

INSIDE

- ▶ **COMMENT** Church reopenings in England and Wales are a cause for thanksgiving
- ▶ Law Commission wants 'hate speech at home' enforced by police officers
- ▶ Commons committee seeks to revive plan for much easier 'sex-swaps'

Defending gospel freedom

We enjoy freedom to worship, to share the Gospel and to live out a faithful Christian life in public.

But this rich heritage of freedom was hard won by believers down the ages and many Christians elsewhere in the world do not share these blessings. For the sake of future generations we must guard our freedoms well.

An expansion of 'hate crime' laws could greatly restrict gospel freedom. So too could attempts to brand prayer, pastoral care and

preaching as 'conversion therapy'. The freedom to speak the truth on matters of sin, repentance, salvation and righteous living is at risk.

So we will continue to speak up for churches that resist pressure to abandon the Bible's teaching. We will continue to support Christians like Kenneth Ferguson whose careers have been damaged because of their beliefs. We must do all we can to defend gospel freedom. If Christians do not, no one else will.

CI defends churches who uphold biblical teaching on sexual ethics

The Christian Institute is working to protect churches who continue to faithfully teach biblical sexual ethics in the face of pressure from LGBT activists.

The Institute's Ciarán Kelly said, "The Bible is clear that all sexual acts outside of heterosexual marriage are sinful", and that upholding this truth is "to be commended".

Mr Kelly was responding to comments from Church of England General Synod member Jayne Ozanne (pictured right).

The LGBT activist accused the Oxford University Christian Union and

local churches of 'homophobia' for affirming the Bible's teaching on sexual morality.

She said: "we can't allow this harmful practice of telling LGBT people who are in relationships that they are 'sinful' to continue".

Ozanne later compared "conservative

communities of faith" to 'Holocaust deniers' and 'rapists'.

"Would one invite a survivor of the Holocaust to sit down and listen to the rantings of a Holocaust denier? Would one ask a rape victim to sit down with a rapist and understand

why they want to rape people?" she asked.

The Westminster Government is expected to consult soon on banning practices in Britain that seek to change someone's sexual orientation – so-called conversion therapy.

Ozanne and fellow LGBT activist Steve Chalke want the Government to act against any prayer, private conversation and preaching which does not affirm homosexual or transgender lifestyles.

Read our briefing:
the.ci/gospel-ban

Church reopenings in England and Wales are a cause for thanksgiving

By Ciarán Kelly,
Deputy Director
(Staff and
Communications)

In November, The Christian Institute joined with millions of others in giving thanks at the news that church buildings in England and Wales could reopen for public worship.

They had been forced to close whilst universities, and even garden centres, were allowed to stay open. Our Director Colin Hart is seeking assurances that they will not be shut again.

When Wales' 'firebreak' was announced, Institute supporters wrote to

Senedd members to say there should never be another blanket closure of churches. Supporters in England followed their example when the second English lockdown was announced. They wrote to their MPs and many

responded by speaking up in Parliament.

This has been instrumental in making the case that church worship should not be treated as an optional leisure activity. Any national closure of churches must have a

clear justification. And there isn't one.

Churches have taken great care to operate safely, and we have not seen any evidence that they have been drivers of Covid cases. In fact, Sir Patrick Vallance and Professor Chris Whitty admitted that what little data existed to support church closures was "very weak". So we're glad that church leaders in England and Wales are taking legal action over the closures.

Public worship is not just an optional activity like going to the cinema or having a meal in a restaurant. The Bible commands Christians to assemble together to worship God.

Law Commission wants 'hate speech at home' enforced by police officers

Private conversations in the home on controversial issues such as same-sex marriage and radical transgender ideology could result in police intervention, under new hate crime proposals for England and Wales.

The Law Commission's 540-page consultation document looks at lowering the threshold for committing hate crimes, including criminalising so-called hate speech in private dwellings.

Currently there is a 'dwelling defence' in law which protects

conversations in the home from police intervention. However, the Law Commission, which advises the Government, believes this should change.

The Christian Institute's Deputy Director for Communications Ciarán Kelly commented: "The Scottish Government has drawn criticism from all corners for its sinister hate crime legislation, but the Law Commission for England and Wales appears to have paid no notice. Restricting

free speech, and policing 'acceptable' and 'unacceptable' views, sows division and resentment. The Government needs to realise how dangerous the ideas in this report are."

Commons committee seeks to revive plan for much easier 'sex-swaps'

A House of Commons committee has begun another attempt to introduce legal sex changes on demand.

After extensive consultation dating back to 2018, the Government announced in September there would be no changes to the Gender Recognition Act and only minor changes to procedure.

