affirmed our project and greatly inspired us to continue our work.

Name and address of project:

Clonard Fitzroy Fellowship.

Chairperson:Jim Stewart, c/o Clonard Monastery, Clonard Grdns

Some history:

The group began in 1981 as an inter-church Bible study group set up under the inspiration of the late Fr Christopher McCarthy of Clonard Monastery and Rev. Ken Newell, Minister at Fitzroy Presbyterian Church. The aim of the Clonard/Fitzroy Fellowship is to promote contact, mutual understanding, respect and common witness between people from the various Christian traditions in Northern Ireland.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

We hope to live out the prayer of Jesus that all His disciples might be one. We have studied and experienced current theological issues. Over the years we have met and discussed with representatives of most of the political parties. We have had visits to Armagh, Dublin, Omagh, and to an Orange Hall. We have gone together on weekend retreats and enjoyed an annual St Patrick’s party. On special events we attend worship in each others churches.

Is there an experience or a story from the project that has had a most profound on you or your church:

My experience as a member of Fitzroy has been of experiencing a deep spirituality in the Clonard folk and of the faithfulness to prayer in their daily lives.

�

Name and address of project:

Rev Gary Millar, JIM’s Youth Project, 44 Manse Road, Kilkeel, Co. Down.

Some history:

JIM’s youth centre is located in the town of Kilkeel, County Down in the Diocese of Dromore. It was setup by members of Christ Church parish as part of our concern for and outreach to local young people. Kilkeel is a relatively small town comprising of a population that is roughly 50/50 Catholic to Protestant. Both sections of the community live in different area, socialize in different places and are educated in different schools. Like many other small towns, Kilkeel has also seen its own fair share of sectarian and political problems. With this a backdrop the JIM vision was birthed. In 2001 JIM’s drop in and junior JIM’s computer suite was launched. The primary goal of JIM’s is to provide a safe and neutral environment where young people can come and have fun, socialize, learn about God while experiencing the Holy Spirit in their lives.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

Traditionally the church expected young people to arrive on our doorstep. With is no longer the case. At JIM’s we go to where young people are. Some of our staff go into local school’s, others go along to football/hockey matches, and build up friendships. For others it involves standing in the pouring rain serving coffee and doughnuts to teenagers who are high on drugs or have taken alcohol. It is easy to sit back and think that young people do not want anything to do with adults never mind talk to them! The truth is that many of our young people act the way they do because they want to be noticed.

Is there an experience or a story from the project that has had a most profound on you or your church:

Talking with a 20 year old on a bridge in the pouring rain for 2 hours as he broke his heart over the fact that I was there because Jesus loved him. (This material has been adopted from David McClay’s book Go and Do Likewise)

Name and address of project:

The Link Family and Community Centre, 14-16 South Street, Newtownards, Co. Down, BT23 4JT

Some history:

The Link came into being in January 1997 and developed significantly from that time. It originated from a group of concerned local people who formed a Management Committee to take the project forward. It has charitable status and in October 2002, became a Company Limited by Guarantee. Since 1998 The Link has developed work with some of the most marginalized members of the local community. The main elements of our work are: a vibrant youth project; the MARC Project (structured addiction support services); a community relations/development project; senior citizens’ lunch club; Tots’ time parent and toddler group. Our vision is that “the community of Ards would love God and love their neighbour as they love themselves”

Can you explain how what you are involved with helps the church live out the Hard Gospel:

Our mission statement states “As a group of Christians within the community of Ards, we seek to accept and value individuals as they are, enabling them to recognise their self-worth and encouraging them to achieve their full potential.” We are supported by a team of 40 volunteers, most of whom are drawn from local churches. We also provide practical training and support for congregations in Ards who would like to engage with their local community and facilitate a clergy forum that gives churches a collective voice on community, civic and social issues. We increasingly serve as a “link” mechanism to build and develop community networks in the area.

Is there an experience or a story from the project that has had a most profound on you or your church:

My experience as a volunteer with the youth drop-in has made a big impact on me. Interacting with young people from the same town but from a totally different upbringing and social background was a huge challenge. Being exposed to this and the wider community work of The Link has helped me to see that Christianity has to be practical and meet people at whatever their level of need may be.

