THE CHURCH OF SCOTLAND,

LARGS: ST COLUMBA’S PARISH CHURCH

Scottish Charity No. SC002294

L A N D M A R K

-__VOLUME X11 NUMBER 6

September, 2014
INTERIM MODERATOR’S LETTER

Dear Friends,
Recently I have been challenged again by the story of the man who built his house upon the rock. I often thought that the house built on sand was the home of the unbeliever, while the house built on rock was the home of the Christian. I would therefore think to myself, “Since I go to church, I must be a person who has built his life on the Rock.”

When we look at the parable again we notice that the parable is actually an answer to a question that Jesus asks earlier: “Why do you call me Lord, but don’t do what I say?”

Jesus is suggesting that there are those who profess Christ, call him “Lord, Lord”, yet have not built their lives on him.

Earlier in his sermon he explains that to be “blessed” we are to be salt and light, we are to pray and fast, love our enemies, give to the needy, not judge or criticise, but instead spend our lives for others. Jesus therefore makes a profound point - it is possible that we can go to church, read our Bibles, pray, sing hymns, and never put the teachings of Jesus into practice in our daily lives.

When we don’t practice what we read and believe, Jesus would suggest that we are like the man who built his house upon the sand. When the storms of trial and testing come, our lives fall apart and we are tempted to give up.

In contrast we also see the man who built his house upon the rock. Jesus remarks that this wise builder “Dug Deep Down”.

The wise builder doesn’t just believe in Jesus, but lives for Him, through rain and sunshine. They put their roots down deep into the soil of faith.

James writes in his letter, “Don’t just be a hearer only, but be a doer!”

Are we digging deep into forming a relationship with Jesus?

Are we digging deep into the Bible, seeking to be obedient to His Word each day?

Are we digging deep into the love of Christ, seeking to serve Him daily?

So let us learn to be wise builders as we dig down deep into the unsearchable riches of Christ, seeking to grow in our relationship with Jesus daily, and putting into practice what he says in His Word.

Your Friend and Interim Moderator
Scott Cameron
LOCUM’S LETTER
September tends to mark the transition between summer and winter – or to put it another way, a new session in the life of the congregation gets underway leaving behind unregulated times in which some of us have been lucky enough to escape for a while to rest, unwind and prepare for whatever may lie ahead.

A week of our summer break was spent on the delightful island of Madeira. We enjoyed a daily supply of exceptional warmth tempered at times by the refreshing Atlantic breeze. It was all new to us; but we were in the good company of friends who had experienced previously the delights of the island and were able to guide us to places we could well have missed; and wherever we went we were met with courtesy and kindness.

Madeira is a semi-tropical, mountainous island which, despite months of scorching heat, is never short of water evidenced in our most energetic outing, a 10 kilometre walk along three of the many levadas, irrigation channels carrying water, a precious commodity, to practically every part of the island.

By cable car we visited the Church Nossa Senhora do Monte (Our Lady of the Mountain); our visit coincided with the Festival of the Assumption. The church was decorated inside and out with an amazing array of flowers in preparation for the festival which figures largely on the Christian calendar, a day on which many businesses are closed. As in other predominantly Catholic countries, religious festivals still play a prominent part in the lives of the Portuguese. It was also noticeable, and pleasing for me, that Sunday is maintained as a day of rest and worship.

We were intrigued to learn that a feature of the Festival of the Assumption is that penitents are expected to climb the fifty or so steps leading to the Church on their hands and knees – though that may be little more than an historical detail. Our descent from the Church was in the less dignified, though quite exhilarating, ride in a toboggan – and we have pictures to prove it!

Our itinerary also included a visit to the botanical gardens, another sample of the profusion of colour that bedecks this delightful paradise described as ‘the floating garden in the Atlantic’.

We count ourselves fortunate that over the years we have been able to experience places far removed from our everyday experience, places we have enjoyed and, more particularly, the people we have met. Among our lingering thoughts of Madeira we number the people as much as the place. Wherever we went we were met with kindness and acceptance.

In summary, it is as we rub shoulders with people of other nations and cultures that our horizons are broadened. Those we meet, even on a short holiday, leave their imprint on us. In an ever-changing, uncertain world there is a great need to overcome prejudice and division.

I would like to think that those who come to our country, or our town, will leave, as we did Madeira, with thoughts of people in whom we found acceptance. In our openness to them and theirs to us life has taken on a new perspective. And at this time of transition, may we discover again the guiding influence of God as we continue our journey towards new horizons in the adventure of faith.