But almost immediately, the Women and Equalities Committee announced its own call for evidence into how the law could be altered to make changing legal sex

easier. It also considers giving legal recognition to those who identify as neither male nor female.

The Committee has already held one inquiry into the Gender Recognition Act and the Government rejected the key proposals. The Christian Institute's Simon Calvert said it was going to have to accept it had "lost the argument".

The Government recently admitted that the trend away from single-sex toilets is placing "women at a significant disadvantage".

👤 Rt Hon Caroline Nokes MP, Chair of the House of Commons' Women and Equalities Committee

This has triggered an investigation headed up by Communities Secretary Robert Jenrick into the harms caused.

But Deputy Labour Leader Angela Rayner backed plans to allow

people to change legal sex by self-declaration. At LGBT+ Labour's annual general meeting, Rayner signalled her support for men and women to legally change sex without any medical diagnosis.

How to give to the work of the CI

None of our work would be possible without the generosity of our supporters.

Giving regularly to The Christian Institute will help us to continue working to preserve Christian freedoms for future generations.

Give regularly

👉 christian.org.uk/donate

Leave a legacy

👉 christian.org.uk/legacy

Or call

📞 0191 281 5664

Down's syndrome abortion to be challenged at High Court

A woman with Down's syndrome has been given permission to challenge the current law on abortion at the High Court in London.

Heidi Crowter and fellow campaigner Máire Lea-Wilson say the law discriminates against unborn babies with the condition.

In the UK, abortion is permitted up to 24 weeks for most reasons, or up to birth if the child is deemed to have a disability such as Down's syndrome.

One mum recently revealed she was offered an abortion 15 times after her child was diagnosed with the condition.

The UK's Minister for Care Helen Whately has said

medics should not show "any bias towards abortion" if they suspect there may be a problem with a pregnancy.

The issue gained further coverage after it was revealed ITV would air a Down's syndrome abortion storyline on popular soap Emmerdale.

A petition to remove the storyline has received more than 31,500 signatures.

👤 Campaigner Heidi Crowter

Compulsory atheism lessons planned for Wales

The current framework for Religious Education in Wales is set to be scrapped.

A Bill put forward by Minister for Education Kirsty Williams absorbs Religious Education (RE) into a new mandatory subject called Religion, Values and Ethics (RVE).

All pupils will be required to study atheism or "non-religious" views, which could include Humanism and even Marxism. A committee of non-religious representatives in each council area will have a veto over any religious teaching in schools. Moreover, parents' existing right of withdrawal will be ended.

Williams is pressing ahead with the changes despite strong opposition from respondents to two Welsh Government consultations on the issue.

Institute Director Colin Hart warned that teaching about Christianity could be marginalised under the Bill.

He said: "Parents currently have a right of withdrawal on RE. But now that atheism is to go on the syllabus, the right of withdrawal is to be ended!"

"In practice, humanists will be handed control over religious teaching in schools."

High Court ruling protects children from trans drugs

Children will be protected from being given puberty blocking drugs following a major ruling at the High Court in December.

Three senior judges said it was "highly unlikely" children aged 13 and under could ever genuinely consent to hormone blockers, and "very doubtful" 14 and 15-year-olds could do so.

Given the "long-term consequences" and "experimental" nature of trans drugs, they added that clinicians may also wish to seek court authorisation before giving them to children aged 16 and over.

The judges said

Detransitioner Keira Bell outside the High Court

that youngsters had to understand "the limited evidence available" on the effects of the drugs, that the "vast majority" of children went on to use of cross-sex hormones and that they could have "life changing consequences".

In response, the NHS announced that it had "immediately

suspended new referrals for puberty blockers and cross-sex hormones for the under-16s".

Detransitioner Keira Bell, 23, brought the case against the NHS Gender Identity Development Service after she was given hormone blockers and cross-sex hormones as a teenager.

Councillors hounded over stand against LGBT ideology

Two council officials who refused to endorse LGBT ideology have been hounded by opponents.

Christian councillor Mary Douglas (pictured) was forced to step down from her role at Wiltshire Council after she opposed the use of public funds to promote a 'gay pride' event.

Cllr Douglas was supported by the Christian Legal Centre. The council subsequently admitted that it was wrong to discipline her for expressing her views.

Cambridge City councillor Kevin Price chose to resign

rather than vote for a motion that stated: "Trans women are women. Trans men are men. Non-binary individuals are non-binary." Students subsequently called for him to be dismissed from his job as a college porter.

following Jesus in every area of life

Buy now from thegoodbook.co.uk or livingchristianity.org.uk

livingchristianity.org.uk

Public bodies pay thousands for Stonewall award scheme

Approximately 250 public bodies are paying thousands of pounds each to join Stonewall's 'Diversity Champions' programme.

