“In the beginning was the Word, and the Word was with God, and the Word was God.”

 John 1:1 (NRSV)
“The book to read is not the one which thinks for you, but the one which makes you think. No book in the world equals the Bible for that.”
James McCosh (1811–1894)

“God writes the gospel, not in the Bible alone, but on trees and flowers and clouds and stars.”
Martin Luther (1483-1546)

“In the Bible the ignorant may learn all requisite knowledge, and the most knowing may learn to discern their ignorance.”
Robert Boyle (1627-1691)
“I don’t preach a social gospel; I preach the Gospel, period. The gospel of our Lord Jesus Christ is concerned for the whole person. When people were hungry, Jesus didn’t say, ‘Now is that political or social?’ He said, ‘I feed you.’ Because the good news to a hungry person is bread.”

The Most Reverend Desmond Tutu
“Unless we form the habit of going to the Bible in bright moments as well as in trouble, we cannot fully respond to its consolations because we lack equilibrium between light and darkness.”
Helen Keller (1880-1968)
The gospel is the great defender and proclaimer of all the great and fundamental rights of the person. The fundamental right to … food and water, shelter, protection, medicine, education, work, rest, freedom, respect, dignity, fullness of life.”
Oscar Romero (1917-1980)
Our Father in heaven, hallowed be your name. Your kingdom come. Your will be done, on earth as it is in heaven. Give us this day our daily bread. And forgive us our debts, as we also have forgiven our debtors. And do not bring us to the time of trial, but rescue us from the evil one. Matthew 6:9-13 (NRSV)

Our Father in heaven,

 Reveal who you are.

 Set the world right;

 Do what’s best —

as above, so below.

 Keep us alive with three

square meals.

 Keep us forgiven with you

and forgiving others.

 Keep us safe from ourselves

and the Devil.

 You’re in charge!

 You can do anything you want!

 You’re ablaze in beauty!

 Yes. Yes. Yes.

THE MESSAGE. Copyright (c) by Eugene H Peterson 1993, 1994, 1995, 1996, 2000, 2001, 2002.
Used by permission of NavPress Publishing Group.

Eternal Spirit, Life-Giver,
Pain-Bearer, Love Maker,
Source of all that is and that shall be,
Father and Mother of us all,
Loving God, in whom is heaven:

 The Hallowing of your Name echo through the universe!

 The Way of your Justice be followed by the people of the world!

 Your Heavenly Will be done by all created beings!

 Your Commonwealth of Peace and Freedom sustain our hope and come on earth! With the bread we need for today, feed us.

 In the hurts we absorb from one another, forgive us.

 In times of temptation and test, strengthen us.

 From trials too severe to endure, spare us.

 From the grip of all that is evil, free us.

 For you reign in the glory of the power that is love, now and forever. Amen

Jim Cotter,
Prayer at Night,1983, Prayer at Night’s Approaching, 2001, Cairns Publications.

Listening to Scripture.

What might God be saying to you?
‘Teacher, which commandment in the law is the greatest?’ [Jesus] said to him, ‘You shall love the Lord your God with all your heart, and with all your soul, and with all your mind.’ This is the greatest and first commandment. And a second is like it: ‘You shall love your neighbour as yourself.’

Matthew 22:36-39 (NRSV)
Pay careful attention
Take time to really hear whichever word or phrase speaks to you
Be who you are and reflect
What might God be saying?
Jesus met a woman from Samaria at the local well. He said to her “Give me a drink”. She said to him “Why ask me?”
They had a great conversation about water and politics and God and worship and her life. His friends were very confused. Her neighbours wanted to know what was going on and decided to find out for themselves.
That meeting changed lives!
If you were in this story, who would you choose to be?
How do you feel about it?
What do you want the conversation to be about?
What would you like to happen next?
How would such a meeting change your life?

“So if anyone is in Christ, there is a new creation: everything old has passed away; see, everything has become new!”

 2 Corinthians 5:17

(NRSV)

How often have you wanted to wipe the slate clean and start again? Whether it’s cross words, bad decisions, things we should have done but didn’t… we all have regrets. We all torture ourselves over the ‘what if’s.’
But, see, everything has become new! It doesn’t matter who you were or what you did, only who you are now and what you will be.
Here, Paul reminds us that you can’t be in a relationship with Christ without being dramatically transformed. We all live with the consequences of our actions.