God bless you all,

Bill Armstrong

WORSHIP CALENDAR: September 2014
Sunday 7th September at 11.00am: Rev Bill Armstrong - "Sacrament of Holy Communion"
Sunday 14th September at 11.00am: Rev Bill Armstrong

Sunday 21st September at 11.00am: Rev Bill Armstrong

3.00pm: Service at Haylie House Nursing Home, Irvine Road
Sunday 28th September at 11.00am: Rev Bill Armstrong - "Harvest Thanksgiving"
Sunday 5th October 11.00am: Rev Bill Armstrong

PRAYER CORNER

Please remember in prayer:

· students and teachers returning to school, college or university and those beginning for the first time

· those who are unemployed, especially our young people

· all those who have left prayers, often poignant ones, on our Prayer Tree.

A PRAYER FOR THE START OF A NEW SESSION
When we feel weak and inadequate, O Lord,

fill us with your strength;

When we are uncertain and doubtful,

grant to us your wisdom;

When we lack clarity and grope in confusion,

show us your vision;

When we experience hurt and sorrow,

inspire us with your love;

And when you, O Lord, say: whom shall I send? Who will go for us?

May we truly respond by saying to you: We will serve you, send us !

AMEN.

BLYTHSWOOD CARE

The collection van will be parked in the Clark Memorial Church grounds on Thursday 11th September, between 2.00pm and 2.30pm, to uplift suitable goods. The uplift of larger items of furniture and books can be arranged by telephoning the depot at Hillington on 0141 882 0585.
DUTY ELDERS

Elders on duty for the ensuing month are: -

 7th Sep - Mr Wallace (Convenor), Mr Currie, Mr Hewitt, Mr Lewis, Mr R Rae, Mr Welch, Mrs Anderson, Mrs McManus, Mrs Rae.

 14th Sep - Mr Jackson (Convenor), Mr Laurie, Mr Rankin, Mrs Bell, Mrs Butler, Mrs Jackson, Mrs Laurie, Miss McFarlane.

21st Sep - Mr Boyle (Convenor), Mr Hendry, Mr Kemp, Mr Murdoch, Mr W I Rae, Miss Black, Mrs Counter, Mrs Houghton, Miss McKellar.

 28th Sep - Mr McNaught (Convenor), Mr Jamieson, Mr D Jenkins, Mr I Jenkins, Mr Laing, Ms Gallettie, Miss Kennedy, Mrs Lyon, Mrs McEleny.

 5th Oct - Mr Wallace (Convenor), Mr Currie, Mr Hewitt, Mr Lewis, Mr R Rae, Mr Welch, Mrs Anderson, Mrs McManus, Mrs Rae.

CHURCH REGISTER

DEATHS:

27th May - Mrs E Finnie, 40 Gogoside Road.

12th Jun - Miss A Higgins, Caledonia Care Home, Saltcoats.

11th Jul - Mrs C Allan, Hutton Park Nursing Home, Greenock Road.

18th Aug - Mr A Strange, 53 Seamore Street.

YOUNG CHURCH
It was lovely to see so many of the congregation joining us at our Welcome Back Tea Party at the start of the new session. We hope you enjoyed it!

Things are changing in Young Church. We have managed to split the older group into two at long last having successfully recruited some more teachers. New group names are still being decided, but the Saints are no longer!

Our senior group meets in the library and over the next month or so you may notice some changes happening there. We will always leave it tidy for other groups to use, and we would ask that anyone else using the library does the same. Please do not store items in this room unnecessarily as space is limited. You will hopefully see more of our senior group over the next few months as they are going to be helping out with some of the duties on a Sunday morning. We are also starting monthly evening meetings for them with some discussion over supper.

I am still looking for another teacher to lead our group of children aged 5-10 on a three weekly rota. If you feel you might be able to help then come along and find out more about what’s involved any Sunday morning.

Our Water Aid collection is still ongoing and the running total can be found on our chart outside the library. Thank you to everyone for your continued support of this project.

We will be asking for your help again with tins for our Harvest collection. More information will be coming soon on the notice boards. Our senior group will be organising this collection.

Alison Tunnicliff

Tel: 673567

MONDAY'S ALTERNATIVE CLUB

We started back at the end of August by meeting for a catch up over a cuppa and discussing our programme till Christmas. We have managed to fill all the dates till then already which is pretty organised for our group! We start on Monday 8th September at 8.00pm in the Session Room with Fulton coming to talk to us about New Orleans. We then meet again on 29th September at the earlier time of 7.30pm for a visit to Kilbirnie Auld Kirk to learn more about it’s history. Our first meeting in October will be on 20th when we are planning a film night.

We are a small and friendly group open to all “Young” women in Largs and are always happy to welcome new members.