Government departments, police forces and local councils have joined the lobby group's scheme which gives awards to employers who promote LGBT ideology inside and outside of the workplace.

According to Freedom of Information requests, the Crown Prosecution Service is paying the lobby group £6,000 a year for two subscriptions covering its staff in both England and Wales. The Scottish Government

paid £9,144 to Stonewall in 2019, including £7,200 for membership.

The subscription fee depends on the organisation's size but starts at £2,500 plus VAT. The cost to the taxpayer has been estimated as at least £600,000.

Tracy Shaw, spokeswoman for the Safe Schools Alliance UK, questioned the impact of the scheme on public policy.

"How can you be impartial when you are part of a champion programme which compels you to do certain things and behave in a certain way that contravenes women's and girls' rights to safe spaces?"

Govt pledges special envoy for religious freedom

The UK Government has reaffirmed its "unwavering commitment" to freedom of religion or belief. It made the pledge as it announced a new special envoy for the issue would be appointed shortly.

The position was made permanent last year following an independent review on persecuted Christians by the Bishop of Truro. The Government promised to adopt his recommendations "in full".

Palliative care experts expose assisted suicide 'pain myth'

Leading experts in palliative care are countering the myth that assisted suicide is required to avoid dying in unbearable pain.

Dr Davis, lead consultant in palliative medicine at University Hospital Southampton, and Baroness Finlay (pictured), a professor of palliative medicine at Cardiff University School of Medicine, set out their arguments in The Times.

"It is high time that the argument that 'assisted dying' is necessary to avoid a painful death is exposed as a fallacy", they wrote.

Dr Davis also said many doctors were simply not prepared to administer lethal drugs and she criticised those who deliberately confuse assisted suicide and palliative care.

CI helps church sue multimillion pound Scots trust for religious discrimination

The Christian Institute is helping a Scottish church take legal action against a multimillion pound charitable trust for religious discrimination.

The Robertson Trust gave Stirling Free Church notice to quit shortly after Chairwoman Shonaig Macpherson discovered it was renting premises owned by the Trust.

She was said to be “incandescent with anger” and reportedly exclaimed “definitely not the Free Church, anyone but the Free Church, they don’t believe in same-sex marriage”.

Within days, the church was kicked out of the building, being told their use of it did “not

comply with Trust policy”. The Trust claims the policy prevents rentals for activities promoting religion, however lawyers for the church have discovered no such policy exists.

Kenneth Ferguson, the Trust’s former CEO and an elder at the church, was subsequently sacked. With the Institute’s

support, he is also taking legal action for discrimination and unfair dismissal.

Mr Ferguson was blamed, despite having declared his involvement in the church on the Trust’s register of interests and recusing himself from all negotiations about the rental.

Before being dismissed for vague ‘performance issues’, Mr Ferguson had received glowing appraisals, with the Trust growing substantially under his leadership.

The Institute’s Simon Calvert said the Trust’s actions suggested “somebody there has a problem with people who have orthodox religious beliefs”.

Hear from the CI

James McIntosh, Josh Coghill and Gareth Edwards

If you would like your church to hear more about our work **online** or **in person*** contact: england@christian.org.uk wales@christian.org.uk

**Subject to Covid restrictions*

Billy Graham group sues UK venues over cancellations

The Billy Graham Evangelistic Association (BGEA) has launched legal proceedings against venues in Birmingham, Sheffield, Liverpool, Newcastle and Glasgow for discrimination and breach of contract.

BGEA acted after the venues cancelled its gospel events because they oppose the organisation’s biblical stance on sexual ethics.

Franklin Graham (pictured) said it was because “we preach a message of God’s love, stand uncompromisingly on traditional biblical beliefs about human sexuality, and share

with all people that Jesus Christ is the only way they can be forgiven of sin and have a right relationship with God.”

But he vowed: “I will never sit back quietly and let the government—or any other power—silence the church and prevent the preaching of God’s Word”.

THE LATEST NEWS AND RESOURCES: **CHRISTIAN.ORG.UK**

CHRISTIANINSTITUTE

@CHRISTIANORGUK

CHRISTIANORGUK

CHRISTIANORGUK

Registered office: The Christian Institute, Wilberforce House, 4 Park Road, Gosforth Business Park, Newcastle upon Tyne, NE12 8DG
Tel: 0191 281 5664 Fax: 0191 281 4272 Email: info@christian.org.uk Website: www.christian.org.uk | Printed in December 2020
Registered in England as a charity Charity No. 100 4774 Company No. 263 4440. A charity registered in Scotland Charity No. SC039220