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 9

 December, 2014
A CHRISTMAS MESSAGE FROM THE MODERATOR OF ARDROSSAN PRESBYTERY
Dear Friends,
At the moment preparations are being made for the Christmas Season in our churches and out in the world. As well as giving and receiving presents, one of the things that the children look forward to most are Christmas parties (so they tell me anyway). Christmas parties are very much a part of the tradition about Christmas and not only for the children as you will know, but why do we follow these customs? Where do they come from? Let me tell you about a few.
1. Did you know that the first Christmas card was sent in the year 1842? Nowadays millions of cards are sent all over the world with messages of goodwill. They have 'Doves of Peace ' and 'Nativity Scenes on them and of course the non religious pictures of Snowmen and Reindeers.
2. Mince Pies are a favourite of Christmas. Did you know that the first mince pies were made in the shape of a manger? The reason for the sprig of Holly on the top of the Christmas pudding is that the prickly leaves are like the thorns that Jesus was forced to wear on Good Friday. The red berries remind us of the drops of blood that came when the thorns pierced His flesh.
3. Then there is the Christmas carol. The origin of carols goes back hundreds of years. Alongside more sophisticated music there grew up a tradition of popular songs suitable for celebrating the birth of Jesus. We sing many of the traditional carols year upon year and I am sure we all have our favourites. My particular favourite is 'Oh little town of Bethlehem' and I never get tired of singing it or many of the others.
Alongside the traditional carols, songwriters have written many Christmas songs over the years. The singer/songwriter, Ian White has penned many and one of these I would like to share with you. It is supposed to be a children's song but there is a meaning in it for us all I'm sure.
It is called, 'Somebody's Birthday'
Crackers and turkeys and pudding and cream,
Toys in the window that I've never seen,
This is the Christmas that everyone sees,
But Christmas means more to me
It's somebody's birthday I won't forget,
As I open the things that I get,

I'll remember the inn and the stable so bare,
And Jesus who once lay there.

Everyone's out shopping late every night,
For candles and presents and Christmas tree lights,
This is the Christmas that everyone sees,
But Christmas means more to me.
It's somebody's birthday I won't forget......
In the build up to Christmas and because of the rush, no matter who we are, we can find it hard sometimes to stop and think what Christmas means to us. We know that 'Jesus is the reason for this season' and we hear that often....... But what does Christmas mean to you?
A CHRISTMAS PRAYER
Eternal God you gave your son Jesus Christ to be the Light if the World, as we prepare to celebrate his birth - may we begin to see the world in the light of the understanding you give us. As you chose the lowly, the outcasts and the poor to receive the greatest news the world had ever known, so may we worship you in meekness of heart.
May we also remember our brothers and sisters less fortunate than ourselves in this season of giving. Lord we give thanks for the gift of your love, may we be shining examples of that love to others, AMEN
May Joy and Peace be yours at Christmas and may 2015 be a Good and Fulfilling Year for you and those whom you Love.

Jean Hunter BD

Moderator of the Presbytery of Ardrossan
INTERIM MODERATOR’S CHRISTMAS LETTER

Dear Friends,

As I write this letter, my mind goes to the Apostle Paul when writing his letter to the Church in Philippi. He writes, "Every time I think of you, I give thanks to my God. Whenever I pray, I make my requests for all of you with joy, for you have been my partners in spreading the Good News about Christ from the time you first heard it until now. And I am certain that God, who began the good work within you, will continue his work until it is finally finished on the day when Christ Jesus returns."

I have been the Interim-Moderator at St Columba's for a number of years now, and have been richly blessed through our friendship and fellowship in the Gospel. At the December meeting of Presbytery it was agreed that our dear friend, Rev Bill Armstrong, would now take over from 2015. I therefore write my last letter as your present Interim-Moderator.

