The Methodist Church

EASTER 2020

Mhoroi (Hello) Zimbabwe!

Rain

Make mapopo

Play Kudoda

Learn sign Ianguage

Welcome to Rainbow

This edition of Rainbow is all about our different abilities and what we each need to be our best. We'll hear about some inspiring projects around in the UK and overseas and will meet people who never give up, no matter what!

00

Did you know that you are **unique**? Being unique means that there's no one else the same as you or me on the entire planet! Even if you really look like someone else in your family or are a twin, no two people are exactly the same. We all have different talents, strengths and weaknesses; we have different likes and dislikes. One thing that is the same about everyone

though is that we are all made in the image of God, and that makes every single one of us amazing!

We've hidden some Easter words in this **Rainbow** puzzle below. Can you find them? JESUS CROSS HOPE EGGS GOOD FRIDAY CHOCOLATE RISEN LENT PGDTHKRY SUSQU ΑE IRTD Q E S U S S ω J R E F 0 Ν T L D R T Μ n IVCEO Ν D

Look at the pattern on your fingertips. Nobody else in the whole world has the same pattern as you. Place your finger on an ink pad and put your unique fingerprint here. 👝 🗖 Deaf: someone who can't hear Determined: not giving up on achieving a goal

Differently abled additional needs: someone who needs a bit more help to be included

Poralysed: unable to move part

Sign Language: alphabet created

for people who can't

hear or speak

Through the Roof

When Jesus travelled around, many people wanted to meet him and find out more about him.

In a story found in the Bible (Luke 5:17-26), a man who couldn't walk, along with his friends, was very determined to get to Jesus. Use the word bricks below to fill in the gaps in the story wall to find out what happened...

ne day, Jesus visited a house. Everyone wanted to meet Jesus, so pretty much the whole town was packed inside the house... and more crowds were . A group of men brought their friend who was at the doors and (he couldn't move or walk) to see Jesus, but there was no way they could get in, especially carrying the man on a ____

Do you think the friends gave up? No, they didn't! They climbed on top of the house, made a hole in the , and lowered the man down at Jesus's feet. Jesus knew that the man had great faith and he told him to ______ and walk home. The man did and everyone was amazed at what God had done!

The paralysed man's friends didn't think about giving up on him. And God never gives up on us! God is with us in everything we do and everywhere we go.

Jesus went on to meet many other people who didn't give up when they met a . And at Easter, we remember that Jesus didn't give up either

when faced with dying on a cross for us.

King George VI (KGVI) is a very special school in Bulawayo, Zimbabwe. Children from all over the country study here. Pupils are as young as four, all the way up to **20**! Most of the children at this school have additional needs - some are deaf, while others use a wheelchair. That doesn't stop them taking part in fun activities, such as art, singing, dancing, drama, poetry and playing the **marimba**, a traditional Zimbabwean instrument.

> The school teaches the children how important it is to work together and support each other. Wheelchair users are pushed to classes by their friends who can walk. You can also see wheelchair users talking in sign language to their friends who are <mark>deaf</mark>. The schoolchildren at KGVI like to dream big dreams and work hard to make them come true. It's no surprise, then, that the school's motto is 'Never Give Up'!

Ntombi's day starts at 6am, when she wakes up, gets washed and dressed and has breakfast. "I work hard at my lessons," says Ntombi. "I like to play with my friends during break time. I love music and singing. I also play the marimba." At 5pm, she helps prepare dinner. She also helps with the washing up. At 6pm, Ntombi does her homework, and goes to bed at around 8.30pm, so she's bright and ready for another school day!

> You can watch a video of Ntombi showing us around KGVI at www.methodist.org.uk/jma

Luckmore used to be a student at KGVI and now he is the gardener. He loves looking after the school's gardens and growing vegetables on the grounds so the students can enjoy delicious, healthy lunches and dinners!

Meet some of the pupils at King George VI School

Laura has cerebral palsy, a condition that affects her balance, movement and muscles. "My school got me a computer so I can write, and I use my mouth to type," Laura says. "I like school because it has taught me a lot. I can do things on my own now, like cooking, writing, cleaning and washing my clothes."

