Sept 1988:

October 1988:

'Why Should We Believe It?'
by Brian Davies OP Vice-Regent of Studies in the English Dominican Province; Reviews Editor of 'New Blackfriars'. Blackfriars, Oxford, OX1 3LY
Vol 69 No. 819, pp.360-368.
'The Philosophers and the China Shop: a reply to Brian Davies'
by Eamon Duffy Fellow and Tutor of Magdalene College, Cambridge; Lecturer in the Faculty of Divinity. Magdalene College, Cambridge CB3 0AG
Vol 69 No. 820, pp. 447-452.

Of Conkers and Kites

Nicholas Donnelly

Once my prayers were like sticks thrown up, high up, to knock conkers down. Seen from below God was the upmost dark seed, my aching arms never reached. In morning's light, gone was the prized onecer, lost, a secret in hurricane. The green shell, my Bible, God's shape hinting; strong, the dark wood smell. At a loss, God's measure, an empty hollow, I ran from the stark tree.

Now my prayer is like running a kite out, let loose, into open sky. The pay-out a struggle until tightening, caught up in God's rise. All my body braced, to hold down the prayer, so alive in the slip wind. As sudden dropped, God's face turned away; left falling in the lee. A hard art, childhood; joy and sorrow, playing God's high summer.