Like the Apostle Paul, let me, firstly, share a word of thanksgiving. It is a joy to be able to say that that every time I think of St Columba's, I give thanks! You have welcomed me into your fellowship where I have felt so much at home. I leave with precious memories of leading worship at St Columba's, a dear partnership with the Kirk Session as we sought to see the Kingdom of God advance, and enjoying wonderful times with the Guild, as well as the many other events and meetings I attended.

Secondly, let me leave you with a word of encouragement. "You have been partners with me..." (v.5). I have been extremely grateful for the partnership I have shared with Mr John Lewis (Session Clerk) and my dear friends in the Kirk Session. My heart and prayers are also with the Nominating Committee; a wonderful team who serve so faithfully. I am also delighted that my dear friend and partner-in-crime, Rev Bill Armstrong, will carry on as Interim-Moderator. As well as to me, I am aware that he has been a faithful friend to you all. Please remember the leadership of St Columba's in your daily prayers! And to all the members, adherents, and friends of St Columba's Church... thank you for your warmth of hospitality, your talents, your financial support to the Mission of the church, your love and prayers, and your consistent sharing of the glorious Gospel of Christ.

But let me close with a word of confidence. I believe with all my heart that God who has begun a good work in you will continue that work, and will complete it through each of you, as you commit your heart and life to Christ.

God bless you richly this Christmas with his grace, mercy and peace. And may the love of Jesus, and the empowering presence of the Holy Spirit, fill you to overflowing this New Year!

Your Friend
Scott Cameron

LOCUM’S LETTER
CHRISTMAS 2014 – 50,000 Scots rely on foodbanks to survive. Charities fear for families over the Festive Season. These are the kind of newspaper headlines that put a damper on Christmas for some, and portray desperation in others.

Most of us will celebrate Christmas in the accepted way – with presents and parties, and family get-togethers. In Church we will delight in the Young Church Nativity; we will sing familiar carols with gusto, and warm feelings will overcome the darkness and cold of mid-winter.

Greetings cards will be circulated almost mechanically copying, with a few exceptions, last year’s list in the hope that addresses have not changed and acquaintances are still around. It is good to keep in touch; and to be remembered.

But what of those who are in the foodbank queue?

One of my most rewarding Christmas Day's experiences, family apart, was when I served as locum minister in a Greenock church. A community centre had been rented, a space utilised to provide Christmas meals for folks who lived alone. There was something right and satisfying about being with lonely people who appreciated the thoughtfulness of those who had been inspired to share their Christmas Day with them. The spirit of Christmas was alive in that very ordinary under-decorated place.

There was no manger scene. Background piped music added to the atmosphere of welcome and appreciation. Christmas dinner for those who came was more than a significant meal – it was a time of togetherness, sharing and acceptance rarely experienced by some.

The Christmas story as told by St Matthew and St Luke – St Mark has no hint of it, nor does St John – is of a young woman, ostracised from her family because she had fallen pregnant in an unbelievable way, and who was engaged to a man thought to be old enough to be her father. They trudged their way to Bethlehem to be counted in a census. Joseph was of royal and religious stock – of the ‘lineage of David’, a connection that was of little significance in a Roman ruled country; this was the world into which Jesus was to be born.

Shepherds and Wise Men add to the tableau bringing excitement and colour into a long-forgotten place. Angelic song heightened the drama of the most significant event in history. The couple and the Child, cut off from a world of merriment, gloried in the most precious gift of all.

However you may spend your Christmas I hope it will be a time of togetherness and sharing, and reaching out to those for whom Christmas is not what they would like it to be.

May God’s peace surround you and yours, and those whose lives you are able to touch, throughout this season of joy and wonder and in the year to come.