KGVI is the focus project of JMA Ireland this year. Groups are supporting the project by praying for the children and staff and raising money for the school. Some of the children from Ireland wrote to KGVI, here is what they said:

"You guys are so cool! I am determined to come and visit you!" Leana (13)

"I think your school is amazing. It gives kids with all kinds of differences a chance to learn and have fun." Nardos (13)

"I am just writing to bless you and your school. You all have a bright future ahead." Sophia (9)

ZIMBABWE Fact File

- The capital of Zimbabwe is Harare.
- There are 16 official languages in Zimbabwe.
 English, Shona and Ndebele are the most widely spoken.
- Zimbabwe has the largest waterfall in the world, Victoria Falls. It is one of the Seven Natural Wonders of the World. The local people call it "the smoke that thunders" because of the incredible mist and noise of the waterfall as it drops 108 metres down!

Colour in the Zimbabwean flag in the colours you see on the opposite page.

The golden biru (also known as the (also known as the) on (also known as the Great Zimbabwe Bird) on Great Zimbabwe's flag represents Zimbabwe's flag represents babwe's flag represents Zimbabwe's flag represents the strong bonds between the strong bonds between

🞆 Rhinoceros

Impalas

 The country is famous for its stunning nature and wildlife, such as lions, hippos, impalas and giraffes.

• Popular sports in Zimbabwe include white-water rafting and bungee-jumping.

Mozambique

ZIMBABWE

South Africa

7am

Botswaha

Hippopotamus

Theatre Maze

You and your friends, Toby and Jodi, are off to see a show at the theatre. Help them find their way around...

Entrance Welcome to the theatre!

You've come in plenty of time, so head over to the café for a drink before the show.

Path is too harrow for wheelchair. × Find another route

Oh no, stairs. Can't go this way

No entry

A ramp,

great, you

can go this way!

These toilets are accessible for a wheelchair ...

> Right, now on to the theatre!

A ramp

great,

you can go this

way!

Café

You made it! Try to get around the tricky tables and chairs to find a space.

Locked door, turn back Now where are the toilets? The sign says this way. Let's go!

Oh no! More stairs! Toilets

find some that are.

Path +00 narrow

Oh no, stair find another route

Make your own Mapopo!

Mapopo is a yummy Zimbabwean dessert to enjoy as a special treat. It's made from papaya fruit that has been coated in sugar. Here's how you can enjoy it too!

How to make it:

- 1. Peel the papaya and wash it well.
- 2. Slice into little strips.
- 3. Put the papaya, mint, grated lemon and sugar in a pan over low heat. Stir until the sugar dissolves.
- 4. Keep the mixture over a low heat for ten minutes, then set aside to cool for 30 minutes.
- 5. Reheat over medium heat until the papaya is a paler colour and you can see small crystals on it.
- 6. Remove from heat and let the mixture cool.
- 7. Once cooled, place on an oiled baking sheet and let the mixture harden.
- 8. Using a fork or spoon, mould the mixture into ball or stick shapes.

Recipe courtesy of JMA Ireland.

Kudoda is a popular game in Zimbabwe. It's traditionally played with stones but we recommend you use small, light objects such as pieces of Lego, table tennis balls or even sweets such as Skittles.

Here's how to play:

- 1. You'll need at least three players to make it fun.
- 2. Sit in a circle around a wooden or metal bowl filled with 20 to 30 small objects.
- 3. The first player picks up one of the objects and throws it up in the air, being careful to throw away from other players.
- 4. Before it drops down, he/she tries to pick up as many other objects in the bowl as possible, one at a time. It's all about quick fingers!
- 5. Once each player has had a turn, count your objects. The person who has collected the most is the winner.

That's the Spirit!

that help families with children who have different needs:

We asked some of the children who take part in **Full of Spirits** why they like to be part of the group:

Ł

Lola Grace (7)

"It's good that my brother Louis is able to join in with the family at church."

Chloe(7) "I love playing with other children!"

Full of Spirits helps the brothers and sisters of children with additional needs. Sometimes it's hard for them as their brother or sister needs a lot of time and attention from their parents. In these groups, the children can relax and enjoy painting, singing, doing crafts, praying and sharing stories of their family life.

Lifted Spirits gives advice and support to parents, for example helping them to find the best schools and make their homes more comfortable for children with additional needs.

Special Spirits is a holiday where the whole family can enjoy time away doing fun things together.