Alison Tunnicliff

Tel: 673567

ST COLUMBA EXPERIENCE
Unfortunately, the performance by the Largs Gaelic Choir in September has been postponed but it is hoped that they will be able to visit St Columba’s during November. This means that our next concert is by the City of Glasgow Chorus and this will be on Saturday 25th October at 7.30pm. Tickets will be available shortly.
Ken Welch
A PRAYER FOR THE HARVEST
“Give us this day our daily bread”

so Jesus taught us all to pray;
Too often prayer is left unsaid, for we have bread to eat today;
On just and unjust falls the rain,
on good and evil shines the sun,
that we may give for golden grain our thanks when day is done;
And some have said a prayer today
who must go hungry still to bed,
sharing with them, dare we to pray:
Give us this day our daily bread.
AMEN.
(From Christian Aid)
K.I.T. CLUB

Not many weeks left for the K.I.T. CLUB now but we have had another good session. It's really nice when we get visitors from different towns calling in for a cup of tea and cake. Jim always makes a point of sitting and talking to them and finding out where they come from.

Sheena and Irene do a great job too. Sheena makes a good cup of tea and Irene will be taking names for the Christmas Meal soon. She has also been selling tickets for a Raffle which will be drawn on the 15th September. Thank you to every one who donated prizes for this.

We started our session on Monday 28th April. A big "THANK YOU" to all our "Regulars" who always support us.

Our last meeting of the K.I.T. CLUB for this session will take place on Monday 29th September. Jim and I are hoping to have more information about the Christmas Meal by this date.
Eileen Rankin
A MESSAGE FROM LARGS CHURCHES TOGETHER HOLIDAY CLUB

That’s our 20th annual holiday club completed and what a resounding success. This year’s club was entitled “Fit For a King” and with the willing participation of 51 children, 37 adults and Teen Team, we explored our saviour, Jesus Christ’s, journey from his birth in Bethlehem through to his crucifixion and ascension into heaven. We made our journey using a mixture of drama, crafts, challenges, games and quizzes and Bible lessons. We were blessed with good weather and a great team who portrayed the journey so well; and they all made it “Fit for a King”. Our thanks go to the Minister and Kirk Session of St Columba’s Parish Church for allowing the use of their hall, grounds and resources. We would like to thank all the willing volunteers, the local clergy for supporting us with daily devotions, the congregations from the town for their support, and also for the parents sending their children and young people along; finally thanks to everyone who attended ,who all worked together to make it so much fun. Thanks again.

David Hannah

LCHC Co-ordinator
[image: image1.jpg]

SUMMER FAYRE

 Commonwealth 2014

Our annual Summer Fayre took place on Saturday 2nd of August.

Unfortunately this year the weather was not in our favour and we did not enjoy the glorious sunshine that we had experienced in July. However, the weather did not dampen our spirits and a large crowd of people waited expectantly for the doors to open at 10 a.m.

Kennneth Gibson MSP formally opened the Fayre, speaking about the importance of community initiative and teamwork. The large gathering of customers browsed the wide variety of stalls on offer in the Stewart Memorial Hall. Our new stall, ‘Flog It’, which sold a wide range of superior quality items, was particularly busy.

The tearoom, which was open throughout the day in the Session Room, was buzzing with relaxed and happy customers. In true ‘we will not be beaten spirit’ John and Liz bravely manned the barbeque, despite the rain and increasingly strong winds. Their efforts paid off and they did sell a surprisingly large number of burgers, considering the weather.

In the afternoon, the planned outdoor activities had to be curtailed but the stalls and the tearoom continued to attract customers.

Proceedings came to an end around 4.00pm with the announcements of the winners of the various draws and competitions. The stall holders then had the opportunity to enjoy much deserved refreshments while waiting to hear Donald announce the total amount of money raised. To the delight of all, we were told that the sum raised was in excess of £3,100, a truly great amount.

The committee would like to express their sincere thanks to everyone who contributed in any way, this includes all the people who donated goods, supplied baking, manned the stalls and came along on the day. Once again, the members of St. Columba’s pulled out all the stops to ensure that Summer Fayre 2014 was a great success.

 I would like to record my personal thanks to the committee who worked tirelessly behind the scenes in the lead up to the Fayre and looked after and supported me greatly on the day.

Gillian McEleny

Summer Fayre Co-ordinator

LONG SERVICE CERTIFICATES
The following elders recently received Long Service Certificates signed by the Moderator of the General Assembly:

Jim Currie (33 years); Alister Hewitt (30 years); Bobby Rae (34 years)

Congratulations to all of them.

LANDMARK

Articles for inclusion in the October edition must be submitted to the Church Office by Wednesday 24th September 2014 at the latest.

 Brian Jackson

Church Manager