Bill Armstrong

WORSHIP CALENDAR: December 2014 - January 2015
Sunday 7th December 11.00am: Rev Bill Armstrong - "Sacrament of Holy Communion"
Saturday 13th December 2.00pm : Service of Light and Remembrance in Clark Memorial Church

Sunday 14th December 11.00am: Rev Bill Armstrong
Sunday 21st December at 11.00am: Rev Bill Armstrong – Young Church Nativity Service
3.00pm: Service at Hutton Park Nursing Home, Greenock Road
Wednesday 24th December at 5.30pm: Rev Bill Armstrong - Christmas Eve Family Service
(Seasonal refreshments follow service)

Thursday 25th December at 11.00am: Largs Church of Scotland:

United Christmas Day Family Service in St Columba's Parish Church

Sunday 28th December at 11.00am: Rev Bill Armstrong - Service of Lessons and Carols for Christmas

Sunday 4th January at 11.00am: Rev Bill Armstrong - Service of Lesson and Carols for the New Year

Sunday 11th January at 11.00am: Rev Bill Armstrong

3.00pm: Service at Auchinlea Nursing Home, Scott Street.

Sunday 18th January at 11.00am: Rev Bill Armstrong

3.00pm: Largs Churches Together Service for Christian Unity in Clark Memorial Church

Sunday 25th January at 11.00am: Rev Bill Armstrong

Sunday 1st February at 11.00am: Rev Bill Armstrong

6.30pm: Largs Churches Together Candlemas Service: St Columba's Scottish Episcopal Church

DATES TO NOTE:

Saturday 13th December: Stedfast Silver Band Concert in the Church at 7.30pm
PRAYER CORNER

During this month please remember in prayer:

· Children who have no loving families with which to enjoy Christmas but who may be in care or with foster parents.
· Those within our community who will be working over the festive period to provide essential services
· Shop workers, postal workers and those responsible for transporting goods as they struggle to cope with the festive rush and frenzy
· Those who will cook our Christmas dinner and the extra work that entails!
· For those who will struggle to make ends meet during this expensive time and who will be faced with debt problems in the New Year
· Those who are or will be bereaved and will struggle to cope emotionally with Christmas or New Year
BLYTHSWOOD CARE

The collection van will be parked in the Clark Memorial Church grounds on Thursday 11th December and Thursday 15th January, 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.
A PRAYER FOR CHRISTMAS

Blessed are you, O Christ Child,

whose cradle was so low,

that even the shepherds, the poorest and simplest of folk,

could kneel beside you

and look, level-eyed, into the face of God;

Wake up, little baby God,

and see the needs of our world today;

AMEN.

(A Prayer from the Church of Uganda)

CHURCH REGISTER

DEATHS

 7th Nov - Mrs D Fowler, 5 Dornaway Road, Inverness.

11th Nov - Miss J Clark, 2 Noddesdale Cottages, Brisbane Glen.

16th Nov - Mrs E Connor, Haylie House, Irvine Road.

DUTY ELDERS

Elders on duty for the ensuing months are: -

 7th Dec - Mr Jackson (Convenor), Mr Laurie, Mr Rankin, Mrs Bell, Mrs Butler, Mrs Jackson, Mrs Laurie, Miss McFarlane.

14th Dec - Mr Boyle (Convenor), Mr Hendry, Mr Kemp, Mr Murdoch, Mr W I Rae, Miss Black, Mrs Counter, Mrs Houghton, Miss McKellar.

21st Dec - Mr McNaught (Convenor), Mr Jamieson, Mr D Jenkins, Mr I Jenkins, Mr Laing, Ms Gallettie, Miss Kennedy, Mrs Lyon, Mrs McEleny.

28th Dec - Mr Wallace (Convenor), Mr Currie, Mr Hewitt, Mr Lewis, Mr R Rae, Mr Welch, Mrs Anderson, Mrs McManus, Mrs Rae.

 4th Jan - Mr Jackson (Convenor), Mr Laurie, Mr Rankin, Mrs Bell, Mrs Butler, Mrs Jackson, Mrs Laurie, Miss McFarlane.

11th Jan - Mr Boyle (Convenor), Mr Hendry, Mr Kemp, Mr Murdoch, Mr W I Rae, Miss Black, Mrs Counter, Mrs Houghton, Miss McKellar.

18th Jan - Mr McNaught (Convenor), Mr Jamieson, Mr D Jenkins, Mr I Jenkins, Mr Laing, Ms Gallettie, Miss Kennedy, Mrs Lyon, Mrs McEleny.