Cooking time: 15 minutes

Ingredients:

1 papaya (found in larger supermarkets) 2 cups sugar Lemon peel (grated) ½ teaspoon mint

Bank Street Methodist Church (West Midlands) runs three groups

Henry (10)

"It's nice that my sister Floss and I have somewhere to go together and play. I like that my friends here 'get' me."

Brillant Becky A REAL PROPERTY OF THE PARTY OF THE PARTY.

Hi, my name is Becky. I'm 17 years old and I have a condition called quadriplegic cerebral palsy, which means I can't walk or talk, but this doesn't stop me doing the things that I'm passionate about. I just have to find different ways of doing them!

I love going to my drama group every week. We go on stage at our local theatre twice a year. I also enjoy using special technology with my eyes to create paintings and play video games. I helped make an eye-gaze interface to Minecraft so other players with disabilities could access the game.

In 2017, when I was only 14, I had the unexpected opportunity to speak to 6,000 people at the Greenbelt festival. Many people were touched by my words. So even though I can't talk, God made a way for me to preach to lots of people – God is amazing!

Becky on stage at Greenbelt

Becky uses her eyes to paint and play video sames

Do you know any people with additional needs in your school or at your church? Don't be afraid to talk to them and include them in the things that you do. I have some good friends in my church who always look out for me and make sure I am included in activities.

It can be difficult when you can't talk, you use a wheelchair or when you're different to everyone else. But, actually, we are all created in God's image and God has a plan for each one of us!

Maybe you could make friends with a differently abled person that you know? That would make them very happy and it could change your life too!

Some of Becky's paintings, which she creates using special eye technology!

Jargon buster

Quadriplegic cerebral palsy: a problem that affects muscles and movement in someone's arms and legs.

Eye-gaze technology/interface: a device or programme used to communicate with a computer using eye movement.

Everyone Welcome af

More than 1,500 young people from the Methodist Church got together in Southport last November for **3Generate**. The event had plenty of "safe spaces" - places for young people with additional needs who might need some time out from too much noise. The safe spaces had softer lighting, ear defenders and fiddle toys to help people feel relaxed.

To find out more about 3Gen 2020, please visit www.methodist.org.uk/3generate Remember to book your place early as the event is very popular!

3Gen had worship in smaller spaces, with no loud noises or flashing lights – for those who like to praise God more quietly. Sign language interpreters were also there for young people who are deaf.

The young people at 3Gen also got a chance to play some sports such as football while blindfolded, so they could begin to understand how difficult it is to do things without being able to rely on your sight!

The next edition of

Rainbow will be all about

caring for our planet. How are

you and your JMA group protecting

our planet and looking after the

environment? We'd love to hear

from you! Email us at

fundraising@methodistchurch.org.uk

with details of what you are

doing to be more "green"!

Talk to God about the children you have read about in this edition. Pray that all children with additional needs everywhere will feel included, loved and supported.

Chat with friends and teachers about games that are good for including everyone. Could you organise an inclusive games session at your school or church?

Change the world:

How could you make your home, church and school more inclusive for differently abled people? Could you add a ramp, improve the lighting or use sign language? Talk with your parents and JMA secretary and ask your church leaders what they are doing to make your church more welcoming for everyone.

Shine like a Sunbeam

Sunbeam is a centre for children with additional needs in Estonia, a country in Meet some of the children. northern Europe. Not all disabilities are physical, some affect people's minds or emotions.

Latvia ESTONIA

Snežana (7) lives in a children's home. She used to be very quiet and serious but now chats with her teachers and friends at the centre and is full of fun. Snežana likes to play with dolls and loves animals.

of her time at home and used to get Very bored. She loves to go on outings, especially to the beach! At Sunbeam. children of all kinds of abilities can learn. make friends and enjoy trips to the beach, park, playground or farm. Sunbeam also gives support and advice to parents. It's called Sunbeam because staff here believe that every child has a unique talent that lights up when they are given the chance to shine!

Lika (1) can't walk or talk. Before Coming to Sunbeam, she spent most

Learn Sign Language

People who can't **hear** or **speak** often **communicate** using **sign language**. For most people born deaf, this is their main language. The pictures below show you how to say a few **greetings** in sign language. Why not teach your **friends** too?

RAI-EAS-20