
BERWYN UNITED METHODIST CHURCH

THE LIGHTED CROSS

April 2018 Newsletter

Inside this Issue:

 Holy Week Schedule

 Pastor’s Letter

 Progressive Supper

 BUMNS

 UMW

Calendar Highlights

April 1—Easter 6:30am Sun-

rise Service, 10:30am com-

bined service

April 15—2pm Wilson

Goode—Politics, Spirituality

and Social Justice

May 6—UMW presents Dona

Sensenig—Mission in Our

Backyard

May 20—Progressive Supper

June 1-3 UMW Spring Retreat

Join Us For Worship

8:30 am Worship

9:15 am Sunday School for All

Ages

10:30 am Traditional Worship

with Choir

Communion is observed on the

First Sunday of the Month

HOLY WEEK 2018 SCHEDULE

Sunday, March 25ðPalm Sunday Worship Service 10:30am (no 8:30am service)

Guest Speaker Barbara Emery

Thursday, March 29ðHoly Thursday Service of Darkness 7:30pm

Friday, March 30ðGood Fridayðchurch will be open all day for prayer and re-

flection

Saturday, March 31ðGloria SaturdayðEaster Egg Hunt for children 10am

Sunday, April 1ðEasterðSunrise Service at 6:30am, combined Service at

10:30am (no 8:30am service)

LIGHTED CROSS UPDATE Kristine Adams

Starting with the May issue of The Lighted Cross we will be distributing the news-

letter primarily electronically. If you are not a member of Berwyn UMC and would

like to have the newsletter emailed to you please send your email address to office-

bumc@comcast.net and request an email copy.

Starting with the May Lighted Cross you can see the newsletter by:

 Going to the church website www.berwynumc.org to view a copy.

 Electronic copies will be sent via the church email list. Please make sure

the church has your current email.

 A few hard copies will be available in the narthex.

 Members who do not have an email address or are home bound a hard copy
will continue to be mailed.

PROGRESSIVE SUPPER Rick Stoker

The Adult Fellowship has announced that our annual Progressive Supper will be
held on Sun. May 20, 2018. The appetizer course will start at 5P, proceed to the
dinner course and then finish with dessert. We will need to have a minimum of 3
homes willing to host a course. We will also need volunteers to help prepare food
for each of the courses. If you would be willing to host or prepare part of the meal
please contact Sally Robie.

 Reservations will be taken on Sun. May 6 and May 13. We hope you will
join us. This is really a good opportunity to get together in a different setting.

mailto:officebumc@comcast.net
mailto:officebumc@comcast.net

EMBRACING FORGIVENESS AND STAYING IN LOVE Pastor Tim Duschene

A colleague said in his sermon on the Sunday after 9-11, "The challenge of this life is not to stay alive the
challenge of this life is to stay in love."

That idea brought something into focus for me.

Personally I don't like being afraid and I don't like being angry. They are very draining emotions and they do
not lead to positive outcomes for me or others. And I have never known anyone to change, for the better, be-
cause I hated them.

It seems that at every moment of every day I am confronted with opportunities to love or to hate. I have given
up watching most of the so-called news programs because I feel often I am being told what to fear and exhort-
ed to hate.

And then there is this Jesus guy who says: "love your enemies." That is about the most un-American thing I
have ever heard and if I was to listen to many Americans the most unchristian thing anyone could say. Hating
has become part of our culture and our churches. Revenge has become a virtue, something our culture esteems.

One of the ways Christians justify the existence of hate in their lives is to say "love the sinner and hate the
sin." Spiritually speaking that makes no sense at all. Once you are in a state of hate toward one thing it will
leak out and contaminate the rest of our existence. The Jesus I follow wasn't a flip-flopper between states of
love and hate.

I listen to Jesus telling me to love my enemies, and I hear Christ's words "the challenge is to stay in love."

By embracing forgiveness we engage in an act of sedition, to overthrow this culture of hate. Forgiveness how-
ever is not simply the end goal. Beyond being set free from the burden of self-inflicted resentment the purpose
of forgiveness is to open the way to return to living in love.

How Do We Want To Wait Until Others Change?

Think of someone who really annoys you and who is not likely to change their offensive behavior. How does
hating them help you, or them for that matter beyond fueling their offensive behavior?

The only thing we can do is decide on how we want to wait for them to change. This is where we meet the
challenge to stay in love.

We can wait in hate.

Or we can forgive and wait with a twinkle in our eye and love in our hearts.

This is the kind of waiting that I see in Archbishop Tutu and the Dalai Lama. They have faced and continue to
face major oppression yet they have the ability to fiercely confront it while maintaining their joy.

Perhaps for most of us there is an intermediate state where we have forgiven and wait with emotional neutrali-
ty without the transcendent twinkle. Here we are no longer attached to specific outcomes of good or bad for
the other and can turn our attention to other life-giving relationships.

And another, perhaps more enlightened place is a compassionate state where we can wish good for the other,
without being attached to what that good might be. (From my experience when dealing with difficult relation-
ships my idea of what is good for the other is always about what would really be good for me.) I think this is
the attitude behind Jesus' words on the cross on behalf of those crucifying and mocking him, "God forgive
them for they do not what they do".

Waiting with compassion is one way to meet the challenge of staying in love, compassion, its not just for
saints anymore.

Hopefully, spring is around the corner. March did roar like a lion! We
have spent so much time indoors that the children are excited to visit
the playground again. The children strengthen growing muscles when
climbing, running and playing outside.