�

Name and address of project:

Maghera Parish Caring Association, 20 Church Street, Maghera, Co. Londonderry, BT46 5EA

Some history:

MPCA was setup by the rector and the select vestry of Magera Parish in 2004 following a series of community development meeting. These looked at how the church could better meet the needs of the local community and live out the church’s vision to be ‘the local church living as Jesus intented’. The vision statement for MPCA was defined as ‘working together to serve the needs of all people in this community’. In January 2006 we employed 2 members of staffi with the financial support of local business. The staff focus on the needs of children (0-10) and young people (11-25). Since 2004 a number of projects to meet the local community need have been run in partnership with Northern Drug and Alcohol Action Team (NDACT), Community Relations Council, C of I Priorities and Magerafelt District Council to name a few.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

MPCA strategically enables the local church to serve the needs of the local community. Since 2004 we have focused on children and families and youth people. Funding partnerships were sought and two members of staff were employed to work on these key areas. Work with NDACT to reach marginalised young people has been well received. Areas of work have been detached youth work and a faith based life skills programme. The priority in 2006 will be the over 50’s. MPCA allows us to serve the local community needs regardless of church affiliation and practically show God’s love for the individual.

Is there an experience or a story from the project that has had a most profound on you or your church:

To see children and young people growing in their life skills has been a particular pleasure. Self confidence has grown for those involved in projects and their changing outlook on life has been amazing. To see our fundraising efforts come to fruition in the employment of 2 staff members has been encouraging. The staff, who are on three year contracts, have added a new dynamic to our work and enabled us to increase our effectiveness.

�

Name and address of project:

Monkstown Youth for Christ, 97 Monkstown Road, Newtownabbey

Some history:

MYFC works with local young people between the ages of 11-25. Our aim is to engage with local young people through quality youth work with the hope they can make informed decisions on key issues. We do this through the provision of a drop in centre. We can have contact with up to 100-150 young people and have found these needs to range from drug use, paramilitary involvement, pregnancy and low self esteem. We run a drop in that young people can come as users, or if they are willing, to step into leadership. From the drop in facility we encourage young people to engage in issue based group work ranging from identity, health and widening horizons. We also run various projects within the local secondary school.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

There has been a tradition of the church doing youth work in the area and in 2001 it was decided to employ some full time volunteers and staff. This has enabled the churches to have a credible presence among young people. The churches support for the work in variable and it seems that it has been left to a group of volunteers to make the centre function. It has been difficult but at times but we have been able to build quality relationship with young people who share their difficulties and successes. This is Christ meeting building relationships and meeting needs through us.

Is there an experience or a story from the project that has had a most profound on you or your church:

We had a residential in June 2005 in Castlewellan. This was a group of 8 young people and 8 volunteers, This was a time full of laughing and thinking about the future. It created a really great environment and it was a privilege to be away with the group.

� HYPERLINK "http://www.yfcni.org/centres/images/Monkstown2%20FULL.jpg" �� INCLUDEPICTURE "http://www.yfcni.org/centres/images/Monkstown2.jpg" * MERGEFORMATINET ����

Name and address of project:

Maurice Elliot, Shankill Parish Caring Association, Shankill Parish Centre, Lurgan

Some history:

Shankill Parish Caring Association (SPCA) was setup with charitable status in June 1993 but in April 1996 it became a company limited by guarantee. This association was open to community members to join however a majority of seats were by the parish vestry, The objects are to promote the benefits of the inhabitants of the parish of Shankill without distinction of age, sex, race, political, religious or other opinion. This led to links with statutory authorities, voluntary agencies and inhabitants for the betterment of education provision and provide facilities in the interest of social welfare in order to improve life for all and promote the Christian faith. The group also oversees projects like parent and toddlers, youth club, breakfast club for school children, work with senior citizens

Can you explain how what you are involved with helps the church live out the Hard Gospel:

The activities of SPCA have been at the heart of Shankill Parishes desire to serve the local community, and they have been strategic in term of promoting healthy cross community contact. The ‘Cedars’ choir has both protestants and catholic members. Also the initiation of the parent and kids together project was a cross community development project that brought children and parents.

Is there an experience or a story from the project that has had a most profound on you or your church:

Getting nearly two and a half million pounds together in order to getting a new purpose built space in the area for these programmes. (This material has been adopted from David McClay’s book Go and Do Likewise)

Name and address of project:

Liz Hughes, Whitehouse Presbyterian Church, 143-145 Shore Road, Newtownabbey, BT37 9SY

Some history:

Whitehouse Presbyterian Church was built in 1867. Since then there have been 8 ministers with the most recent being Liz Hughes. During the 90’s there was a renewed emphasis on youth work, church structures and cross community work. On 2nd August 2002 the church was subject to an arson attack. It was during this time the church received much support from the local Protestant churches and the local Catholic community.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

No matter how far the journey behind us is there is a bigger one in front of us! As a church Whitehouse has a recent history of reflecting on how we can overcome sectarianism. We have run various courses and met with our Catholic neighbours to discuss our stories. The experience of August 2nd 2002 gave the opportunity for the church to think about understanding and relating to our neighbours in a way that Christ asks. We have also been glad to open our building up to the local community to use. Our mission commitment is to love our neighbour by making our resources available. Over several events each week seniors from the local Catholic community and the church meet for various activities.