Being forgiven won’t eradicate our mistakes from history. But this is the enduring truth of God’s love: Christ has already paid the price for our sins - he’s not giving up on us now.
So, I can be different. I can break the old habits. I can be a more faithful reflection of the Christ who died for me. In fact, forget I can. I will.
Anna Drew ,
Lead Media Officer, The Methodist Church in Britain
“Fear not, for I have redeemed you; I have called you by name, you are mine.“

 Isaiah 43:1b (NRSV)
One of most commonly repeated phrases in Scripture is “Do not be afraid”, and we still need to hear it today – loud and clear, “Do not be afraid!”
Not because we are weak, but because there is a lot to be afraid of.
Fear creeps in at night when we try to sleep, when we wait in a queue knowing we may be turned away, when we cannot give children what they need, when we face another demanding phone call; or anytime when we can see no way forward.
Here the prophet Isaiah speaks right to our lives. You are not forgotten! God has pulled you back from the brink! God has named you and claimed you, and will not give you up for anything, no matter what happens. This verse was written originally to the people Israel who had lost everything and been carried off into exile in a foreign country. God did not give them up, and God will not give us up either.
Do not be afraid!

 The Revd Dr Jennifer Smith
“And you will know the truth, and the truth will make you free.”
John 8:32 (NRSV)

A mental health chaplain spends several hours every week in a hospital for people with severe intellectual disabilities. Many patients there have suffered injury or underdevelopment in the cerebral cortex of the brain.
Few understand the words she speaks or the hymns sung in worship. Few are able conceive of abstract concepts such as ‘God’.

What, for these people, does it mean to say, “And you will know the truth, and the truth will make you free”? How can one know the truth if one cannot grasp complex, intangible ideas, such as ‘Amazing Grace’ — the most popular hymn at the hospital?

The Greek word for ‘to know’ is ginōskō. The word contains nuances that include ‘intellectual knowledge’ and ‘coming to understand’. In Jewish idiom, ginōskō can also refer to sexual intercourse.

In academic theology (where I earn my living) we often reduce ‘knowing’ to conceptual knowledge.
People with intellectual disabilities remind believers, perhaps, that knowledge of God’s truth in Christ entails something more: embodied encounter with others and his very self.

 Dr Esther D Reed,

University of Exeter

‘But the steadfast love of the Lord is from everlasting to everlasting’

Psalm 103:17 a (NRSV)

We were at one of those places that has lodges in the forest when we decided to go on an exploration. We stepped off the track and headed into the forest.
It became darker and colder.

Every so often a shaft of light broke through the leafy canopy to remind us that actually it was a sunny day beyond the woods.
Just occasionally we heard the sound of children at play reminding us, that though we were alone, others were close by.

Christian people do find themselves in dark and lonely places.
This is when, through the ministry of other people, we can be reminded of the light which continues to shine around our darkness. In the distance, beyond the loneliness, we can hear the sound of the church at worship, singing the songs of faith.

And though we are not yet in that light place, and though we cannot yet sing those songs, it is enough to know that the light is there and the songs are being sung. The steadfast love of the Lord is from everlasting to everlasting.

This is the God who holds us in the darkness and sings into our silence.
Adrian Burdon – Good Friday 2010

Biblefresh is an initiative which aims to encourage and inspire Christians across the UK to a deeper level of engagement with the Bible, with a focus during 2011 on the 400th anniversary of the King James Bible.

Biblefresh will seek to raise the level of biblical literacy through the following:
Bible reading, Bible training, Bible translation and Bible experiences.

Biblefresh would love to have your involvement and support.
Please think and pray about how you might share in this exciting initiative.
For more information visit www.biblefresh.com
“Whenever I begin to think I might be getting to grips with the Bible, it gets to grips with me and demands that I see Jesus, God’s living Word.”
The Revd John Marsh, moderator of the United Reformed Church
“The Scriptures have always been a key part of my faith as a Christian. A guide and source of revelation, certainly. But also an inspirational narrative of God’s love and grace which has fired me as a preacher and challenged me as a human being. In a nutshell – essential to my life and health.”
The Revd Dr Martyn Atkins, general secretary of the Methodist Church of Great Britain
“The only book at my
bedside is my Bible, which my wife gave to me when I was 22. I usually sleep very well, but if I do wake up I know it is there. It is a book that is as relevant to people today as it was 2,000 years ago.”
The Most Reverend and Right Honourable Dr John Sentamu, Archbishop of York

“The Bible for me is foundational to my life as a Christian. It is dynamic and provides guidance and encouragement for every circumstance. It confirms, inspires and deepens my knowledge of God, myself and his whole creation.”

Commissioner Elizabeth Matear of the Salvation Army and moderator of the Free Churches Council

“I never cease to be amazed by the way that the Bible speaks today. Its message is always contemporary and always challenging. I have read the Bible since I was a child but I still open its pages with a sense of excitement, because I know that God will speak to me.“
 The Revd Jonathan Edwards, general secretary of the Baptist Union of Great Britain

“Not a day goes by when I do not read the Scripture. Being without Scripture would be like life without bread and butter.”

The Most Reverend Vincent Nichols, Archbishop of Westminster