During the month on February, the children ñsavedò their pennies and
donated them to Easttown Police Department. $100 was raised. Police
officer Brian will be visiting the school with his patrol car. He will
also be sharing with us school safety tips.

The children are looking forwarding to hosting their Dads during the
week of April 9th. This is a favorite day for the children. They love
introducing friends and showing off their classrooms.

In May, the childrenôs mothers will visit for a ñMuffins with Momsò
morning. The 5 Day will perform a musical for their motherôs in the
sanctuary. School will wrap up at the end of May.
I encourage church members to visit the school. The smiles are well
worth it!

Janet Wham

Spring Retreat

Hosted by Debbie Nemetz

Little Egg Harbor, NJ

June 1-3

LAY LEADER LETTER Lee Paylor

Our black and white cat, Magic, was chasing the laser pointer
light down the hall and from one side of the living room to the other
side, catching it at times before it made her dash to another spot. I was
in charge of the light. ñLead, Kindly Lightò and ñWalk in the Lightò
came to mind.

ñLead, kindly Light, a-mid thô encircling gloom, Lead thou me on!ò
 The Methodist Hymnal, 1964, 1966, page 272

ñWalk in the light! so shalt thou know That fellowship of love
 His spirit only can bestow, Who reigns in light above.ò
 The Methodist Hymnal, 1964, 1966, page 403

Godôs light is shining on us and leading us. We follow ï we donôt
have to chase and the light (the battery) never goes out. We may lose
sight of the light at times, but it is always there. Thanks to God for His
never ceasing light and His love for each of us. May we show the light
of God to all we meet each day.

AN INFORMAL DISCUSSION ON

RACE - IS SUNDAY THE MOST

SEGREGATED DAY OF THE

WEEK? Paula Renneisen

On Wednesday, February 28th, the óLove

Renegadesô held their first discussion ad-

dressing racial divide within the church.

Historic St. Georgeôs Church in Philadel-

phia is known to be the home of many his-

toric firsts in American Methodism. St.

Georgeôs appointed the first woman to be a

class leader, first interdenominational Sun-

day school, and first Black Lay Preachers

in Methodism in 1785. Subsequently, a

large community of Blacks were drawn to

the congregation. However, as racial ten-

sions in society flared, a seating policy was

enacted, segregating Blacks into a newly

constructed upstairs gallery, without notifi-

cation. When ushers attempted to forcibly

move members, a number of Blacks

walked out leading to the formation of the

African Episcopal Church of St. Thomas

and Mother Bethel African Methodist

Episcopal Church.

Was church leading society? Or was soci-

ety leading the church? What happened to

God creating us all in His image?

Group discussions were held to discuss
peopleôs reactions to the meeting topic and
the value of racial diversity in churches.
We examined what prices have been paid
from segregation and what we can do to fix
it. A safe environment was provided to
discuss difficult topics and what our re-
sponsibilities as Believers should be. The
common denominator appeared to be that
we are all Believers and when a connection
between Believers is made, it is easier to
see our similarities than to focus on differ-
ences. Rev. Evelyn Kent Clark, Pastor of
New Life United Methodist Church in
Drexel Hill, proposed a Pulpit Exchange
and the Speakers Series event on April
15th with Guest Speaker Former Mayor
Wilson Goode on Spirituality, Politics, and
Social Justice was shared. Stay tuned for
more upcoming events and connection op-
portunities.

Spirituality, Politics & Social

Justice

Guest Speaker: Former Philadelphia
Mayor Wilson Goode

Sunday, April 15, 2018 2pm

òMission in Our Backyardó: UMW

Spring Luncheon

Guest Speaker: Dona Sensenig, RN
Spanish Health Ministry in Kennett
Square

Sunday, May 6, 2018 12pm

Salad lunch will be provided.

Please RSVP to church office by
Thursday, May 3 at office-
bumc@comcast.net or call 610-644-
5555.

Ministry of the People is supported by the Staff

Pastor: Tim Duchesne Children's Coordinator: Cindy Shallcross Lay Leader: Lee Paylor

Admin. Assistant: Veronica Mosley Organist/Director of Music: Judith Lang Nursery Assist: Eliza Chumpitaz

Sexton: Roger Toro

Recordings of Sunday Services are availableðContact Jon Stockler, 610-348-3385 or JStockler@aol.com

Berwyn United Methodist Church

140 Waterloo Avenue

Berwyn, PA 19312

More information: 610 -644-555

www.berwynumc.org

Stay tuned for more information on upcom-

ing events.

Dr. Goode has committed his life to improv-

ing the community and is currently the Presi-

dent and CEO of Amachi, Incorporated, a na-

tionally acclaimed faith based program for

mentoring children of incarcerated parents and

he is dedicated to serving more than 600 home-

less men and women.

Spanish Health Ministry provides transla-

tion and interpretation of medical information,

counseling and support. Assist families in mak-

ing appointments and coordinating medical ser-

vices. They meet the spiritual needs pf the en-

tire family through Bible Studies and Vacation

Bible School.

Our Mission Statement

God CALLS us to Care, Accept, Love, Laugh and Serve

Worship Schedule

 8:30 AM Early Worship

 9:15 AM Sunday School for All Ages

 10:30 AM Traditional Worship with Choir

Berwyn United Methodist Church

140 Waterloo Avenue

Berwyn, PA 19312

Church Office: 610-644-5555

Fax: 610-644-7890

Email:officebumc@comcast.net

www.berwynumc.org

Like us on Facebook: Berwyn UMC

Follow on Instagram: bumcares

PRESORTED STANDARD

U.S. POSTAGE PAID

PERMIT NO 701

SOUTHEASTERN PA