Is there an experience or a story from the project that has had a most profound on you or your church:

Part of the experience of the last few years we have been receiving from our neighbour as much as giving to our neighbour. After the fire in the church we prayed with a local Catholic family whose house had been petrol bombed. The grandchildren of this family took a sweet jar around the local community and during the first service after the fire came into the church to present a sweetie jar of money to us – there was not a dry eye in the house. We also try to link with families in the local community in other ways e.g. if a family have suffered a bereavement, had an attack on their home or have faced some community tension we bring the church flowers to them as a sign of our support.

Name and address of project:

Fiona Murphy, Link-up for Lone Parents, Willowfield Parish Community Association,

149 My Lady’s Rd Belfast 6

Some history:

It started really with mums & tots a traditional and still valuable outreach by churches, however I realised there was more that we could be doing. 50% of primary school children in our area are registered as coming from one parent families and 3 years ago we set up a support project to try to meet some of the needs of these families. We run a social programme for parents, help with practical issues, signpost to organisations that can help, run courses in parenting, money management, life skills, befriend, listen to and pray with them.

Can you explain how what you are involved with helps the church live out the Hard Gospel:

The mums I work with know that I am part of the church and we try to witness by loving and caring for them and their families. We use volunteers from church, our prayer ministry team provides support and where possible we use Christians in courses we run and they naturally tell a little of their story. We also invite parents to any fun or social events the church runs so that they meet and mix with other members of the church and develop friendships and we recently started a very low key “service” on a Sunday afternoon in a community centre where we have a meal, teaching, prayers and singing. Very noisy and messy but brilliant to do!

Is there an experience or a story from the project that has had a most profound on you or your church:

Have to give 2 sorry! 1. Taking 6 parents and 10 children to Lisdoonvarnagh (back end of nowhere!) in a clapped out mini bus for a holiday week. Amazing experience and amazing we all survived! 2. Leading one of the mum’s to faith in a noisy community centre.

�

Name and address of project:

Andy Hewitt, Youth Initiatives, 31 Colin Road, Belfast, BT17 OLG

Some history:

YI began in 1991, as a result of a parish mission in West Belfast and a group of community leaders who wanted something done with young people in the Poleglass area. Large scale youth gatherings started on a weekly basis and in the early days the natural dramatic talent of local young people was harnessed and developed, with some hard hitting performances reflecting on the divided nature of NI. YI has grown to be a multi faceted youth work, running 7 distinct programmes in a variety of settings in the Colin area of West Belfast, focussing on the personal, social and spiritual development of young people. Our mission statement reads: “Youth Initiatives is a cross community youth work which aims to awaken hope, inspire initiative and mobilise youth to make a vital contribution to their community and to reconciliation in N. Ireland through the discovery and renewal of Christian faith in daily life”

Can you explain how what you are involved with helps the church live out the Hard Gospel:

by connecting young people to a positive relational environment where they grow in faith and skills

by promoting reconciliation

by loving young people

by working alongside the Catholic Church and schools in promoting/facilitating work with young people

by being active in the local community

Is there an experience or a story from the project that has had a most profound on you or your church:

That’s a tough one! I suppose for me it has been working in this area for the last 10 years, and learning from the people that live here, understanding their culture, sharing some of their joy and pain, having a laugh together.

�

Four matches are arranged as shown. By moving just one match can you make a square?

This diagram represents a wine glass. Can you get the 1p coin into the glass moving only two matches?

� HYPERLINK "http://cgi.ebay.co.uk/ONE-PENCE-PIECE_W0QQitemZ180011490116QQihZ008QQcategoryZ79964QQtcZphotoQQrdZ1QQcmdZViewItem" \l "ebayphotohosting#ebayphotohosting" �� INCLUDEPICTURE "http://i16.ebayimg.com/05/i/07/d0/7c/17_2.JPG" * MERGEFORMATINET ����

How can you arrange these 6 matches so that each one touches the others?

Can you move two matches in the arrangement below and make seven squares?

Below is a fish made from matches. By moving the coin and three matches can you make the fish swim in the other direction?

15 matches are laid out as below to form 5 equal squares. Remove 3 matches to leave only 3 squares.

Designed by the Hard Gospel Team 2007
PAGE
5
Designed by the Hard Gospel Team 2007

