PAGE
2

MARY WEIGHTMAN (married KENNEDY)
2 September 1905 – 23 September 1997

Record, 1933, p. 41. (Mount Hermon Bible College, London.) S.R.N.; 1934, p. 21 (CIM training), 102 (valediction, 2/9/34), 155–7 (testimony), 185; 1935, p. 37; 1936, pp. 71, 75, 172; 1937, p. 112; 1939, p. 131; no mail during war until 1944, married in 1940 (she English, Andrew from Aberdeen), 1944, pp. 58, 122 (now two daughters); on 1944 list (not husband). Furlough in Penrith in early 1945 after ten years in China, children (details given) with her. Hazards of wartime journey. She in Penrith, husband on deputation. Record, 1945, pp. 93, 182; 1946, p. 13. 1947, p. 169; he now assistant minister in London, December 1947, after much waiting, then East London Tabernacle in 1950). Record, 1948, p. 26; 1950, p. 122. Ter-Jubilee booklet gives her termination date as 1945. Full story on www.e-n.org.uk/1999–02/ 800–A-life-worthy-of-the-calling.htm

An Appreciation by Alexander G. Fiskcn.

Mary Kennedy went to the mission field in China from Charlotte Chapel in 1934.

Mary was born in 1905 in Tirril, a small village near Penrith. Her parents were farmers. She commenced her training as a nurse, aged 18, in Wakefield and came to Edinburgh in 1928 to further her training at the Royal Infirmary. She became a member of Charlotte Chapel and had her valedictory service in September 1934. She went to China with the China Inland Mission and worked in a Mission Hospital, which served the whole of the province of Kansu in the far Northwest of China and bordered on Tibet and Mongolia. There she met Andrew Kennedy, a red-haired Aberdonian, who had also gone to China as a Missionary They married in the Northwest of China on St Andrew's Day in 1940. After their marriage they served in Szechwan in Central China. Two daughters, Heather and Monica, were born in China and another daughter, Rosalind, was born after they returned home. Having been trapped for a time they were evacuated from China as the communists were advancing.

She met Paul and Maida Contento on one of their journeys in China and this started a friendship that was to last all of their lives. Their daughter Isabel, who Mary helped deliver in China, wrote recently to tell her that Paul had gone to be with the Lord, but Mary was in hospital at this time and did not read the letter.

Mary held the Chapel high in her affection. When her dear husband Andrew passed away in January 1983 she wrote:

When I look back over many years, I cannot adequately express in words all that the Chapel has meant to me. Coming to the Lord during the ministry of Dr Scroggie, being baptised by him and the great valedictory meeting September 1934, before I went to China with the China Inland Mission. Letters and parcels sent to me in China, until the communists shut me into the far Northwest, and now still for your loving interest.

On the death of my dear husband Andrew, I felt that this truly this was the end of the earth for me. To go with a loved one to a parting place and return alone is indeed to feel desolate. Then I remembered Psalm 61 ‘From the end of -the earth I will cry unto Thee’. The end of the earth has nothing to do with geography or with the world of latitude and longitude, but of the world of the spirit. When the experience of life brings us to this place we find God with all His strength and comfort, as did the Psalmist. God gives us the spirit of praise instead of heaviness and depression. What a wonderful exchange!

The last sermon Andrew preached had for its theme ‘The Lord stood by him’, Acts 23:11 – to calm his fears – to command his loyalty – to commission his service – to control the situation. I am still proving this all the nine, and I am astonished at the grace of God given to me. I have been much helped by a little book written by Rev. Derek Prime called ‘Created to Praise’. Praise Him unceasingly, this is the glorious employment of a Christian, in a word this is our profession – if I do not know it, may I learn it! ‘How good is the God we, adore’ was one of Andrew’s favourite expressions.’
Mary carried on witnessing to people in the street, to shopkeepers, to fellow passengers on buses and neighbours where she lived for the last fourteen years. She carried tracts in her handbag to give to people that she met. While in hospital at the beginning of September she had a book about Matthew’s Gospel written by William Barclay that she was reading. She witnessed to staff and fellow patients despite her weak state.

We heard on the morning of 23 September 1997 that she had quietly and peacefully gone to be with the Lord.

Rev. Andrew Kennedy was Pastor at Dawes Road Baptist Church, Fulham from 1951 to 1966, and Pastor at Leith Baptist Church, Madeira Street from 1966 until 1974.
� Record, November 1997, pp. 8–9.