25th Jan - Mr Wallace (Convenor), Mr Currie, Mr Hewitt, Mr Lewis, Mr R Rae, Mr Welch, Mrs Anderson, Mrs McManus, Mrs Rae.

 1st Feb - Mr Jackson (Convenor), Mr Laurie, Mr Rankin, Mrs Bell, Mrs Butler, Mrs Jackson, Mrs Laurie, Miss McFarlane.

YOUNG CHURCH
Thank you so much for your continuing donations of goods for the North Ayrshire Food bank. This is going to be an ongoing project so we hope you will continue to support it in the coming months. Baskets for donations will be at the doors, and members of our senior group GIG 7-9 will update you regularly on what’s happening. Craig Crosthwaite from the foodbank came up to talk to GIG 7-9 at their evening meeting on 10th November and collected our first donation of over 400 items. He told us all about how the foodbank works and how it provides a 3 day emergency supply of food to people in crisis who have been issued with a voucher by care professionals. Volunteers are essential to help with co-ordinating supermarket collections, sorting, checking dates and packing the food. They also give information on where people can receive help with longer term problems over a cup of tea or free hot meal.
See their website at northayrshire.foodbank.org.uk
Nativity rehearsals continue to take up a lot of our time at Young Church at the moment. They are going well so far and we hope you will enjoy “Toby’s Drum”.

Our senior group GIG 7-9 are continuing to Grow In God and have increased their Monday evening meetings to twice a month. All those who have offered to host the group should have received an invite to a meeting in January. Thank you so much for your help, we look forward to meeting you all.

We are still collecting change for Water Aid and bottles or jars with any change collected can be handed in any Sunday to the Young Church team or placed in our “well” at the side door. Thank you for your continued support.

Our Christmas party will be on Sunday 14th December and Nativity on 21st December. Young Church will start back in the New Year on 11th January.

Alison Tunnicliff

K.I.T. CLUB

I would like to remind those who have their names down for the K.I.T. CLUB Christmas Meal that we are meeting in the Woodhouse Hotel on Tuesday 16th December at 12.00noon for 12.30pm.
We look forward to seeing you all on the day.

Eileen Rankin

CHRISTIAN AID CAROL SINGERS

Do you like singing carols? Can you give up an hour or two of your time?

Christian Aid will be singing carols at Morrison's on Wednesday 17th and Friday 19th December from 4.00pm to 6.00pm. Come along and enjoy a good sing and raise money for others!

May McFarlane
MONDAY’S ALTERNATIVE CLUB

We met on 3rd November in the Session Room for some Bonfire Baking with Johann McIntyre which was great fun. There is a picture of some of the cakes we decorated on the church website. On 17th November we planned to play badminton up at Inverclyde, but the hall wasn’t available so we had a games night instead and played build a beetle. Sixes were hard to come by, but eventually we had a winner and could relax with a cuppa.

We meet on 1st December for a treats evening with Beautician Diane Donaldson and on 15th December for our Christmas Social night.

Alison Tunnicliff

01475 673567

GUILD

I can hardly believe that we are almost through the first half of the Guild session. We have had some wonderful speakers with lots of laughs and a few tears.

Scott Cameron, our Interim Moderator, started our session with an amusing, personal account of how he was called to the ministry.

We have visited the North Pole, Wemyss Bay station and the War Graves of France and enjoyed humorous reminiscences about Rev Bill Ferguson's time as a minister and John Phillip's teaching experiences and his introducing the children in his school to a relationship with Jesus through the Scripture Union.

We all fell in love with Willow, the Old English sheepdog, who befriends people in hospitals, hospices and prisons. It was so interesting to hear the difference she can make to people's lives.

Our December meetings are on the notice boards and if you see anything that takes your fancy, please come along and join us. You will be made very welcome.

We wish you all a Blessed Christmas.

Christine Gallettie

SOCIAL COMMITTEE

On Friday 28th November we held our annual St Andrew’s Night. It was very well attended, which was good to see and makes it really worthwhile. The evening was a lot of fun, with entertainment from John Shearer on the accordion, and from members of the Largs Cronies - Joe McGinty who sang and David Galt who recited poems. As the evening drew to a close, we were treated to a fantastic rendition by Christine Gallettie. We had a supper of delicious fish and chips from the Blue Lagoon or Haggis, Neeps and Tatties made by Jean.

We finished up with a rousing rendition of Auld Lang Syne.

Brian took photographs which Fulton will put on the web site shortly, so look out for these.

Jean Jackson

Social Committee Convenor
ST COLUMBA EXPERIENCE
The last concert for the year will be on Saturday 13th December which will be a Christmas Concert by the Stedfast Silver Band with guests from Largs Operatic. Tickets for this concert will be only £5 which will include a glass of mulled wine at the interval and perhaps a mince pie.

We appreciate the support given to the series of concerts and invite you to join us for the Christmas Concert which will be a great introduction to the Christmas festivities.

Ken Welch

CHURCH FLOWERS
As we near the end of 2014, I would like to take this opportunity to thank all the flower arrangers, the delivery team and all who made donations for flowers in memory of a loved one, a special occasion or simply to beautify the sanctuary. The Calendar for 2015 is now outside the Session Room and you are invited to add your name in the date of your choice. How would you like to join the team either as an arranger or delivery person? If you feel you can help please speak to myself, Myrine Gibb, Mary Wallace or Jean Nicolson. The more people who Volunteer makes it easier for everyone. Finally, may I wish you all a very Happy Christmas and good health and happiness in 2015.

Dorothy Houghton
1st BOYS BRIGADE “CHARITY CHRISTMAS POST”
Cards will be uplifted in all Churches on

 SUNDAY 7th DECEMBER

The “POST OFFICE” will be open in St John’s Church Hall from MONDAY 8th to FRIDAY 12th DECEMBER from 10.00am to 12.00noon and from 2.00pm to 4.00pm.

CARDS FOR THE LARGS AREA ONLY, AT A COST OF 20p. NO CALENDARS WILL BE DELIVERED.

Cards can be posted in "SUPERDRUG” and “HALLIDAYS THE CHEMIST". No cards will be accepted after FRIDAY 12th DECEMBER.

Can we also ask that correct names and addresses are put on the cards, Christian names only are no help to the people delivering, nor are missing house numbers.

Anyone wishing to help deliver some cards will be very welcome.

Jim and Bridie Lamont

WINTER WONDERLAND
As mentioned at a recent Morning service, despite what we all thought had been a quieter “Winter Wonderland” than in previous years, I am delighted to say we closed the financial books with a grand total of £1700 which is shared between the Guild and church funds.

As usual, those people who did an excellent job manning the stalls and setting things up are thanked for their support. The Tearoom never stopped all day with our usual selection of soup, plus a wonderful array of baking supplied by the ladies in the congregation. Everyone who assisted on the day is warmly thanked as well as those people who attended the Winter Wonderland.

In addition, on behalf of the organising team, I would like to thank those people who donated so generously whether it was baking, soup, books or bottles etc. We would not have been so successful without your assistance.

I wish you well and hope you all have a very happy and relaxing Christmas.

John Lewis

LIFE AND WORK SUBSCRIPTIONS FOR 2015
Annual subscriptions for Life and Work are now due and must be paid by 15th December 2014 at the latest. The subscription rate for 2015 is £24.00 (excluding any voluntary donation towards “Landmark”).

If any member of the congregation, who is not presently subscribing to “Life and Work”, wishes to become a subscriber, please see me as soon as possible and I will give you a free introductory copy.

Brian Jackson

Church Manager

LANDMARK
Please note that the December edition of Landmark will be the last one until February 2015. Articles for inclusion in the February edition must be submitted to the Church Office by Wednesday 21st January at the latest.

Brian Jackson

Church Manager
